

BÜ
Ç

KAYN

K

ÜYÜK A
ÇALIŞA
NAKL

Y

TRA
SOSYAL

KAMU YÖ
YÜ

ALIŞV
ANLA

LARI Ü
EDİR

SERKAN

T

YRD. DOÇ

 T.C
AKYA ÜNİ
L BİLİMLE
ÖNETİMİ A
ÜKSEK LİS

VERİŞ
ARI ET
ÜZERİN
RNE İL

N DENİZ K

TEZ DANI

Ç. DR. MU

EDİRNE

C.
İVERSİTE
ER ENSTİ
ANA BİLİ
SANS TEZ

MERK
TKİLEY
NE BİR

Lİ ÖRN

KOŞOÇAY

IŞMANI

UZAFFER

 - 2011

ESİ
İTÜSÜ
İM DALI
Zİ

KEZLE
YEN S
R ARA

NEĞİ

YDAN

ÖZSOY

ERİND
STRES
AŞTIR

DE
S
RMA:

I

Hazırlayan: Serkan Deniz Koşoçaydan

Tezin Adı: Büyük Alışveriş Merkezlerinde Çalışanları Etkileyen Stres

Kaynakları Üzerine Bir Araştırma: Edirne İli Örneği

ÖZET

Stres, kişinin ihtiyaçlarını elde edemediği zaman ortaya çıkan bir olgudur.

Stresin birey ve örgüt düzeyinde ele alınmasını gerektiren farklı boyutları vardır.

Bireylerdeki stres düzeyi, gerek bireyin kendisi için gerekse organizasyonların

amaçları için faydalı düzeye getirilmelidir. Stres yönetimi bireyin kendisinde başlar.

Organizasyonlar da stres yönetim programları uygulayarak örgütsel etkinliklerini ve

verimliliklerini artırabilirler. Bu araştırma çalışanları olumsuz etkileyen stres

kaynaklarını ortaya çıkarmak amacıyla hazırlanmıştır. Araştırma Edirne İlindeki

büyük alışveriş merkezi çalışanları ile sınırlıdır. Araştırmada, yüz yüze görüşme ve

anket yöntemi uygulanmıştır. Araştırma sonucunda çalışanların aşırı stres ile karşı

karşıya oldukları gözlenmiş ve bu konu ile ilgili çözüm önerileri getirilmiştir. Stres

sadece işletmeden kaynaklanmaz. İşletme dışındaki çevre koşulları da bu konuda

etkilidir. Edirne ilinde büyük alışveriş merkezleri çevre düzenlemelerine daha fazla

önem vermelidir. Edirne ili alışveriş merkezlerinin işyeri içinde çevresinde ferah bir

ortam oluşturmak için, yeşil alanlar yaratma konusunda daha duyarlı olmaları

gerekir. Alışveriş merkezleri çalışanlarının işyerinde dinlenme olanaklarını da

iyileştirmelidir. Ayrıca alışveriş merkezlerinde çalışanlara görevlerinde yeterince

bağımsızlık verilmediği de gözlenmiştir. Bu kısıtlamalar onların yaratıcılık

potansiyellerini köreltmektedir. İş verimliliğini en uygun düzeyde tutmak için

organizasyonlardaki genel atmosfer pozitif tutulmaya çalışılmalı ve yüksek

performans için gerekli olan ılımlı stres düzeyi de korunmalıdır.

Anahtar Kelimeler: Yönetim ve Organizasyon, İş Stresi, Alışveriş Merkezi

Çalışanları ve Stres

II

Prepared by: Serkan Deniz Koşoçaydan

Title: A Research of Big Shopping Centers Workers Resources on Stress Affect:

The case of Edirne

ABSTRACT

Stress is a phenomenon stemming from insufficient meeting of someone's

needs. There are various dimensions of the stress requiring it be handled both on

individual and group basis. Stress should be pulled to a certain beneficial level both

for individual and organisational aims. Stress managements starts with the individual.

Organisations can improve their productivity and effectiveness through stress

management programmes. This study is carried out to find out the stress sources over

workers. The study is limited to workers of a shopping center in Edirne. For the

research, observation technique was applied, and found out that the staff was

opposed to a high level of stress. Then, some precautions were proposed to oversome

the high level of stress. Stress does not only stem from the organisation itself but also

from the environmental factors. İn edirne, there should be more green areas and

shopping centers should pay more attention to landscaping. Shopping centers should

provide better opportunities for their staff to rest during breaks. Workers are not

given enough independence in their duties and these negative aspects limit their

creativity. The moderate stress level always must be protect because it is necessery

to high performance.

KeyWords: Organization and Management, Work Stress, Shopping Center

Employees and Stress.

III

ÖNSÖZ

Bu çalışmamda danışmanlığımı üstelenen ve beni yönlendiren Sayın Yrd.

Doç. Dr. Muzaffer Özsoy’a teşekkürü borç bilirim.

IV

İÇİNDEKİLER

Sayfa

ÖZET .. I

ABSTRACT .. II

ÖNSÖZ .. III

İÇİNDEKİLER .. IV

TABLOLAR .. IX

ŞEKİLLER VE GRAFİKLER ... XI

KISALTMALAR .. XII

GİRİŞ ... 1

BİRİNCİ BÖLÜM ... 2

1. KİŞİSEL STRES KAYNAKLARI ... 2

1.1. Stresin Kişi Açısından Önemi ... 2

1.2. Stres Kavramının Kökeni ve Tanımı ... 3

1.3. Tıp Biliminde Stres Araştırmaları ... 6

1.4. Kişide Stres Tepkisinin Oluşumu .. 7

1.5. Stresin Vücutta Meydana Getirdiği Değişiklikler ... 8

1.5.1. Alarm Dönemi .. 9

1.5.2. Direnme Dönemi .. 10

1.5.3. Tükenme Dönemi ... 11

1.6. Olumlu ve Olumsuz Stres ... 12

1.7. Bireysel Stres Kaynakları .. 14

V

1.7.1. Kişilik Yapısı .. 14

1.7.1.1. A Tipi Kişilik ... 16

1.7.1.2. B Tipi Kişilik ... 17

1.7.2. İhtiyaçların Karşılanmaması ... 19

1.7.2.1. Fiziksel İhtiyaçlar .. 20

1.7.2.2. Güvenlik İhtiyacı ... 20

1.7.2.3. Bir Gruba Ait Olma İhtiyacı .. 21

1.7.2.4. Saygı Görme İhtiyacı ... 22

1.7.2.5. Kendini Gerçekleştirme İhtiyacı .. 23

1.7.3. Kişisel Denetleme Alanı Sorunları ... 24

1.7.4. İşkolik Kişiler ... 24

1.7.5. Ruhsal Gerginlik Yaratan Olaylar .. 25

1.7.6. Ailevi ve Ekonomik Sorunlar ... 27

1.7.7. Yaşam Tarzı .. 27

1.7.8. Dış Kontrol Merkezi İnancı .. 28

1.8. Stresin Sonuçları ... 28

1.8.1. Sağlık Sorunları .. 29

1.8.2. Uykusuzluk ... 30

1.8.3. Bezginlik ... 30

1.8.4. Madde Bağımlılığı .. 31

1.9. Stresle İlişkili Kavramlar... 31

1.9.1. Psikosomatik Hastalıklar .. 31

1.9.2. Ruhsal Bozukluklar .. 32

1.9.3. Depresyon ... 33

1.9.4. İş Tatminsizliği ... 34

1.9.5. Yabancılaşma .. 35

1.9.6. Endişe ... 36

1.9.7. Tükenmişlik .. 37

1.10. Stresle Başa Çıkma Yolları ... 38

1.10.1. Egzersiz Yapmak .. 38

1.10.2. Nefes Tekniklerini Kullanmak ... 40

VI

1.10.3. Koşullanmalardan Kurtulmak ... 41

1.10.4. Zamanı İyi Kullanmak .. 42

İKİNCİ BÖLÜM .. 43

2. ORGANİZASYONLARDA STRES VE ETKİLERİ 43

2.1. Stres ve Tepe Yönetici .. 44

2.2. Stres ve Orta Düzey Yönetici .. 45

2.3. Stres ve Personel ... 46

2.4. Organizasyonlarda Stres Kaynakları ... 47

2.4.1. Örgütün Geçirdiği Aşamalar ... 49

2.4.2. Mesleki Bilgi Yetersizliği ... 49

2.4.3. Yetersiz Ücret Düzeyi ... 49

2.4.4. Liyakat ve Kariyer İlkelerine Uyulmaması .. 50

2.4.5. Çok Fazla Grup ve Yer Değiştirme .. 50

2.4.6. Yalnız Bırakılma ... 51

2.4.7. İş Güvencesi Olmaması .. 51

2.4.8. Aşırı İş Yükü veya Az Çalışma .. 52

2.4.9. Sıkı Denetimin Olması ... 54

2.4.10. Rol Belirsizliği .. 55

2.4.11. Rol Çatışması .. 57

2.4.12. Grupsal Çatışmalar ... 58

2.4.13. Fiziksel Yetersizlikler ... 58

2.4.14. Teknolojik Değişmelere Alışamamak .. 59

2.4.15. Yetkinin Kısıtlı Olması ... 59

2.5. Organizasyonlarda Stresin Sonuçları .. 60

2.5.1. Maliyetlerin Artması ... 61

2.5.2. İşe Devamsızlık ve İşten Ayrılma ... 62

2.5.3. Saldırgan Davranışlar ... 63

2.5.4. İş Randımanının Düşmesi ... 64

2.6. Organizasyonlarda Stres Yönetimi .. 65

VII

2.6.1. Katılmalı Yönetim Anlayışı Oluşturma .. 66

2.6.2. İş Tatmininin Sağlanması ... 67

2.6.3. Ücret Sisteminin İyileştirilmesi .. 67

2.6.4. Kariyer Yönetiminin Etkinliğini Sağlama .. 68

2.6.5. Psikolojik Danışma Servisi Kurma ... 70

2.6.6. İş Zenginleştirmesi .. 70

2.6.7. Rol Çatışması ve Rol Belirsizliği ile Başa Çıkma 71

2.6.8. Zaman Baskısını Yenme ... 72

2.6.9. Aşırı Rol Yükünü Azaltma ... 73

2.6.10. Yönetim Tarzını ve İnsan İlişkilerini Geliştirme 74

2.6.10.1. İnsana Bakış Açısını Değiştirme .. 75

2.6.10.2. Sosyal İhtiyaçlara Önem Verme .. 76

2.6.10.3. İşgören Merkezli Çalışma Yapısı Oluşturmak 76

2.6.10.4. Daha Fazla Bağımsızlık ... 76

2.6.10.5. Yönetici Tutumlarının Değişmesi .. 76

2.6.11. Yetki Devretme ... 77

2.6.12. Sosyal Destek Sağlamak ... 78

2.6.13. Uzun Dönemli Stratejiler Geliştirme .. 79

2.6.14. Örgüt Geliştirme ... 80

2.6.15. Duyarlılık Eğitimi ... 81

2.6.16. Kararlılık Eğitimi .. 82

ÜÇÜNCÜ BÖLÜM .. 84

3. BÜYÜK ALIŞVERİŞ MERKEZLERİ SEKTÖRÜNDE ÖRGÜTSEL STRES

KAYNAKLARI ANKET ÇALIŞMASI ... 84

3.1. Araştırmanın Amacı .. 84

3.2. Araştırmanın Zaman Planı... 84

3.3. Araştırmanın Yöntem ve Kapsamı .. 85

3.4. Araştırmanın Evren ve Örneklemi .. 85

3.5. Araştırmanın Kısıtlamaları .. 86

VIII

3.6. Verilerin Toplanması ... 86

3.7. Bulgular ve Analizler .. 87

3.7.1. Faktör Analizi ... 87

3.7.2. Korelasyon Analizi ... 88

3.7.3. Bağımsız Gruplar T-Testi ... 89

3.7.4. Varyans Analizi .. 89

3.7.5. Demografik Özelliklerle İlgili Sonuçlar ... 90

3.7.6. Faktör Analizi Sonuçları ... 96

3.7.7. Ölçeklerin Güvenilirlik Ve İç Tutarlılık Ölçütü Değerleri 97

3.7.8. Korelasyon Analizi Sonuçları ... 99

3.7.9. Fark Testleri .. 101

3.7.10. Çapraz Tablolar .. 112

SONUÇ VE ÖNERİLER ... 132

KAYNAKÇA .. 139

EKLER .. 142

EK-1. Büyük Alışveriş Merkezlerinde Çalışanları Etkileyen Stres Kaynakları Anket

Formu………………………………………………………………………………144

IX

TABLOLAR

Sayfa

Tablo-1: Yaşamda Stres Yaratan Kritik Olaylar .. 26

Tablo-2: İşteki Stres Kaynakları .. 47

Tablo-3: Stresin Etkileri ve Maliyetleri ... 60

Tablo-4: Kaiser-Meyer-Oklin Değerleri İçin Bir Sınıflama 88

Tablo-5: Korelasyon Değerleri İçin Bir Sınıflama ... 89

Tablo-6: Faktör Analizi Özet Tablosu ... 96

Tablo-7: Cronbach’s Alpha Değeri İçin Bir Sınıflama .. 98

Tablo-8: Cronbach’s Alpha Değerleri .. 98

Tablo-9: Değişkenler Arasındaki Korelasyon Değerleri .. 99

Tablo-10: Faktörlerin Cinsiyetlere Göre Karşılaştırılması..................................... 101

Tablo-11: Faktörlerin Yönetici Sorumluluğu Durumlarına Göre Karşılaştırılması102

Tablo-12: Faktörlerin Medeni Duruma Göre Karşılaştırılması.............................. 103

Tablo-13: Faktörlerin Çocuk Sayısına Göre Karşılaştırılması 104

Tablo-14: Faktörlerin Yaş Gruplarına Göre Karşılaştırılması 105

Tablo-15: Faktörlerin Çalışma Yılına Göre Karşılaştırılması 106

Tablo-16: Faktörlerin Gelire Göre Karşılaştırılması .. 107

Tablo-17: Faktörlerin Çalışma Pozisyonuna Göre Karşılaştırılması 108

Tablo-18: Faktörlerin Alkol Kullanımına Göre Karşılaştırılması 109

Tablo-19: Faktörlerin Eğitim Durumuna Göre Karşılaştırılması 110

Tablo-20: Terfi Etmede Algılama Farklılıkları .. 112

Tablo-21: Rekabet Etme Konusunda Algılama Farklılıkları 113

Tablo-22: İşyerine Uyum Sağlamada Eğitim Düzeyi Farklılıkları 114

X

Tablo-23: Çalışma Gruplarındaki Kişilik Farklılıkları ... 115

Tablo-24: Başarısızlık Korkusu ve Medeni Durum Çapraz Tablosu 116

Tablo-25: İş Güvencesi ve Yöneticilik Sorumluluğu Çapraz Tablosu 117

Tablo-26: Gürültünün Çalışma Gruplarına Etkisi .. 118

Tablo-27: İşyerinde Fikirlere Verilen Önem Bakımından Karşılaştırmalar 119

Tablo-28: Fiziksel Şartları Algılama Farkları .. 120

Tablo-29: Ücret Düzeyini Yeterli Bulma Farklılıkları ... 121

Tablo-30: İşyerini Stresli Olarak Algılamadaki Farklılıklar 122

Tablo-31: Günlük Çalışma Süresinden Memnuniyet Farkları 123

Tablo-32: İş Ortamını Benimseme Açısından Algılama Farkları 124

Tablo-33: Başarısızlık Korkusu Farklılıkları ... 125

Tablo-34: İzin Günlerini Yeterli Bulma Farkları ... 126

Tablo-35: İş Hayatını Anlamlı Bulma Farkları .. 127

Tablo-36: Güven Algısı Farkları .. 128

Tablo-37: Parasal Sorunları Algılama Farkları .. 129

Tablo-38: İşyeri Baskısını Hissetme Farkları... 130

Tablo-39: İşyerindeki Sosyal Desteği Algılama Farkları 131

XI

ŞEKİLLER VE GRAFİKLER

Sayfa

Şekil-1: Vücudun Alarm Tepkisi .. 9

Şekil-2: Genel Uyum Sendromu ... 11

Şekil-3: Stres Düzeyi ve Performans İlişkisi .. 12

Şekil-4: Olumlu ve Olumsuz Stres ... 13

Şekil-5: Maslow’un İhtiyaçlar Hiyerarşisi.. 19

Grafik-1: Cinsiyet .. 90

Grafik-2: Medeni Durum ... 90

Grafik-3: Çocuk Sahipliği .. 91

Grafik-4: Yaş Grupları ... 91

Grafik-5: İş Tecrübe Süreleri ... 92

Grafik-6: İş Değişikliği Sayıları .. 92

Grafik-7: Ortalama Gelir ... 93

Grafik-8: Eğitim Durumları ... 93

Grafik-9: Yöneticilik Sorumluluğu Durumu ... 94

Grafik-10: İş Yerindeki Görevler .. 94

Grafik-11: Sigara Kullanma Durumları ... 95

Grafik-12: Alkol Kullanma Durumları .. 95

XII

KISALTMALAR

F : F Dağılımı

K : Kaiser-Meyer-Olkin Değerleri

N : Evrensel Gözlem Sayısı

P : Farklılık Değeri

r : Korelasyon

SS : Standart Sapma

SD : Serbestlik Derecesi

SPSS : Statistical Package Social Science

S2 : Varyans

T : T dağılışı

X : Aritmetik Ortalama

1

GİRİŞ

Türkiye genelinde MİGROS, BİM, KİLER, KİPA gibi büyük alışveriş

merkezlerinde yaklaşık olarak 65 bin kişi çalışmaktadır. Edirne’de bu sayı yaklaşık

400 kişi civarındadır. Günlük çalışma süresinin bazen 13-14 saate kadar çıktığı bu

sektörde çalışanlar birçok stres faktörüne maruz kalmaktadır. Bu çalışmada, sözü

geçen stres faktörlerinin neler olduğu ortaya çıkarılmaya çalışılmıştır.

Stres, uzun sürdüğünde insan sağlığını bozduğu için önemlidir. Bu bozulma

basit psikolojik rahatsızlıklardan tutun da kalp rahatsızlıklarına kadar gitmektedir.

Stresin bir başka etkisi ise iş hayatında yol açtığı verim düşüklüğüdür. Aşırı stresle

baş edemeyen çalışanlar iş kazalarına sebep olmakta veya yarım kapasite ile

çalışmaktadır.

Stresin olumlu tarafları da vardır. Stres kontrol edildiğinde çalışanlarda

verim artışı sağladığı için önemlidir. Ayrıca iyi bir stres düzeyi çalışanlara başarı,

zafer, kazanma ve iş doyumu sağladığı için önemlidir. Öte yandan yöneticiler hem

kendilerinin hem de elemanlarının stres düzeylerini kontrol etmek durumundadır.

Stres, yöneticiler için önemlidir çünkü aşırı stres yanlış kararlar verilmesine sebep

olmaktadır. Çalışanlar ise aşırı stres altında işe motivasyonlarını kaybetmektedir.

Araştırma üç bölümden oluşmaktadır. Araştırmanın birinci bölümünde stres

kişisel düzeyde ele alınmıştır. Bu bölümde stresin günümüzdeki önemi, “kişisel stres

kaynakları” ve stresle başa çıkma yolları incelenmiştir. Araştırmanın ikinci bölümü,

“organizasyonlarda stres ve etkileri” adını taşımaktadır: Bu bölümde, stresin

yöneticiler ve personel üzerindeki etkisi ayrı ayrı ele alınmıştır. Bunun haricinde bir

işletmede stres kaynağı olabilecek nedenler ve yol açtığı sonuçları açıklanmaya

çalışılmıştır. Üçüncü bölüm ise “büyük alışveriş merkezlerindeki örgütsel stres

kaynakları” adını taşımaktadır. Bu bölümde stres kaynaklarının çalışanlar üzerindeki

etkileri test edilmiş ve konu ile ilgili analizler yapılmıştır.

2

BİRİNCİ BÖLÜM

1. KİŞİSEL STRES KAYNAKLARI

Bu bölümde genel olarak stresin kişi açısından önemi, stres kavramının

kökeni ve tanımı, tıp biliminde stres araştırmaları, kişide stresin oluşumu, stres

kaynakları ve stresin sonuçları ve stresle başa çıkma yolları üzerinde durulacaktır.

1.1. Stresin Kişi Açısından Önemi

İnsan toplumsal bir varlıktır. Bir arada yaşamak bu olgunun en doğal

sonucudur. Bu birliktelik arzusu insanoğlunun bitmek bilmeyen üretim ve tüketim

çarkında yer almasını gerekli kılmaktadır. Günümüzde bu çark, insanın daha fazla

üretmesini ve daha fazla tüketmesini temel alarak döngüsünü devam ettirmektedir.

Bu sayede ortaya çıkarılan ürün çeşitliliği muazzam derecede artmıştır. Zamanımızda

istenilen her türlü mal ve hizmet, bedeli ödendiği takdirde kolayca elde edilebilir hale

gelmiştir. İnsan bu mal ve hizmetleri elde ederek refah içerisinde bir hayat sürmeyi

hayal etmekte ancak bunun cefalarının da olabileceğini unutmuş gözükmektedir. Bu

büyük üretim pastasından pay alabilmek için, çarkın içerisine dahil olmak ve orada

kalmasını bilmek gerekmektedir. Bu çaba ise huzur ve esenlik içinde yaşama gibi

bazı moral değerlerin unutulmasına ve sonuç olarak psikolojik ve fiziksel sağlığın

bozulmasına zemin hazırlamaktadır.

İnsanoğlu refah içinde yaşamak amacıyla, geçmişten günümüze, birçok

değişimi yaşamak durumunda kalmıştır. Önce yaşadığı doğal çevreden kopmuş

şehirlere yerleşmiş, daha sonra üretim biçimini değiştirip kendi kendine yeten

üretimden, toplu halde üretime geçmiştir. Yaşadığımız zaman dilimi ise, insanın

dünyaya açıldığı, üretilen ürün ve hizmetlerin dünya çapında pazarlandığı, bilgi ve

iletişim çağı olarak tarihteki yerini almaya aday gözükmektedir. Bu çağın bir özelliği

3

üretim sürecinde insan emeğinin yerini makinelerin almasıdır. Tanık olunan bu

değişim çağı insana birçok kolaylıklar getirdiği gibi olumsuzlukları da beraberinde

getirmiştir. Örneğin karşı karşıya kalınan külfetlerden bir tanesi sürekli değişimin

getirdiği belirsizlik durumudur. Belirsizlik ise insanın ruhsal gerilim yaşamasının en

önemli nedenlerinden bir tanesidir. Bir başka külfet ise hayatın devir hızındaki

yükselmedir. Hayattaki devir hızının yükselmesi insanoğlunun sürekli bir uyum

çabası içerisinde olmasını gerekli kılmıştır. Değişen bu tip şartlara uyum göstermek

insanın en temel özelliklerinden biri olmasına rağmen getirdiği problemleri göz ardı

etmemek gerekir. Bu uyum sürecinde değişimden etkilenmemek mümkün

gözükmemektedir. Değişimin getirdiği yeniliklere bağımlı olmadan onu yöneterek

yaşamayı bilmekse insanın esas meselesi olarak göze çarpmaktadır. Bu bağlamda

düşünüldüğüne günümüzde insanların hedeflerinin sonu yok gibi gözükmektedir.

İnsanların dahil olduğu organizasyonlar da bu hedeflere ulaşıldığında yenilerini

koymakta hiç zaman kaybetmemektedirler. Bu hedef ve isteklerin peşinde koşan

insan bedel olarak stres denen ruhsal gerilimler yaşamak durumunda kalmaktadır

(Erzurumlu, 1994: 12).

1.2. Stres Kavramının Kökeni ve Tanımı

Stresi, vücudumuzun yeni bir uyum gerektiren, içsel veya dışsal bir uyarana

verdiği tepki olarak tanımlayabiliriz. Stres Latincedeki “estrice” kelimesinden

türemiştir. Bu dilde fiil ve isim anlamları taşımaktadır. Fiil anlamı fiziksel ve

duygusal zorlanma ve gerilmelerdir. İsim anlamı ise felaket, bela, musibet, dert,

keder olarak ifade bulmuştur. Latince geniş anlamda stres; objelere, kişiye,

organlara yönelik olarak; güç, baskı, zor, şiddet uygulamayı ifade etmektedir (Baltaş,

2004: 304).

Stres kavramı İngilizcede de çeşitli anlamlarda kullanılmaktadır. Birinci

anlamı; canlı organizmalarda savunma uyandırıcı etkiler ve bunlara karşı oluşan

savunma mekanizmaları; ikinci anlamı dayanıklılığı azaltan fiziksel ve mental

4

gerilim, gerginlikler; üçüncü ve son anlamı ise canlıların yaşamı için uygun olmayan

koşullardır.

Stres kavramı Türkçe’de de geniş bir kullanım alanı bulmuştur. Stres günlük

konuşma dilinde yaşanılan psikolojik gerilimleri anlatmak için çok sık

kullanılmaktadır. Esenlik ve huzur için tehlike işareti olarak görülen, gerilim yaratan

olaylar “strese girdim”, “gerildim”, “sıkıntıdayım” gibi deyimlerle ifade

edilmektedir. Bu deyimleri çoğaltmak mümkündür; “Sinirleri gerilmek”, “yay gibi

gerilmek”, “gergin olmak” bunlardan bazılarıdır. Bu tanımlardaki ortak nokta stresin

istenmeyen negatif yönüne dikkat çekiyor olmalarıdır. Oysaki stresin istenilen pozitif

yönleri de bulunmaktadır. Stres, özellikle iş ortamlarında bireyin becerisine ve iş

görme gücüne yardımcı olan itici bir güçtür. Kimi uzmanlar, ılımlı stres altındaki

işçilerin daha yüksek performansla çalıştıklarını savunmaktadır. Bu uzmanlara göre

yeni yöntemlerin kazanılmasında bir miktar stres gerekli ve motive edici olabilir

(Şimşek, 2002: 311)

Stres kaynakları çeşitli olmakla birlikte daha çok iş çevresinden

kaynaklandığı genel kabul gören bir düşüncedir. İş hayatında yaşanan ruhsal

gerilimler adeta bu kavramla aynı anlama gelecek şekilde kullanılır olmuştur.

Çalışma ortamındaki kişisel ilişkiler çatışmalar ana stres faktörü olarak kabul

edilmektedir. Bundan başka işyerinde çok az sorumluluk verilmesi, çalışma

arkadaşlarından yardım görememek, çok fazla denetim gibi konularda stres

seviyesini arttırmaktadır. İş ortamındaki fiziksel koşullar önemli stres faktördür. İş

ortamının çalışanlara göre tasarlanmamış olması, aşırı ses, gürültü, ısı, ışık kişide

stres tepkisinin oluşmasına yol açmaktadır.

Her zaman olumsuz ve istenmeyen durumlar stres kaynağı oluşturacak gibi

bir kural yoktur. Bazen kişi için iyi denebilecek, olması istenen ve arzulanan olaylar

da stres nedeni olabilmektedir. Yeni bir eve taşınma, yeni bir işe başlama,

üniversiteye başlama, evlenme gibi olaylar, olması istenip arzulansa bile kişide stres

yaratabilmektedir.

5

Canlı organizmayı tehdit eden bir takım olaylar sonucunda ortaya çıkan

stres tepkisi kişilik özellikleri ile yakından bağlantılıdır. Aynı olaylara herkes aynı

tepkiyi vermez. İş başarma arzusu yüksek olan bir birey işte ilgili kabul edilebilir bir

stres düzeyindedir ve davranış özellikleri olumludur. Buna karşılık iş başarma arzusu

düşük olan başka bir birey, saldırganlık ve iş yapmaktan kaçınma gibi tepkiler

gösterebilir.

Yapılan davranış araştırmaları kişilikle stres tepkisi arasında bir başka

ilişkiyi ortaya çıkmıştır. Bu araştırmalara göre aşırı mükemmeliyetçi, yarışmacı,

çalışkan, hızlı ve çok konuşan, sabırsız ve saldırgan kişilerin strese daha yatkın

olduğu görülmüştür. Bu tip kişiler kalp hastalıklarına yakalanma olasılıkları da daha

yüksektir.

Davranış bilimcileri dikkat çektikleri bir başka nokta da gerilim yani stresin

oluşmasında uyaranları rolüdür. Bu oluşum da ilk olarak kişinin karşılaştığı uyaranı

tehdit olarak algılaması gerekir. Örneğin bazıları karşılaştıkları olumsuz durumları

kriz olarak algılar strese girerler bazıları da bu krizleri yeni fırsatlar olarak

algılayabilirler.

Stresin oluşması için bir olayın gerçekleşmesi gerekmez. Bir olayın

olabileceği düşüncesi de strese sebep olur. Örneğin işten çıkarılacağını düşünen bir

çalışan bu durum gerçekleşmesi bile, ister istemez strese girer. Kısacası stresin

oluşmasında korkuların büyük rolü vardır.

Kısıtlanmak ve engellenmek de strese neden olan duygulardandır. Kişiler

bir şey istediğinde onu elde etmek isterler. Elde edilemeyen istekler kişinin

gerilmesine ve strese girmesine sebep olur.

Olayların sonucu hakkında belirsizlik olması da bir başka stres yaratıcı

duygusal durumdur. İnsanlar genellikle olayların net açıklanabilir, anlaşılabilir

olmasını beklerler (Can, 2005: 366).

6

Bu açıklamaların dışında bilimsel yazında stres kavramının birçok tanımı

yapılmıştır. Bu tanımlardan bazıları şunlardır:

 Stres, bireyler üzerinde etki yapan ve onların duygu, davranış ve iş verimini

etkileyen bir kavramdır (Eren, 2008: 291).

 Stres, insanın ruhsal ve bedensel sınırlarının zorlanmasıdır. Stres bireyi

tehdit eden iş özelliğidir. (Aydın ve Örnek, 2008: 133).

 Stres, organizmanın bir tehlike olduğunu algılaması ve bütün enerjisini

kendisini korumaya yöneltmesidir.

 Stres, işle ilgili faktörlerin çalışanla etkileşimlerinin sonucu, onun normal

fizyolojik ve psikolojik işlevlerini bozmasıdır.

 Stres, belirli bir işle ilgili aşırı iş yükü, rol çatışması, rol belirsizliği, kötü

çalışma koşulları gibi olumsuz çevre faktörlerinin yarattığı durumdur.

 Stres, kişinin yetenek ve becerileri ile iş gerekleri arasındaki ve kişinin

ihtiyaçlarıyla iş çevresi tarafından sağlanan olanaklar arasındaki

uyumsuzluktur (Erzurumlu, 1994: 21).

Stres, tüm çevresel, bireysel ve örgütsel etmenlerin belli oranlarda etkili

olduğu, kişinin tutum ve davranışlarını değiştirmek durumunda bırakan olaylardır

(Ertekin, 2006: 5). Yukarıda sayılan yönetim ve organizasyon tanımlarından başka

tıp biliminde de stres kavramı üzerinde araştırma yapanlar olmuştur. Aşağıda stres

kavramının tıp bilimindeki gelişiminden bahsedilmiştir.

1.3. Tıp Biliminde Stres Araştırmaları

Tıp biliminde 19. Yüzyıla kadar hastalıklara sadece mikropların sebep

olduğu düşünülüyordu. Kişinin psikolojik durumunun, hastalıklara sebep olacağı pek

fark edilmemişti. 1850’li yıllarda, Fransız fizyolog, Pastör ve Bernard psikolojik

faktörlerin de hastalıklar üzerinde etkili olduğunu ortaya koyarak kişinin genel sağlık

dengesini bozan bir faktöre daha dikkat çektiler.

7

1920’li yıllarda yapılan toplumsal araştırmalar, çalışmak amacıyla

evlerinden uzaklaşan ve bu sebeple kişisel zevklerini ihmal eden kimselerin kalp

hastalıklarına yakalanma sıklığının diğer insanlara göre daha fazla olduğunu ortaya

çıkardı. Bu tip kişilerle benzer özellikler taşıyan, yoğun endişe sahibi kişilerin de

aynı şekilde hastalıklara daha yatkın olduğu görüldü. Tıp yazınında bu kimselerden

“endişeli kişiler” olarak söz edilmektedir. Böylece yoğun endişe ile stres kavramı

birbiri ile ilişkilendirilmiştir. Yoğun endişe, çalışma hayatındaki sorunlarla birleşince

stres oluşuyor ve bu da hastalıklara zemin hazırlıyordu.

1930’lu yıllarda, Walter B. Cannon “organizmanın iç dengesi” üzerinde

durmuş ve bu iç dengeye “homostasis” adını vermiştir. Homostasis, organizmanın

normal dengesini koruyabilme yeteneğidir. Cannon, homostasis denen bu dengenin

psikolojik faktörlerle bozulabileceğini ilk fark eden bilim adamlarındandır (Baltaş,

2002: 305). Cannon’dan sonra, doktor Hans Selye, Psikolog Jung ve davranış bilimci

Colosa stres kavramı üzerinde çalışmalar yapmıştır. Aşağıda işletmelerde insan

davranışı üzerinde çalışan Colosa’nın stres ve kişilik üzerine düşüncelerine

değinilmiştir.

1.4. Kişide Stres Tepkisinin Oluşumu

Stres tepkisi, kişinin hedeflediği ve ulaşamadığı amaçlar ya da kontrol

edemediği değişiklikler karşısında yaşadığı hayal kırıklığı ile oluşan, fiziksel ve

davranışsal işlev bozukluklarıdır.

Kişi, kendi kapasitesine uygun bir yaşamı tercih ederse, strese girmemesi

doğaldır. Ancak, elde edilmesi zor olan hedefler, hesapta olmayan gelişmeler, kişide

stres olgusunun oluşmasına sebep olur. Örneğin bir alışveriş merkezi çalışanı,

bölümünde müdür olmayı hedefler ve uzun yıllar terfi edemezse stresin getireceği

rahatsızlıkları yaşamak zorunda kalacaktır.

8

Kişi, kendi istek ve arzularını elde ettiği zaman ise stres belirtilerini

yaşamayacaktır. Örneğin, saygı görmek kişinin en temel ihtiyaçlarındandır. Çevresi

tarafından kabul edilen ve saygı duyulan biri diğer ihtiyaçlarını da karşılıyorsa

kendisinde stres tepkisi oluşmaz. Stres tepkisinin oluşumu, amaçların elde

edilememesi ile ilgilidir: İnsanlar, genel olarak amaçladıkları şeyleri elde etmek

isterler. Bu isteklerini karşılamak için kişi üç şekilde davranır; olayın üzerine gidip

çözmek, olaya tepkisiz kalmak ve olaydan uzaklaşmak. Çözülebilen problemler

kişide rahatlama ve tatmin duygusu yaratırken çözülemeyen problemlerde ortaya

çıkan enerji, kaynak değiştirerek başka kişilere ya da nesnelere yönelebilir. İşyerinde

amirine kızan birisinin; evde kapıları tekmelemesi, ya da trafikte hızlı araba sürmesi

gibi durumlar, hedefin değişmesine örnek olarak gösterilebilir. Kişi problem üzerinde

düşünmeye devam eder ve uzun süre bir sonuç alamazsa yaşadığı duygu, hüsrandır.

Hüsran duygusu, saldırganlık ve düşmanlık duyguları doğurur. Saldırganlık ve

düşmanlık duygularının içe atılması ise stres tepkilerinin ortaya çıkmasına sebep

olur. Stres tepkileri, sürekli yorgunluk, kararsızlık, uyku sorunları ve baş ağrısı gibi

rahatsızlıklar olabileceği gibi uzun vadede ülser, yüksek tansiyon şeklinde de

kendisini gösterebilir (Kolosa, 1969: 295). İnsandaki değişmeyen stres tepkileri

üzerine araştırma yapan Hans Selye, “Genel Uyum Sendromu” adıyla anılan teoriyi

ortaya çıkarmıştır. Bu teoriye göre insanların tehlike olarak algıladığı durumlarda

vücutlarında kişiden kişiye değişmeyen fizyolojik değişiklikler oluşur. Aşağıda bu

teori açıklanmaya çalışılmıştır.

1.5. Stresin Vücutta Meydana Getirdiği Değişiklikler

Stresin vücutta meydana getirdiği değişiklikler tıp dilinde genel uyum

sendromu olarak adlandırılmaktadır. Genel uyum sendromu, strese girmiş bir kişinin

kanındaki kimyasal maddelerin miktarının değişmesidir. Kandaki bu değişimler

kolayca fark edilemez. Genel uyum sendromu teorisini, Kanada'daki Montreal

Üniversitesi Deneysel Tıp ve Cerrahi Enstitüsü Müdürü Dr. Hans Selye, 1936 yılında

ortaya atmıştır. Bu teoriye göre strese girmiş bir kişide oluşan tepkiler, üç basamakta

incelenebilmektedir: Birinci basamak alarm tepkisi dönemi, ikinci basamak direnme

dönemi ve üçüncü basamak tükenme dönemidir.

1

A

alarm tepk

yaratan uy

sebep ola

harekete g

Ş

koruyucu

sırasında o

kimyasal b

1.5.1. Alar

Alarm döne

kisi dönemi

yarana karş

an herhangi

geçirmekted

Şekil-1:

Şekil-1’de

mekanizm

ortaya çıkan

bir uyarı me

rm Dönem

minde vücu

indeki işley

şı, organizm

i bir faktör

dir.

 Vücudun A

görüldüğü

malarına akt

n biyokimy

esajı gider.

mi

udun istem

iş mekanizm

manın çeşitl

r ortaya çı

Alarm Tep

gibi alarm

tif hale ge

asal değişik

Vücutta str

dışı tepkil

ması göster

li kısımları

ıktığında öz

pkisi (Erzur

m tepkisi

elmektedir.

klikler kısac

res halinde o

leri artar. Ş

ilmektedir.

 harekete g

zetle şekil-

rumlu,1994

döneminde

Bu dönem

ca şöyledir:

olan bölge,

Şekil-1’de, v

Bu dönemd

geçmektedir

-1’deki mek

4: s.25)

e, vücudun

mde yaşan

Stres anınd

örneğin diz

9

vücudun

de tehdit

r. Strese

kanizma

n bütün

an stres

da beyne

zdeki bir

10

yanık ise bu mesaj beyinde tek bir noktada hissedilmektedir. Üzüntü gibi ruhsal

olaylar ise tek bir noktada değil tüm vücutta hissedilmektedir. Beyin bu uyarı

mesajına karşılık kan yolu ile kimyasal uyarıcıları, yani hormonları salgılamaktadır.

Bu hormonlar vücudun bölümleri arasında mesaj taşıyan kimyasal maddelerdir. Stres

açısından en önemli hormon "Adrenal Cortico Trophic Hormonu”dur. Kısa yazılışı

ACTH olan bu hormon, günümüzde stres hormonu olarak bilinmektedir. Stres

hormonu kısa vadede tehlike yaratan duruma karşı vücudun kendisini savunmasını

sağlamaktadır.

ACTH, kan yoluyla bütün vücuda taşınır ancak sadece böbrek üstü bezlerini

etkiler. Bu hormonlar böbrek üstü bezlerinin en çok dış kısmını etkiler ve steroid

denen hormonun salgılanmasın yol açar. Steroid hormonlarının vücuda etkileri ise

şöyledir: Steroid hormonu vücudun direnme gücüne yardımcı olur. Bu hormanlar

mücadele etmeme, işlere boş verme, hastalık salgılayan faktörlerle beraber yaşama

mesajlarını taşıdığı gibi tam ters biçimde, mücadele etme ve hastalık yaratan

maddeleri yok etme mesajlarını da taşırlar. Bu tür hormonlar vücutta, bilhassa

karaciğerde, ilaç metabolizmalı ve hastalık yapan maddeleri ortadan kaldıran

enzimler salgılayarak zehirli maddeleri yok ederler. Karaciğerde oluşan bu

enzimlerin en büyük özelliği, önemli ölçüde hasar yapan bu gibi zehirli maddeleri

ortadan kaldırabilmesidir. Vücudun kendi kendine atamadığı bu maddelere toksik

maddeler adı verilmektedir. Bu maddelerin atılması ile vücut tekrar eski dengesine

dönebilir (Porkolab,1975: 48).

1.5.2. Direnme Dönemi

Alarm döneminden sonra savunma mekanizmalarını harekete geçiren insan

organizması direnme dönemine geçer. Direnme devresinde, vücut normale

dönebilmek için çalışmaktadır. Bu dönem karşı koyma ve uyum dönemi olarak kabul

edilebilir. Organizma bu dönemde uzun bir süre varlığını koruyabilmekte, vücudun

direnci artmaktadır. Stres yaratan olayın, etkisini devam ettirmesi veya uyumun

bozulması halinde ise tükenme aşamasına geçilir.

11

1.5.3. Tükenme Dönemi

Tükenme aşamasında vücut neredeyse bütün enerjisi tüketmiştir, beden artık

stresin baskısına dayanamaz hale gelmiştir. Strese karşı koymada yararlanılan enerji

neredeyse bitmek üzeredir. Yorgunluk başlar. Zararlı durum uzun sürerse, savunma

mekanizmaları kuvvetten düşer (Porkolab, 1975: 45-48). Alarm, direnme ve tükenme

dönemleri, bireyin düşünme potansiyelini, huzurunu ve buna bağlı olarak iş

performansını olumsuz yönde etkilemektedir.

Direncin Normal Düzeyi

Alarm Direnç Tükenme

Şekil-2: Genel Uyum Sendromu (Selye,1977: 39)

Şekil-2, vücudun alarm, direnç ve tükenme dönemlerini göstermektedir.

Vücut direnci alarm döneminde bir miktar düştükten sonra yeniden yükselmekte,

direnme döneminde bir süre aynı kalmakta ve tükenme döneminde ise azalmaktadır.

Eğer beden savunması strese karşı koyabiliyorsa genel uyum belirtisi iyi çalışıyor

demektir. Vücudun yukarıda sayılan kimyasal tepkileri vermesini engellemek

mümkün değildir. Ancak stresle mücadele etmek için düşünsel anlamda çözümler

bulmak olanaksız değildir. Değişimlere önceden hazırlıklı olmak, değişimlerin

elverişli taraflarını görmeye çalışmak, öfkeyi kontrol etmek, kendini ödüllendirmek,

bu çözümlerden bazılardır.

12

1.6. Olumlu ve Olumsuz Stres

Stres insan hayatının vazgeçilmez bir olgusudur. Stressiz bir hayat

neredeyse imkansızdır. Uyanık ve canlı kalabilmek açısından strese ihtiyaç vardır.

Stres, bireyin işlevlerini yerine getirmesinin doğal bir parçasıdır.

 Düşük Optimum Yüksek

 Genel Stres Düzeyi

Şekil-3: Stres Düzeyi ve Performans İlişkisi (Albrecht,1979: 58)

Şekil-3, performans düzeyi ile stres düzeyi arasındaki ilişkiyi

göstermektedir. Orta derecedeki bir streste, birey işlevlerini en iyi biçimde yerine

getirmektedir. Bu olumlu seviye kişi için en uygun yani optimum düzeydir. Çok aşırı

ya da çok az stres ise performansı olumsuz etkilemektedir. Fazla stres, kişinin huzur

ve sağlığı bakımından tehlikelidir. Fazla stresin en önemli psikolojik belirtisi, karar

vermede güçlük çekmektir. Uyku sorunları yaşamaksa fazla stresin ilk olarak fark

edilebilecek fiziksel belirtisidir. Ancak stres tümüyle ortadan kaldırılması gereken bir

olgu değildir. Kişiyi hayata karşı motive eden, çalışma şevki veren stres, olumludur

ve bu düzeyin korunması gerekir. Kişinin hoşuna gitmeyen, sıkıntı duyduğu,

çalışmasını engelleyen stres ise olumsuzdur ve başa çıkmak için mücadele gerektirir.

Pe
rf

or
m

an
s D

üz
ey

i

13

Olumlu stres, kişiye başarı, zafer ve neşe getiren strestir. Yaşanılan olumlu

stresler tekrar yaşanılması isteniyormuşçasına beğeniyle anlatılır. Olumlu stres

kişilerin yönetsel veya profesyonel görevlerindeki benzer engelleri etkin bir biçimde

karşılayabilmeleri için tecrübe sağlamaktadır. Hafif bir stres düzeyini ifade edilen bu

tip stresler çoğu kişide performansı canlandıran bir etki yapmaktadır. Kısacası

olumlu stres kazanma, galip gelme stresidir.

Olumsuz stres, kişiye bir işi yapma gücünün olmadığını hissettirir,

yetersizlik duygusu verir. Bununa yanı sıra kişi kendisini güvensiz hisseder.

Çaresizlik, keder, hayal kırıklığı, duyguları da bu tür stresin belirtileridir. Olumsuz

stres, kaybetme stresidir. Şekil-4’te de bu seviyede hoşnutsuzluk artmaktadır.

Olumlu Stres Stres Düzeyi Olumsuz Stres

Aşırı Hoşnutsuzluk (-) Aşırı Hoşnutluk (+)

Şekil-4: Olumlu ve Olumsuz Stres (Baltaş,2002: 67)

Şekil-4’te stresin iki farklı durumdaki etkisi anlatılmaktadır. Olumlu stres

eğrisi yükseldikçe hissedilen duygular işten duyulan hoşnutluğun artması şeklindedir.

Olumlu stres hissedilen olaylarda hissedilen duygular; başarma azmi, kazanma

duygusu, özgüven ve neşedir. Kişiler hayatın gerektirdiği mücadele ve zafer için bir

miktar olumlu strese katlanmak durumundadırlar.

Olumsuz strese, yıkıcı stres, zevk vermeyen stres te denir. Olumsuz stres

eğrisi yükseldikçe, hissedilen duygular da negatif yönde yükselir. Olumsuz stres

yaşanılan durumlarda hissedilen negatif duygular yetersizlik, işten kaçma isteği ve

başarısızlıktır. Bu tür yıkıcı stres, güç koşullar ve etkin olmayan stratejiler sonucunda

ortaya çıkar. Kayıp yaratıcı bu tür stresleri olabildiğince azaltmak gerekir (Albrecht,

1979: 89-119).

14

Çağdaş yönetim felsefesinin amacı ilişkide bulunulan örgüt bireylerini

tanımak, bu bireylerin oluşturduğu grupların sosyo-kültürel özelliklerini keşfetmek

ve hatta söz konusu özelliklerin değişme ve gelişmesini önceden tahmin

edebilmektir. Stres altında ise söz konusu değişme ve gelişmeleri formüle etmek ise

imkansız gibidir. Bu da insan faktörünün çok iyi bir şekilde analizi anlamına gelir.

1.7. Bireysel Stres Kaynakları

Genel olarak insan hayatındaki beklenmeyen yenilikler ve belirsizlikler

kişisel stres kaynaklarının oluşmasına zemin hazırlamaktadır. Bu bölümde kişisel

stres kaynaklarının incelenmesi kapsamında; kişilik yapısı, kişisel kontrol alanı,

yarışmacı kişilik, ihtiyaçların tatminsizliği, ihtiyaçlar hiyerarşisi, aile yapısı

konularına değinilecektir.

1.7.1. Kişilik Yapısı

Genelde insanlar karmaşık bir kişilik yapısına sahiptirler. Kişilik

yapısındaki karmaşıklık, stres yaratan olaylara gösterilen tepkilerin farklı olmasına

neden olur. Organizasyonu oluşturan her bireyin, kendine has kişilik özellikleri

vardır. Yöneticilerin örgüte hakim olmaları kişilik yapılarını iyi bilmeleri ile

mümkündür. Bazı kişilikler yaradılışları gereği rahattır, bazı kişilikler ise rahat

davranamazlar ve strese yatkındırlar. Bu nedenle bir organizasyonda “kişilik”

özellikleri başlı başına stres kaynağı olabilmektedir.

Genel olarak bireyin niteliklerinin toplamına kişilik denilmektedir.

Yaşamdaki değişik durumlara gösterilen tepkiler kişiliğin temelinin oluşturur.

Kısacası kişilik insanın gerçekte ne olduğudur.

Anlamdaki değişikliklere karşın kişilik kavramının önemi herkesçe kabul

edilmektedir. Kişilik, genellikle halk arasında, başkalarına karşı yaratılan izlenim

veya sosyal hayattaki beceriler olarak görülmektedir.

15

Ünlü davranış bilimciler, Freud, Jung, Adler ve Horney, kişiliği değişik

açılardan incelemişlerdir. Freud’a göre kişiliği tayin eden şey bilinçaltı güdülerdir.

Bu kurama göre davranışlar cinsellik ve saldırganlık olarak ortaya çıkan, içgüdüsel

dürtülerle sosyal engeller arasındaki çatışmadan kaynaklanmaktadır (Şimşek,

Akgemici, Çelik, 2008: 102).

Jung’a göre kişinin davranışları geleceğe yöneliktir. Gelecekte ulaşılmak

istenen hedefler bu günkü davranışların temelini oluşturur. Jung, bireyin

davranışlarındaki içedönüklük ve dışadönüklük boyutu üzerinde de çalışmıştır.

Adler’e göre insan davranışını güdüleyen sebepler; başkalarına karşı üstün olmak, bir

zayıflığını yenmek için çalışmak ve sosyal çevrede kabul edilmektir. Adler, her

bireyin diğerlerine göre benzersiz ve eşsiz olduğu üzerinde de durmuştur. Karen

Horney, kişiliğin dinamiğini anlamadaki temel öğenin endişe olduğunu

belirtmektedir. Endişe içinde olan kişi endişe-verici durumlarla baş edebilmek için

bazı eylemlerde bulmaktadır. Bu eylemlerse kişiliği oluşturur (Kolosa, 1969: 152).

Kişiler, genel olarak aynı stres nedenlerine farklı tepkiler gösterirler. Ne

kadar insan varsa o kadar da stres tepkisi vardır denilebilir (Yates, 1989: 39).

İnsanların kişiliği ve başa çıkma kapasiteleri strese nasıl tepki göstereceğini belirler.

Kişilik yapısı, genetik faktörler, yetiştirilme tarzı, yaşam tarzı, genel psikolojik

durum ve her gün karşı karşıya kalınan stres kaynakları ve koşullar tarafından da

etkilenir (Losky, 2006: 27).

Meyer Freidman ve Ray Roseman, bireyin karşılaştığı tehlikeler ve bu

tehlikelere bağlı olarak yaşadığı streste; sahip oldukları kişilik tipinin etkileri

konusunda, araştırmalar yapmışlardır. Araştırma sonuçları, stres yaratan çevresel

etmenlere karşı gösterilen reaksiyonlar; kişiliklerin A ve B olmak üzere iki tip

şeklinde ortaya çıkabileceğini ortaya koymuştur. Bireylerde rastlanan A Tipi ve B

Tipi kişilikler, değişmeyen kişilik özellikleridir. A tipi kişilikler koroner kalp

hastalıklarına yol açan davranış belirtileri göstermişlerdir. Bu bağlamda A tipi kişilik

strese daha yatkın olması bakımından daha fazla üzerinde durulacaktır.

16

1.7.1.1. A Tipi Kişilik

A tipi kişiliklerin strese daha yatkın olduğu konusunda görüşler mevcuttur.

Bu bağlamda, A Tipi kişiliklerin strese yatkın olmalarına yol açan özellikleri

şöyledir: “Sona ermeyen bir başarı mücadelesi, az zamanda çok şey yapma isteği,

zamanla yarışma, aşırı derecede rekabetçi olma, düşmanca yönelimler, boş

durmaktan hoşlanmama, görevin başarılmasında önüne çıkan engellere sabırsızlık

gösterme, bir zamanda birden fazla iş yapma, gürültülü ve hızlı konuşma, hayatından

memnun olmama, başarılarını sayısal olarak değerlendirme ve yüksek sorumluluk

bilinci taşıma”, bu özellikler arasındadır.

A tipi kişileri sürekli tetiktedirler, gevşeyemezler. Sadece kendilerine

güvenirler. Yeni deneyimlere ve gerçek değişimlere açılamazlar. Değişme korkuları

onları kontrol alanlarının ötesindeki olayları denetleme çabasına yöneltir. Zamanla

yarış içindedirler. Sürekli hareket halinde olduklarından kuyrukta bekleyemezler.

Karşısındaki kişinin cümlesini tamamlamasına fırsat vermezler. Konuştuğu kişiyi

dinlemediklerinden objektif olmaktan uzaktırlar. Bir hareket veya iş bitmeden

diğerini düşünürler. Pek çok iş üzerinde aynı anda çalışmaktan gurur duyarlar.

Duraksız faaliyetleri zaman planlaması sorunlarına yol açar. Sonuçta vücutları ve

psikolojileri bu kendi kendine yüklenen baskı altında zorlanmaya başlar.

A tipi bireyleri, yeteneklerini aşan davranışlar sergilerler. Bunu yaparken iş

arkadaşlarını gücendirdiklerini itiraf etmezler. İçlerindeki nezaket duygularından

memnun olmazlar, böyle his ve duygular içinde olduklarını inkar ederler.

Başkalarıyla yakın ve sıcak ilişki kurmakta başarısızdırlar, bu nedenle sosyal destek

sisteminden yoksundurlar. Bir işi tek başına kendisinin yapması gerektiğine inanırlar.

Sözel olmayan davranışları fark etmeyerek, haberleşmenin birçok içeriğini ve genel

çerçevesini kaçırma eğilimindedirler. Saldırgan hislerini etkin bir şekilde

yönetemezler. Kızgındırlar, diğerlerine güçlük çıkarırlar. Sosyal ilişki ihtiyacının

tersine, güç ve iktidar ihtiyacı gösterirler. İçgüdülerini kontrol etmekte güçlük

çekerler. Bu karakteristik davranış, diğerlerinin ihtiyaçlarıyla veya görüş açılarıyla

17

taban tabana zıttır. Başarılarını kalite açısından değil, sayısal olarak değerlendirirler.

Onlar için önemli olan bir şeyin daha çok ve daha büyük olmasıdır.

A tipi kişiler görev üzerinde aşırı odaklanmaları nedeniyle çevrelerinin

farkında olmazlar ve çevrelerini iyi gözleyemezler. Fiziki çevrelerinin olumlu ve

olumsuz yönlerinin farkında değildirler.

A tipi kişileri, belli bir statüye geçecek veya yeni bir şeyi başaracak ilk kişi

görünümündedirler. Bu kişilerin telaşlı davranışları, onların rasyonellik ve analitik

çalışma tarzlarını bozar.

A tipi kişiler çevresel olayları daha çabuk “stresli” olarak algılamaktadır.

Bu nedenle strese yatkındırlar. A Tipi kişilerin davranışları stres koşullarını kontrol

altına alma çabası olarak yorumlanmaktadır (Erzurumlu, 1994: 80-82).

Sonuç olarak A tipi kişileri toplumun diğer kesiminden hemen ayrılabilecek

bazı sivri kişilik özelliklerine sahiptirler. Araştırmalar A tipi kişiliğinin kariyer

yükselme durumunda olan işletmeci ve yöneticilerde daha çok görüldüğünü ortaya

koymuştur. A tipi kişilerin stresten kurtulmak için giriştikleri bu özgün davranışlar

aynı zamanda fiziksel sağlıklarının bozulmasına da neden olabilmektedir.

1.7.1.2. B Tipi Kişilik

B kişilik insan tipi ise, daha az baskı ve çatışma içindedir, acelecilik ve

karmaşıklık gibi konulara meydan vermez, zamanı iyi kullanır ve işte daha az yarış

halindedir. B tipi kişilik yapısına sahip olanlar kalp hastalıklarına daha az

yakalanırlar.

B tipi kişilikler yumuşak mizaçlıdır. A tipine göre daha duyarlı ve sabırlıdır.

Çalışma ve davranış tarzları aceleci değildir. Bu kişiler kendilerini baskı altında tutan

18

çalışma tarzlarından hoşlanmazlar. Diğer kişiler ve zamanla ilişkileri olumludur.

Düşmanlık hislerinden kurtulmuşlardır.

Zamanın geçiyor olmasından endişe duymazlar. Kimi zaman oldukça

gevşek, ihmalci, hayatlarından memnun ve nadiren mücadeleci oldukları

görülmüştür. Bu kişiler amatör işlere daha fazla zaman ayırırlar. Kolay

sinirlenmezler, zamanı dikkate almadan düzenli çalışırlar.

Zihinleri sosyal başarılarla meşgul değildir. Mesleki ve meslek dışı

ilgilerinde daha az rekabetçidirler. A tipi bireylere göre daha az para kazanırlar.

Hafta sonlarında kendi isteklerine bağlı olarak daha az çalışırlar.

B tipi bireyler görevleri ile ilgisi olmayan uyarıcılar üzerinde durarak bu

uyaranlara daha fazla önem vermektedirler. Sıkı çalışmayıp başarıya yeterince önem

vermezler. Stres yaratan koşullardan olabildiğince kaçmaya çalışırlar (Erzurumlu,

1994: 84)

A tipi bireylerin B tipi bireylere göre inkar ve bastırma savunma

mekanizmalarını kullanarak strese daha uzun süre dayandıkları görülmüştür. Bu

dayanıklılıkları sebebiyle yöneticilik mesleğine daha yatkın oldukları yönünde

görüşler mevcuttur.

B tipi kişilikler davranışlarıyla kendilerini stres içine sokmazlar. Çevresel

olayların yorumunda A tipi bireyler kadar karamsar değildirler. Başarıya önem

vermemelerinden dolayı olaylara kötümser bakmazlar.

B tipi bireyler A tipi bireylere göre stresten daha çabuk etkilenirler. Stres

kaynaklarına karşı daha zayıftırlar. Buna karşılık koroner kalp hastalıklarına

yakalanma ihtimalleri daha düşüktür. Sonuç olarak bir organizasyondaki B tipi

davranış sergileyen kişiler strese daha az yakalanırlar. Ancak organizasyonun

hedeflerine ulaşması açısından yeterince katkı yaptıkları söylenemez.

19

1.7.2. İhtiyaçların Karşılanmaması

İnsan davranışının merkezinde ihtiyaçlar yatmaktadır. Bir başka deyişle,

davranışların altında yatan ana neden ihtiyaçlarıdır. Bu ihtiyaçların karşılanmaması

başlı başına stres kaynağı oluşturur. Kişilerin hareket tarzına yön veren, uzun bir

ihtiyaç listesi vardır. Abraham Maslow, insanların temel ihtiyaçları hakkında şekil-

5’teki listeyi yaparak bu ihtiyaçları bölümlere ayırmıştır.

Maddi İhtiyaçlar Sosyal İhtiyaçlar Manevi İhtiyaçlar

Fiziksel İhtiyaçlar Bir Gruba Ait Olma İhtiyacı Bilişsel
 Yemek Sevme Bilme
 İçmek Sevilme Anlama
 Giyim Desteklenme Estetik
 Uyumak Şefkat görme Simetri
 Barınmak Özgüven, Başarı Düzen
 Solumak Özgüven Güzellik
Güvenlik İhtiyacı Başarı Kendini Gerçekleştirme
 Can güvenliği Fark edilme İdeallerini Gerçekleştirme
 Mal güvenliği Tanınma Ruhsal İhtiyaçlar
 İş güvencesi Sosyal Statü Bir Dine İnanma
 İş güvenliği Takdir edilme

Şekil-5: Maslow’un İhtiyaçlar Hiyerarşisi
(http://tr.wikipedia.org/wiki/Dosya:Maslow_tr.svg#filelinks,24.04.2011)

Abraham Maslow’a göre, kişinin faaliyetlerine yön veren ana etken

ihtiyaçlarıdır. Kişiliğin dinamiğinde uzun bir ihtiyaç listesi vardır. Maslow, bu

ihtiyaçların ayrıntılı bir listesini vermiştir. Bu liste, en temel ihtiyaçtan en karmaşık

olana doğru sıralanmıştır. İnsanın bir şey için çaba harcamasının nedeni bu listede

yer alan ihtiyaçlardır. Bu ihtiyaçlar insan faaliyetinde belirli bir hiyerarşi içinde

gözükmektedirler. Bir basamaktaki ihtiyaç karşılanmadığında diğerine geçmek

mümkün değildir. Maslow’a göre ilk düzeydeki ihtiyaçlar ikinci ve daha yüksek

düzeydeki ihtiyaçlar ortaya çıkmadan tatmin edilmelidirler. Şekil-5’te bu hiyerarşinin

basamakları gösterilmiştir. Buna göre ihtiyaçların en üst sırasında fiziksel ihtiyaçlar

bulunmaktadır. Fiziksel ihtiyaçları güvenlik, bir gruba ait olma, özgüven, bilme,

estetik, kendini gerçekleştirme ve ruhsal ihtiyaçlar izlemektedir.

20

1.7.2.1. Fiziksel İhtiyaçlar

Vücudun birincil ihtiyaçlarını oluşturmaktadır. İnsanlar, bir faaliyete karşı

motive olurken bu tip ihtiyaçlarını tatmin etmek isterler. Vücutta kalsiyum, şeker ve

tuz miktarını belirli bir düzeyde olmak zorundadır. Bütün diğer ihtiyaçlar tatmin

edilmemişse, fizyolojik ihtiyaçlar birinci sırayı alır.

Öteki ihtiyaçlar güdülenmeye temel oluşturmaz, ancak fizyolojik ihtiyaçlar

güdülenmenin temelidir. Bu bakımdan kişi daha yüksek düzeyde ihtiyaçları hiç

düşünmez. Önce fizyolojik ihtiyaçlarını karşılamayı planlar. Temel ihtiyaçları

karşılanmamış bir kişiyle kariyer, strateji, hedef, yönetim konuları konuşulamaz. Bu

durumda, bu tip ihtiyaçlar onun için önemsizdir. Fizyolojik ihtiyaçların tatmini ile

sosyal ve manevi ihtiyaçlara sıra gelmektedir.

1.7.2.2. Güvenlik İhtiyacı

İnsanlar kendilerini her bakımdan güvende hissetmek isterler. Güvenlik

duygusu her açıdan büyük bir ihtiyaç olarak gözükmektedir. Bu günkü toplumlarda

güvenlik duygusu, devlet sistemi içinde veya özel güvenlik kuruluşları tarafından

sağlanmaktadır. Günümüzde bu ihtiyaç, insanların verimli ya da verimsiz

çalıştıklarına bakılmaksızın herkese sağlanmaktadır.

Güvenlik ihtiyacı, fizyolojik ihtiyaçlar kadar önemli bir ihtiyaçtır. Tehdit

altında olan bir insan için güvende olmanın önemi daha da artmaktadır. Yetişkinlerin

güvenlik ihtiyaçlar iş güvencesi ve sosyal güvenliği de kapsamaktadır.

İş güvencesi olmayan biri için bu konu önemli bir stres kaynağıdır. Çünkü

işi için her türlü fedakarlığa katlanacak olan kendisidir. Bu fedakarlığın karşılığında

kendisini biraz da olsa güvende hissetmek çalışan bir kişinin en doğal hakkıdır. Bu

ihtiyaç karşılanmadığında ise birey ister istemez ruhsal gerilim içine düşmekte ve iş

verimi de bundan olumsuz etkilenmektedir.

21

1.7.2.3. Bir Gruba Ait Olma İhtiyacı

İnsanlar bir yere ait olma ihtiyacı da duyarlar. İşyerleri de insanların ait

olma duygusunu yaşamak istedikleri ortamlardan biridir. İnsan kaynakları yönetimi

politikaları, çalışanların iş yerlerine ait olduklarını hissettirmeyi amaçlayan

uygulamaları planlamaktadır. Kendisini işyerine ait hissetmeyen çalışanlar

organizasyonun çalışma atmosferi için de büyük bir stres kaynağı

oluşturabilmektedir.

Ait olma ihtiyacı, insan ilişkilerinin sosyal yönünü oluşturmaktadır.

Yönetim bilimi literatüründe, Hawtorne araştırmaları organizasyonlarda insan

ilişkilerinin önemine dikkat çekmiş ve “ait olma duygusu” üzerinde de durmuştur.

Bu araştırmalara göre kişi, bir derneğe veya bir kulübe üye olup bağlanabilir ancak

işe bağlılık ve ait olma ihtiyacı bunlardan daha önemlidir.

Hawtorne araştırmalarından sonra organizasyonlarda işçilerin kendilerini

organizasyonun bir parçası olduklarını hissetmeleri için düzenlemeler yapılmıştır. İş

dışındaki zamanlarda yalnızlık ve dışlanma duygularını yaşamamaları için eğlence

grupları ve sosyal gruplar oluşturularak “ait olma” ihtiyacı karşılanmaya çalışılmıştır.

Yönetim politikaları, çalışanların birbirleri ile rekabet içinde olmalarını da amaç

edinebilmektedir. Bu tür politikalar çalışanların kendilerini aynı grubun bir parçası

hissetmelerinin önünde bir engeldir. Bu tür bir anlayışta her birey diğerini geçmek

için yarışmaktadır, aynı gruba ait olmak söz konusu değildir. Her birey kendisi için

çalışır. Bu politika da yönetim astlara destekleyici yaklaşımdan kaçınmaktadır.

Çalışanlar için bu durum çok yıkıcı olabilmektedir. Ancak, işletme, ekip

bağlılığı, hedeflerin karşılıklı tespiti, kararları ortak bir platformda tartışma,

paylaşma ve ekip işbirliğine dayalı bir yönetime yöneldiği takdirde, “ait olma

duygusu” çalışma sürecinin içinde karşılanabilir. Sonuç olarak ait olma ihtiyacı

tatmin edilirse kişilerin ruh sağlığı organizasyon için ılımlı bir seviye ulaşacak ve işe

karşı motive olması kolaylaşacaktır.

22

1.7.2.4. Saygı Görme İhtiyacı

İş hayatında veya iş dışında beklediği saygıyı göremeyen kişilerin stres

düzeyi artmaktadır. Bu yüzden, saygı görme ihtiyacı da bireysel stres kaynakları

arasında yer almaktadır.

Saygı görme, kişinin hem kendisine hem de çevresindekilere karşı önemli

gözükme arzusudur. Burada kişilerin kendine güven kazanma ve toplumda prestij

sahibi olma gibi idealleri de ön plana çıkmaktadır. Bu ihtiyaçların tatmini halinde

kişinin aşağılık duyguları giderilecek ve daha sağlıklı bir birey ve çalışan olarak hem

topluma hem de işyerine olumlu katkı sağlayacaktır.

Çoğu insan için kendine değer verme duygusu, işinden ve bu yolla topluma

yaptığı katkılardan kaynaklanır. İnsanlar işleri vasıtasıyla tanınma, kendine saygı

duyma ve kendine değer verme ihtiyaçlarını da tatmin etmek isterler. Bu amaçlar

uğrunda kazançlarını arttırmak için gösterdikleri çabadan daha fazla çaba

gösterebilmektedirler.

İnsanlar yaşadıkları sosyal ortamlarda başarılarının değerlendirilmesini

beklerler. Başarılarının değerlendirilmemesi durumunda kendilerine değer

vermemeye başlarlar, kendilerini suçlarlar ve hatalı davrandıklarını düşünmeye

başlarlar. Bu durum giderek ruhsal olarak çökmelerine sebep olabilmektedir. İstediği

saygıyı göremeyen kişiler bağlı oldukları gruplardan ayrılma eğilimi içine de

girebilmektedir. Böyle bir tutum içinde olmalarının sebebi gerçek bir başarısızlıktan

çok arzu ettikleri saygıyı göremeyişlerindendir. Kişi için çalışmasının takdir

edilmemesi ve saygı görmemek kendisi için bazen maddi ihtiyaçları kadar önemli

olabilmektedir. Sonuç olarak gerek sosyal hayatta gerekse iş hayatında saygı görmek,

takdir edilmek insanların en önemli ihtiyaçları arasında yer almakta ve

karşılanmadığı durumlarda strese kaynaklık edebilmektedir. Bir kişi için bazen saygı

görmek maddi ihtiyaçlarının da önünde gelmektedir.

23

1.7.2.5. Kendini Gerçekleştirme İhtiyacı

Kendini gerçekleştirme ihtiyacı, bireyin kendi potansiyelini ortaya koymak,

sürekli gelişmek, yaratıcı olmak hevesi ile ilgilidir. Kendini gerçekleştirmede dilediği

noktaya ulaşamayan kişiler stresle karşı karşıya kalabilir.

Birey kendisini çevreyle uyumlu ve tutarlı olmak yani kendini

gerçekleştirmek zorunda hissetmektedir. Böyle olmadığı zaman kendisini tehdit

altında sayar. Bu yüzden kişinin hayatta olabileceği her şeyi olmak istemesi doğaldır.

Bu ihtiyaç kişinin topluma hizmet etmek için bütün yeteneklerini kullanmasına yol

açmaktadır.

Bireyin iki boyutu vardır. Birinci boyutta kişi çevreye uyumdan kaçmak

istemektedir. İkinci boyut ise kişiye başarmasını ve varlığına bir şeyler eklemesini

söylemektedir. Kişinin kaçma davranışında sağlık ve yaşamını sürdürme ihtiyaçları

vardır. Varlığına bir şey eklemek ihtiyacı ise bir işletmede ücret, iş koşulları ve yan

ödemelerle tatmin edilebilir. Kişinin başarma yönünü ortaya çıkardığı ihtiyaçlar

güdüleyici olan ihtiyaçlardır. Bu ihtiyaçlar kişilerin örgütler içinde psikolojik

gelişmesi ile ilgili olan karmaşık ancak önemli ihtiyaçlardır. İş zenginleştirmesi ya da

personelin kendi kendini yetiştirmesi faaliyetleri bu tür ihtiyaçlar için gereklidir.

Ayrıca bireye sorumluluk vererek kendini gerçekleştirme isteği tatmin edilebilir.

Kendini gerçekleştirme ihtiyacı organizmanın ya da sistemin içindeki bir

eksikliktir. Böyle bir eksiklik olduğu zaman bireyde bir olaylar zinciri başlar. Bir

davranış oluşur ancak bu davranış herhangi bir davranış değildir. Bir ihtiyaç duyan

organizma, bir amaca yönelik bir davranışta bulunur. Amaca ulaşmaksa ihtiyacı

giderecektir. Organizasyonlarda bu tip davranışların fark edilmesi ve hedeflere

yönlendirilmesi yönetim politikası olarak tercih edilebilir. Organizasyonda bu tür

politikalarla bireyin kendini gerçekleştirmesine olanak tanınması ve desteklenmesi

onu işine karşı daha iyi motive edebilir.

24

1.7.3. Kişisel Denetleme Alanı Sorunları

Kişisel denetleme alanı, bir personele çalışması için uygun ortam temin

edilmesidir. Bireysel stres kaynakları arasında yer alan kişisel denetleme alanı

sorunları, personelin iş randımanına tesir eden en önemli etkenlerdendir. Eğer bir

personele bazı işleri yapması için sorumluluk devredildiği halde çalışması için

müsait ortam sağlanmamışsa, personel iş üzerindeki kişisel denetim gücünü kaybeder

ve bu durum yoğun gerilim yaşamasına neden olur.

Kişisel denetleme alanında sağlanan yetkiler, personelin çalışma sürecine

katılım seviyesidir ve kendini gerçekleştirmesi için fırsattır. Personelin düşünceleri,

bilgileri ve beklentileri örgütsel faaliyetlerin dışında tutulursa, bu durum sadece

gerilim ve zorlanmanın artmasına neden olmayacak, aynı zamanda iş verimliliğini de

düşürecektir.

Katılımın ve kişinin işi üzerindeki kişisel denetleme alanının artması birçok

olumlu sonucu birlikte getirmektedir. Ruhsal zorlanmada azalma, kullanılan

metotların artışı, iş bağlantılarının gelişmesi ve birtakım olumlu davranışlar kişisel

denetleme alnındaki iyileştirmeler sonucu ortaya çıkmaktadır. Bu etkenlerin iş

gerilimini azaltmasının yanı sıra verimliliği arttırmaktadır (Şimşek,2002:315).

1.7.4. İşkolik Kişiler

İşkolik kişiler, bireysel stres kaynakları arasında yer almaktadır. İşine

düşkün olmak ve işini sevmek yapıcı bir özellik olmasına rağmen bu tutumlar

ihtiraslı bir hal aldığında çalışma ortamına zarar vermektedir.

Bu tip kişiler için çalışmak her zaman diğer herhangi bir faaliyetten daha

önemlidir. Çalışmaya gereğinden fazla zaman ayırdıklarından, aileleriyle yeterince

ilgilenemezler. Eve sürekli eve iş götürürler ve para kazanmak için tüm hobilerini

ertelerler.

25

İşkolikler zamanı gereksiz yere harcadıklarından randevu ve toplantılara

yetişemezler. Başarılı olmanın sadece ekstra çalışmakla mümkün olabileceğine

inanırlar. Bu yüzden çevrelerinde çalışmaktan başka öncelikleri olanlara sabırsızlık

gösterirler.

Bundan başka yemek ve eğlence ortamlarında zaman kaybettiklerini

düşünüp sıkılmaları ve her an iş ortamını özlemeleri de diğer özellikleri arasındadır.

Bu tip kişiler bireysel strese sürüklenir ve iş arkadaşlarını da olumsuz etkilerler,

dolayısıyla uzun vadede hem kendilerine hem de organizasyon yapısına zararları

vardır (Çelik,2010: 249).

1.7.5. Ruhsal Gerginlik Yaratan Olaylar

Ruhsal gerginlik yaratan olaylar, her yönüyle insan hayatını etkilemektedir.

Bu olaylar yaşamın ayrılmaz bir parçasıdır. Ancak bu tip gerginliklerin devamlılığı,

vücutta tamir edilemeyen hasarlara yol açmaktadır. Tıp yazınında, “ruhsal basınçla

ilgili durumlara” uzun süre maruz kalmak, ciddi hastalıkların oluşmasının sebebi

olarak gösterilmektedir. Bazı tıp bilimcileri, bütün ciddi hastalıların % 80’inin

insanların stres altında bulunduğu sürede geliştiğini düşünmektedir. Uzun süren

stresler vücudun bağışıklık sistemini kırarak birçok hastalıkların ve en önemlisi

kanserin oluşumuna zemin hazırlamaktadır. Bunun dışında melankoli ve kalp

rahatsızlıkları da stres kaynaklıdır. Genellikle en ağır stres durumlarına meslek

hayatında ve evlilikte rastlanmaktadır. İşteki baskılar ve devamlı geçimsizlik kişide

büyük streslere neden olmaktadır. Kişinin mizacına göre stres durumlarının önem

derecesi de değişebilmektedir. Değişikliklere pek fazla aldırmayan insanlar olayları

daha yüzeysel algıladıkları için stresten uzak kalabilmektedir. Holmes ve Rahe isimli

bilim adamları, kişinin strese girmesine ve rahatsızlanmasına yol açabilecek, 43

kritik olay üzerinde durmuşlardır. “Yaşamda stres yaratan kritik olaylar” adını

verdikleri bu tabloda, ilk sırayı 100 puan ile “eşini kaybetmek” almaktadır. Bunun

nedeni eşini kaybeden kişilerin bir yıl içinde çeşitli rahatsızlıklara daha yatkın

olduğunun görülmesidir. Tablo-1’de buna benzer kritik olaylara yer verilmiştir.

26

Tablo-1: Yaşamda Stres Yaratan Kritik Olaylar

Yaşanan Olay Değeri
Eşin ölümü 100
Boşanma 73
Yakın bir aile bireyinin ölümü 63
Yaralanma ya da hastalanma 53
Evlilik 50
İşten atılma 47
Emeklilik 45
Gebelik 40
Aileye yeni bir bireyin katılması 39
Parasal durumun değişmesi 38
Yakın bir arkadaşın ölümü 37
Yeni bir işe girmek 36
İş yaşamındaki sorumlulukların değişimi 29
Erkek ya da kız çocuğun evden ayrılması 29
Önemli bir kişisel başarı kazanmak 28
Okula başlamak ya da mezun olmak 26
Yaşam koşullarının değişmesi 25
Kişisel alışkanlıkların değişmesi 24
Çalışma saatleri ve koşullarının değişmesi 20
Ev değiştirme 20
Okul değiştirme 20
Yaratıcı işlevlerin değişmesi 19
Toplumsal etkinliklerde değişme 18
Uyku alışkanlıklarının değişmesi 16
Beslenme alışkanlıklarının değişmesi 15
Tatile çıkma 13
Yılbaşı eğlencesi 12
Çok önemli olmayan yasa çiğneme olayları 11

Kaynak: Thomas Holmes, Richard Rahe, (1967), Journal Of Psychosomatic

Research, Published by Elsevier Science, s: 213-218.

Tablo-1’e göre yaşamda karşılaşılan bu tip olaylar insandaki potansiyel

enerjiyi büyük oranda tüketmekte ve sonuç olarak stres ve hastalıklara sebep

oluşturmaktadır. Bu olayların kişiyi aşırı stres seviyesine ulaştırmasında arka arkaya

yaşanması da oldukça etkilidir.

27

1.7.6. Ailevi ve Ekonomik Sorunlar

Aile, bütün toplumlarda var olan bir kurumdur. Toplumların devamını

sağlayan en temel birincil grup ailedir. Toplumu oluşturan diğer kurumların en küçük

birimi ailedir. Bütün toplumlarda var olan tek kurum ailedir.

Ailede yaşanan değişiklikler iş hayatına da yansımaktadır. Aile kurumu iyi

işlediği zaman iş hayatında yaşanan gerilimleri hafifletip, çalışanların işletmeleri için

daha etkin bir şekilde çaba harcamasını sağlamaktadır. Diğer taraftan işteki

problemlerin çoğu da aileden kaynaklanabilmektedir. Ailede içinde yaşanan; eşler

arasındaki anlaşmazlıklar, çocukların eğitimine ilişkin güçlükler, geçim sıkıntıları

strese kaynaklık edebilmektedir (Kolosa,1969: 378).

Ekonomik açıdan kendisini daha yukarı taşıma isteği de bireyin gerilim

yaşamasına sebep olan bir faktördür. Maddi olarak yeterli kazancı olsa bile daha çok

kazanma uğraşısına girmek, kişi için başlı başına stres kaynağıdır.

1.7.7. Yaşam Tarzı

Kişinin yaşam tarzı, kendi kontrol alanındaki değişkenlerle ilgilidir. Kişisel

kararlar, büyük ölçüde davranışlara da yön vermektedir. Bu eylem ve davranışlar

sonucunda gerilimli veya sakin bir hayat tarzı oluşmaktadır. Strese girmemek aslında

kişinin kendi elindedir. İçki, sigara ve uyuşturucu gibi maddeler kimsenin baskısı

olmamasına rağmen stresi azaltmak için kullanılmaktadır. Bu maddeler sadece kısa

süreli keyif sağlarlar ve gerçekte strese kaynaklık ederler. Ayrıca hızlı yaşam, her

gün her gece değişik ortamlarda bulunmak, uyku düzeninin bozulması vücut

direncini kırarak strese kaynaklık etmektedir. Hayal kırıklıkları, bunalımlar, yaşın

ilerlemesi, ruhsal sorunlar, duygusal sorunlar, aşırı kilo, dağınık bir yaşam tarzı,

plansız çalışmak, yanlış kararlar vermek, bilgisizlik ve diğer kötü alışkanlıklarda

strese neden olabilmektedir (Eren,2008: 295).

28

1.7.8. Dış Kontrol Merkezi İnancı

Dış kontrol merkezi inancına sahip olan kişiler, hayatlarının şans, kader ya

da diğer insanlar tarafından belirlendiğine inanmaktadırlar. Hayatlarını yönlendirme

konusunda çaresizlik yaşarlar. Hayatlarındaki bazı kazançların sadece doğru

zamanda doğru yerde olmanın getirdiği bir tesadüf olduğuna inanırlar. Kendi çabaları

ile bir yere gelebileceklerine ihtimal vermezler.

Dış kontrol merkezi inancına sahip kişiler, stresle mücadele etmenin kendi

güç ve yeterliliklerinin çok ötesinde olduğuna inanmaktadırlar. Stresle aktif bir

biçimde mücadele etmezler. Yaşadıkları en ufak bir olayı stres kaynağı olarak

görmektedirler. Algılama düzeylerindeki bu hassasiyetlerinden dolayı strese

kaynaklık eden kişilik tipine örnek oluşturmaktadırlar. Bu inanışa sahip kişiler

stresten daha çok etkilenirler. Bu yüzden daha az stresli pozisyonlarda çalışmaları

gerekmektedir (Solmuş,2004: 78-79).

1.8. Stresin Sonuçları

Stres, insanların belirli durumlarla başa çıkmak zorunda olduklarını

anladıkları ama bunu yapabileceklerinden emin olmadıkları zaman yaşadıkları

fiziksel, zihinsel ve duygusal gerilimdir (Barutçugil,2004: 149). Stresin en önemli

sonucu kişinin genel dengesini bozarak bir takım hastalıklara yakalanmasına sebep

olmasıdır. Vücudun genel dengesinin bozulması biyokimyasal olarak şöyle

ilerlemektedir: Tehlike anında vücutta muhafaza edilmiş hormonlar kan dolaşım

sistemine geçer. Bu hormonlar, vücut bunları kullanıncaya kadar kan dolaşım

sisteminde kalmaya devam eder. Bazen bu tehlike geçtikten sonrada koruyucu

hormonlar kanda dolaşmasını sürdürür. Bu koruyucu maddelerin tehlikeli durum

geçtikten sonra vücuttan atılmaları gerekir, dışarı atılmazsa hastalık oluşur (Losky,

2006:55). Stres sebep olduğu temel sonuçlar sağlık sorunları, uykusuzluk, bezginlik

ve madde bağımlılığıdır. Aşağıda bu konular açıklanmaya çalışılmıştır.

29

1.8.1. Sağlık Sorunları

Stres, tüm çalışanları tehdit eden başlıca sağlık sorunlarından bir tanesidir.

Tıptaki ilerlemeler bulaşıcı hastalıkların birçoğuna çare bulunmuştur ancak bu

hastalıkların yerini, stresin tetikleyicisi olduğu rahatsızlıklar almaktadır.

 Stres altında olmayanlar, hastalıklara stres altında olanlara göre daha

dayanıklıdır. Uzun süre devam eden stres insanı hasta eder ve hatta öldürebilir.

Vücut, stres yaratan duruma kan basıncını arttırarak ve duyuları harekete geçirerek

tepki verir. Bunların sonucu olarak epinefrin ve adrenalin gibi strese sebep olan

hormonlar salgılanmaya başlar. Bu tepki, kişiyi korur ve kısa süre için rahatlamayı

sağlar. Ancak uzun süreli stres, kaygı ve endişe vücut kapasitesinin aşırı zorlamasına

sebep olarak beyindeki hipotalamus bölgesinde değişmelere ve bağışıklık sisteminin

tamamen çökmesine neden olur (Mentor, 2008: 15). Stresli bir hayatın biyolojik

bedeli kalp-damar hastalıkları ve diğer sistemik hastalıklara yakalanma riskinin

artması, yaşlanmanın hızlanmasıdır. Yönetilemeyen stresin psikolojik bedelleri

kaygı, depresyon, yeme bozuklukları ve diğer ruh hastalıklarıdır (Karlılar,2009: 51).

İnsanın mikrop veya zehir gibi etkenler bulunmadığı vakit

rahatsızlanmasının nedeni bünyesinin alışık olmadığı stres gibi durumlarla

karşılaşması ve bu durumlara aşırı tepki göstermesidir. Bünyenin aşırı tepkisi

yüzünden oluşan bu hastalıklara uyum hastalıkları denir. Ruhsal ve bedensel

fonksiyonlar uyum içindeyken bünye sağlıklıdır ancak herhangi bir stres yaratıcı olay

bu uyumu bozduğunda rahatsızlık baş göstermektedir (Yates,1989: 19). Aşırı

stresler, şiddetli endişeler, hayal kırıklıkları; yüksek kan basıncı ve yüksek kolestrol

düzeyi ortaya çıkarmaktadır. Stresin en tehlikeli etkisi kalp rahatsızlıklarına sebep

olmasıdır. Endişe, korku ve öfke insanı kalp hastalıklarına daha yatkın hale getirir.

Stresle baş edilemezse, kalp hastalıklarına yakalanma riski artar. Bunlardan başka

aşırı stres; şeker hastalığı, alzheimer, ülser, astım, cilt hastalıkları, migren, eklem

iltihabı gibi fiziksel rahatsızlıklar ve depresyon, psikosomatik hastalıklar, kişilik

bozukluklarına da yol açabilmektedir (Şimşek,2002:320).

30

1.8.2. Uykusuzluk

Uykusuzluk, yoğun stresin sebep olduğu rahatsızlıklardandır. Stres,

beraberinde kaslardaki gerilimi arttıracağından, beynin uyku merkezi uyanık

kalacaktır. Bunun sonucunda ise kişinin uyku uyuması oldukça zorlaşacaktır. Uyku

eksikliği dikkati azaltır ve asabiyeti arttırır. Uykusuzluğun tedavisinin zamanında

yapılmaması ve etkisinin kalıcı olması, uzun dönemde hiç de hoş olmayacak fiziksel

ve ruhsal sıkıntıların kaynağı olabilecektir (Çelik,2010: 270).

1.8.3. Bezginlik

İşle ilgili stres devam ettiğinde bireyde bezginlik ortaya çıkar. Bezginlik,

bireyin aynı anda taşıyamayacağı kadar çok baskı yaşadığında ortaya çıkan

tükenmişlik duygusudur. Günümüzdeki çalışma hastalığı kültürü bezginliğe yol

açmaktadır. Bunda stresi yönetememek etkilidir. Stresten gün içerisinde arınmak ve

bir sonraki güne yenilenmiş olarak başlamak gerekir.

İş bezginliği yaşayan insanların çoğu idealist ve kendinden güdülü başarı

sahibi kişilerdir. Çoğunlukla elde edilemez hedefler peşinde koşarlar, strese karşı bir

koruyucu mekanizmaya sahip değillerdir. İşteki beklentilerine ulaşamadıklarında

bezginlik hissi yaşarlar. Bezginlik insanı, günlük rutin işlerin yerine getiremez, aşırı

hassas, yorgun ve kırılganlık hale getirir (Mentor,2008: 30).

Sonuç olarak, bu kişiler tampon donanıma sahip olmadıkları için stres

bunları direkt etkisi altına alır. Yaşanılan stresin bir neticesi olarak bezginlik

duygusu yaşayan insanlar, kurumlarına ve kendilerine karşı düşmanca tavır

sergilerler. Can sıkıntısı, kötümserlik, hoşnutsuzluk, yetersizlik duygusu bu tip

insanların sergilediği davranışlar arasındadır. Örgütsel politikalar bireyin beklenti

seviyesini aşağıya çekip, kendine olan güven duygusunu yitirmesine ve gittikçe

başlangıçtaki amaçlarından uzaklaşmasına yol açabilir (Şimşek,2002: 321).

31

1.8.4. Madde Bağımlılığı

Madde bağımlılığı sinirsel savunma mekanizmalarındandır. Sosyal

ortamlarda madde bağımlılığı birçok uyum sorunu doğurmaktadır. Bağımlılık veren

maddeler genelde endişeyi azaltmak için kullanılır. Stresin alkol ve uyuşturucu

bağımlılığı ile bağlantılı olduğu araştırmalar tarafından ispatlanmıştır. New York’ta

yapılan bir araştırmada; makine başı işlerde çalışan genç işçilerde, özellikle montaj

hattı çalışanları ve kamyon sürücüleri arasında yüksek oranda uyuşturucu

kullanımının olduğu görülmüştür. Gerek alkol, gerekse uyuşturucular, çalışanlar

tarafından sıkıcı ya da stres dolu işlerin zorunluluğundan kaçmak için

kullanılmaktadır. Bu durumun ortadan kaldırılması için iş ortamında stresin

azaltılması gerekmektedir (Şimşek,2002: 319).

1.9. Stresle İlişkili Kavramlar

Stresle ilgili kavramlar başlığı altında psikosomatik hastalıklar, ruhsal

bozukluklar, yabancılaşma, doyumsuzluk, endişe, çatışma ve yıldırma kavramları

tanıtılmıştır.

1.9.1. Psikosomatik Hastalıklar

Psikosomatik hastalıklar, ruhsal ve duygusal kökenli bedensel işlev

bozukluklarıdır. Psikosomatik hastalıkların en önemli sebebi strestir. Fizyolojik,

ruhsal ve toplumsal kaynaklı olumsuz etkenlerin organizmada meydana getirdiği

işlevsel değişmeler, zararlı etkenlere karşı organizmanın tepkisini oluşturmaktadır.

Bu tepkinin ortaya çıkması organizmanın birtakım bölgelerinde işlevsel

değişikliklere yol açmaktadır. Bu değişikliklerden dolayı psikosomatik rahatsızlıklar

ortaya çıkar. Kişilik katmanları, özellikle benlik gelişmesindeki saplantı ve takıntılar,

değişik organ ve sistemler üzerinde psikosomatik bozuklukların oluşmasına yol

açmaktadır (Şimşek,2002: 313).

32

Birçok hastalığın kaynağında, psikolojik sebepler yatmaktadır.

Psikosomatik hastalıklar kaygı, öfke, korku gibi duyguların bastırılması ile oluşur.

En çok görülen psikosomatik hastalıklar deri hastalıkları, dolaşım sistemi

hastalıkları, sindirim sistemi hastalıkları, astım, obezite, migrendir (Çelik,2010: 215).

Bünye psikosomatik hastalıklarda zihnin olumsuz düşünce süreçlerinden

doğrudan etkilenmektedir. Ruhsal durumların ve iç çatışmaların bedensel şikayetlere

yol açması durumunda, psikosomatik hastalıklar oluşur. Bir kişinin olumsuz

düşünceleri hastalıklarla mücadele etme yeteneğini azaltır ve hastalıkların bedende

tutunmasına yol açar. Kişinin günlük stres kaynaklarına tepkilerde, kendisine

söylediği sözler büyük etki yapar. Olayın ne olduğundan çok zihinde nasıl algılandığı

ve nasıl tepki verildiği önemlidir (Losky,2006: 36).

1.9.2. Ruhsal Bozukluklar

Ruhsal bozukluklar, toplumsal nitelikli zararlı etkenlerin yarattığı stres

sonucu ortaya çıkan ve insanın uyumuna zarar verip, iş verimini olumsuz yönde

etkileyen uyum bozukluklarıdır.

Ruhsal bozukluklar kişilik yapısının özelliklerine göre; nevrozlar, takıntılar,

saplantılar, korkular ve kaygılar şeklinde ortaya çıkabilmektedir. En sık görülen

nevrozlar panik halidir(Şimşek,2002: 314). Bu belirli bir nedene bağlı olmaksızın

başlayabilir ve baş dönmesi, bulantı, kızarma, üşüme, terleme gibi belirtilerle ortaya

çıkabilir. Davranışlarda denge ve düzen kaybolur. Panik nöbetini bir kez yaşamış bir

insan, bu nöbetin tekrarlanacağı kaygısını her an taşıyabilir (Çelik,2010: 216).

Nevrozlar da ruhsal bozuklukların sebep olduğu hastalıklardandır ve kişinin günlük

yaşamını sürdürmesine engel oluşturacak kadar güç belirtiler göstermektedir.

Nevrozlar kişilerin endişelerini azaltmak için gereksinim duydukları bir savunma

sonucu ortaya çıkmaktadır. Her beş dakikada bir el yıkamak gibi davranışlara buna

örnektir. Bu tepki bir kendisini zorunda hissetmedir. Kişi endişe ile kendini bu

hareketi yapmaya zorunlu hisseder. Endişe dayanılmaz şekillere girebilir. Bu hareket

33

yapmak çok zor olabilir ama endişe içinde yaşamak daha zordur. Evini gün içerisinde

defalarca temizlemek, çalışma ofisini defalarca düzeltmek bu tür davranışlardandır.

Takıntılar da kişinin düşüncelerine sürekli müdahale eden bir fikirdir ve nevrozlara

benzer. Takıntılı kişilerde değişmeyen bir fikir sürekli zihni meşgul eder ve verimli

çalışmayı engeller (Kolosa,1969: 299). Fobilerde ruhsal bozukluklardandır. Fobi,

belirli bir şeye karşı duyulan mantıksız korkudur. Kapalı bir yerde kalmaktan,

kalabalık ortamlardan, eleştirilmekten korkmak, küçük düşürülmekten korkmak bazı

fobilere örnek olarak gösterilebilir.

1.9.3. Depresyon

Depresyon genellikle hayatın akışında ortaya çıkan engeller sonucu

oluşmaktadır. Depresyon veya duygusal çöküntü; yaşamdan zevk almada azalma,

motivasyon düşmesi, çaresizlik, yetersizlik hisleri, kilo kaybı, uykusuzluk,

iştahsızlık, dikkati toplamakta güçlük çekme gibi belirtiler verir.

Depresyon, iç kaynaklı ve dış kaynaklı olmak üzere iki şekilde olabilir. İç

kaynaklı depresyona biyolojik nedenler, dış kaynaklı depresyona ise toplumsal

etkenler yol açar. Depresyon halindeki insanlarda, uyku bozuklukları, iştahsızlık ve

ağız kuruluğu görülür.

Gizli depresyon ise genel olarak bedensel ve otonom sinir sistemine ilişkin

belirtilerin ön planda olduğu ruhsal çöküntü durumudur. Bu durumda halsizlik, baş

ve beden ağrısı, dolaşım ve sindirim sistemi bozuklukları ortaya çıkar. Ardından

bulantı ve görme bozuklukları gündeme gelir.

Depresyon, şiddetli ve uzun süre devam eden bir hüzün, keder ve yas

halidir. Genellikle strese tepki olarak gelişen bu halin, beyindeki kimyasal

maddelerin dengesizliğinden kaynaklandığı zannedilmektedir.

34

Kronik depresyon moral bozucu bir durumdur. Depresifler, her zaman

yorgun görünürler. Her şeye olumsuz ve kötümser bakıp, çevrelerine karamsarlık

yaymaları söz konusudur (Çelik,2010: 217).

Depresyona sadece stresin yol açtığı kesin değildir, çünkü depresyon bazı

durumlarda kimyasal bir dengesizliğe bağlıdır ve doğası itibariyle irsidir. Ne var ki,

depresyon stresin sık görülen bir belirtisidir. Depresyon sürekli olarak çökmüş ve

üzüntülü olmak demektir.

Depresyondaki kişilerin bedenleri zayıftır, gergindir ve zihinleri konsantre

olamaz. Enerjileri tükenmiştir ve hiçbir şey yapmak istemezler. Depresyon iş

yerindeki satışların değişmesi, terfi edememe, başkalarıyla sürekli çatışma halinde

olma gibi nedenleri belli olaylara bağlı olarak gelişmektedir (Losky,2006: 36).

1.9.4. İş Tatminsizliği

İş tatminsizliği, personelin işinden memnun olmamasıdır. Bu

hoşnutsuzluğun bir çok sebebi olabilir. Sıkı gözetim, yetersiz ücret, adaletsiz şirket

politikaları, kişilerarası ilişkiler ve çalışma koşulları iş tatminsizliği yaratan en

önemli sebeplerdendir. İşin içeriğiyle, personelin istekleri birbirine yaklaştırıldığı

zamansa iş tatminsizliği önlenebilir. Bir başka ifade ile kişinin rolü ile işin yapısı

birbirine uygun hale getirilerek iş tatmini sağlanabilir. Aksi durumda ise tatminsizlik

gündeme gelir ve stres ortamı oluşur. Personelin iş tatminsizliği, çalıştıkları örgütü

yakından ilgilendiren bir konudur. İş tatmini, çalışanın iş tutumlarına bakılarak

kolayca fark edilebilir. Çalışma ortamına karşı olumlu tutumlar, severek ve gönüllü

yapılan katkılar iş tatmini sağlandığının işaretidir. Bundan başka personelin iş

gruplarından bahsederken gururlanması, kendiliğinden moralli olması, iş dışındaki

faaliyetlere gönüllü katılması, mali açıdan kendine yetmesi ve statü olarak toplumda

kabul görmesi de iş tatmini sağlar. İşçi devir hızının artması istenmiyorsa personelin

işinden memnun olmasına önem verilmelidir (Çelik,2010: 218).

35

1.9.5. Yabancılaşma

Bireyin çevresine yabancılaşması çoğunlukla kendisinin yaratmadığı

koşullarda yaşamak durumunda kalmasından ileri gelmektedir. Yabancılaşma genel

olarak, bireyin toplumsal, kültürel, doğal çevre koşullarına aykırı düşmesi; uyum

sorunu yaşaması ve giderek yalnızlığa ve çaresizliğe sürüklenmesidir. Yabancılaşma

bir bireyin kişisel temelde kendinden, değerlerinden, kurumlardan, örgütlerden veya

toplumsal oluşumlardan uzaklaşması durumudur (Çelik,2010: 218).

Bazı düşünürler endüstriyel bir ekonomide sürekli gelişen teknolojinin

kişinin toplumdan yabancılaşmasına neden olan en büyük etken olduğu

fikrindedirler. Bunun nedeni, kişinin kendi yaşantısı üzerindeki denetim ve

sorumluluğunu başkalarına devretmesidir. Bu denetim sosyal sistemi kontrol eden

merkezlerin eline geçmiştir. Bu düzende mülkiyet ve üretim araçları elit bir kesimin

elindedir. Bu durum hayatın anlamsızlaşmasına sebep olmuştur. Görünürde bir

özgürlük sağlanmasına rağmen gerçekte kişinin hayatındaki karar verme yetkisi

azalmıştır. Değişen bu durum kişinin topluma yabancılaşmasının en büyük sebebidir.

Kişinin üretim sürecindeki yeri ne denli önemsizse yabancılaşma o denli fazladır.

Yabancılaşmanın getirdiği eksileri azaltmak için yöneticilerin çalışanlarına önemli

hissedecekleri görevleri vermeleri yerinde olacaktır.

Yabancılaşma, siyasal olaylar hakkında şüpheciliği, siyasal önderlere ve

küçük toplulukların dışından gelen kişilere karşı güvensizliği de kapsamaktadır. Bu

gibi yabancılaşmış ve endişe içindeki kişilerin tepkileri, seçimlerde olumsuz oy

kullanmaktan ileri gidip çok daha yıkıcı davranışlar haline gelebilir. Başkaldırma ve

yağmalara benzer karışıklıklar bu tepkilerden bazılarıdır (Kolosa,1969: 395).

Yabancılaşmış kişilerin organizasyonlardaki tepkileri ise işten ayrılma, işletme

sırlarını açıklama, işyerine zarar verme, işletmeyi kötüleme, işe devamsızlık türü

davranışlarıdır. Sonuç olarak bireylerin giderek birbirinden kopmasına yani

yabancılaşmasına neden olan etkenler strese kaynaklık edecektir.

36

1.9.6. Endişe

Endişe bir amaca erişememekten doğan geçici huzursuzluk duygusudur.

Düşünce, tasa, kaygı, kuşku ve korku kavramları ile eş anlamlı olarak kullanılmakta

fakat derece olarak bunlardan ayrılmaktadır. Endişenin ayırıcı farkı kişinin içsel

süreçleri ile ilgili olması ve daha kısa sürmesidir. Endişeye neden olan faktör ortadan

kalktığında endişe de ortadan kalkmaktadır (Shaffer,1960: 267).

Endişenin belirtileri strese çok benzer. Çoğunlukla titreme, terleme,

solgunluk, ağız kuruması, heyecan, kalbin hızlı çarpması, rahat soluk alamamak ve

genel olarak huzursuzluk duygusu stres benzeri belirtilerdir. Endişeye göre streste

tehdit uyaranı daha belirgindir ve bireyi belirgin şekilde davranmaya zorlar, ona

baskı yapar. Bu nedenle endişe kavramı ile stres kavramı arasındaki sınır açıktır.

Endişe veren durum çoğunlukla savunma davranışının ortaya çıkmasına

sebep olmaktadır. Savunma davranışı başarılı olmazsa, kişi başka bir savunma

davranışları geliştirmek zorunda kalır. Bunun nedeni sorunun çözülememesinden

doğan hüsran duygusunu yenme içgüdüsüdür.

Endişe kişiyi aşırı derecede etkilediğinde kaygıya dönüşür. Kaygı gelecek

bir tehlike karşısında kişinin iç dünyasında duyduğu gizli, belirsiz ve ıstırap verici bir

güvensizlik duygusudur. Kaygının sonu çoğunlukla bunalımdır. Kaygı psikoz ve

nevroz gibi akıl hastalıklarının da temel elemanlarındandır. Günlük hayatta

karşılaşılan sıradan endişenin bir zararı yoktur. Ancak kaygı gerçek tehlike ile

orantılı olmayan aşırı tepkiler verilmesine ve ruhsal rahatsızlıklara sebep olmaktadır.

Endişe başlı başına bir stres deneyimi değildir. Endişe sonucu oluşan

tepkiler geçicidir ve bireyi derinden etkilemez. Günlük hayattaki endişelerden

kurtulmak mümkün olsa da stresten kurtulmak mümkün değildir. Stresle ancak

mücadele edilir, başa çıkılır, ona hakim olunur.

37

1.9.7. Tükenmişlik

Tükenmişlik hafiflemeyen iş stresinin sonucu meydana gelen psikolojik bir

süreçtir; duygusal bitkinliğe, kişiliksizleşmeye ve düşük başarı gibi hislere yol açar.

İş günü öncesi, esnası ve sonrasında duyulan zihinsel ve fiziksel yorgunluk

tükenmişlik belirtilerindendir. Özel yükümlülükler altında bulunanlar, uzun saatler

çok yüksek stresli işlerde çalışanlar, tükenmişlik belirtilerini yaşamaya daha

yatkındırlar.

Tükenmişlik belirtileri yaşayanların ruhsal durumları bozulmuş ve enerji

seviyeleri düşmüştür. Davranışlarında ani öfke patlamaları, sürekli kızgınlık,

yalnızlık, engellenme, kırılganlık, şüphecilik, cesaretsizlik, can sıkıntısı görülür.

Dışarıdan bakıldığında yıpranmış, çaresiz, ümitsiz, yorgun, dirençsiz, coşkusuz,

negatif, içe kapanık, kötümser ve umutsuz bir halleri vardır. Yoğun olarak hayat

çekilmez duygusunu yaşarlar. Hayattaki yüksek ideallerini yitirmişlerdir. Çevrelerine

olumlu katkıları azdır. Bu az miktardaki katkıları dahi öfke ile yaparlar. Başladıkları

bir işi tamamlayamazlar. Verimlilikleri düşüktür, işe geç kalırlar, işe gelmezler, uzun

molalar kullanırlar, işlerini ağırdan alırlar ve oyalanırlar. Bunlar çok sık görülen

tükenmişlik belirtilerindendir. Tükenme belirtisi genelde çok başarılı olmak gibi

idealleri olan, kendisini şartlandırmış ve bu yüzden aşırı efor sarf ederek çalışan,

yeteneklerini zorlayan, kendi üzerine düşenden fazlasını yapan ve sınırlarını

tanımayan kişilerde görülür (Baltaş,2002: 77).

Tükenmişlik sendromuna yakalanmamak için kişinin her gün üzerindeki iş

stresini atması gerekir. İş stresini atmak bedenin, ruhun, zihnin bir sonraki gün için

şarj edilmesi, rahatlamasıdır. Yeniden enerji yüklenmek üzere bir yöntem

bulunmalıdır. Tükenme, zihin ve beden üzerinde tahribat yapar. Bireyi zayıflığa,

dermansızlığa, yaşlanmaya daha duyarlı hale getirir. Dinlenme dönemlerinden sonra

ruhsal ve fiziksel denge durumuna dönmek tükenmişlik sendromundan kurtulmak

için çok önemlidir (Losky,2006: 31-42).

38

1.10. Stresle Başa Çıkma Yolları

Stresin verdiği zararlardan kurtularak, stresi araç olarak kullanmak

mümkündür. Stresle başa çıkmak için basit birkaç yol bulunmaktadır. Bunlar;

değişikliklere önceden hazırlıklı olmak, değişikliklerin elverişli taraflarını bulmaya

çalışmak, öfkeyi aynı gün içinde atmak ve sonraki günlere taşımamak, küçük

zaferlerde dahi kendi kendini ödüllendirmek, kendine hediye almak, beslenme

düzenine dikkat etmek, uzun zamandan beri yapmak istenilen ama yapılamayan

şeyleri yapmak (Bayersdorf,1974: 48).

Stresle başa çıkmak için uygulanabilecek diğer yöntemler şöyledir; stres

kaynaklarının ayrıntılı listesini yapmak, strese daha az tepki vermeyi öğrenmek,

değiştirilebilme kolaylığı bulunan stres yaratıcı faktörleri yeniden tasarlamak,

kendini kontrol etme becerilerini geliştirmek, kendini salıvermeden derin gevşeme

becerisini sağlamak, terapi seanslarına katılmak. Stresle başa çıkmak için

uygulanacak diğer yöntemler aşağıda açıklanmıştır.

1.10.1. Egzersiz Yapmak

Egzersiz, stres anında vücudun bozulan dengesini düzeltmek için en etkili

yollardan bir tanesidir. Çalışma ortamında uzun saatler geçirmek, hareket olanağının

engellenmesi, küçük alanlarda çalışmak, sürekli ekran başında olmak yaşanan stres

ve sıkıntıyı arttırabilir. Vücuda yüklenen bu sıkıntılardan kurtulmak için hareket

etmek ve ortam değiştirmek etkili olabilir.

Stres anında vücutta oluşan değişiklikler şöyledir. Beden gerçek veya

varsayılan bir tehlike söz konusu olduğunda eyleme geçmeye hazırlanmaktadır.

Harekete geçtikten sonra, bu tepki için üretilmiş hormonlar kan dolaşım sisteminde

dolaşmaya başlar. Vücut bunları kullanıncaya kadar da kan dolaşımında kalırlar.

Bazen bu tehlike, geçtikten sonra saatlerce devam etmektedir. Bu maddeleri

bedenden uzaklaştırmak gerekir. Yoksa beden için bir tehlike olmaya başlarlar. Bu

39

toksinler zamanla atılmazlarsa, organlar etkilenir veya hastalanır. Vücudun bu

istenmeyen maddeleri depolamasına karşı en etkili yöntem egzersizdir. Egzersiz

tekrarlayan bir biçimde kasları hareket ettirmek, eklemleri bükmek ve kemikleri

oynatmak olarak tanımlanabilir. Egzersiz çok çeşitli şekillerde ve türlerde yapılan

farklı sporlar ve faaliyetlerdir. Önemli olan bedeni hareket ettirmektir. Düzenli

egzersizin yararlarını aşağıdaki gibi sıralayabiliriz.

 Korkuyu, endişeyi, kaygıyı, öfkeyi ve hafif depresyonu azaltır.

 Ruh halini ve hayata karşı yaklaşımı iyileştirir.

 Konsantrasyonunu arttırır.

 Kas kütlesini, gücünü ve şeklini değiştirir.

 Kalbi güçlendirir ve etkinliğini arttırır.

 Enerji düzeyini arttırır.

 İşte etkinliği arttırır.

 Kendine güven artışı sağlar.

 Uyanıklığı arttırır.

 Daha iyi uyumayı sağlar (Losky,2006: 55-59).

Egzersiz, kasları normalleştirir, güçlendirip şekillendirerek sonraki streslere

daha iyi tepki vermeye yardımcı olur. Egzersiz, zihinsel olarak huzurlu ve rahat

olmaya da yardımcı olmaktadır. Soğukkanlı olmayı sağlar. Aynı zamanda kişilerin

sorunlara ve çözümlere odaklanmasına yardımcı olur. Egzersizin kalp damar

sistemine muazzam yararı vardır. Egzersiz yapmamak ve hareketsiz bir yaşam

sürdürmek kalp krizinin başlıca nedenlerindendir.

Egzersiz vücudun ürettiği endorfin miktarını da arttırır. Endorfinler sinir

sisteminize sinyaller göndermek üzere beynimiz tarafından üretilen kimyasallardır.

Ağrı kesici ilaçlar gibi faaliyette bulunurlar. Uzun süre egzersiz yapılırsa bu

endorfinlerin akışı artar. Endorfinler ağrıyı kesmenin yanı sıra, hastalıklarla

mücadele etme kapasitesini arttırır, iştahı azaltır ve zindelik hissi verir. Endorfinler

doğal sakinleştiricilerdir.

40

1.10.2. Nefes Tekniklerini Kullanmak

Bedeni kontrol etme yolundaki gayretlerin ilk adımı nefesi kontrol etmektir.

Nefes alıp verme beden gibi zihni de rahatlatmanın da etkili bir yöntemidir. Doğru

nefes alıp vermenin damarları genişletme ve oksijenin bedenin en uç noktalarına

kadar ulaştırma özelliği vardır. Stres sırasında ortaya çıkan adrenalin ve noradrenalin

gibi maddeler doğru nefes sayesinde azalıp kaybolduğu için kişiyi sakinleştirir ve

duygusal açıdan daha dengeli kılar.

Pek çok eski gelenek ve felsefede nefes hayatın gücü ve kişinin içindeki tüm

enerjinin kaynağıyla ilişkilendirilmektedir. Uzakdoğu’da insanı tanımak için nefesini

dinlemek gerektiği söylenir. Sakin ve olgun insanlar ağır ve dengeli; sinirli insanlar

sık ve yüzeysel; huzursuz ve endişeli insanlar kesik kesik; hırslı insanlar dengesiz ve

düzensiz nefes alırlar. Dünyanın çeşitli bölgelerindeki uygulanan meditasyon

teknikleri de nefes alıp vermekle birebir bağlantılıdır.

Meditasyon ile nefes denetimi de sağlanmaktadır. Meditasyon sayesinde

vücudun kalp atışı, enerji seviyesi gibi işlevler denetlenebilir. Tüm enerjilerin

kaynağı nefestir. Fiziksel ve zihinsel sağlık nefesle doğrudan ilgilidir. Etkin nefes

teknikleri sayesinde enerjiyi vücudun çeşitli yerlerine yönlendirerek iyileşmek

mümkündür.

İyi nefes almak stresi azaltır ve enerji seviyesini arttırır. İyi nefes almak için

diyaframı kullanmak daha uygundur. İyi nefesin bir başka özelliği ağır, derin ve

sessiz olmasıdır. Bunun için de denge, ölçü ve uyum gerekir. İyi bir nefes yavaş

olarak burundan alınır, sessiz olur ve akciğerin bütününü doldurarak diyaframı aşağı

iter. İyi nefesin akciğerin bütününü kullanmakla mümkündür (Baltaş,2004: 188).

Kötü nefes ise, sığ ve sınırlı nefestir, yeterli oksijen alınamaz. Kötü nefes alıp

vermek kişiyi stres kaynaklarına karşı daha duyarlı hale getirir, enerjisiz bırakır

(Losky,2006: 95).

41

1.10.3. Koşullanmalardan Kurtulmak

Koşullanmalardan kurtulmak herkesin zaman zaman kendini kaptırdığı ve

mantıklı olmayan düşünce biçimleri ile yapıcı bir biçimde mücadele etmektir. Bu tür

koşullanmalar iyi niyet duygusu taşımasına rağmen, zorlanma yaratarak kişinin stres

yaşamasına sebep olmaktadır.

Kendisini herkesi memnun etmek zorunda hissetmek, her zaman özverili

olmaya çalışmak ve fedakarca davranmak düşüncesi buna benzer hatalı

koşullanmalardan birisidir. Önce kendini düşünmeyi öğrenmekse katlanılması

gereken sorumluluk yükünü azaltacaktır.

İşleri mükemmel biçimde yapmak çabasından vazgeçmek te stresle daha

kolay baş etmeyi sağlayacaktır. Mükemmel seviyede çalışmak çoğu zaman aşırı

derecede anlamsız ve yıpratıcıdır. Çünkü kusursuzluk her zaman mümkün değildir.

Mükemmel işler çıkartmayı istemek ve bunu başaramamak, suçluluk duygusunu

beraberinde getirir. Bir işi iyi yapmak için enerjinin yüzde seksenini kullanmak

gerekirken, mükemmel yapmak için yüzde yüzünü kullanmak gerekebilir. Bu yüzden

hayatta iyi çalışmak kendinden beklenen işin ortalama seviyesini tutturmak

mükemmel çalışmaktan daha kolay ve gerekli olabilmektedir.

Stres kaynağı olan bir başka koşullanma da, ikili ilişkilerde sürekli veren ve

fedakarlık yapan taraf olmayı tercih etmektir. Bu inanç, “vermek, almaktan daha iyi

olduğu” fikrinden gelmektedir. Bu tür bir yaklaşımın sonu istismar edilmişlik, ihmal

edilmişlik duygusunu yaşamaya mahkum olmaktır, denilebilir. İkili ilişkilerde eşitlik

sağlamak, sürekli fedakarlık eden taraf olmaktan vazgeçmek, stresle başa çıkmada

etkili olacaktır (Baltaş,2004: 243).

Koşullanmaların ortak özelliği kişiye endişe, kaygı, depresyon ve

değersizlik duygusu yaşatması ve sürekli tekrar etmesidir. Kişinin öncelikle bu tür

durumların farkına varması gerekir. Bu da kendisini analiz etmeye öğrenmekle olur.

42

1.10.4. Zamanı İyi Kullanmak

Zamanı iyi kullanmak, hayattaki amaç ve öncelikleri saptayarak, insanın

zamanını gerçekten yapmak istediği şeylere ayırması ve bu sayede hayatından daha

fazla tat almasıdır. Zamanı iyi kullananların çok çalıştıkları düşüncesi doğru değildir.

Sanılanın aksine zamanı iyi kullananların aslında çok fazla çalışmadıkları sadece

zamanı iyi planladıkları görülür. Zamanı iyi yönetebilmek için yapılacaklar şöyledir:

 Öncelikleri belirlenmiş yapılacaklar listesi oluşturmak,

 Daha az önemli olan şeyleri ikinci plana atmak,

 Olmazsa olmaz işleri ertelememek (Baltaş,2004: 278),

 Gereksiz işlere zaman harcamaya dur demek,

 Bir iş yaparken sadece o işe odaklanmak,

 Yarını bu günden yaşamamak, şimdiki zamanda yaşamak,

 Kendi zaman hızında yaşayıp, zamanı yakalamaya çalışmamak,

 Dinlenmek için mutlaka zaman ayırmak,

 Geçmişte takılıp kalmamak (Tutar,2004: 289)

Zamanı iyi kullanabilmek için çok çalışmak değil de etkili çalışmak

gereklidir. Etkili çalışmak, zamanı belirlenmiş öncelikler doğrultusunda programlı

olarak kullanmak, eğlenmeye, dinlenmeye ve problemlere geniş çaplı bakabilmeye

de zaman ayırmaktır. Etkili çalışabilmek için yapılacaklar listesi oluşturmak ve en

stratejik maddeden başlamak izlenecek bir yöntemlerdendir. Acelecilik, hoşa

gitmeyen seçenekler arasında devamlı bocalama, zamanı üretici olmayan faaliyetlerle

gevşek veya yorgun geçirme, işleri zamanında yetiştirememe, dinlenmek için zaman

bulamamak zamanın iyi yönetilmediğinin belirtilerdendir. Zamanı yönetebilmek için

ne yapılacağına karar vermek gerekir. Bundan sonraki aşama işin hangi öncelik sırası

içinde yapılacağını planlamaktır. Bu sıra en kısa ve en uygun yol olmalıdır. Bu

yöntemde temel öğe yapılacak işlerin yazılmasıdır. Liste bir taraftan yapılacak işlerle

uzarken diğer taraftan yapılmış ve bitmiş işlerle kısalmaktadır.

43

İKİNCİ BÖLÜM

2. ORGANİZASYONLARDA STRES VE ETKİLERİ

Zamanımız, hızlı ve sürekli toplumsal, siyasal ve ekonomik değişmelerin

yaşandığı bir dönemi simgeler. Toplumların bu değişmeye uyum sağlayıp-

sağlayamamaları ise önemli bir sorundur. Bu değişmeler toplumun yönetsel düzenini

de etkilemektedir. Değişmeler, organizasyonlar için belirsizliklere ve bu belirsizlikler

de strese yol açmaktadır.

Yönetsel stres, organizasyon içinde çalışan bireylerin aşırı iş yükleri sonucu

sorumluluklarını yeterince yerine getirememeleri ve çalışma ortamlarının uygun

olmaması gibi durumlardan dolayı oluşmaktadır. Organizasyon içinde izlenen

politikalar çalışanları ve yöneticileri kimi zaman strese sokabilmektedir

(Şimşek,2002: 315). İşle ilgili stres bugün tüm şirket ve kurumlarda etkilidir. İş

stresi, basitçe, tanımıyla, çalışanın işinin gereklerini ve taleplerini

karşılayamamasıdır. Yapılacak çok şey vardır, zaman yoktur; işin olması için insan

ve kaynak azdır (Losky,2006. 19).

İşle ilgili stresin artmasında bir başka neden de kişinin işinde kimlik ve

tatmin aramasıdır. Sahip olunan iş, toplumsal statüyü, hayattan aldığı doyumu,

ailesine sağladığı imkanları ve hayattan aldığı zevki belirler. Bu yüzden stres olarak

bilinen problemleri doğuran iş şartları, çalışanlar üzerinde baskı ve zorlanma yaratır.

Bu zorlanmanın uzun sürmesi de sağlıkla ilgili ciddi sonuçların doğmasına sebep

olmaktadır (Baltaş,2004: 76).

Bir iş; zorluk, karmaşıklık ve iş yükü öğelerini içinde taşır. Bu nedenle işin

kendisi streslidir. Bir başka deyişle işin kendisi başlı başın stres kaynağıdır. Örgütler

belirlenmiş amaçlara ulaşmak için bilinçli bir şekilde oluşturulmuş toplumsal

44

birimler ya da insan topluluklarıdır. Örgütlerin en temel öğesi bireylerdir. Örgütler

bireylerin gruplandırılması ile oluşmuşlardır (Polatoğlu,2003: 5).

Stresin organizasyonlar için en önemli etkisinin sağlık harcamalarındaki

artış olduğu sanılmaktadır. Oysaki stresin gerçek fiyatı sağlık harcamalarından çok

daha fazladır. İşe gelmeme, yaralanma, psikolojik sorunlar, işçilerin tazminat

talepleri, daha düşük üretkenlik, ahlaksızlık, kötü performans ve işçi devri gibi pek

çok olgunun nedeni strestir. Bunlar şirket bilançolara yansıyan diğer kalemlerdir. İş

yerinde meydana gelen stres orada kalmaz eve de götürülür ve bu aile hayatını

olumsuz etkilemekte dolayısıyla topluma da zararı dokunmaktadır.

Organizasyonlarda stres yönetici ve personel düzeyinde farklı düzeylerde

hissedilmektedir. Yöneticiler hem kendi streslerini hem de personelin streslerini

idare etmek durumunda olduklarından baskıyı daha yoğun hissetmektedirler.

2.1. Stres ve Tepe Yönetici

Tepe yöneticiler organizasyonun tamamından sorumlu olan kişi ya da az

sayıdaki kişi grubudur. Tepe yöneticiler para, insan gücü, sermaye gibi üretim

faktörlerini ellerinde tutarlar. Bu yönetim düzeyi örgütün faaliyet politikalarını

belirler ve örgütün çevresiyle olan etkileşimini yönlendirmektedirler (Şimşek,

Akgemici, Çelik: 239).

Bir organizasyonun verimliliğinin artmasının, yani birim maliyet üzerinden

daha fazla üretim gerçekleştirilmesinin başında tepe yöneticiler bulunmaktadır.

Verimliliğin artması, beraberinde topluma da iktisadi refah getirecektir. Bir

organizasyonda çalışan kişilerin en büyük beklentileri doğal olarak iktisadi

refahlarının artmasıdır. Bu noktada organizasyonların kaderi, tepe yöneticilerin

elinde bulunmaktadır.

45

Bedenen ve ruhen sağlıklı tepe yönetici örgütünü ileri götürmekte zorluk

çekmez. Öte yandan üzerindeki yönetsel baskı ve iş stresi altında ezilen yöneticilerin

örgütlerini ileri değil de geri götürmesi muhtemeldir.

Bir organizasyonun en önemli sermayesi para değil insan kaynakları ve

onları idare eden yöneticilerdir. Yöneticilerin sağlıklı kararları ile organizasyondaki

yaşam kalitesi de artar. Yaşam kalitesinin artması ise organizasyona çeşitli

beklentilerle dahil olmuş olan çalışanları motive eder ve örgüte bağlılıklarını arttırır.

Tepe yöneticilerin iş streslerinin artmasının en büyük sebebi yetkilerini

devretmekten kaçınmaları olarak gözükmektedir. Oysaki tepe yöneticinin asli görevi,

örgüt içi sorunlarla uğraşmak değil, gelişmeleri takip ederek en son yenilikleri

organizasyonuna getirmektir.

Organizasyonların işleyişinden birinci derecede sorumlu olan tepe

yöneticilerin üzerlerindeki iş stresi ve yönetsel baskıyı en aza indirmeleri becerisini

edinmeleri örgütlerini de ileri götürecektir.

2.2. Stres ve Orta Düzey Yönetici

Tepe yönetici ile orta ve alt düzey yöneticilerin strese yol açan etmenleri bir

ölçüde farklıdır. Birçok gözetimci ve orta düzey yönetici günlük yöneticilik işlerinde

kendilerini iki ayrı yöne doğru çekiliyormuş gibi hissederler. Yönettikleri

personelden kaynaklanan sorunlar, baskılar ve hatta taleplerle karşı karşıya kaldıkları

gibi kendi üzerlerindeki yöneticilik baskılarını da göğüslemektedirler. Orta düzey

yöneticilik, örgütsel yaşamın en huzursuzluk verici alanlarından biri olarak

nitelendirilebilir. Orta düzey yönetici astlarını sürekli bir baskı altında bulundurabilir

ve aynı şekilde kendi de üstünden gelecek baskıların altında kalabilir. Bu baskılardan

etkilenmek istenmiyorsa, yöneticilerin yaşam tarzlarını ciddi bir biçimde gözden

geçirmelerini gerektirmektedir. Stres konusunda bilinçli bir politika oluşturma

gerçeği göz ardı edilemez bir veri olarak gözükmektedir (Erzurumlu,1994: 32).

46

2.3. Stres ve Personel

Yöneticilerle personel aynı baskı altında bulunmazlar. Genellikle personel

daha az sayıda stres etmeni ile karşı karşıyadır. Bazı işlerde personelin stres düzeyi

uzun dönemde sorun yaratabilecek ölçüde yöneticilerden fazla olması da

rastlanmayan bir durum değildir. Personel için genellikle en rahatsız edici stres

etmenleri işin yapısından kaynaklanmaktadır. İşin yapısı gereği ters yöneticiler ve

katı müşterilerle ilişki içinde olmak zorunluluğu personel için başlı başına stres

kaynağıdır.

Personel yönetici ilişkileri de stres bakımından önemlidir. Utangaç, duyarlı

bir personel saldırgan sert bir yönetici ile uzun süre çalışırsa büyük endişelere maruz

kalabilir. Aşırı güvensizlik ya da oldukça tepkili bir duygusal yapı gibi kişisel uyum

güçlükleri içinde bulunan bir personel; iş baskısı ve ödüllendirici olmayan

kişilerarası ilişkiler nedeniyle ruhsal bir çöküntüye bile uğrayabilir (Albrecht,1979:

142). Personel ile yöneticinin bu yüzden karakter yapılarının uyum sağlaması

gereklidir. Yöneticinin personelini benimsemesi ise her şeyden önemli bir konudur.

Diğer taraftan hiyerarşi yapısı da personel ile yöneticiyi karşı karşıya

getirebilmektedir. Yöneticiler çoğunlukla personelin kendi yetki alanlarına girmesini

istemezler. Takdir edilmemek personel için oldukça gerilimli bir durumdur. Bütün

gücünü işletmesi için harcayan ve kendisinden güzel sözler dahi esirgenen personeli

uzun süre istihdam etmek mümkün değildir. Öte yandan personel takdir edilmemenin

dışında pek çok kötü durumla karşı karşıya kalmasına rağmen ailesini geçindirmek

zorunda olduğu için işini bırakmayacak ve stresli de olsa çalışmaya devam edecektir.

Zor beğenen müşterilerle karşı karşıya gelmek ve aşırı etkileşim içinde bulunmak ta

personel için büyük bir stres kaynağıdır. İş gereği bu tür kişilerin kaybedilmesine izin

verilmez. Bu tür müşteriler bir süre sonra personelin pozitif yönlerini de

kaybetmesine neden olur. Bu tip kişiler personele karşı düşmanca, huzursuzluk

duyguları ile yaklaşırlar. Sonuç olarak personel, buna benzer konular yüzünden,

gerek yöneticisi gerekse müşteriler yüzünden aşırı tatsız ilişki yükü altında ezilir ve

takdir edici yaklaşımdan yoksun kalmaktadır.

47

2.4. Organizasyonlarda Stres Kaynakları

İşin, hem zaman hem de verilen önem bakımından insan hayatında büyük

rolü vardır (Copper ve Straw,1998). Tablo-2, işteki stres kaynakları ve bu

kaynakların sebep olduğu sonuçlar göstermektedir. İşteki stres kaynakları uzun

vadede kalp hastalıkları gibi birçok olumsuzluğa neden olarak gösterilmektedir.

Tablo-2: İşteki Stres Kaynakları

İŞTEKİ AŞIRI STRES HASTALIKLAR
STRES KAYNAKLARI BELİRTİLERİ
İŞLE İLGİLİ UNSURLAR Yüksek Tansiyon Kalp Hastalıkları
 Can Sıkıntısı Bunalım Psikosomatik
 Yetersiz Fiziksel Şartlar Aşırı İçki Düşkünlüğü Ruh Hastalıkları
 Zaman Darlığı Aşırı Sigara Düşkünlüğü Diğer Hastalıklar
 İş Yetiştirme Telaşı Hapçılık
 Aşırı İş Yükü Yüksek Kolestrol
 Bilgi Yığılması
 İş Akışı ve Teknik Sorunlar
İŞTE OYNANANROL
 Çelişkili Görev
 Görevdeki Belirsizlik
 Kişilere Karşı Sorumluluk
 Bölgesel Sınırlar
MESLEKTE İLERLEME
 Yetersiz Terfi
 Hızlı Terfi
 İş Güvensizliği
 Hırs
 Başarı
İŞTEKİ İLİŞKİLER
 Çevre İle Zayıf İlişkiler
 Alt Kademeden Gelen Tehdit
ORGANİZASYONUN YAPISI
 Kararlara Katılamama
 Bürokratik Engeller
 Uyum İçin Duyulan Baskılar
 Üst Kademenin İlgisizliği

Kaynak: Jere E. Yates, Gerilim Altındaki Yönetici (1989), İlgi Yayıncılık, s.49.

48

Organizasyonlarda işle bağlantılı olarak yaşanan gerilimler, endişe ve

kaygılar iş stresi olarak tanımlanabilir (Barutçugil,2004: 154). Genel olarak

organizasyonlarda stresin beş temel kaynağı vardır, bu kaynaklar; işin niteliği, rol

belirsizliği, bireyler arasındaki ilişkiler, kariyer geliştirme faktörleri, örgütsel yapı,

örgütsel kültür ve ikliminin sebep olduğu etkenlerdir (Tutar,2002: 225).

Bunlardan başka iş çevresi ile ilgili diğer stres faktörleri arasında;

sorumlulukların fazla olması, yoğun iş yükü, mekan ve yer sorunları, ücret

adaletsizlikleri, katılımın olmayışı, zaman darlığı, iş yetiştirme telaşı, iş güvensizliği,

yetersiz veya hızlı terfi gibi faktörler de önemli örgütsel stres kaynaklarıdır

(Yates,1989: 48).

İş yerindeki stres, çeşitli faktörlere bağlı olmasına rağmen bu faktörler

dikkate alınmadan da stres seviyesinin yükseldiği sezgisel olarak hissedilebilir.

Personelin sık sık hata yapması, işe geç kalması, kararsızlık yaşaması,

geçimsizliklerin artması, müşterilerle artan sorunlar gözle görülüp, hissedilen stres

kaynakları arasında yer almaktadır.

Artan zaman baskısı da büyük bir stres kaynağıdır: Zaman baskısı sonucu

oluşan kaygı, zamanın daraldığı endişesi, kötü bir şeylerin olacağı düşüncesi, teslim

tarihinin yaklaşması, randevular, toplantılar, seyahat programları zaman baskısından

doğan stres kaynaklarıdır.

Organizasyonlarda bunlardan başka çeşitli durumlara bağlı olarak yaşanan

stres kaynakları da vardır. Kişinin kendisini tehdit ediliyor konumda bulması ve

olayları kontrol edememesi sonucu duyduğu kaygı bu tür stres kaynaklarındandır.

Kaygı fiziksel yaralanma veya fiziksel tehlikeler şeklinde de olabilir. Aşırı sıcak ya

da aşırı soğuk ortamlarda çalışmak gibi kaygılar da stres kaynağıdır. Ancak iş

hayatında saygınlık ve statü kaybı veya diğerlerinin gözünde küçük düşme korkusu

fiziksel stres kaynaklarından daha çok hissedilir. Bundan sonraki bölümde

organizasyonlarda olabilecek bunlara benzer stres kaynaklarına değinilmiştir.

49

2.4.1. Örgütün Geçirdiği Aşamalar

Örgütün geçirdiği aşamalar örgütsel stres kaynaklarından biridir. Her örgüt

doğma, büyüme, olgunluğa erişme ve gerileme aşamalarından geçer. Bu dört aşama

çalışanlar üzerinde farklı sorun ve baskılar doğurur. Kuruluş ve gerileme aşamaları

oldukça stresli aşamalardır. En az stres yaratan devre ise, belirsizliklerin en alt

düzeyde olduğu olgunluk aşamasıdır (Can,2005: 368).

2.4.2. Mesleki Bilgi Yetersizliği

Personel için kulaktan dolma bilgilerle çalışmak zorunda kalmak, işle ilgili

pratik bilgilerden yoksun olmak, işlerin değişerek karmaşıklaşması ve yeni beceriler

gerektirmesi büyük bir stres nedenidir. Eğitim ve gelişme olanaklarının bulunmaması

da bu stresi arttırır. Piyasada söz konusu alan konusunda tanınmış eğitim kurumlarını

ya da meslekteki ileri gelenleri zaman zaman işletmeye davet ederek teknik eğitim

vermelerini sağlamak, personelin hem bir süre de olsa çalışma ortamından

uzaklaşmalarını sağlayacak hem de mesleki bilgilerini geliştirecektir. Ayrıca

eğitimden aldıkları bilgilerle işlerine olan saygıları ve motivasyonları kendiliğinden

artacaktır. Personelin işteki çabasının en büyük nedenlerinden biri de kendini

geliştirmektir. Personel bu istekleri için mesleki eğitim ve geliştirme faaliyetlerinde

bulunmak ve kariyer olanakları sunarak onlara yükselme şansı vermek bu konudaki

olası hayal kırıklığı yaşamalarını da engelleyecektir.

2.4.3. Yetersiz Ücret Düzeyi

Ücret personel için en önemli meseledir. Personele adil ve yeterli bir ücret

ödenmeli ve kişilerin satın alma gücündeki değişiklikler belirli aralıklarla yakından

izlenmelidir. Eğer satın alma gücü düşmüşse uygun ikramiyeler ile personel

desteklenmelidir. Yetersiz ücret bir süre sonra personelin iş stresinin artmasına sebep

olur (Akgüner,1998: 22).

50

2.4.4. Liyakat ve Kariyer İlkelerine Uyulmaması

Liyakat ilkesi mesleğe girme, meslekte yükselme ve meslekten ayrılma

aşamalarında uygulanır. Bu ilkeye göre bahsedilen aşamalarda eşitlik ilkesine uyulur

ve diğer çalışanların hakları bu sayede güvenlik altına alınır. Liyakat ilkesine göre

kim görev için gerekli ehliyet, değer ve bilgiye sahipse o kişinin işe alınması gerekir.

Bu sistem, herkesin hizmete girişinde ve ilerleyişinde, yeteneğini ve başarısını ön

planda tutar. Personel yönetiminde liyakat sistemine uyulmaması işgörenler için stres

kaynağıdır.

Kariyer ilkesi, personele, yaptıkları hizmetler için gerekli bilgilere ve

yetişme koşullarına uygun biçimde, sınıfları içine en yüksek derecelere kadar

ilerleme olanağı sağlayan bir anlayıştır. Bu ilkeye göre iş yerinde terfi, kurallara

uyma koşuluyla, zamana bağlı kalarak ve sürekli olarak elde edilir (Akgüner,1998:

20).

Organizasyonda terfi, personeli çalışmaya yönlendirmede önemli bir araçtır.

Eğer, işe alınan biri, iş yerine girer girmez, önünde ilerleme olanağı bulunmadığı

duygusuna kapılırsa her türlü çabanın gereksiz olduğuna inanarak işe karşı olumsuz

bir tutum takınabilir. Bu gibi durumlarda, sürekli doyumsuzluk ve çeşitli şikayetlerle

karşılaşılabilir (Çelik,2010: 251).

2.4.5. Çok Fazla Grup ve Yer Değiştirme

Örgütlerde sosyal gruplar kişinin faaliyetlerini belirler ve denetler. Bu

gruplara bağlı olma örgüte tutunmayı da sağlar. Ancak grup ve yer değiştirmenin

yüksek olduğu örgütlerde uyum sağlama problemlerinden dolayı gerilim düzeyi

yüksektir. Aile hayatı ve dengenin hakim olduğu örgütlerde ise gerilim en düşük

düzeydedir. Başarılı yönetim astlarını terkedilmişlik ve kaybolmuşluk duygularından

koruyan yönetimdir (Cole,1989: 53).

51

2.4.6. Yalnız Bırakılma

Başarının kişisel katkıyla kazanıldığı bir işletmeye giren atak, zeki insan,

akranları tarafından çoğu zaman bir tehlike olarak görülmektedir. Böyle biriyle

uğraşmak için işletme içi grupların çeşitli yöntemleri vardır.

Bunların en yaygını yalnız bırakmadır. İşe çok aktif sarılmanın, karşı

taraftaki insanları savunmaya ittiğini ve sonuçta yalnız kalabileceklerini fark etmek

yeni gelenler için gözden kaçırılmamaları gereken bir konudur.

İş yerinde yalnız bırakılan çalışanlar büyük bir stres baskısı altında

kalmaktadır. Başarılı yönetim astlarını yalnızlık, terk edilmişlik ve kaybolmuşluk

duygusundan koruyacak önlemleri alan yönetimdir.

2.4.7. İş Güvencesi Olmaması

Personel çalıştığı kurumdan güvence bekler ve bu onun en doğal hakkıdır.

Bütün çalışma yaşamını işletmeye adayan bir kimse, karşılığında hizmet güvenliği

arar; ağır bir kusur işlemedikçe işini, statüsünü ve bunlara bağlı diğer haklarını

yitirmeyeceğinden emin olmak ister.

Her an işini kaybetme korkusu içinde bulunan kimseden verimli bir hizmet

beklenemez. Bu nedenle personele her türlü kuşkudan uzak, güven içinde çalışma

ortamı hazırlanmalı, geleceğine ekonomik ve sosyal yönden güvenceyle bakabilmesi

sağlanmalı ve işinde gönül rahatlığı içinde çalışması gerçekleştirilmelidir. Bu amaçla

personele tanınan haklar ile yüklenen sorumlulukları içeren el kitapçıkları

dağıtılabilir. Personel günlük çalışma ile geleceğe dönük konularda beklediği

güvenceyi bu kitapçıkta öğrenebilir (Sabuncuoğlu,1997: 45).

Psikolojik güvensizliği ortadan kaldırmak için bir başka yöntem de

yöneticilerin, her şeyden önce astlarını birer insan olarak algılamaları, var olan

52

bilgileri onlarla paylaşmaları, olası sorunlar ve bunların çözümüne yönelik karşılıklı

iletişim içine girmeleridir. Gerek ekonomik gerekse sosyal güvenlikten kaynaklanan

ihtiyaçlar tatminkar seviyede karşılanmazsa, işgörenler hoşnutsuzluk veya

doyumsuzluk sorunu ile karşı karşıya kalabilirler (Çelik,2010: 252).

İş yerindeki köklü değişiklikler çalışanlarda sürekli stres ve endişeye yol

açar. Şirket birleşmeleri, satın almalar, küçülme ve işlerin dışarıya verilmesi

çalışanları tahmin edilemeyecek ölçüde etkiler. Çalışanların üzerindeki başlıca stres

kaynağı bu gibi durumlarda işini kaybetmek korkusudur. İnsanların işlerini kaybetme

korkusu en önemli üç öncelik içinde birinci sırada yer almaktadır (Losky,2006: 25).

2.4.8. Aşırı İş Yükü veya Az Çalışma

Aşırı iş yükü, bireylere belli bir zamanda yapabileceğinden daha fazla

sorumluluk yüklenmesidir. Aşırı iş yükü, bireylerin üretimin miktar ve kalitesi

arasında çelişkiler ve bocalamalar yaşanmasına neden olur. Aşırı iş yükünün önemli

nedenleri çeşitli olmakla beraber, en yaygını yeterli sayıda eleman bulunmayışından

kaynaklanmaktadır (Yates,1989: 54).

İş yerinde eskisine göre daha fazla çalışmanın nedeni genellikle işten

çıkarılan pek çok kişinin yerine yeni eleman alınmamasıdır. İş tanımlarının aynı

kalmasına ve ücrette artış olmamasına rağmen yapılan işler gittikçe artmaktadır. İş

yerinde kalanlar aşırı yükü ve gittikçe artan taleplerle karşı karşıya kalmaktadırlar

(Losky,2006: 20).

İş yüklerinin artması daha uzun süre çalışma ve daha kısa öğle tatillerini

beraberinde getirir. Sonuçta çalışanlar bu durum dolayısıyla tükenir ve dayanamaz

hale gelir. Bedenlerinde ve zihinlerinde stresin pek çok sonucunu yaşamaya

başlarlar.

53

Aşırı iş yükü nasıl strese neden oluyorsa bazen az çalışmada aynı sonucu

doğurabilir. Az çalışma çalışanların yetkilerini ve yeteneklerini kullanmaları

gerektiğinde bu yetki ve yeteneklerin çok az miktarını kullandıkları zaman meydana

gelir.

Az çalışmanın en belirgin özelliği can sıkıntısıdır. Bu durumda çalışanlar

düşük bir performans gösterirler. Çoğu araştırmalarda az çalışma ile ilgili olarak

düşük yaşam düzeyi, hayal kırıklığı ve yüksek sinirlilik gibi belirtiler elde edilmiştir.

Aşırı iş yükü ve az çalışma psikolojik ve fizyolojik olarak bireyin

çalışmasına olumsuz yönde etki etmektedir. Stres modelleri, aşırı iş yükü ve az

çalışmanın işgörende ne gibi durumlar yarattığını ortaya koymaktadır. Bunlara göre,

çalışanların yetki ve görevlerini işin gereklerine göre yaptıkları noktada optimal stres

söz konusudur. Başka bir ifade ile optimal stres; işin yeniden düzenlenmesi,

kalitesinin arttırılması, aşırı iş yükü ve az çalışmanın minimum kılındığı ve bu ikisi

arasında optimum dengenin kurulduğu anda sağlanabilir.

Çalışanlar az çalışma yaşadıkları zaman sıkıntı, düşük motivasyon,

kayıtsızlık ve görevi terk gibi durumlarla karşılaşacaktır. Aşırı iş yükü durumunda

ise yorgunluk, hataların artması ve tereddüt ortaya çıkabilecektir (Şimşek,2002: 319).

Aşırı roller, bireyin işi karşısında niteliksel ve niceliksel olarak zorlandığını

hissetmesi halinde ortaya çıkar. Bu aşırılık, personelin çok hızlı çalışmasına, gücünü

ve dikkatini son haddine kadar zorlamasına neden olur.

Aşırı iş yükü, insanların gerektiğinde ‘hayır’ diyememesinden, iyi

niyetinden, iyimserliğinden, kapasitesini doğru tahmin edememesinden ve gereksiz

sorumluluklar yüklenmesinden kaynaklanmaktadır. Bunun birçok nedeni vardır. Bu

nedenlerin başında kariyerini tehlikeye atmamak, olumsuz insan izlenimi

yaratmamak gibi, endişeler yer alır.

54

2.4.9. Sıkı Denetimin Olması

İş yeri stresini oluşturan en büyük etmenlerden birisi de organizasyonlardaki

yönetim tarzıdır. Eski bürokratik yönetici tipleri, çalışanları acımasızca gererek

sadece stres, tükenmişlik ve işçi devri yaratmaktadırlar. Birçok araştırma işçi

devrinin artmasının bir numaralı nedeninin bir üst düzeydeki yöneticinin yönetim

tarzı olduğunu ortaya koymaktadır. Bunun etkisi zehir saçan yöneticinin gereksiz

yere oluşturduğu strestir.

Çalışanlar kendilerini dikkate alan liderler isterler. Görüşlerini soracak,

önerilerine saygı gösterecek, iletişim kanallarını her yöne doğru açık tutacak, kaliteli

geribildirimde bulunacak, onları takdir edecek ve kendilerini değerli hissetmelerini

sağlayacak bir lider en büyük dilekleridir (Losky,2006: 22).

İş yerinde baskın yönetici anlayışı, personelce kabul görmeyip,

memnuniyetsizlik doğurduğundan örgütsel verimlilik düşebilir. Yöneticiler iş

ortamında olumlu tutum ve davranış sergilemek yerine, performans artışına yönelik

sürekli söylev geliştirmek ve sıkı denetim uygulamakla stres ortamına davetiye

çıkarabilirler (Çelik,2010. 254).Özellikle otoriter örgütlerde yaratılan iklim gerilim,

korku ve endişe doğurucu niteliktedir. Çok kısa sürede işi tamamlama zorunluluğu

getirme gibi gerçekçi olmayan baskılar, sıkı ve çok yakından kontrol uygulama ve

bunlara uymayanları işten çıkarma gibi uygulamalar sıkı denetime örnek verilebilir.

Yönetimin amacı etkinlik, verimlilik ve rasyonelliktir. Stres yönetilmediği

zaman bu amaçları tersine çeviren bir etkiye sahiptir. Yönetim süreci iyi kontrol

edilmediği zaman yöneticiler kendilerini stres yayan bir merkez haline getirirler.

Örgütün tüm düzeylerinde yaşanan stres kimi zaman yönetimin kendisinden

kaynaklanmaktadır. Yapılan araştırmalar şiddetli stresin dikkati azaltma, görevi

ihmal etme, ve kararsızlık gibi sonuçlara yol açtığı ortaya konmuştur

(Erzurumlu,1994: 14).

55

2.4.10. Rol Belirsizliği

Rol belirsizliği iş yerindeki başlıca stres kaynaklarından biridir. Görev

hakkında yeterince bilgi sahibi olmamak, bulunulan mevkiinin amaçlarını bilmemek

ve işin sorumluluk alanı hakkında kesin bir bilgiye sahip olmamak rol belirsizliğini

doğuran en önemli sebeplerdendir. Birçok araştırma, görevlerindeki belirsizlikten

yakınan kişilerin, böyle bir sorunu olmayanlara oranla işlerinde daha çok stres

yaşadıklarını, kendilerini işe yaramaz hissettiklerini ve kendilerine olan güvenlerinin

daha az olduğunu ortaya çıkarmıştır.

 İnsanların görevlerindeki belirsizliği ne kadar stresli buldukları kişilere

göre farklılık göstermektedir. Bazıları, tecrübelerine dayanarak belirsizliği yenmekte,

bazıları ise belirsizliği çok rahatsız edici bularak şekil olarak ta olsa görevlerini yapar

görünmektedir.

Görevdeki belirsizliğin stres doğurma derecesinde, organizasyon politikaları

büyük rol oynar. İşte alınan riskler arttıkça ve görev alanı genişledikçe belirsizlik

daha tehlikeli boyutlara ulaşabilir. Öte yandan organizasyondaki kişiler çalışanlarını

bu konuda ne kadar koruyor ve destekliyorsa, çalışanlar belirsizliği o kadar hoş

görebilir, hatta tercih edebilir. Kişilere işlerinde daha fazla özerklik ve özgürlük

verildikçe iş tariflerinin belirginliklerini kaybeder. Bu durum kısa süre için verilen ek

ücretlerle hafifletilmeye çalışılsa da uzun dönemde personel için genel sağlık

açısından dayanılması çok zor bir hal alır (Yates,1989: 58).

Bir iş gerektiği gibi tanımlanmamışsa veya iş tasarımına çok fazla

sorumluluk konmuşsa, çalışanın rolü kafa karıştırıcı hale gelir. İş tasarımında, kişinin

iş yerinde tam olarak ne yapacağı net olarak belirtilmezse, o da tam olarak nelerden

sorumlu olduğunu bilemez. Böylece neyin gerekli olduğu hakkındaki düşünceleri

patronunun beklentileriyle çelişebilir. Bir kişinin işlevi, bir diğerininkiyle üst üste

biner veya karşı karşıya gelir. Bu da iş arkadaşları arasında çatışmalara yol

açmaktadır.

56

Çalışanlar rollerindeki belirsizlikten dolayı işteki önceliklerin neler

olduğunu bilmezlerse, ya kendileri açısından en iyi olanı yapmaya gayret eder ya da

kafa karışıklığıyla çalışırlar. Sürekli baskı altında yanlış iş yapmaktan korkar veya

doğru işi yanlış bir şekilde yaparlar. Zaman ve enerji akıp giderken yorgunluk ve

düş kırıklığı oluşur (Losky,2006: 21). Rol belirsizliği değişik şekillerde olmaktadır.

Şöyle ki;

 Kişi kendisinden ne beklendiğini tam olarak bilmiyorsa,

 Kendisinden ne beklendiğini biliyor ama buna nasıl ulaşacağı konusunda

bilgi ve fikir sahibi değilse,

 Birey hem kendisinden ne beklendiğini hem de buna nasıl ulaşacağını

bilmesine rağmen, icra edeceği görevlerin nasıl sonuç vereceğini önceden

kestiremiyorsa rol belirsizliğiyle karşı karşıyadır.

Rol belirsizliğinin olumsuz sonuçlarından bir tanesi de neden olduğu stres

şeklinde ifade edilebilir. Bununla birlikte şunu da belirtmek gerekir ki, rol

belirsizliğine herkes aynı şekilde karşılık vermez (Şimşek,2002: 317). Rol belirsizliği

olumsuz sonuçları beraberinde getirir. Bunlar:

 Fiziksel zorlanma ve tatminsizlik,

 İnsan kaynaklarının etkin kullanılamaması,

 Personelin bir işe yaramadığı duygusuna kapılması şeklinde sıralanabilir.

Rol belirsizliğine bunların dışında, işi zorlaştıran birçok olumsuzluk durum

sebep olur. Bunlar; bilgi aktarımı, eksik görev tanımı, değerlendirme kıstaslarının

bulunmaması şeklinde sıralanabilir ve hepsi birer stres nedenidir. Rol belirsizliği

bireyin tutum ve davranışlarında rehber edineceği kişilere başvurmasını engeller. Bu

belirsizlik, bireyin yavaş hareket etmesine ve işini geç yapmasına neden olur. Rol

belirsizliği, personelin işine olan güvenini kaybetmesine yol açmaktadır. Bu

güvensizlik başlı başına bir stres kaynağıdır ve ancak personelin hepsinin

kendilerinden ne beklendiğini gösteren görev tanımlarıyla ortadan kaldırılabilir.

57

2.4.11. Rol Çatışması

Rol çatışması aynı anda ortaya çıkan, uyulması zorunlu iki veya daha çok

farklı baskının arasındaki tutarsızlıktır. Organizasyonlarda rol çatışması yapısal

çatışma, çok başlılık çatışması, sorumluk çatışması ve kişilik çatışması biçimlerinde

incelenebilir. Yapısal çatışma birbiri ile açıkça çelişen iki görevi birden yapmak

gerektiğinde ortaya çıkar. Örnek olarak çalışanlardan bir işi hem zamanında bitirmesi

hem de eksiksiz yapmaları istenebilir. Çok başlılık çatışmasına daha çok matris

organizasyonlarda rastlanmaktadır. Bu durumda kalan yöneticiler ya da çalışanlar iki

üst yöneticinin istekleri karşısında çelişkiye düşerler, hangisinin isteklerini

karşılayacaklarına karar veremezler. Sorumlulukların çatışması, iki ayrı sorumluluk

baskısı altında kalmaktır. Örnek olarak çalışanlar hem ailelerinin geçinme

sorumluluğun hem de çalıştıkları işin eksiksiz yerine getirilmesi sorumluluğunu

taşımak durumunda kalabilirler. Kişilik görev çatışması, çalışanların yapmak

zorunda oldukları görevler ile kişiliklerinin uyuşmadığı zamanda ortaya çıkar

(Yates,1989: 56). Rol çatışması, bireyin duygusal durumu üzerinde olumsuz birtakım

etkiler yapar. Rol çatışması sonucu;

 İçsel çatışma artar,

 İş ortamının gerilimi artar,

 İş ile ilgili tatmin azalır,

 Yönetim ve organizasyona olan güven azalır.

İş yerinde yerine getirilmesi gereken görevleri açık, net ve kabul edilebilir

olarak algılandığı sürece, rol çatışması ortaya çıkmamaktadır. Böyle

algılanmadığında ise stres belirtilerinden yakınmalar ve ruhsal gerginlikler gündeme

gelebilmektedir. Sonuç olarak; çatışmanın ortaya çıkması, bireyin rolündeki

etkinliğini ve verimliliği düşürmektedir. Bireyin bu rolü verenlere güveni azalır,

birey için işin çekiciliği ve cazibesi azalır ve stresin oluşmasına neden olur.

(Şimşek,2002: 318).

58

2.4.12. Grupsal Çatışmalar

Stresin önemli bir başka nedeni de iş arkadaşları arasındaki ilişkilerdir. Bazı

firmalarda insanlar iş arkadaşlarına olan bağlılıkları nedeniyle o iş yerinde kalırlar.

Birbirlerini gerçekten çok severler. Birbirine yardım eder, güvenir ve karşılıklı

ricalarda bulunabilirler. Aralarında gerçek bir dostluk ve ekip ruhu oluşmuştur. Ne

yazık ki, bu durum ender olarak görülmektedir. Tam tersine kişisel çatışmalar ve

birbirinin kuyusunu kazma görülen yerler daha fazladır. Birçok kişi sadece kendisini

düşünür ve gemisini kurtarmaya bakar. Pek çok örgütte kabalık, bağırıp çağırma ve

ağız dalaşı ilişkilere hakimdir. Pek çok kişi hakaret, tehdit, sindirme ve fiili şiddetten

yakınmaktadır. Bu koşullarda çalışıyor olmaktan kaynaklanan stresi, insanlar

duygusal veya fiziksel olarak etkilenmeden, önlemek gerekir. Yoksa insanlar bunun

yol açtığı stres nedeniyle ya tükenme belirtileri göstermeye başlar ya da istifa ederler

(Losky,2006: 22).

2.4.13. Fiziksel Yetersizlikler

Fiziksel koşullar iş yerindeki stres düzeyi üzerinde büyük bir etki

yapmaktadır. Her gün zor çevre koşullarına maruz kalmak insanın enerjisini,

motivasyonunu ve sağlığını etkiler. Isı, ışık, gürültü, havalandırma, kalabalık, izole

olma, güvenlik ve ergonomik kalite ve bunların tümü bir insanın gününü nasıl

geçirdiğini belirler (Losky,2006: 20). Özellikle fazla kalabalık ve aşırı gürültü,

çalışma koşullarını bozan iki önemli unsurdur. Bu iki unsur ani fiziksel zarar

yaratacak kadar yoğun olmamalarına rağmen insanlara yükleyecekleri stresin fiziksel

etkisi uzun vadeli ve birikimseldir. Evdeki gürültü ile işyerindeki gürültü tamamen

birbirinden farklıdır. İnsanlar iş yerlerindeki gürültüye uyum sağlasalar da uzun

vadede iş konsantrasyonları dağılır. Bunu önlemek için gereksiz gürültü için önlem

almak gerekir. Kalabalık ve gürültü içinde çalışan kişiler, mesai saatleri dışında,

işlerini daha uygun şartlarda sürdüren kişilere oranla daha bunalımlı ve daha az

hoşgörülüdür (Yates,1989: 20).

59

2.4.14. Teknolojik Değişmelere Alışamamak

Teknolojinin gelişmesi ile birlikte, yeni iş koşullarına uyum sağlayabilmek

için yeteneklerini geliştirmek zorunda kalan, ancak, bunu başarmakta zorlanan ya da

artık kendilerine ihtiyaç duyulmadığını gören çalışanlar stres yaşarlar. Çalışanlarını

yeni teknolojik gelişmelere uyum sağlamalarını sağlayacak eğitim olanaklarının

tanınmaması örgütsel stres kaynağıdır. Diğer taraftan hemen hemen her yerde

kurulmaya başlanan kamera sistemleri ile her an izlenmek te çalışanlar için bir başka

stres kaynağıdır(Solmuş,2004: 2004: 85). Bilgisayarlar, cep telefonları, fakslar ve

internet, hız ve üretkenliği arttırmaktadır. İnsanlardan teknolojinin bu hızına

yetişmeleri daha becerikli ve üretken olmaları beklenmektedir. Yeni teknolojiyle

birlikte yeni stres faktörleri de gündeme gelmektedir. İnsanların sürekli yeni

teknolojiyi ve yazılımları öğrenmek zorunda kalmaları da bu yeni stres

etkenlerindendir. Bu değişimi yakalamak için verilen eğitimler çoğu zaman yetersiz

kalmaktadır. Bu yüzden teknoloji gerektiği gibi işleyemez. Birçok çalışan teknolojiyi

yeterince bilmediğinden işini bitirememekte ve stres te böyle oluşmaktadır

(Losky,2006: 21).

2.4.15. Yetkinin Kısıtlı Olması

Ayrıntılı çalışma süreçlerinin kurulması, işgörenlerin bağımsızlığını azaltır.

Özgürce hareket edebilme alanını daraltır. İşgörenler, yönetimin kendilerine

yeterince güvenmediğini hissettiğinden, olumsuz duygular taşırlar ve

sorumluluklarını yerine getirmeye yetecek kadar bağımsızlıklarının olmadığını

düşünürler. Kendilerine güvenilmediği, yaratıcılıklarını geliştirmeye imkan

verilmediği gibi, olumsuz düşüncelere sahip olabilirler.

Bunun tersine, işgörene sınırsız bağımsızlık ve sorumluluk vermek de stres

yaratmaktadır. Bu durumda fazla bağımsızlığın da, sınırlı bağımsızlık gibi bireyi

strese sürüklediği söylenebilir. En uygun düzeyde verilecek yetki ile oluşabilecek bu

tür yetki kısıtlamaların önüne geçilebilir.

60

2.5. Organizasyonlarda Stresin Sonuçları

Örgütsel stres, etki altına giren bireyin ruh halini, düşünme ve karar verme

sürecini, içinde bulunduğu ortamı algılama mekanizmasını negatif yönde

etkilemektedir. Birey kolay hiddetlenebilen ancak kolay rahatlayamayan, kronik

asabi bir olay haline gelir. İçinde bulunduğu, kendisini rahatsız edici bu durumu

sahip olduğu peşin fikirleri ve inançlarıyla yargılar. Bir sonraki aşama ise bireyin

çeşitli savunma mekanizmaları geliştirerek, kendisini rahatlatıcı yönde hareket

etmesidir. Bu savunma mekanizmalarının, organizasyon açısından her biri birer

maliyet unsuru niteliği taşıyan sonuçlarını tablo-3’te görmek mümkündür.

Tablo-3: Stresin Etkileri ve Maliyetleri

KAYNAK KISA VADELİ
ETKİLER

UZUN VADELİ
ETKİLER ÖRGÜTSEL SONUÇLAR

 Adale gerilimi Baş ağrıları İşten zevk almama
Fiziksel Nabzın hızlanması Hipertansiyon Yabancılaşma
Stres Tansiyon yükselmesi Kalp hastalıkları Bencillik

 El ve ayakların
soğuması Fobiler İnformal yapının doğuşu

 Gözün büyümesi Kişilik değişikliği Üretkenliğin azalışı
Endişe Ruhsal hastalıklar İşçi devrinin artması

Duygusal Karamsarlık Saplantılar İşe devamsızlık artışı

Stres Kızgınlık Sürekli
uykusuzluk Sabotaj

Unutkanlık
 Konsantre olamama

Kaynak: Selami Erzurumlu (1994), Örgütsel Gerilim Kaynakları, İstanbul Teknik

Üniversitesi, Sosyal Bilimler Enstitüsü, s. 35.

Tablo-3’e göre organizasyonun insan faktörünü etkisi altına alan stresin en

önemli sonucu organizasyonlara mali yük getirmesidir. Bunun sebebi stresin bireyin

üretkenliğini önemli ölçüde azaltmasıdır. Diğer taraftan işçi devrinin artması, işe

devamsızlık oranlarının artması ve sabotaj da bu maliyetleri önemli ölçüde

arttırmaktadır. Stres olgusu kendi kendini besleyen bir yapıya sahiptir. Bu yapı,

organizasyonlardaki informal haberleşmenin yayılmasıyla etkisini daha da arttırır.

Stresin bireyden bireye zaman içinde dağılması örgütsel iklimin de bozulmasına

sebep olmaktadır. (Erzurumlu,1994: 34).

61

İşe devamsızlığın nedeni strestir. Kişiler yaptıkları iş nedeniyle stres

yaşadıklarını söyler, iş stres düzeyinin yüksek olduğundan şikayet ederler. İstifaların

baş nedeni strestir (Losky,2006: 19).

Tablo-3’te görüldüğü gibi stres kaynaklarının iyi yönetilmemesi fiziksel ve

zihinsel rahatsızlıkların oluşmasına sebep olmaktadır. İş kazalarının çoğu stres

kaynaklı olduğu bilinmektedir. Yöneticilerin stresin ek maliyetler getireceğini

gözden uzak tutmaması bilinen bir gerçektir. Stresin yol açtığı sorunlar sadece

ekonomik değildir. Uzun süreli stres kişinin tükenmesine ve sosyal hayattan

kopmasına yol açar. Sigara ve alkol bağımlılığının da kontrol edilemeyen stres

kaynaklarından ileri geldiği sanılmaktadır (Yates,1989).

Organizasyonun insan faktörünü etkisi altına alan stresin, şiddeti arttıkça

yüklediği maliyetler de alabildiğine artmaktadır. Stres maliyeti, istenmeyen

davranışlar, hırsızlık, sabotaj, kasti zarar verme, gizli iş yavaşlatmalar, işe

devamsızlık, aşırı istihdam, işgücü devir hızının fazlalığı ve benzerleri sayılabilir. Bu

maliyetler paraya çevrildiğinde küçümsenmeyecek miktarlara ulaştığı görülür.

Tablo-3’teki maliyet unsurlarının analizi ve alınacak önlemler aslında işletmeye

giren nakit para değeri taşır. Örgütteki stres etmenlerini ortaya çıkarmak ve

sistematik olarak elimine etmek bu yüzden bir zorunluluktur (Erzurumlu,1994: 39).

2.5.1. Maliyetlerin Artması

Stresin sebep olduğu zihinsel problemeler yüzünden işletmeler her yıl zarar

etmektedir. Zararlar genel piyasaya şartlarına bağlanarak stres genellikle göz ardı

edilmektedir. Stresin maliyetini sayısal olarak hesap etmek için çalışanın bir günde

getireceği değer ile işe devam edilmeyen gün sayısı çarpmak gerekir. Stresin

yarattığı konsantrasyon eksikliği yüzünden oluşan iş kazalarını da hesaba katmak

gerekir. İşten ayrılanlara ödenen kıdem tazminatları da katlanılması gereken diğer bir

maliyet unsurudur (Kıngır ve Şimşek,2006: 208).

62

Stres her şeyden önce zihinsel problemlerin tetiklediği bir verim

düşüklüğüne sebep olur. Bunun sonucu ise işten ayrılma ya da çalışırken yarım

kapasite ile çalışmadır. Bununla birlikte iş kazalarının çoğu yönetilmeyen stresten

kaynaklanmaktadır. Bu da stresin ne kadar ciddi bir sorun ve ekonomik açıdan nasıl

bir yük oluşturduğunu gösterir. Stres ayrıca sigara ve alkol bağımlılığının da en

büyük tetikçisidir. İnsanların stresi yönetememekten çektikleri sağlık sorunları ve

madde bağımlılığı gibi sıkıntıların maliyeti ise parayla ölçülemeyecek kadar önemli

bir konu olarak gözükmektedir (Yates,1989: 11).

 Öte yandan işletmeler az bir harcama ile stresin sebep olduğu büyük maddi

kayıpların önüne geçebileceklerinin farkında değillerdir. Stresi önlemek çalışanların

stres düzeylerini azaltacak dinlenme olanakları, sosyal faaliyetlerin artırılması gibi

fazla maliyet getirmeyen ancak önemli değişikliklerle mümkün olabilir.

2.5.2. İşe Devamsızlık ve İşten Ayrılma

İşe devamsızlık ve işten ayrılma stresli bir iş ortamından uzaklaşmanın en

başta gelen görünümleri olarak ortaya çıkmaktadır. Yapılan çok sayıdaki araştırma

sonuçları; stres ile işe devamsızlık, işe hiç gelmeme ve bir süre sonra işten temelli

ayrılma arasında doğrusal ve yüksek bir ilişki bulunduğunu göstermiştir. İşten

uzaklaşma, çalışanların stresli bir iş ortamıyla baş etmede, hiç değilse kısa vadede,

sahip oldukları en kolay yollardan birini temsil etmektedir. Gerçekten de işten

ayrılma ve işe devamsızlık, özellikle alkolizm, uyuşturucu alışkanlığı ya da

saldırganlık gibi alternatif seçeneklerle kıyaslandığında, stresin daha az derecedeki

istenmeyen iki sonucunu temsil etmektedir. Her ne kadar yüksek oranlı işten ayrılma

ve işe devamsızlık durumu üretkenliği engelleyebilecek ise de, hiç değilse bireye ya

da çalışma arkadaşlarına daha az fiziki zarar verir. Öyle olmasına rağmen, bir çok

durum mevcuttur ki, ailevi ya da mali zorunluluklar, başka bir iş imkanının mevcut

olmayışı ve gelecek korkusu gibi nedenler yüzünden çalışanların işten ayrılma

olanağı bulunmamaktadır. Bu durumlarda stres yüzünden işyerinde daha kötü

davranışlarla karşılaşmak her zaman imkan dahilindedir.

63

Bir işletmede personel giriş ve çıkış oranının yüksekliği, personelin yoğun

stres altında olduğunun göstergesidir. Stresli bir iş ortamı işten ayrılmayı ve

dolayısıyla personel devir hızını arttırır. İşletme açısından personel devir hızının

maliyeti, yeni personel tedarik maliyeti, yeni personele eğitim verme maliyeti ve

oluşan iş kaybı şeklinde formüle edilebilir (Çelik,2010: 274).

2.5.3. Saldırgan Davranışlar

İşyerindeki saldırganlık, bireylerin, daha önce birlikte çalıştıkları ya da

halen çalışmakta oldukları bireylere ya da kurumlara zarar verme amacıyla

gerçekleştirdikleri davranışları içerir (Solmuş,2010: 79). Saldırganlık, bireylerin

kendilerini hüsrana uğramış hissettikleri ve bu durumdan kurtulmanın hiçbir yolunu

bulamadıkları zaman ortaya çıkan strese karşı şiddetli bir tepkidir. Örneğin maaşını

gününde alamayan bir çalışan işyerindeki bu konuda sorumlu muhasebe elemanına

sözle saldırı da bulunabilir ya da işyerindeki herhangi bir malzemeye kasti olarak

zarar verebilir. Bu tip olayların devamlı olduğu bir ortam aşırı stresli bir ortamdır. Bu

durum çalışanın karşı tepkilerde bulunup saldırganlaşmasına yol açabilir. Stresli

çalışma ortamlarının saldırgan davranışlara yol açma derecesi birçok faktör

tarafından etkilenmekte olup bunlar önlemler alındığı takdirde yöneticiler tarafından

kontrol edilebilmektedir (Şimşek,2002: 320). İşyerinde aşırı stresli ortamlar sonucu

oluşan saldırgan davranışlardan bazıları şunlardır:

 Diğer insanlar konuşurken sözlerini kesme, hırsızlık, sabotaj, kasıtlı olarak

işi yavaşlatma, kişi ortama geldiğinde orayı terk etme ya da kendisini ifade

etmesini engelleme,

 Kişiye zarar vermesi için işi yavaşlatma, diğer çalışanlara işlerini

geciktirmelerini yol açacak davranışlarda bulunma,

 Korkutma, tehdit, bağırma, hakaret, iğneleyici sözler söyleme,

 Örgüt içinde statüye dayalı kibirlenmelerde bulunma, dedikodu yapma,

 Kişiye ilişkin söylentileri destekleme, kişinin aleyhinde olabilecek

tehlikeleri önceden haber vermemedir (Solmuş,2010: 79).

64

Organizasyonlarda bu tür saldırgan davranışları önlemek ve işin getirdiği

yoğun atmosferden kurtulmak için stres önleyici önlemler almayı göz ihmal

etmemek gerekir. Bu önlemler için harcanacak cüzi miktardaki kaynak, daha sonra

yukarıda sayılan olayların sebep olacağı çok büyük kayıpların önüne geçilebilir.

2.5.4. İş Randımanının Düşmesi

Aşırı stres, iş tatminini azaltarak randımanı düşürür (Copper ve Straw,1998:

12). Stres ve randıman arasındaki ilişki, üretimi sürekli arttırma çabasındaki yönetici

için özellikle önemlidir. Üretimin anahtarı, personelin randımanındadır. Randımansa,

personelin psikolojik iklimine bağlıdır. Uygun psikolojik iklim, ancak olumlu stres

düzeyindeki bireyler tarafından gösterilebilir. Örgütsel iklimin, söz konusu olumlu

stresi koruyacak düzeyde olmasının, verimlilikle doğrudan bir ilgisi vardır. Düşük

stres düzeyi, ılımlı stres düzeyi ve aşırı stres düzeyi diye farklı üç stres düzeyi

bulunmaktadır. Bunlardan düşük ve aşırı stres düzeylerinin, personelin verimlilik

üzerindeki etkisi olumsuzdur. Ancak olumlu stres düzeyi örgütsel etkinlik, verimlilik

ve performansı arttırmak için, gerekli olan ve liderin personelde olmasını sağlayacağı

stres düzeyi, bu olumlu stres düzeyidir.

Ölçüleri belirlenmiş ve sınırları konulmuş stresin, birey açısından fiziksel,

psikolojik ve davranışsal açıdan çeşitli yararları vardır. Stresin ölçülerini ayarlamak,

aynı zamanda stresle başa çıkmak veya stres yönetimi anlamına gelir. Başka bir

ifadeyle, stresle başa çıkmak, stres düzeyini personel açısından yararlı olabilecek

düzeyde tutmak demektir. Personelin yaratıcılığıyla işletme rakipleriyle rekabet

edebilir. Personelin içinde var olan yaratıcılıksa ancak olumlu stres düzeyinde ortaya

çıkar (Tutar,2002: 245). Yöneticiler ve astlarının randımanı, olumlu stres

düzeyindeyken en yüksektir. Stres çok fazla veya çok az olduğunda ise randıman

optimumun altına düşmektedir. Organizasyonların varoluş nedeni amaçların etkili bir

biçimde başarılmasıdır. Verimliliği ve etkililiği arttırma çabaları zamanımızda daha

da yoğunluk kazanmıştır. Bu arttırma istekleri bu kavramların tanımlanması ve

ölçülmesi gereğini de beraberinde getirmektedir.

65

Verimliliği genel olarak, üretim miktarının, o üretim miktarını üretmek için

kullanılan üretim etmenlerine oranını belirler. Bir başka deyişle verimlilik belirli bir

amacın en düşük maliyetle gerçekleştirilmesi ya da belirli miktar kaynakla amaca en

uygun biçimde ulaşılmasıdır. Bu durum işletme yöneticilerinin en büyük sorunudur.

İşletme yöneticileri işgörenlerinin randımanlarının düşmesini doğal olarak hiç

istemezler. Bu durumda onların stres düzeylerini kontrol etme sorumluluklarının

kaçınılmaz kılmaktadır (Can,2005: 349). Lider olumlu stresi yani yaratıcı gerilimi,

sadece kendinde değil bütün örgütsel ve yönetsel süreçlerdeki personelde oluşturmalı

ve yönetmelidir. Personel arasında güçlü bir motivasyon ve etkinliği ortaya

çıkarmak, liderin personeli olumlu stres düzeyinde tutması ile mümkün olabilir

(Tutar,2004: 246). Bazı yazarlar stres yönetimi konusundaki çözümlerin kişiyi

rekabet ortamında geri bırakacağını düşüncesindedirler. Fiziksel, zihinsel ve

duygusal her türlü stresin yararlı olduğunu, strese maruz kalmanın hayatta en büyük

uyarıcı olduğunu, insanların en fazla zorlandıkları alanlarda geliştiklerini

söylemektedirler (Loher,1999: 2). Bazı yazarlarsa stresin sağlığa zararlı olduğunu ve

kaçınılması gerektiğini savunurlar. Bu konudaki esas nokta: olumlu stresin

yaratıcılığı yükselteceğidir. Olumlu stres düzeyinde yeni fikirler ortaya çıkar ve

uygulanır. İşletmelerin aradığı da yaratıcı stres düzeyini yakalamaktır. Bu düzeyi

yakalamaksa bireyin önce kendi, sonra yöneticinin sorumluluğundadır.

2.6. Organizasyonlarda Stres Yönetimi

Organizasyonlarda stres yönetimi ile stresin olumlu etkileri desteklenir,

olumsuz etkileri azaltılmaya ve yok edilmeye çalışılır (Connor ve Worley,1991: 63).

Organizasyonlarda stres yönetimi, örgütlerde oluşan stresle ilgili ruhsal ve

davranışsal sorunları önlemek ve azaltmak için çalışmaktır. Organizasyonlarda stres

yönetimini sağlamak için çalışma tarzlarını, iş ilişkilerini, iş süreçlerini ve iş ortamını

yeniden düzenlemek gerekebilir. Stresle başa çıkma süreçlerinin açıklanmasında

örgütsel stres nedenlerine karşılık gelecek bir sıra izlenecek, örgütsel stres yaratıcı

etmenlerle başa çıkmada önerilen önlem ve uygulamalar üzerinde durulacaktır.

66

2.6.1. Katılmalı Yönetim Anlayışı Oluşturma

Herhangi bir konu hakkında tepeden inme kararları uygulamak yerine

çalışanların katılımı sağlanmalıdır. Çalışanlar genel kabul düşüncelerden farklı

olarak kendi fikirlerini söylemekte özgür olmalıdır; politikalar oluşturma

olabildiğince merkezsizleştirilmelidir; eylemcilik teşvik edilmeli ve önemsenmelidir

(Hammel,2007: 180).

Tüm kararları tepe yönetimin tek başına alması yerine, astların kendilerini

etkileyecek kararlara katılmaları sağlanmalıdır. Bu katılma daha iyi kararların

çıkması sonucunu doğurabilir. Katılmalı yönetim anlayışı içinde hareket eden

yöneticiler, örgütsel uygulamalarda astlarını yeterince bilgilendirip onlarında

fikirlerini almakla yabancılaşmanın yol açabileceği stres ortamlarını engelleyebilir.

Ayrıca astların iş tatminleri artması ve işe karşı güdülenmesi de sağlanabilir.

Demokratik bir örgüt anlayışı genellikle kararların üstten verildiği otokratik yönetim

anlayışından yararlıdır. Katılmalı yönetim anlayışının faydaları şunlardır:

 Ortak verilen karar, personelin kendi tecrübe ve benliğinin bir parçası ve

ürünü olduğu için ona karşı gelemez,

 Konular grupça tartışılırken herkes grubun o konuda benimsediği ölçü ve

standarttan haberdar olur. Herkes grubun o konu üzerinde ne düşündüğü

hakkında bilgi edinir

 Personelin kararlara katılımı, onların kendi kendilerine karar verme, statü ve

itibar görme gibi arzularını tatmin eder (Mıhçıoğlu, 1958: 671).

Stresi azaltmada ve kabul edilebilir bir düzeye indirmede ekip çalışması da

çok yararlıdır. Ekip çalışması alışkanlığını kazandırmak örgütsel etkililiği de arttırır.

Ekiplerde çalışan bireyler, sorumluluklarını paylaştıklarından, işlerini daha az stresli

bulmaktadırlar. Bu durum da gerilimli ortamlardan doğabilecek olası panik ve

çaresizliklerin önlenmesinde etkili olabil (Çelik,2010: 289).

67

2.6.2. İş Tatmininin Sağlanması

Personel açısından bir işin ekonomik değeri, sosyal statü ve prestij değeri ile

psikolojik değeri özel anlam taşır. Bu nedenle, uygun ortamda kendisi için anlamlı ve

değerli olan bir işi yapan personelin, işinden tatmin olabilmesi daha kolay

gerçekleşebilir (Çelik,2010: 290). İş tatmini denilince, işten elde edilen maddi

çıkarlar ile işçinin beraberce çalışmaktan sevk aldığı iş arkadaşları ve eser meydana

getirmenin sağladığı bir mutluluk akla gelir. İşçi çalışması sonucunda ortaya

koyduğu eseri somut olarak görebiliyorsa, bundan duyacağı işçilik gururu onun için

büyük tatmin kaynağı olacaktır (Eren,2008: 202).

2.6.3. Ücret Sisteminin İyileştirilmesi

Bir çalışanın ürettiği değer ile bunun karşılığında alacağı ücret arasındaki

ilişki bir ticari kuruluşun temel fonksiyonudur. Çalışanın ücretini arttırarak hayat

şartlarını yükseltme çabası, kurumların en az yatırım ve harcamayla en çok karı elde

etme planlarıyla çatışır (Baltaş,2002: 82). İşgörenlerin karşılaştıkları stres

faktörlerinden birisinin de ücret konusundan kaynaklanmasından ötürü işletmeler bu

konuda tedbirler almak zorundadır. Ücret sisteminin aşağıdaki ilkelere göre

düzenlenmesi işgörenlerin bu konuda hissedeceği gerilimi dengeleyecektir.

 Eşit işe eşit ücret sistemi uygulanmalıdır. İşgörenden beklenenleri karşılama

düzeyi, esas alınmalıdır. İşgörenin yaşam düzeyini yükseltecek kadar

doyurucu olmalıdır. İşletmenin maliyetlerini zorlamayacak ölçüde dengeli

olmalıdır. Piyasadaki ücretleri ile eşdeğer ücret verilmelidir.

 Tüm elemanları dikkate alan bir sistem uygulanmalı, ayrıcalıklı sınıflar

yaratılmamalıdır. Herkese hak ettiği ücret verilmeli, bazı kişiler

kayırılmamalıdır. Değişen şartlara uyum sağlayabilecek bir ücret sistemi

getirilmelidir. Ücret sistemi kolay anlaşılmalıdır (Sabuncuoğlu,1997: 214).

Ücret, bir yandan işletmede üretkenlik ve verimliliği arttıran bir araç rolü

oynadığı gibi, öte yandan işgörenleri işletmeye en çok bağlayan bir ekonomik

68

özendirme aracıdır. Ücret her işletmede güdüleyici bir role sahiptir ve işgörenin

işletmeye giriş nedenidir. İşgörenlerin ücret konumlarından dolayı stres

yaşamamaları için eksiksiz bir ücretleme politikası, her işgörenin verimliliği ve

gereksinmeleri hesaba katılarak hazırlanabilir (Örnek ve Aydın, 2008. 228).

2.6.4. Kariyer Yönetiminin Etkinliğini Sağlama

Başarıya, yükselmeye ve ilerlemeye duyulan büyük ihtiyaç personel

stresinin nedenlerinden biridir. Kariyer yönetimi, personelin bu tür sorunlarını

çözmeyi amaçlamaktadır. Kariyer yönetimi kısaca, bir işgörenin sahip olduğu bilgi,

yetenek, beceri ve güdülerinin geliştirilmesiyle; çalışmakta olduğu organizasyon

içindeki ilerleyişinin, ya da yükselmesinin planlanmasıdır.

Kariyer yönetimi, bireysel ve organizasyonel süreçlerin eş zamanlı

araştırılarak yönlendirilmesidir. Bir kariyer yönetimi modeli üzerinde

yoğunlaşmadan önce, böyle bir modelin kurulup işletilebilmesi için söz konusu

edilebilecek veri ve ilkeleri, olgunun yoğunlaşacağı odakları gözden geçirmek

gerekecektir. Bu odaklar bireyin istekleri, mevcut işi ve karşısına çıkan

pozisyonlardır. Bir organizasyonda kariyer yönetimi ve yükselme kriterleri şöyle

geliştirilebilir.

 Birey atanan pozisyonda uzun süre kalabilmeli ve hizmet edebilmelidir.

 Pozisyon fonksiyonel olarak atanacak kişiye uymasa da genel yükselme

politikası çerçevesinde, basamaksal kademeleri geçen bireyin, yukarıya

çıkışı engellenmemelidir.

 Atanacak personelin kişisel yeti ve becerisinin nitel ve nicel özelliklerine

göre söz konusu pozisyonun fonksiyonel özelliklerinde genişletme ya da

daraltmalara gitmek söz konusu olabilir.

 Geliştirilmesi olası yetenekler pozisyonun fonksiyonel özelliklerine denk

düşmüyorsa, bunlar zaman içinde geliştirilmelidir.

69

 Pozisyon özellikleri ile sahip olunan bireysel nitelikler uyumlu düşmüyorsa,

atamadan vazgeçmek ya da aynı kararı bireyin almasını beklemek gerekir.

 Pozisyonun fonksiyonel özelliklerine, bireyin kendi uyum potansiyeli

dikkate alınmalıdır. Eğer bireyde uyum esnekliği yeterli düzeyde ise, o

zaman söz konusu birey uyum derecesini etkileyebilecektir (Kaynak,1996:

161-168).

 Görevde uzmanlaşmayı ve yükselmeyi sağlamak için hizmet içi eğitim

faaliyetleri düzenlenmelidir.

 Kıdeme ve çalışma süresine önem verilmelidir.

 Devamlı ilerlemeye ve yükselmeye paralel bir ücret sistemi uygulanmalıdır

(Tortop,1999: 93).

Kariyer, bir bireyin işi ile ilgili pozisyonları kişisel yaşam süreci boyunca

peş peşe kullanması olarak ta tarif edilebilir. Birey kendi kişiliğini oluşturmak, yol ve

yönünü belirlemek ister. Bu bireysel yönelim, organizasyonel davranış

terminolojisinde kendini gerçekleştirme olgusu diye nitelenir. Psikolojik bakımdan

sağlıklı bireyler potansiyel olarak gelişip serpildikçe kendini gerçekleştirme

güdüsünün doğrultusunda kariyerini geliştirmek ya da ilerlemek, yükselmek

gereksinimi duyacaktır. Birey açısından bu olgu sağlıklı bir gelişmeyi simgeler.

Ancak söz konusu sağlıklı gelişim, bireyin kendi kariyerini planlamasında kişisel

gerçeklerini gözetebileceği ve onlara kendine ters düşmeyecek ilkeler ışığında yön

verebildiği ölçüde sürer. Bireysel kariyerin organizasyon içinde araştırılması ve

yönlendirilmesi kişinin yaşayacağı stresi azaltacaktır. Organizasyon kendi amaçları

ile bireyin kariyer amaçlarını uyumlaştırmalıdır. Organizasyon bu uyumu

sağlamadığı ölçüde, kendisine hizmet edecek yetkin ve başarı güdüsü yüksek

yönetici bulmakta zorlanacaktır. Günümüzde birçok organizasyon personelin kariyer

beklentilerini göz ardı etmektedir. Oysa ki personelin kariyer gelişim için atılacak

adımlar, onların iş performansını da olumlu etkileyecektir. Bir anlamda verilecek

kariyer eğitimleri personel için motivasyon kaynağıdır. Birkaç saat te olsa iş

ortamından uzaklaşıp kariyer eğitimlerine katılan personel işin getirdiği

monotonluktan da kurtulmuş olacaktır.

70

2.6.5. Psikolojik Danışma Servisi Kurma

Stres içinde olan kişi, kişisel başa çıkma teknikleriyle çözemediği sorunları

danışacak, onları anlatıp yardım isteyecek profesyonel bir yardımcıya gerek

duyabilir. Stresle ilgili konularda uzman bir psikoloğun kişilere yol göstermesi son

derece başarılı sonuçlar yaratacaktır (Sabuncuoğlu,1997: 40).

Bu yönde harcanacak olan zaman ve maliyetler işgörenlerin mutluluğu ve

huzurunu sağlayabilecek ise, hiçbir çabadan kaçınılmamalıdır. Çünkü bunu avantajı,

bu durumun sağlanamamasından dolayı meydana gelebilecek olumsuzlukların çok

üstünde olabilir (Çelik,2010: 295).

2.6.6. İş Zenginleştirmesi

Örgütlerde stres azaltmada kullanılabilecek bir yöntem de, işin

zenginleştirilmesi ve iş rotasyonu gibi yönetsel programlarla işin yapılış biçimini ve

işgörenlerin başarı düzeylerini yükseltmeye çalışmaktır. Çünkü uzun süre yapılan ve

aynı faaliyetleri içeren iş, monotonluk ve stres doğurur. İş zenginleştirmesi bireylere

daha fazla sorumluluk, daha anlamlı bir iş, daha fazla kontrol ve geribildirim

sağlayacaktır. Bunun yanında motivasyonu arttırırken, iş kalitesini yükseltecektir.

Sürekli, tek düze yapılan ve önemli zihinsel çaba farklı düşünme

gerektirmeyen işler, bir süre sonra işgörenler için sıkıcı ve çekilmez olmaya

başlamaktadır. Özellikle yetenekli ve yaratıcı tipteki kişiler bu durumdan daha fazla

etkilenmektedir. İşletmeleri ileri götürecek kişiler aslında yaratıcı tiplerdir. Rekabet

ortamında ele geçirilen yeni buluşlar piyasadaki rakipleri geçmeye olanak

sağlayacaktır. Yeni buluşları ortaya çıkarmak için rutin işlerde yetenekleri

köreltmemek gereklidir. İşgörenlerin yeteneklerini kullanmasına izin vermeyen,

kariye gelişiminde problem yaratan örgütler yoğun strese neden olabilmektedirler

(Örnek ve Aydın,2008: 214).

71

2.6.7. Rol Çatışması ve Rol Belirsizliği ile Başa Çıkma

 Rol çatışması, kişinin yapmak istemediği ama işi gereği yapmak zorunda

olduğu durumlarda ortaya çıkmaktadır. Aynı anda birden fazla rolü gerçekleştirme

durumunda kalmak ta rol çatışması doğurabilir. Rol çatışması, kişide endişe ve kaygı

gibi duyguların oluşmasına sebep olur. Rol çatışmasını önleyebilmek

yapılabilecekler şöyle açıklanabilir:

• Rollerin doğru seçilmesi,

 Rollerin açık bir şekilde tanımlanması,

 İhtiyaç ve beklentilerin arasında tutarlılığın sağlanması,

 Olası anlaşmazlıklarda örgüt misyonu doğrultusunda çözüm bulmak,

 Personeli değişime uyumlu hale getirmek (Şimşek, 2008: 32).

 Rol, belirli bir konumu işgal eden bir kimseden grup üyelerinin

gerçekleşmesini istedikleri görevler bütünüdür. Rol belirsizliği ise, bireyden

beklenenlerin bir sınırının olmamasıdır. Rol belirsizliği sonucunda kişide kayıtsızlık,

kendi kabuğuna çekilme, öfkelenme, sorumluluğu başkalarına yükleme gibi tutumlar

ortaya çıkmaktadır. Bu gibi olumsuz sonuçların önlenebilmesi için rolün açık bir

biçimde tanımlanması ve bu tanımın dışına çıkılmaması gerekir. Rol tanımı yapmak

tek başına yeterli değildir ayrıca rol sınırlarının da net biçimde belli olması

gerekmektedir. Personel, rolünün nerede başlayıp nerede bittiğini açık bir şekilde

bilmelidir.

 Rol tanımlarının dışına çıkılarak personele değişik görevler verilmesinin

yaratacağı sonuç, personelin kendini hangi konuma koyacağını bilememesidir. Bu

anlam karmaşası personelin iş stresinin artmasına da zemin hazırlayacaktır.

Nihayetinde gerilimsiz bir atmosfer kurmak ve iş stresini olumlu bir seviyede tutmak

isteniyorsa rol belirsizliğinin önüne geçmek gerekmektedir. Bu sayede kişi toplumda

hangi statüyü taşıdığından emin olabilir.

72

2.6.8. Zaman Baskısını Yenme

 Personelin mesleklerinin gereğinden ve çalışma tarzlarından kaynaklanan

bir değer stres nedeni kısa zaman süresi içinde çok şey yapma gereği ve zamanlama

baskılarıdır.

 Kısa zaman süreci içinde çok şey yapmak zaman baskısı ve iş stresinin

oluşmasına neden olan en önemli faktörlerdendir. İşlerin birikmesi zamanın iyi

kullanılamadığının işaretidir. Zaman iyi kullanılmadığında, dinlenme sürelerini

azaltarak, kişinin toparlanması için gereken boş vakitleri de almaktadır. Zaman

baskısından kurtulmak için, işlerin hangi öncelik sırası içinde yapılacağına ve en kısa

yoldan nasıl yapılacağına ilişkin sistematik bir yöntem kullanılmalıdır. Bu yöntemde

yapılacak işler yazılı liste haline getirilir ve en önemlileri değişik işaretler konularak

işaretlenir. Yapılacak işler önemli, orta derecede önemli, önemsiz olarak

gruplandırılabilir. Zaman yönetimi sonucu, zamanın etkin kullanıldığı duygusu

yaşanır. Önemli işler öncelikli olarak yapıldığında kaygı düzeyi de azalır. Zamanı iyi

kullanmak için yapılabilecek diğer yöntemler şu şekilde sıralanabilir:

 Her gün belirli süreleri boş olarak geçirmeyi planlama,

 İş ve iş dışı faaliyetleri ayırma,

 Tatil ve boş zamanları saate göre planlama,

 Bir zamanda “bir” işle ilgilenme,

 Yapılacak işlerin sıralandığı yazılı listeler oluşturma,

 Başkalarının zamanı çalmasına izin vermemektir (Şimşek,2002: 105).

Zamanı yönetmek, zamanın karşınıza ne çıkaracağı önceden planlamaktır.

Stres kontrolü, zaman iyi kullanılmadığı takdirde sağlanamaz. Başarılı kişilerin

hayatları incelendiğinde zamanı çok iyi kullandıkları görülmüştür. Değişimlere

hazırlıklı olmak anlamına gelen zaman yönetimi yaşanacak olumsuzlukları en aza

indirerek gerilimi önleyecektir.

73

2.6.9. Aşırı Rol Yükünü Azaltma

 Çalışanlardaki aşırı rol yükü, stres sebebidir. Rol yükünü, azaltarak stresle

başa çıkılabilir. Çalışanlar, kendilerinin ne kadar yetenekli olduğunu kanıtlamak için

genellikle kaldıramayacakları rolleri kabul etme eğilimindedir. Bu gibi durumlarda

onların daha fazla sorumluluk almaları engellenmeye çalışılmalıdır. Bunun dışında

yetkilerini diğer çalışanlara devretmelerini sağlamak ta bir çözüm yolu olabilir. Yetki

devri yapan bir çalışan rahat çalışır ve rahat olur. Yetki devri yapmayan bir çalışan

ise, örgütte yoğun ve rutin işler içinde boğulur kalır, işi bitiremez ve işin içinde

çıkamaz (Şimşek, Kıngır, 2006: 219).

 Bir organizasyonda kendi isteğiyle aşırı rol yüklenenler iş ortamındaki

performans sınırını da yukarı taşımış olurlar. Bu tip kişilerin istekleri engellenmemeli

ancak normal kapasite ile çalışanların haklarına da saygı gösterilmelidir. Öte yandan,

görevi gereği aşırı rol yükü altında çalışanlara yeni işler yüklememeye dikkat

edilmelidir. Çünkü aşırı çalışma uzun dönemde sağlık için tehlikelidir. İş yükü

konusunda, iş sözleşmelerine de uymak ta çözüm yolu olabilir. Normlara ve kurallara

uygun çalışma kabul edilmelidir. Her zaman yüksek performans beklenmesi doğru

olmayabilir. Aşırı rol yükü ile baş edebilmenin bir diğer yolu da çalışanın kendi

kendisini kontrol edebilmesinin sağlanmasıdır. Bunun için kişinin kendini

değerlendirmesinin yöntemleri öğretilebilir. Çalışan kişi gerçekten yapması gereken

işlere yönlendirilmeli ve gerekirse ek roller alması engellenmelidir. Kısacası çalışana

ne yapması gerektiği, ne zaman yapması gerektiği, niçin ve kime karşı yapması

gerektiği konusunda açık bilgiler verilmelidir. Ayrıca bir çalışandan kendisine zarara

uğratacak işlere girmesi istenmemelidir. Yapılacak işin kişinin kendisine, ailesine,

örgütüne karşı yararlı ve değerli olmasına özen gösterilmelidir. Çalışanların rol

yükleri her gün istikrarlı bir şekilde sürdürebilecekleri düzeyde olmalıdır. Aşırı

yoğun günler beraberinde işe devamsızlık, işçi devrinin artması, saldırgan davranışlar

gibi sorunlar getirecektir.

74

 Öte yandan, örgüt iklimi çalışanların haklarını savunabilmelerini

sağlamalıdır. Bir çalışanın hakkı olduğu şeyi elde etmesi desteklenmeli, güven

duygusu sağlanmalıdır. Kısacası personelin, iş yükü kapasitesini aştığında bu

konudaki şikayetlerini dile getirebilmelidir. Çalışanlardan sürekli itaat beklemek te

onların ne kadar iş yükü ile başa çıkmak zorunda olduklarını görmeyi ve haklarını

savunmalarını engelleyebilir. Bu yüzden iş ortamındaki dengelerin karşılıklı olarak

korunmasına dikkat edilmelidir. Bir personelden sürekli özveri de bulunan taraf

olması beklenmemelidir.

2.6.10. Yönetim Tarzını ve İnsan İlişkilerini Geliştirme

 Organizasyonlarda yaşanan olumsuz stres deneyimlerinin bir nedeni de

yöneticilerin yönetim anlayışından ve bu nedenle insanlar arası ilişki yeteneğinin

yeterince geliştirilememesinden kaynaklanmaktadır.

 Yönetim tarzları kabaca otoriter ve demokratik olarak ikiye ayrılabilir.

Otoriter yönetim anlayışında yöneticiler, yüksek derecede görev odaklı çalışan, katı

bir anlayışa sahip ve aldıkları kararlarda içe dönüktür. Bu tür yöneticiler çalışanları

güdülemek için yüzüne gülerek aldatma, kandırma, ödül verme, cezalandırma gibi

taktikleri uygulamakta, görevleri katı bir biçimde belirlemekte, kontrol ve yakın

nezarete büyük önem vermektedir. Çünkü bu anlayışta normal bir insanın

yönetilmeyi tercih ettiği, sorumluluktan kaçmak istediği, hırsının olmadığı ve risk

almak istemediği inancı hakimdir. Bir başka ifadeyle yöneticiler, işgörenlerin

çabalarını yetki kullanarak yönetme eğilimindedirler.

 Buna karşılık demokratik tarzda yöneticiler, işgörenleri yaratıcı,

kapasitelerini ortaya koyan, sorumluluk almaya hazır ve kendi bireysel amaçlarıyla

örgüt amaçlarını uzlaştırabilen kimseler olarak görmektedir. Yöneticilerle işgörenler

arasındaki katı ayrım kalkmıştır. Bir başka deyişle yöneticilerle işgörenler birbirleri

ile kaynaşmıştır.

75

Bu iki yönetim anlayışının yaşanan stresi azaltması insan ilişkileri ikliminin

istenen düzeyde olup olmamasına bağlıdır. Demokratik yönetim anlayışında stres

düzeyinin az olması beklenir. Çünkü insan ilişkilerine önem verilmektedir. İnsanın

dinlenmesi, çalışması kadar doğal karşılanmaktadır. Dışarıdan denetim, sıkı nezaret,

korkutma tek yol olarak görülmemekte ve insanların kendi kendilerini de

yönetebileceği ve denetleyebileceğine inanılmaktadır. Ceza değil de ödül sisteminin

daha çok kullanılması görüşündedirler. Buna rağmen bu anlayışın stres

doğurmayacağı söylenemez. Bazı durumlarda bu anlayış ta stres yaratabilir. Otoriter

yönetim anlayışında ise işgörenlerin stres düzeyinin daha yüksek olması beklenir.

Çünkü işgörenler zorlanmalı, denetlenmeli, yönetilmeli ve ceza konulmalı anlayışı

hakimdir. Buradan çıkan sonuç her iki yönetim anlayışının da zaman zaman stres

kaynağı olabileceğidir. Bu konuyu dikkate alarak zaman zaman otoriter bir yönetim

anlayışı zaman zaman da demokratik yönetim anlayışı benimsemek yaşanan stres

düzeyinin kontrol etmede etkili olabilir. Yönetim tarzları görevin niteliğine ve

çalışan kişilerin beklentilerine göre uyarlanarak, insan ilişkilerinden kaynaklanan

kaygı, çatışma ve stres azaltılabilir (Tortop, 1993: 308). Genel olarak her iki yönetim

anlayışında da stresi azaltmanın bazı genel yöntemleri vardır. Bu yöntemler

aşağıdaki gibi özetlenebilir.

2.6.10.1. İnsana Bakış Açısını Değiştirme

 Organizasyonlarda gerilimi azaltmak için insana bakış açısı şöyle olmalıdır:

İnsan çalışmayı sever ve tembel değildir. Toplumda yer edinme, kendini kanıtlama

gibi pek çok amaca sahiptir. Sorumluluk yüklenir ve her zaman yönetilmeye ihtiyaç

duymaz. İnsan kendi kendisini yönetebilir, başında her zaman bir nezaretçinin

bulunması gerekmez.

 Yönetimin görevi insanın içindeki bu özellikleri çıkarmasını sağlayacak

çalışma ortamını yaratmak olmalıdır. Personele güvenmemek ve sıkı denetim

uygulamak gerilimli ortamlar oluşmasının sebeplerindendir. Bu ortamları oluşması

istenmiyorsa personele bakış açısı daha insancıl hale getirilebilir.

76

2.6.10.2. Sosyal İhtiyaçlara Önem Verme

 İnsanı çalışmaya güdüleyen sadece ekonomik ihtiyaçları değildir. Bu

ihtiyaçların yanında toplum içerisinde statü sahibi olma, çevrede tanınma, kendini

kanıtlama, çalışmaktan zevk duyma gibi ihtiyaçları da onu çalışmaya karşı güdüleyen

etkenlerdir. Yönetim anlayışı bu ihtiyaçları göz önünde alırsa yaşanan stres düzeyi

önemli oranda kontrol altında tutulabilir.

2.6.10.3. İşgören Merkezli Çalışma Yapısı Oluşturmak

 Organizasyonlarda yönetim anlayışı işgörenin sorunlarının dinlenmesine

önem vermelidir. Olaylar bir de işgörenlerin gözünden görülmeye çalışılmalıdır.

Cezadan kaçınmalı ve ödüle yer verilmelidir. Yakından nezaret edilmesi nadir

durumlarda uygulanmalıdır. İşgörenleri yargılama ölçütleri yine işgörenler tarafından

belirlenmelidir. Organizasyonda açık haberleşme teşvik edilmesi gibi konulara

ağırlık verilmelidir.

2.6.10.4. Daha Fazla Bağımsızlık

 İşgörenler yöneticilere bağlı olmaksızın iş akışında değişiklikler yapmasına

izin verilmelidir. Astlar kendi yöntemlerini kendileri seçebilmelidir. Denetim genel

olarak yapılmalıdır. Bu politikalar astlara yaratıcı bağımsız çalışma için daha fazla

fırsat tanıyabilir. Bu amaçla yöneticilerin güdüm ve yönetimi olabildiğince

azaltılmalıdır.

2.6.10.5. Yönetici Tutumlarının Değişmesi

 Yöneticilerin astlarına karşı daha insancıl bir tutum içinde olması

organizasyon içinde yaşanan stres düzeyini azaltabilir. Astlar yaratılıştan önemli bir

varlık olarak görülmelidir. İnsanlar kendi özel amaçları olan bir varlıktırlar. İnsanlar

sadece üretim aracı değildir. İnsanlar örgüt amaçlarına ulaşmak için bir basamak

77

olarak görülmemelidir. Yönetici sadece firmaya karşı değil işgörenlere karşı da

sorumludur. Çünkü işgörenlerin gelişmeleri, şerefi ve tatminleri kendileri açısından

da önemli bir faktördür. İnsan ilişkilerinin geliştirilmesi ile üretim artar, işgücü devri

ve devamsızlık azalır. İşgörenlerin işten duydukları genel tatmin düzeyi yükselir.

Sonuç olarak yöneticilerin insan ilişkilerine önem vermeleri ve esnek bir anlayışa

sahip olmaları yaşanan stresi azaltacağı söylenebilir.

2.6.11. Yetki Devretme

 Yetki devretme daha çok üst yönetimde çalışan yöneticileri

ilgilendirmektedir. Bu pozisyonda çalışanlar genellikle yetkilerini devretmekten

kaçınırlar. Bunun sebebi bulunulan mevkiye çok zor ulaşılması ve kontrolü

kaybetmek istenmemesi olabilir.

Bu kişiler bazı işleri diğerlerinin yapmasına fırsat vermezler. Sonuç olarak

bütün işler kendileri yaparlar aşırı rol yükü ve iş baskısı altında stres içine girerler.

Yetki devretmek uygulaması zor bir süreçtir. Kendine güven duyan yöneticiler

yetkilerini daha kolay devrederler. Kendisine güven duymayan yöneticiler ise yetki

devretmekte zorlanırlar. Statülerini kaybetmekten korkarlar. Yetki devrettiklerinde

gelirlerinin de azalacağından endişe duyarlar. Yetki devredilmemesinin sonucu aşırı

çalışma nedeniyle stres içinde yaşamaktır. Ayrıca yetki verilmeyen kişiler de

kendilerine yeterince güvenilmediği duygusuna kapılarak aynı oranda stres

yaşamaktadır.

 Yetki ve sorumluluk devretme yöneticiye bağımsız olma, kendisini önemli

gibi hissetme, görev alanının sınırlarının belirlenmesi gibi stres azaltıcı önemli

yararlar sağlamaktadır. Yöneticinin her gün birkaç dakikasını yönetim

uygulamalarını gözden geçirmeye ayırabilir. Bu gözden geçirmeden sonra strese

sürükleyen gereksiz, belirsiz karmaşık işlerin astlara devredilebilir. Bu sayede hem

astların kendine güvenlerini kazanmaları sağlanmış hem de kişisel zaman başka

konulara kaydırılmış olur.

78

2.6.12. Sosyal Destek Sağlamak

 Organizasyonlarda sosyal destek olmadığı zaman, işgörenler çalışma

gruplarından kolayca soyutlanabilmektedir. Desteğin olmadığı örgütlerde bireyler

daha kolay strese girmektedir.

Sosyal destek kısaca bireyin korunması, sevilmesi, saygı duyulmasıdır.

Sosyal destek ortamlarında sorumluluklar ortak olarak paylaşılır. Hiç kimsenin

sorumluluğu diğerinden fazla değildir. Yapılacak işler adaletli bir şekilde

dağıtılmıştır. Sosyal destek sisteminde çalışanlar kendisini dinleyen yakın

arkadaşlara sahiptir. Sosyal destek etmenleri şu şekilde özetlenebilir.

 Yakın arkadaş ve birincil grup üyelerinden gelen destekler,

 Aileden gelen destekler,

 İş arkadaşlarından, aynı yaştakilerden, toplumsal bağlılıktan, üyelik ve

moral birlikteliğinden kaynaklanan destekler,

 Bireyin yardım kaynaklarına kolay girebilmesi,

 Cemaat, birlik, dernek tutumlarının sağladığı destekler,

 Sosyal mevki ve statünün sağladığı destekler,

İşgören bu destekleri sağladığı, koruyabildiği veya güncelliğini

sürdürebildiği ölçüde yeterlilik ve gücünü koruyabilir. Yüksek başarının gelebilmesi

için sosyal desteğin büyük önemi vardır. Bir çalışanın yetenek ve becerilerinin sosyal

destek olmadan gelişebilmesi zordur. Sosyal destekler stresin etkilerini çeşitli

şekillerde azaltabilir. Sosyal desteğin tesirleri kısaca şöyle özetlenebilir.

 Sosyal destekler stresli olayların ortaya çıkma ihtimallerini azaltır.

 Stres yaratan olaylar ortaya çıktığında bu sorunların çevredeki önemli diğer

kişilerle paylaşılması, bireyin olayı algılama şiddetini hafifletecektir.

 Stres düzeyinin şiddeti, potansiyel stres olayının bireyin rolünü değiştirme

derecesine bağlıdır. Sosyal destek olduğu zaman birey rolünü daha kolay

koruyabilir.

79

 Sosyal kaynaklar, olayla çıkma stratejilerini etkileyebilir ve böylece stres

olayı ile etkileri arasındaki ilişkiyi değiştirebilir.

 Stres olayları bir dereceye kadar öz saygınlığı ve bireysel üstünlük

duygularını aşındırıcı bir niteliğe sahiptir. Sosyal destek bu gibi etkileri

hafifletebilir.

 Sosyal destek bireyin iş süreçlerine uyum düzeyini doğrudan etkiler.

 Örgütsel stresle başa çıkmada sosyal desteğin büyük rolü vardır. Ancak

sosyal desteğin etkileri stres yaratan olayın vasıflarına, bireyin şahsiyetine

göre değişebilmektedir.

Yüksek iş stresi sadece düşük sosyal destek olduğu zaman ortaya

çıkmaktadır. Yüksek iş stresi sonucunda kişide psikolojik ve fizyolojik rahatsızlıklar

oluşabilir. Yüksek sosyal desteğe sahip kişilerse her düzeydeki iş stresini ya da

olumsuz durumu kolayca aşabilmektedir.

2.6.13. Uzun Dönemli Stratejiler Geliştirme

 Sürekli, yoğun ve aşırı stres yaratan olaylar çalışanları çabuk yormakta,

güçlerini kaybettirmekte ve verimliliklerini azaltmaktadır. Çalışanlar işle ilgili çok

şey vadetmelerine rağmen stres yüzünden çoğu kez bu vaatlerini

gerçekleştirememektedir. Yine stres sonucu çalışanlar üzüntü, korku, ümitsizlik,

şefkat, çaresizlik, acıma ve öfke duygularını yaşamak zorunda kalmaktadır.

Çalışanlar yavaş gelişen bu eskime ve güç kaybı sürecinden korunabilmek için bazı

önlemleri almak ve stratejiler geliştirmek zorundadırlar. Bu önlemlerden bir kısmı

pratik, hemen uygulamaya dönük diğerleri ise bazı gerçeklerin farkında olunmasını

gerektiren bir niteliğe sahiptir. Kişisel zindeliği korumak, dinlenmek için daha fazla

zaman bulmak, iş yükünü azaltmak, stresli koşullarla başa çıkabilmek için sınırsız bir

kapasiteye sahipmiş gibi davranmamak, yetki devretmek, önemli amaçları

gerçekleştirmede günlük hedefler ve öncelikler belirlemek, pratik önlemler ve

stratejiler arasındadır.

80

 Çalışan kişi iş hayatında eskiyeceğinin ve güç kaybına uğrayacağının bir

gün kaçınılmaz olarak gerçekleşeceğinin bilincinde olmalıdır. Bu bilinç onun kendi

kendisine gerilim azaltıcı yöntemler bulmasını sağlayabilir. İş hayatında bir başka

yıpranma nedeni de görevin bitirilmesi ile ilgili zaman faktörü ve baskılarıdır. Bu

yıpranmayı önlemek için de organizasyonda bir takım önlemler alınabilir. Örneğin

çalışanların yaptıkları katkılarla ilgili ödüller verilebilir. Bu ödüller çalışanlara

psikolojik bir güç kazandırır. Çalışan kişi enerjisinin sınırsız olmadığının da farkında

olmalıdır. Enerjisini kısa dönem içinde tüketmeyerek, çok daha uzun süre etkin ve

verimli çalışabileceğini planlamalıdır. İş hayatında bu tip yöntemler geliştirmek uzun

dönemde etkin ve verimli olmayı sağlayabilir.

2.6.14. Örgüt Geliştirme

 Örgüt geliştirme, davranış bilimlerindeki verilere dayalı olarak çeşitli

müdahalelerle örgütün etkinliğini arttırmak için örgüt çapında başlatılan planlı

değişme olarak tanımlanabilir.

Örgüt geliştirme bireylerden çok gruplarla ve kişilerarası ilişkilerle ilgilenir.

Planlama, amaçların belirlenmesi, karar verme süreçleri, haberleşme kanalları ve

tarzları, gruplar arası rekabet ve çatışma yönetimi gibi tüm süreçleri içine alır.

Örgütte insan olarak bulunan değerli varlıkların tutum ve davranışlarını iyileştirme,

örgütün kültürünü arttırma, yapı ve süreçlerinde sosyal sistemin ve teknolojik

gelişmelerin gerekli kıldığı değişimleri gerçekleştirme çabalarıdır.

 Örgüt geliştirme temelde örgütsel etkinliğin arttırılmasına yöneliktir. Ancak

etkinliğin örgütte çalışan bireylerin, kendilerini gerçekleştirmelerine ve çeşitli

ihtiyaçlarını karşılamalarına bağlı olduğu düşüncesinden hareket edilir. Örgüt

geliştirme ihtiyacını doğuran sorunlar; farklı etkileşim örnekleri, farklı rol

beklentileri, farklı yönelim ve değerleri, başarı, güç ve ilişki gibi farklı temel

güdülerden kaynaklanır. Bu sorunların çözümünde örgüt geliştirme tekniğinin

uygulanması şu aşamaları içermektedir; ihtiyacın belirlenmesi, durumun ele

81

alınması, sorunun teşhis edilmesi, hedef çözümlerin saptanması, çözümlerin

uygulamaya sokulması, yeni uygulamaya istikrar kazandırılması ve planın

sonuçlandırılması aşamalarını izler. Örgüt geliştirme ihtiyacı doğuran yukarıdaki

sorunlar tüm örgütü, grup içi ilişkileri, ikili-üçlü ilişkileri veya sadece bireyleri

ilgilendirebilir. Sorunun niteliğine göre uygulanacak müdahale tekniği değişik

olacaktır.

 Örgüt geliştirme müdahale biçimi yöneticilerin işyerinde ve iş dışında

karşılaştıkları stres deneyimleri ve belirtileri hakkında bilgi toplanarak, bu bilgiler

ışığında rol belirsizliğini azaltmaya, bilgi akışını iyileştirmeye ve yöneticilerin kişisel

durumlarını geliştirmeye yönelik çeşitli programlardan oluşmaktadır. Örgüt

geliştirmenin amaçları şöyle açıklanabilir.

 Karşılıklı dayanışma ve güven duygularını geliştirmek.

 Otorite ilişkisini esnetmek ve manevi özelliklerden oluşan ilişkiler

geliştirmek.

 Örgütlerde haberleşme engellerini ortadan kaldırmak.

 Takım esasına dayanan karar verme süreçleri geliştirmek.

 Kişiler arası işbirliğini geliştirmek.

 Örgüt geliştirme, stres düzeyi ile iş tatmini, kişisel gelişme ve iş tatmini

arasındaki ilişkileri ortaya koymayı amaçlamaktadır. Bu amaca yönelik stres

yönetimi etkin bireysel ve örgütsel alışkanlıkların kazanılmasını gerektirmektedir

(Eren,2008: 571).

2.6.15. Duyarlılık Eğitimi

Duyarlılık eğitimi temelde bir grup eğitimidir. Bu eğitimin amacı, içinde

yaşanılan toplumun ilişkileri bozma eğilimine karşı yeniden insan olduğunu

hissettirmek, kendi duyguları ve çevresindeki kişilerle iyi geçinmesini sağlamaktır.

Duyarlılık grupları kötü bir evlilik, stres gibi çeşitli sorunlar veya yöneticiler,

82

nezaretçiler, uzmanlar gibi özgün işgören gruplarına yönelik olarak oluşturulmakta

ve katılanların bu gruplar içinde kendilerini tanımalarına fırsat sağlamaktadır.

Duyarlılık gruplarının diğer amaçları içgörüyü geliştirme, grup süreçlerinin

farkına varma ve grup süreçlerine yapıcı bir biçimde müdahale etmektir. Bu

amaçlarla bireyin rolünü soruşturması, kişilerarası ilişki biçimlerini gözden geçirmesi

ve samimi davranıp davranmadığını alması hedeflenir.

Özellikle stresin azaltılması ve yönetilmesi amacına yönelik olarak

düzenlenmiş duyarlılık gruplarında yöneticiler, stres etmenlerine gösterdikleri

tepkileri, bu tepkilerin rasyonelliği ve duygusallığını tartışırlar ve yerine göre daha

uygun davranışlar geliştirmeye çalışırlar.

2.6.16. Kararlılık Eğitimi

 Kararlılık eğitimi, saldırganlık ve çekingenliğin doğurduğu sakıncaları

ortadan kaldırmak için geliştirilmiştir. Bu eğitimde stres yaratan olaylara karşı

saldırgan veya çekingen davranışlar yerine kararlı davranışlar gösterilmesi

amaçlanmaktadır.

Kararlılık kişisel yeterlilik ve kişisel hakların savunulması yeteneğidir. Bir

kişi kararlı değilse engellenme durumunda ya edilgen bir tutum takınacak veya

saldırgan davranışlarda bulunacaktır. Oysa kararlı davranışlar bireylerin kendilerine

güvenmeleri ve kendileri ile ilgili iyi duygulara sahip olmalarının sonucu haklarından

vazgeçmeyen, fakat saldırmayan bir tutum biçimidir.

Kararlılık eğitimi, bireylere haklarını tanıtan, saldırgan ve çekingen

davranışlar göstermeden hakkını arama yol ve çarelerini öğretmeyi amaçlayan bir

programdır.

83

Kararlılık eğitimi oluşturan işlemler üzerinde fikir birliği söz konusu

değildir, eğitim bireyin ihtiyaçlarına göre değişmekte ve başlıca dört amaç

güdülmektedir.

 Bireylere kararlılıkla saldırganlık, kararsızlıkla nezaket arasındaki farkı

öğretme,

 Bireylerin, kendilerinin ve başkalarının haklarını belirlemelerini ve kabul

etmelerini sağlamak,

 Uysal olmayan düşünce, aşırı kaygı, suçluluk ve öfke gibi bilişsel ve

duygusal engellere karşı kararlı olmalarını sağlamak,

 Fiili uygulama yöntemleriyle kararlılık yeteneğini geliştirmelerini

sağlamaktır.

 Stresle başa çıkmada yönetici iki nedenle kararlılık eğitimiyle ilgilenebilir.

Birincisi kendi haklarını savunmayı, çekilme ve saldırgan davranışlar gösterme

yerine, kararlı davranışlar göstermeyi öğrenmesi amacıdır.

İkincisi ise örgütte bazı kişilerin kararlılık göstererek yönlendirilmeyi

reddetmeleridir. Bu kişiler sadece ısrarlı davranışlarla değil, aynı zamanda saygısız

ve kötü sözleriyle de yönetime karşı kararlılık gösterisinde bulunurlar. Bu tür bir

davranış yönetici için büyük ölçüde stresli olabilir. Çünkü ısrarlı konuşmalar

karşısında önceki fikrinden vazgeçmek zorunda kalabilir. Eğer yöneticiler kişilerin

nasıl tepki gösterme eğiliminde olduklarını bilirlerse kendi kararlılıklarını ortaya

koyarak onları yönlendirebilmektedir.

Kararlılık eğitimi, yöneticiye davranış ve tutumları için sonradan pişman

olmayacağı ve bu nedenle strese düşmeyeceği duygusal ve bilişsel güç

kazandırmaktadır (Erzurumlu,1994: 62).

84

ÜÇÜNCÜ BÖLÜM

3. BÜYÜK ALIŞVERİŞ MERKEZLERİ SEKTÖRÜNDE

ÖRGÜTSEL STRES KAYNAKLARI ANKET ÇALIŞMASI

Bu bölümünde araştırmanın amacı, araştırmanın zaman planı, araştırmanın

yöntem ve kapsamı, araştırmanın evren ve örneklemi, araştırmanın kısıtlamaları ve

bulguların analizi kısımlarına yer verilmiştir.

3.1. Araştırmanın Amacı

Bu araştırmanın amacı büyük alışveriş merkezi çalışanlarını aşırı olumsuz

strese sokan başlıca faktörlerin incelenmesidir. Söz konusu soruna yol açan

faktörlerin hangi değişkenlerle etkileşim veya sebep sonuç ilişkilerine sahip

olduğunu saptamak, bu değişkenleri iş stresi kavramı açısından değerlendirerek

önem derecelerine göre sıralamak ve teorik çalışma doğrultusunda bazı çözüm

önerileri sunabilmektir. Bu amaçla anılan sektörde çalışanların içinde bulundukları iş

ortamı ve organizasyon yapısı, iş stresi kavramı açısından incelenecektir.

3.2. Araştırmanın Zaman Planı

Araştırmaya konu sektörün yer, yöntem ve sınırlarının belirlenmesi, pilot

uygulamaya ilişkin soru formunun oluşturulması ve uygulanması, anket formunun

son haline getirilmesi, uygulanması bilgi-işlem safhası ve bunun raporlanması

işlemleri, 2011 Nisan-Temmuz dönemini kapsamaktadır. Perakende sektöründe

çalışanların iş tempolarının yoğunluğu anket formlarının, bilgi-işlem ve raporlama

projesine geç girmelerine neden olmuştur.

85

3.3. Araştırmanın Yöntem ve Kapsamı

Araştırma, Edirne il merkezinde 150 adet anket formu doldurularak

yapılmış ve bunların 138 tanesi değerlendirmeye alınmıştır. Anket formlarının

cevaplanmasında yüz yüze anket yöntemi ağırlıklı olarak kullanılmıştır. Ancak

ankete katılan deneklerin işlerinin yoğunluğu ve yöneticilerin olumsuz tavırları

zaman zaman buna imkan tanımamıştır.

Araştırmanın ana kütlesi Edirne il sınırları içerisinde faaliyet gösteren 8 adet

alışveriş merkezinden oluşmaktadır. Bu alışveriş merkezlerinde toplam 400 kişi

çalışmaktadır ve bunların 138’ine ulaşılmıştır. Buna göre çalışanların % 34,5’ine

ulaşılmıştır. Tüm çalışanlara ulaşılamamasının sebebi yöneticilerin isteksiz tavırları,

iş yoğunluğu ve işletme sırlarının paylaşılmak istenmemesidir.

3.4. Araştırmanın Evren ve Örneklemi

Araştırma evrenini Edirne’deki büyük alışveriş merkezlerinde kasiyer,

reyon görevlisi, güvenlik görevlisi ve yönetici pozisyonlarında çalışanlar

oluşturmaktadır. Çalışma için uygun bir örneklem çevresi oluşturularak “Tesadüfi

Örnekleme Yöntemi” kullanılmıştır.

Veri toplama aracı olan anketin, Edirne’deki alışveriş merkezlerinde

kasiyer, reyon görevlisi, güvenlik görevlisi ve yöneticilere uygulanması için Trakya

Üniversitesi Sosyal Bilimler Enstitüsü’nden onay alınmıştır.

Anketin uygulanması esnasında bizzat araştırma kapsamına giren Kiler,

Margi, A 101, Bim, Diasa, LC Wakiki, Ender mağazalarına gidilerek uygulama

yapılmıştır. Anketler doldurulmadan önce, personele araştırmanın amacı ve anketin

nasıl doldurulacağı ile ilgili açıklama yapılıp anketlerin doldurulması sağlanmıştır.

86

3.5. Araştırmanın Kısıtlamaları

Araştırmanın en önemli kısıtlamalarından biri katı işletme prensipleri

olmuştur. Bazı alışveriş merkezlerinde bu prensipleri aşmak mümkün olmamış ve bu

yerlerde anket yapılamamıştır. Anket için izin istendiğinde, işletme politikaları sebep

gösterilerek anket yapılması için izin verilmemiştir. Anket yapılmasına izin verilen

yerlerde ise iş yoğunluğundan dolayı bazı çalışanlar ankete katılamamıştır.

3.6. Verilerin Toplanması

Veri toplama aracı olarak anket formundan yararlanılmıştır. Anket ile

alışveriş merkezi çalışanlarının maruz kaldıkları stres kaynakları ve etkileri

ölçülmeye çalışılmıştır. Araştırma alanı ile ilgili literatür taramasında, verilere

geleneksel bilgi kaynakları aracılığıyla ulaşılarak elde edilen bulgular

değerlendirilmiştir.

Düzenlenen anket formları iki bölümden oluşmaktadır. Birinci bölümde,

katılımcının cinsiyet, yaş, eğitim durumu, medeni durumu, gelir durumu, çalıştığı

yerdeki pozisyonu, çalışma süresi, sigara ve alkol kullanıp kullanmadıklarına yönelik

kişisel bilgiler yer almaktadır. Kişisel bilgilerin yer aldığı birinci bölümdeki sorular

oluşturulurken çalışanların demografik özelliklerinin çalışma yaşamında ya da özel

hayatında maruz kaldıkları stresten etkilenme farkları oluşturduğundan, araştırmada

bu durumun ortaya konması için söz konusu değişkenlere yer verilmiştir.

İkinci bölümünde, belli başlı ellibir ifade yer almaktadır. Bu ifadeler,

alışveriş merkezlerinde çalışanları etkileyen stres kaynakları ve stresin çalışanlar

üzerinde etkilerine yönelik sorulardan oluşmaktadır. Anketin birinci bölümünde,

çoktan seçmeli ifadelere yer verilmiştir. İkinci bölümde ise ifadeler beşli likert

ölçeğine göre hazırlanmıştır.

87

3.7. Bulgular ve Analizler

Araştırmada toplanan anket cevapları “SPSS for Windows 16.0” istatistik

programı kullanılarak analiz edilmiş ve yorumlanmıştır. Analiz yöntemleri olarak:

“Faktör Analizi” ve “Korelasyon Analizleri” kullanılmıştır. Anketin birinci

bölümünde yer alan “demografik özelliklerle”, ikinci bölümünde yer alan 7 adet

“stres kaynağı faktörü ”ne “fark testleri”, “varyans analizi”, “t-testi” ve “çapraz

tablo” karşılaştırması yapılmıştır.

3.7.1. Faktör Analizi

Birden fazla değişkene bağlı bir değişkeni açıklayarak, katkı sağlayan

bağımsız değişkenlerin sayısını ve bu bağımsız değişkenlerin faktör yüklerini

belirlemede kullanılan tekniğe “faktör analizi” denir. Bu analizin en önemli

amaçlarından biri, değişkenler arasındaki bağımlılığın kökenini araştırmaktır. Bu

analizlerde, tüm değişkenler arasındaki ilişkiler incelenir. Bu ilişkilere dayanılarak

verilerin daha anlamlı ve özet olarak sunulması sağlanır. Başka bir ifade ile faktör

analizi değişkenleri ortak faktörlere bağlayarak açıklamaktır. Faktör analizinin dört

aşaması vardır:

1.) Bartlett Testi (Bartlett Test of Sphericity) hesaplanır. Bu test,

“korelasyon matrisi birim matrise eşittir” hipotezini test eder. Hipotezin

reddedilmesi, değişkenler arasında bir korelasyonun olduğu anlamına gelir ve faktör

analizinin değişkenlere uygulanabilirliği söz konusu olur.

2.) KMO (Kaiser-Meyer-Olkin) değerinin hesaplanması gerekir. Çünkü

KMO değerleri faktör analizinin iyi olup olmadığı hakkında bilgi verir. Küçük KMO

değerleri, faktör analizi uygulamasının iyi bir fikir olmadığı sonucunu verir. Bir

başka deyişle, iki değişken çifti arasındaki korelasyon diğer değişkenlerce

açıklanamamaktadır. Bu değerler için Tablo-4’teki sınıflama getirilmiştir.

88

Tablo-4: Kaiser-Meyer-Olkin Değerleri İçin Bir Sınıflama

KMO Değeri Yorumu
0,80 ve Yukarısı Mükemmel
0,70-0,80 Arası İyi
0,60-0,70 Arası Orta
0,50-0,60 Arası Kötü
0,50 den aşağısı Kabul Edilemez

3.) Verileri en uygun şekilde temsil edecek faktör sayısı, her faktör

tarafından açıklanan toplam varyans yüzdesi ile belirlenir. Toplam varyans, her

değişkenin varyansının toplamıdır. Her faktör tarafından açıklanan toplam varyans

öz değerleridir. Değişken varyansları bire eşit olduğundan, varyansı birden düşük

olan faktörler göz önüne alınmaz. Kısaca modele alınacak faktör sayısı, öz değerleri

birden büyük olan faktörlerin sayısı kadardır.

4.) Faktör analizinin son basamağı, faktör yüklerinin hesaplamasıdır. Faktör

yükleri en az 30 olmalıdır. Ölçek geliştirirken faktör yükü en az 40 ve üzeri kabul

edilmiştir. Ölçek geliştirilirken maddelerin birbiriyle olan tutarlılıklarına da

bakılmıştır (Baykul ve Turgut, 1992: 173)

Uzman görüşleri ve ön denemelerden sonra ölçek, gerçek gruba

uygulanmıştır. Bu uygulama sonuçlarına göre faktör analizi yapılmış ve analiz

sonucuna göre yapı geçerliği sağlanmış maddeler son ölçekte yer almıştır. Faktör

analizinde özellikle KMO (Kaiser-Meyer-Olkin) değerlerinin yüksek olmasına özen

gösterilmiştir.

3.7.2. Korelasyon Analizi

Aralık ve rasyo seviyesinde ölçülmüş iki değişken arasındaki ilişkinin veya

bağımlılığın şiddetini belirlemeye yönelik bir analiz tekniğidir. Korelasyon

analizinde ölçülmeye çalışılan ilişki, değişkenler arasındaki ilişkinin doğrusal olan

kısmı ile ilgilidir. Korelasyon katsayısı olan “r”, -1 ile +1 değerleri arasındadır.

Korelasyon katsayısının yorumunda tablo-5 kullanılabilir.

89

Tablo-5: Korelasyon Değerleri İçin Bir Sınıflama

Korelasyon (r) Yorumu
0,90-1 Arası Çok Yüksek
0,70-0,89 Arası Yüksek
0,50-0,69 Arası Orta
0,26-0,49 Arası Zayıf
0,0-0,25 Arası Çok zayıf

Korelasyon katsayısı 0 (sıfır)’dan, +1 (aynı yönde) ve -1 (ters yönde)’e

doğru kuvvetleşir. Katsayı sıfıra ne kadar yakınsa ilişki o kadar zayıftır. Katsayı +1

yönünde ise iki değişken arasında doğru orantı, -1 yönünde ise ters orantı vardır.

Katsayının tam olarak “0” olması ilişkinin olmadığını gösterir.

3.7.3. Bağımsız Gruplar T-Testi

Bağımsız gruplar t-testi iki bağımsız grubun ortalamalarının birbirinden

farklı olup olmadığını test etmek amacıyla kullanılan istatistiksel analiz yöntemidir.

Bu testin yapılabilmesi için karşılaştırılacak olan grupların birbirinden bağımsız

olması ve bu gruplardan elde edilen ölçümlerin “en az eşit aralıklı ölçek” düzeyinde

ölçülmüş olması gerekmektedir. Bağımsız gruplar t-testinin, test istatistiği

gruplar arası varyansın eşit olup olmamasına göre farklılık göstereceğinden, t-testi

yapılmadan önce grupların varyanslarının eşitliği test edilmelidir. Grupların

varyanslarının eşitliği Levene testi ile yapılır (Sipahi, Yurtkuru ve Çinko,2006: 118).

3.7.4. Varyans Analizi

İkiden fazla grubun ortalamalarının birbirinden farklı olup olmadığını test

etmek amacıyla kullanılan yönteme “Tek Yönlü Varyans Analizi” denir. Bu testin de

yapılabilmesi için karşılaştırılacak olan grupların birbirinden bağımsız olması ve bu

gruplardan elde edilen ölçümlerin en az eşit aralıklı ölçek düzeyinde ölçülmüş olması

gerekmektedir (Sipahi, Yurtkuru ve Çinko,2006: 124).

3

B

almaktadır

grubu, iş t

K

uygulama

B

%37 iken

0

10

20

30

40

50

60

70

3.7.5. Dem

Bu bölümde

r. Demogra

tecrübesi, or

Katılımcıları

sında uygun

Bekar katılım

ayrılmış, bo

%3

Evli

mografik Ö

eki grafikle

afik özellik

rtalama geli

ın %52,9’

n dağıtılmay

mcılar yarıd

oşanmış vb.

37

Gra

Özellikler

erde, ankete

kler; cinsiy

ir, eğitim du

’u erkek,

ya çalışılmı

dan fazla ço

. durumda o

%

Be

afik-2: Med

rle İlgili S

e katılanlar

et, medeni

urumu gibi

%47,1’i

ıştır.

oğunluğu o

olanların ora

%58,7

ekar

deni Durum

Sonuçlar

rın demogr

durum, ço

alt bileşenle

bayandır.

luşturmakta

anı %4,3’tü

m

afik özellik

ocuk sahipl

erden oluşm

Cinsiyet,

adır. Evliler

ür.

%4,3

Diğer

90

kleri yer

liği, yaş

maktadır.

, anket

rin oranı

H

Ardından

ile en düşü

2

grubu katı

üstü yaş g

Hiç çocuğu

çocuk sayıs

ük orandadı

20–30 yaş gr

ılımcılar iki

grubuna ait k

olmayanla

sına bağlı o

ır.

rubu katılım

inci olarak

katılımcılar

ar %67,4 il

larak oranla

mcılar en faz

en fazla ço

ise en az ço

le en büyü

ar da azalm

zla çoğunlu

ğunluktadır

oğunluktadı

ük çoğunluğ

aktadır. 3 ç

uğu oluşturm

r. En yaşlı s

ır.

ğu oluşturm

ocuğu olan

maktadır. 31

sayılabilece

91

maktadır.

lar %1,4

1–40 yaş

ek, 51 ve

K

grubu olan

oluşturduk

süresi grub

T

%26 oranl

0

5

10

15

20

25

30

Katılımcıları

n 5 yıldan a

kları grupla

bu sayılabil

Toplamda 3

la ikinci ola

%13,8

ın mevcut i

az grubu %7

arın oranı d

lecek 21 yıl

iş yeri değ

arak en fazla

%26,

Grafik-

iş yerlerinde

73,9 ile en

da buna bağ

 ve üzeri ça

ğiştirenlerin

adır. 1 işyer

1
%

-6: İş Değiş

e çalışma s

fazla orand

ğlı olarak a

alışma yılı %

n oranı %27

ri değiştiren

%27,5

şikliği Sayı

ürelerinden

dadır. Çalışm

azalmaktadır

%0,7 ile en a

7’tur. 2 iş y

nler %14 ora

%15,2

ıları

n, en az çalı

ma yılı fazla

r. En fazla

az orandadı

yeri değiştire

anı ile en az

%17,

92

ışma yılı

alaştıkça

çalışma

ır.

enler ise

zdır.

,4

O

fazla oran

en fazladı

gelir %22

az aylık ge

L

meslek yü

eğitim sev

0

5

10

15

20

25

30

Ortalama ge

ndadır. Bir ü

ır. Seçenekl

,5 oranı ile

elire sahip o

Lise mezunu

üksekokulu

viyesine sah

% 11

elir olarak t

üst gelir sev

ler arasında

üçüncü ola

olanlar en a

u katılımcı

ve fakülte

hip olanlar is

% 26

G

abir edilebi

viyesi olan

a en fazla g

arak en fazla

z orandadır

ılar, %51,4

e mezunlar

se %1 ile en

6

Grafik-7: O

ilecek olan

1000 – 125

gelir seviyes

adır. En az g

r.

oranı ile

rı gelmekte

n az orandad

% 23

Ortalama G

750 – 1000

50 TL aylık

si sayılan 1

gelir seviye

en fazla or

dir. Yüksek

dır.

% 15

Gelir

0 TL aylık

k gelir ikinc

500 TL üz

esi olan 750

randadır. A

k lisans dü

% 22

93

gelir en

ci olarak

eri aylık

0 TL’den

Ardından

üzeyinde

2

K

sorumlulu

K

görev yap

oranındad

Katılımcıları

uğu yoktur. Y

Katılımcıları

pmaktadır. K

dır. Güvenlik

ın yarıdan

Yöneticilik

ın yarıya ya

Kasiyer ola

k görevliler

n fazla ç

sorumluğu

akın çoğunl

anlar %34,1

ri ise en az o

çoğunluğun

u olanlar %3

luğu iş yerl

1 çoğunluk

orandadır.

nun iş y

31,2 oranınd

erinde reyo

kta, yönetici

yerinde yö

dadır.

on sorumlus

i olanlar da

94

öneticilik

su olarak

a %20,3

95

%47,1 oranında katılımcı sigara kullanmakta, buna ek olarak %6,5 oranında

katılımcı da ara sıra sigara kullanmaktadır. Sigara kullanmayanların oranı %46,4’tür.

Katılımcıların %53 çoğunluğu alkol kullanmamaktadır. Ara sıra kullananlar

ile alkol kullananlar %46 oranındadır.

%47,1 %46,4

%6,5

0

5

10

15

20

25

30

35

40

45

50

Evet Hayır Ara Sıra

Grafik-11: Sigara Kullanma Durumları

%19,6

%53,6

%26,8

0

10

20

30

40

50

60

Grafik-12: Alkol Kullanma Durumları

96

3.7.6. Faktör Analizi Sonuçları

Faktör analizinin amacı, aralarında yüksek korelasyon bulunan

değişkenlerin ortak kaynağını bulmaya yöneliktir. Tablo-6’da, aralarında yüksek

korelasyon bulunan 45 değişkenin 7 temel faktöre ayrılması gösterilmiştir.

Tablo-6: Faktör Analizi Özet Tablosu

FAKTÖRLER FAKTÖR MADDELERİ FAKTÖR
AĞIRLIĞI

Organizasyonun
Yapısı ve Atmosferi

İş yerimde terfi imkanımın var olduğuna inanıyorum. ,766
İş yerimde fikirlerime değer veriliyor. ,672
İzin günlerimi dinlenmem için yeterli buluyorum. ,661
Yaptığım işe göre aldığım ücreti yeterli buluyorum. ,638
Günlük çalışma süremden memnunum. ,628
İş hayatını anlamlı buluyorum. ,615
Parasal sorunumun olmadığını düşünüyorum. ,578
Müşterilerimizin bize karşı hoşgörülü olduğunu düşünüyorum. ,571
İş yerimde kendimi baskı altında hissetmiyorum. ,530
Yöneticiler tarafından eleştirilmek beni strese sokmuyor. ,499
Çalışma süresince ayakta durmaktan olumsuz etkilenmiyorum. ,480

Organizasyonda
Oynanan Rol

İş yerimde strese girmemi gerektirecek bir durum yok. ,642
İş güvencesi açısından garantide olduğumu düşünüyorum. ,642
İş ortamımız çalışanların ihtiyaçları düşünülerek tasarlanmış. ,613
İş yerimdeki görevim bellidir, bu görev dışına çıkılmaz. ,607
Yöneticilerime güvenebileceğime inanıyorum. ,596
Cumartesi ve Pazar günleri çalışmak benim için sorun olmuyor. ,576
Yöneticilerimiz işle ilgili beklentilerimizi karşılıyor. ,568
Günlük iş yüküm kaldırabileceğim düzeyde. ,507

İşteki İlişkiler

İş yerime uyum sağladığımı düşünüyorum. ,765
İş ortamımı benimsedim, buraya ait olduğum inancındayım. ,653
İş yerimde, arkadaşlarımdan moral açıdan destek görüyorum. ,639
Yöneticilerimiz kişisel isteklerimizi karşılıyor. ,586
Ailemle birlik, yardımlaşma ve dayanışma içindeyiz. ,575
İş yerimde dengeli ve huzurlu iş ilişkilerine sahibim. ,524
İş ortamımızın atmosferinin pozitif olduğu kanaatindeyim. ,484
İş arkadaşlarımızla ilişkilerimiz kuvvetlidir. ,411

İş Hayatının
Dışındaki Stres
Kaynakları

İş ortamımızdaki gürültüden olumsuz etkilenmiyorum. ,660
İş yerimi fiziksel olarak ferah ve konforlu buluyorum. ,605
İşlerimi zamanında yetiştirebildiğimi düşünüyorum. ,603
Kalabalık bir ortamda çalışmaktan rahatsızlık duymuyorum. ,598
İş yerimde sadece bir kişiye karşı sorumluyum. ,496
Hayatı neşeli, ilgi çekici ve canlı buluyorum. ,456
Çalışırken, neşeliyim, hoşça vakit geçiriyorum, eğleniyorum. ,420

İşle Doğrudan İlgili
Unsurlar

İsteklerimin gerçekleşmeme ihtimali beni üzmüyor. ,720
Başarısız olduğum zaman pek fazla üzerinde durmayan biriyim. ,686
Kendimle ilgili olmayan sorunlar üzerinde kafa yormuyorum. ,606
Zamanı boş geçirmeyi seviyorum. ,602
Ülkede yaşanan sorunlar üzerinde düşünmüyorum. ,400

Bireyin Özellikleri

Kişilik olarak dışa dönük birisi olduğumu düşünüyorum. ,723
Stresli ve gerilimli ortamlarda sakinliğimi koruyorum. ,547
Kararsız bir kişi olmadığıma inanıyorum. ,524

Meslekte İlerleme
Genel olarak çevremdekilerle rekabete girmeyi sevmiyorum. ,785
Ulaşamayacağım hedeflerin peşinde koşmayan bir kişiyim. ,657
Yaptığım işlerde kusursuzluk aramıyorum. ,529

97

Tablo-6’da, Kaiser-Meyer-Olkin testi ile hesaplanan değer 0,800’dür ve

verilerin faktör analizine uygunluğunun mükemmel olduğunu göstermektedir.

Bartlet’s testinde ise (p) olasılık değeri 0,00 bulunmuştur ve bu değer, 0,05’ten küçük

olduğundan faktör analizi yapılabilir.

Faktör analizi ile oluşturulan 7 temel faktör, alışveriş merkezi çalışanlarının

stres kaynaklarını toplamda %55,36 oranında açıklama özelliğine sahip olduğu

anlaşılmıştır. İlk faktör olan “Organizasyonun Yapısı ve Atmosferi” değişkeni en

yüksek açıklama oranına (%11,33) sahiptir ve toplamda 11 maddeden oluşmaktadır.

Açıklama oranı (%10,64) ikinci olan “Organizasyonda Oynanan Rol” değişkeni

olarak 8 maddeden oluşan yine organizasyon eksenli bir faktördür. 8 maddeden

oluşan diğer bir faktör ise açıklama oranı %9,9 olan “İşteki İlişkiler” değişkenidir

3.7.7. Ölçeklerin Güvenilirlik Ve İç Tutarlılık Ölçütü
Değerleri

Bir araştırmada kullanılan ölçeğin geçerlilik ve güvenilirliği araştırma

sonuçları açısından önemlidir. Bir ölçek kullanılmadan önce güvenilirlik ve

geçerlilik açısından sınanmalıdır. Bir ölçeğin güvenilirliği, o ölçeğin farklı

zamanlarda aynı örnekleme uygulandığı durumda aynı sonuçları verme derecesini

göstermesidir. Bu anlamda güvenilirlik, bir değişkeni ölçmek için sorulan soruların

ne derecede bilinçli olarak cevaplandığının bir göstergesidir (Feride, Özdoğan ve

İpek, 2007: 644).

Bu araştırmada, güvenilirlik analizi yapılırken “Cronbach's Alpha Modeli”

kullanılacaktır. Cronbach's Alpha, sorular arası korelasyona bağlı uyum değeridir.

Cronbach's Alpha değeri faktör altındaki soruların toplamdaki güvenilirlik seviyesini

göstermektedir. Cronbach's Alpha değerinin 0,70 ve üstü olduğu durumlarda ölçeğin

güvenilir olduğu kabul edilir. Ancak, soru sayısı az olduğunda bu sınır 0,60 değeri ve

üstü olarak kabul edilebilir.

Tablo-7:

Cronbac

0,80-1.00

0,60-0,80

0,40-0,60

0,40 dan

B

ölçtüğüne

belli bir

yapılmakt

Tablo-8: C

Ölçek

Organiza
Atmosfer
Organiza
Rol

İşteki İliş

İş Dışı St

İşle Doğr

Bireyin Ö

Meslekte

Ö

“Organiza

“yüksek

faktörü is

edilebilir g

Cronbach

ch’s Alpha

0 Arası

0 Arası

0 Arası

aşağısı

Bir ölçeğin

ilişkindir.

katsayı y

tadır.

Cronbach’

ayon Yapısı
ri
asyonda Oyn

şkiler

tres Kaynak

rudan İlgili

Özellikleri

e İlerleme

Ölçek madd

asyonda Oyn

güvenilirli

se “oldukç

güvenilirlik

’s Alpha D

geçerliliği

Geçerlilik

yoktur. Bu

s Alpha De

 ve

nanan

kları

Unsurlar

delerimizin i

nanan Rol”

ik” seviyes

ça güvenili

k” düzeyinde

Değerleri İçi

ise, o ölçe

testinin gü

u nedenle

eğerleri

Ss

2,7800 ,9

2,5679 ,9

2,0027 ,7

2,2298 ,7

3,1594 ,7

2,4300 ,9

2,7367 1,

ilk üçü olan

, “İşteki İliş

sinde, “İş

ir” seviyed

edir.

in Bir Sınıf

Yorumu

Yüksek Gü

Oldukça gü

Güvenilirli

Güvenilir d

eğin ölçmek

üvenilirlik te

geçerlilik

s Ma

91674

91634

73997

75818

73976

90882

,0521

n “Organiza

şkiler” faktö

Hayatının

dedir. Kala

flama

üvenilirlik

üvenilir

ik düşük

değil

k istediği d

estinde old

k testi ku

adde Cr

11

8

8

7

5

3

3

asyonun Ya

örlerinin gü

Dışındaki

an üç faktö

değişkeni ne

duğu gibi da

uramsal an

ronbach’s A

,864

,849

,858

,771

,538

,551

,528

apısı ve Atm

üvenilirlik se

Stres Kay

ör olan ise

98

e derece

ayandığı

nalizlerle

Alpha

mosferi”,

eviyeleri

ynakları”

e “kabul

99

3.7.8. Korelasyon Analizi Sonuçları

İki değişken, birlikte artıyorsa veya birlikte azalıyorsa aralarında korelasyon

vardır. Korelasyon analizi, iki değişken arasındaki ilişkinin veya bağımlılığın

şiddetini belirlemeye yönelik bir tekniktir. Eğer iki değişken arasındaki ilişki +1 veya

-1’e yakınsa, aralarındaki ilişki kuvvetlidir. İki değişken arasındaki ilişki 0’a yakınsa,

aralarında bağ azalıyor demektir. İki değişken arasındaki ilişki 0’sa aralarında bir bağ

yok anlamında gelmektedir.

İki değişken arasındaki ilişkinin +1 ile ifade edilmesi olumlu bir

korelasyonu temsil etmektedir. Bir taraftaki artış diğer tarafta da artışa sebep

olmaktadır. İki değişken arasındaki ilişkinin -1 ile ifade edilmesi olumsuz bir

korelasyonu temsil etmektedir. Bir taraftaki azalış diğer tarafta da azalışa sebep

olmaktadır. Tablo-9’da, 7 temel faktör arasındaki korelasyon ilişkisini gösteren

değerler gösterilmiştir.

Tablo-9: Değişkenler Arasındaki Korelasyon Değerleri
 Bağımsız

Değişkenler
1 2 3 4 5 6 7

1 Organizasyonun
Yapısı ve
Atmosferi

1

2 Organizasyonda
Oynanan Rol

,460(**) 1

3 İşteki İlişkiler ,369(**) ,654(**) 1

4 İş Hayatının
Dışındaki Stres
Kaynakları

,276(**) ,656(**) ,603(**) 1

5 İşle Doğrudan
İlgili Unsurlar

,088 ,351(**) ,398(**) ,391(**) 1

6 Bireyin Özellikleri ,273(**) ,381(**) ,417(**) ,362(**) ,209(*) 1

7 Meslekte İlerleme -,081 ,135 ,158 ,167(*) ,316(**) ,117 1

**anlam düzeyi p <0,01, *anlam düzeyi p <0,05 olan korelasyon değerleri

100

Faktör Analizi sonucu elde edilen değişkenlerden “Organizasyonun Yapısı

ve Atmosferi” değişkeni ile; “Organizasyonda Oynanan Rol” değişkeni arasındaki

korelasyon değeri (,460) dikkat çekicidir. “Organizasyonun Yapısı ve Atmosferi”

değişkeni ile; “İşteki İlişkiler” değişkeni arasında (,369), “İş Hayatının Dışındaki

Stres Kaynakları” değişkeni arasında (,276), “Bireyin Özellikleri” değişkeni

arasında (,273) arasında anlamlı pozitif korelasyon vardır.

Faktör Analizi sonucu elde edilen değişkenlerden “Organizasyonda

Oynanan Rol” değişkeni ile; “İşteki İlişkiler” (,654) ve “İş Hayatının Dışındaki Stres

Kaynakları” (,656) değişkeni arasındaki korelasyon değerleri dikkat çekmektedir.

“Organizasyonda Oynanan Rol” değişkeni ile; “Bireyin Özellikleri” değişkeni (,381)

ve “İşle Doğrudan İlgili Unsurlar” (,351) arasında anlamlı pozitif korelasyon vardır.

Faktör Analizi sonucu elde edilen değişkenlerden “İşteki İlişkiler” değişkeni

ile; “İş Hayatının Dışındaki Stres Kaynakları” (,603) değişkeni arasındaki korelasyon

değerleri dikkat çekmektedir. İşteki İlişkiler değişkeni ile; Bireyin Özellikleri

değişkeni (,4171) ve İşle Doğrudan İlgili Unsurlar (,398) arasında anlamlı pozitif

korelasyon vardır.

Faktör Analizi sonucu elde edilen değişkenlerden “İş Hayatının Dışındaki

Stres Kaynakları” değişkeni ile; “İşle Doğrudan İlgili Unsurlar” (,391) değişkeni

arasındaki korelasyon değerleri dikkat çekmektedir. “İş Hayatının Dışındaki Stres

Kaynakları” değişkeni ile; “Bireyin Özellikleri” değişkeni (,362) ve “Meslekte

İlerleme” (,167) arasında anlamlı pozitif korelasyon vardır.

Faktör Analizi sonucu elde edilen değişkenlerden “İşle Doğrudan İlgili

Unsurlar” değişkeni ile; “Bireyin Özellikleri” değişkeni (,209) ve “Meslekte

İlerleme” (,316) arasında anlamlı pozitif korelasyon vardır.

101

3.7.9. Fark Testleri

Faktör Analizi sonucu elde edilen 7 adet değişkenin demografik özelliklere

göre değişimi fark testleri ile incelenmiştir. İkili değişkenlerde bağımsız örneklem t-

testi , üç ve yukarısı şıklı değişkenlerde ise tek yönlü varyans analizi uygulanmıştır.

Varyans analizi uygulanan gruplarda homojenlik testi yapılarak varyansların

homojen olmasına dikkat edilmiştir. Fark tespit edilen gruplarda farklılığın kaynağı

çoklu karşılaştırma testlerinden Tukey ile tespit edilmiştir.

Tablo-10: Faktörlerin Cinsiyetlere Göre Karşılaştırılması

 Cinsiyet N Ss T SD P

Organizasyonun Yapısı ve
Atmosferi

Kadın 65 2,8014 ,87800 ,258 136 ,797

Erkek 73 2,7609 ,95557

Organizasyonda Oynana Rol Kadın 65 2,5327 ,88506 -,425 136 ,671

Erkek 73 2,5993 ,94831

İşteki İlişkiler Kadın 65 1,9692 ,66916 -,500 136 ,618

Erkek 73 2,0325 ,80121

İşle Doğrudan İlgili Unsurlar Kadın 65 2,2615 ,75194 ,463 136 ,644

Erkek 73 2,2016 ,76777

İş Dışındaki Stres Kaynakları Kadın 65 3,1077 ,70274 -,774 136 ,440

Erkek 73 3,2055 ,77314

Bireyin Özellikleri Kadın 65 2,5487 ,86889 1,454 136 ,148

Erkek 73 2,3242 ,93619

Meslekte İlerleme Kadın 65 2,8872 ,99700 1,594 136 ,113

Erkek 73 2,6027 1,08818

Cinsiyete göre yapılan t testinde yedi faktörün tamamında da olasılık

değerleri p<0,05 olduğundan cinsiyetlere göre farklılık bulunamamıştır. Yani 7

faktörün hepsinde de erkek ve kadın sonuçları birbiri ile aynı kabul edilebilir.

Cinsiyet faktörler için ayırıcı bir etki oluşturmamıştır. Strese dayanıklılık bakımından

kadınlarla erkekler arasında bir fark yoktur.

102

Tablo-11: Faktörlerin Yönetici Sorumluluğu Durumuna Göre Karşılaştırılması

 Sorumluluk N Ss T SD P

Organizasyonun Yapısı Var 43 2,5349 ,75024 -2,352 102,832 ,021

Yok 95 2,8909 ,96616

Organizasyonda Oynanan
Rol

Var 43 2,7762 ,87863 1,811 136 ,072

Yok 95 2,4737 ,92197

İşteki İlişkiler Var 43 2,0581 ,76491 ,591 136 ,556

Yok 95 1,9776 ,73114

İşle ilgili Unsurlar Var 43 2,3389 ,78743 1,138 136 ,257

Yok 95 2,1805 ,74354

İş Hayatının Dışındaki
Stres Kaynakları

Var 43 3,2744 ,82695 1,231 136 ,220

Yok 95 3,1074 ,69516

Bireyin Özellikleri Var 43 2,4574 ,90858 ,238 136 ,813

Yok 95 2,4175 ,91348

Meslekte İlerleme Var 43 2,7519 ,90587 ,123 98,753 ,902

Yok 95 2,7298 1,11649

Yönetici sorumluluğu olup olmama durumuna göre yapılan t testinde

“Organizasyonun Yapısı ve Atmosferi” faktörü hariç diğer altı faktör için olasılık

değerleri p<0,05 olduğundan, yönetici sorumluluğu olup olmama durumuna göre

farklılık bulunamamıştır. Bu sonuca göre yöneticiler organizasyonun yapısını

ilgilendiren konularda strese daha dayanıklıdır. Diğer 6 faktörün hepsinde de yönetici

olup olmama sonuçları birbiri ile aynı kabul edilebilir.

“Organizasyonun Yapısı ve Atmosferi” faktöründe olasılık değeri p<0,05

olduğundan gruplar arasında fark söz konusudur. Yönetici sorumluluğu olanların

katılım ortalaması (2,53), yönetici sorumluluğu olmayanların katılım ortalamasından

küçük bulunmuştur.

103

Tablo-12: Faktörlerin Medeni Duruma Göre Karşılaştırılması

Faktörler Medeni N SD F P
Organizasyonun Yapısı ve Atmosferi Evli 51 2,9697 1,02185

1,990 ,141
Bekar 81 2,6869 ,85329
Diğer 6 2,4242 ,52591
Total 138 2,7800 ,91674

Organizasyonda Oynana Rol Evli 51 2,7230 ,96317

1,411 ,247
Bekar 81 2,4583 ,87678
Diğer 6 2,7292 ,97921
Total 138 2,5679 ,91634

İşteki İlişkiler Evli 51 1,8971 ,70962

1,324 ,269
Bekar 81 2,0432 ,75884
Diğer 6 2,3542 ,68199
Total 138 2,0027 ,73997

İşle Doğrudan İlgili Unsurlar Evli 51 2,2017 ,82520

,077 ,926
Bekar 81 2,2416 ,72655
Diğer 6 2,3095 ,69056
Total 138 2,2298 ,75818

İş Hayatının Dışındaki Stres Kaynakları Evli 51 2,9804 ,76342

2,483 ,087
Bekar 81 3,2568 ,72680
Diğer 6 3,3667 ,42740
Total 138 3,1594 ,73976

Bireyin Özellikleri Evli 51 2,3987 ,92381

,354 ,703
Bekar 81 2,4691 ,91557
Diğer 6 2,1667 ,75277
Total 138 2,4300 ,90882

Meslekte İlerleme Evli 51 2,4052 1,06106

5,998 ,003
Bekar 81 2,8765 ,99225
Diğer 6 3,6667 ,91894
Total 138 2,7367 1,05213

Medeni durumuna göre yapılan varyans analizinde “Meslekte İlerleme”

faktörü hariç diğer altı faktör için olasılık değerleri p<0,05 olduğundan katılımcıların

medeni durumuna göre farklılık bulunamamıştır.

Meslekte İlerleme faktöründe ise olasılık değeri p<0,05 olduğundan gruplar

arasında fark söz konusudur. Evlilerin katılım ortalaması (2,4), bekarların

ortalamasından (2,8) ve diğerlerinin ortalamasından (3,66) düşük bulunmuştur.

104

Tablo-13: Faktörlerin Çocuk Sayısına Göre Karşılaştırılması

Faktörler Çocuk N SD F P
Organizasyonun Yapısı ve Atmosferi

Yok 93 2,6696 ,83780

1,584 ,196
1 33 2,9642 1,01790
2 10 3,1909 ,87244
3 2 2,8182 2,57130
Total 138 2,7800 ,91674

Organizasyonda Oynana Rol

Yok 93 2,4825 ,84248

1,001 ,394
1 33 2,7386 1,03850
2 10 2,6750 ,97575
3 2 3,1875 2,03293
Total 138 2,5679 ,91634

İşteki İlişkiler

Yok 93 1,9987 ,65434

,967 ,410
1 33 1,9583 ,71988
2 10 2,0125 1,07602
3 2 2,8750 2,65165
Total 138 2,0027 ,73997

İşle Doğrudan İlgili Unsurlar

Yok 93 2,2657 ,74457

1,795 ,151
1 33 2,0996 ,76722
2 10 2,1143 ,65569
3 2 3,2857 1,41421
Total 138 2,2298 ,75818

İş Hayatının Dışındaki Stres Kaynakları

Yok 93 3,2215 ,66559

,807 ,492
1 33 3,0727 ,78870
2 10 2,9000 ,84984
3 2 3,0000 2,54558
Total 138 3,1594 ,73976

Bireyin Özellikleri

Yok 93 2,4480 ,89347

,210 ,889
1 33 2,4242 ,94748
2 10 2,2333 ,73786
3 2 2,6667 2,35702
Total 138 2,4300 ,90882

Meslekte İlerleme

Yok 93 2,7814 ,97244

1,677 ,175
1 33 2,5960 1,21552
2 10 2,5000 1,12491
3 2 4,1667 ,70711
Total 138 2,7367 1,05213

Çocuk sayısına göre yapılan varyans analizinde tüm faktörler için olasılık

değerleri p<0,05 olduğundan katılımcıların çocuk sayısı durumuna göre farklılık

bulunamamıştır. Çocuk sayısı hiçbir faktörümüzde ayırıcı bir değişken değildir

105

Tablo-14: Faktörlerin Yaş Gruplarına Göre Karşılaştırılması

Ölçek Yaş N SD F P
Organizasyonun Yapısı ve Atmosferi 20 altı 8 2,9091 1,00295 3,122 ,017

20-30 86 2,6173 ,77229
31-40 37 3,0786 1,10661
41-50 5 3,5091 ,66680
51 ve üstü 2 1,9091 1,28565
Total 138 2,7800 ,91674

Organizasyonda Oynana Rol 20 altı 8 3,0156 1,21640 ,829 ,509
20-30 86 2,4811 ,86486
31-40 37 2,6588 1,00072
41-50 5 2,7500 ,60596
51 ve üstü 2 2,3750 ,88388
Total 138 2,5679 ,91634

İşteki İlişkiler 20 altı 8 2,5313 1,22975 1,845 ,124
20-30 86 1,9273 ,59485
31-40 37 2,1149 ,89723
41-50 5 1,8500 ,51082
51 ve üstü 2 1,4375 ,61872
Total 138 2,0027 ,73997

İşle Doğrudan İlgili Unsurlar 20 altı 8 2,4464 ,96419 ,227 ,923
20-30 86 2,2243 ,68021
31-40 37 2,2239 ,86801
41-50 5 2,0857 1,13659
51 ve üstü 2 2,0714 ,30305
Total 138 2,2298 ,75818

İş Hayatının Dışındaki Stres Kaynakları 20 altı 8 3,3000 ,78558 1,556 ,190
20-30 86 3,1837 ,68888
31-40 37 3,0649 ,80423
41-50 5 3,6000 ,64807
51 ve üstü 2 2,2000 1,41421
Total 138 3,1594 ,73976

Bireyin Özellikleri 20 altı 8 2,2083 ,66518 1,358 ,252
20-30 86 2,5039 ,87782
31-40 37 2,3153 ,96528
41-50 5 2,8000 1,26051
51 ve üstü 2 1,3333 ,47140
Total 138 2,4300 ,90882

Meslekte İlerleme 20 altı 8 2,4583 1,22069 ,524 ,718
20-30 86 2,7829 1,00166
31-40 37 2,7117 1,18676
41-50 5 2,3333 ,81650
51 ve üstü 2 3,3333 ,47140
Total 138 2,7367 1,05213

Yaş gruplarına göre yapılan varyans analizinde, “Organizasyonun Yapısı

ve Atmosferi” faktörü hariç diğer altı faktör için olasılık değerleri p<0,05

olduğundan katılımcıların medeni durumuna göre farklılık bulunamamıştır.

Organizasyonun Yapısı ve Atmosferi faktöründe ise olasılık değeri p<0,05

olduğundan gruplar arasında fark söz konusudur.

106

Tablo-15: Faktörlerin Çalışma Yılına Göre Karşılaştırılması

 Faktörler Çalışma N SD F P
Organizasyonun Yapısı ve Atmosferi 5 yıldan az 102 2,6123 ,77509 7,130 ,001

5-10 yıl 30 3,2485 1,09896
11-15 yıl 6 3,2879 1,29897
Total 138 2,7800 ,91674

Organizasyonda Oynana Rol 5 yıldan az 102 2,4877 ,87606 1,536 ,219
5-10 yıl 30 2,7792 1,01427
11-15 yıl 6 2,8750 1,01242
Total 138 2,5679 ,91634

İşteki İlişkiler 5 yıldan az 102 1,9828 ,71235 ,247 ,782
5-10 yıl 30 2,0333 ,73618
11-15 yıl 6 2,1875 1,24687
Total 138 2,0027 ,73997

İşle Doğrudan İlgili Unsurlar 5 yıldan az 102 2,2255 ,67200 3,749 ,026
5-10 yıl 30 2,0905 ,82577
11-15 yıl 6 3,0000 1,35827
Total 138 2,2298 ,75818

İş Hayatının Dışındaki Stres
Kaynakları

5 yıldan az 102 3,2255 ,71458 1,704 ,186
5-10 yıl 30 3,0000 ,76834
11-15 yıl 6 2,8333 ,94163
Total 138 3,1594 ,73976

Bireyin Özellikleri 5 yıldan az 102 2,4216 ,90825 ,061 ,941
5-10 yıl 30 2,4333 ,92703
11-15 yıl 6 2,5556 ,98131
Total 138 2,4300 ,90882

Meslekte İlerleme 5 yıldan az 102 2,8399 1,00901 1,904 ,153
5-10 yıl 30 2,4444 1,16242
11-15 yıl 6 2,4444 1,04704
Total 138 2,7367 1,05213

Çalışma yılı durumuna göre yapılan varyans analizinde “Organizasyonun

Yapısı ve Atmosferi” ile “İşle Doğrudan İlgili Unsurlar” faktörü hariç diğer 5

faktör için olasılık değerleri p<0,05 olduğundan katılımcıların medeni durumuna

göre farklılık bulunamamıştır. Bu 5 faktörde çalışma süresi değiştikçe stresten

etkilenme düzeyi değişmemektedir. Diğer iki faktör şöyle yorumlanabilir:

Organizasyonun Yapısı ve Atmosferi faktöründe olasılık değeri p<0,05

olduğundan gruplar arasında fark söz konusudur. 5 yıldan az grubu ortalaması (2,6)

ile 5-10 yıl grubu ortalamasından (3,24) düşük bulunmuştur. 5 yıldan az çalışmış

olanlar organizasyon yapısından ve atmosferinden daha fazla etkilenmektedir.

İşle Doğrudan İlgili Unsurlar faktöründe ise olasılık değeri p<0,05

olduğundan gruplar arasında fark söz konusudur. 11-15 yıl grubu ortalaması (2,09)

diğer tüm gruplarda küçük bulunmuştur.

107

Tablo-16: Faktörlerin Gelire Göre Karşılaştırılması

Ölçek Aylık Gelir N SD F P
Organizasyonun Yapısı ve
Atmosferi

750 TL'den az 16 2,8466 ,79233 ,602 ,662
750-1000 TL. 36 2,6616 1,03484
1000-1250 33 2,7796 ,99690
1250-1500 22 3,0248 ,88415
1500 TL. 31 2,7097 ,77403
Total 138 2,7800 ,91674

Organizasyonda Oynana Rol 750 TL'den az 16 2,5469 ,69503 1,056 ,381
750-1000 TL. 36 2,4306 ,91829
1000-1250 33 2,4280 1,01311
1250-1500 22 2,8523 ,99675
1500 TL. 31 2,6855 ,83720
Total 138 2,5679 ,91634

İşteki İlişkiler 750 TL'den az 16 2,1797 ,50201 ,724 ,577
750-1000 TL. 36 1,8472 ,76771
1000-1250 33 1,9924 ,84198
1250-1500 22 2,0284 ,67583
1500 TL. 31 2,0847 ,74679
Total 138 2,0027 ,73997

İşle Doğrudan İlgili Unsurlar 750 TL'den az 16 2,2589 ,61105 1,453 ,220
750-1000 TL. 36 2,1508 ,75743
1000-1250 33 2,0693 ,78905
1250-1500 22 2,5455 ,91806
1500 TL. 31 2,2535 ,63643
Total 138 2,2298 ,75818

İş Hayatının Dışındaki Stres
Kaynakları

750 TL'den az 16 3,1250 ,85752 1,498 ,206
750-1000 TL. 36 2,9833 ,81328
1000-1250 33 3,0970 ,76831
1250-1500 22 3,2182 ,49342
1500 TL. 31 3,4065 ,67228
Total 138 3,1594 ,73976

Bireyin Özellikleri 750 TL'den az 16 2,2292 ,93269 ,629 ,642
750-1000 TL. 36 2,3611 ,92023
1000-1250 33 2,4646 ,92022
1250-1500 22 2,6667 ,93718
1500 TL. 31 2,4086 ,87225
Total 138 2,4300 ,90882

Meslekte İlerleme 750 TL'den az 16 2,6458 ,89002 2,186 ,074
750-1000 TL. 36 2,5370 1,09044
1000-1250 33 2,6263 1,18368
1250-1500 22 2,6212 ,96661
1500 TL. 31 3,2151 ,90082
Total 138 2,7367 1,05213

Gelir grubuna göre yapılan varyans analizinde tüm faktörler için olasılık

değerleri p<0,05 olduğundan katılımcıların gelir durumuna göre farklılık

bulunamamıştır. Katılımcıların gelir grupları hiçbir faktörümüzde ayırıcı bir değişken

değildir.

108

 Tablo-17: Faktörlerin Çalışma Pozisyonuna Göre Karşılaştırılması

 Faktörler Görev N SD F P
Organizasyonun Yapısı ve Atmosferi

Kasiyer 47 2,9845 ,83971

1,712 ,168
Reyon 60 2,7576 1,03472
Güvenlik 3 2,3939 ,37848
Yönetici 28 2,5260 ,74530
Total 138 2,7800 ,91674

Organizasyonda Oynana Rol

Kasiyer 47 2,8245 ,86628

7,226 ,000
Reyon 60 2,1896 ,88403
Güvenlik 3 2,4583 ,94648
Yönetici 28 2,9598 ,78399
Total 138 2,5679 ,91634

İşteki İlişkiler

Kasiyer 47 2,1835 ,74128

3,890 ,011
Reyon 60 1,8104 ,67038
Güvenlik 3 1,3333 ,31458
Yönetici 28 2,1830 ,79384
Total 138 2,0027 ,73997

İşle Doğrudan İlgili Unsurlar

Kasiyer 47 2,5106 ,85494

7,107 ,000
Reyon 60 1,9500 ,55224
Güvenlik 3 1,5714 ,28571
Yönetici 28 2,4286 ,77372
Total 138 2,2298 ,75818

İş Hayatının Dışındaki Stres
Kaynakları

Kasiyer 47 3,1574 ,67623

,795 ,499
Reyon 60 3,1033 ,72110
Güvenlik 3 2,8000 ,72111
Yönetici 28 3,3214 ,87997
Total 138 3,1594 ,73976

Bireyin Özellikleri

Kasiyer 47 2,6596 ,90754

1,838 ,143
Reyon 60 2,2500 ,86711
Güvenlik 3 2,5556 ,69389
Yönetici 28 2,4167 ,97130
Total 138 2,4300 ,90882

Meslekte İlerleme

Kasiyer 47 2,8227 1,10958

,364 ,779
Reyon 60 2,7000 1,02639
Güvenlik 3 2,2222 1,17063
Yönetici 28 2,7262 1,03460
Total 138 2,7367 1,05213

Çalışma pozisyonuna göre yapılan varyans analizinde “Organizasyonda

Oynanan Rol”, “İşteki İlişkiler”, “İşle Doğrudan ilişkili unsurlar” faktörlerinde

olasılık değerleri p<0,05 olduğundan katılımcıların çalışma pozisyonuna göre

farklılık tesbit edilmiştir. Diğer faktörlerde farklılık bulunamamıştır.

Organizasyonda Oynanan Rol, faktöründe ise olasılık değeri p<0,05

olduğundan gruplar arasında fark söz konusudur. Reyon Sorumlusu katılımcıların

katılım ortalaması (2,18), Kasiyer (2,8) ve yönetici (2,9) ortalamasından düşük

bulunmuştur.

109

İşteki İlişkiler faktöründe ise olasılık değeri, p<0,05 olduğundan gruplar

arasında fark söz konusudur. “Reyon Sorumlusu” katılımcıların katılım ortalaması

(1,8), “Kasiyer” (1,18) ortalamasından düşük bulunmuştur.

İşle Doğrudan ilişkili unsurlar faktöründe ise olasılık değeri p<0,05

olduğundan gruplar arasında fark söz konusudur. “Reyon Sorumlusu” görevindeki

katılımcıların temel stres kaynağı faktörüne katılım ortalaması (1,95), “Kasiyer”

(2,4) ve “yönetici” (2,5) ortalamasından düşük bulunmuştur.

 Tablo-18: Faktörlerin Alkol Kullanma Durumuna Göre Karşılaştırılması

 Ölçek Alkol N SD F P
Organizasyonun Yapısı ve Atmosferi Evet 27 2,7037 ,83761

1,094 ,338 Hayır 74 2,8845 ,98503
Ara Sıra 37 2,6265 ,82036
Total 138 2,7800 ,91674

Organizasyonda Oynana Rol Evet 27 2,7731 ,77214

,998 ,371 Hayır 74 2,5524 ,93816
Ara Sıra 37 2,4493 ,96621
Total 138 2,5679 ,91634

İşteki İlişkiler Evet 27 1,9907 ,62876

,249 ,780 Hayır 74 2,0405 ,80694
Ara Sıra 37 1,9358 ,68568
Total 138 2,0027 ,73997

İşle Doğrudan İlgili Unsurlar Evet 27 2,3280 ,85514

,341 ,712 Hayır 74 2,2239 ,74328
Ara Sıra 37 2,1699 ,72675
Total 138 2,2298 ,75818

İş Hayatının Dışındaki Stres
Kaynakları

Evet 27 3,2148 ,77047

,116 ,890 Hayır 74 3,1568 ,72473
Ara Sıra 37 3,1243 ,76500
Total 138 3,1594 ,73976

Bireyin Özellikleri Evet 27 2,3580 1,02083

,412 ,663 Hayır 74 2,4955 ,90701
Ara Sıra 37 2,3514 ,83867
Total 138 2,4300 ,90882

Meslekte İlerleme Evet 27 2,6049 1,13994

,586 ,558 Hayır 74 2,7117 1,06747
Ara Sıra 37 2,8829 ,96294
Total 138 2,7367 1,05213

Alkol kullanma durumuna göre yapılan varyans analizinde tüm faktörlerde

olasılık değerleri p>0,05 olduğundan katılımcıların alkol kullanma durumuna göre

faktörler arasında farklılık tespit edilememiştir.

110

Tablo-19: Faktörlerin Eğitim Durumuna Göre Karşılaştırılması

Faktörler Eğitim N SD F P
Organizasyonun Yapısı ve Atmosferi İlköğretim 12 3,6136 1,22528 2,887 ,025

Lise 71 2,6953 ,94364
MYO 36 2,7298 ,71861
Fakülte 17 2,6578 ,71620
Y.Lisans 2 2,7273 ,89995
Total 138 2,7800 ,91674

Organizasyonda Oynanan Rol İlköğretim 12 2,2500 ,94598 ,924 ,452
Lise 71 2,4982 ,93553
MYO 36 2,7118 ,83443
Fakülte 17 2,7279 ,99828
Y.Lisans 2 3,0000 ,70711
Total 138 2,5679 ,91634

İşteki İlişkiler İlköğretim 12 1,6667 ,51216 1,922 ,110
Lise 71 1,9173 ,76297
MYO 36 2,1736 ,70285
Fakülte 17 2,2574 ,78744
Y.Lisans 2 1,8125 ,26517
Total 138 2,0027 ,73997

İşle Doğrudan İlgili Unsurlar İlköğretim 12 1,6548 ,51131 4,283 ,003
Lise 71 2,1288 ,75907
MYO 36 2,5317 ,71682
Fakülte 17 2,3445 ,66635
Y.Lisans 2 2,8571 1,21218
Total 138 2,2298 ,75818

İş Hayatının Dışındaki Stres
Kaynakları

İlköğretim 12 2,8500 ,73916 3,819 ,006
Lise 71 2,9915 ,80813
MYO 36 3,4444 ,58770
Fakülte 17 3,4706 ,36702
Y.Lisans 2 3,2000 1,13137
Total 138 3,1594 ,73976

Bireyin Özellikleri İlköğretim 12 2,3056 ,99958 1,179 ,323
Lise 71 2,3615 ,87785
MYO 36 2,7037 ,99770
Fakülte 17 2,2549 ,76856
Y.Lisans 2 2,1667 ,23570
Total 138 2,4300 ,90882

Meslekte İlerleme İlköğretim 12 2,0278 ,93699 6,024 ,000
Lise 71 2,5117 1,07028
MYO 36 3,3333 ,88372
Fakülte 17 2,9412 ,83529
Y.Lisans 2 2,5000 ,23570
Total 138 2,7367 1,05213

111

Eğitim durumuna göre yapılan varyans analizinde “Organizasyonda

Oynanan Rol”, “İşteki İlişkiler”, “Bireyin Özellikleri” faktörlerinde olasılık

değerleri p>0,05 olduğundan katılımcıların medeni durumuna göre farklılık

bulunamamıştır.

Organizasyonun Yapısı ve Atmosferi faktöründe ise olasılık değeri p<0,05

olduğundan gruplar arasında fark söz konusudur. İlköğretim mezunu bireylerin

katılım ortalaması (3,6) diğer eğitim düzeyindekilerden yüksek bulunmuştur.

İşle Doğrudan İlgili Unsurlar faktöründe ise olasılık değeri p<0,05

olduğundan gruplar arasında fark söz konusudur. İlköğretim mezunu bireylerin

katılım ortalaması (3,6), Meslek Yüksek Okulu mezunlarının katılım ortalamasından

yüksek bulunmuştur.

“İş Hayatının Dışındaki Stres Kaynakları” faktöründe ise olasılık değeri

p<0,05 olduğundan gruplar arasında fark söz konusudur. İlköğretim (2,85) ve lise

(2,99) mezunu bireylerin katılım ortalaması, Fakülte (3,47) ve Meslek Yüksek Okulu

(3,44) mezunlarının katılım ortalamasından düşük bulunmuştur.

“Meslekte İlerleme” faktöründe ise olasılık değeri p<0,05 olduğundan

gruplar arasında fark söz konusudur. İlköğretim (2,02) ve lise (2,5) mezunu

bireylerin katılım ortalaması, Meslek Yüksek Okulu (3,33) mezunlarının katılım

ortalamasından düşük bulunmuştur.

112

3.7.10. Çapraz Tablolar

Çapraz tablolar araştırmanın bulgulayıcı istatistik yönünü ilgilendirir.

Çapraz tablolardaki faktör değişkenleri seçilirken, faktör analiz sonuçları

tablosundan değişken aralığı puanı en büyük olanlar seçilmiştir. Tablo-20’de

“işyerinde terfi imkanımın var olduğuna inanıyorum” değişkenine erkek ve

kadınların verdikleri cevapların, kendi içerisindeki ve toplam grup içerisindeki yüzde

oranları gösterilmektedir.

Tablo-20: Terfi Etme Konusunda Algılama Farkları

 Kadın Erkek Genel Toplam

Seçenekler
Kişi
Sayısı

Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Kişi
Sayısı

Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Kişi
Sayısı

Genel
Toplam
Yüzde
Oranı

Genel
Toplam
Yüzde
Oranı

Kesinlikle
Katılıyorum

15 23,1% 10,9% 24 32,9% 17,4% 39 28,3% 28,3%

Katılıyorum 24 36,9% 17,4% 24 32,9% 17,4% 48 34,8% 34,8%

Fikrim Yok 12 18,5% 8,7% 10 13,7% 7,2% 22 15,9% 15,9%

Katılmıyorum 7 10,8% 5,1% 5 6,8% 3,6% 12 8,7% 8,7%

Kesinlikle
Katılmıyorum

7 10,8% 5,1% 10 13,7% 7,2% 17 12,3% 12,3%

Toplam 65 100,0% 47,1% 73 100,0% 52,9% 138 100,0% 100,0%

İş yerinde terfi imkanları, iş stres düzeyini belirleyen önemli etkenlerden

bir tanesidir. Bu açıdan bakıldığında iş yerinde terfi imkanı değişkeninin, çalışanların

cinsiyetleri bazında alacağı değerin incelenmesi ile şu sonuca varılmıştır: Erkeklerin

%65,8’i, kadınlarınsa %60’ı bu soruya “katılıyorum” ve “kesinlikle katılıyorum”

cevabını vermiştir. Çalışanların cinsiyetleri, işyerindeki terfi imkanlarının

algılanmasında fark yaratmamıştır. Bu sonuç her iki grubun da birbirine yakın

oranlarda işyerlerinde yükselip ilerleyeceklerine inançlarının olduğunu

göstermektedir. Genel toplamda ise ankete katılanların %63,1’ terfi etme olanaklarını

yeterli görmektedir.

113

Rekabetçi çalışma ortamlarında çalışanlar arasında yarışma vardır. Bu

yarışma, bir kazanan bir de kaybedenin olması sonucunu doğurmaktadır. Bu durum,

iş temposunun ve iş stres düzeyinin de yükselmesine neden olmaktadır. Rekabet

etmeyi seven kişilerin gerilim düzeyleri de doğal olarak yüksektir. Çalışma grupları

arasında rekabetin yerine işbirliğinin olmasıysa, iş verimliliğini daha çok

arttırmaktadır. Bu varsayımlardan hareketle hazırlanan “genel olarak

çevremdekilerle rekabete girmeyi sevmiyorum” sorusuna verilen cevapların

cinsiyet bazında sonuçları tablo-21’de gösterilmektedir.

Tablo-21: Rekabet Etme Konusunda Algılama Farkları

 Kadın Erkek Genel Toplam

Seçenekler
Kişi
Sayısı

Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Kişi
Sayısı

Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Kişi
Sayısı

Genel
Toplam
Yüzde
Oranı

Genel
Toplam
Yüzde
Oranı

Kesinlikle
Katılıyorum

14 21,5% 10,1% 24 32,9% 17,4% 38 27,5% 27,5%

Katılıyorum 10 15,4% 7,2% 17 23,3% 12,3% 27 19,6% 19,6%

Fikrim Yok 14 21,5% 10,1% 11 15,1% 8,0% 25 18,1% 18,1%

Katılmıyorum 18 27,7% 13,0% 13 17,8% 9,4% 31 22,5% 22,5%

Kesinlikle
Katılmıyorum

9 13,8% 6,5% 8 11,0% 5,8% 17 12,3% 12,3%

Toplam 65 100,0% 47,1% 73 100,0% 52,9% 138 100,0% 100,0%

Kadınların %36,9’u, erkeklerinse %56,2’si işyerinde çevresindekilerle

rekabet etmeyi sevmediklerini belirtmiştir. Bu sonuca göre rekabet etme algısı

kadınlarla erkekler arasında fark yaratmaktadır.

Yapılan araştırmalara göre işbirlikçi gruplar, rekabetçi gruplara göre daha

fazla başarı göstermektedir. Koordinasyonun, işbirliği içindeki gruplarda daha kolay

sağlanması bunda etkendir. Bir başka etkense işbirliği ortamında “kazan kazan

felsefesinin” hakim olmasıdır. Ayrıca genel toplamda çalışanların %44’ünün

işyerindeki arkadaşları ile rekabet etmeyi tercih ettikleri ortaya çıkmıştır.

114

Personel, yeteneklerine uygun bir pozisyonda çalışıyorsa işyerine kolay

uyum sağlar. Uyum sorunu yaşayan personelin ise morali ve iş verimi düşüktür. Bu

durumdan yol çıkarak “iş yerime uyum sağladığımı düşünüyorum” değişkenine

verilen cevaplar tablo-22’de özetlenmiştir. Buna göre lise mezunlarının %91,5’i

işyerine uyum sorunu yaşamazken, meslek yüksek okulu mezunlarının %86,2’si

uyum sorunu yaşamamaktadır. Uyum sorunu eğitim düzeyindeki hiçbir grup için

farklılık yaratmamıştır.

Tablo-22: İşyerine Uyum Sağlamada Eğitim Düzeyi Farklılıkları

Seçenekler

İlköğretim Lise M.Y.O. Fakülte
Genel

Toplam

Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Genel
Toplam
Yüzde Oranı

Kesinlikle
Katılıyorum

75% 6,5% 50,7% 26,1% 30,6% 8,0% 47,1% 5,8% 46,4%

Katılıyorum 25% 2,2% 40,8% 21,0% 55,6% 14,5% 41,2% 5,1% 44,2%

Fikrim Yok ,0% ,0% 1,4% ,7% 8,3% 2,2% 11,8% 1,4% 4,3%

Katılmıyorum ,0% ,0% 2,8% 1,4% 2,8% ,7% ,0% ,0% 2,2%

Kesinlikle
Katılmıyorum

,0% ,0% 4,2% 2,2% 2,8% ,7% ,0% ,0% 2,9%

Toplam 100,0 8,7 100,0 51,4 100,0 26,1 100,0 12,3 100,0

Evlilerin %92’si, bekarların ise %89’u işyerine uyum sorunu

yaşamadıklarının belirtmiştir. İşyerine uyum sağlamada medeni durum da fark

yaratıcı bir etken değildir. Kadınların %95’i, erkeklerin %85’i işyerine uyum sorunu

yaşamadıklarını belirtmiştir. İşyerine uyum değişkeni cinsiyet bazında farklılık

yaratmamıştır. 20 yaş altı çalışanların %75’i, 20-30 yaş arasındaki çalışanların

%94’ü, 31-40 yaş arası çalışanların %83’ü, 41-50 yaş arası çalışanların %100’ü

işyerine uyum sorunu yaşamadığını belirtmiştir. Bu sonuçlara göre işyerine uyum

sağlamada hiçbir çalışma grubu içerisinde farklılık yoktur.

115

İçe dönük insanlar, dış dünyaya kapalı, kendi kendisine motive olan

insanlardır. Dışarıdan yardım ve destek almak için çaba harcamazlar. Bu da onların

stres yaratan durumlarla baş etmesini zorlaştırır. Dışa dönük insanlar ise birçok

kişiden yardım ve destek aldıkları için stresle daha kolay mücadele ederler. Bu

varsayımlara göre hazırlanan “kişilik olarak dışa dönük birisiyim” sorusuna

verilen cevaplar işyerindeki çalışma gruplarına göre şöyle gerçekleşmiştir:

kasiyerlerin %60’ı, reyon sorumlularının %78,3’ü, güvenlik görevlilerinin %66,7’si,

yöneticilerin %64,3’ü kişilik olarak dışadönük yapıda olduklarını belirtmiştir.

Tablo-23: Çalışma Gruplarındaki Kişilik Yapıları

Kasiyer
Reyon

Sorumlusu Güvenlik Yönetici Genel Toplam

Seçenekler

Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Genel
Top.
Yüzde
Oranı

Genel
Toplam
Yüzde
Oranı

Kesinlikle
Katılıyorum

25,5% 8,7% 30,0% 13,0% ,0% ,0% 28,6% 5,8% 27,5% 27,5%

Katılıyorum 34,0% 11,6% 48,3% 21,0% 66,7% 1,4% 35,7% 7,2% 41,3% 41,3%

Fikrim Yok 12,8% 4,3% 11,7% 5,1% 33,3% ,7% 21,4% 4,3% 14,5% 14,5%

Katılmıyorum 19,1% 6,5% 6,7% 2,9% ,0% ,0% 7,1% 1,4% 10,9% 10,9%

Kesinlikle
Katılmıyorum

8,5% 2,9% 3,3% 1,4% ,0% ,0% 7,1% 1,4% 5,8% 5,8%

Toplam 100% 34,1% 100% 43,5% 100% 2,2% 100% 20,3% 100% 100,0%

İşyerindeki görevler, dışa dönük kişilik yapısı açısından fark yaratmaktadır.

Reyon sorumlusu olarak çalışanlar, diğer çalışma gruplarına göre daha çok dışa

dönük yapılı insanlardan oluşmaktadır. Ayrıca, kadınların %66,1’i, erkeklerin

%71,2’si dışadönük yapılıdır. Yine, yöneticilerin %72,1’i, yönetici olmayanların

%67,3’ü dışa dönük karakterde kişiliklerdir. Stres kaynağı olma açısından ise

toplamda ankete katılanların %68,8’i dışadönük yapılı kişilikler olduğu için, kişilik

yapıları strese kaynak oluşturmamaktadır.

116

İsteklerin gerçekleşmeme ihtimali yani başarısızlık korkusu kişi için stres

kaynağıdır. Bu varsayımdan yola çıkılarak “isteklerimin gerçekleşmeme ihtimali

beni üzmüyor” sorusu hazırlanmıştır. Ankete katılanların %64,5’i bu tür olumsuz

düşüncelerden etkileneceklerini belirtmişlerdir. Bekarların %64,2’si, evlilerin

%68,7’si bu tür hayal kırıklıklarından etkilendiklerini belirtmişlerdir. Başarısızlık

korkusu da denilebilecek olan bu durum medeni durum bazında farklılık

yaratmamıştır. İsteklerin gerçekleşmeme ihtimali çocuk sahipliği açısından

incelendiğinde, çocuk sayısının da, bu tür hayal kırıklıklarına etkisi görülmemiştir.

Tablo-24: Başarısızlık Korkusu ve Medeni Durum Çapraz Tablosu

 Evli Bekar Diğer Genel Toplam

Seçenekler

Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Genel
Toplam
Yüzde
Oranı

Genel
Toplam
Yüzde
Oranı

Kesinlikle
Katılıyorum

11,8% 4,3% 7,4% 4,3% ,0% ,0% 8,7% 8,7%

Katılıyorum 11,8% 4,3% 12,3% 7,2% 33,3% 1,4% 13,0% 13,0%

Fikrim Yok 7,8% 2,9% 16,0% 9,4% 33,3% 1,4% 13,8% 13,8%

Katılmıyorum 37,3% 13,8% 34,6% 20,3% 33,3% 1,4% 35,5% 35,5%

Kesinlikle
Katılmıyorum

31,4% 11,6% 29,6% 17,4% ,0% ,0% 29,0% 29,0%

Toplam 100% 37,0% 100% 58,7% 100% 4,3% 100% 100%

Kadınların %66,2’si, erkeklerin %63’ü işyerinde başarısızlık korkusu

duymaktadır. Sigara içenlerin %66,1’i, içmeyenlerin %64,1’i başarısızlık korkusu

duymaktadır. Yöneticilik sorumluluğu olanların %62,8’i, yöneticilik sorumluluğu

olmayanların 65,2’si başarısızlık korkusu duymaktadır. Aynı durum gelir düzeyinde

de farklılık yaratmamıştır. Sonuç olarak ankete katılanların büyük çoğunluğu

işyerinde başarısızlık korkusu yaşamaktadır. Bu duygu çalışanlar için iş stres kaynağı

oluşturacak düzeyde etkilidir.

117

İş güvencesi olmadan çalışan birey tedirginlik duygusu yaşar. Bu yüzden

çaba ve emeğini sunma azmi azalır. İş güvencesi ise, çalışanın enerjik ve gayretli

olmasını sağlar. Organizasyonlarda etkinlik ve verimlilik çalışana iş güvencesinin

verilmesi ile artmaktadır. İş güvencesinin olmaması, çalışanların olmasını istemediği

en önemli stres kaynaklarındandır. İşin devamsızlığı ve işsiz kalma düşüncesi

çalışanı strese sokacak verimini olumsuz etkileyebilecek önemli bir faktördür.

Tablo-25: İş Güvencesi ve Yöneticilik Sorumluluğu Çapraz Tablosu

 Yöneticiler Yönetici Olmayanlar Genel Toplam

Seçenekler
Grup Yüzde

Oranı

Toplam
Yüzde
Oranı

Grup Yüzde
Oranı

Toplam
Yüzde
Oranı

Genel
Toplam

Yüzde Oranı

Genel
Toplam
Yüzde
Oranı

Kesinlikle
Katılıyorum

20,9% 6,5% 41,1% 28,3% 34,8% 34,8%

Katılıyorum 27,9% 8,7% 27,4% 18,8% 27,5% 27,5%

Fikrim Yok 16,3% 5,1% 11,6% 8,0% 13,0% 13,0%

Katılmıyorum 11,6% 3,6% 10,5% 7,2% 10,9% 10,9%

Kesinlikle
Katılmıyorum

23,3% 7,2% 9,5% 6,5% 13,8% 13,8%

Toplam 100,0% 31,2% 100,0% 68,8% 100,0% 100,0%

Bu yargıdan hareketle “iş güvencesi açısından garantide olduğumu

düşünüyorum” sorusu hazırlanmıştır. Bu açıdan bakıldığında yönetici sorumluluğu

olmayanların %68,5’i, yöneticilerinse %48,8’i işyerinde kendini güvende

hissetmektedir. Bu sonuca göre yöneticilik sorumluluğu iş güvencesi açısından fark

yaratmaktadır. Yöneticilik sorumluluğu olanlar, olmayanlara göre kendilerini daha

çok güvensiz hissetmektedir. Kasiyerlerin %63,9’u, reyon sorumlularının %73,3’ü,

güvenlik görevlilerinin %66,6’sı ve yöneticilerin %35,7’si iş güvencesi açısından

kendisini garantide hissetmektedir. Çalışma grupların içerisinde de kendisini daha az

güvende hisseden kesim yöneticilik sorumluluğu taşıyanlardır.

118

Gürültü, çalışma düzenini aşırı derecede bozan bir etkiye sahip değildir.

Hatta bazı sektörlerde motivasyonu arttırabilir. Ancak hesap sorumluluğu olan

işlerde gürültü, dikkatin dağılmasına yol açarak hata yapılmasına sebep olabilir. Bu

çıkarımlardan hareket edilerek, alışveriş merkezlerinde kasiyer görevindeki kişilerin,

gürültüden olumsuz etkilenebilecekleri varsayılmış ve “iş ortamımızdaki

gürültüden olumsuz etkilenmiyorum” sorusu hazırlanmıştır. Tablo-26’da soruya

verilen cevaplardan elde edilen sonuçların yöneticilik görevi olup olmamasına göre

dağılımları gösterilmektedir.

Tablo-26: Gürültünün Çalışma Gruplarına Etkisi

 Yöneticiler Yönetici Olmayanlar Genel Toplam

Seçenekler
Grup Yüzde

Oranı

Toplam
Yüzde
Oranı

Grup Yüzde
Oranı

Toplam
Yüzde
Oranı

Genel
Toplam

Yüzde Oranı

Genel
Toplam
Yüzde
Oranı

Kesinlikle
Katılıyorum

32,6% 10,1% 28,4% 19,6% 29,7% 29,7%

Katılıyorum 37,2% 11,6% 46,3% 31,9% 43,5% 43,5%

Fikrim Yok 14,0% 4,3% 9,5% 6,5% 10,9% 10,9%

Katılmıyorum 9,3% 2,9% 10,5% 7,2% 10,1% 10,1%

Kesinlikle
Katılmıyorum

7,0% 2,2% 5,3% 3,6% 5,8% 5,8%

Toplam 100% 31,2% 100% 68,8% 100% 100%

Ankete katılanların %73,2’si gürültüden şikayetçi değildir. Kasiyerde ise bu

oran %59,6’dır. Gürültü değişkeni ile yöneticiler ve yönetici olmayanlar

karşılaştırıldığında, iki çalışma grubu arasında fark görülmüştür. Yöneticilerin

%69,8’i, yönetici olmayanların ise %74,7’si gürültüden rahatsızdır. Kadınların

%69,3’ü gürültüden rahatsız değildir. Alkol kullananların %66,6’sı ve sigara

kullananların %80’i gürültüden şikayetçi değildir. Genel toplamda ise ankete

katılanların %73,2’si gürültüden rahatsız değildir. Gürültü, stres kaynağı

oluşturmamaktadır.

119

İnsanlar kendi aldıkları kararları daha kolay benimserler. Kendi iradelerinin

dışında sürekli direktifler verilmesi çalışanları strese sokan önemli konulardandır. Bu

varsayımdan hareketle “işyerimde fikirlerime değer veriliyor” sorusu

hazırlanmıştır. Söz konusu sektörde çalışanların %63’ü işyerinde fikirlerine değer

verildiğini belirtmiştir. %13,8’i ise işyerinde fikirlerine değer verilmediği

kanısındadır. İşyerimde fikirlerime değer veriliyor yargısı cinsiyet bazında yapılan

karşılaştırmada tablo-27’de gösterilmiştir. Kadınların %58,4’ü, erkeklerin %67,1’i

işyerinde fikirlerine değer verildiğini düşünmektedir. Bu konudaki cevaplarda

cinsiyet bazında fark görülmemiştir.

Tablo-27: İşyerinde Fikirlere Verilen Önem Bakımından Karşılaştırmalar

 Kadın Erkek Genel Toplam

Seçenekler
Grup Yüzde
Oranı

Toplam
Yüzde
Oranı

Grup Yüzde
Oranı

Toplam
Yüzde
Oranı

Genel
Toplam
Yüzde Oranı

Genel
Toplam
Yüzde
Oranı

Kesinlikle
Katılıyorum

16,9% 8,0% 19,2% 10,1% 18,1% 18,1%

Katılıyorum 41,5% 19,6% 47,9% 25,4% 44,9% 44,9%

Fikrim Yok 29,2% 13,8% 17,8% 9,4% 23,2% 23,2%

Katılmıyorum 6,2% 2,9% 4,1% 2,2% 5,1% 5,1%

Kesinlikle
Katılmıyorum

6,2% 2,9% 11,0% 5,8% 8,7% 8,7%

Toplam 100% 47,1% 100% 52,9% 100% 100%

İşyerinde fikirlere değer verme değişkeni ile evli ve bekar olma durumuna

göre yapılan karşılaştırmada ise, evlilerin %58,8’i, bekarların %66,7’si işyerinde

fikirlerine değer verildiğini düşünmektedir. Kasiyerlerin %51’i, reyon sorumlularının

%66,7’si, güvenlik görevlilerinin %100’ü, yöneticilerinse %71,4’ü işyerinde

fikirlerine değer verildiğini düşünmektedir. Bu konudan en fazla şikayetçi olan grup

kasiyerlerdir.

120

Edirne’deki büyük alışveriş merkezleri çalışanlarının %69,5’i işyerlerini

“ferah ve konfor düzeyi” açısından yeterli bulmaktadır. Bu sonuca göre ferah ve

konfor düzeyi çalışanların gözünde iyi derecede yeterlidir ancak çok iyi değildir.

Eğitim düzeyine göre ise ilköğretim mezunlarının %91’i, lise mezunlarının %74,7’si,

meslek yüksek okulu mezunlarının %58,3’ü, fakülte mezunlarının % 58,8’i

işyerlerine ferah ve konfor açısından yeterli bulmaktadır. İşyerini ferah ve konforlu

bulma memnuniyeti eğitim düzeyi arttıkça düşmektedir.

Tablo-28: Ferah ve Konfor Düzeyi ve Eğitim Seviyesindeki Algılama Farkları

 İlköğretim Lise M. Y. O. Fakülte Genel Toplam

Seçenekler

Grup
Yüzde
Oranı

Top.
Yüzde
Oranı

Grup
Yüzde
Oranı

Top.
Yüzde
Oranı

Grup
Yüzde
Oranı

Top.
Yüzde
Oranı

Grup
Yüzde
Oranı

Top.
Yüzde
Oranı

Genel
Toplam
Yüzde
Oranı

Genel
Topla

m
Yüzde
Oranı

Kesinlikle
Katılıyorum

66,7% 5,8% 31,0% 15,9% 25,0% 6,5% 35,3% 4,3% 33,3% 33,3%

Katılıyorum 25,0% 2,2% 43,7% 22,5% 33,3% 8,7% 23,5% 2,9% 36,2% 36,2%

Fikrim Yok ,0% ,0% 5,6% 2,9% 22,2% 5,8% 11,8% 1,4% 10,1% 10,1%

Katılmıyorum 8,3% ,7% 9,9% 5,1% 8,3% 2,2% 23,5% 2,9% 10,9% 10,9%

Kesinlikle
Katılmıyorum

,0% ,0% 9,9% 5,1% 11,1% 2,9% 5,9% ,7% 9,4% 9,4%

Toplam 100% 8,7% 100% 51,4% 100% 26,1% 100% 12,3% 100% 100%

Ücret düzeyi 750 TL.’den az olanların %52,5’i, 750-1000 TL. arasında

olanların %79’u, 1000-1250 TL. arasında olanların %69’u, 1250-1500 TL. arasında

olanların %63’ü, 1500 TL. ve üzerinde olanların %63’ü işyerlerini ferah ve konforlu

bulmaktadır. Bu sonuca işyerini ferah ve konforlu bulma değişkeni gelir düzeyleri

bakımından farklılık yaratmamıştır. Kasiyerlerin %55,3’ü, reyon sorumlularının

%95’i, güvenlik görevlilerinin 66,9’u, yöneticilerin %60,7’si işyerlerini ferah ve

konfor düzeyi açısından yeterli bulmaktadır. İşyerinin fiziksel şartları da

denilebilecek bu değişkenden en fazla şikayet eden grup kasiyerler olmuştur.

121

Ücret düzeyi çalışanın konumunu gösterir. Yalnızca organizasyonda değil,

aynı zamanda yakın çevre ve toplumdaki diğer gruplar arasında da bu durum

geçerlidir. Ücret düzeyi yeterli değilse çalışanı motive etmek güçleşir. Bu noktadan

hareketle hazırlanan “yaptığım işe göre aldığım ücreti yeterli buluyorum”

değişkeni ile medeni durum karşılaştırıldığında evli ve bekarlar arasında fark

görülmemektedir. Bekar olanların %40,8’i, evli olanlarınsa %39,2’si ücret düzeyini

yeterli bulmaktadır. Genel toplamda ise ankete katılanların %39,1’i ücret düzeyini

yeterli bulmaktadır. Bu sonuçlara göre ücret düzeyi, çalışanların stres düzeyini aşırı

derecede yükselten bir unsurdur.

Tablo-29: Ücret Düzeyini Yeterli Bulma Farklılıkları

 Evli Bekar Diğer Genel Toplam

Seçenekler

Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Genel
Toplam
Yüzde
Oranı

Genel
Toplam
Yüzde
Oranı

Kesinlikle
Katılıyorum

19,6% 7,2% 13,6% 8,0% ,0% ,0% 15,2% 15,2%

Katılıyorum 19,6% 7,2% 27,2% 15,9% 16,7% ,7% 23,9% 23,9%

Fikrim Yok 5,9% 2,2% 19,8% 11,6% 50,0% 2,2% 15,9% 15,9%

Katılmıyorum 23,5% 8,7% 14,8% 8,7% 16,7% ,7% 18,1% 18,1%

Kesinlikle
Katılmıyorum

31,4% 11,6% 24,7% 14,5% 16,7% ,7% 26,8% 26,8%

Toplam 100,0% 37,0% 100,0% 58,7% 100,0% 4,3% 100,0% 100,0%

Kasiyerlerin %36,2’si, reyon sorumlularının %41,7’si, güvenlik

görevlilerinin %1’i ve yöneticilerin %42,9’u ücret düzeyinden memnundur. Bu

sonuca göre ücret düzeyinden en fazla şikayet eden grup güvenlik görevlileridir.

Alkol kullananların %29,6’sı, alkol kullanmayanların %41,9’u ve ara sıra alkol

kullananların %40,5’i ücret düzeyinden memnundur.

122

Her işin belli bir sorumluluk ve risk gerektirmesi, onu doğal olarak bir stres

etmeni yapar. İşten beklenen çeşitli arzu ve beklentilerin karşılanamaması durumu,

strese neden olur. Yüksek iş gerilimi ve düşük iş tatmini bireyde stresin önemli

faktörleri arasındadır. Bu durumdan hareketle hazırlanan ‘işyerimde strese girmemi

gerektirecek bir durum yok’ değişkenine ankete katılanların %50’si katılmıyorum

ve kesinlikle katılmıyorum cevabını vermiştir. Bu sonuca göre işyerleri başlı başına

stres yaratıcı unsur olarak algılanmaktadır.

Tablo-30: İşyerini Stresli Olarak Algılamada Farklılıklar

 Yöneticiler Yönetici Olmayanlar Genel Toplam

Seçenekler
Grup Yüzde

Oranı

Toplam
Yüzde
Oranı

Grup Yüzde
Oranı

Toplam
Yüzde
Oranı

Genel
Toplam

Yüzde Oranı

Genel
Toplam
Yüzde
Oranı

Kesinlikle
Katılıyorum

7,0% 2,2% 14,7% 10,1% 12,3% 12,3%

Katılıyorum 20,9% 6,5% 22,1% 15,2% 21,7% 21,7%

Fikrim Yok 9,3% 2,9% 18,9% 13,0% 15,9% 15,9%

Katılmıyorum 46,5% 14,5% 28,4% 19,6% 34,1% 34,1%

Kesinlikle
Katılmıyorum

16,3% 5,1% 15,8% 10,9% 15,9% 15,9%

Toplam 100% 31,2% 100% 68,8% 100% 100%

Tablo-30’a göre işyerini stresli algılama değişkeni yönetici olanlar ve

olmayanlarda karşılaştırıldığında şu sonuca varılmıştır. Yönetici olanların %27,9’u,

yöneticilik sorumluluğu olmayanların %36,8’i işyerini stressiz bulmaktadır.

Kasiyerlerin %23,5’i, reyon sorumlularının %48,3’ü, güvenlik görevlilerinin %1’i,

işyerini stressiz bulmaktadır. Bu sonuca göre işyerini en fazla rahat bulanlar reyon

sorumlularıdır. Sigara kullananların %29,2’si, sigara kullanmayanların %37,5’i, ara

sıra sigara kullananların %44,4’ü işyerini stressiz bulmaktadır. Bu sonuca göre

işyerini en fazla rahat bulan grup hiç sigara kullanmayanlar ile ara sıra sigara

kullananlardır.

123

Çalışma süresi önemli bir stres faktörüdür. Bu varsayımla “günlük çalışma

süremden memnunum” sorusu hazırlanmıştır. Ankete katılanların %44,2’si günlük

çalışma süresinden memnun olmadığını belirtmiştir. Buna göre çalışma süresi orta

derecede stres kaynağıdır. Tablo-31’e göre günlük çalışma süresi değişkeni ile

cinsiyet faktörü karşılaştırıldığında ise, kadınların %49,2’si, erkeklerin %46,6’sı

günlük çalışma süresinden memnun değildir. Cinsiyet bazında fark bulunamamıştır.

Tablo-31: Günlük Çalışma Süresinden Memnuniyet Farkları

 Kadın Erkek Genel Toplam

Seçenekler
Grup Yüzde

Oranı

Toplam
Yüzde
oranı

Grup Yüzde
Oranı

Toplam
Yüzde
Oranı

Genel
Toplam

Yüzde Oranı

Genel
Toplam
Yüzde
Oranı

Kesinlikle
Katılıyorum

24,6% 11,6% 21,9% 11,6% 23,2% 23,2%

Katılıyorum 16,9% 8,0% 24,7% 13,0% 21,0% 21,0%

Fikrim Yok 9,2% 4,3% 13,7% 7,2% 11,6% 11,6%

Katılmıyorum 27,7% 13,0% 9,6% 5,1% 18,1% 18,1%

Kesinlikle
Katılmıyorum

21,5% 10,1% 30,1% 15,9% 26,1% 26,1%

Toplam 100,0% 47,1% 100,0% 52,9% 100,0% 100,0%

Sigara içenlerin %47,7’si, sigara içmeyenlerin %43,7’si, ara sıra sigara

içenlerin %22,2’si günlük çalışma süresinden memnun değildir. Günlük çalışma

süresinden en fazla şikayet eden grup sürekli sigara kullananlardır. Alkol

kullananların %33,3’ü, alkol kullanmayanların %48,6’sı, ara sıra alkol kullananların

%43,2’si günlük çalışma süresinden şikayetçidir. Alkol kullanmayanlar günlük

çalışma süresinden en fazla şikayet eden gruptur. Kasiyerlerin %57’si, reyon

sorumlularının %41’i, güvenlik görevlilerinin %66,6’sı, yöneticilerin %24’ü günlük

çalışma süresinden şikayetçidir. Günlük çalışma süresinden en fazla şikayet eden

grup güvenlik görevlileridir.

124

Benimsemenin diğer anlamı kabuldür. Bir çalışan işyerini benimsediğine

inanıyorsa, işini kabullenmiş anlamına gelmektedir. Benimsemek aynı zamanda işine

sahip çıkmak anlamına da gelir. İşyerini benimsememiş olanlar ya da işi ile ilgili

düşüncelerinde belirsizlik olanlar iş stresini yoğun biçimde yaşarlar. İşyerini

benimsemeyip kendini başka yerlere layık görmek uzun vadede kişide gerilim

yaratır. Bu varsayımlarla “işyerimi benimsedim buraya ait olduğum

inancındayım” sorusu hazırlanmıştır. Tablo-32’de eğitim düzeyinin iş ortamını

benimseme açısından yarattığı farklılıklar gösterilmektedir.

Tablo-32: İş Ortamını Benimseme Açısından Algılama Farkları

İlköğretim Lise
Meslek Yüksek

Okulu Fakülte Genel Toplam

Seçenekler Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Toplam
Oran

Toplam
Oran

Kesinlikle
Katılıyorum

58,3% 5,1% 49,3% 25,4% 25,0% 6,5% 29,4% 3,6% 40,6% 40,6%

Katılıyorum 25,0% 2,2% 35,2% 18,1% 47,2% 12,3% 23,5% 2,9% 37,0% 37,0%

Fikrim Yok 8,3% ,7% 8,5% 4,3% 13,9% 3,6% 29,4% 3,6% 12,3% 12,3%

Katılmıyorum ,0% ,0% 4,2% 2,2% 5,6% 1,4% 5,9% ,7% 4,3% 4,3%

Kesinlikle
Katılmıyorum

8,3% ,7% 2,8% 1,4% 8,3% 2,2% 11,8% 1,4% 5,8% 5,8%

Toplam 100% 8,7% 100% 51,4% 100% 26,1% 100% 12,3% 100% 100%

Tablo-32’ye göre, ilköğretim mezunlarının %83,3’ü, lise mezunlarının

84,5’i, meslek yüksek okulu mezunlarının %72,2’si, fakülte mezunlarının %52,9’u

işyerini benimsediklerini belirtmiştir. İşyerini benimseme eğitim düzeyi bazında fark

yaratmaktadır. Bu grup içerisinde işyerini en fazla benimseyen grup lise

mezunlarıdır. İşyerini ait olma duygusunu en az hisseden grupsa fakülte

mezunlarıdır. Aynı değişken cinsiyet bazında incelendiğinde kadınların %84’ü,

erkeklerinse %70’i kendilerini işyerlerine ait hissetmektedir. Ait olma duygusu

cinsiyet açısından da fark yaratmaktadır.

125

Örgütlerde duygusal sorunların temel nedeni kişinin özel ve iş yaşamındaki

kayıplara bağlı olarak oluşan üzüntülerdir. Kaybetme duygusu denilen bu durum iş

hayatının en önemli stres kaynaklarından bir tanesidir. Bu olumsuz duygu, çalışanın

işine odaklanmakta güçlük çekmesine, unutkanlık yaşamasına ve karar almakta

güçlük çekmesine sebep olabilir. Bu varsayıma göre hazırlanan “başarısız olduğum

zaman pek fazla üzerinde durmuyorum” değişkeni, cinsiyet bazında ele

alındığında şu sonuca varılmıştır. Kadınların %72’si, erkeklerin %58’i başarısızlık

korkusu duyduklarını belirtmiştir. İşyerinde başarısız olma korkusu cinsiyet bazında

fark yaratmaktadır.

Tablo-33: Başarısızlık Korkusu Farklılıkları

 Kadın Erkek Genel Toplam

Seçenekler
Grup Yüzde

Oranı

Toplam
Yüzde
Oranı

Grup Yüzde
Oranı

Toplam
Yüzde
Oranı

Grup Yüzde
Oranı

Toplam
Yüzde
Oranı

Kesinlikle
Katılıyorum

10,8% 5,1% 13,7% 7,2% 12,3% 12,3%

Katılıyorum 9,2% 4,3% 13,7% 7,2% 11,6% 11,6%

Fikrim Yok 7,7% 3,6% 13,7% 7,2% 10,9% 10,9%

Katılmıyorum 44,6% 21,0% 31,5% 16,7% 37,7% 37,7%

Kesinlikle
Katılmıyorum

27,7% 13,0% 27,4% 14,5% 27,5% 27,5%

Toplam 100,0% 47,1% 100,0% 52,9% 100,0% 100,0%

Aynı değişken işyerindeki çalışma gruplarına göre incelendiğinde şu sonuca

varılmıştır. İşyerindeki kasiyerlerin %61’i, reyon sorumlularının %60’ı, güvenlik

görevlilerinin %66’sı, ve yöneticilerin %82’si işyerinde başarısızlık korkusu

yaşadıklarını belirtmiştir. Bu sonuca göre işyerinde başarısız olma korkusu,

işyerindeki görevler bazında fark yaratmaktadır. Başarısızlık korkusunu en fazla

hisseden grup yöneticilerdir. Çocuk sayısı bakımından ise, hiç çocuğu olmayanların

%72’si, 1 çocuğu olanlarınsa %51’i iş yerinde başarısız olma duygusu taşımaktadır.

Çocuk sahipliği işyerinde başarısız olma korkusu bakımından fark yaratmaktadır.

126

İş hayatında başarılı olabilmek için, hafta içinde yüklenilen stresten, izin

günlerinde kurtulmak gerekir. Bu amaçla “izin günlerini dinlenmek için yeterli

buluyorum” anket sorusu hazırlanmıştır. Bu soruya verilen cevaplar şöyledir:

Ankete katılanların %39’u izin günlerini yeterli bulmamaktadır. İzin günleri orta

derecede stres kaynağıdır. Evlilerin %49’u, bekarların %35’i izin günlerinden

şikayetçidir. Bu sonuca göre izin günlerinden memnun olma bakımından medeni

durum fark yaratmaktadır.

Tablo-34: İzin Günlerini Yeterli Bulma Farkları

 Evli Bekar Diğer Genel Toplam

Seçenekler

Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Grup
Yüzde
Oranı

Toplam
Yüzde
Oranı

Genel
Toplam
Yüzde
Oranı

Genel
Toplam
Yüzde
Oranı

Kesinlikle
Katılıyorum

19,6% 7,2% 16,0% 9,4% 16,7% ,7% 17,4% 17,4%

Katılıyorum 25,5% 9,4% 44,4% 26,1% 33,3% 1,4% 37,0% 37,0%

Fikrim Yok 5,9% 2,2% 3,7% 2,2% 50,0% 2,2% 6,5% 6,5%

Katılmıyorum 13,7% 5,1% 22,2% 13,0% ,0% ,0% 18,1% 18,1%

Kesinlikle
Katılmıyorum

35,3% 13,0% 13,6% 8,0% ,0% ,0% 21,0% 21,0%

Toplam 100,0% 37,0% 100,0% 58,7% 100,0% 4,3% 100,0% 100,0%

Kasiyerlerin %53’ü, reyon sorumlularının ise %35’i, güvenlik görevlilerinin

%33’ü, yöneticilerinse %25’i izin günlerinden şikayetçidir. İzin günleri değişkeni

işyerindeki çalışma grupları bakımından fark yaratmaktadır. İzin günlerinden en

fazla şikayet eden grup kasiyerlerdir. Ayrıca işyerinde kendi görevleri dışında

yöneticilik sorumluluğu olanların %27’si, yöneticilik sorumluluğu olmayanlarınsa

%44’ü izin günlerinden şikayet etmektedir. İzin günleri değişkeni yöneticilik

sorumluluğu bakımından fark yaratmaktadır. İzin günlerinden en fazla şikayet eden

grup yönetici sorumluluğu olmayanlardır.

127

Çalışanlar için iş hayatını anlamlı bulmak isterler. Harcanan çabaları bir

anlam taşımalıdır. Bu anlam olmadığı zaman, iş stresini yaşamak kaçınılmazdır. Bu

düşüncelerle “iş hayatını anlamlı buluyorum” sorusu hazırlanmıştır. Ankete

katılanların %74’ü iş hayatını anlamlı bulmamaktadır. Edirne’deki büyük alışveriş

merkezlerinde çalışmak, burada görev yapanlar için oldukça anlamlıdır. İş hayatını

anlamlı bulma değişkeni iş değişikliği sayılarına göre incelendiğinde ise, 1 işyeri

değiştirenlerin %66’sı, 2 işyeri değiştirenlerin %72’si, 3 işyeri değiştirenlerin %79’u,

4 işyeri değiştirenlerin %71’i, 5 ve üzeri işyeri değiştirenlerin %70’i yaptıkları işi

kendileri için anlamlı bulmaktadır. İş hayatını anlamlı bulma değişkeni çalışanların

hayatlarındaki toplam iş değişikliği sayıları bakımından fark yaratmamıştır.

Tablo-35: İş Hayatını Anlamlı Bulma Farkları

1 İşyeri 2 İşyeri 3 İşyeri 4 İşyeri
5 ve Üzeri
İşyeri

Genel
Toplam

Seçenekler
Grup Yüzde

Oranı
Grup Yüzde

Oranı
Grup Yüzde

Oranı
Grup Yüzde

Oranı
Grup Yüzde

Oranı
Toplam

Yüzde Oranı

Kesinlikle
Katılıyorum

47,4% 19,4% 23,7% 33,3% 41,7% 30,4%

Katılıyorum 31,6% 52,8% 55,3% 38,1% 29,2% 44,2%

Fikrim Yok 5,3% 5,6% 5,3% 14,3% 12,5% 8,0%

Katılmıyorum 5,3% 5,6% 2,6% 9,5% 16,7% 7,2%

Kesinlikle
Katılmıyorum

10,5% 16,7% 13,2% 4,8% ,0% 10,1%

Total 100% 100% 100% 100% 100% 100%

İş hayatının anlamlı bulma değişkeni çalışma gruplarına göre incelendiğinde

şu sonuca varılmıştır. Kasiyerlerin %74’ü, reyon sorumlularının %73’ü, yöneticilerin

%75’i ve güvenlik görevlilerinin %66’sı iş hayatını anlamlı bulmaktadır. İş hayatını

anlamlı bulma değişkeni işyerindeki çalışma grupları bakımından fark yaratmamıştır.

128

Organizasyonlardaki güven ortamı, olumlu duygular, sağlıklı ilişkiler ve

huzurlu bir ortamı da beraberinde getirir. Güven duygusu yüksek olduğunda insanlar

sorunları daha kolay çözer ve engelleri kolay aşar. Güven duygusu düşük

olduğundaysa, insanlar gerçekte var olmayan engelleri görür ve kendilerini

olumsuzluğa koşullandırırlar. Bu varsayımlardan hareket edilerek “yöneticilerime

güvenebileceğime inanıyorum” anket sorusu hazırlanmıştır. Bu soruya verilen

cevaplar şöyledir: Ankete katılanların %72’si yöneticilerini güvenilir bulmaktadır.

Çalışma ortamı için gerekli olan güven duygusu iyi derecede sağlanmıştır.

Tablo-36: Güven Algısı Farklılıkları

 Kasiyer
Reyon

Sorumlusu Güvenlik Yönetici Genel Toplam

Seçenekler
Grup Yüzde

Oranı
Grup Yüzde

Oranı
Grup Yüzde

Oranı
Grup Yüzde

Oranı
Genel Toplam
Yüzde Oranı

Kesinlikle Katılıyorum 29,8% 53,3% 66,7% 17,9% 38,4%

Katılıyorum 40,4% 28,3% 33,3% 35,7% 34,1%

Fikrim Yok 10,6% 5,0% ,0% 21,4% 10,1%

Katılmıyorum 6,4% 13,3% ,0% 10,7% 10,1%

Kesinlikle
Katılmıyorum

12,8% ,0% ,0% 14,3% 7,2%

Toplam 100,0% 100,0% 100,0% 100,0% 100,0%

Tablo-36’ya göre güven duygusunun çalışma gruplarındaki sonuçları şöyle

gerçekleşmiştir. Kasiyerlerin %83’ü, reyon sorumlularının %68’i, güvenlik

görevlilerinin %100’ü ve yöneticilerin %53’ü bir üst yöneticilerini güvenilir

bulmaktadır. Yöneticilerine güven duyma değişkeni işyerindeki görevler bazında

fark yaratmaktadır. Yöneticilerine en fazla güvenen kesim güvenlik görevlileridir.

Güven duygusunu en az yaşayan kesim ise reyon sorumlularıdır. Aynı değişken iş

tecrübesi açısından incelendiğinde; 1 işyeri değiştirenlerin %78’i, 2 işyeri

değiştirenlerin %80’i, 3 işyeri değiştirenlerin %64’ü, 4 işyeri değiştirenlerin %76’sı,

5 ve üzeri işyeri değiştirenlerin %62’si işyerinde yöneticilerine güvenmektedir.

129

Parasal sorunlar çoğu kişi için stres kaynağıdır. Parasal sorunlarını halletmiş

kişilerinse stres düzeyleri daha aşağılardadır. Bu nedenle “parasal sorunumun

olmadığını düşünüyorum” yargısı anket sorusu olarak hazırlanmıştır. Bu soruya

verilen cevaplardan elde edilen sonuçları şöyle özetleyebiliriz: Ankete katılanların

%34,8’i parasal sorunu olduğunu düşünmektedir. Ankete katılanların %44,9’u ise

parasal sorunu olmadığını düşünmektedir. Ankete katılanlar arasında parasal sorunu

olmayanlar çoğunluktadır.

Tablo-37: Parasal Sorunları Algılama Farkları

Evet Hayır Ara Sıra Genel Toplam

Seçenekler
Grup Yüzde

Oranı
Grup Yüzde

Oranı
Grup Yüzde

Oranı
Toplam Yüzde

Oranı

Kesinlikle Katılıyorum 14,8% 18,9% 18,9% 18,1%

Katılıyorum 33,3% 25,7% 24,3% 26,8%

Fikrim Yok 14,8% 21,6% 21,6% 20,3%

Katılmıyorum 14,8% 17,6% 16,2% 16,7%

Kesinlikle Katılmıyorum 22,2% 16,2% 18,9% 18,1%

Toplam 100,0% 100,0% 100,0% 100,0%

Parasal sorunlar değişkeninin alkol kullanma durumuna göre

incelenmesinde şu sonuca varılmıştır. Alkol kullananların %48,1’i, alkol

kullanmayanların %44,6’sı, ara sıra alkol kullananların %43’ü parasal sorunu

olmadığını belirtmiştir. Parasal sorun değişkeni alkol kullanma durumuna göre

incelendiğinde fark görülmemiştir. Aynı durum sigara kullanma durumunda da

farklılık yaratmamıştır. Sigara kullananların %43’ü, sigara kullanmayanların %46’sı

ve ara sıra kullananların %44’ü parasal sorunu olmadığını düşünmektedir. Parasal

sorun değişkeni sigara kullanma durumuna göre farklılık yaratmamıştır. Kasiyerlerin

%44’ü, reyon sorumlularının %40’ı, güvenlik görevlilerinin %66’sı, yöneticilerin

%53’ü parasal sorunu olmadığını belirtmiştir. Parasal sorun değişkeni çalışma

gruplarında fark yaratmıştır. Parasal sorunu olduğunu en fazla düşünenler reyon

sorumlularıdır.

130

Baskı hak ve özgürlüklerin kısıtlanarak zor altında bulunma durumudur.

İşyeri baskısı ise çalışanların hareketlerinin belli bir amaca yönlendirilmesindeki

güçlüklerden kaynaklanmaktadır. İşyeri baskısında yöneticilerin tutumları da

etkendir. Ayrıca çalışanların kişisel özellikler de işyerinde baskısının aşırı

hissedilmesine sebep olabilir. İşyeri baskısını ölçmek için, “işyerinde kendimi baskı

altında hissetmiyorum” sorusu hazırlanmıştır. Ankete katılanların %50’si işyeri

baskısını hiç hissetmediğini, %18,1’i orta derecede hissettiğini belirtmiştir. İşyeri

baskısı hissedenlerin oranı ise %31,9’dur. Bu sonuca göre işyeri baskısı orta

derecede stres kaynağıdır.

Tablo-38: İşyeri Baskısını Hissetme Farklılıkları

 Kadın Erkek Genel Toplam
Seçenekler Grup Yüzde Oranı Grup Yüzde Oranı Yüzde Oranı

Kesinlikle Katılıyorum 23,1% 20,5% 21,7%

Katılıyorum 27,7% 28,8% 28,3%

Fikrim Yok 16,9% 19,2% 18,1%

Katılmıyorum 23,1% 19,2% 21,0%

Kesinlikle Katılmıyorum 9,2% 12,3% 10,9%

Toplam 100,0% 100,0% 100,0%

Tablo-38’e göre kadınların %50’si, erkeklerin %49’u işyerinde kendini

baskı altında hissetmemektedir. İşyeri baskısı cinsiyet bazında farklılık

yaratmamıştır. 20 yaş altı çalışanların %50’si, 20-30 yaş grubunda olanların %57’si,

31-40 yaş grubunda olanların %35,1’i, 41-50 yaş grubunda olanların %20’si, 51 yaş

ve üstündekilerin %50’si işyerinde kendini baskı altında hissetmemektedir. İşyeri

baskısı yaş gruplarında farklılık yaratmıştır. İşyeri baskısını en fazla hisseden grup

31-40 ve 41-50 yaş arasındaki çalışanlardır. Kendisini en az baskı altında hissedenler

ise 20 yaş altı ve 20-30 yaş arasındaki çalışanlardır. Yöneticilik sorumluluğu

olanların %39,6’sı iş baskısı hissederken yöneticilik sorumluluğu olmayanların

%28’i iş baskısını hissetmektedir. Bu sonuca göre yöneticilik sorumluluğu olanlar,

yöneticilik sorumluluğu olmayanlara göre iş baskısını daha fazla hissetmektedir.

131

Grup üyeleri arasında birbirine destek olunması işyerlerinde yüksek

performans elde edilmesini sağlayan özelliklerdendir. Bu varsayımdan hareket

edilerek “işyerimde arkadaşlarımdan moral açından destek görüyorum” sorusu

hazırlanmıştır. Ankete katılanların %10’u arkadaşlarından moral açıdan destek

görmediğini, %73’ü ise moral açısından destek gördüğünü belirtmiştir. Buna göre

arkadaş ve moral desteği iş stres düzeyi açısından iyi derecededir.

Tablo-39: İşyerindeki Sosyal Desteği Algılama Farkları

 Yöneticiler Yönetici Olmayanlar Genel Toplam

Seçenekler
Grup Yüzde

Oranı

Toplam
Yüzde
Oranı

Grup Yüzde
Oranı

Toplam
Yüzde
Oranı

Genel
Toplam

Yüzde Oranı

Genel
Toplam
Yüzde
Oranı

Kesinlikle
Katılıyorum

25,6% 8,0% 35,8% 24,6% 32,6% 32,6%

Katılıyorum 51,2% 15,9% 36,8% 25,4% 41,3% 41,3%

Fikrim Yok 16,3% 5,1% 15,8% 10,9% 15,9% 15,9%

Katılmıyorum 4,7% 1,4% 10,5% 7,2% 8,7% 8,7%

Kesinlikle
Katılmıyorum

2,3% ,7% 1,1% ,7% 1,4% 1,4%

Toplam 100% 31,2% 100% 68,8% 100% 100%

Tablo-39’a göre, yöneticilerin %76’sı, yönetici olmayanların %72’si

işyerinde moral açıdan arkadaşlarından destek gördüğünü belirtmiştir. İşyerinde,

arkadaşlarından moral açıdan destek göreme değişkeni yöneticilik sorumluluğu

olanlar ile yöneticilik sorumluluğu olmayanlar arasında fark yaratmamıştır.

Kasiyerlerin %65’i, reyon sorumlularının %77’si, güvenlik görevlilerinin %100’ü,

yöneticilerin %75’i işyerinde arkadaşlarından moral açıdan destek gördüğünü

belirtmiştir. Bu sonuca göre işyerinde arkadaşlarından moral açıdan destek görme

değişkeni iş grupları bazında farklılık yaratmıştır. İş grupları arasında sosyal destek

en fazla güvenlik görevlileri arasında vardır. Sosyal desteğin en az olduğu grupsa

kasiyerlerdir.

132

SONUÇ VE ÖNERİLER

 Türkiye genelinde faaliyet gösteren MİGROS, KİPA, KİLER gibi büyük

alışveriş merkezlerinde yaklaşık olarak altmış beş bin kişi çalışmaktadır. Bu

merkezlerin en belirgin özelliği her gün çok sayıda kişinin aynı anda ziyaret

edebileceği, alışveriş yapabileceği ve eğlenebileceği yerler olmalarıdır. Bu yapı,

doğal olarak, bu merkezlere akın eden müşterilere yoğun hizmet verilmesini

gerektirmektedir. Edirne gibi küçük şehirlerde bile, bir alışveriş merkezini ziyaret

edenlerin sayısı gün içerisinde üç bin kişiye kadar çıkmaktadır. İstanbul’daysa bu

ziyaretçi sayıları milyonlarla ifade edilmekte, sadece çalışan sayısı bile on binli

rakamlara ulaşmaktadır. Bu kadar çok kişinin isteklerini karşılamak, satış sonrası

sorunlarını gidermek, onlara zamanında mal tedarik etmek ve müşteri

memnuniyetlerini sağlamak sektör çalışanlarına büyük sorumluluklar yüklemektedir.

Bu sorumluluklar, personelin iş stresini yüksek düzeylere çıkarmaktadır. Büyük

alışveriş merkezlerindeki ürün çeşitliliği sayılamayacak kadar çoktur. Bu tip

yerlerde; otomobil lastiğinden, bilgisayar yedek parçasına, deniz ürünlerinden, ev

araç gereçlerine kadar her şeyi bulmak mümkündür. Bu kadar ürün çeşidini reyonlara

taşımak, tanzim etmek, satış sonrası müşteri şikayetlerini dinlemek ve sorunlarına

çare bulmak, sınırlı sayıdaki market çalışanlarının omuzları üzerindedir. Yoğun

hizmet gerektiren bu sektörün personel sorunlarının olmadığını düşünmek neredeyse

imkansızdır. Bu sektördeki öncü firmaların yönetim politikaları genellikle bu

sorunlara değil müşteri memnuniyetine odaklanmış görünmektedir. Bu tip yerlerde

çalışmanın sonucu personelde oluşan olumsuz davranışların stresle çok yakından

ilgisi vardır. Bir başka deyişle, personeldeki stres düzeyi; iş devamsızlığı, işçi devri,

iş tatminsizliği ve iş başarısızlığıyla birebir ilişkilidir. Araştırmaya konu olan büyük

alışveriş merkezlerinde çalışan personelin iş stresi, belirli bir seviyede tutulduğu

takdirde faydalıdır. İş stresi, tamamen ortadan kaldırılmamalıdır. Makul bir stres

seviyesi örgütsel etkililiği sağlamak için her zaman gereklidir. Stres kaynaklarının

tamamen ortadan kaldırılması ile oluşacak rahatlama duyusu, piyasa koşullarından

geri kalmayı, rekabet avantajını kaybetmeyi beraberinde getirebilir. Çünkü bu tür

yerlerin sayısı her geçen gün hızla artmaktadır.

133

Kariyer olanakları, çalışanın işinden tatmin olması için oldukça önemli bir

konudur. Araştırma sonucunda büyük alışveriş merkezlerindeki çalışanların kariyer

beklentilerinin yeterince karşılanmadığı ortaya çıkmıştır. Çalışanlar, iş tecrübeleri

arttıkça doğal olarak organizasyondaki statülerinin de artmasını beklemektedirler. Bu

tip kariyer beklentilerini karşılamak için personelin organizasyon içindeki

yükselmesinin en baştan planlanması gerekmektedir. Bu tür beklentilerin

karşılanması için organizasyondaki görevlerde kademeli olarak yükselme şansı da

tanınmalıdır. Ayrıca personelin yetenekleri tespit edilmeli ve bu yetenekleri

geliştirmek için eğitim faaliyetleri düzenlenmelidir. Satış, pazarlama, örgütsel

davranış ve stres yönetimi konularında verilecek eğitimler bunlara örnek olabilir.

Araştırma sonucunda büyük alışveriş merkezlerinde çalışanların iş

arkadaşlarını rakip olarak gördükleri ortaya çıkmıştır. İş ortamında çalışanlar

arasında işbirliği ortamının olması, rekabet ortamına göre daha çok arzu edilen bir

durumdur. Yapılan araştırmalar kendi aralarında işbirliği içindeki çalışanların

performanslarının rekabet içinde olanlara göre daha çok yükseldiğini ortaya

koymuştur. Bunun sebebi işbirliği içindeki gruplarda koordinasyonun daha kolay

sağlanması ve kişiler arasında kazan-kazan felsefesinin hakim olmasıdır.

Kişilik yapıları strese girmeyi etkilemektedir. Stresli durumları atlatmak için

çevreden yardım almak gerekir. Çevreden gelecek sosyal destek, stresli durumları

atlatmada oldukça önemli yararlar sağlamaktadır. Araştırma sonucunda kasiyerlerin

diğer çalışanlara göre içedönük kişilikte oldukları ortaya çıkmıştır. İçedönük kişilik

yapısı dışarıdan gelecek sosyal desteklere kendisini kapatmıştır. Kasiyer görevinde

çalışanların kısa sürelerle de olsa işyerindeki değişik çalışma gruplarında görev

almaları yaşadıkları bu gerilim ve yalnızlık duygusunu azaltabilir.

Araştırma sonucunda büyük alışveriş merkezlerinde çalışanların iş stresini

yükseltecek ölçüde başarısızlık korkusu yaşadıkları ortaya çıkmıştır. Çalışanın işine

odaklanmakta güçlük çekmesinin, unutkanlık yaşamasının ve karar almakta güçlük

çekmesinin nedeni bu duygudur. Bu duygudan etkilenme düzeyi, işyerindeki

134

görevler açısından incelendiğinde farklılık bulunmamıştır. İşyerinde çalışan her grup,

bu duyguyu aynı oranda yaşamaktadır. Bu duygunun iş stres düzeyini aşırıya

yükseltmemesi için, personelin görevinde hayal ettiği düzeye ulaşmasının önündeki

engelleri aşmasına yardım edilmelidir. Bu konuda insan kaynakları yöneticilerine

düşen görevler daha fazladır.

İş güvencesi, çalışanın görevinde kendisini güvende hissetmesidir.

Adaletsiz işten çıkarmalar bu duyguyu zedelemektedir. Araştırma sonucunda,

yöneticilik sorumluluğu taşıyanların, yönetici sorumluluğu taşımayanlara göre, bu

konuda, daha endişeli oldukları ortaya çıkmıştır. Personel idare etmenin dışında

birçok görevi olan yönetici gruba uygulanan politikalar esnek olmalı, ceza yerinde

ödül sistemi uygulanmalıdır. Araştırma sonucunda, genel iş güvencesinin dışında,

personelin kendi arasındaki güven duygusunun da yeterli düzeyde olmadığı ortaya

çıkmıştır. Personel grupları içerisindeki bu tür güvensiz ortamların oluşmamasına

özel önem verilmelidir.

Kararlar alınırken konuyla ilgili personelin fikrinin alınmaması iş stres

düzeyini arttıran etkenlerdendir. Araştırma sonucunda personel fikirlerine yeterince

önem verilmediği ortaya çıkmıştır. Oysaki müşteri ile birebir ilişki içerisinde olan

onlardır. Personelin fikirlerini özgürce açıklayabildiği ve bu fikirlerinden zarar

görmediği bir organizasyon yapısı oluşturmaya özen gösterilmelidir. Ayrıca

özellikle kasiyer görevindeki kişilerin, bu konudan, diğerlerine göre daha fazla

şikayetçi olduğunu söylemek mümkündür. Kasiyerlerin işle ilgili düşünceleri

diğerlerine göre daha fazla dinlenmelidir.

İşyerindeki fiziksel şartlar iş stresini arttıran önemli etkenlerdendir.

Araştırma sonucuna göre fiziksel şartlardaki beklentiler eğitim düzeyi arttıkça doğru

orantılı olarak artmaktadır. Fiziksel şartlar iş ortamının maddi boyutunu

oluşturmaktadır: Isı, ışık, havalandırma ve mekan rahatlığı gibi alt faktörlerden

meydana gelir. Personel, özellikle çalışma aralarındaki dinlenme sürelerini

geçirecekleri mekanların yeterli olmamasından şikayetçidir. İş ortamları sadece

135

müşteri odaklı tasarlanmamalı, personelin ihtiyaçlarına da özen gösterilmelidir. İş

ortamının bulunduğu çevrede, yeşil alan düzenlemeleri yapılarak çalışma ortamı

daha ferah bir hale getirilebilir. Ayrıca bu konu ile ilişkili olarak, çalışanların işyerini

genel olarak stresli buldukları sonucu ortaya çıkmıştır. İşyeri stresinden en fazla

şikayet eden grup reyon sorumlularıdır. Bu stres kaynağını önlemek için iş stresinden

kurtulmayı sağlayacak mekanların ve olanakların arttırılmasında önem verilmelidir.

Günlük çalışma süresi, büyük alışveriş merkezleri çalışanlarının iş stresini

azaltmada üzerinde durulacak önemli bir konudur. Bu sektörde, günlük çalışma

süresinin bazen onüç-ondört saate kadar çıktığı ve fazla mesai ücretlerine de önem

verilmediği ortaya çıkmıştır. Günlük çalışma süresinin sınırlarının aşılması ile gün

içerisinde yüklenilen iş stresi bir sonraki güne taşınmaktadır. Stresten kurtulmak için

çalışanların bir miktar toparlanma zamanına ihtiyacı vardır. Stresin aşırı boyutlara

ulaşmasının nedeni kişinin gün içerisinde yüklendiği stres yükünü üzerinden

atamamasıdır. Ayrıca izin günlerindeki düzensizlik te bir başka stres etkenidir. İzin

günlerinden en fazla şikayet eden kesim kasiyerlerdir. Bu stres kaynağı probleminin

çözümü için günlük çalışma süreleri, fazla mesai ücretleri ve izin günleri yeniden

düzenlenmelidir.

Araştırma sonucunda büyük alışveriş merkezlerinde iş baskısının stres

kaynağı olduğu ortaya çıkmıştır. İşyeri baskısını en fazla hisseden grup orta yaş diye

tabir edilen 30 ile 50 yaş arasındaki gruptur. İş baskısı, etkili çalışma ortamını

oluşmasını engellemektedir. Bunun sebebi, iş ortamında çalışanların hak ve

özgürlüklerinin aşırı kısıtlanması ve çalışanı zor altında bulundurulmasıdır.

Organizasyonlardaki bu tip baskılı ortamlar, çalışanlarda olumsuz tepkilerin

gelişmesine sebep olmaktadır. İş baskısının, çalışanlardaki tepkileri; işin

yavaşlatılması, kaynakların kötü kullanılması, kaliteye özen gösterilmemesi,

ilişkilerde saygı ve nezaketin kaybolması şeklindedir. İş baskısı, bir ölçüye kadar

gerekli olsa da bunun düzeyinin çalışanı aşırı strese sokacak seviyede olmamasına

özen gösterilmelidir. Ayrıca orta yaş kesim iş baskısını daha fazla hissettiğinden

onlara diğer yaş gruplarına oranla daha esnek davranılmalıdır.

136

Müşteri istekleri ve şikayetleri büyük alışveriş merkezi çalışanlarını aşırı

olumsuz strese sokan etmenlerden bir tanesidir. Araştırma sonucunda müşterilerin

çalışanlara karşı hoşgörülü davranmadıkları sonucu ortaya çıkmıştır. Müşteri

şikayetleri ortaya çıkmadan önlem almak gereklidir. Ayrıca çalışanlara müşterilere

karşı nasıl davranmaları gerektiği konusunda eğitim verilmelidir.

Araştırma sonucunda çalışanların yaptığı işe göre aldıkları ücreti yeterli

bulmadığı ortaya çıkmıştır. Bu stres kaynağının çözümü için ücret sistemi yeniden

düzenlenmelidir. Çalışanlar arasındaki iş ve ücret dengesinin adil dağılımına özen

gösterilmelidir. Bunun da ötesinde bireyin ücreti ile yaşam masraflarının

bağdaştırılması gerekmektedir.

Rol belirsizliği, başlı başına stres kaynağıdır. Araştırma sonucunda

çalışanların işlerinde rol belirsizliğini yaşadıkları ortaya çıkmıştır. Çalışma sürecinde

görev tanımlarında yer alan rollerin dışına çıkılmakta bu da çalışanların iş stresini

olumsuz yönde etkilemektedir. Rol belirsizliğine önlemek için genel bir görev tanımı

yapılmalı ve bu tanımın dışına çıkılmamalıdır.

Organizasyonlarda birden fazla kişiye karşı sorumlu olmak, aşırı stresin

nedenlerindendir. Araştırma sonucunda personelin bu durumu yaşadığı ortaya

çıkmıştır. Yöneticiler, kendi aralarındaki görev alanlarını ihlal ederek, birbirlerinin

personeline direktif vermektedir. Bunun çalışanda yarattığı etki işinde karışıklık

yaşamasıdır.

Araştırma sonucunda çalışanların iş dışındaki faaliyetlere yeterince önem

vermediği ortaya çıkmıştır. İş stresinin atmak için iş dışındaki; dinlenme, hobiler,

geziler ve sosyal faaliyetlere zaman ayırmak gereklidir. Söz konusu sektörde

çalışanların yaşam anlayışının bu tür faaliyetleri göz ardı ettiğini söylemek

mümkündür. Personel kişilik yapıları, bu konuda strese oldukça yatkın

gözükmektedir. Bu tip kişilerden oluşan organizasyonlardaki stres düzeyini azaltmak

için sosyal faaliyetlerin nitelik ve sayısının arttırılmasına özen gösterilmelidir.

137

İş stresi, iş dışındaki ortamdan da kaynaklanabilir. İşyerine ulaşım da bu

etmenlerden bir tanesidir. Stres düzeyi en çok iş yerine ulaşım ve işyerinden dönüş

sırasında yükselmektedir. Araştırma sonucunda iş yerine ulaşımın çalışanlar bir

problem olduğu ortaya çıkmıştır. İşyerine ulaşım olanakları yeterli düzeyde değildir.

Yönetici tipleri iş stresini arttıran önemli bir etmendir. Yöneticiler kabaca

otoriter ve demokratik yapılı olarak ikiye ayrılabilir. Genel kabul gören görüşe göre

organizasyonlarda bu iki davranış biçimi de zaman zaman kullanılabilmektedir.

Araştırma sonucuna göre söz konusu sektörde her iki kişiden biri yönetici

baskısından şikayet etmektedir. Yönetici tutumları başlı başına stres kaynağıdır. Bu

stres kaynağının çözümü için yöneticilerin kendilerini işin merkezi olmaktan

çıkarmaları gerekir. İş merkezi olabildiğince çalışanlara devredilmelidir. Örgüt

politikası, personelin zorunlu davranışlar sergilemesini değil, gönüllü davranış

sergilemesi için çalışırsa, örgütsel hedeflere ve amaçlara ulaşmak daha kolay

gerçekleşebilir. Personelin işten dolayı duyacağı tatmin duygusu da bu sayede

yükselebilir.

Araştırma sonucuna göre Edirne’de büyük alıveriş merkezlerinde çalışanlar

ülkede yaşanan sorunları kendileri için stres unsuru olarak görmektedir. Bu sonuca

göre ülke sorunları çalışanlar için oldukça önemlidir. Ülkedeki pozitif gelişmeler

çalışanların moral seviyesini doğrudan etkilemektedir. Bir başka deyişle ülke adına

yaşanacak ilerlemeler çalışanların moraline doğrudan etki etmektedir.

İşleri uzun sürede ve zaman kaygısı taşımadan yürütmek gerilimi azaltır. İş

yaparken zaman baskıları duymaksa ise iş stresini arttırmaktadır. Araştırma

sonucunda çalışanların işleri yetiştirme telaşını yoğun şekilde yaşadıkları ortaya

çıkmıştır. Bu problem iş ve görev dağılımları yeniden düzenlenerek çözülebilir.

Ayrıca, bazı çalışma gruplarına düşen aşırı rol yükü azaltılarak ta zaman baskılarının

önüne geçilebilir.

138

Bir işin her zaman kusursuz olmasına çalışmak kişide stres yaratabilir.

Kusursuzluk arayan kişiler, kendilerini gereksiz gerginliğe sürüklemektedir.

Araştırma sonucuna göre kusursuzluk kaygıları gerilim yaratıcı bir etken olarak

ortaya çıkmıştır. Bu durumu aşma için çalışma sistemleri, işletme amaçlarını en

uygun düzeyde karşılayacak nitelikte olmalıdır. Çalışanlardan aşırı efor gerektiren,

mükemmel işler beklenmemelidir.

Kişinin kendisi ile ilgili olmayan sorunlar üzerinde düşünmesi gereksiz iş

yükü yaratan ve stres doğuran bir etkendir. Araştırma sonuçlarına göre kendisi ile

ilgili olmayan konular üzerinde düşünmek stres kaynağı olarak ortaya çıkmıştır.

Bu tür hiçbir fayda getirmeyen konular üzerinde düşünmek işe karşı

konsantrasyonun da kaybolmasına neden olmaktadır. Kişinin kontrolü dışında olan

bu tip konuları düşünmemesi, işteki gerilim düzeyini düşecektir.

Hayat boyunca verilen yanlış kararlar da strese kaynaklık etmektedir. Bu

kararlar sonucu kişi büyük hayal kırıklıkları yaşamaktadır. Kişinin olmasını istediği

şeylerin gerçekleşmediği bu tip olaylar, gerilim yaratıcı durumlardır. Araştırma

sonucunda bu tür hayal kırıklıkları yaşamanın kişi için büyük bir stres kaynağı

olduğu ortaya çıkmıştır. Bu stres kaynağını önlemek ve engellemek için kişinin

sınırlarını aşan, kapasitesini zorlayan işlere kalkışmaması gerekmektedir.

Bu araştırma boyunca yapılan gözlemler sonucunda çalışanların sigara ve

alkol gibi bağımlılık yaratıcı maddeleri stresten kurtulmak için bir çare olarak

gördükleri ortaya çıkmıştır. Bu maddeler, stresi sadece geçici bir süre için

çözmektedir. Bu problemin çözümü için çalışanlara stres yönetimi konusunda eğitim

verilmelidir.

Organizasyon birçok sistemin iç içe geçtiği büyük bir bütündür. Personel bu

sistemin çarklarını işleten en önemli unsurdur. İş stresi en uygun düzeyde tutulduğu

takdirde personelin etkinliği ve verimliliği artacak, bu da tüm organizasyona ve tüm

topluma yarar sağlayacaktır.

139

KAYNAKÇA

Akgüner, Tayfun, Kamu Personel Yönetimi, 3. baskı, Der Yayınları,

İstanbul, 1998.

Albrecht, Karl, Gerilim ve Yönetici, Çev. Semra Yalçın, Yön Ajans,

İstanbul, 1979.

Baltaş, Acar ve Zuhal, Stres ve Başa Çıkma Yolları, 21. Baskı, Remzi

Kitabevi, İstanbul, 2002.

Barutçugil, İsmet, Organizasyonlarda Duyguların Yönetimi, 2. baskı,

Kariyer Yayıncılık, İstanbul, 2004.

Bayersdorf, Dıetrıch, “Ruhsal Gerginlik”, Bilim ve Teknik Dergisi,

01.05.1974.

Baykul, Yaşar ve Turgut, M. Fuat, Ölçekleme Teknikleri, ÖSYM Yayınları,

Ankara, 1992.

Can, Halil, Organizasyon ve Yönetim, Siyasal Kitabevi, Ankara, 2005.

Çelik, Adnan, Kriz ve Stres Yönetimi, Gazi Kitabevi, Ankara, 2010.

Cole, Donald W., Meslek İntiharı, İlgi Yayıncılık, İstanbul, 1989.

Connor, P. J., Worley, R. E., Stres Yönetimi, 1991

Copper, Cary-Straw, Alison, Başarılı Stres Yönetimi, Dünya Yayıncılık,

İstanbul, 1998.

Eren, Erol, Örgütsel Davranış ve Yönetim Psikolojisi, 11. Baskı, Beta

Yayınevi, İstanbul, 2008.

Ertekin, Yücel, Stres ve Yönetim, 2. baskı, Gazi Kitabevi, Ankara, 2006.

140

Erzurumlu, Selami, "Örgütsel Gerilim Kaynakları", İstanbul Teknik

Üniversitesi, Sosyal Bilimler Enstitüsü, 1994.

Feride, B., Özdoğan; İpek K., Tüzün, “Öğrencilerin Üniversitelerine

Duydukları Güven Üzerine Bir Araştırma”, Kastamonu Eğitim Dergisi, 01.10.2007.

Hamel, Gary, Yönetimin Geleceği, Mess, İstanbul, 2007.

Holmes, Thomas, Rahe, Richard, Journal of Psychosomatic Research,

Published by ElsevierScience, 1967.

Karlılar, Gizem, “Yavaşlama Zamanı”, Bilim ve Teknik Dergisi,

01.10.2009.

Kalaycı, Şeref, SPSS Uygulamalı Çok Değişkenli İstatistik Teknikleri, Asil

Yayın Dağıtım, Ankara, 2006.

Kaynak, Tuğray, İnsan Kaynakları Planlaması, 2. baskı, Alfa Yayınları,

İstanbul, 1996

Kolosa, Blair J., İşletmeler İçin Davranış Bilimlerine Giriş, Fatih Yayınevi,

İstanbul, 1969.

Loher, James E., Stres Altında Başarılı Olmak, Beyaz Yayınları, İstanbul,

1999.

Losky, Bob, Sakin Ol Sinirlerine Hakim Ol, Çev. Gülay Engin, Acar Basım,

İstanbul,2006.

Mentor, Pocket, Stres Yönetimi, Optimist Yayınları, İstanbul, 2008.

Mıhçıoğlu, Cemal, Organizasyon Davranışı, İstanbul,1958.

Örnek, Ali-Aydın, Şule, Kriz ve Stres Yönetimi, 11. Baskı, Detay Yayıncılık,

Ankara,2008.

Polatoğlu, Aykut, Kamu Yönetimi, 2. Baskı, Odtü Yayıncılık, Ankara,2003.

141

Porkolab, George, "Ruhsal Gerilim", Bilim ve Teknik Dergisi, 01.04.1975,

Shaffer, Laurance, Psikolojik Uyum, Houghton Mifflin Corporation, New

York, 1960.

Sabuncuoğlu, Zeyyat, Personel Yönetimi, Ezgi Kitabevi, Bursa, 1997.

Selye, Hans, Stress Without Disstress, J.B. Lippencott Company, New

York, 1977

Semerci, Çetin, “Davranış Ölçeğinin Üçlü, Beşli ve Yedili Derecelemede

Geçerlik ve Güvenirliği”, İnönü Üniversitesi, Malatya, 2004.

Solmuş, Tarık, İş Yaşamında Duygular ve Kişiler Arası İlişkiler, Beta

Basım, İstanbul, 2004.

Solmuş, Tarık, İşyeri Terapisi, Papatya Yayıncılık, İstanbul,2010.

Şimşek, Şerif, Yönetim ve Organizasyon,7.baskı, Güney Ofset, Konya,2002.

Şimşek, Şerif-Kıngır, Said, Çağdaş Yönetim Araçlarından Seçmeler, Nobel

Dağıtım, Ankara,2006.

Şimşek, Şerif-Akgemici, Tahir-Çelik, Adnan, Davranış Bilimlerine Giriş,6.

baskı, Gazi Kitabevi, Ankara, 2008.

Sipahi Beril, Yurtkoru Serra, Çinko, Murat, Sosyal Bilimlerde SPSS ile Veri

Analizi, Beta Yayınları, İstanbul, 2006.

Tortop, Nuri, Personel Yönetimi,6. baskı, Yargı Yayınları, Ankara, 1999.

Tutar, Hasan, Kriz ve Stres Yönetimi, Seçkin Kitabevi, Ankara, 2004.

Yates, Jere E., Gerilim Altındaki Yönetici, Çev. Fatoş Dilber, İlgi

Yayıncılık, İstanbul, 1989.

http://tr.wikipedia.org/wiki/Dosya:Maslow_tr.svg#filelinks, 24.03.2011.

142

EKLER

EK-1: Büyük Alışveriş Merkezlerinde Çalışanları Etkileyen Stres Kaynakları Anket
Formu

Sayın Katılımcı,

Bu anket, Trakya Üniversite'sinde hazırlanmakta olan "Büyük Alışveriş

Merkezlerinde Çalışanları Etkileyen Stres Kaynakları Üzerine Bir Araştırma: Edirne

İli Örneği" konulu yüksek lisans tez çalışmasında kullanılmak üzere bilimsel veri

sağlamak amacıyla hazırlanmıştır. Anketimize vereceğiniz cevaplar sadece bu

araştırmada kullanılacaktır. Bunun dışında hiçbir kişi veya kuruma verilmeyecek ve

kimliğiniz kesinlikle gizli tutulacaktır.

Birinci bölümde demografik özelliklerden size ait olanı işaretlemeniz

istenmektedir. İkinci bölümde ise işyerinde stres kaynağı oluşturabilecek unsurlar

önermeler halinde sıralanmıştır. Bu önermelere ne düzeyde katıldığınızı

işaretlemeniz istenmektedir.

Katkılarınız için teşekkür eder, saygılar sunarım.

 Serkan Deniz Koşoçaydan

 Yüksek Lisans Öğrencisi

143

BİRİNCİ BÖLÜM

1 Cinsiyetiniz nedir?

() kadın () erkek

2 Medeni durumunuzu belirtiniz.

() evli () bekar () diğer

3 Çocuk sahipliğinizi belirtiniz.

() yok () 1 () 2 () 3 () 4 ve üzeri

4 Yaş grubunuzu belirtiniz.

() 20 altı () 20-30 () 31-40

() 41-50 () 51 ve üstü

5 Bu iş yerinde ne kadar zamandır çalışmaktasınız?

() 5 yıldan az () 5-10 yıl () 11-15 yıl

() 16-20 yıl () 21 yıl ve üzeri

6 Toplam kaç değişik iş yerinde çalıştınız?

() 1 () 2 () 3 () 4 () 5 ve üzeri

7 Ailenizin ortalama gelir düzeyi nedir?

() 750 TL'den az () 750-1000 TL.

() 1000-1250 TL. () 1250-1500 TL.

() 1500 TL. üzeri

8 Eğitim durumunuz nedir?

() ilköğretim () lise () meslek yüksek okulu

() fakülte () yüksek lisans

9 İş yerinde yöneticilik sorumluluğunuz var mı?

() var () yok

10 İş yerindeki görevinizi belirtiniz.

(kasiyer, güvenlik vs.)…….……………………………………

11 Sigara kullanıyor musunuz?

() evet () hayır () ara sıra

12 Alkol kullanıyor musunuz?

() evet () hayır () ara sıra

144

No İKİNCİ BÖLÜM K
es

in
lik

le

K
at
ılı

yo
ru

m

K
at
ılı

yo
ru

m

Fi
kr

im
 Y

ok

K
at
ılm
ıy

or
um

K
es

in
lik

le

K
at
ılm
ıy

or
um

13 İş yerimi fiziksel olarak ferah ve
konforlu buluyorum. () () () () ()

14 Kalabalık bir ortamda çalışmaktan
rahatsızlık duymuyorum. () () () () ()

15 Uzun süredir aynı işi yapmak beni
strese sokmuyor. () () () () ()

16 İş ortamımızdaki gürültüden
olumsuz etkilenmiyorum. () () () () ()

17 İş ortamımız çalışanların
ihtiyaçları düşünülerek
tasarlanmış.

() () () () ()

18 Çalışırken, neşeliyim, hoşça vakit
geçiriyorum, eğleniyorum. () () () () ()

19 İşlerimi zamanında
yetiştirebildiğimi düşünüyorum. () () () () ()

20 Günlük çalışma süremden
memnunum. () () () () ()

21 Müşterilerimizin bize karşı
hoşgörülüdür. () () () () ()

22 Yaptığım işe göre aldığım ücreti
yeterli buluyorum. () () () () ()

23 İzin günlerimi dinlenmem için
yeterli buluyorum. () () () () ()

24 Cumartesi ve Pazar günleri
çalışmak benim için sorun değil. () () () () ()

25 Çalışma süresince ayakta
durmaktan olumsuz etkilenmem. () () () () ()

26 İş yerimde strese girmemi
gerektirecek bir durum yok. () () () () ()

27 Yöneticilerime güvenebileceğime
inanıyorum. () () () () ()

28 Günlük iş yüküm kaldırabileceğim
düzeyde. () () () () ()

145

29 İş yerimdeki görevim bellidir, bu
görev dışına çıkılmaz. () () () () ()

30 İş yerimde sadece bir kişiye karşı
sorumluyum. () () () () ()

31 İş güvencesi açısından garantide
olduğumu düşünüyorum. () () () () ()

32 İşimde nasıl ilerleyeceğim
konusunda net bilgi sahibiyim. () () () () ()

33 Ulaşamayacağım hedeflerin
peşinde koşmayan bir kişiyim. () () () () ()

34 Başarısız olduğum zaman pek
fazla üzerinde durmam. () () () () ()

35 İş arkadaşlarımızla ilişkilerimiz
kuvvetlidir. () () () () ()

36 Yöneticiler tarafından eleştirilmek
beni strese sokmuyor. () () () () ()

37 İş yerimde fikirlerime değer
veriliyor. () () () () ()

38 İş yerimde, arkadaşlarımdan moral
açıdan destek görüyorum. () () () () ()

39 İş ortamımı benimsedim, buraya
ait olduğum inancındayım. () () () () ()

40 İş ortamımızın atmosferinin pozitif
olduğu kanaatindeyim. () () () () ()

41 İş yerime uyum sağladığımı
düşünüyorum. () () () () ()

42 Yöneticilerimiz işle ilgili
beklentilerimizi karşılıyor. () () () () ()

43 Yöneticilerimiz kişisel
isteklerimizi karşılıyor. () () () () ()

44 Ailemle birlik, yardımlaşma ve
dayanışma içindeyiz. () () () () ()

45 Hayatı neşeli, ilgi çekici ve canlı
buluyorum. () () () () ()

146

46 Parasal sorunumun olmadığını
düşünüyorum. () () () () ()

47 Ülkede yaşanan sorunlar üzerinde
düşünmüyorum. () () () () ()

48 İş hayatını anlamlı buluyorum. () () () () ()

49 Çok rahat, hiçbir şeyi dert etmeyen
bir kişiyim. () () () () ()

50 Hayatta karşılaştığım herkesi
güvenilir buluyorum. () () () () ()

51 Bir iş için verilen süreyi sonunda
kadar kullanırım. () () () () ()

52 Genel olarak çevremdekilerle
rekabete girmeyi sevmiyorum. () () () () ()

53 Zamanı boş geçirmeyi seviyorum. () () () () ()
54 İş yerimde kendimi baskı altında

hissetmiyorum. () () () () ()

55 İş yerimde terfi imkanımın var
olduğuna inanıyorum. () () () () ()

56 İş yerimde dengeli ve huzurlu iş
ilişkilerine sahibim. () () () () ()

57 Yaptığım işlerde kusursuzluk
aramıyorum. () () () () ()

58 Kişilik olarak dışa dönük birisi
olduğumu düşünüyorum. () () () () ()

59 Kendimle ilgili olmayan sorunlar
üzerinde kafa yormuyorum. () () () () ()

60 İsteklerimin gerçekleşmeme
ihtimali beni üzmüyor. () () () () ()

61 Stresli ve gerilimli ortamlarda
sakinliğimi koruyorum. () () () () ()

62 Kararsız bir kişi olmadığıma
inanıyorum. () () () () ()

63 Edirne'de iş yerime ulaşımı hızlı,
rahat ve ucuz buluyorum. () () () () ()

Değerli katkılarınızdan dolayı teşekkür ederiz.

