
1

T.C.

SELÇUK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İŞLETME ANABİLİM DALI

YÖNETİM VE ORGANİZASYON BİLİM DALI

LİDERLİK TARZLARI İLE ÖRGÜTSEL BAĞLILIK

ARASINDAKİ İLİŞKİNİN İNCELENMESİNE

YÖNELİK BİR ALAN ARAŞTIRMASI

Kemalettin ERYEŞİL

YÜKSEK LİSANS TEZİ

Danışman

Doç. Dr. Rifat İRAZ

Konya – 2012

2

3

T.C.

SELÇUK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İŞLETME ANABİLİM DALI

YÖNETİM VE ORGANİZASYON BİLİM DALI

LİDERLİK TARZLARI İLE ÖRGÜTSEL BAĞLILIK

ARASINDAKİ İLİŞKİNİN İNCELENMESİNE

YÖNELİK BİR ALAN ARAŞTIRMASI

Kemalettin ERYEŞİL

YÜKSEK LİSANS TEZİ

Danışman

Doç. Dr. Rifat İRAZ

Konya – 2012

 i

T.C.

SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

BİLİMSEL ETİK SAYFASI

Bu tezin proje safhasından sonuçlanmasına kadarki bütün süreçlerde bilimsel

etiğe ve akademik kurallara özenle riayet edildiğini, tez içindeki bütün bilgilerin etik

davranış ve akademik kurallar çerçevesinde elde edilerek sunulduğunu, ayrıca tez

yazım kurallarına uygun olarak hazırlanan bu çalışmada başkalarının eserlerinden

yararlanılması durumunda bilimsel kurallara uygun olarak atıf yapıldığını bildiririm.

 Kemalettin ERYEŞİL

 ii

T.C.

SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

TEZ KABUL FORMU

Kemalettin ERYEŞİL tarafından hazırlanan “Liderlik Tarzları İle Örgütsel

Bağlılık Arasındaki İlişkinin İncelenmesine Yönelik Bir Alan Araştırması” başlıklı

bu çalışma 14/09/2012 tarihinde yapılan savunma sınavı sonucunda

oybirliği/oyçokluğu ile başarılı bulunarak, jürimiz tarafından yüksek lisans tezi

olarak kabul edilmiştir.

Doç. Dr. Rifat İRAZ Danışman

Prof. Dr. Adnan ÇELİK Üye

Prof. Dr. Orhan ÇOBAN Üye

 iii

ÖNSÖZ

Bu tezin hazırlanış sürecinin başından sonuna kadar yardımlarını esirgemeyen

değerli danışman hocam Sayın Doç. Dr. Rifat İRAZ’a, verdiği destek ve katkılardan

dolayı değerli Bilim Dalı Başkanımız Sayın Prof. Dr. Adnan ÇELİK ve Sayın Prof.

Dr. Orhan ÇOBAN’a;

Tez çalışmamın başlangıcından bu yana karşılaştığım sıkıntıları aşmamda

yardımcı olan değerli hocam Sayın Doç. Dr. Aykut BEDÜK’e;

Bu çalışmada katkılarıyla ve önerileriyle yanımda olan arkadaşlarım Arş. Gör.

Mehtap FINDIK ve Arş. Gör. Yasin TAŞPINAR’ a;

Ve en önemlisi verdikleri manevi destek ve gösterdikleri fedakârlıkla

bugünlere gelmemde büyük pay sahibi olan aileme;

Özveriyle sağladıkları düşünme ve çalışma ortamı, yüksek anlayış için eşim

Hatice Kübra ve biricik kızım Elifsu’ya teşekkür etmeyi borç bilirim.

Kemalettin Eryeşil

Konya, 2012

 iv

T.C.

SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

Ö
ğ
re

n
ci

n
in

Adı Soyadı Kemalettin ERYEŞİL Numarası 094227012001

Ana Bilim /

Bilim Dalı
İşletme / Yönetim ve Organizasyon

Danışman Doç. Dr. Rifat İRAZ

Tezin Adı
Liderlik Tarzları İle Örgütsel Bağlılık Arasındaki

İlişkinin İncelenmesine Yönelik Bir Alan Araştırması

ÖZET

Bu çalışmanın amacı, banka çalışanlarının liderlik tarzları algıları ile

örgütsel bağlılık arasındaki ilişkiyi araştırmaktır. Bu amaç doğrultusunda

Konya il merkezindeki 140 banka çalışanı üzerinde anket uygulanmıştır. Anket

yöntemi ile elde edilen veriler analiz edilmiştir. Yapılan korelasyon analizi

sonuçlarına göre genel olarak çalışanların örgütsel bağlılık ile dönüşümcü

liderlik ve yönetsel liderlik algıları arasında pozitif yönlü ve anlamlı bir ilişki

olduğu gözlemlenirken, serbest bırakıcı liderlik algısı ile örgütsel bağlılık düzeyi

ve örgütsel bağlılığın duygusal bağlılık ve normatif bağlılık boyutları açısından

negatif yönlü ve istatistiksel bakımdan anlamlı olmayan bir ilişki tespit

edilmiştir. Ayrıca araştırma kapsamında söz konusu değişkenler ile belirli

demografik değişkenler arasındaki ilişkilere bakılmıştır. Yapılan farklılık

analizi sonuçlarına göre çalışanların cinsiyet değişkeni açısından duygusal

bağlılık düzeylerinde anlamlı farklılıklar tespit edilmiştir. Ancak dönüşümcü

liderlik, yönetsel liderlik ve serbest bırakıcı liderlik boyutları ile normatif

bağlılık, devam bağlılığı ve örgütsel bağlılık açısından demografik değişkenler

arasında anlamlı farklılıklar tespit edilememiştir.

Anahtar Kelimeler: Lider, Liderlik, Liderlik Tarzları, Örgütsel Bağlılık.

 v

T.C.

SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

SUMMARY

The aim of this study is to investigate the relationship between bank

employees’ perceptions of leadership styles and organizational commitment. For

this purpose, a survey was conducted among 140 bank employees in the city

center of Konya. The data which was obtained by survey method was analyzed.

According to the correlation analysis, while it is observed that there is generally

a positive and significant relationship between organizational commitment of

employees and transformational and managerial leadership; negative and

statistically insignificant relationship is found in terms of laissez-faire leadership

perception and level of organizational commitment, and emotional commitment

and normative commitment dimensions of organizational commitment. In

addition, within the scope of this study, the relationship between these variables

and particular demographic variables is examined. According to the results of

the gap analysis, statistically significant difference is found in the levels of

emotional commitment in terms of sex variable. However, in terms of the

dimensions of transformative leadership, managerial leadership and laissez-

faire leadership, and normative commitment, attendance commitment and

organizational commitment no statistically significant difference can be found

among the demographic variables.

Key Words: Leader, Leadership, Leadership Styles, Organizational

Commitment.

Ö
ğ
re

n
ci

n
in

Adı Soyadı Kemalettin ERYEŞİL Numarası 094227012001

Ana Bilim /

Bilim Dalı
İşletme / Yönetim ve Organizasyon

Danışman Doç. Dr. Rifat İRAZ

Tezin İngilizce Adı

Investigation of the Relationship Between Leadership

Styles and Organizational Commitment A Field

Study

 vi

TABLOLAR LİSTESİ

Sayfa No

Tablo 3.1. Kullanılan Ölçeklerin Güvenilirlik Analizi Sonuçları 95

Tablo 3.2. Örneklemin Demografik Özellikleri ... 97

Tablo 3.3. Liderlik Tarzları Algılarına İlişkin Bulguların Tanımlayıcı İstatistikleri . 98

Tablo 3.4. Örgütsel Bağlılığa İlişkin Bulguların Tanımlayıcı İstatistikleri 99

Tablo 3.5. Katılımcıların Cinsiyet Değişkenine Göre Liderlik Tarzları Algılarındaki

Farklılıklara İlişkin Bulgular .. 100

Tablo 3.6. Katılımcıların Yaş Değişkenine Göre Liderlik Tarzları Algılarındaki

Farklılıklara İlişkin Bulgular .. 100

Tablo 3.7. Katılımcıların Eğitim Durumu Değişkenine Göre Liderlik Tarzları

Algılarındaki Farklılıklara İlişkin Bulgular ... 101

Tablo 3.8. Katılımcıların Unvan Değişkenine Göre Liderlik Tarzları Algılarındaki

Farklılıklara İlişkin Bulgular .. 102

Tablo 3.9. Katılımcıların Çalıştıkları Birim Değişkenine Göre Liderlik Tarzları

Algılarındaki Farklılıklara İlişkin Bulgular ... 103

Tablo 3.10. Katılımcıların Çalışma Süresi Değişkenine Göre Liderlik Tarzları

Algılarındaki Farklılıklara İlişkin Bulgular ... 104

Tablo 3.11. Katılımcıların Cinsiyet Değişkenine Göre Örgütsel Bağlılık

Düzeylerindeki Farklılıklara İlişkin Bulgular .. 105

Tablo 3.12. Katılımcıların Yaş Değişkenine Göre Örgütsel Bağlılık Düzeylerindeki

Farklılıklara İlişkin Bulgular .. 106

Tablo 3.13. Katılımcıların Eğitim Durumu Değişkenine Göre Örgütsel Bağlılık

Düzeylerindeki Farklılıklara İlişkin Bulgular .. 107

Tablo 3.14. Katılımcıların Unvan Değişkenine Göre Örgütsel Bağlılık

Düzeylerindeki Farklılıklara İlişkin Bulgular .. 108

Tablo 3.15. Katılımcıların Çalıştıkları Birim Değişkenine Göre Örgütsel Bağlılık

Düzeylerindeki Farklılıklara İlişkin Bulgular .. 109

Tablo 3.16. Katılımcıların Çalışma Süresi Değişkenine Göre Örgütsel Bağlılık

Düzeylerindeki Farklılıklara İlişkin Bulgular .. 110

Tablo 3.17. Liderlik Tarzları Algıları İle Örgütsel Bağlılık Arasındaki İlişki 111

Tablo 3.18. Araştırma Bulgularının Özeti ... 111

 vii

ŞEKİLLER LİSTESİ

Sayfa No

Şekil 1.1. Yapıyı Kurma ve Anlayış Gösterme Boyutlarına Dayalı Olarak Gösterilen

Dört İşlevsel Liderlik Biçimi .. 16

Şekil 1.2. Liderlik Izgarası .. 20

Şekil 1.3. Likert’in Sistem–1 Sistem–4 Modeli ... 26

Şekil 2.1. Meyer ve Allen’in Üç Boyutlu Örgütsel Bağlılık Modeli 65

Şekil 2.2. Örgütsel Bağlılığı Etkileyen Faktörler ve Sonuçları 70

 viii

İÇİNDEKİLER

Sayfa No

BİLİMSEL ETİK SAYFASI ... i

TEZ KABUL FORMU... ii

ÖNSÖZ ... iii

ÖZET .. iv

SUMMARY ... v

TABLOLAR LİSTESİ .. vi

ŞEKİLLER LİSTESİ ... vii

GİRİŞ .. 1

BİRİNCİ BÖLÜM

LİDERLİK TARZLARI

1.1. LİDERLİK KAVRAMI ... 3

1.1.1. Liderliğin Tanımı ... 4

1.1.2. Liderlik İle Yöneticilik Arasındaki Farklar ... 6

1.2. LİDERLİK YAKLAŞIMLARI .. 9

1.2.1. Özellikler Yaklaşımı 10

1.2.2. Davranışsal Liderlik Yaklaşımı .. 13

1.2.2.1. Ohio State Üniversitesi Liderlik Araştırmaları 15

1.2.2.2. Michigan Üniversitesi Liderlik Araştırmaları 17

1.2.2.3. Blake ve Mouton’un Liderlik Izgarası ... 19

1.2.2.4. McGregor’un X ve Y Kuramı ... 22

1.2.2.5. Likert’in Sistem 4 Modeli ... 24

1.2.3. Durumsal Liderlik Yaklaşımları .. 27

1.2.3.1. Fiedler’in Durumsallık Modeli .. 28

1.2.3.2. House ve Evans’ın Yol-Amaç Yaklaşımı ... 30

1.2.3.3. Vroom, Yetton ve Jago’nun Normatif Karar Modeli 32

1.2.3.4. Hersey ve Blanchard’ ın Yaşam Dönemi Modeli 34

1.2.3.5. Reddin’in Üç Boyutlu Liderlik Yaklaşımı ... 36

1.3. LİDERLİK TARZLARI .. 38

1.3.1. Demokratik Liderlik ... 38

 ix

1.3.2. Otokratik Liderlik ... 38

1.3.3. Tam Serbesti Tanıyan Liderlik ... 39

1.3.4. Destekleyici Liderlik .. 40

1.3.5. Vizyoner Liderlik ... 40

1.3.6. Hümanist Liderlik .. 40

1.3.7. Otantik Liderlik .. 41

1.3.8. Hizmetkâr Liderlik ... 41

1.3.9. Karizmatik Liderlik .. 41

1.3.10. Transformasyonel Liderlik.. 42

1.3.11. Transaksiyonel Liderlik .. 44

İKİNCİ BÖLÜM

ÖRGÜTSEL BAĞLILIK

2.1. ÖRGÜTSEL BAĞLILIK KAVRAMI VE TANIMI .. 46

2.2. ÖRGÜTSEL BAĞLILIKLA İLİŞKİLENDİRİLEN KAVRAMLAR 50

2.2.1. Mesleğe Bağlılık .. 51

2.2.2. İşe Bağlılık ... 53

2.2.3. İş Arkadaşlarına Bağlılık .. 54

2.2.4. Sadakat ... 55

2.2.5. İtaat .. 56

2.3. ÖRGÜTSEL BAĞLILIK YAKLAŞIMLARI .. 56

2.3.1. Tutumsal Bağlılık: Allen ve Meyer’in Yaklaşımı .. 56

2.3.2. Davranışsal Bağlılık ... 66

2.3.3. Çoklu Bağlılık Yaklaşımı ... 68

2.4. ÖRGÜTSEL BAĞLILIĞI ETKİLEYEN FAKTÖRLER 69

2.4.1. Kişisel Faktörler ... 70

2.4.1.1. Psikolojik Sözleşme .. 71

2.4.1.2. Kişisel Özellikler .. 71

2.4.1.3. İş Beklentileri ... 72

2.4.2. Örgütsel Faktörler .. 72

2.4.2.1. İşin Niteliği ve Önemi ... 73

2.4.2.2. Yönetim ve Liderlik Tarzı ... 73

 x

2.4.2.3. Ücret Düzeyi... 74

2.4.2.4. Gözetim .. 74

2.4.2.5. Örgüt Kültürü ... 75

2.4.2.6. Örgütsel Adalet ... 76

2.4.2.7. Örgütsel Ödüller ... 77

2.4.2.8. Takım Çalışması ... 78

2.4.2.9. Rol Belirsizliği ve Çatışması ... 79

2.4.3. Örgüt Dışı Faktörler ... 80

2.4.3.1. Profesyonellik ... 80

2.4.3.2. Yeni İş Bulma Olanakları ... 80

2.5. ÖRGÜTSEL BAĞLILIĞIN SONUÇLARI.. 81

2.5.1. Bağlılık ve Performans ... 82

2.5.2. Bağlılık ve İşe Devamsızlık .. 82

2.5.3. Bağlılık ve İşe Geç Kalma .. 83

2.5.4. Bağlılık-İşgücü Devir Hızı veya İşten Ayrılma Niyeti................................. 84

2.5.5. Bağlılık ve Stres ... 85

ÜÇÜNCÜ BÖLÜM

LİDERLİK TARZLARI İLE ÖRGÜTSEL BAĞLILIK ARASINDAKİ

İLİŞKİNİN İNCELENMESİNE YÖNELİK BİR ALAN ARAŞTIRMASI

3.1. ARAŞTIRMANIN AMACI VE ÖNEMİ ... 86

3.2. ARAŞTIRMANIN VARSAYIMLARI .. 86

3.3. ARAŞTIRMANIN SINIRLILIKLARI .. 87

3.4. KONU İLE İLGİLİ YAPILAN ÇALIŞMALAR .. 87

3.5. ARAŞTIRMANIN YÖNTEMİ.. 87

3.5.1. Anket Formunun Oluşturulması .. 92

3.5.2. Araştırmanın Örneklemi ... 93

3.5.3. Verilerin Analizi ... 94

3.6. ARAŞTIRMANIN GEÇERLİLİĞİ VE GÜVENİLİRLİĞİ 94

3.7. ARAŞTIRMANIN HİPOTEZLERİ ... 95

3.8. ARAŞTIRMANIN BULGULARI VE DEĞERLENDİRME 97

3.8.1. Örneklemin Demografik Özellikleri ... 97

3.8.2. Katılımcıların Liderlik Tarzları Algılarına İlişkin Tanımlayıcı İstatistikler.. 98

 xi

3.8.3. Katılımcıların Örgütsel Bağlılığına İlişkin Tanımlayıcı İstatistikler 99

3.8.4. Katılımcıların Demografik Özelliklerine Göre Liderlik Algılarındaki

Farklılıklara İlişkin Bulgular .. 99

3.8.5. Katılımcıların Demografik Özelliklerine Göre Örgütsel Bağlılık

Düzeylerindeki Farklılıklara İlişkin Bulgular.. 105

3.8.6. Liderlik Tarzları Algıları İle Örgütsel Bağlılık Arasındaki İlişki 111

3.8.7. Araştırma Bulgularının Genel Değerlendirmesi .. 111

SONUÇ VE ÖNERİLER ... 114

KAYNAKÇA .. 117

EK 1: ANKET FORMU ... 138

EK 2: ÖZGEÇMİŞ ... 140

 1

GİRİŞ

Rekabetin arttığı ve teknolojik değişmelerin hız kazandığı bir çevrede faaliyet

gösteren işletmelerin günümüz rekabetçi koşullarında ayakta kalabilmeleri ve

yaşamlarını sürdürebilmeleri gittikçe zorlaşmakta ve varlıklarını devam

ettirebilmeleri sürdürebilir rekabet üstünlüğü sağlayabilmelerine bağlı olmaktadır.

Dinamik bir yapı içerisinde bulunan işletmelerin rekabet avantajı elde edebilmeleri

ve hem iç hem de dış çevrelerindeki değişimlere uyum sağlayabilmeleri değişime

ayak uydurabilecek çalışanlar aracılığıyla gerçekleşecektir. Dolayısıyla, çalışanların

örgütün hedeflerini benimsemesi, bu hedefler doğrultusunda gerçekleştirecekleri

faaliyetleri yerine getirme konusundaki çabalarında istekli olmaları ve bu

çabalarındaki isteklerinin devamlılık arz etmesi yani çalışanların örgütsel bağlılığı

işletmeler için büyük önem taşımaktadır. Bu süreç doğrultusunda çalışanları örgütün

bir parçası haline getirecek ve örgütsel hedefler doğrultusunda yönlendirecek

liderlere duyulan gereksinim artmaktadır. Dolayısıyla günümüz örgütlerinin başarılı

olabilmesi ve varlığını devam ettirebilmesi için klasik liderlik yaklaşımlarının yanı

sıra çağdaş liderlik yaklaşımlarının benimsenmesi gerekliliği ortaya çıkmıştır.

 Genel olarak liderlik; belirli koşullar altında belirli kişisel ya da grup

amaçlarını gerçekleştirmek üzere bir kimsenin başkalarının faaliyetlerini etkilemesi

ve yönlendirmesi süreci olarak tanımlanmaktadır. Liderler, sahip oldukları

özellikleri, yönetme ve yöneltme becerileri ve yöntemleri ile çalışanların örgütsel

bağlılığını artırabilecek ve çalışanların bağlılığını artırabilecek kişilerdir. Banka

çalışanlarının örgütsel bağlılığını etkileyen temel faktörlerden birisi de yöneticilerin

sergiledikleri liderlik davranışlarıdır. Bu varsayımdan hareketle bu çalışmanın amacı,

banka çalışanlarının liderlik tarzları algıları ile örgütsel bağlılık arasındaki ilişkiyi

ortaya koymaktır. Bu amaç çerçevesinde şekillenen çalışma ise üç bölümden

oluşmaktadır.

Çalışmanın birinci bölümünde; liderlik kavramı, liderliğin tanımı ve liderlik ile

yöneticilik arasındaki farklara yer verilecektir. Daha sonra liderlik yaklaşımlarını;

özellikler yaklaşımı, davranışsal liderlik yaklaşımı ve durumsal liderlik yaklaşımı

şeklinde ayrıntılı olarak ele alınacaktır. Ayrıca liderlik tarzları kapsamında;

 2

Demokratik Liderlik, Otokratik Liderlik, Tam Serbesti Tanıyan Liderlik,

Destekleyici Liderlik, Vizyoner Liderlik, Hümanist Liderlik, Otantik Liderlik,

Hizmetkâr Liderlik, Karizmatik Liderlik, Dönüştürücü Liderlik ve son olarak

Etkileşimci Liderlik üzerinde durulacaktır.

Çalışmanın ikinci bölümünde; örgütsel bağlılık kavramı, örgütsel bağlılığın

tanımı ve sınıflandırılmasına yer verilecektir. Örgütsel bağlılığı etkileyen faktörler

ise; kişisel faktörler, örgütsel faktörler ve örgüt dışı faktörler olarak ele alınacaktır.

Ayrıca örgütsel bağlılığın sonuçları kapsamında, örgütsel bağlılık ile performans,

devamsızlık, işe geç kalma, işten ayrılma niyeti ve stres arasındaki ilişki üzerinde

durulacaktır.

Çalışmanın üçüncü bölümünde ise; liderlik tarzları ile örgütsel bağlılık

arasındaki ilişkinin ortaya konulabilmesi amacıyla gerçekleştirilen alan araştırmasına

yer verilmiştir. Bu bölümde; araştırmanın amacı, önemi, varsayımları, sınırlılıkları,

konu ile ilgili yapılan çalışmalar, araştırmanın yöntemi, modeli ve hipotezleri

açıklanmış elde edilen bulgular ortaya konulmuş ve son olarak araştırmanın sonuçları

değerlendirilmiştir.

 3

BİRİNCİ BÖLÜM

LİDERLİK TARZLARI

Bu bölümde liderlik kavramı, liderliğin tanımı ve liderlik ile yöneticilik

arasındaki farklara yer verilecektir. Daha sonra liderlik yaklaşımlarını; özellikler

yaklaşımı, davranışsal liderlik yaklaşımı ve durumsal liderlik yaklaşımı şeklinde

ayrıntılı olarak ele alınacaktır. Ayrıca liderlik tarzları kapsamında; Demokratik

Liderlik, Otokratik Liderlik, Tam Serbesti Tanıyan Liderlik, Destekleyici Liderlik,

Vizyoner Liderlik, Hümanist Liderlik, Otantik Liderlik, Hizmetkâr Liderlik,

Karizmatik Liderlik, Dönüştürücü Liderlik ve son olarak Etkileşimci Liderlik ele

alınacaktır.

1.1. LİDERLİK KAVRAMI

Küreselleşmenin etkisiyle günümüz iş dünyası karmaşık ve hızlı bir değişim

süreci yaşamaktadır. Küreselleşen dünyada rekabetin hızla arttığı, bilgi ve iletişim

teknolojilerindeki hızlı değişimlerin çalışanların moral ve tatmin duygularının

örgütsel verimlilik ve etkililiğe yansıdığı, insanlığın sahip olduğu bilgi, beceri ve

yetenekten yararlanmanın en değerli kaynak olduğu günümüzde toplumlarda, liderin

varlığı ve fonksiyonu geçmişte var olduğu gibi basit lider-izleyici ilişkisinden çok

daha karmaşık hale gelmiştir (Yılmaz, 2011: 5). Küreselleşmenin etkisiyle

toplumlarda ve işletmelerde meydana gelen baş döndürücü bu değişimler, lidere

duyulan gereksinimi gittikçe daha çok arttırmıştır. Çünkü bu baş döndürücü

değişimlerin üstesinden ancak liderler sayesinde gelinebilir. Sürekli bir değişme ve

gelişme içinde olan toplumlar ve işletmeler için liderlik konusunun bu derece önem

kazanmasından dolayı yönetim alanındaki araştırmacıların bilimsel yöntemlerle

liderlik konusuna yaklaşmalarını zorunlu hale getirmiştir (Güney, 2011: 336).

Davranış bilimleri konuları arasında liderlik konusu kadar kapsamlı incelenmiş

konu çok azdır. Liderlik, çeşitli sosyal bilimlerin (psikoloji, sosyoloji, siyaset bilimi,

yönetim bilimi) ortak inceleme konularından biri olmasına karşılık liderliğin ne

anlam ifade ettiği konusunda sosyal bilimciler arasında ortak bir görüş birliği

oluşmamıştır. Liderlik, farklı bakış açılarından yaklaşıldığında ve bakıldığında farklı

 4

şekillerde analiz edilebilen ve tanımlanabilen bir olgudur. Dolayısıyla liderlik

yönetim biliminin bir konusu ve iş hayatıyla ilgili bir kavram olduğu kadar

psikolojik, sosyolojik, politik, askeri, felsefi, tarihsel açılardan ele alınıp analiz

edilebilen bir olgu olmaktadır (Şişman, 2002: 1).

Liderlik konusunda ortaya atılan birçok tanım incelendiğinde ve bir sentez

oluşturulmaya çalışıldığında bu kavram, bir grup insanı belirli amaçlar etrafında

toplayabilme ve bu amaçları gerçekleştirme üzere grup üyelerini harekete geçirme

yetenek ve bilgilerin toplamı olarak tanımlanabilir (Eren, 2008: 431).

1.1.1. Liderliğin Tanımı

İnsanların toplumsal, örgütsel, ekonomik ve siyasal yaşamında önemli bir yer

tutan liderlik, çok çalışılan ve tartışılan bir konu olmasına rağmen farklı yazarlar ve

araştırmacılarca, farklı bilim dallarında, değişik açılardan yapılan farklı

tanımlamaları bulunmakla beraber, üstünde uzlaşılmaya varılmış tek bir liderlik

tanımı bulunmamaktadır (Bakan, 2009:140).

Liderlik kavramı, örgütsel davranış, yönetim bilimi ve işletme yönetimi

alanında araştırma yapan bilim adamlarının çok yoğun olarak çalıştıkları bir konu

olmuştur. Liderlikle ilgili 3000’den fazla ampirik araştırma yapılmıştır (Çelik, 2000:

1). Araştırmacılar, genellikle liderliği daha çok sahip oldukları perspektiflere, ilgi

duydukları ve önemli gördükleri olgulara göre tanımlamıştır. Stodgill’in liderlikle

ilgili yapmış olduğu kapsamlı bir literatür taramasından sonra “liderlik kavramını

tanımlamaya çalışan kişi kadar liderliğin tanımı olduğunu” gözlemlemiştir.

Stodgill’in yaptığı gözlemden bu yana liderlikle ilgili yeni tanımların yapılmasına

devam edilmiştir. Liderlik kavramı ile ilgili son 50 yıl içinde yapılan tanımlardan

bazıları aşağıdaki gibi sıralanabilir (Yukl, 2010: 2):

- Liderlik (leadership) kavramının kökeni İngilizce olup kavramın aslı fiil

olarak “lead” şeklindedir. Liderlik kavramının anlamı; yön göstermek, yol

göstermek, kılavuzluk etmek, öncülük etmek ve rehberlik yapmaktır. “Leader” ise;

rehber, kılavuz, önder, baş ve lider anlamları taşımaktadır. Liderlik kavramının

Türkçedeki karşılığı önderlik kelimesi olarak önerilmişse de ulusal literatürde

 5

“liderlik” kelimesi daha yaygın olarak kabul görmekte ve kullanılmaktadır (Şişman,

2002: 2).

- George ve Jones (2008) liderliği, grup üyelerinden birinin örgütsel amaçlara

ulaşmak için diğer grup üyelerini etkilemesi olarak tanımlamaktadır (George ve

Jones, 2008: 391).

- Hodgetts’e göre (1999) liderlik, belli amaçlara ulaşma amacıyla insanların

çabalarını yönlendirme ve etkileme süreci olarak tanımlamaktadır (Hodgetts, 1999:

534).

- Webster’ın Yeni Dünya Sözlüğünde ise liderlik, bir amaca yönelik olarak

grup üyelerine yön gösteren ya da rehberlik eden kişi olarak tanımlanmaktadır

(Bertocci, 2009: 6).

- Yukl’a göre (2010) liderlik, grup üyelerinden birinin grup faaliyetlerini

örgütsel amaçların gerçekleştirilmesi doğrultusunda koordine etmesi ya da

yönlendirmesi sürecidir (Yukl, 2010: 3).

- Werner’e göre (1993) ise liderlik, belli bir durumda belli bir zamanda ve belli

koşullar altında bir gruptaki üyelerin örgütsel hedeflerine ulaşması için çabalamasını

teşvik eden, ortak amaçlara ulaşmada yardımcı olan, deneyimleri aktaran ve

uygulanan liderlik tarzından memnun olmalarını sağlayan etkileme sürecidir

(Werner, 1993: 17).

- Daft'a göre (2008) liderlik, örgütsel amaçlara ulaşmak için insanları etkileme

yeteneğidir (Daft, 2008: 490).

- Martin ve Fellenz’e göre (2010) liderlik; bir organizasyonun üyelerine

yaptırmak istediğimiz şeyleri onlara yaptırmak için diğer üyeleri etkileme sürecidir

(Martin ve Fellenz, 2010: 196).

- Hellriegel vd.’ne göre (1999) liderlik, örgütte belirlenen amaçlara ulaşmak

için örgütteki bireyleri harekete geçirme, etkileme ve yönlendirme sürecidir

(Hellriegel vd., 1999: 500).

 6

- Cooper’ a göre (2003) liderlik, esas olarak belirli bir amaca yönelik olarak

grup üyelerinin çabalarını planlama, motive etme ve kontrol etme işidir (Cooper,

2003: 17).

- Koçel’ e göre (2010) liderlik, belirli şartlar altında, belirli kişisel veya grup

amaçlarını gerçekleştirmek için bir kimsenin başkalarının faaliyetlerini etkilemesi ve

yönlendirmesi sürecidir (Koçel, 2010: 569).

- Gross ve Shicman’ a göre liderlik, “ bir grup insanı etrafında toplayabilme ve

bu amaçları gerçekleştirmek için onları harekete geçirme, bilgi, yetenek ve

yetkilerinin toplamıdır” (Bakan vd., 2004: 43).

Genel anlamıyla liderlikle ilgili tanımlar incelendiğinde bireysel özellikler,

içinde bulunulan durumlar ve davranışlar, diğer bireyler üzerindeki etkileme gücü,

diğer bireylerle etkileşim tarzı ve rol ilişkileri, yönetimsel pozisyonuyla ilgili görev,

yetki ve gücün meşrulaştırılmasıyla ilgili diğerlerinin algıları gibi hususların

vurgulanarak liderlik tanımları yapıldığı görülmektedir (Kolamaz, 2007: 17).

Görüldüğü üzere tanımların birleştiği noktalar genel olarak aynıdır. Ortak

payda konumundaki kriterler; belli bir amacın olması, belli koşulların olması, belli

bir grubun izleyicilerinin olması ve bu grubu yönlendirebilecek bir liderin

bulunmasıdır. Bu doğrultuda “ liderlik; bir grup insanı, belirli koşullar altında, belirli

amaçlar etrafında toplayabilme ve bu amaçları gerçekleştirmek için onları harekete

geçirme, etkileyebilme bilgi ve yeteneklerinin toplamıdır” şeklinde bir tanım

yapılabilir (Zel, 2006: 110).

1.1.2. Liderlik İle Yöneticilik Arasındaki Farklar

Literatürde örgütsel amaç ve hedeflere ulaşmada belirleyici olan yöneticilik

kavramı ile liderlik kavramı arasında farklılık bulunduğuna yönelik görüşler

bulunmaktadır (Tengilimoğlu, 2005: 3). Bununla birlikte liderlikle ilgili en çok

tartışılan konulardan biri de liderliğin yöneticilikten farklı bir işlev ve faaliyet olup

olmadığıdır. Yöneticilik ve liderlik kavramları birbirine yakın görülmekle birlikte eş

anlamlı sözcükler değildir. Yöneticilik ve liderlik her zaman birbirine çok

 7

karıştırılan, ancak temelde birbirinden farklı özelliklere sahip olan iki farklı

kavramdır (Drucker, 1999: 4).

Yöneticilik rolü olmayan liderler olabileceği gibi, liderlik niteliğine sahip

olmayan yöneticiler de olabilir. Yönetici başkaları adına çalışan, önceden belirlenen

amaçlara ulaşmak için çaba harcayan, işleri planlayan, örgütleyen, yönelten, eş

güdümleyen, denetleyen ve elde ettiği sonuçları değerlendiren ve nihayetinde etkin

kararlar alan kişidir. Lider ise bağlı bulunduğu grubun amaçlarını belirleyen ve bu

amaçlar doğrultusunda grup üyelerini etkileyen ve harekete geçiren kişidir. Lider,

grup üyeleri tarafından hissedilen ancak açıklığa kavuşmamış olan ortak düşünce ve

arzuları benimsenir bir amaç biçiminde ortaya koyan ve grup üyelerinin potansiyel

güçlerini bu amaç etrafında faaliyete geçiren kişidir. Yönetici ve lider arasındaki

temel fark bundan kaynaklanır. Yönetici başkalarının belirlediği amaçlara hizmet

ederken, lider içinde bulunduğu gruptan doğar, aynı grubu kendisinin belirlediği

davranışa yöneltir ve amaçları kendi saptar (Sabuncuoğlu ve Tüz, 2001: 216-217).

Yöneticiliğin özünde, başkalarını ve sorumlu olduğu işleri yöneterek sonuca

ulaştırmak yatarken, liderliğin özünde ise başkalarını etkilemek ve sonuca ulaştırmak

yatmaktadır. Yöneticilik, bir makamı elinde bulundurmanın sağladığı yasal hak ve

yetki iken, liderlik ise, kişinin doğasından kaynaklanan bireysel gücü kullanabilme

yeteneğidir (Gürüz ve Gürel, 2006: 294).

Lider ile yönetici arasında bireysel özellikleri, benlik anlayışları, iş anlayışları,

iş yaptırma tarzları, insanları etkilemede kullandıkları güç kaynakları, olaylara bakış

açıları, risk almaya karşı tutumları, vb. açılardan farklılıklar bulunmaktadır. Yapılan

araştırmalarda ortak kabul gören farklılıklar olduğu gibi değişik yönleri ön plana

çıkarmayı tercih edenler de vardır. Bu farklılıklar çeşitli araştırmacılar tarafından

farklı açılardan ifade edilmiş ve sınıflanmıştır (Koçel, 2010: 573-574). Aşağıda

çeşitli araştırmacıların bu karşılaştırmaları verilmiştir.

 8

Warren Bennis lider ile yönetici arasındaki farklılıkları şöyle açıklamaktadır

(Bennis 1999: 49-51; Keçecioğlu, 2003: 12; Ambler, 2008):

- Yönetici idarecidir, lider ise yenilikçidir.

- Yönetici bir kopyadır, lider ise orjinaldir.

- Yönetici elindekileri korumaya yani devam ettirmeye, lider ise onları

geliştirmeye çalışır.

- Yönetici sistemler ve yapı üzerinde durur, lider ise kişilere odaklanır.

- Yönetici çalışanlarını kontrol altında tutmaya çalışır, lider ise onlara güven ve

ilham verir.

- Yönetici gerçeği olduğu gibi kabul eder, lider ise gerçeği inceler.

- Yönetici kısa vadeli düşünür, lider ise uzun vadeli bir bakış açısına sahiptir.

- Yönetici “Nasıl?” ve “Ne zaman?”, lider ise “Ne?” ve “Niçin?” sorularını

sorar.

- Yöneticinin gözü hep alt sınırlardadır, liderin gözü ise hep ufka yönelmiştir.

- Yönetici taklit eder, lider ise icat eder.

- Yönetici var olan durumu kabullenir, lider ise ona kafa tutar.

- Yönetici tipik iyi bir askerdir, lider ise kendine has bir kişiliktir.

- Yönetici işleri doğru yapar, lider ise doğru işleri yapar.

Kotter’e göre (2001), Yöneticilik ve liderlik birbirinden farklı kavramlar ve

uygulamalar olmalarına rağmen, değişen dünyada temelde iç içe geçmiş kavram ve

uygulamalardır. Her birinin kendine özgü faaliyetleri ve karakteristik özellikleri

vardır. Günümüzün değişken iş ortamında başarı sağlamak için her ikisi de

gereklidir. Yöneticilik karmaşıklıkla başa çıkmaya ilişkindir. Uygulama ve

 9

yöntemleri büyük ölçüde, yirminci yüzyılda büyük ve karmaşık organizasyonların

ortaya çıkmasına bir tepkidir. Buna karşılık, liderlik ise yenilik ve değişimle başa

çıkmaya ilişkindir (Kotter, 2001; Eraslan, 2004; Ambler, 2008).

 Zaleznik’ e göre ise, Yöneticiler ve Liderler birbirlerinden son derece farklı iki

insan tipidir. Yöneticinin amaçları arzularından çok ihtiyaçlardan doğar. Yönetici

bireyler ya da bölümler arasındaki çatışmaları çözme konusunda daha üstündür; söz

konusu çatışmanın bütün taraflarını yatıştırarak örgütün rutin işlerinin yapılmasını

sağlar. Buna karşılık lider ise, amaçlara yönelik kişisel ve etkin tavırlar benimser.

Çevrede bulunan potansiyel fırsat ve ödülleri ararken izleyenlerine esin kaynağı olur.

Ayrıca kendi enerjisiyle yapıcı süreçleri harekete geçirir. Personelle ve çalışma

arkadaşlarıyla ilişkileri yoğundur ve buna bağlı olarak da çalışma ortamı çoğunlukla

kaos içerir (Eraslan, 2004; Ambler, 2008; Northouse, 2010: 11).

Dunford vd.’ e göre Yönetici, insanları doğru yönde harekete geçirerek onları

denetlemek amacıyla yönetim süreçlerini kullanır. Liderler ise, bir vizyona ulaşmak

amacıyla doğru yönde hareket etmelerini sağlamak için çalışanların fizyolojik

ihtiyaçlarını tatmin ederek onları motive eder ve onlara ilham verir (Yılmaz, 2011:

13).

Sonuç olarak; liderlik ve yöneticilik özdeş olmamakla birlikte birbirini

tamamlayan düşünce ve eylemleri içermektedir. Bu nedenle çağdaş örgütlerde

başarılı olmak isteyen yöneticilerin bu bütünlüğü algılamalarının ve yakalamalarının

bir zorunluluk haline geldiği görülmektedir (Erçetin, 2000: 14).

1.2. LİDERLİK YAKLAŞIMLARI

Liderlik ile ilgili literatürde yapılmış pek çok sınıflandırma mevcuttur.

Liderlikle ilgili yaklaşımları; Özellikler yaklaşımı, Davranışsal yaklaşımlar ve

Durumsallık yaklaşımları olmak üzere üç grupta toplamak mümkündür. Özellikler

yaklaşımı kişileri lider konumuna getiren özelliğin, taşıdıkları kişisel ve fiziksel bir

takım özellikler olduğunu savunmuş ve bu özellikleri belirlemeye çalışmıştır. Ancak

özelliklerin belirlenmesinin güç olması ve sayılarının fazlalığı bu yaklaşımın yetersiz

kalmasına ve eleştirilmesine neden olmuştur. Davranışsal yaklaşım ise etkin

 10

liderlerin ne yaptıklarını belirleme yönünde çalışmış ve etkin liderlerin izleyicilerini

harekete geçiren rollerini belirlemişlerdir. Davranışsal liderlik teorisi başlığı altında

Ohio State Üniversitesi, Michigan Üniversitesi Liderlik Çalışmaları, Blake ve

Mouton’un Liderlik Izgarası, McGregor’un X ve Y Yaklaşımı ve Likert’in Sistem 4

Modeli konularına yer verilmiştir. Fakat davranışsal liderlik teorisinin de liderin

içinde bulunduğu ortamı göz ardı etmesi bakımından eksiklik taşıdığı söylenebilir.

Bölümün son konusu olan durumsallık yaklaşımı ise bireyin özelliklerini ve

yaptıklarını değil; koşulların önemini vurgulamıştır. Diğer bir ifadeyle bu teoriye

göre ideal bir liderlik tarzı olmayıp, ideal liderlik tarzı içinde bulunulan koşullara

göre değişiklik göstermektedir. Durumsal liderlik yaklaşımı kapsamında Fiedler’in

Etkin Liderlik Modeli, House ve Evans’ın Yol-Amaç Yaklaşımı, Vroom-Yetton-

Jago’nun Normatif Karar Modeli, Hersey ve Blanchard’ın Yaşam Dönemi Yaklaşımı

ve Reddin’in Üç Boyutlu Liderlik Yaklaşımı ele alınmıştır (Doğanalp, 2006: 86).

1.2.1. Özellikler Yaklaşımı

Liderlik konusu ile ilgili sistematik olarak geliştirilen ilk yaklaşım Özellikler

Yaklaşımıdır ve bu yaklaşım liderlerin bireysel özelliklerini temel alır (Vural ve

Akıncı, 2007: 89; Yukl, 2010: 13). Bu yaklaşıma göre liderin sahip olduğu kişisel

özellikler, liderlik sürecinin etkinliğini belirleyen en önemli faktör olarak kabul

edilmektedir. Bir başka ifadeyle bir kişinin her hangi bir gruba liderlik etmesini

sağlayan temel etken bu kişinin sahip olduğu kişisel özellikleridir. Bu konuda

yapılan ilk çalışma, 1910 yılında Thomas Carlyle tarafından ileri sürülen “Büyük

Adamlar Teorisi” (Great Person Theory)’dir. Bu çalışma tarihteki büyük başarıya

ulaşmış liderlere odaklanmıştır. Bu nedenden dolayı bu yaklaşım, büyük adamlar

teorisi olarak da adlandırılmıştır. Büyük Adamlar Yaklaşımı, geçmişte insanları

“büyük” yapan liderlik özelliklerini bulma, bu özelliklere sahip olan kişileri

gelecekteki liderler olarak seçme ve bu özelliklerinin geliştirilmesi temeline

dayanmaktadır (Daft, 2008: 494; Aksel, 2008: 34).

Argyris ve Mahoney’e göre özellikler yaklaşımının temel söylemi, liderliğin

doğuştan geldiği ve lider olan bireyi diğerlerinden ayıran temel unsurun taşıdığı bir

takım kişisel özellikleri olduğudur (Bakan, 2009: 140). Lider bu özelliklerinden

 11

dolayı diğer grup üyelerinden farklı bir kişidir. Başka bir ifadeyle, özellikler

yaklaşımı liderliğe sadece liderin gözünden bakar. Ayrıca bu yaklaşım, lider ile lider

olmayan kişiyi belli özelliklere sahip olup olmaması ile ayırt eder. Bu yaklaşım

özellikle liderin etkinliği ile ilgili bireysel ve fiziksel özellikleri üzerinde durur.

Özellikler yaklaşımındaki çalışmaların temeli, başarılı liderleri başarısız liderlerden

fiziksel, zihinsel ve kişilik özellikleri ile ayırt etmeye yönelik olmuştur (Hellriegel

vd., 1999: 504; Çatır, 2009: 13; Barlı, 2010: 363).

Liderlik sürecini etkileyen en önemli faktörün liderin özellikleri olduğunu

savunan bu yaklaşıma göre, lider olunamayacağını yalnızca lider olarak doğulacağını

belirtmektedir. Başka bir ifadeyle, bazı kişilerin belirli özelliklere sahip olarak

doğacaklarını ve bu özelliklerin onları her yerde lider olarak ortaya çıkmalarını

sağlayacağını belirtmektedir. Ayrıca bu yaklaşıma göre, liderin çeşitli özellikler

bakımından diğer grup üyelerinden farklı bir kişi olması gerekmektedir (Drummond,

2000: 75; Ören, 2006: 19; Bedük, 2011: 206). Bu özellikler aşağıda görülmektedir

(Koçel, 2010: 5):

Liderlik Özellikleri

 Yaş

 Irk

 Duygusal olgunluk

 Güzel konuşma yeteneği

 Kişiler arasında ilişki

kurma yeteneği

 Kendine güven duyma

 Boy

 Yakışıklılık

 Zekâ

 İnisiyatif sahibi olma

yeteneği

 Doğruluk

 Kararlılık

 Cinsiyet

 Başkalarına güven verme

 Bilgi

 Dürüstlük

 Açık sözlülük

 İş başarma yeteneği

 İçtenlik

12

Yukarıda sayılan kişisel özellikler açısından varılabilecek tek sonuç, örneğin

zekâ, kararlılık ve kişiler arasında ilişki kurma yeteneği gibi belli yetenek veya

özelliklere sahip bir bireyin lider olabilme olasılığının, sahip olmayana göre daha

fazla olduğudur. Ancak, bu gibi niteliklerin bulunması arzu edilir olmakla birlikte

zorunlu değildir. Bu tür niteliklere sahip olan liderler olduğu gibi, bu tür niteliklere

sahip olmayan birçok lider de örnek gösterilebilir (Baysal ve Tekarslan, 1996: 203).

Özelikler Yaklaşımı genel olarak değerlendirildiğinde şunlar söylenebilir

(Erçetin, 2000: 31):

- Bazı kişilik özellikleri ile kişilerin lider olarak algılanmaları arasında bir ilişki

söz konusudur. Fakat bu ilişki, içinde bulunulan koşullar, görev, zaman vb.

değişkenler göz önüne alınarak dikkatle değerlendirilmeli ve sadece bireysel

özelliklere dayalı olarak, liderlik gibi karmaşık bir sürecin açıklanamayacağı

bilinmelidir.

- “Özellikler Yaklaşımları”nı zenginleştiren ve geliştiren araştırmaların

sonuçlarında liderlik eğitiminde durum, görev, zaman, vb. değişkenler göz önüne

alınarak yararlanma ihtimali vardır.

Liderlik sürecini yalnızca bireysel özelliklerle açıklamaya çalışan ve diğer

değişkenleri göz ardı eden Özellikler Yaklaşımı’nın, zaman içinde çeşitli açılardan

yetersiz kaldığı savunulmuş ve pek çok eleştiriye maruz kalmıştır (Gündüz ve Gürel,

2006: 296; Zel, 2006: 124; Kağıtçıbaşı, 2006: 295). Bu yaklaşım konusunda yapılan

eleştirilerin başında, grup üyelerinin özellikleri ve beklentileri ile liderin içinde

bulunduğu koşulların göz ardı edilmesi, bazen grup içinde liderin kişisel ve bireysel

özelliklerinden daha fazlasına sahip olanlar bulunmasına rağmen bu kişilerin lider

olarak ortaya çıkamaması, bazı etkili liderlerin aynı özellikleri taşımaması ve son

olarak liderlerin kişisel özelliklerini ölçmede yaşanan güçlükler gibi hususlar

gelmektedir (Robbins, 1998: 349; Avcı ve Topaloğlu, 2009: 4-5; Yılmaz, 2011: 43).

Özellikler Yaklaşımı’nın liderlik kavramını açıklamada yetersiz kaldığı ve

yeterince verimli olmadığının görülmesinden dolayı bu alanda yeni çalışmalar

13

yapılmıştır. Bu nedenle, liderlik sürecinin tam olarak anlaşılabilmesi için başka

değişkenlere de bakılması gerekliliği ortaya çıkmıştır. Liderlikte tarihteki büyük

adamların özelliklerini analiz ederek sonuca varmaya çalışanlardan sonraki adım,

davranışların incelenmesi olmuş ve liderlik davranışlarının ne olması gerektiği

üzerinde durulmaya başlanmıştır. Bunun sonucunda da Davranışsal Liderlik

Yaklaşımı ortaya çıkmıştır (Erdoğan, 2007: 496; Genç, 2007: 47).

1.2.2. Davranışsal Liderlik Yaklaşımı

Özellikler yaklaşımı ile ilgili yapılan çalışmalardaki yetersizlikler 1940’lı

yıllardan 1960’lı yıllara kadar olan zaman diliminde araştırmacıları liderlik

konusunda farklı yönlere götürmüştür (Robbins ve Judge, 2012: 380). Araştırmacılar

liderlik konusunda yaptıkları araştırmaların sonucunda sadece kişisel özelliklerin

liderliğin etkinliğini tam açıklamadığını fark etmişlerdir. Bunun sonucunda liderliğin

davranışlarını araştırmaya başlamışlardır (Champoux, 2011: 289). Başka bir ifadeyle

özellikler yaklaşımının liderlik kavramını açıklamada yetersiz oluşu araştırmacıları

liderin fiili davranışlarını incelemeye yöneltmiştir (Can, 2005: 262). Diğer bir ifade

ile araştırmacılar liderin sahip olduğu bireysel ve fiziksel özellikleri bir kenara

bırakıp liderin davranışları konusunda araştırmalar yaparak, bu konuda yaklaşımlar

geliştirmişlerdir. Geliştirilen bu yaklaşımlar “Davranışsal Liderlik Yaklaşımları

(Behaviors Leadership Approach)” olarak adlandırılmıştır (Güney, 2011: 363).

Davranışsal liderlik yaklaşımın temel ve ağırlıklı olarak dayanağı, liderleri

etkin ve başarılı kılan bir takım özelliklerin, liderin kişisel özelliklerinden çok onun

liderlik yaparken gösterdiği davranışlar olmasıdır. Bu nedenden dolayı araştırmacılar

etkili bir liderlik için dayanak oluşturacak temel nedenleri belirlemeye çalışmışlardır.

Bu yaklaşım kapsamında yapılan çalışmalarda; liderlerin astları ile haberleşme tarzı

ve karşısındaki kişileri önemseme, liderin planlama şekli, amaçları belirlemede

izlediği yol, yetki devri konusundaki yaklaşımı, denetim şekli vb. gibi davranışlar

liderin tarzını ve etkinliğini belirleyen en önemli faktörler olarak ele alınmıştır

(Ownes, 1976: 226).

14

Liderlik konusunda yapılan araştırmalara göre, davranışsal liderlik

yaklaşımının özellikler yaklaşımına göre üç önemli faydası vardır. Bu faydalar

aşağıda belirtilmiştir (Zel, 2006: 124; Avcı ve Topaloğlu, 2009: 5):

1- Liderlerin bireysel özelliklerini araştırmaktansa, davranışları ortaya koymak

biçimsel liderlerin yanında biçimsel olmayan liderleri de ortaya çıkarır.

2- Lideri tanımlayabilecek etkili davranış biçimleri ortaya çıkarılırsa, eğitim

yoluyla liderlik davranışları kişilere kazandırılabilir.

3- Liderin davranış tarzlarına karşılık grubun diğer üyelerinin yani

izleyenlerinin davranışları, lider ile izleyenlerin davranış ilişkilerini yakından

inceleme fırsatı oluşturur.

Davranışsal liderlik yaklaşımının gelişmesinde çeşitli uygulamalı araştırma ve

teorik çalışmaların katkıları olmuştur. Bu çalışmaların sonucunda farklı liderlik

tarzları belirlenmiş ve bunların etkinlilikleri araştırılmıştır (Zel, 2006: 125).

Davranışsal liderlik yaklaşımı, “işe yönelik lider” ve “kişiye yönelik lider” olmak

üzere iki lider tipi üzerinden hareket etmektedir. Liderin başarısı, işe ya da insan

ilişkilerine yönelik olmasıyla bağlantılıdır. Özellikle değişim ve kriz dönemlerinde

işe yönelik liderin daha etkili olabileceğini savunan görüşler olmasına rağmen,

davranışsal liderlik yaklaşımı içinde bulunulan koşullara göre her iki lider tipinin de

tercih edilebileceğini savunmakta ve kişiye yönelik lideri, işe yönelik lidere oranla

daha çok önemsemekte ve tercih etmektedir (Gürüz ve Gürel, 2006: 297).

Davranışsal liderlik yaklaşımın gelişmesi ile ilgili yapılan bütün bu

çalışmaların ortak noktası, liderlerin liderlik davranışını ortaya koyarken “işe veya

göreve yönelik olma” ve “kişiye yönelik olma“ boyutlarını önemsemeleridir. Bu

çalışmaların sonucunda çeşitli lider davranışları belirlenmiş, bunlar sınıflanarak

liderlik tarzları saptanmış ve bunların etkinlikleri araştırılmıştır. Burada davranışsal

liderlik yaklaşımlarına temel oluşturan Ohio State Üniversitesi Araştırmaları,

Michigan Üniversitesi Araştırmaları, Blake ve Mouton’un Yönetim Tarzı Matriksi,

Mc Gregor’un X ve Y Kuramları ile Likert’in Sistem 4 Modeli ele alınmıştır

(Paksoy, 2002: 171; Koçel, 2010: 577; Demir vd., 2010: 133).

15

1.2.2.1. Ohio State Üniversitesi Liderlik Araştırmaları

Davranışsal Liderlik Yaklaşımının gelişmesine büyük katkıda bulunan

çalışmalardan biri Ohio State Üniversitesi Liderlik Araştırmasıdır. İkinci Dünya

Savaşı’ nın sonunda Ohio State Üniversitesi İşletme Araştırmaları Bürosu liderlik

konusunda bir dizi araştırmalar başlatmıştır. Bu araştırmalarda, değişik gruplar ve

koşullarda liderliği analiz etmek için psikoloji, sosyoloji ve ekonomi

araştırmacılarından oluşan disiplinler arası bir takım liderlik davranışını tanımlama

anketi (Leader Behavior Description Questionnaire) geliştirmişler ve kullanmışlardır.

Askeri ve birçok sivil üzerinde yapılan bu araştırmanın amacı liderin nasıl

tanımlandığını belirlemek olmuştur (Luthans, 2011: 416). Ohio State Üniversitesi

Liderlik Araştırmalarının sonucunda liderlik; bir kişinin örgütün amaçlarını

gerçekleştirme doğrultusunda, bir grubun eylemlerini yöneltme davranışı olarak

tanımlanmış ve lider davranışını yapıyı harekete geçirme ve anlayış olmak üzere iki

bağımsız boyutta toplamıştır (Baysal ve Tekarslan, 1996: 206; Champoux, 2011:

289).

Yapıyı harekete geçirmede, lider örgütsel amaçlara ulaşabilmek için

kendisinin ve çalışanlarının rolünü tanımlar (Yukl, 2010: 55). Yani, bu tarzda

davranış sergileyen lider belirlenen amaçlara ulaşabilmek için yönlendirmeler yapar,

planlamalar için zaman harcar, iş bitirme tarihleri üzerinde durur ve iş etkinliklerinin

sade ve açık bir programını sağlar (Daft, 2008: 495). Sonuç olarak, yapıyı harekete

geçirme özelliği yüksek olan bir lider belirlenen amaçlara ulaşılmasını hedefler,

çalışma ilişkilerinin ve yapılacak işin örgütlenmesine yönelik davranışların

gerçekleştirilmesini sağlar (Robbins ve Judge, 2012: 380).

Anlayış ise, lider ile çalışanları arasında karşılıklı güven olması, çalışanın

fikirlerine önem verilmesi ve çalışanın duygularının dikkate alınması olarak

tanımlanmaktadır. Çalışanlarını dikkate alan lider çalışanın kişisel sorunlarına

yardımcı olur, dost canlısıdır, bütün çalışanlarına eşit mesafededir, çalışanlarına

güvenir, çalışanlarını her koşulda destekler ve onlara önem verir (Robbins ve Judge,

2012: 380). Yani, yapacakları işten çok çalışanlarının ihtiyaç ve tatmin olmalarına

önem verirler (Güney, 2011: 366).

16

Yapılan çalışmalarda araştırmacılar, yapıyı harekete geçirme ve anlayış

gösterme boyutlarında tanımlanan davranışların en yüksek seviyede gösterildiği

liderlik tarzının, liderin etkililiği ve grubun performansı açısından en uygun denge

noktası olarak belirlemişlerdir. Ohio State Üniversitesi Liderlik Araştırmalarında

tanımlanan iki liderlik boyutuna dayalı olarak gösterilen dört fonksiyonel liderlik

tarzı Şekil 1.1.’ de gösterilmiştir (Erçetin, 2000: 32).

Şekil 1.1. Yapıyı Kurma ve Anlayış Gösterme Boyutlarına Dayalı Olarak Gösterilen

Dört İşlevsel Liderlik Biçimi

Kaynak: Erçetin, 2000: 33.

Ohio State Üniversitesi Liderlik Araştırmasının temel sonuçlarını özetleyecek

olursak, liderin anlayışı yani kişiyi dikkate alan davranışları sayesinde takipçileri ile

samimi ilişkiler kurabilmekte ve onlarda saygı ve güven uyandırmaktadır. Bunun

sonucunda liderin anlayışı yani kişiyi dikkate alan davranışları arttıkça, personel

devir hızı ve devamsızlığı azaltmaktadır. Yapıyı harekete geçirme yani işe ağırlık

verme özelliği yüksek olan liderler ise, işi etkili biçimde planlayıp, organize

edebilmekte, kontrol edebilmekte, takipçiler ile olumlu ilişkiler geliştirebilmekte ve

takipçilerinin başarılı performans sergilemelerine yardımcı olabilmektedirler. Bunun

sonucunda da liderin yapıyı harekete geçirme yani işe ağırlık verme davranışları

17

arttıkça da grup üyelerinin performansı artmaktadır. Bu araştırmanın sonuçlarından

yola çıkılarak en etkili liderlerin iş gören merkezli, katılımcı ve demokratik olan

liderlerden çıktığı söylenebilir (Aslan, 2009: 111-112; Barlı, 2010: 365; Güney,

2011: 366;).

1.2.2.2. Michigan Üniversitesi Liderlik Araştırmaları

Davranışsal liderlik yaklaşımının gelişmesine ve liderlik konusunun liderlik

tarzları şeklinde incelenmesine katkıda bulunan bir diğer liderlik araştırması,

1940’ların sonunda Michigan Üniversitesi Sosyal Araştırmalar Enstitüsü’nden

Rensis Likert ve Arkadaşları tarafından gerçekleştirilen Michigan Üniversitesi’nin

Davranışsal Liderlik Araştırması”dır. Michigan Üniversitesi tarafından yapılan

araştırmalar, Ohio State Üniversitesi tarafından yapılan araştırmalarla aynı döneme

rastlamıştır (Daft, 2008: 496; Yukl, 2010: 58; Luthans, 2011: 418). Michigan

Üniversitesi araştırmalarının temel amacı grup üyelerinin tatminine ve grubun

verimliliğine katkıda bulunan faktörleri belirlemektir. Bu çalışmalarda kullanılan

temel kriterler; verimlilik, iş tatmini, personel devir hızı, şikâyetler, devamsızlık,

maliyet ve motivasyondan oluşmaktadır (Koçel, 2010: 579; Güney, 2011: 366).

Michigan Üniversitesi çalışmalarının ağırlık noktasını liderlerin izleyicilerine

karşı nasıl davrandıklarını belirlemek oluşturmuştur. Bu çalışmalarla grup üyelerinin

tatminine ve grubun verimliliğine katkıda bulunan liderlik davranışlarının çalışana

yönelik ve işe yönelik olmak üzere iki noktaya odaklandığı sonucuna ulaşılmıştır

(Barlı, 2010: 365; Champoux, 2011: 289; Daft ve Lane, 2008: 48). Bu liderlik

davranışları; kişiler arası ilişkilerin pozitif olduğu, yetki devrini temel alan ve

çalışanların iş tatminini artıracak çalışma şartlarını geliştiren liderlik tarzı olan

“Çalışana Yönelik Liderlik Davranışı” (Aslan, 2009: 112) ve izleyicilerin önceden

belirlenmiş standartlara uyup uymadıklarını kontrol eden, görevlerin yapılması için

ceza veren ve otoriter davranan bir liderlik davranışı olan “İşe Yönelik Liderlik

Davranışı” ndan oluşmaktadır (Güney, 2011: 366).

 Söz konusu iki liderlik tarzı arasındaki temel fark, özel bir uygulama tarzından

çok, liderlik fonksiyonunu ele alış ya da liderliğe yöneliş tarzından doğmaktadır.

18

Çalışana yönelik liderler, faaliyetlerinin büyük bir kısmını çalışanların kişisel

ihtiyaçlarını dikkate alan, çalışma isteklerini geliştirmeye yönelten ve kişiler arası

ilişkilere dikkat eden liderlerdir. Etkinlik ve verimliliği yükseltmek için yönetim ve

teknolojik yöntemlerden çok, çalışanların insan olarak potansiyel enerjilerinden

yararlanmaya çalışırlar. Bu liderlik tarzındakiler, mevcut alet ve teçhizatla personelin

daha çok çalışmalarını sağlayabilen ve faaliyetlerinde daha çok astlarıyla kendisi

arasındaki kişisel ilişkiler üzerinde duran kişilerdir (Zel, 2006: 129).

İşe yönelik liderler ise, çalışana yönelik liderlik davranışlarının tam tersi

yönünde davranışlar gösterirler. Daha az etkili liderler olarak da tanımlanan işe

yönelik liderler, programları karşılamak, düşük maliyeti sağlamak ve üretim

etkinliğini elde etmeye karşın, amaçlara ulaşma ve insani gereksinimlerle daha az

ilgilenirler (Daft, 2008: 496). Ayrıca, işe yönelik liderler katı iş standartları koyup,

en ince ayrıntısına kadar görev tanımı yaparlarken, izlenecek yöntemleri en ince

ayrıntısına kadar önceden belirleyip, çalışanları sıkı bir denetim altında tutabilmekte

ve yapılan değişiklikler için sebep gösterme ihtiyacını duymazlar. Herhangi bir hata

yapıldığı takdirde ise sert cezalar verirler (Şimşek vd., 2011: 255).

Michigan Üniversitesi araştırmalarının Ohio State Üniversitesi

araştırmalarından ayrıldığı en önemli nokta ise liderlik davranışlarının kişilere dönük

bir uçtan üretime dönük olan karşıt uca kadar yayılan bir süreç olarak ele alınmasıdır.

Ohio State Üniversitesi araştırmalarındaki bulgular çalışana yönelik ve işe yönelik

öğeler tanım bakımından Michigan Üniversitesi araştırmalarındaki bu iki uçla aynı

doğrultudaysa da Ohio State Üniversitesi araştırmalarının sonucu bu iki öğenin

bağımsız olduğu, yani bir yöneticinin her iki öğeye de yüksek ya da alçak düzeylerde

sahip olabileceği merkezindeydi. Bunun aksine Michigan Üniversitesi araştırmaları

bir yöneticinin ne kadar çalışanlara yönelik bir eğilim gösterirse, o kadar işe

yönelikten uzaklaşmış olacağını ileri sürmektedir. Başka bir ifadeyle öğeler özdeş

olmasına rağmen, öğeler arasındaki ilişki ise değişik olarak saptanmıştır (Baysal ve

Tekarslan, 1996: 207).

Michigan Üniversitesi çalışmalarının sonunda, çalışana yönelik liderlerin

yüksek moral ve başarı seviyesine ulaşmada daha etkili oldukları, işe yönelik

19

liderlerin ise moralin bozulmasına ve başarının düşmesine sebep oldukları sonucuna

varılmıştır. Bununla birlikte daha sonra bu konuda yapılan araştırmalarda, liderlik ve

verimlilik arasındaki ilişkinin bu kadar basit olmadığı görülmüş ve en uygun liderlik

tarzının çalışan ve iş odaklı davranış tarzlarının en yüksek düzeyde gösterildiği denge

noktası olduğu gerçeğini ortaya koymuştur (Erçetin, 2000: 34; Zel, 2006: 129;

Erdoğan, 2007: 498).

1.2.2.3. Blake ve Mouton’un Liderlik Izgarası

1940 yılında Teksas Üniversitesi’ nden Robert Blake ve Jane Mouton başarılı

liderlerin davranışsal özelliklerini belirlemek amacıyla Ohio State Üniversitesi ve

Michigan Üniversitesi Araştırmalarına dayanarak Liderlik Izgarası diğer adı Yönetim

Kafesi olarak adlandırılan iki boyutlu bir liderlik yaklaşımı geliştirmişlerdir (Daft,

2008: 496; Marturano ve Gosling, 2008: 13; Zeidan, 2009: 85) . Liderlik Izgarası

(Yönetim Kafesi) yaklaşımında üretime dönük ve insana dönük lider değişkenlerini

temel alarak yeni lider tipleri oluşturmuşlardır. Liderlik Izgarası (Yönetim Kafesi)

yaklaşımına göre her lider tipinin etkili olacağı organizasyon biçimi veya

gerçekleştirilen iş türü de farklı olacaktır. Liderlik davranışlarını iki farklı boyutu

olarak, üretime ilgi ve insana ilgi yatay ve dikey eksene yerleştirilmek üzere,

aşağıdaki Şekil 1.2.’de, 5 farklı liderlik stili ortaya çıkarılmıştır (Zel, 2006: 132;

Zeidan, 2009: 84).

20

Şekil 1.2. Liderlik Izgarası

Kaynak: Daft, 2008: 497.

Zayıf/Cılız Liderlik: 1,1 liderlik tarzında temelde zayıf/cılız yani bir yönetim

tarzının olmadığı bir liderlik yaklaşımı söz konusudur. 1,1 liderlik tarzı ile liderin

hem sorumluluğunu taşıdığı işleri başarmak hem de yönettiği grubun arzu ve

ihtiyaçlarını dikkate almak açısından çok yetersiz kaldığı, sadece örgüt içinde

kalabilmek ve hatta tutunabilmek için maksimum çaba gösterdiği ifade edilebilir. Bu

liderlik tarzında belli bir düzeyde üretim sağlanamadığı gibi çatışmaların da önüne

geçilemez. Sonuç olarak 1,1 liderlik tarzında liderler genellikle izleyiciler ile az

iletişim kurarlar, ilgisiz, çekimser, kabullenmiş ve duyarsız olarak tanımlanabilirler

(Aksel, 2008: 42). Bu liderlik tarzında hem üretime ilgi düşük hem de insana ilgi

düşüktür.

Şehir Kulübü Liderliği: 1,9 liderlik tarzı ile çalışanların istek, arzu ve

ihtiyaçlarının karşılanması ve işyerlerinde çalışanların mutluluğunun ve

memnuniyetinin sağlanmasına birinci planda önem verilmektedir. Böylece rahat,

samimi, arkadaşça kurulan bir örgüt havası ve buna göre geliştirilen bir iş temposu

oluşmaktadır. İşyerinde örgütsel hedefler ve bu hedeflere etkin ve verimli bir şekilde

ulaşmak için gerekli olan yönetsel çaba ve davranışlar minimum düzeyde

21

bulunmaktadır. Sonuç olarak yönetici düşünceli, rahat, samimi ve dostça ilişkilere

önem verirken, üretime ilgisi ise minimum düzeydedir. Bu tarz bir yönetim tarzının

örgütsel başarılar bakımından zayıf olduğunu ifade etmek yanlış olmayacaktır (Eren,

2008: 37). Bu liderlik tarzında üretime ilgi düşük, insana ilgi ise yüksektir.

Denge Sağlayıcı/Orta Yol Liderlik: 5,5 liderlik tarzı, yöneticinin işin yapısına

göre çalışanların tatmin ve psikolojik huzurunu iş başarımı ile dengeleyen lider

türüdür (Erdoğan, 2007: 500). Bu liderlik tarzında açıklanan lider davranış biçiminde

çalışanların istekleri ve buna bağlı olarak belirlenen moral düzeylerini düşürmeyecek

bir etkinlik ve verimlilik göz önünde bulundurulmaktadır. Böylece örgütsel amaçları

birey ve grup moralini tatminkâr bir düzeyde tutmaya çalışarak ulaşma gayreti

içindedir. Böylece örgütte çalışanların tamamının mutluluğu sağlanmaya

çalışılmaktadır (Bedük, 2011: 25). Bu liderlik tarzında hem üretime hem de insana

orta düzeyde bir ilgi vardır.

Göreve Yönelik Liderlik: 9,1 tarzı ile lider davranışında liderin örgütsel

amaçlara ulaşmak için ve verimliliği maksimum seviyeye çıkaracak biçimde iş yeri

koşullarını düzenlemektedir. Yani sadece üretimi öngören liderlik tarzıdır ve insanın

bir makineden farkı yoktur. Bu liderlik tarzında insanın istekleri ile onu mutlu

kılacak hiç bir tedbire gerek görülmemektedir. Liderin sorumluluğu kendisine bağlı

çalışanların işlerini planlamak, yönlendirmek ve kontrol etmektir. Doğal olarak bu

nitelikte bir davranış örgütün beşeri havasına ters düşmektedir (Baysal ve Tekarslan:

1996: 210). Bu liderlik tarzında üretime ilgi yüksek, insana ilgi ise düşük

seviyededir.

Ekip/Takım Liderliği: 9,9 liderlik tarzında, lider davranışında örgütte işe

kendini adayarak başarmak isteyen bireyleri işe alarak, örgütsel hedefler etrafında

toplamak, onların bu arzu ve hırsları sayesinde etkin ve verimli biçimde örgütsel

başarılar elde etmenin yanı sıra yönetim olarak çalışanların arzu ve ihtiyaçlarını

eksiksiz biçimde karşılayarak karşılıklı saygı, güven ve dayanışma ortamı meydana

getirerek örgütsel mutluluğu gerçekleştirme imkânı sağlanmaktadır. Ancak tüm

örgütte, iş başarma arzusu ve tutkusu bulunan kişileri istihdam etme imkânı

sağlamak kolay değildir. Bu modelin batılı birçok düşünür tarafından liderlik

22

davranışlarının açıklanmasında bir yöntem olarak kullanıldığını görmekteyiz. Ancak

bizce bu model liderlik davranışını açıklamaktan ziyade, iş yerinde yönetim tarzını

tanımlama görevine daha uygun olacaktır (Eren, 2008: 38). Bu liderlik tarzında hem

üretime ilgi hem de insan ilgi yüksek seviyededir.

1.2.2.4. McGregor’un X ve Y Kuramı

Douglas McGregor’ un ölümünden iki yıl önce ilk defa 1957’ de yayınlanan

“Organizasyonların Beşeri Yönü (The Human Side of Enterprise)” kitabında, bir

organizasyondaki yöneticilerin davranışlarının, diğer insanları nasıl algıladıklarına ve

onları nasıl gördüklerine bağlı olduğunu öne sürmüştür (Koçel, 2010: 238; Yılmaz,

2011: 51; Adair, 2006: 61). McGregor’ a göre yöneticilerin davranışlarını belirleyen

en önemli faktörlerden biri onların insan davranışı hakkındaki varsayımlarıdır ve bu

varsayımlar iki zıt görüşü içeren bir yapı içerisinde toplanabilir (Uzun, 2005: 14;

Saruhan ve Yıldız, 2009: 168–169; Deniz ve Hasançebioglu, 2003: 57). X ve Y

kuramlarına göre bireylerin davranış özellikleri sıralaması aşağıdaki gibi

yapılmaktadır.

McGregor’ a göre, denetim ve yönlendirmenin geleneksel görünüşü olan X

kuramının varsayımları şunlardır (Adair, 2006: 61; Şimşek vd., 2011: 257-258;

Champoux, 2011: 18):

 Normal şartlar altında insanlar çalışmayı sevmezler, hatta fırsat buldukça

çalışmaktan kaçarlar.

 İnsanlar çalışmayı sevmediklerinden dolayı örgütsel hedeflere ulaşabilmek

amacıyla yeterli gayreti göstermeleri için çalışmaya zorlanmalı, baskı altında

tutulmalı, kontrol edilmeli, yönlendirilmeli ve hatta tehdit edilmelidirler.

 Normal şartlarda bir insan iş ve yükselme heveslisi değildir, sorumluluk

almaktan kaçar, yönetilmeyi tercih eder ve her şeyden önce güvenlik ister. Ayrıca

kendisine en fazla getiri sağlayacak işi yapar.

 İnsanların çoğu yapıcı değildir ve değişikliğe karşı direnç gösterir.

23

 Örgüt üyeleri için önemli olan örgütsel amaçlar değil, kişisel çıkarlarıdır.

McGregor’ a göre, bireysel ve örgütsel amaçların bütünleştirmesi olan Y

kuramının varsayımları ise şunlardır (Adair, 2006: 61-62; Eren, 2009: 41;

Champoux, 2011: 18-19):

 İşyerinde, çalışanların fiziksel ve düşünsel çaba harcaması oyun veya

dinlenme kadar doğal haklarıdır.

 Sıkı denetim ve ceza ile korkutma çalışanları örgütsel amaçlara

yönlendirecek tek yol değildir. İnsanlar örgüte bağlanır, işi ve iş arkadaşlarını

severse, kendi kendini yönetme ve denetim yollarını kullanarak örgüte daha

yararlı olmaya ve hizmet etmeye çalışır.

 Örgütsel amaçlara bağlılık onların elde edilmesiyle ilgili ödüllere

bağlıdır.

 Elverişli koşullar sağlandığı zaman normal insan sadece sorumluluğu

kabul etmez ayrıca onu aramayı da öğrenir.

 Örgütsel sorunların çözümünde gerekli olan hayal gücü, ustalık ve

yaratıcılık yetenekleri insanlar arasında küçümsenecek kadar değil, geniş ölçüde

dağıtılmıştır.

 Çağdaş sanayi yaşamı koşulları altında normal insan ancak belirli bir

konuda çalışma ve uzmanlaşmaya zorlandığından yetenek ve becerinin sadece

belli bir kısmından yararlanabilmeyi sağlamaktadır.

Yukarıdaki açıklamalardan anlaşıldığı üzere; X Kuramı varsayımları,

yönetimdeki bozuklukların nedenini çalışanlarda ararken, Y Kuramı varsayımları ise

çalışanların sorumluluk üstlenmekten ve iş birliğinden kaçınmalarının

sorumluluğunu yönetimde aramaktadır (Aslan, 2009:112).

Genel olarak X ve Y kuramını değerlendirecek olursak; X kuramı yaklaşımına

göre lider, sıkı denetim uygular, otorite kökenli olarak hareket eder, insanların

24

çalışmayı sevmediğini, sorumluluk almayı istemediğini, dolayısıyla da sıkı kontrol

gerektiğine inanır ve bu doğrultuda hareket eder. Başka bir ifadeyle, X kuramını

benimseyen yöneticiler daha çok otoriter ve müdahalecidir. Bunun aksine Y

yaklaşımında ise daha insancıl bir düşünce hâkimdir. Çalışmak kadar dinlenmek de

normal ve doğaldır, aslında bütün insanlar çalışkandır, kendilerine özel üretici

tarafları vardır ve gereken ortam sağlanırsa insanlar başarılı sonuçlara varacak

çalışmaları yaparlar. Başka bir ifadeyle, Y kuramını benimseyen yöneticiler daha

katılımcı ve demokratik bir davranış göstermektedirler. Dikkat edilirse X yaklaşımı,

kişilerin yoğun ve baskın bir otorite ile yönetilmesine yönelik davranışlara ağırlık

verirken, Y yaklaşımı ise insanlara öncelik veren ortam şartlarının düzenlenmesini

öne çıkaran, insan ilişkilerinin iyileştirilmesini vurgulayan bir davranış tarzını

benimser (Fındıkçı, 2011). Dolayısıyla liderin veya yöneticinin uygun ortam ve

koşullar oluşturarak bireylerin kendilerini geliştirmelerini sağlamak ve bu

potansiyelin de ortak amaçların gerçekleşmesi için kullanılmasına yardımcı olması

gerekir (Barlı, 2010: 364).

1.2.2.5. Likert’in Sistem 4 Modeli

Bu model, Michigan Üniversitesi Sosyal Araştırmalar Merkezi Müdürlerinden

Rensis Likert tarafından Michigan Üniversitesi çalışmalarının devamı niteliğinde

Sistem 4 olarak da adlandırılan bir modeldir. Likert liderlerin davranışlarını bir

ucunda kişiye yönelik davranışların diğer ucunda ise işe yönelik davranışların

bulunduğu bir doğru üzerinde dört boyutta toplamıştır. Başka bir ifadeyle bu

yaklaşıma göre yöneticilerin davranışları dört grup altında toplanmıştır (Hodgetts,

1999: 536; Can, 2005: 263; Saruhan ve Yıldız, 2009: 245). Buna göre:

Sistem 1 (İstismarcı Otokratik Lider): Bu modelde lider astlara pek fazla

güvenmez dolayısıyla lider işle ilgili herhangi bir sorunun çözümü konusunda

astlarının fikirlerini nadiren alır. Kararları kendi başına alan ve tüm gücü kendisinde

toplayan bir liderlik davranışı özelliği görülür. Lider astlarına daha çok korku, ceza,

baskı ve tehditle iş gördürür. Yeri geldiğinde verilen ödüller daha çok grup

üyelerinin temel ihtiyaçları olan fizyolojik ve güvenlik ihtiyaçlarını karşılamaktadır.

Kısaca, lider ve grup üyeleri arasındaki ilişkilerin temelinde güvensizlik, korku ve

25

baskı vardır. Sistem 1 modelindeki lider otoriter bir yapıya sahiptir. Kararları her

zaman tepe yöneticileri verir (Güney, 2000: 530). Genel olarak bu davranışta

yönetici, genellikle astlara güvenmemekte ve nadiren astların fikirlerini almaktadır

(Saruhan ve Yıldız, 2009: 245).

Sistem 2 (Yardımsever Otokratik Lider): Yönetimin astlara karşı tam olmasa

bile önemli ölçüde güveni vardır. Kararların önemli bir kısmı ve örgütsel hedeflerin

tespit edilmesi, yüksek yönetim kademelerinde yapılırken, birçok kararlar da bazı

kısıtlamalar içerisinde alt yönetim kademelerine devredilmektedir. Dolayısıyla, bu

durum karar almanın hızını yükseltirken, sınırlı kapasiteli astlarla iş görme eğilimini

de arttıracaktır. Ayrıca, aşağıdan yukarıya iletişime “özellikle sadece üstlerin

duymak istedikleri bilgi ve haberlerin iletilmesi koşuluyla” biraz imkân tanımakta ve

cezalandırmanın yanı sıra ekonomik olarak ödüllendirme yoluyla da astlarını motive

etmektedir. Çalışanları motive etmede hem ödül hem de cezalar kullanılmaktadır.

Kontrol süreci yüksek yönetim kademelerinin inisiyatifinde olmakla birlikte bazı

kontrol faaliyetleri sınırlı olsa da orta ve alt kademelere devredilmiştir (Şimşek ve

Fidan, 2005: 80; Eren, 2008: 34).

Sistem 3 (Katılımcı Lider): Lider kararları tek başına vermez ve bu tür liderler,

yetkiyi dağıtma eğilimindedirler. Liderin, tam olmasa da çalışanlara büyük ölçüde

güveni vardır. Politikaların düzenlenmesi ve önemli kararlar yüksek yönetim

kademesinde alınmasına rağmen, astların alt ve orta kademelerde de belli kararları

vermelerine izin verirler. Haberleşme, aşağıdan yukarıya ve yukarıdan aşağıya doğru

çift yönlü işlemektedir. Motivasyon aracı olarak; ödüller, astların sorunlarıyla

ilgilenmeler ve nadir olarak verilen cezalardan oluşmaktadır (Hodgetts, 1999: 538;

Aksel, 2008: 40;).

Sistem 4 (Demokratik Lider): Rensis Likert’ in tavsiye ettiği yani ideale yakın

sistem budur. Yönetimin astlara güveni tamdır. Bu sistemde yönetici ve astlar

arasında yatay iletişim söz konusudur. Yani, yöneticilerle çalışanların

görüşmelerinde bir engel söz konusu değildir. Kısaca, lider ve grup üyeleri

arasındaki etkileşim samimi, karşılıklı güven ve itimada dayalı bir özellik gösterir.

Burada tüm çalışanlar amaçların belirlenmesi ve işe ilişkin kararların verilmesine

26

tam olarak katılırlar. Ayrıca, ekip çalışmasına son derece önem verilmektedir. Karar

verme örgütsel gruplar aracılığıyla tüm örgütsel kademelere yayılıp, katılmalı

yönetim olgusuna ulaşılabilir (Dinçer ve Fidan, 1996: 156; Şimşek vd., 2011: 259).

Şekil 1.3. Likert’in Sistem–1 Sistem–4 Modeli

Liderlik

Değişkeni

Sistem 1

(İstismarcı

Otokratik)

Sistem 2

(Yardımsever

Otokratik)

Sistem 3

(Katılımcı)

Sistem 4

(Demokrati

k)

1.Astlara olan

güven

Astlara

güvenmez

Hizmetçi ile

efendisi

arasındaki gibi

bir güven

anlayışına

sahiptir.

Kısmen

güvenir

fakat

kararlarla

ilgili

kontrole

sahip olmak

ister.

Bütün

konularda

tam olarak

güvenir.

2.Astların

algıladığı

serbesti

Astlar iş ile

ilgili konuları

tartışmak

konusunda

kendisini hiç

serbest

hissetmezler.

Astlar

kendilerini

fazla serbest

hissetmez.

Astlar

kendilerini

oldukça

serbest

hisseder.

Astlar

kendilerini

tamamıyla

serbest

hisseder.

3.Üstün astlarla

olan ilişkisi

İşle ilgili

sorunların

çözümünde

astların fikrini

nadiren alır.

Bazen astların

fikirlerini sorar.

Genel olarak

astların

fikrini alır

ve onları

kullanmaya

çalışır.

Daima

astların

fikirlerini

alır, onları

kullanır.

Kaynak: Koçel, 2010: 596.

Şekil 1.3.’te görülebileceği gibi, Sistem 1; görev eğilimli, otoriter ve biçimsel

bir yönetim tarzını temsil etmektedir. Sistem 4 ise, grup çalışmasına ve karşılıklı

güvene dayanan ilişkilere eğilimli bir yönetim sistemini sergilemektedir. Sistem 2 ve

3 ise, bu iki ucun arasındaki orta aşamalardır. Başka bir ifadeyle, Sistem 2 ve Sistem

3 bu iki uç arasında değişim göstermekte ve Sistem 4’e yaklaşıldıkça, astların

fikirlerinden yararlanma, liderin astına olan güveninde artma, iş konusunda astların

serbesti hissi artarken, Sistem 1 ‘ de ise, bu özellikler önemli ölçüde sınırlanmaktadır

(Erdoğan, 2007: 518; Eren, 2008, 35). Ayrıca, Sistem 3 ve Sistem 4’ te verimliliğin

yüksek, Sistem 1 ve Sistem 2’de ise verimliliğin düşük olduğu gözlemlenmiştir.

Ancak bu sistemlerdeki davranışların farklı koşullar altında, farklı başarılar

27

getirebileceği öne sürülerek sadece Sistem 4’ün en iyi yöntem olarak algılanmaması

gerektiğine dair bir takım eleştiriler de yer almıştır (Saruhan ve Yıldız, 2009: 246).

1.2.3. Durumsal Liderlik Yaklaşımları

Özellikler ve Davranışsal Liderlik Yaklaşımları birbirinden farklı olmakla

birlikte biri liderin özellikleri hakkında genellemeler yaparken, diğeri ise liderin

davranışları ile ilgili genellemeler yapmaya çalışmıştır. Her iki yaklaşımda da

organizasyonların ve çalışanların içinde bulundukları durumsal faktörler göz ardı

edildiği için liderlik özelliklerinin belirlenmesinde yetersiz kalmıştır (Ören, 2006:

25). Bundan dolayı 1950’lerden itibaren bu konuda araştırma yapan araştırmacılar,

dikkatlerini çevresel koşullara ve liderin izleyicilerine yöneltmişlerdir (Güney, 2000:

532).

Liderlik yaklaşımları konusunda daha önce yapılan çalışmalarda daha çok

liderin kişilik özellikleri ile lider davranışları arasındaki ilişki araştırılmıştır.

Durumsallık yaklaşımları, farklı durumlarda etkili olabilecek liderlik davranışlarının

önceden kestirilmesinin mümkün olmadığını savunmaktadır. Dolayısıyla bu

yaklaşıma göre her ortamda geçerli olabilecek etkili bir liderlik tarzı yoktur (Çelik,

2000: 17). Başka bir ifadeyle bu yaklaşım; liderin kişiliğine, görevin gereklerine,

izleyicilerin ihtiyaçlarına, beklentilerine, tutumlarına ve bütün bu unsurların içinde

bulunduğu çevre koşullarına dayalı olarak çeşitlilik gösteren sınırlı sayıdaki

durumsal faktörü veya boyutu içermelidir (Hodgetts, 1999: 535). Literatürde her

durumda etkin olan liderlik tanımlamalarının yapılmasına rağmen, çoğu araştırmada

bir durumda etkin olan liderlik davranışının, başka bir durumda etkin olamaması söz

konusu olmuştur. Bu durum liderlikte durumsal yaklaşımların doğmasına neden

olmuştur (Aslan, 2009: 115).

Durumsallık yaklaşımının temel varsayımı, en uygun lider davranışının değişik

durum ve şartlara göre değişebileceğini ileri sürmektedir. Bu da genel olarak

yönetimde “tek ve en iyi” yönetim tarzı bulunduğunu savunan davranışsal

yaklaşımın farklı yanını oluşturmaktadır. Davranışsal yaklaşımlar, liderin işe yönelik

veya çalışana yönelik davranış gösterebileceklerini ileri sürmüş, fakat hangi şartlarda

hangi davranışın etkin olacağını söylememiştir. Bunun yerine kişiye yönelik

28

davranışının grup üyelerinin tatminini ve verimliliğini, dolayısıyla liderin etkinliğini

arttıracağını varsaymıştır. Oysa durumsallık yaklaşımına göre her iki davranış tarzı

da belirli koşullar altında aynı oranda etkin olabilir. Yani bazı durumlarda

demokratik bir liderlik tarzı etkili olurken, bazı durumlarda ise otoriter bir liderlik

tarzı etkili olabilir. Bu nedenle, durumsallık yaklaşımı, belirli durumlarda hangi

şartların önemli olduğunu belirlemeye ve bu şartlara uygun liderlik tarzının ne

olabileceğini araştırmaya ağırlık vermiştir (Zel, 2006: 139).

Liderlik kavramını içinde bulunduğu koşulları da dikkate alarak açıklamaya

çalışan durumsallık yaklaşımına göre, liderin etkinliğini belirleyen faktör içinde

bulunan koşullardır. Bu yaklaşıma göre, liderliğin etkinliğini belirleyen faktörler;

amacın niteliği, izleyicilerin yetenekleri ve beklentileri, organizasyonun özellikleri,

lider ve takipçilerinin geçmiş tecrübeleri, deneyimleri, örgütsel iklim vb. kriterlerdir

(Barlı, 2010: 368).

Durumsal liderlik yaklaşımları başlığı altında; Fred Fiedler’in Durumsallık

Modeli, House ve Evans’ın Yol-Amaç Yaklaşımı, Vroom ve Yetton ve Jago’nun

Normatif Karar Modeli, Hersey ve Blanchard’ın Yaşam Dönemi Modeli ve

Reddin’in Üç Boyutlu Liderlik Yaklaşımı konuları ele alınacaktır.

1.2.3.1. Fiedler’in Durumsallık Modeli

Durumsal liderlik yaklaşımları içerisinde en fazla bilinen ve en kapsamlı

yaklaşım Fred Fiedler ve Arkadaşları tarafından geliştirilen “Fiedler’ in Durumsallık

Modeli” dir. Fiedler’ in Durumsallık Modeline göre grup performansının etkili olup

olmayacağı, liderlik tarzı ile durumun lidere ne oranda kontrol yetkisi verdiğinin

uygunluğu ile belli olmaktadır (Daft ve Lane 2008: 66; Robbins ve Judge, 2012:

381). Fiedler’ in durumsallık modeline göre her durumda geçerli bir liderlik tarzı

yoktur, yalnızca içinde bulunulan duruma göre etkili olabilecek liderlik tarzları

vardır. Bu modele göre, içinde bulunulan durumu belirleyen üç önemli değişken

vardır. Bu değişkenler; Lider ile İzleyiciler Arasındaki İlişkiler (leader-member

relations), Liderin Mevkie Dayanan Gücü (position power) ve Görevin Yapısı (Task

structure)’ ından oluşmaktadır (Efil, 2004: 186).

29

Fiedler modelindeki bu üç değişkenin anlamı şudur:

Lider İle İzleyiciler Arasındaki İlişkiler: Bu değişken, liderin izleyiciler

tarafından sevilip tutulduğunu, lidere olan güven ve bağlılıklarını ifade etmektedir.

Liderin karizmatik kişiliğinin de etkili olabileceği bu kişiler, liderin izleyicileri

etkileme derecesini belirleyecektir. Eğer bu ilişkiler iyi olarak niteleniyorsa, yani

lider sevilip sayılıyorsa ve güven duyuluyorsa liderlik için olumlu bir ortam var

demektir. Tam tersi bir durumda lider kendine güvenilmeyen, sevilip tutulmayan bir

kişi ise bu durumda ilişkiler zayıf olarak nitelenecek ve bu durum liderlik için

olumsuz bir ortam oluşturacaktır. Kısaca bu değişken liderin grup tarafından

benimsenip, kabul edilme derecesiyle ilgilidir (Bedük, 2011: 79).

Liderin Mevkie Dayanan Gücü: Bu değişken, liderin bulunduğu mevkiye

dayanarak sahip olduğu yasal güçtür. Eğer lider ödüllendirme, cezalandırma, terfi

ettirme, işe son verme gibi konularda resmi bir örgütsel mevkide bulunuyorsa önemli

bir pozisyon gücüne sahiptir. Kısaca, bu değişken liderin sahip olduğu kişisel

otoriteden ayrı olarak işgal ettiği mevkie bağlı resmi gücü ve otoriteyi ifade

etmektedir. Liderlik görevinin yerine getirilmesi, bu resmi otoritenin kuvvetli olduğu

durumlarda daha kolaylaşacaktır (Güney, 2000: 535). Belli bir örgütte çalışan liderin

bu tür yetkileri fazla veya az olabilir. Yetkilerin fazla olduğu durumlar liderlik için

olumlu bir ortama, yetkilerin az olduğu durumlar ise olumsuz bir ortama işaret

etmektedir (Koçel, 2010: 587).

Görevin Yapısı: Bu değişken, yapılacak bir görevin ayrıntılı bir şekilde belirli

olup olmadığını ve görevin yapılması için önceden belirlenmiş yol ve yöntemlerin

bulunup bulunmadığını belirtmekle ilgilidir. Görevin yapısını, kısaca şöyle

açıklayabiliriz; belirsiz ve iyi tanımlanmamış görevlerde, hem lider hem de grup

üyeleri görevin ne şekilde yapılacağını tam olarak bilemediklerinden dolayı liderin

grup üyelerini etkilemesi oldukça zor olmaktadır. Buna karşılık belirli ve iyi

tanımlanmış görevlerde ise yapılacak görevi hem lider hem de grup üyeleri tam

olarak bildikleri için liderin grup üyelerini etkilemesi daha rahat ve kolay olmaktadır

(Güney, 2011: 376).

30

Durumsallık yaklaşımının öncüsü olan Fiedler’in durumsallık modelinden

çıkan en önemli sonuçlar; liderin başarısının bireysel özellikler ve davranışlarının

yanı sıra içinde bulunduğu koşullardan da etkilenmesi, belirli bir liderlik tarzının

ancak uygun şartlarda başarı gösterebileceği ve çalışanların başarı seviyelerini

yükseltmek için koşulları değiştirmektense liderlik davranışlarının koşullara göre

uygunlaştırılmasının daha kolay olduğudur (Yılmaz, 2011: 60).

1.2.3.2. House ve Evans’ın Yol-Amaç Yaklaşımı

Yol Amaç Yaklaşımı, ilk kez 1970 yılında Robert House ve Martin Evans

tarafından geliştirilmiştir. Yol-amaç yaklaşımı, lider etkililiğini açıklamaya yönelik

olarak geliştirilen bir durumsal liderlik yaklaşımıdır. Liderlikte yol-amaç yaklaşımı,

liderin belirli özelliklerinden çok liderin davranışları ve durumları üzerinde durur

(Ünlü, 2004: 158; Bertocci, 2009: 37). Bu yaklaşıma göre liderin görevi, belirli bir

görevi yerine getirebilmek için astlarına bilgi, destek ve diğer kaynakları

sağlamaktır. Ayrıca lider, astlarının işlerini başarmaları için anahtar rolünü

üstlenecek ve elemanlarının başarıya gitmesi için izleyeceği yolu kendisi

belirleyecektir. Yol-Amaç yaklaşımında, liderlikle yöneticilik arasındaki ilişkinin ne

olduğu da vurgulanmış, yöneticiden liderliğe geçiş için şu üç davranış biçiminin iyi

değerlendirilmesi gerektiği ileri sürülmüştür (Erçetin, 2000: 46-47; Erdoğan, 2007:

506-507; Robbins ve Judge, 2012: 385):

1- Yöneticinin çalışanların ihtiyaçları ile grup amaçlarını iyi bütünleştirmesi

gerekir.

2- Yönetici astların ulaşmaya çalıştıkları bireysel amaçları sağlayarak, örgütsel

amaçlarda üst düzey performans göstermelerini sağlama ve bunu başarmaları için

onları motive etmek ve ödüllendirmek.

3- Son olarak bir yöneticinin yapması gereken iş, iş görenlerin yapacakları iş

ile uyumlu olmalarını sağlamaktır. Liderlik özelliklerini taşımak durumunda olan

yönetici, çalışanların teknik ve psikolojik özellikleri ile işi başarma arzuları arasında

ilişki kurmak ve ilişkiyi sağlamak zorundadır.

31

Yol-Amaç yaklaşımına göre yöneticinin yukarıda sıralanan bu davranışları

gerçekleştirmesi, iş ve iş gören arasındaki dengeyi kurması onun liderlik

özelliklerinin ön plana çıkması şeklinde düşünülecek ve sözü edilen davranışların

etkinliğine göre yönetici ile lider arasındaki fark ortaya çıkacaktır. Ayrıca, yol-amaç

yaklaşımına göre de bir lider her ortamda başarılı olamayacak, liderin başarısı ile

içinde bulunulan ortam ve başarıya gitmek için izlenen yol arasında ilişki olacaktır

(Erdoğan, 2007: 506-507).

House ve Evans’ ın yol-amaç yaklaşımında liderin değişik durumlarda değişik

davranışlar göstereceğini ileri sürerek, liderlik davranışlarını dört boyutta

incelemişlerdir. Bunlar (Daft, 2008: 502; Bertocci, 2009: 38):

Destekleyici Liderlik: Destekleyici liderlik, çalışan odaklı olup, liderin

çalışanların kişisel ihtiyaçları ile ilgilendiği ve örgüt içinde samimi bir iklim

oluşturma gayreti içindeki davranışlarını içermektedir. Başka bir ifadeyle, lider

çalışanlarına arkadaşça davranır ve onların ihtiyaçlarıyla yakından ilgilenir (Yukl,

2010: 229).

Yönlendirici Liderlik: Yönlendirici liderlik, astlara iş ile ilgili teknik bilgi verir,

onlardan neler beklediğini ve nasıl yapmaları gerektiğini açıklar. Yani standartların

ve prosedürlerin tam olarak uygulanmasını ister (Zel, 2006: 141).

Başarıya Yönelik Liderlik: Başarıya yönelik liderlik, astlara vazgeçilecek kadar

zor olmamak koşuluyla ulaşabilecekleri hedefler koymak ve onların mücadele için

istenilen niteliklerde olduklarını söyleyerek güven vermek üzerine kurulu bir

davranıştır (Yılmaz, 2011: 61). Başka bir ifadeyle, lider çalışanlar için zor hedefler

belirlemekte ve onların bu hedeflere ulaşmak için iyi performans göstereceklerine

inandığını ve güvendiğini ifade eder (Luthans, 2011: 426).

Katılımcı Liderlik: Katılımcı liderlikte lider, kararlar hakkında astlarına danışır.

Lider, işyerinde astları ile toplantı yapan, astlarının görüş ve önerilerini soran ve

karar verme sürecine katılımı teşvik eden davranışlar sergiler. Başka bir ifadeyle,

katılımcı liderlikte, lider grup üyelerine yani astlarına danışır, görüş, öneriler bekler

ve astları karar vermeye katılıma teşvik eder (Daft, 2008: 502).

32

Bu liderlik tarzlarından hangisinin ne oranda uygulanabileceği, izleyicilerin ve

onların yaptıkları işlerin özelliklerine göre değiştiği ifade edilmektedir (Barlı, 2010:

370). Genel olarak destekleyici liderlik daha çok, çalışan endişesinin yüksek olduğu

ve kendine güvenin düşük olduğu durumlarda tercih edilmektedir. Dolayısıyla

destekleyici liderlik tarzı, arkadaşça bir yaklaşım güden, astların ihtiyaçlarına önem

veren, karşılıklı etkileşimin olduğu ve kendisine astların kolay yaklaşmasını sağlayan

liderin benimsediği tarzdır. Yönlendirici liderlik ise, iş görenlerin performansının

azaldığı zaman ya da rol karışıklığının bulunduğu durumlarda, çalışanları

ödüllendirme yoluyla motive etme biçiminde ortaya çıkmaktadır. Yani yönlendirici

liderlik tarzı, astlara kendilerinden ne beklendiğini bildiren, neyin nasıl yapılması

gerektiği konusunda rehberlik eden, belli performans standartları koyarak grup

üyelerinden standart kurallara uyulmasını bekleyen liderin benimsediği tarzdır.

Başarıya yönelik liderlik, görevin iyi yapılandırılmadığı ve iş görenin amaçlara

ulaşmada sorun yaşaması durumunda daha etkili olmaktadır. Başka bir ifadeyle,

başarıya yönelik liderlikte; lider performansta sürekli olarak mükemmeli arayan,

yüksek hedefler saptayan ve astların bu hedeflere ulaşmak için ellerinden gelen

çabayı göstereceklerine inanan bir tutum içindedir. Demokratik liderlik başka bir

ifadeyle katılımcı liderlikte ise bireysel düzeyde çok yüksek özerklik ve başarı

beklentisi olan örgütlerde ve görevin açıkça yapılmadığı durumlarda etkili

olmaktadır. Bu liderlik tarzı, liderin bir karar almadan önce astların önerilerine

başvurduğu ve bu önerileri önemle dikkate aldığı tarzdır (Çelik, 2000: 18; Kılıç,

2006: 63).

1.2.3.3. Vroom, Yetton ve Jago’nun Normatif Karar Modeli

Bu yaklaşım ilk önce 1973 yılında Victor Vroom ve Philip Yetton tarafından

öne sürülmüş daha sonraki yıllarda ise Victor Vroom ve Arthur G.Jago’nun

çalışmaları ile yaygınlaştırılmıştır. Bu yaklaşım amaç yol yaklaşımında olduğu gibi,

belirlenen bir durumdaki uygun liderlik davranışını tanımlamaya çalışır ve liderin

farklı zamanlarda farklı liderlik davranışları gösterebileceğini belirtir (Özkalp ve

Kırel, 2004: 153). Fakat Vroom-Jago modeli daha çok belirlenen durumlar için, lider

ile astların ortak katılımından veya ilişkisinden ortaya çıkan lider davranışlarının

üzerinde durmuştur. Bu modelin temel amacı, astlar tarafından kabul edilen

33

kararların daha iyi sonuçlar verdiğini açıklamak olmuştur (Erdoğan, 2007: 512).

Lider karar aşamasında, katılma biçimi ve düzeyini belirlemede izlenecek bir dizi

karar kuralı getirdiği için normatif karar modeli olarak da adlandırılan bu model, 7

farklı durumda uygulanabilecek beş farklı liderlik tarzından oluşan karar verme

süreci yani bir karar ağacı geliştirir (Jago, 1982: 327; Can, 2005: 271):

OI: Otoriter I: Lider, mevcut yani eldeki bilgiler kullanarak problemi kendi

çözer ve kararı kendisi verir.

OII: Otoriter II: Lider astlardan gerekli bilgileri elde ettikten sonra problemin

çözümü için kararı kendisi verir. Lider astlarına problemin çözümü veya kararla ilgili

bilgi vermez. Ayrıca astlar alternatif çözümlerin değerlendirilmesinde veya

problemin tanımlanmasında bir rol oynamaz

DI: Danışmalı I: Lider ilgili astlarına sorunu bireysel olarak paylaşarak ve bir

grup olarak onları bir araya getirmeksizin onların önerilerini ve görüşlerini alır.

Ancak onların etkisini yansıtsın ya da yansıtmasın kararı kendisi verir.

DII: Danışmalı II: Lider, sorunu bir grup toplantısında astlarla paylaşıp, onların

fikir ve önerilerini alır. Daha sonra ise kararı kendisi verir.

GII: Grup II (Katılmalı): Lider astlarıyla sorunu grup olarak paylaşır. Kendisi

katılımda bulunmaz. Lider ile astlar birlikte karar seçeneklerini geliştirirler ve çözüm

üzerinde anlaşmaya varırlar.

Bu yaklaşıma göre yöneticiler, önlerindeki problemi çözmeye çalışırlarken,

daha etkin kararlar alabilmek için aşağıdaki türden sorular sorabilmelidirler (Şimşek,

2011: 266):

 Problemi çözmek için yeterli bilgi ve yeteneğe sahip miyiz? Değilsek, O-I,

kararı vereceğimiz yerle uygun olmayacaktır.

 Astlarımızın çoğunlukla itiraz edeceği yüksek kaliteli bir karar vermeli

miyiz? Öyleyse G-II, beraber alternatifler oluşturmak için daha uygundur.

34

 Problem yapılandırıldı mı? Hangi bilginin nereden bulunacağını biliyor

muyuz? Değilse D-II ve G-II tercih edilir. Çünkü en çok grup katılımı bunlardadır.

Diğer yöntemler bizi ya eksik ya da yanlış bilgilenme sonucuna götürebilirler.

 Kararın başarısı, grubun etmesine mi bağlıdır? Öyleyse O-I ve O-II uygun

değildir. Çünkü bunlar astların katılımını en aza indiren yöntemlerdir.

 Grubun kabulü önemli iken, grup içinde birlikte alternatifler yaratılmadıysa

D-II ve G-II uygundur.

Vroom-Yetton-Jago’nun Normatif Karar Modeli, karar ağacı kullanmayı

gerekli görür, yönetici birçok farklı durumlarda kendi durumunu kendi belirler ve

karar ağacı vasıtasıyla yolları izleyerek problem için uygun seçeneği bulur. Lider

sonuca ulaşıncaya kadar karar ağacını takip eder ve dalların sonunda liderin ne

yapacağı belirlenir. Örgüt yöneticileri devamlı etkinliği artırmak için uğraşırlar, yeni

makineler alır, yeni sistemler kurmaya çalışırlar. Bütün bunlara rağmen üretim düşer,

kalite bozulur ve çalışanlar arasında işten ayrılmalar artar. Bu olumsuzlukların

kaynağı ise; “zayıf moral, eğitim eksikliği, yetersiz finansal teşvik vb.” eksikliklerde

aranmalıdır (Ünlü, 2004: 159; Şimşek vd., 2011: 267).

1.2.3.4. Hersey ve Blanchard’ ın Yaşam Dönemi Modeli

Ohio State Üniversitesi çalışmaları ile Blake ve Mouton’un yönetim ızgarası

ölçeğinden esinlenerek geliştirilen, modellerden biri de Paul Hersey ve Kenneth

Blanchard’ın geliştirdikleri Yaşam Dönemi (life-Cyle) modelidir (Daft ve Lane,

2008: 418). Bu yaklaşım, bir lideri lider yapan temel değişkenlerin onu izleyenlerin

yani takipçilerinin olgunluk düzeyi olduğunu savunmaktadır. Başka bir deyişle; lideri

etkili kılan durum, izleyenlerin olgunluk düzeyine uygun olarak göreve ve çalışana

yönelimini ayarlayıp bütünleştirebilmesidir. Dolayısıyla liderin etkinliği bu

düzenlemeyi ne kadar iyi dengeleyebildiğine bağlıdır (Zel, 2006: 150).

Yaşam Dönemi Modeline göre liderin otoriter ve destekleyici davranışlarının

seviyesi, izleyicilerinin hazır olmalarına bağlıdır. Lider izleyenlerinin durumunu ve

olgunluğunu göz önünde bulundurarak otoriter ve destekleyici davranışlarının en iyi

bileşimini uygulamaya karar verir. Fakat astların olgunluk düzeyleri birbirinden

35

farklılık arz etmektedir. Buradaki olgunluk kavramı; izleyenlerin teknik bilgileri,

tecrübeleri, deneyimleri, yetenekleri, eğitim düzeyleri ve sorumluluk alma

konusundaki istekliliklerini ifade etmektedir. Yaşam Dönemi Modeli astların

olgunluk düzeyini 4’ e ayırmaktadır (Barlı, 2010: 369; Güney, 2011: 379):

Emreden Liderlik: Bu liderlik türünde, astların olgunluk düzeyi düşüktür.

Olgunluk düzeyi düşük olan astlar için liderin göreve ağırlık vererek, her şeyi

ayrıntılı biçimde anlatması ve emir vererek yaptırması işin başarılması açısından en

iyi yöntem olarak ifade edilmektedir. Bu liderlik tarzında, lider göreve ağırlık

vererek, astların yetişmesini, yüksek beceri ve deneyim kazanmasını sağlamalıdır.

İkna Edici Liderlik: Bu liderlik türünde, astların olgunluk düzeyi biraz daha

yüksektir. Sorumluluk alma konusunda istekli ve aynı zamanda liderle ılımlı ilişki

içerisinde olan ancak kısmen yetenekleri zayıf olanlar için, yapılacak işin nedenleri

ve niçinler ile ilgili liderin ayrıntılı açıklamalarda bulunması faydalı olacaktır. Ayrıca

bu liderlik tarzında lider, hem göreve hem de izleyenlerle yakın bir ilişki kurmaya

önem vermelidir.

Katılımcı Liderlik: Bu liderlik türünde, astların olgunluk düzeyi yüksektir. Bu

liderlik tarzı da yetenekli ancak sorumluluk alma konusunda isteksiz olanlar için

uygundur. Sürecin bütün evrelerinde katılımın sağlanması izleyenlerin

isteklendirilmesi açısından önemlidir. Ayrıca bu liderlik tarzında lider, göreve daha

az fakat astlara daha çok ilgi göstermelidir.

Temsil Edici Liderlik: Bu liderlik türü, yüksek olgunluk seviyesindeki

izleyenler için uygulanan bir liderlik tarzıdır. İzleyenlere her konuda büyük ölçüde

yetki devri yapılabilir. Ayrıca bu liderlik tarzında lider, hem göreve hem de astların

ilişkilerine daha az önem vermelidir.

Bu model, liderin davranışlarını ve etki gücünü astların gelişim düzeyine yani

olgunluk düzeyine göre uyarlaması gerektiğini söyler. Lider, doğru liderlik tarzını

belirler ve bunu yaparken astların isteklilik seviyesini dikkate alırsa başarılı olur.

Model iki liderlik tarzı üzerinde durmuştur. Bunlar; görev davranışı ve ilişki

davranışıdır. Bu modele göre farklı olgunluk derecelerinde farklı liderlik davranışları

36

etkindir. Yüksek olgunluk düzeyine sahip olan astlar, bir işi tamamlamak için hem

yetkinlik hem de istek bakımından en fazla hazır olan kişilerdir. Bu yaklaşımın temel

söylemi, çalışanların olgunluk düzeyi yükseldikçe liderin daha fazla ilişki davranışı

ve daha fazla görev davranışı kullanacağı üzerine kurulmuştur (Bedük, 2011: ?78).

Hersey ve Blanchard tarafından geliştirilen Yaşam Dönemi Modeli birçok

çevreden kabul görmüştür. Fakat liderin başarısını etkileyen birçok durumsal

değişkeni dikkate almadığı için eksik yönleri mevcuttur. Bu model liderlerin ve

izleyenlerin eğitiminde yararlanabilir ipuçları sağlamaktadır. Üstelik izleyenlerin

eğitimi, yetiştirilmesi, geliştirilmesi başka bir ifadeyle olgunluk düzeylerinin

yükseltilmesi ile liderin grubu etkilemesi arasında kurulan ilişki, liderlik sürecine

daha demokratik, daha katılımcı ve daha paylaşımcı bir nitelik kazandırmaktadır

(Erçetin, 2000: 46).

1.2.3.5. Reddin’in Üç Boyutlu Liderlik Yaklaşımı

Liderliğe ilişkin olarak geliştirilen davranışsal kuramlar, liderliğin iki temel

davranış boyutu üzerinde yoğunlaşmıştır. Michigan Üniversitesi Araştırma Merkezi

bu boyutları, çalışana ve üretime yönelik olarak belirlerken, Ohio State Üniversitesi

çalışmaları, yapıyı harekete geçirme (initiation) ve anlayış (consideration) olarak

ifade etmiştir. Blake ve Mouton ise “Yönetsel Izgara” adını verdikleri modellerinde,

üretime ve insan ilişkilerine yönelik olmak üzere iki boyuttan söz ederken, Fiedler

“Durumsallık Modeli” diye adlandırılan kuramında, liderlik boyutlarını lider-üye

ilişkileri, görevin yapısallığı ve liderin konumunun sağladığı güç miktarı olarak

belirlemiştir (Ömürgönülşen ve Sevim, 2005: 93). Son olarak, Kanadalı psikolog

William J. Reddin, liderlik davranışları alanında yürütülen araştırmaları incelemiş ve

bunun sonucunda ise göreve ve ilişkiye yönelik diye adlandırılan iki temel davranış

boyutlarına “etkinlik boyutu” nu ilave ederek kendi kuramını geliştirmiş ve buna “3-

Boyut Teorisi”= 3-D-Theory demiştir. Bu yaklaşımda önemli olan bir yöneticinin ne

yaptığından çok sonuç olarak ortaya ne koyduğudur. Etkinlik, kişisel bir yetenekten

ziyade daha çok yönetilen durumun doğru kavranması ve bu durumu yöneticinin

etkilemesidir (Baysal ve Tekarslan, 1996: 231).

37

Reddin’in 3 Boyut Teorisinde yer alan boyutlar şu şekilde açıklanabilir (Çelik,

2000: 32):

Göreve yönelik liderler, kendisinin ve astlarının çabalarını örgütün veya

grubun amacını gerçekleştirmeye yöneltmek olarak tanımlanmaktadır.

İlişkiye yönelik liderler, karşılıklı güven oluşturmaya çalışmak ve astlarının

görüşlerine saygı duymak olarak tanımlanmaktadır.

Ve son olarak etkinlik boyutunu liderin bulunduğu konum gereği, sorumlu

olduğu amaçları gerçekleştirme düzeyi olarak tanımlanmaktadır.

Lider, belirli bir durumda herhangi bir davranış tipi geliştirir ve etkinlik çizgisi

üzerinde yani aşırı etkinlik ile aşırı etkinsizlik noktası arasında bir noktada yerini alır.

Etkinlik çizgisinin, etkin tarafı +1’ den +4’ e kadar, etkin olmayan tarafı ise -1’ den, -

4’ e kadar bölümlere ayrılmıştır (Şimşek vd., 2011: 267-268).

Liderin tipi, bir duruma uygun olduğunda etkin, uygun olmadığında etkinsizdir.

Liderin davranış tarzının etkinliği içinde bulunduğu çevre şartlarına bağlı

olduğundan göreve yönelik veya ilişkilere yönelik davranış tiplerinden herhangi

birinin etkin veya etkinsiz olabileceğini ileri sürmek doğru olmayacaktır. Etkin ve

etkin olmayan tipler arasındaki ayırım genel olarak lider davranışının kendisinden

çok davranışın kullanıldığı duruma uygunluğudur. Liderin benimsediği davranış tarzı

onu etkinlik konusunda harekete geçiren uyarıcıdır. Etkinlik veya etkinsizliğin bu

uyarıcıya karşı gösterilen tepki olduğu da söylenebilir. Bu önemli bir nokta olduğu

için tek ve en iyi liderlik davranışı tipolojisinin olduğunu savunan kuramcı ve

uygulayıcılar, uyarıcı üzerinde değer yargılamalarında bulunurlarken liderliğe

durumsal bir yaklaşımla yaklaşanlar ise uyarıcıdan çok, tepki ve sonuçları

değerlendirmektedirler (Eren, 2008: 451).

38

1.3. LİDERLİK TARZLARI

Liderlik tarzları kapsamında Demokratik Liderlik, Otokratik Liderlik, Tam

Serbesti Tanıyan Liderlik, Destekleyici Liderlik, Vizyoner Liderlik, Hümanist

Liderlik, Otantik Liderlik, Hizmetkâr Liderlik, Karizmatik Liderlik, Dönüştürücü

Liderlik ve son olarak Etkileşimci Liderlik ele alınacaktır.

1.3.1. Demokratik Liderlik

Demokratik liderlikte; lider astlarına danışarak onların planlama, karar verme

ve örgütlenme faaliyetlerine katılmalarını teşvik eder. Başka bir ifadeyle, lider

astlarının karar verme sürecinin bir parçası olmaları için cesaretlendirir. Ayrıca,

çalışanlar yaptıkları işi etkileyen durumlar hakkında bilgilendirilmekte, fikirlerini ve

görüşlerini söyleyerek öneriler getirmeleri için lider tarafından

cesaretlendirilmektedir (http://www.pearsonschoolsandfecolleges.co.uk.).

Demokratik liderliğin yararları, yardımlaşmayı teşvik eden bir ortamın

oluşmasına, yönetici ve çalışanlar arasında daha olumlu ilişkilerin doğmasına,

moralin ve motivasyonun yükselmesine, işten duyulan tatminin artmasına ve son

olarak örgütsel verimliliğin artmasına yol açabilir (Balçık, 2004: 172). Demokratik

liderliğin en önemli sakıncası ise, zaman kayıplarına neden olmasından dolayı karar

almayı yavaşlatmasıdır. Bu yüzden, kriz dönemlerinde karar almak gerektiğinde bu

liderlik tarzı başarısız olabilir (Eren, 2008: 459).

1.3.2. Otokratik Liderlik

Otokratik liderlik, bürokratik toplumlarda yetişip bu eğitimi alan ve belli bir

birikime sahip insanlar için uygun bir liderlik tarzdır. Liderler veya yöneticiler,

çalışanların veya astların duygularını ve düşüncelerini çok fazla dikkate almadıkları

için iş tatminsizliği maksimum, örgüte olan bağlılık minimum düzeydedir. Otokratik

lider davranış biçiminde yetki, merkezde toplandığı için karar alma süreci çok

hızlıdır. Başka bir ifadeyle, Otokratik liderler otoritelerini ve sorumluluklarını

devretmeden bütün kararları kendileri alır, astların karar verme sürecine

katılmalarına izin vermezler.

http://www.pearsonschoolsandfecolleges.co.uk/

39

İşletmenin kuruluş aşamasında, temel eğitime ihtiyaç duyulan ve faaliyetlerde

yeni olan iş görenin işletme politikasını benimsetmede bu liderlik yaklaşımı uygun

olacaktır. Ayrıca, bu liderlik yaklaşımı örgütsel kriz çıktığında, olağanüstü

durumlarda, kaza gibi acil durumlarda ve hayati bir tehlike söz konusu olduğunda

uygulanmalıdır (Serinkan, 2008: 156).

Otokratik liderliğin en önemli sakıncası ise, liderin aşırı bencil davranması, çok

katı olması, izleyicilerin inanç ve duygularına önem vermemesi nedeniyle

motivasyon ve verim düşüklüğü yaşanmasıdır. Bunun sonucu olarak da çalışanlar

arasında genelde psikolojik doyumsuzluk, güvensizlik, düşük moral ve çatışma

görülebilir (http://www.nlphaber.com/nlphaber-yazarlar-268/liderlik-modelleri.html).

1.3.3. Tam Serbesti Tanıyan Liderlik

Tam serbesti tanıyan liderlikte; lider, astların kendi amaçlarını kendilerinin

belirlemesini ve her izleyicinin kendisine verilen kaynaklar dâhilinde amaç, plan ve

programlarını yapmalarına olanak tanıyan ve astların kendi kararlarını kendilerinin

vermesini temel alır. Başka bir deyişle; bu liderlik tarzındaki liderler, grup üyelerini

kendi hallerine bırakmakta, amaç, plan ve politikaları kendilerinin yapmalarına

imkân tanımakta ve kendi yetkilerini pek kullanmamaktadırlar. Lider, kendi rolünü

diğer grup üyelerinkiyle eşit görür. Gerekli gördüğünde, isteyen kişi istediği

kimselerle grup oluşturarak sorunlarını çözmekte, yeni fikirlerini test etmekte ve

böylece en uygun kararları almaktadır. Liderin temel görevi kaynak ve malzeme

sağlamaktır. Lider, ancak kendisine herhangi bir konuda fikri sorulduğunda görüşünü

bildirir, fakat bu görüş grup üyelerinin faaliyetlerini bağlayıcı bir nitelikte değildir.

Mesleki uzmanlık durumlarında ve bilim adamlarının çalışmalarında, işletmelerin

araştırma geliştirme departmanlarında çalışan yüksek bilgi, tecrübe ve uzmanlığa

sahip elemanların yaratıcı ve yenilikçi fikirler geliştirmelerinde bu tip bir liderlik

uygulanabilir (Eren, 2008: 459; Yörük vd., 2011: 105).

Laissez-faire (tam serbesti tanıma) tarzı liderlikte, yöneltme ve yönlendirme en

alt seviyede tutulmaktadır. Lider ile izleyicileri arasında etkileşim, ilişki ve ortak

faaliyetler alt seviyededir. Tam serbesti tanıma durumunda, yönetim yetkisine en az

ihtiyaç duyulmakta, izleyiciler yani astlar kendi hallerine bırakılmakta ve her

http://www.nlphaber.com/nlphaber-yazarlar-268/liderlik-modelleri.html

40

çalışanın kendisine verilen kaynaklar dâhilinde amaç, plan ve program yapmalarına

imkân tanınmaktadır (Bass, 1990: 20-22; Dilek, 2005: 20). Tam serbesti liderlik

tarzının en büyük sakıncası, güçlü bir lider olmadığı zaman, grubun yönsüz ve

kontrolsüz kalabilmesidir. Böyle bir durum, çalışanların bunalıma düşmesine ve

bunun sonucu örgütsel kaosun ortaya çıkmasına yol açabilir (Şafaklı, 2005: 135).

1.3.4. Destekleyici Liderlik

Destekleyici liderlikte; liderin davranışı sempatik, dostça ve astların

gereksinimlerini karşılamaya yönelik bir davranış olarak kabul edilir (Ogbonna ve

Harris, 2000; Bakan, 2009: 142). Lider kararları grup üyeleri ile birlikte almaz.

Ancak onların görüş ve önerilerini alarak karar alır. Katılım ve ödül sistemlerini

uygular. Aşağıdan yukarıya, yukarıdan aşağıya olmak üzere iki yönlü bilgi akışına

açıktır. Örgütsel amaçlar örgüt üyelerine danışıldıktan sonra belirlenir ve emirlerle

üyelere ulaştırılır (Sabuncuoğlu ve Tüz, 2001: 218).

1.3.5. Vizyoner Liderlik

Vizyoner lider, vizyoner tarzda davranan kişidir. Bu tarzdaki liderler, etkili

olmak için belirsiz verileri başarılı bir şekilde analiz edebilme ve çözümlemelerine

olanak veren düşünme gücüne sahip ve problemleri yenerek fırsatları artırabilecek

düşünceler yaratabilen kişilerdir. Bununla birlikte, vizyoner liderlerin tutarlı olarak

çevresinde alternatif yaklaşımlar arayan kişi olması beklenmektedir (Doğan, 2007:

97). Başka bir ifadeyle, vizyoner liderlik örgütü geleceğe taşıyabilecek kararları

alabilmektir (Genç, 2007: 49-50).

1.3.6. Hümanist Liderlik

Hümanist liderin en belirgin özelliği babacan (patrimonial) davranışlarının

olması yani korumacı rolünde olmasıdır. Bu yaklaşımda lider, zaman zaman orta

basamaktakilerin fikrini alır. Duygusal yönlendirmeyle motive eder. Ödül sistemini

ağırlıklı olarak kullanır ve zorunluluk olmadıkça cezalandırmaya gitmez (Şimşek

vd., 2011: 246).

41

1.3.7. Otantik Liderlik

Otantik liderler, kim olduklarını, neye inandıklarını bilirler ve bu değerler ile

inançlar doğrultusunda hareket ederler. Destekçileri liderlerini etik kişiler olarak

görürler. Bu nedenle otantik liderliğin temel sonucu güvendir. Otantik liderler bilgi

paylaşır, açık iletişimi teşvik eder ve ideallerine sıkı sıkıya bağlıdırlar (Robbins ve

Judge, 2012: 394).

1.3.8. Hizmetkâr Liderlik

1970 yılında Robert Greenleaf “hizmet edici liderlik” kavramını ortaya atmış

ve 1977 yılında yayınladığı kitabın adı olmuştur. Greenleaf’a göre, hizmetkâr

liderliğin özü ve öncelikli sorumluluğu astlara ve örgütüne hizmet etmektir. Buradaki

“hizmet etme” kavramından anlaşılması gereken, astların geliştirilmesi, savunulması

ve yetki ile güçlendirilmeleridir. Hizmet eden bir lider astlarının ihtiyaçlarına daha

duyarlı olmalı ve daha sağlıklı, daha akıllı ve sorumluluk almaya daha fazla istekli

hale gelebilmeleri için onlara yardımcı olmalıdır. Bu tür bir lider, organizasyonun

finansal çıkarına uygun olmasa bile, iyiyi ve doğruluğu temsil etmeli ve gerektiğinde

sosyal anlamdaki adaletsizlik ve eşitliksizliklere karşı gelebilmelidir (Güney, 2006:

141; Yukl, 2010: 419).

1.3.9. Karizmatik Liderlik

Karizmatik liderler kendilerine oldukça fazla güvenen, takipçilerine karşı

duyarlı olan, ileriyi gören, vizyonlarını açıkça belirten ve bulunduğu ortamda ihtiyaç

duyulan etkileyici güce sahip kişilerdir. Karizmatik lideri diğerlerinden farklı kılan;

sahip olduğu öngörü, vizyon, durumu net ve çok boyutlu bir şekilde

değerlendirebilme, inandığı değerleri benimsetebilme, insanları inandığı amaca

ulaştırabilme ve radikal değişiklikler için harekete geçirebilme yeteneğidir. Bu tarz

liderler genellikle, geçiş ya da kriz zamanlarında ortaya çıkmaktadırlar. Çünkü bu

liderlikte yetki tamamen kendiliğinden kazanılmaktadır (Saruhan ve Yıldız, 2009:

249).

Karizmatik liderler vizyon sahibidirler ve bunu izleyicilerine aktarma becerileri

gelişmiştir, kendi güçlü yanları hakkında fikir sahibidirler ve vizyonları

42

doğrultusunda hareket etme konusunda son derece tutarlıdırlar. Karizmatik liderler,

liderlerin vizyonun öneminin astlarına inandırılmasıyla örgütsel performansın

yükseleceğine inanırlar (Şimşek vd., 2011: 246).

Karizmatik lidere bağlı olan izleyiciler tutumlarını, değerlerini ve

davranışlarını liderin isteği yönünde değiştirirler. Bunun sonucunda da izleyicilerin

inanç, tutum ve davranışları değişirken, işe karşı olan davranışları da değişir.

Böylece, çalışanlar işe yönelerek, beklenenin üstünde bir performans gösterebilirler

(http://www.nlphaber.com/nlphaber-yazarlar-268/liderlik-modelleri.html.).

1.3.10. Transformasyonel (Dönüşümcü) Liderlik

Transformasyonel liderlik, örgütte ani ve etkili değişimi geliştirmeye yönelik

bir liderlik tarzıdır. Etkin olarak değişimi başlatma, bu değişime rehberlik edecek

ileri görüşlülük oluşturma ve bu değişim için gerekli olan ihtiyacı tanımlamada lidere

imkân tanıyacak yeteneklerin bir birleşimidir. Başka bir tanımında ise

Transformasyonel liderlik, liderin çalışanlarca güvenilir kabul edilmesi gerektiğinin

önemine değinerek dönüşümcü lideri örgüt için tanımlanabilir bir vizyon belirleyen

kişi olarak tanımlanmaktadır (Bass, 1990: 19).

Dönüşümcü liderler, örgütte hızlı değişimi gerçekleştirmeye yönelik bir liderlik

tarzıdır. Dönüşümcü liderin izleyenleri yani takipçileri liderlerine güvenir, inanır,

saygı duyar ve sadık olurlar. Dönüşümcü liderlik, çalışanları yenilik ve değişim

konusunda özendiren, onlara dönüşümün coşku ve heyecanını aşılayan bir liderlik

tarzıdır (Genç, 2007: 50).

Dönüşümsel liderliğin temeli, daha çok liderin astlarının değer, inanç ve

ihtiyaçlarını değiştirmeye dayanır. Dönüşümcü liderler, kendilerini değişim ajanı

olarak görürler. Yaşam boyu öğrenmeye çalışırlar, karmaşıklık, risk, belirsizlik ve

benzeri durumlarla uğraşma yeteneğine ve vizyonuna sahip ileri görüşlü liderlerdir

(Can, 2007: 276).

Transformasyonel liderliğin yani dönüşümcü liderliğin özünde, değişimi

oluşturma ve yönetme yoluyla sürekli yenilenerek dönüşümü yakalama yatmaktadır.

http://www.nlphaber.com/nlphaber-yazarlar-268/liderlik-modelleri.html

43

Transformasyonel liderler, astlarının bilgi, birikim, yetenek ve becerilerini ortaya

çıkararak ve kendilerine olan güvenlerini arttırarak onlardan normalde beklenenden

daha fazla performans elde etmeyi hedefleyerek motive eder. Dönüşümcü liderler,

yaratıcılığa ve yeniliğe yönelik organizasyonlarda reform ve yeniliği başlatan kişi

olarak adlandırılır (Sabuncuoğlu ve Tüz, 2001: 226; Vural ve Çoşkun, 2007: 91).

Dönüşümcü liderlik tarzı, günümüzün belirsiz ve çalkantılı ortamındaki

değişimlere uyum sağlamak için değişimi okuyabilme, cesaret sahibi, güçlüklerle baş

edebilme yeteneğine sahip olma vb. gerekli bazı özellikleri kapsayan bir liderlik

tarzıdır. Dönüşümcü ya da değişimci (transformasyonel) liderler, kendilerine bağımlı

astlar oluşturmak yerine bağımsız, eleştirisel düşünebilen ve böylece işletmeye

önemli katkıları olabilecek, yenilikçi astlar oluşturmayı hedeflemektedirler. Riskleri

göze almaktan ve hata yapmaktan korkmazlar. Hataların kendileri için bir gelişme

fırsatı olduğunun farkındadırlar. Genel olarak, transformasyonel liderler reformcu,

değişimci ve yenilikçi bir yapıya sahiptirler (Tengilimoğlu, 2005: 6)

Dönüşümcü liderlerde en çok göze çarpan özellikler; değişim ajanı olarak

görürler başka bir deyişle, değişimin bir parçası olarak görür ve hissederler, astların

ve çalışanların tüm ihtiyaçlarına karşı duyarlıdırlar, esnek, öğrenmeye ve gelişmeye

açıktırlar, analitik düşünebilme ve karar alma yetenekleri çok yüksektir, risk almadan

önce mutlaka koşulları en ince ayrıntısına kadar inceler ve son derece dikkatli

davranırlar (Yeşilyurt, 2007: 41; Yılmaz, 2011: 80). Transformasyonel liderlerin

uyguladıkları beş belli başlı yönetim tarzı vardır (Saruhan ve Yıldız, 2009: 248):

1- İdeal Etki/Karizma (Idealized Attributes): Bu kriter liderin izleyicilerinde

güven oluşturmasına yöneliktir. Yani, lider izleyicilerine rol model olmaktadır.

2- İdeal Davranışlar (Idealized Behaviors): Liderler inandıkları en önemli

değerleri ve inançları hakkında açıklama yaparlar. Vizyonlarına, davranışlarının etik

ve ahlaki sonuçlarını göz önünde bulundurarak ulaşmaya çalışırlar.

3- Telkin Edici Motivasyon (Inspirational Motivation): Lider izleyicilerine

ilham vermeli, onları telkin edebilmeli, takım ruhu oluşturabilmeli ve

motivasyonlarını arttırabilmelidir.

44

4- Bireysel Düzeyde İlgi (Individualizaed Consideration): İzleyicilerin her

birinin bireysel düzeyde kaygılarını, endişelerini ve ihtiyaçlarını anlamak, paylaşmak

ve onlara koçluk etmek ile ilgilidir.

5- Zihinsel Teşvik (Intellectual Stimulation): Liderin yaratıcılığa ve

yenilikçiliğe ne kadar teşvik edip etmediği ile ilgili bir kriterdir.

Özet olarak Transformasyonel liderlik tarzının daha düşük iş gören devir oranı,

yüksek üretkenlik, düşük iş gören stres ve tükenmişlik oranları ve yüksek iş gören

tatminiyle daha güçlü bağlantılar vardır. Transformasyonel liderliğin bir diğer önemli

boyutu ise “Karizmatik Liderliği” de bünyesinde bulundurmasıdır (Şimşek, 2011:

248; Robbins ve Judge, 2012: 393).

1.3.11. Transaksiyonel (Etkileşimci) Liderlik

Transaksiyonel liderlikte lider, astlarının kişisel değerlerini geliştirmek ya da

kendisine güvenmelerini sağlamak için bir çaba harcamaktansa astlarının

ihtiyaçlarını göz önüne almakta ve astları önceden belirlenen performans seviyesine

ulaştığında o ihtiyaçları tatmin etmeye çalışmaktadır. Transaksiyonel liderliğe

literatürde; işlemci liderlik, eylemsel, örgütsel, etkileşimci veya işlemsel liderlik de

denilmektedir (Jung ve Avolio, 2000: 950).

 Transaksiyonel liderlik, liderin astlarına ödüller sunduğu ve bunun karşılığında

da astlarının performanslarını ve çabalarını aldığı bir değiş-tokuş sürecine

dayanmaktadır (Pillai vd., 1999: 898). Başka bir deyişle etkileşimci liderlik,

yöneticilerin çalışanlarını açık ve net bir şekilde belirlenmiş görev tanımlamaları ile

motive ettiği ve çalışanların amaçlara ulaşmadaki çabalarına göre ödüllendirildiği bir

yaklaşım tarzıdır (Doğan, 2007: 75).

Transaksiyonel liderler, “koşullu ödüllendirme, aktif olarak istisnalarla

yönetim ve pasif olarak istisnalarla yönetim” olmak üzere üç farklı yönetim tarzı

sergilemektedirler. Bunlar (Şimşek vd., 2011: 247):

1.Koşullu ödüllendirme (contingent reward), liderler yetkilerini yüksek

performans gösteren çalışanları ödüllendirmek ve başarılarını takdir etmek için

45

kullanmaktadırlar. Burada ödüller parasal ya da statü verme biçiminde olup,

izleyiciler kendilerinden beklenenler hakkında bilgi sahibidirler.

2.Aktif olarak istisnalarla yönetimde (management by exception-active),

liderler izleyicilerin geçmişten gelen faaliyetlerini daha etkin ve verimli kılmak üzere

iş yaptırmak yolunu seçmektedirler. İşin başında belirli bir standart belirlenmekte ve

bir sorun oluşana kadar herhangi bir müdahalede bulunulmamaktadır. Burada

hatalara odaklanılması ve yaptırım uygulanması çalışanlar üzerinde gerilime yol

açabilmektedir.

3.Pasif olarak istisnalarla yönetimde (management by exception-passive) ise,

liderler hiçbir şekilde izleyiciler ile ilgilenmemekte, ancak hedeflenen standartlara

ulaşılamadığında müdahale etmektedirler. Bu ancak kendi kendisini yönetme

konusunda gelişmiş ekipler üzerinde etkin bir yönetim tarzıdır.

Etkileşimci liderlik yaklaşımı genel olarak gelenekçi yapıya sahiptir.

Geçmişteki olumlu ve yararlı gelenekleri sürdürme, bunları gelecek nesillere aktarma

bakımından yararlı hizmetlerde bulunur. Ayrıca, gerektiğinde geleneksel yöntemler

geliştirilerek etkinlik ve verimlilikleri arttırılabilir (Tengilimoğlu, 2005: 6; Barlı,

2010: 371).

Etkileşimci lider olarak da adlandırılan transaksiyonel liderler, geçmişte var

olan olumlu ve faydalı gelenekleri sürdürme ve bunları gelecek kuşaklara aktarma

konusunda oldukça başarılıdırlar. Etkileşimci liderlik, bir örgütün amaçlarına

ulaşmasını engelleyici bir tutum olarak algılanmamalı, ancak bu şekilde yönetilen

örgütlerin başarı grafiğinin normal bir artış göstereceği göz önünde

bulundurulmalıdır. Ancak etkileşimci liderliğin, yaratıcılık ve yenilik yönü azdır.

Transaksiyonel liderlik, daha çok durgun büyüme ve tasarruf politikasını benimsemiş

organizasyonlar için daha uygun bir liderlik anlayışına sahiptir (Sabuncuoğlu ve Tüz,

2001: 226; Şimşek vd., 2011: 247).

46

İKİNCİ BÖLÜM

ÖRGÜTSEL BAĞLILIK

Bu bölümde örgütsel bağlılık kavramı, örgütsel bağlılığın tanımı ve

sınıflandırılmasına yer verilecektir. Örgütsel bağlılığı etkileyen faktörler ise; kişisel

faktörler, örgütsel faktörler ve örgüt dışı faktörler olarak ele alınacaktır. Ayrıca

örgütsel bağlılığın sonuçları kapsamında, örgütsel bağlılık ile performans,

devamsızlık, işe geç kalma, işten ayrılma niyeti ve stres arasındaki ilişki üzerinde

durulacaktır.

2.1. ÖRGÜTSEL BAĞLILIK KAVRAMI VE TANIMI

İşletmelerin belirledikleri hedeflerine ulaşabilmeleri, öncelikli olarak

çalışanlarının işiyle ve işyeriyle ilgili memnuniyet düzeylerini artırmalarıyla

mümkün olabilmektedir. Ancak, son zamanlarda iş yaşamında karşılaşılan en önemli

problemlerden birisi de çalışanların işlerinden ve işyerlerinden memnun

olmamasıdır. Çalışanların işinden memnun olmalarının sağlanması artık örgütler için

mal ve hizmet üretmek gibi temel işlevleri ve amaçlarından biri olarak

görülmektedir. Bu bağlamda, bu amacın gerçekleştirilmesinde çalışanın çalıştığı

örgütün hedeflerini benimsemesi ve o örgüt içinde varlığını sürdürmeyi istemesi

anlamına gelen örgütsel bağlılık ön plana çıkmaktadır. Dolayısıyla, çalışanların iş ve

örgütlerindeki davranışları çok önemli bir konu haline gelmiştir. Araştırmacılar

özellikle önemli örgütsel çıktılarla ilişkili olan davranışları açıklamaya çalışmışlar ve

bu davranışların en önemlilerinden birisi olarak örgütsel bağlılık kavramı

görülmektedir (Gül, 2002: 37).

Örgütsel Bağlılık, 1950’ li yıllarda temeli atılan ve o yıldan bu yana örgütsel

davranış yazınında sıklıkla üzerinde durulan bir konudur. Örgütsel bağlılık, iş

görenin çalıştığı örgüte karşı hissettiği bağın gücünü ifade etmektedir (Dikmetaş ve

Us, 2012: 248). Başka bir ifadeyle kişinin çalışacağı yer olarak seçtiği yani çalıştığı

örgütün kendisine sunduğu imkân ve faydalarını değerlendirerek, örgüt ile arasında

kurduğu bağı vurgulayan örgütsel bağlılık, iş görenler ve örgüt açısından olumlu

sonuçlar getirmesi bakımından oldukça önem arz etmektedir (Keleş, 2006: 44).

47

Örgütsel bağlılık kavramı; çalışanların kendisini bir örgütün üyesi olarak kalma

yolunda şiddetli bir arzu, örgütü adına yüksek düzeylerde efor sarf etme isteği ve

arzusu ya da örgütün amaç ve değerlerini açık, kesin bir biçimde kabulünü

belirtmektedir. Başka bir deyişle örgütsel bağlılık, çalışanların kendisini örgütün bir

parçası olarak görmelerinin sonucu olarak örgüte karşı geliştirilen bir özdeşleşme ve

bağlanma duygusudur (Rafaeli ve Suttan, 1987: 23; İbicioğlu, 2000: 13).

Örgütsel bağlılık kavramı ile ilgili birçok yazarca farklı tanımlar yapılmıştır.

Şüphesiz bu tanımlar yazardan yazara değişmekte ve çok sayıda farklı görüşler

ortaya çıkmaktadır. Bir kavram ve anlayış biçimi olarak bağlılık, toplum duygusunun

olduğu her yerde var olup, toplumsal içgüdünün duygusal bir anlatım tarzıdır.

Kölenin efendisine, memurun görevine, askerin yurduna sadakati anlamındaki

bağlılık, eski söyleniş şekliyle sadakat, sadık olma durumunu anlatmaktadır. Genel

olarak bağlılık, en yüksek derecede bir duygudur. Bir kişiye, bir düşünceye, bir

örgüte veya kendimizden daha büyük gördüğümüz bir şeye karşı gösterdiğimiz

bağlılığı ve yerine getirmek zorunda olduğumuz bir yükümlülüğü ifade etmektedir

(Ergun, 1975: 98-99).

Örgütsel bağlılık kavramı, yönetim ve örgütsel davranış alanında en fazla ilgi

çeken konulardan biri olarak karşımıza çıkmaktadır. Çalışanların işle ilgili

tutumlarından biri olan örgütsel bağlılık kavramı, özellikle son 50 yılda üzerinde

fazlaca durulan bir konu olmasına rağmen henüz bu kavramın tanımı üzerinde bir

fikir birliğine ulaşılamamıştır (Choong ve Wong, 2011: 41). Bunun en önemli nedeni

sosyoloji, psikoloji, örgütsel davranış, örgütsel psikoloji ve sosyal psikoloji gibi

farklı disiplinlerin ilgisinin artması ve bu alanlardan gelen araştırmacıların konuya

kendi bakış açılarını getirmeleri ve kavramı kendi uzmanlık alanlarına göre

anlamlandırmalarından dolayı örgüte bağlığın tanımı üzerinde ortak bir görüş

oluşması pek mümkün olmamıştır (Mowday vd., 1982: 20; Yousef, 2000: 6).

Örgütsel bağlılık ile ilgili literatür incelendiğinde birçok araştırmacının farklı

tanımlarının bulunduğu görülmektedir. Örgütsel bağlılık kavramı ile ilgili bazı

tanımlar aşağıda sıralanmıştır:

48

 Sheldon örgütsel bağlılığı, çalışanların kimliklerini örgütle özdeşleştirmeleri

ve örgütlerine önem vermeleri yönündeki tutumları veya yönelimleri olarak

ifade etmektedir (Sowmya ve Panchanatham, 2011: 19).

 Morgan ve Hunt (1994) ise örgütsel bağlılığı, bireyin; örgütün amaçlarına,

hedeflerine ve değerlerine olan inancı, örgütün amaçlarını başarabilmesi için

çaba sarf etmeye olan istekliliği ve son olarak örgütün bir parçası olarak örgütte

kalmaya karşı duyduğu arzu olarak ifade etmektedirler (Morgan ve Hunt, 1994:

23).

 Meyer ve Allen (1991) örgütsel bağlılığı, psikolojik bir boyuta sahip olan, iş

görenlerin örgütle ilişkisi ile şekillenen ve bu şekillenmenin sonunda örgütün

sürekli bir üyesi olma kararı almalarını sağlayan bir davranış olarak

tanımlamaktadırlar (Meyer ve Allen, 1991: 67).

 Mowday vd., göre örgütsel bağlılık, çalışanın örgütün amaç ve değerlerine

yüksek düzeyde inanması ve onları kabul etmesi, örgütün amaçları için yoğun

gayret sarf etme isteği, örgüt üyeliğini sürdürmek ve örgütte kalmak için

duyulan güçlü bir arzu olarak tanımlanmaktadır (Tayfun vd., 2008: 3).

 Becker’ e göre örgütsel bağlılık, çalışanın örgütte çalıştığı zaman içinde

harcadığı emek, zaman, çaba, edindiği statü ve para gibi değerleri örgütten

ayrıldığı zaman kaybedeceği ve bütün yaptıklarının boşa gideceği korkusu ile

oluşan bağlılıktır. Başka bir ifadeyle örgütsel bağlılık, çalışanların örgütlerine

yaptıkları yatırımlar sonucunda geliştiği düşünülen, çalışanın örgütte kaldığı

süre içinde sarf ettiği emek ve çabanın boşa gideceği korkusuyla oluşan

bağlılığı ifade etmektedir (İnce ve Gül, 2005: 6; Wasti, 2009: 18).

 Meyer ve Allen’ e göre (1997) örgütsel bağlılık, çalışanın örgütle olan

iletişimini karakterize eden ve örgütteki üyeliğine devam etme kararı üzerinde

etkileri olan psikolojik bir durumu ifade etmektedir (Meyer ve Allen, 1997:

11).

49

 Schwenk (1986) ise örgütsel bağlılığı, çalışanın yapılanı beğenme, devam

etme isteği ve belirli bir davranış tarzına bağlılığı olarak ifade etmektedir

(Schwenk, 1986: 299).

 O’Reilly ve Chatman’ a göre örgütsel bağlılık, çalışanın örgütsel amaçlar ve

özellikleri içselleştirmesi; örgüte adapte olmasını sağlayan, örgüte yönelik

hissettiği psikolojik ilgi ve bağlanması olarak ifade etmektedirler (Bakan, 2011:

9).

 Yiing ve Ahmad’ a göre (2009) örgütsel bağlılık, bir çalışanın örgütün amaç

ve değerlerine olan inancı, sadakati ve örgütün bir üyesi olarak kalma arzusunu

ifade etmektedir (Yiing ve Ahmad, 2009: 56).

 Barnard’ a göre genel anlamda örgütsel bağlılık, çalışanın örgütüne psikolojik

olarak bağlanmasını ifade etmektedir (Sharma ve Bajpai, 2010: 9).

 Kiesler’ e göre örgütsel bağlılık, bireyin belli bir hareket tarzına ve

çevresindeki kişilere bağlılık duyması sonucunda belli davranışlara yönelmede

kişinin kendisini taahhüt altına koyması sürecidir (Balay, 2000: 16).

 Porter, Steers ve Mowday örgütsel bağlılığı; bireylerin örgütle

özdeşleşmeleri, örgütsel amaç ve değerler yönünde çaba sarf etmeleri olarak

tanımlamaktadırlar (Çöl, 2004; Paulin vd., 2006: 908).

 Durna ve Eren (2005: 210) örgütsel bağlılığı, bireyin örgütsel amaç ve

değerleri kabul etmesi, bu amaçlara ulaşılması yönünde çaba sarf etmesi ve

örgüt üyeliğini devam ettirme arzusu olarak tanımlamaktadırlar.

 Yüksel’e göre (2000) örgütsel bağlılık, sadece işverene ve yöneticiye sadakat

demek değildir, örgütün iyiliği ve başarısının sürekliliği için örgüte dâhil

olanların düşüncelerini açıkladıkları ve çaba gösterdikleri bir süreç olarak

tanımlamaktadır (Yüksel, 2000: 176).

Bütün bu tanımlardan hareketle örgütsel bağlılık kavramının tanımını;

çalışanların örgütte kalmak istemeleri, örgütün tüm etkinliği, çıkarı ve başarısı ile

50

özdeşleşmeleri, çalışanın örgüte karşı olan sadakati, tutumu ve çalıştığı örgütün

başarılı olabilmesi için gösterdiği ilgi şeklinde özetlememiz mümkün olabilecektir

(Bayram, 2005: 128). Mowday ve arkadaşları 1979 yılında yaptıkları çalışmada

örgütsel bağlılığı tanımlayan üç temel unsurun bulunduğunu ifade etmişlerdir. Bu

unsurlar (Eisenberg vd., 1987:181; Tannenbaum vd., 1991: 759-760; Yousef, 2003:

1068; Wright ve Kehoe, 2007: 8; Boylu vd., 2007: 58; WeiBo vd., 2010: 13):

a) Örgütün amaç ve değerlerini benimseme ve bu değerlere karşı güçlü bir

inanç hissetme,

b) Örgütün yararı ve sürekliliği için beklenenden daha fazla çaba harcama,

c) Ve son olarak örgüt üyeliğini devam ettirmek için güçlü bir istek ve arzu

duymadır.

Genel olarak örgütsel bağlılık kavramı ile ilgili yapılan tanımların ortak

özellikleri, örgüte bağlanan bireylerin örgütün başarısı için ellerinden gelen katkıları

sağlama doğrultusunda davranış gösterecekleri beklentisidir. Aynı zamanda örgütsel

bağlılıkları güçlü olan çalışanların performans düzeylerinin örgüte bağlılık

duymayan çalışanlara göre daha yüksek olacağı düşüncesi örgütsel bağlılık

kavramının tanımlanmasında temel alınan en önemli unsur olmaktadır (Ersoy ve

Bayraktaroğlu, 2010: 3).

2.2. ÖRGÜTSEL BAĞLILIKLA İLİŞKİLENDİRİLEN KAVRAMLAR

Örgütsel bağlılık kavramı birçok disiplin tarafından farklı şekillerde ele

alınmasından dolayı birtakım kavramlarla karıştırılmasına sebep olmaktadır.

Örgütsel bağlılık kavramı ile en çok karıştırılan kavramlar mesleki bağlılık, çalışma

arkadaşlarına bağlılık, sadakat, iş tatmini ve itaat kavramlarıdır. Bu amaçla örgütsel

bağlılık kavramı ile karıştırılan hatta onun yerine kullanılan benzer kavramlar ve bu

kavramların örgütsel bağlılıkla ilişkisini kısaca açıklamak istiyoruz.

51

2.2.1. Mesleğe Bağlılık

Meslek, bireylerin yaşamsal faaliyetlerini sürdürebilmek ve maddi kazanç elde

etmek amacıyla bir işte belirli bir süre çalışmaları olarak tanımlanmaktadır. Mesleğe

bağlılığa ilişkin akademik yazın incelendiğinde kavramın ilk kez 1971’ de Greenhaus

tarafından “ bireylerin bir işe ya da bir kariyere önem vermeleri ” olarak ifade

edildiği görülmektedir (Tak ve Çiftçioğlu, 2008: 156).

Mesleğe bağlılık, bireyin belirli bir dalda beceri ve uzmanlığa sahip olması

sonucunda icra ettiği mesleğinin hayatında nasıl bir önem taşıdığını anlamasıyla

ilgilidir (Baysal ve Paksoy, 1999: 8). Ayrıca mesleğe bağlılık, çalışmaya bağlılığın

farklı bir biçimi olarak görülmekte ve kişinin mesleği ile güçlü bir şekilde

özdeşleşmesi olarak tanımlanmakla birlikte mesleki bağlılığın iş veya örgüte karşı

hissedilen duygulardan daha sağlam olduğu ifade edilmektedir (Balay, 2000: 36).

Başka bir ifadeyle mesleki bağlılık, mesleki kimliği ön plana çıkarmak, bağlı

olduğu meslek için çaba harcamak, sadakat duygusu beslemek, mesleğe yönelik

çalışma motivasyonu ve bunun yanı sıra mesleki değer, norm, ilke ve hedeflere

bağlılık olarak ifade edilmektedir (Özdevecioğlu ve Aktaş, 2007: 5; Tak ve

Çiftçioğlu, 2008: 156; Bakan, 2011: 14).

 Genel olarak bir birey mesleği için uzun yıllar harcayıp, mesleği kendisi için

giderek daha önemli olmaya başladığı zaman o birey mesleğinin değer ve ideolojisini

içselleştirmeye başlamaktadır. Bu tarzda gelişen mesleğe bağlılık üç alt düzeyde ele

alınmaktadır (Morrow, 1983: 489; Blau, 1985: 278; İnce ve Gül, 2005: 16-17;

Özdevecioğlu ve Aktaş, 2007: 5):

1. İşe yönelik genel tutum: İşe yönelik değer yargılarını içerir. Bu durumda kişi

iş ile hayatını özdeşleştirir. Çalışan üzerinde hâkim olan düşünce “İşsiz bir hayat

düşünemeyeceği” ve “ işinin kendisi için her şey olduğu” gibi söylemler olmaktadır.

2. Mesleki planlama düşüncesi: Bu düzeyde kişi mesleği ile ilgili olarak

gelecek için çeşitli planlar yapmaktadır. Kişi kendisini yetiştirmek ve mesleğinde

ilerleyebilmek için uzun vadeli fikir ve planlar geliştirmektedir. Blau’ ya göre

kişilerin bu türdeki çabaları, çeşitli yayın organlarından, mesleki ve eğitim

52

kurumlarından ve çeşitli olanaklardan yararlanmaları ile birlikte mesleklerine ilişkin

toplantılara katılmalarıyla ölçülebilmektedir.

3. İşin nispi önemi: İş ile iş dışı faaliyetler arasındaki tercihlerin ortaya

konulmasıdır. Mesleğe bağlı olan bireylerin, mesleğini geliştirmeye yönelik

araştırma faaliyetlerine daha fazla çaba gösterdiği, işi içten gelen ödüllerle

değerlendirdiği ve genellikle daha fazla iş-aile arası çatışma yaşadığı yapılan

çalışmalarla ortaya konulmuştur.

Mesleki bağlılıkta, bireyin iş yaşamı ve mesleği onun yaşamının bir parçası

olduğu için bireyin yaşam tatminini artıracaktır. Bireyin mesleğine bağlı olması,

mesleğinden ayrılma niyetinin olmaması ve bireyin yaşam tatmini ile pozitif ilişkili

olması beklenir (Özdevecioğlu ve Aktaş, 2007: 5).

Mesleğe bağlılık ile örgütsel bağlılığın karşılaştırılması bağlamında genellikle

bu iki kavramın birbirinin karşıtı olduğu görüşü hâkimdir. Bunun sebebi ise mesleğe

bağlılığın daha çok çalışana yönelik olması, örgütsel bağlılığın ise örgüte yönelik

niteliklerinin olmasıdır (Morrow, 1983: 493). Başka bir ifadeyle mesleğine bağlı olan

çalışan için mesleğini severek yapma ve onunla özdeşleşmiş olmayı ifade ederken,

örgütüne bağlı olan çalışan için ise örgütle özdeşleşme ve örgüte ait olduğunu

hissetmeyi içermektedir. Mesleğe devam etme isteği o konuya vazgeçemeyecek

kadar yatırım yapmış olmak ve vazgeçmenin yüksek maliyeti ile ilgilidir. Örgütte

kalmaya devam etme isteği de, aynı şekilde o kuruma vazgeçemeyeceği kadar emek

vermiş olmak, ayrılmanın yüksek maliyeti veya başka alternatiflerin olmaması

şeklinde açıklanabilir (Baysal ve Paksoy, 1999: 8).

Örgütsel bağlılık ile mesleğe bağlılık birbirinden bağımsız olmamakla beraber,

mesleğe bağlılık, örgütsel bağlılığın belirleyicilerindendir. Bu ilişki içinde, çalışanın

mesleğinin örgüt için ne kadar önemli olduğu belirleyici rol oynamaktadır (Somuncu,

2008: 14). Sonuç olarak örgütler için, mesleki bağlılıkla beraber örgütsel bağlılık

duyan çalışanlar verimlilik ve işletmenin sürekliliği için çok önemlidir. Ayrıca

mesleğine bağlılık duyan çalışanların örgütüne de bağlılık duyacağı

düşünülmektedir. Yapılan araştırmalar sonucunda hem mesleğine hem de çalıştığı

53

örgüte bağlı olan çalışanların örgütün etkinliğini artıran davranışlar sergilediği

belirlenmiştir (Gözde, 2007: 46).

2.2.2. İşe Bağlılık

Örgütsel bağlılığa benzeyen bir diğer kavram da işe bağlılık kavramıdır. İşe

bağlılık, personelin çalışmakta olduğu işine yönelik olarak edindiği duygusal bir bağ

ve inanç olarak tanımlanmaktadır. Lodahl ve Kejner’ e göre işe bağlılık, kişinin

gözünde işin değeri ve önemi hakkındaki değerlerin içselleştirilmesi ve bireyin

kimliğini işe bağlı kılan, işe dönük tutum ve eğilimlerdir (İnce ve Gül, 2005: 19).

İşe bağlılık, bireyin psikolojik olarak yaptığı işle özdeşleşme derecesi olarak ya

da bireyin kendi hakkında sahip olduğu imajının bütününde işinin değeri ve önem

derecesi olarak tanımlanmaktadır (Taşkıran vd., 2007: 402). Başka bir ifadeyle işe

bağlılık, çalışanın şirketin hedeflerinin farkında olarak kendi yaptığı işi bu hedefler

doğrultusunda yapması ve geliştirmesi sonucu oluşmaktadır. Yani işe bağlılık,

çalışanın işiyle özdeşleşmesi sonucu sergilediği davranış ya da uyumdur.

Çalışanın işe bağlılığı örgütsel bağlılıktan farklıdır. İşe bağlılık, kişinin

gözünde işin değeri ve önemi hakkındaki değerlerin içselleştirilmesi ve çalışanın

kimliğini işe bağlı kılan, işe yönelik tutum ve eğilimlerden oluşmaktadır. Aynı

zamanda işe bağlılık, kişinin işiyle psikolojik olarak özdeşleşmesidir (Somuncu,

2008: 19).

İşe bağlılık konusunda yapılan araştırmalar, bu kavram ve bununla ilgili olan

özellikleri şu şekilde sıralamaktadır (İnce ve Gül, 2005: 19).

 Bir kimsenin kendi hakkında sahip olduğu imajla iş arasındaki ilişki,

 Kişinin işine sarılma derecesi,

 Kişinin kendisine verdiği değerin algıladığı performans düzeyinden

etkilenme derecesi,

 Kişinin psikolojik olarak kendisini işiyle özdeşleştirme derecesidir.

54

Bu özelliklerden hareketle, işe bağlılıkta anlatılmak istenen hususun iş görenin

işini benimseme derecesi olduğu görülmektedir. İşe bağlılık, kişinin işiyle psikolojik

olarak bütünleşmesinin veya benlik imgesindeki işin önem derecesinin yüksek

olmasının bir sonucudur. İşe bağlılık, devamsızlık ve iş gücü devir oranı gibi

davranışsal sonuçların öngörülmesi ve anlaşılmasında önemli bir iş tutumu olarak

karşımıza çıkmaktadır.

Bu konuda yapılan araştırmalarda, işe bağlılıkla çeşitli faktörler arasında

olumlu veya olumsuz bir ilişki olduğunu da ortaya koymaktadır. İşe bağlılığın iş

doyumu, performans ve verimlilik üzerinde olumlu etki oluşturmasına karşılık,

devamsızlık, işe geç kalma, işgücü devri ve işten ayrılma niyeti üzerinde ise olumsuz

etkiye neden olduğu belirlenmiştir (Çakır, 2001: 78; Yüceler, 2005: 58).

2.2.3. İş Arkadaşlarına Bağlılık

Örgütsel bağlılık kavramına benzer diğer bir kavram ise; çalışma veya iş

arkadaşlarına bağlılıktır. İş arkadaşlarına bağlılık, çalışanın diğer çalışanlarla

özdeşleşmesi ve onlara karşı bağlılık duyması olarak tanımlanabilir. Bağlılık güdüsü

yüksek olan çalışanlar daha samimi olmakta ve arkadaşlık bağlarına daha fazla önem

vermektedirler. Çalışma arkadaşlarına bağlı olan bireyler, geleceğe yönelik planlarla

uğraşmaktansa çalışma arkadaşları ile birlikte oldukları, onlarla bir şeyleri

paylaştıkları ve onlara yardım ettikleri bir ortamda çalışmayı tercih ederler. Bu tarz

çalışanlar için örgütten ayrılmak, bağlılık duyulan arkadaşlardan da ayrılmak

anlamına geldiği için bireylerin örgütten kopması daha güç olmaktadır.

Çalışma arkadaşlarına duyulan bağlılık, bireylerin işle ilgili her türlü güçlüğü

yenmelerine yardımcı olmaktadır. Bu bilince sahip çalışanlar birbirlerine daha sıkı

yaklaşarak dayanışma duygusunun korunmasına hizmet etmektedirler. Bu nedenle

arkadaş bağlılığının bireyleri daha güçlü mesleksel ve örgütsel bağlılığa götüreceği

öne sürülmektedir (Çöl, 2004: 5).

55

2.2.4. Sadakat

Örgütsel bağlılık kavramına benzer ve çoğu zaman onunla karıştırılan bir diğer

kavram ise sadakattir. Sadakat genel anlamıyla, samimi ve sağlam dostluk, his ve

duygularında sağlamlık, ihanet etmeme, hakikate uygunluk ve içten bağlılık

anlamlarına gelmektedir (Koç, 2002: 49). Başka bir ifadeyle sadakat, örgütün bir

üyesi olmaktan duyulan gururu, örgütü çevreye karşı savunmayı ve başkalarıyla

örgüt lehine konuşmaktan keyif duymayı içeren üye davranışlarını ayrıca müsait

olmayan koşullar altında bile örgüte bağlı kalmayı ifade etmektedir (Acar, 2006: 8).

Bu tür davranışlar, çalışanın üyesi olduğu kurumun çıkarlarını artırmak için çaba sarf

etmeyi ve kurum için olumlu bir imaj oluşturabilmek için örgüt hakkında olumlu

söylemlerde bulunmayı içermektedir (Kang vd., 2007: 115).

Örgütsel sadakat kavramı; bireyin çıkarlarından çok bağlı bulunduğu örgütün

çıkarlarını artırmayı ve bu çıkarlara aidiyet göstermeyi içeren üye davranışlarını

ifade etmektedir. Örgütsel bağlılıkta olduğu gibi örgütsel sadakatte, örgüte karşı

psikolojik bir aidiyet duygusunu ifade etmektedir. Bu duygu çalışanın örgütüne karşı

olan hislerinin yüksek seviyede olması ve buna karşın örgütte sürekli bulunma isteği

ile kendisini göstermektedir (Koç, 2009: 203-204).

Sonuç olarak; örgütsel bağlılık ve örgütsel sadakat kavramlarının her ikisi de

örgüt üyeliğinin uzun süre devam ettirilmesi ile ilgili kavramlardır. Ancak bu iki

kavram dayanak noktaları bakımından birbirinden farklılık arz etmektedir. Örgütsel

sadakat kültürel değerlere dayanırken, örgütsel bağlılık ise işe ve başarıya

dayanmaktadır. Ayrıca, örgütsel bağlılığın sadece bir boyutu olan örgütsel sadakat,

bağlılığa göre daha dar bir kavram olarak ele alınmaktadır. Ancak, örgütsel bağlılık

sadakate oranla daha kapsamlı ve genel bir kavram olmasına rağmen, sadakatin daha

güçlü bir duygu olduğu ifade edilmektedir (Akın, 2010: 56).

56

2.2.5. İtaat

Örgütsel bağlılıkla karıştırılan bir diğer kavram da itaattir. İtaat kaynağını birey

dışından alan bir görev duygusudur ve tartışılmaz bir otorite tarafından verilen tek

kaynaklı bir emre dayalıdır. Bireyler genellikle verilen emirlere uymama sonucu

karşılaşacakları yaptırımlardan çekindikleri için itaat göstermektedirler. Aslında

örgütsel bağlılık, dış çevre kaynaklı değil aksine içsel bir görev duygusudur. Örgütsel

bağlılık içsel olduğu için de, dışarıdan gelen emirlerle oluşturulması mümkün

değildir (Gözen, 2007: 43).

Genel olarak insanlar itaatkârlığı, bağlılık davranışının bileşenlerinden biri

olarak görmektedirler. Ancak, bağlılığı itaatkârlığın kapsamında görmek pek

mümkün değildir. Örnek olarak; bir mahkûm itaatkâr olabilir, fakat buradan onun

hapishaneye bağlılık duyduğu sonucunu çıkarmak doğru değildir. İtaat olmaksızın

duyulan bağlılık anarşi oluşturmaktadır. Bağlılık olmadan gösterilen itaat ise,

örgütün ilerlemesini hızlandıracak önemli adımların atılmasını sağlamakta yetersiz

kalacaktır. Çünkü sadece itaat duygusuna sahip bireyler örgüt yararına daha ne gibi

katkılar sağlayabilecekleri konusunda düşünmeye ihtiyaç hissetmemekte ve sonuç

olarak yenilikçi fikirlerini ortaya koyamamaktadırlar (Çöl, 2004: 6).

2.3. ÖRGÜTSEL BAĞLILIK YAKLAŞIMLARI

Örgütsel bağlılık kavramının tanımlanmasında yaşanılan karışıklık, bu

kavramın sınıflandırılmasında da ortaya çıkmaktadır. Örgütsel bağlılık konusuna

ilişkin olarak, çok sayıda araştırmacı farklı yaklaşımlarda bulunmuştur. Yapılan bu

araştırmalar kapsamında örgütsel bağlılık; tutumsal bağlılık, davranışsal bağlılık ve

çoklu bağlılık yaklaşımları olmak üzere üç ana grupta incelenmiştir (İnce ve Gül,

2005: 26).

2.3.1. Tutumsal Bağlılık: Allen ve Meyer’in Yaklaşımı

Tutumsal bağlılıkla ilgili geliştirilmiş birçok farklı yaklaşım vardır. Bu

yaklaşımların anlaşılabilmesi için önce tutum kavramına değinmek gerekir. Tutum

kelime anlamı olarak, bireylerin belirli objelere karşı, geçirdiği çeşitli deneyimler

sonucu düzenli tavır alışları ve davranış biçimleridir. Başka bir ifadeyle tutumlar, bir

57

kimse, nesne ya da durumla ilgili oldukça organize ve sürekli olan inanç ve

duygulardan oluşmaktadır (Şimşek vd., 2011: 72).

Tutumların temel olarak bilişsel, duygusal ve davranışsal olmak üzere üç öğesi

bulunmaktadır. Bilişsel öğe, bir nesne, olay ya da kişi hakkındaki bilgi ve inanışları

içermektedir. Duygusal öğe, tutumun kişide oluşturduğu duygusal tepkilerdir. Ve son

olarak davranışsal öğe ise, tutum doğrultusunda, harekete geçmeyi ifade etmektedir

(Can, 1997: 51). Başka bir ifadeyle davranışsal öğe, nesne, olay ya da kişiye yönelik

davranışlarda bulunma veya cevap verme eğilimidir. Bu bağlamda tutumsal bağlılık,

kişi ile örgüt arasındaki bağın bir değerlendirilmeye tabi tutulması sonucunda oluşan

örgütle ilgili bir bakış açısı ya da örgüte duygusal bir yönelmedir. Bir bireyin örgütle

kendi arasındaki bağa yönelik tutumları, onun belli davranışlarda bulunmasını ya da

bu davranışları sergilemeye eğilimli olmasını sağlayacaktır. Bu davranışlar örgütten

ayrılıp ayrılmama, devamsızlık, örgüt yararına çaba gösterme ile ilgili davranışlardan

oluşmaktadır (Gül, 2002: 41).

Meyer ve Allen’ e göre (1991) tutumsal bağlılık, iş görenin örgütle kendi

arasındaki ilişkiyi incelemeye başladığı zaman ortaya çıkan, iş görenin kendi amaç

ve değerlerinin örgütün amaç ve değerleriyle örtüştüğü duygu ve düşünce sürecini

ifade etmektedir (Meyer ve Allen, 1991: 62).

Mowday ve diğ. ’ ine göre (1979) ise tutumsal bağlılık, bireylerin ağırlıkla

manevi bazı ödül ve çıkarlar karşılığı kendilerini örgüte bağladıkları bir değiş-tokuş

ilişkisi olarak da değerlendirilmektedir (Mowday vd., 1979: 225).

Clifford’ a göre (1989) tutumsal bağlılık, bireyin çalışma ortamını

değerlendirmesi sonucu oluşan ve bireyi örgüte bağlayan duygusal bir tepki, başka

bir ifadeyle bireyin örgütle bütünleşmesi ve örgüte katılımının nispi gücüdür

(Clifford, 1989: 144). Buradaki bağlılık türü, bireyin belirli bir örgütün değerleri ve

hedefleriyle özdeşleşmesi ve bu hedefleri yerine getirmek için örgütte kalmayı arzu

etmesi durumunu ifade eder. Bu tarz bir bağlılık, bireylerin örgütten belli ödüller

veya ödemeler karşılığında kendilerini örgüte bağladıkları bir alış-veriş ilişkisini

içerir (Güney, 2011: 288). Dolayısıyla, tutumsal bağlılık bireyin çalıştığı örgüte

58

yalnızca hizmet sözleşmesinde yer alan kuralların bağlayıcılığı açısından pasif olarak

değil, aynı zamanda örgütün amaçlarına, misyonuna, vizyonuna ve başarısına

bilişsel, duygusal ve davranışsal katkıda bulunmak üzere kendisinde oluşan aktif bir

gönüllülüğü ifade eder (Varoğlu, 1993: 8).

Literatürde tutumsal bağlılık konusunda çeşitli yaklaşımlara rastlanmaktadır.

Örgütsel bağlılık ile ilgili olarak Meyer ve Allen tarafından geliştirilen çok boyutlu

örgütsel bağlılık modeli, araştırmacılar tarafından kabul görmüş ve örgütsel bağlılık

çalışmalarında sıklıkla kullanılan bir model olarak bilinmektedir. Bu nedenle

çalışmada, araştırmanın amacına yönelik olarak tutumsal bağlılık yaklaşımı içersinde

yer alan Meyer ve Allen tarafından geliştirilen sınıflandırma üzerinde durulmuştur

(Çekmecelioğlu, 2006: 155; Albayrak, 2007: 48-49). Meyer ve Allen’in örgütsel

bağlılık modelinde bireyin örgüte olan bağlılığının duygusal, normatif ve devamlılık

olmak üzere üç bileşenden meydana geldiği ifade edilmektedir (Meyer ve Allen,

1991: 82-83; Meyer vd., 1998: 32). Duygusal bağlılık, Mowday, Porter ve Steers’ın

1982’de geliştirdiği örgütsel bağlılık yaklaşımına; devam bağlılığı, Becker (1960)’in

yan bahis yaklaşımına; normatif bağlılık ise, Wiener’in 1982’de geliştirdiği örgütsel

bağlılık yaklaşımına dayanmaktadır (Powell ve Meyer, 2004: 159). Allen ve Meyer’e

göre tutumsal bağlılık, çalışanların örgütle aralarındaki ilişkiyi yansıtan psikolojik bir

durumu ifade etmektedir (Allen ve Meyer, 1990: 2).

Tutumsal bağlılıkla ilgili literatürde yaygın olarak kabul gören bu yaklaşım, iki

araştırma kapsamında yapılan tanımlamalar ışığında örgütsel bağlılık kavramını ele

almaktadır. Mowday, Steers ve Porter (1979) çalışanların örgütün değerlerini ve

hedeflerini benimsedikleri oranda, örgüte karşı duygusal bir bağlılık duyacaklarını

öne sürmektedir. Becker (1960) ise örgütsel bağlılığı, çalışanların örgütte çalıştığı

süre içinde sarf ettiği emek ve çabanın boşa gideceği korkusuyla, örgüte yaptıkları

yatırımlar sonucunda gelişen bir bağlılık olarak tanımlamıştır. Meyer ve Allen (1984)

bu iki tanımlamadan yola çıkarak, ilk olarak öne sürdükleri modelde, örgütsel

bağlılığı duygusal ve devamlılık bağlılığı olarak ikiye ayırmaktadır. Meyer ve Allen

daha sonra modellerini geliştirmek için yaptıkları çalışmada, Weiner (1982)’in öne

sürdüğü normatif bağlılık kavramını da modellerine eklemişler ve örgütsel bağlılığı

59

duygusal, devamlılık ve normatif bağlılıktan oluşan üç bileşenli modeli geliştirerek

ve deneysel olarak doğrulayarak bu iki boyutlu bağlılık görüşünü genişletmişlerdir

(Meyer vd., 2002: 20; Kuvaas, 2003: 195; Çetin, 2011: 60).

Duygusal Bağlılık; Üç boyutlu örgütsel bağlılık modelinin ilk boyutu olan

duygusal bağlılık boyutu, çalışanların örgütle özdeşleşmesini ve örgütte kalma

isteğini temel alır (Wasti, 2005: 291). Başka bir ifadeyle duygusal bağlılık, çalışanın

örgüte olan duygusal bağlılığını, örgütle özdeşleşmesini ve örgüte olan ilgisini ifade

eder. Duygusal bağlılığı yüksek olan çalışanlar, örgütleriyle özdeşleşip,

bütünleştiklerinden örgüt üyeliklerini de sürekli devam ettirmek istemekte ve örgütün

bir üyesi olmaktan mutluluk duyarlar (Meyer ve Allen, 1997: 11).

Çalışanın örgüte duygusal bağlılığı, bireyin belirli bir örgütle ve o örgütün

amaç, hedef, değer ve amaçlarıyla kendi değer ve amaçlarını özdeşleştirip, bu

amaçları gerçekleştirmek amacıyla örgüt üyeliğini sürdürmeyi istemesi durumunda

ortaya çıkmaktadır (Mowday vd., 1979: 225). Başka bir deyişle duygusal bağlılık,

çalışanların örgütün üyesi olmaktan dolayı mutlu olmasını sağlayan bireysel ve

örgütsel değerlerin birbirleriyle uyumlu olması sonucu oluşmaktadır. Bu bağlamda

örgütüne bağlı olan çalışan, kendi değerleriyle örgütün değerlerinin birbiriyle

örtüştüğünü hissedince örgütüne duygusal olarak bağlanmaktadır (Demirel, 2009:

117).

Bu durumda çalışan, örgütün değerlerini güçlü bir şekilde benimser ve örgütün

bir parçası olarak kalmayı ister. Bu kişi için ideal bir “mutluluk” durumunu belirtir.

Duygusal bağlılık bireyin duygusal açıdan örgüte bağlılığı üzerinde durur. Çalışanın

örgüte güçlü bir şekilde bağlılığının olması, o kişinin istediği için kurumda kalması

demektir ve bu durum çalışanın örgüte bağlılığının en iyi şeklidir. Aslında, bu kişiler

her işverenin hayalini kurduğu, gerçekten kendinin örgüte adamış ve sadık çalışanlar

olmakla birlikte böyle çalışanlar ek sorumluluklar almak için gerçekten isteklidirler.

İşe karşı olumlu tutum sergilerler ve gerektiğinde ek çaba sarf etmeye hazırdırlar

(Çetin, 2004: 95).

60

Allen ve Meyer, iş görenin örgüte karşı duygusal bağlılığını etkileyen faktörleri

şu şekilde sıralamıştır (Allen ve Meyer, 1991: 89):

 İş Güçlüğü: İş görenin çalıştığı örgütte yaptığı işin güç, mücadele

gerektiren ve heyecanlı bir iş olması.

 Rol Açıklığı: Örgütün iş görenden neler beklediğini açıkça belirtmesi.

 Amaç Açıklığı: İş görenin, örgütte yaptıklarını niçin yaptığı konusunda açık

bir anlayışa sahip olması.

 Amaç Güçlüğü: İş görenin yerine getirdiği iş gereklerinin özellikle aranan

veya talep edilen olmaması.

 Yönetimin Öneriye Açıklığı: Üst yönetimindeki kişilerin, örgütteki diğer iş

görenlerden gelen fikirleri dikkate alması.

 Arkadaş Bağlılığı: Örgütteki insanlar arasında yakın ve samimi ilişkilerin

olması.

 Örgütsel Bağımlılık: İş görende, örgütün söylediğini yapacağına ilişkin

güven duygusunun olması.

 Eşitlik: Örgütteki insanlardan bazılarının hak ettiğinden fazlasını,

bazılarının ise hak ettiğinden azını almaması.

 Kişisel Önem: İş gören tarafından yapılan işin, örgütün büyük amaçlarına

önemli katkılar yaptığı yönündeki duyguların güçlenmesini teşvik etmek.

 Geri Bildirim: Çalışana işteki performansı konusunda sürekli bilgi vermek.

 Katılım: İş görenin kendi iş yükü ve performans standartlarıyla ilgili

kararlara katılımını sağlamaktır.

Sonuç olarak duygusal bağlılığa etki eden ya da çalışanların duygusal bağlılık

davranışı göstermeleri için onları yönlendiren faktörler tutumsal kaynaklıdır.

61

Duygusal bağlılığı etkileyen faktörlerin genel olarak kişisel, işe ilişkin, iş yaşantıları

ve yapısal faktörler olmak üzere çeşitli şekillerde sınıflandırılabileceği ileri

sürülmektedir. Duygusal bağlılığı etkileyen en önemli etmen ise, iş görenin iş

rolünde kendini rahat hissetmesini sağlayan geçmiş iş deneyimleridir. Bu

faktörlerden iş yaşantıları, çalışanın işteki rolünde kendisini rahat hissetmesini

sağlayan psikolojik ihtiyaçlarına ilişkin yaşantılarıdır (Oktay ve Gül, 2003: 407;

Kardeş, 2009: 78).

Devamlılık Bağlılığı; Allen ve Meyer, Becker’in Yan Bahis Teorisinden yola

çıkarak devamlılık bağlılığını geliştirmişlerdir. Literatürde bu bağlılık türüne

rasyonel bağlılık veya algılanan maliyet de denilmektedir. Devamlılık bağlılığı

örgütten ayrılmanın getireceği maliyetlerin farkında olma anlamına gelmektedir.

Devamlılık bağlılığı, örgütten ayrılmanın maliyetinin yüksek olacağının düşünülmesi

nedeniyle örgüt üyeliğinin sürdürülmesi durumunu ifade etmektedir (Demirgil, 2008:

52).

Örgütsel bağlılığın bu boyutu, örgütten ayrılmanın getireceği yüksek

maliyetlerden dolayı bireyin o örgütte kalma zorunluluğunu hissetmesini ifade

etmektedir. Başka bir ifadeyle devamlılık bağlılığı, bireyin çalıştığı örgütten

ayrılması durumunda ortaya çıkacak maliyetlerden veya iş alternatiflerinin

azlığından ötürü örgüt üyeliğini sürdürmek istemesi durumunu ifade etmektedir.

Devamlılık bağlılığı yüksek olan çalışanlar ekonomik veya diğer kayıplardan

kaçınmak için örgütte kalmayı zorunluluk olarak görürler. Ayrıca bu tarz çalışanlar,

algılanan iş alternatiflerinin azlığı nedeniyle başka bir deyişle koşullar gerektirdiği

için örgüt üyeliğini sürdürürler ve örgüt üyeliğini sürdürmek için gerekli asgari

çalışma düzeyinde performans sergilerler. Başka bir deyişle çalışanlar kendileri için

uygun iş alternatiflerinin az olduğuna inanıyorlarsa mevcut işyerlerine ve

işverenlerine bağlılıkları daha yüksek olacaktır. Bu durum örgütler açısından

istenmeyen bir bağlılık türüdür. Bir çalışanın örgütte çalıştığı süre içinde sarf ettiği

emek, zaman, çaba, edindiği para, statü gibi kazanımlar (yatırımlar) ne kadar fazla

ise örgütten ayrıldığı takdirde ayrılmanın getireceği maliyetler o kadar fazla olur ki

bu da bireyin örgüte bağlılığını artırır (Uyguç ve Çımrın, 2004: 92).

62

Devamlılık bağlılığında bireyi örgütte tutan olası maddi kayıplardır. Bu açıdan

bakıldığında, çalışan örgütten ayrılması halinde bu durumun kendisine pahalıya mal

olacağını düşünür. Yani bu durumdaki çalışan, örgüte fazlasıyla zaman ve çaba

harcadığını, yatırım yaptığını ve bunun sonucu olarak da örgütte kalmasının bir

zorunluluk olduğunu düşünmektedir Ayrıca, örgüte devamlılık bağlılığı duyan

çalışanlar örgütten ayrılmaları halinde daha az seçeneklerinin olacakları fikrine sahip

oldukları için örgütte kalmak isterler. Bu kişilerden bazıları da başka iş

bulamadıklarından ya da başka bir iş bulabilecek nitelikte olmadıklarından dolayı

örgütte kalırlar. Bazılarının ise işi sevmekten çok sağlık, aile meseleleri ya da

emekliliğe yakın olma durumları gibi zorlayıcı sebepleri vardır. Bu tür zorlayıcı

sebepleri olan çalışanlar yapabilecek durumda olsalar örgütten ayrılabilecek

kişilerdir. Ancak bunu yapamayacaklarını hissederler. Bunun sonucunda da kötü iş

alışkanlıkları yanında olumsuz tavırlar sergilerler ve yöneticiler için bir sorun

kaynağı oluştururlar (Çetin, 2004: 95; Bayram, 2004: 133).

Allen ve Meyer, devam bağlılığını etkileyen faktörleri şu şekilde

sıralamışlardır (Allen ve Meyer, 1990: 18) :

 Yetenekler: Çalışanın sahip olduğu yetenekleri kendi örgütünden diğer

örgütlere transfer edip edememesi ya da diğer örgütler için faydalı olup

olmaması.

 Eğitim: Çalışanın sahip olduğu eğitimin diğer örgütlerde yararlı olup

olmaması.

 Yer Değiştirme: Örgütten ayrıldığı zaman, başka bir yere yerleşme

zorunluluğu olup olmaması.

 Bireysel Yatırım: Çalışanın örgütü için yoğun çaba ve zaman harcamış

olması.

 Emeklilik Primi: Çalışanın örgütten ayrılması durumunda, emeklilik için

birikmiş primleri kaybetme ihtimalinin olması.

63

 Topluluk: Çalışanın yaşadığı şehirde kaldığı süre.

 Alternatif iş olanakları: Çalışanın örgütünden ayrıldığı zaman daha rahat ya

da iyi bir iş bulmada zorlanması.

Devam bağlılığını etkileyen faktörler incelendiğinde, bu faktörlerin çalışanın

işten ayrılma durumunda katlanacağı maliyetler üzerine belirlendiği ortaya

çıkmaktadır. Bunun sonucu olarak, çalışan kendi çıkarları için örgütte çalışmaya

devam etmekte ve örgütüne bağlılık duymaktadır (Somuncu, 2008: 35).

Normatif Bağlılık; Meyer ve Allen (1990), duygusal ve devamlılık bağlılığına

ek olarak Weiner ve Vardi (1980) tarafından önerilen ve Weiner (1982) tarafından

geliştirilen “normatif” ya da “ahlaki” boyutu da eklemek suretiyle üç boyutlu

örgütsel bağlılık modelini geliştirmişlerdir. Normatif bağlılığı, çalışanların

örgütlerine karşı duydukları sorumluluk hakkındaki inançlarını gösterme olarak

tanımlayabiliriz. Bu bağlılık türündeki iş gören, örgütte kalmaya mecbur olduğunu

düşünmekte ve bu yönde inanç taşımaktadır. Bu tür inançlara sahip çalışanlar,

örgütsel uygulamalar, sosyalizasyon çabaları veya kendi kişisel durumları nedeniyle

örgütün onların sadakatlerini hak ettiğini düşünürler (İnce ve Gül, 2005: 41-42).

Normatif bağlılık, çalışmayı sürdürmek için zorunluluk hissini yansıtır (Meyer

ve Allen, 1997: 11). Başka bir deyişle normatif bağlılığı, çalışanın örgütte kalmayı

kendisi için bir görev olarak görmesi, örgütüne bağlılık göstermenin doğru olduğunu

hissetmesi ve örgütten ayrılma durumunda ortaya çıkacak kayıpları hesaplayarak

bundan etkilenmesi olarak ifade edebiliriz (Gonzalez ve Guillen, 2008: 402).

Normatif bağlılık, örgütte kalmanın yükümlülük duygularından kaynaklandığı

bir bağlılık tarzıdır. Örgütsel bağlılığın bu boyutu, çalışanların çalıştığı örgüte karşı

sorumluluğu ve yükümlülüğü olduğuna inanması ve bu yüzden kendini örgütte

kalmaya zorunlu görmesine dayanan bir temel çerçeve üzerine inşa edilmiştir.

Dolayısıyla çalışanlar, sadakatin önemli olduğuna inanmakta ve bu konuda ahlaki bir

zorunluluk hissetmektedirler. Ayrıca, bu bağlılık türü doğru, iyi ve ahlaklı olan şeyi

yapmak üzerine yoğunlaşmıştır (Sığrı, 2007: 264; Boylu, vd., 2007: 58).

64

Normatif bağlılık, bireyin kendini üyesi olduğu örgüte borçlu hissetmesinden

doğan bağlılıktır. Başka bir deyişle normatif bağlılık, çalıştığı örgütten aldığı

eğitimler veya kurduğu iyi ilişkiler, vb. konularda çalışanın üyesi olduğu örgüte karşı

kendisini borçlu hissetmesi ve örgüte minnet duyduğu için çalışmaya devam

etmesidir (Yıldırım ve Demirel, 2009: 585).

Normatif bağlılık, çalışanların ahlaki bir yükümlülük duygusu ile örgütsel

amaçlara bağlanmayı zorunluluk olarak gördükleri için, gösterdikleri bağlılık

türüdür. Normatif bağlılığı yüksek olan çalışanlar bireysel değerlere veya örgütte

kalma yükümlülüğünün oluşmasını sağlayan inanca dayanarak örgütte çalışmayı

kendisi için bir görev olarak görürler. Ayrıca normatif bağlılıkta çalışanlar, örgütte

kalmanın veya bağlılık göstermenin doğru olduğuna inanmışlardır (Yılmazer, 2010:

238-239).

Normatif bağlılık kendini örgüte adamayı ve sadakati teşvik eden bir kültür

içinde sosyalleşme sağlaması nedeniyle, kurum ve örgütlere bağlı ve sadık olma

eğilimine vurgu yapar. Ayrıca normatif bağlılık örgütsel misyon, amaç, hedef,

politika, vizyon ve faaliyet şekilleriyle tutarlı olan ve birey tarafından içselleştirilen

inançları da kapsar. Bu şekildeki birey–örgüt değerleri arasındaki uyum, “örgütsel

kimlik” sürecini ortaya koyar. Dolayısıyla, çalışanlar örgüte karşı sadakat

normlarıyla hareket ederek, en uygun davranışları sergileme ve örgüt için en iyi olanı

yapma motivasyonu taşımaktadırlar (Durna ve Eren, 2005: 211).

Normatif bağlılık, örgütün çalışana yaptığı yatırımlar ve harcamalar sonucu

(bireysel gelişim programları ile ilgili ödemeler, staj veya işe alım öncesinde verilen

eğitim bursları ve diğer karşılıksız ödemeler gibi.), çalışanın kendisini örgüte karşı

borçlu olarak hissetmesini sağlamaktadır. Bu durum çalışanı örgütte kalma

konusunda zorlamakta ve bundan dolayı çalışanı normatif olarak örgüte

bağlamaktadır. Bu tarz bir bağlılık düşüncesi ancak çalışanın örgüte olan borcunu

ödemesiyle son bulabilecektir (Meyer ve Allen, 1991: 72; Doğan, 2007: 47).

65

Şekil 2.1.’ de Meyer ve Allen (1991, 1997) tarafından önerilen üç boyutlu

örgütsel bağlılık modeline göre, örgütsel bağlılığın öncül değişkenleri ve

sonuçlarının özeti sunulmaktadır (Meyer vd., 2002: 22):

Şekil 2.1. Meyer ve Allen’in Üç Boyutlu Örgütsel Bağlılık Modeli

Kaynak: Meyer vd., 2002: 22.

Yukarıda açıklanan duygusal, devamlılık ve normatif bağlılığın ortak noktaları

bulunmaktadır. Bu üç bağlılık türünün ortak noktası, kişi ile örgüt arasında örgütten

ayrılmanın olasılığını azaltan bir bağın olmasıdır. Dolayısıyla, bireylerin örgüt içinde

devam etme isteklerinin esas unsur olduğu göze çarpmaktadır. Ancak bu bağın

niteliği belirtilen bağlılık öğelerine göre değişmektedir. Örgüte duygusal olarak

bağlananlar istedikleri için, devamlılık (rasyonel) olarak bağlananlar gereksinimleri

olduğu için, normatif olarak bağlananlar ise örgütte kalmaya zorunlu-yükümlü

olduğu ya da ahlaki açıdan öyle olması gerektiğine inandıkları için örgütte

66

kalacaklardır. İş görenin, bu psikolojik durumların her birini ayrı düzeyde

yaşayabilmesi söz konusu olmaktadır. Bu nedenle, iş görenin örgüte bağlılığı, bu

psikolojik durumların her birinin toplamının bir yansıması olmaktadır (Allen ve

Meyer, 1990:3; Balay, 2000: 72; Heffner ve Rentsch, 2001: 66; Obeng ve Ugboro,

2003: 83; Özdevecioğlu, 2003:114; Tengilimoğlu ve Mansur, 2009: 72).

Buraya kadar anlatılanları özetlemek gerekirse; Duygusal bağlılık kişinin

kendini gerçekleştirme veya kişisel ihtiyaçlarını tatmin etme gibi bireysel nedenlerle

örgüte bağlılık göstermeye inanmasından kaynaklanmaktadır. Devamlılık bağlılığı

ise, bireysel yatırımların artması, alternatif iş olanaklarının azlığı gibi örgütten

ayrılmanın bireye yükleyeceği maliyetlerden kaynaklanmaktadır. Ve son olarak

normatif bağlılık ise, aile, çevre, okul, kişilik, toplum, din, coğrafi bölge gibi içsel ve

dışsal faktörlerin etkilediği ve oluşturduğu örgüte (işe) giriş öncesi sahip olunan

değer yargılarından, kültürel birikimlerden ve sosyalleşme süreci sonucu kazanılan

tecrübelerden kaynaklanmaktadır. Dolayısıyla duygusal ve devamlılık bağlılığı

örgüte giriş sonrası kazanılan bir takım maddi ve manevi araçlardan etkilenirken,

normatif bağlılığı ise daha çok örgüte giriş öncesinde sahip olunan değerlerden

etkilenmektedir (İnce ve Gül, 2005: 43).

2.3.2. Davranışsal Bağlılık

Örgütsel davranış araştırmacılarının tutumsal bağlılık kavramına karşılık,

sosyal psikologlar davranışsal bağlılık kavramını önermişlerdir. Sosyo-psikolojik

perspektif temeline dayanan bu kavram, çalışanların geçmiş deneyimleri ve örgüte

uyum sağlama durumlarına göre örgütlerine bağlılık duymalarıyla ilgilidir (Kök,

2006: 298).

Davranışsal bağlılık, çalışanların geçmiş deneyimleri ve örgüte uyum sağlama

durumlarına göre örgütlerine bağlı hale gelme süreci ile ilgilidir. Davranışsal

bağlılık, çalışanların belli bir örgütte çok uzun süre kalmaları sorunu ve bu sorunla

nasıl başa çıktıklarıyla ilgili bir kavramdır. Ayrıca davranışsal bağlılık gösteren iş

görenler, örgütün kendisinden çok yaptıkları belli bir faaliyete bağlanmaktadırlar

(Doğan, 2007: 41).

67

Davranışsal bağlılık, kişinin geçmişteki davranışları nedeniyle örgüte bağlı

kalma süreci olarak tanımlanmaktadır. Örgüte bağlı kalma süreci ile örgüte kalmaya

niyetli olma, örgütten ayrılmama ve devamsızlık yapmama gibi davranışlar

kastedilmektedir. Davranışsal bağlılık yaklaşımında belli bir örgüte katılmak için

kişinin özveride bulunması gereği, örgüte bağlılığın başlangıç noktası olarak ifade

edilmektedir (İnce ve Gül, 2005: 48-49).

Davranışsal bağlılık çalışanın örgütle karşılıklı bir çıkar ilişkisi içerisine

girmesi ve bu çıkar ilişkisinin çalışan açısından ortaya çıkardığı lehte durumların bir

sonucu olarak örgütte kalmaya istekli olma, örgütten ayrılmama ve devamsızlık

yapmama gibi bağlılık ifade eden davranışlar sergilemesi olarak tanımlanmaktadır

(Bakan, 2011: 91).

Başka bir ifadeyle davranışsal bağlılık, örgütten çok bireyin davranışlarına

yönelik olarak gelişmektedir. Örneğin birey bir davranışta bulunduktan sonra bazı

etmenler nedeniyle davranışını sürdürmekte ve bir süre sonra sürdürdüğü bu

davranışa bağlanmaktadır. Zaman geçtikçe söz konusu davranışa uygun veya onu

haklı gösteren tutumlar geliştirmekte ve bu da davranışın tekrarlanma olasılığını

yükseltmektedir (Meyer ve Allen, 1991: 62).

Tutumsal bağlılık yaklaşımları ile davranışsal bağlılık yaklaşımları arasındaki

farkları özetlemek gerekir ise (Kardeş, 2009: 34-35):

 Tutumsal bağlılık yaklaşımları bireylerin örgütle olan ilişkilerinin düşünme

sürecine odaklanmaktadır. Bireyler kendi değer ve amaçları ile örgütün değer

ve amaçları arasındaki uyumunu değerlendirmektedir. Davranışsal bağlılık

yaklaşımlarında ise, bireylerin belirli bir örgüte kenetlenmeleri sürecini ve bu

problemle nasıl başa çıktıkları üzerine odaklıdır.

 Tutumsal bağlılık yaklaşımları ile davranışsal bağlılık yaklaşımları

araştırma gelenekleri açısından da farklıdır. Tutumsal yaklaşımlarda araştırma

ağırlıklı olarak geçmiş koşulların özdeşleşmesi ile gelişen bağlılık ve bu

bağlılıktan kaynaklı davranış biçimlerini araştırmaktadır. Davranışsal

yaklaşımlarda ise, araştırma yapılan bir davranışın hangi koşullar altında

68

yapıldığını ve tekrarlılık gösterip göstermediği ile bu tarz davranışların nasıl bir

tutum değişikliğine yol açtığı üzerinedir.

 Tutumsal bağlılık yaklaşımlarında bağlılık nedeniyle oluşan davranışlar

bağlılığın değişimi ya da kalıcılığı gibi koşulları etkileyebilmektedir.

Davranışsal yaklaşımlarda davranışlar sonucu oluşan tutumların gelecekte

oluşabilecek davranışı etkileme ihtimali vardır.

2.3.3. Çoklu Bağlılık Yaklaşımı

Örgütsel bağlılık yazınıyla ilgili çalışanlardan biri olan Reichers, tutumsal

bağlılığı biraz daha geliştirerek çoklu bağlılık yaklaşımını ortaya atmıştır. Örgütsel

bağlılıkla ilgili sınıflandırmalar genellikle bağlılığın örgütün tamamına duyulduğu

mantığına dayanmaktadır. Reihers’e göre diğer bağlılık yaklaşımları, örgütün tipik

olarak birey açısından bağlanmayı ortaya çıkaran farklılaşmamış yani tek parça bir

varlığı simgelediğini ileri sürmektedirler. Oysa Reichers’e göre örgütler

farklılaşmamış bir bütünü değil, tam aksine her biri farklı amaç ve değerler setine

sahip koalisyonları içermektedir. Bu bağlamda çoklu bağlılık yaklaşımı, örgüt içinde

bulunan farklı unsurların, farklı düzeylerde bağlılık türlerinin ortaya çıkabilmesine

neden olabileceğini ileri sürdüğünden diğer iki bağlılık türünden ayrı olarak ele

alınmaktadır (İnce ve Gül, 2005: 55).

Çoklu bağlılık yaklaşımı, bir kişi tarafından duyulan bağlılığın bir başkası

tarafından duyulan bağlılıktan farklı olabileceğini öngörmektedir. Bu nedenle, bir

kişinin örgüte bağlılığının kaynağı, kaliteli ürünlerin uygun bir fiyatla piyasaya

sunulması olabilirken, bir başkasının bağlılık kaynağı ise, örgütün çalışanlarına

gösterdiği yakın ilgi olabilmektedir. Çoklu bağlılık yaklaşımında örgütsel bağlılık,

örgütü oluşturan çeşitli iç ve dış unsurların bağlılıklarının bir toplamı olarak ortaya

çıkmaktadır. Kişiler, örgütün, iç çevresini oluşturan yöneticilerine, çalışma

arkadaşlarına, bireyin henüz gerçek üyesi olmadığı ancak üye olmak istediği, bunun

için çeşitli çabalar gösterdiği referans gruplarına ve örgütün dış çevresini oluşturan

müşterilere, mesleki kuruluşlara, sendikalara ve topluma farklı düzeylerde bağlılık

gösterebilmektedirler (Balay, 2000: 32).

69

Çoklu bağlılık yaklaşımı, kişilerin örgütlerine, mesleklerine, müşterilerine,

yöneticilerine ve iş arkadaşlarına farklı düzeylerde bağlılık göstereceklerini kabul

etmektedir. Dolayısıyla çoklu bağlılık kaynaklarını belirlemek için, bir örgütle ilgili

çeşitli grupların belirlenmesi gerekmektedir. Çoklu bağlılığın kaynaklarını çalışanlar,

müşteriler, yöneticiler, sendikalar ve genel anlamda kamuoyu olarak sıralamak

mümkündür. Örgütlerin varlık nedenlerinin genel olarak birden fazla grubun

amaçlarına ulaşmalarını kolaylaştırmak olduğu kabul edilmektedir. Örgütlerin

koalisyonlar ve taraflardan oluşan yapıları hakkında yapılan çalışmalar, yöneticilerin

örgüt üyelerinin çoklu rol yönelişlerinin farkında olduklarını göstermektedir. Aynı

şekilde pek çok örgüt üyesinin de çoklu amaç ve değerler setinin farkında oldukları

örgütsel bağlılık yazınında kabul edilmektedir (Gül, 2002: 50).

2.4. ÖRGÜTSEL BAĞLILIĞI ETKİLEYEN FAKTÖRLER

Bir örgütte çalışanların örgüte bağlılık hissetmesi, kendi iş verimlerini artırarak

örgüt için olumlu sonuçlar doğurur. Bu nedenle örgütün, çalışanların örgüte

bağlılığını artırabilecek ya da azaltabilecek faktörlerin farkında olması önemli bir

husustur (Çetin, 2004: 98). Çalışanların örgüte karşı duydukları bağlılık düzeyi

değişik faktörlerden farklı düzeylerde etkilenmekte ve bireyler sürekli bu faktörlerin

etkilerini değerlendirerek bağlılık düzeylerini belirlemektedir. Örgütsel bağlılığı

etkileyen bu faktörlerin ortak noktası, çalışanların örgütte kalma kararlarını

vermelerinde belirleyici rol üstlenmeleridir (Ersoy ve Bayraktaroğlu, 2010: 7).

70

Şekil 2.2. Örgütsel Bağlılığı Etkileyen Faktörler ve Sonuçları

Kaynak: Suliman, 2002: 170.

Bu çalışmamızda örgütsel bağlılığı etkileyen faktörleri literatürdeki genel

kullanım doğrultusunda, kişisel faktörler (İş Beklentileri, Psikolojik Sözleşme ve

Kişisel Özellikler), örgütsel faktörler (İşin Niteliği, Yönetim Tarzı, Ücret Düzeyi,

Gözetim, Örgüt Kültürü, Örgütsel Adalet, Örgütsel Ödüller, Takım Çalışması, Rol

Belirsizliği ve Çatışması) ve örgüt dışı faktörler (Profesyonellik, Yeni İş Bulma

Olanakları, İşsizlik Oranı, Ülkenin Sosyo– Ekonomik Durumu) olmak üzere üçe

ayrılarak incelenmiştir (İnce ve Gül, 2005: 59).

2.4.1. Kişisel Faktörler

Örgütsel bağlılık yazınında kişisel faktörlerle örgütsel bağlılık arasında güçlü

ilişkiler olduğuna vurgu yapan çok sayıda araştırma bulunmaktadır. Kişisel faktörler

örgütsel hedef ve değerlerin içselleştirilip, örgütte uzun yıllar çalışılabilmesi için

büyük bir öneme sahiptir. Başka bir ifadeyle, çalışanın bir örgüte bağlı kalma eğilimi

onun uzun yıllar o örgütte kalması için önemlidir. Bu tip kişiler örgütte daha çok

sorumluluk alma ve örgüte katkıda bulunma eğilimini de taşırlar. Literatürde kişisel

71

faktörler kapsamında psikolojik sözleşme, kişisel özellikler ve iş beklentileri ele

alınıp değerlendirilmektedir (Erol, 1998: 69; Bakan, 2011: 121).

2.4.1.1. Psikolojik Sözleşme

Kotter psikolojik sözleşmeyi, birey ve örgüt arasında, psikolojik yönü bulunan,

sözle ifade edilmeyen, örtük, tarafların iş ilişkileri çerçevesinde birbirlerine vermeyi

ve birbirlerinden almayı umdukları beklentilere ilişkin anlaşma olarak

tanımlamaktadır. Rousseau ise psikolojik sözleşmeyi örgüt ve çalışan arasındaki

ilişkide karşılıklı beklenti ve yükümlülüklerle ilgili olarak bireyin inanç ve

algılamaları olarak tanımlamaktadır (Seçkin, 2011: 2).

Rousseau ve Schalk’ a göre psikolojik sözleşmeler, karşılıklı zorunluluklar ile

ilgili bireysel çalışanların ve işverenlerin inanç sistemidir. Karşılıklı zorunluluklar ise

verilen sözlerden ve etkileşim süreçlerinden ortaya çıkar ve bağlılığı etkiler. Başka

bir deyişle psikolojik sözleşme, çalışanların istek, motivasyon, kariyer ve

bağlılıklarının geliştiği dinamik bir süreci ifade etmektedir. Psikolojik sözleşme ihlali

ile örgütsel bağlılık arasında negatif yönlü bir ilişkinin olduğu yaygın olarak kabul

gören bir yaklaşımdır (Kaplan, 2010: 100).

Psikolojik sözleşme bağlamında örgüt çalışanlardan; zamanlarını iş başında

geçirmeleri, işi en iyi şekilde yapmaları, örgütün varlıklarını korumaları, üretkenlik

karşıtı davranışlardan kaçınmaları, örgütsel vatandaşlık davranışının gerektirdiği

biçimsel rol gereklerinin ötesinde katkı sağlamaları ve örgüte karşı güçlü bir bağlılık

duygusuna sahip olmalarını beklemektedir (Seçkin, 2011: 9).

2.4.1.2. Kişisel Özellikler

Farklı kişisel özellikler, örgütsel bağlılık üzerinde farklı sonuçlar

doğurmaktadır. Çalışanın cinsiyeti örgütsel bağlılıkta önem taşır. Örgütsel bağlılık

literatüründe özellikle kadınların, erkeklere göre örgüte daha çok bağlılık

gösterdikleri görüşü hâkimdir. Bunda kadınların sıklıkla örgüt değiştirmekten

hoşlanmadıkları ve örgütte karşılaşılan sorunların kadınları motive ettiği görüşleri

temel alınır. Medeni durumlar, gelecek kaygısı, eğitim gibi durumlar da örgütsel

bağlılığı etkileyen kişisel özellikler arasındadır. Kişinin yaşı arttıkça, örgütsel

72

bağlılığı da doğru orantılı olarak artmaktadır. Yaşla birlikte örgütte hizmet süreleri

de aynı özelliktedir. Yani hizmet sürelerinin fazlalığı bağlılığı arttırmaktadır.

Bunların aksine, çalışanın eğitimi arttıkça, örgütsel bağlılığı azalmaktadır (Karasoy,

2011: 59).

2.4.1.3. İş Beklentileri

Bireylerin çalışma amacı kişisel ihtiyaç ve hedeflerini gerçekleştirmektir.

Dolayısıyla bireylerin yapacağı işin bu ihtiyaç ve hedeflerini gerçekleştirmede bir

araç olup olmayacağı konusunda beklentileri bulunmaktadır (Gündoğan, 2009: 19).

Ayrıca bireyler, örgütte yeteneklerini kullanabilecekleri, isteklerini tatmin

edebilecekleri ve amaçlarını gerçekleştirebilecekleri bir çalışma ortamı beklentisi

içerisindedirler. Örgütün bu amaçların gerçekleşmesine yardımcı olduğu algılandığı

ölçüde, örgütsel bağlılığın artma ihtimali söz konusu olacaktır. Öte yandan, örgüt bu

kapsamda gerekli fırsatları sağlamada başarısız olarak algılanır ise örgütsel bağlılık

azalabilir (Kaplan, 2010: 99).

Bu bağlamda önemli olan kişisel beklentilerle örgütsel beklentilerin uyum

içinde bulunmalarıdır. Yani çalışanların örgütsel hedef, misyon ve değerleri

içselleştirebilmesi ve bunları kendi değerleriyle özdeşleştirip örgüte bağlanabilmesi

için iş beklentileri ile kişisel beklentilerin birbirlerini tamamlamaları gerekmektedir

(İnce ve Gül, 2005: 60).

2.4.2. Örgütsel Faktörler

Örgütsel bağlılığı etkileyen örgütsel faktörler, iş ve çalışma hayatına ilişkin

değerleri kapsamaktadır. Örgütsel bağlılık, örgütsel faktörlerle yakından ilişkilidir.

Örgütsel bağlılığı etkileyen örgütsel faktörler, İşin Niteliği ve Önemi, Yönetim ve

Liderlik Tarzı, Ücret Düzeyi, Gözetim, Örgüt Kültürü, Örgütsel Adalet, Örgütsel

Ödüller, Takım Çalışması, Rol Belirsizliği ve Çatışması, vb değişkenlerdir

(Samadov, 2006: 100).

73

2.4.2.1. İşin Niteliği ve Önemi

İşin niteliği ve önemi örgütsel bağlılığı etkileyen önemli bir faktördür. İşin

önemi, örgütte ya da dış çevrede, bir işin insanların yaşamları üzerindeki etkisi

olarak ifade edilmektedir (Samadov, 2006:102).

İşin gerek motive etme potansiyeli ve zorluk derecesi gerekse iş konusuyla

özdeşleşme, geri bildirim, sorumluluk ve yetki sahibi olma gibi özellikleri örgütsel

bağlılığı doğrudan etkilemektedir. Bu bağlamda, iş zenginleştirme de işsel bir faktör

olarak gündeme gelmektedir. İş zenginleştirme, çalışana kendi işi ile ilgili olarak

planlama, örgütleme ve denetleme yapabilmesi konusunda yetki ve sorumluluk

verilmesidir. Bu yetki ve sorumlulukların artışıyla birlikte çalışanların örgütsel

bağlılıkları da artmaktadır (İnce ve Gül, 2005: 71).

2.4.2.2. Yönetim ve Liderlik Tarzı

Yönetim tarzı, başkaları aracılığı ile örgütsel amaçlara ulaşmaya çalışan

yöneticinin iş yapma tarzı olarak ifade edilebilir. Başka bir deyişle yönetim tarzı,

yöneticinin çalışanlarıyla ilişki kurma ve onları harekete geçirmede kullandığı

yöntemi ifade etmektedir (Atalay, 2010: 81).

Örgütlerde yöneticilerin sergiledikleri yönetim ve liderlik tarzları, çalışanların

örgütsel hedef ve değerlere olan bağlılığını artırmaktadır. Eğer tepe yönetim örgütsel

kültüre ve değerlere önem veriyorsa bu örgütlerde verimlilik ve yenilikçi

düşüncelerde artış göstermektedir. Bu da örgütsel bağlılığı artırmaktadır. Bu

nedenlerle birçok araştırmacı liderlik tarzına ve örgüt kültürüne önem vermektedir.

Ayrıca bağlılığın belirleyicilerinden bir tanesinin de tepe yönetimine duyulan

memnuniyetin olduğunu ortaya koyan çalışmalarda bulunmaktadır (Varol, 2010: 24).

Örgütler çalışanlarının örgütsel değer ve amaçları benimsemelerini, örgüt

yararına gönüllü olarak fazladan çaba sarf etmelerini ve örgütte kalmaya devam

etmelerini isterler. Liderler, izleyicilerini etkileme gücüne ve iş ortamını

şekillendirme yeteneğine sahip bireylerdir. Liderlik tarzı bireylerin davranışları

üzerinde önemli bir etkiye sahiptir. Bu nedenle olumlu liderlik davranışlarının,

yüksek düzeyde örgütsel bağlılık sağladığı varsayılmaktadır (Çetinel, 2008: 70).

74

2.4.2.3. Ücret Düzeyi

Örgütsel bağlılığı etkileyen en belirgin faktörlerden birisi ücret düzeyidir. Kar

amacı gütmeyen örgütler hariç, nerdeyse örgütlerin tamamında işler belirli bir ücret

karşılığında yapılmaktadır. Ücret, iş görenin emekleri karşılığında elde ettikleri

parasal değer olarak görülür ve zorunlu bağlılığı artırdığı söylenebilir. Ayrıca ücret

düzeyinin iş görenlerin özgüven duygularını yükselteceği ve böylece duygusal

bağlılığı artıracağı da ileri sürülmektedir. Çalışanların ücret dağıtımındaki adaleti

algılama biçimleri de örgütsel bağlılığı etkilemektedir. Eğer iş gören ücretlerde adil

olmayan bir dağılım hissederse örgüte olan güveni kaybolur ve örgüte olan bağlılığı

gitgide azalır. Çalışanlar örgüt yönetiminin ücret politikasını ne kadar adil olarak

algılarlarsa bağlılıkları o kadar yüksek olacaktır. Ücretlerin adilliğinin yanı sıra, en

az beklenen kadar olması tatmin sağlarken, ücretin beklenenin üzerinde olması ise

işten ayrılmayı azaltır ve örgüte bağlılığı artırır. Özellikle üst seviyede çalışanlar için

ücret, örgütsel bağlılığı etkileyen önemli bir faktör olarak görülür. Ayrıca geçim

sıkıntısı yaşayan iş görenler için de ücret tatmini diğer faktörlerdeki tatminden daha

önemli olabilmektedir. Sonuç olarak çalışanların elde ettikleri ücret düzeyi ile

örgütsel bağlılıkları arasında güçlü bir ilişkinin varlığı günümüz ekonomilerinde

kaçınılmaz bir unsurdur (Karaca, 2001: 64; Türker, 2010: 57).

2.4.2.4. Gözetim

Örgütsel bağlılığı etkileyen, örgütsel faktörlerden birisi de yönetimin çalışanlar

üzerindeki gözetim biçimidir. Çalışanların yaptıkları işin gözetilme biçimi

çalışanların sorumluluk algılamalarını da etkilemektedir. Baskıcı bir yönetim tarzı

izleyen, astların kararlara katılmasını teşvik etmeyen ve sıkı bir denetim uygulayan

yöneticiler, astlarının sorumluluğu kendilerine atması için gerekli ortamı oluşturur.

Böylece çalışan işle ilgili sorun veya zorluklarla karşılaştığında bunlarla mücadele

etme yerine kaçmayı tercih etmekte ve bunun nedenini yöneticilerinin tavır ve

baskısına yüklemektedir. Lepper ve Grene bu tür gözetimin çalışanların işlerine olan

ilgilerini azalttığını belirtmişlerdir (İnce ve Gül, 2005: 73).

75

2.4.2.5. Örgüt Kültürü

Örgütsel bağlılığı etkileyen örgütsel faktörlerden birisi de örgüt kültürüdür.

Livari ve Huisman örgüt kültürünü; temel varsayımlar, inançlar, değerler, davranış

biçimleri, ritüeller, uygulamalar, semboller, kahramanlar, göstergeler ve teknolojiyi

kapsayan bir yapı olarak tanımlamaktadır. Başka bir deyişle, örgüt kültürü örgüte

ilişkin yönetsel politikaların, stratejilerin, çalışma ilkelerinin, tutum ve davranışların,

rollerin, değer ve normların, sembollerin, geleneklerin oluşturduğu ve paylaşılan

değerler bütünü olarak ifade edilmektedir (Erkmen ve Bozkurt, 2011: 199-200).

Schein’in ise örgüt kültürünü; belli bir grubun dışa uyumu ya da grup içi

bütünleşmesi sırasında ortaya çıkan sorunlarını çözerken öğrendiği, geçerliliği

kanıtlanacak düzeyde olumlu sonuç vermiş olan ve bu nedenle yeni üyelere

algılamanın, düşünmenin ve hissetmenin doğru yolu olarak öğretilen, temel

varsayımlar olarak tanımlamaktadır (Çavuş ve Gürdoğan, 2008: 20).

Örgütsel bağlılık, iş görenlerin örgütsel kültür, değer ve hedefleri benimsemesi

anlamına gelmektedir. Aynı zamanda örgüsel bağlılığı yüksek çalışanlara sahip bir

örgüt, güçlü bir örgüt kültürüne sahip demektir. Morris ve Bloom’ un 2002 yılında

yaptıkları araştırmalarına göre örgütsel bağlılığın yüksek olması ile güçlü örgüt

kültürü ilişkisi işe yeni başlayanların bu kültürün bir parçası olma isteğini artırma

sorumluluğunu doğurmaktadır. Bu sorumluluğun oluşmasının başarılması

durumunda iş görenlerin örgüt kültürünü kabul edeceklerini ve benimseyeceklerini

ifade etmişlerdir. Bu bağlamda örgüt kültürünü, iş görenlerin örgütsel amaçlara

katılımını teşvik ederek ve iş görenler arasında aidiyet duygusunun oluşmasını

sağlayarak örgütsel bağlılığın oluşmasına ya da gelişmesine olanak tanıma olarak

ifade edebiliriz (Somuncu, 2008: 55-56).

Sonuç olarak örgüt kültürü çalışanların öncelikleri ile örgütün hedefleri

arasında bir köprü işlevi görerek örgütsel bağlılığı etkilemektedir. Aynı zamanda

örgüt kültürü çalışanlar arasında bir kimlik duygusunun gelişmesini sağlayarak ve

örgütsel amaçlara katılımı teşvik ederek örgütsel bağlılığın oluşmasına veya

kuvvetlenmesine destek olmaktadır (Akın, 2010: 77).

76

2.4.2.6. Örgütsel Adalet

Örgütsel bağlılığı etkileyen örgütsel faktörlerden birisi de örgütsel adalettir.

Genel olarak örgütsel adaleti, çalışanın örgütündeki uygulamalarla ilgili olarak adalet

algılaması olarak tanımlayabiliriz. İş görenler, kendi örgütlerinde kendileri ile

başkalarını karşılaştırır ve örgütteki kuralların herkese eşit uygulanmasını, eşit işe

eşit ücret ödenmesini, izinlerde eşit haklara sahip olmayı, bir takım sosyal

olanaklardan kendisinin de diğerleriyle eşit şekilde yararlanmasını bekler. Ancak,

adalet algılamasının odak noktası sadece çıktılar ve bu çıktıların karşılaştırılması

değildir. Adalet algılamasını odak noktası örgütteki kurallar, bu kuralların uygulanış

biçimi ve iş görenler arasındaki etkileşimden oluşmaktadır (Özdevecioglu, 2003: 78).

Örgütsel adalet kazanımların dağıtılması, dağıtım kararlarının alınmasında

kullanılan prosedürler ve bireyler arasındaki etkileşimin gerektirdikleriyle ilgili

geliştirilen kurallar ve sosyal normlarla açıklanmakta ve dağıtım adaleti

(kazanımların hakça dağıtılıp dağıtılmadığına ilişkin algılar) ve prosedür (yöntemsel)

adaleti (kazanımların belirlenmesinde kullanılan kriterlerin uygunluğu) olmak üzere

iki gruba ayrılmaktadır (Çetinel, 2008: 75).

Dağıtım adaleti, organizasyon tarafından kaynakların veya ödüllerin

dağıtımına ilişkin adalet algılamalarını ifade eder ve çıktıların adaleti ile ilgilidir

(Kaplan, 2010: 108). Başka bir deyişle dağıtım adaleti çalışanın bulunduğu örgüte

bizzat kendisinin katmış olduğu değere ilişkin alması gereken ideal ödül miktarını

ifade etmektedir. Örnek olarak ücret, performans geri bildirimi, çalışma koşulları,

terfi ve ödül verilebilir. Yapılan araştırmalar emeğinin karşılığını alan çalışanların

işletmeye daha fazla bağlılık duygusu beslediklerini göstermektedir. İşlemsel adalet

ise; ücret, terfi, maddi olanaklar, çalışma şartları, performans değerlemesi gibi

uygulamalarda kullanılan metot, prosedür ve politikaların adil olma derecesi olarak

tanımlanmaktadır. Örneğin performans ödülleri dağıtımının adilliği dağıtımcı adalet

kavramının konusunu oluştururken, yine aynı performans ödüllerinin

belirlenmesinde kullanılan metotların adilliği ise prosedürel adalet kavramının

konusunu oluşturmaktadır (Doğan, 2002: 72). Örgütte hissedilen adil algılayışlar

pozitif davranışlara yol açar, çalışanların kendilerini örgütün değerli ve saygın

77

üyeleri olarak hissetmelerini, çalışma arkadaşları ve yöneticileriyle uyumlu ve

güvene dayalı ilişkiler geliştirmelerini sağlarken, adaletsizlikler örgütlerin

amaçlarına ulaşmasını zorlaştıran hırsızlık, saldırganlık gibi olumsuz davranışlara yol

açmaktadır (Özmen vd., 2007: 20).

Sonuç olarak, örgütsel bağlılığın sağlanabilmesi için çalışanların örgütün kural,

politika, strateji ve amaçlarını desteklemesi son derece önemlidir. Bu desteğin teşkil

edilebilmesi için de örgütsel adaletin sağlanması gerekmektedir. Örgütsel adalet

algısı yüksek çalışanların örgüte bağlılığının yüksek olduğu söylenebilir (Gözde,

2007: 54).

2.4.2.7. Örgütsel Ödüller

Örgütsel bağlılığı etkileyen faktörlerden biri de örgüt tarafından sağlanan

ödüllerdir. Çünkü örgütsel bağlılık bir çalışan için geleceğe yönelik beklentilerinin

bugün ile değiştirilmesi iken bir işveren için ise bugün gösterilen çaba ve bağlılık

karşısında ödenen ücrettir. Bu değişimi belirleyen faktör ise işin nasıl organize

edildiği, yönetildiği, değerlendirildiği ve bunun sonucunda nasıl ödüllendirildiğidir.

Bu nedenle örgütsel ödüller, örgütsel bağlılık ile direkt ilişkilidir. Örgütsel ödüllerde

çalışan ve örgüt arasında bir değişim ilişkisi görülmektedir. Bireyler, örgütten

alacakları ücret, takdir, terfi gibi ödüller karşılığında örgüte girerler. Örgüt de

çalışana, katkılarından, performansından dolayı çeşitli ödüller sunar. Bu değişim

ilişkisi sürdüğü müddetçe çalışan örgüte bağlılık gösterir ve işten ayrılmayı

düşünmez (Atay, 2006: 87).

Bir örgütteki bütün çalışanların aynı şekilde tanınmaktan ya da aynı tarz

ödüllerden hoşlandığı ve bunları istediği düşünülemez. Bu tarz bir düşünce

çalışanları yönetmede ciddi bir hata olarak değerlendirebilir. Ancak bireysel

farklılıklar ne olursa olsun, bütün çalışanlar örgüt için ne kadar değerli olduklarının,

yaptıkları işin ne kadar önemli olduğunu ve ne kadar büyük bir iş başardıklarının

yöneticilerinden duymak isterler. Ayrıca yetenekli çalışanları elde tutmanın en

önemli aracın sadece para olmadığı bugün artık kabul edilen bir gerçektir. Para, elde

tutulan yeteneğin kalıcılığını güvenceye almaya yetmeyecektir. Çalışanlar, iyi

yaptıkları işlerin fark edilmesini ve takdir edilmesini isterler. Bunu yapabilen

78

yöneticilerin çalışanlarını yanlarında tutma şansı yükselecektir (Barutçugil, 2004:

473).

Sonuç olarak; çalışan, örgüt tarafından sunulan ödüllerin yeterli olduğunu ve

adil olarak dağıtıldığını algılarsa, örgüte daha fazla bağlılık duymaktadır.

Çalışanların kazanç düzeyinin, örgütsel bağlılıklarını etkilediği yönündeki görüş,

araştırma sonuçlarıyla da desteklenmektedir. Buna göre kazançlar, örgüt tarafından

sağlanan önemli bir ödül olup işin cazibesini belirlemektedir. Çalışana yapılan fazla

bir ödeme, genellikle daha yüksek bir bağlılıkla sonuçlanmaktadır (Gündoğan, 2009:

36).

2.4.2.8. Takım Çalışması

Örgütsel bağlılığı etkileyen bir diğer önemli faktör takım çalışmasıdır. Takımı,

önceden belirlenmiş hedefleri gerçekleştirmek üzere etkileşim halinde bulunan ve

kendi çalışmasını koordine eden iki ya da daha fazla kişiden oluşan bir topluluk

olarak tanımlayabiliriz (Şimşek vd., 2011: 285). Takım çalışmasını ise, çalışanların

ve yönetimin iş süreçlerini ve yöntemlerini sürekli olarak geliştirmek ve örgütsel

faaliyet ve amaçları tespit etmek için birlikte çalışmaları şeklinde tanımlayabiliriz

(Tuğ, 2010: 64).

Takım çalışmasının örgütsel bağlılığı artırdığı kabul edilmektedir. Takım

çalışması, çalışanların etkin planlar yapmalarını, yenilikleri çabuk kavramalarını,

motivasyonlarını arttırmalarını, paylaşım duygularının gelişimini, işi kaliteli ve

verimli bir şekilde yapmalarını sağlayarak çalışanların örgütsel bağlılıklarının

artmasına yardımcı olur. Bir takım içerisinde kararlar ne kadar ortaklaşa alınırsa,

üyelerin örgütsel bağlılığı da o derecede fazla olacaktır. Bunun yanı sıra, takım

açısından olduğu kadar bireysel açıdan da çalışanların karar sürecine aktif olarak

katılımlarının sağlanması, yönetimin kendilerine değer verdiğinin göstergesi olarak

algılanacaktır. Dolayısıyla bu durum, örgütsel bağlılığın artmasını sağlayacaktır

(Gündoğan, 2009: 37).

79

2.4.2.9. Rol Belirsizliği ve Çatışması

Role ilişkin değişkenler çalışanlar arasında örgütsel bağlılığı belirlemede

önemli olmaktadır. Bu değişkenler söz konusu edildiğinde rol çatışması ve rol

belirsizliği gibi iki önemli kavram ortaya çıkmaktadır. Rol çatışması, kişinin

üstlendiği görev ile o görevden beklentilerinin uyuşmaması olarak tanımlanmaktadır.

Rol belirsizliği ise, örgütün rol ile ilgili beklentilerinin sınırlarını tam olarak çalışana

bildirmemesi olarak tanımlanmaktadır (Kafdağlı, 2007: 33).

Rol belirsizliği, çalışanın kendisinden nasıl bir davranış sergilemesi

beklenildiğini tam olarak algılayamaması ya da çalışanın rolüyle ilgili beklentilerinin

anlamını algılamada belirsizliğe düşmesi olarak tanımlanabilir. Rol belirsizliği

çalışanlardan neler beklenildiği konusunda netlik olmaması ve görevle ilgili yeterli

bilginin aktarılmaması durumunda ortaya çıkmaktadır. Ayrıca rol belirsizliği,

çalışanın işin çeşitli yönlerine ilişkin olarak kendisinden istenen, beklenen tutum ve

davranışların neler olduğunu bilmeme veya anlayamama düzeyini ortaya

koymaktadır (Bakan, 2011: 151). Rol çatışması ise, çalışanın üstlendiği görev ve o

görevden beklentilerinin uyuşmaması durumunda ortaya çıkmaktadır. Rol çatışması

farklı kaynaklardan birden çok talep gelmesi sonucunda oluşmaktadır. Çalışan kendi

değer yargılarını işini yerine getirirken kullandığı zaman, kaynaklar ve kişisel

yetenekleri ile tanımlanmış rol davranışları arasında çatışmalar söz konusu

olabilmektedir (Kardeş, 2009: 74).

Rol belirsizliği ve rol çatışmasının örgütsel bağlılıkla ilişkisinin negatif yönlü

olduğu ileri sürülmektedir. Bir örgüt içerisinde örgütsel rollerin yerine getirilmesi

sırasında belirsizliğin ve stresin yaşanmaması örgütsel kabul olarak

değerlendirilirken, rol gerilimi ve belirsizliğin yaşanması durumunda ise örgütsel

uyumsuzluk olarak değerlendirilmektedir. Bu durum, örgüt dışı alternatiflerin

cazibesini artırmakta ve örgütsel bağlılığı azaltmaktadır (İnce ve Gül, 2005: 82).

80

2.4.3. Örgüt Dışı Faktörler

Kişisel ve örgütsel faktörler dışında örgütsel bağlılığı etkileyen bir diğer faktör,

örgüt dışı faktörlerdir. Bu başlık altında, örgüt dışı faktörlerden profesyonellik ve

yeni iş bulma olanaklarına değinilecektir.

2.4.3.1. Profesyonellik

Profesyonellik, mesleki bağlılıkla ilgili bir kavram olmakla birlikte, çalışanın

mesleği ile özdeşleşmesi ve mesleki değerleri kabul edip içselleştirmesi olarak ifade

edilmektedir.

Profesyonellik söz konusu olduğunda çelişkili bir örgütsel bağlılık kavramı

karşımıza çıkmaktadır. Hukuk, tıp, mühendislik ve diğer bazı teknik alanlardaki

profesyoneller için ya mesleğine ya da örgütüne bağlılık önem kazanmaktadır. Hem

mesleğine hem de örgütüne bağlılık ise bir ikilem doğurabilmektedir. Eğer örgüt

çalışanlarına mesleki gelişim sağlanmasına katkıda bulunuyorsa veya kariyer

beklentileri meslekleri dışında örgüte bağlı ise bu durumda çalışanların mesleğe

bağlılıkları olumsuz yönde etkilenirken, örgüte bağlılıkları ise artabilmektedir. Bu

nedenle profesyonellerde üst düzey yönetici olmak ve ücret ile örgütsel bağlılık

arasında olumlu bir ilişki görülebilmektedir (Yüceler, 2005: 77).

Örgütsel bağlılıkta profesyonellerde karşılaşılan bu ikilemi azaltabilmek için

mesleki değerlerle örgütsel değer ve uygulamaların bütünleştirilmesi önerilmektedir.

Böylece profesyonellerin bağlılığı olumsuz yönde etkileyen işe devamsızlık ve

örgütten ayrılma gibi olumsuz iş davranışlarının önüne geçmek mümkün olacaktır

(İnce ve Gül, 2005: 85).

2.4.3.2. Yeni İş Bulma Olanakları

Yeni iş bulma olanakları, bir kişinin işe başladıktan sonra bağlılığını etkileyen

en önemli örgüt dışı faktördür. Özellikle ülkemiz gibi gelişmekte olan ülkelerde

işsizlik oranlarının yüksekliği bu faktörü daha da önemli kılmaktadır. Şüphesiz

istihdam meselesi veya alternatif iş imkânları sadece çalışanların kişisel yetenekleri

ile değil örgütün bağlı bulunduğu sektör, küreselleşme, teknolojik gelişmeler ve

81

ülkenin sosyo–ekonomik durumu gibi ulusal ve uluslararası değişkenlerle de

ilişkilidir (İnce ve Gül, 2005: 85).

Alternatif iş bulma olanakları bulunmasına rağmen örgütün aktif bir üyesi

olarak kalmaya devam eden ve örgütü ile bütünleşmiş olan bir çalışanın, alternatif iş

bulma olanağına sahip olmadığı için örgütteki konumunu kaybetmemeye çalışan bir

kimseden daha fazla örgütsel bağlılık göstermesi beklenmektedir (Kafdağlı, 2007:

34). Örneğin; bankacılık sektörü, çalışan devir hızının yoğun yaşandığı sektörlerden

biri olarak karşımıza çıkmaktadır. Çalıştığı bankasından beklediğini bulamayan

(terfi, ücret, esneklik, iyi bir yönetici) çalışan bu imkânları ona sunacak olan başka

bankaya kolaylıkla geçebilmektedir. Alternatif iş imkânlarının olduğunu bilen

çalışanın örgütsel bağlılığı düşük olabilmektedir. İş pazarındaki daha sınırlı iş

fırsatları algısı ise, örgüte daha yüksek düzeyde bir bağlılıkla sonuçlanmaktadır.

Daha az iş seçenekleri olduğunu algılayan ve başka bir işe girmede daha az seçeneği

olan çalışanların örgütlerine olan bağlılığı daha da artmaktadır (Akın, 2010: 85).

2.5. ÖRGÜTSEL BAĞLILIĞIN SONUÇLARI

Örgütsel bağlılıkla ilgili yapılan birçok çalışmada, bağlılığın bağımsız bir

değişken olarak devamsızlık, çalışan devir oranı, işten ayrılma niyeti gibi değişik iş

davranışlarını etkilediği ya da bağımlı bir değişken olarak demografik faktörler, rol

çatışması veya örgütsel yapı gibi değişkenlerden etkilendiği görülmüştür.

Örgütsel bağlılığın sonuçlarına ilişkin olarak, özellikle davranışsal sonuçların

bağlılıkla güçlü ilişkiler içinde olduğu belirlenmiştir. İş tatmini, motivasyon, karara

katılma ve örgütte kalma arzusu bağlılıkla olumlu, iş değiştirme ve devamsızlık ise

bağlılıkla olumsuz ilişkili bulunan en önemli davranışsal sonuçlardandır. Ayrıca

örgütsel bağlılığın, performans, devamsızlık, işe geç kalma, stres ve işten ayrılma

niyeti gibi iş davranışlarıyla olan ilişkileri üzerine çeşitli araştırmalar yapılmıştır. Bu

bağlamda çalışmamızın bu bölümünde örgütsel bağlılık ile performans, devamsızlık,

işe geç kalma, işten ayrılma niyeti ve stres arasındaki ilişki üzerinde durulacaktır

(İnce ve Gül, 2005: 94).

82

2.5.1. Bağlılık ve Performans

Performans, bir iş görenin gereksinimlerini tatmin etmek için bir işletmede

görev ve sorumluluklar üstlenmesi sonucunda, istediklerini elde etmek için zaman ve

çaba harcaması olarak tanımlanabilir (Uygur, 2007: 75). Başka bir ifadeyle

performans, çalışanların ilgili oldukları birimin ve örgütün amaçlarına niteliksel ve

niceliksel katkılarının toplam ölçüsü olarak tanımlanabilir. Bundan dolayı, bireysel

anlamda çalışanların performanslarının güçlü ya da zayıf olmasından örgüt de

etkilenecektir. Örgütsel bağlılıkları güçlü olan çalışanların performanslarının da

yüksek olacağı varsayılmaktadır (Çetinel, 2008: 79).

Genel olarak örgütsel bağlılıkla performans arasındaki ilişkilere yönelik

bulgular, beklenenin aksine bağlılık ile performans arasındaki ilişkinin zayıf

olduğunu başka bir deyişle yeterince güçlü olmadığını ortaya koymaktadır.

Bu konuda Zajac’ ın 1990 yılında yapmış olduğu çalışmada örgütsel bağlılık

ile performans arasındaki ilişkinin çok zayıf olduğunu belirtmiştir. Bu zayıf ilişkinin

temel nedenlerini ise, ekonomik koşullar, beklentiler ve ailevi zorunluluklar olarak

belirtmiştir. Bunun yanında, yüksek ücret, sosyal imkânlar, ödüllendirme ve prim

gibi maddi beklentilerin yüksek olması örgütsel bağlılık ile performans arasındaki

ilişkiyi olumsuz yönde etkilerken, maddi beklentilerin düşük olması ise bu ilişkiyi

olumlu yönde etkileyebilmektedir (İnce ve Gül, 2005: 95). Ayrıca, bağlılıkla

performans arasındaki ilişkinin zayıf olma nedenlerinden biri de, örgütsel bağlılıkla

amire bağlılığın iç içe olmasıdır. Yöneticinin performansa verdiği önem ile adil

performans değerlemesi örgütsel bağlılığı ve performansı arttırabilmektedir (Karaca,

2001: 94).

2.5.2. Bağlılık ve İşe Devamsızlık

Örgütsel bağlılık araştırmacıları tarafından üzerinde en fazla durulan

konulardan biri örgütsel bağlılık ile işe devamsızlık arasındaki ilişki olmuştur. İşe

Devamsızlık, iş görenin iş programında yer almasına rağmen işte bulunmaması

olarak ifade edilir. Örgütsel bağlılığın ilişkilendirildiği işe devamsızlık, iş görenin

kendi isteği ile yani her hangi bir zorunluluk olmamasına rağmen işe gelmeme

83

durumunu ifade eder. Çünkü iş görenlerin dışında gelişen örneğin bir hastalık, kaza

yani meşru mazereti olmasından dolayı yapılan devamsızlığın örgütsel bağlılık

tarafından etkilenmesi söz konusu değildir. Örgütsel bağlılığı etkilediği düşünülen

işe devamsızlık daha çok çalışanların inisiyatifleri doğrultusunda gerçekleşenlerdir

(Ersoy ve Bayraktaroğlu, 2011: 12).

Genel olarak yapılan çalışmalarda örgüte yüksek düzeyde bağlılık geliştirmiş

bireylerin devamsızlık oranlarının düşük olacağı varsayılmaktadır. Başka bir

ifadeyle, örgütün amaçlarına yüksek düzeyde bağlı olan ve örgüte karşı pozitif tutum

içinde olan çalışanlar, işe gelme konusunda daha fazla bir istek ve motivasyona sahip

olacaklardır. Literatürde bağlılık ile devamsızlık arasındaki araştırmayı destekleyen

araştırmalar bulunmasına rağmen bu ilişkinin çok güçlü olmadığına dair çeşitli

araştırmalar da mevcuttur. Dolayısıyla bağlılık ile devamsızlık arasında çok güçlü

olmamasına rağmen bir ilişkinin olduğu, ancak bağlılığın çalışanların devamlılık

göstermelerini sağlayan tek faktör olmadığı söylenebilir (İnce ve Gül, 2005: 96;

Kaplan, 2010: 115).

2.5.3. Bağlılık ve İşe Geç Kalma

Çalışanın işinin başında bulunması gereken saatlerden daha geç işine gelmesi

durumuna İşe geç gelme olarak ifade edilebilir. Belirli bir zaman diliminde işe geç

gelinen günlerin toplamının o zaman dilimi içindeki iş günlerine bölünmesi ile İşe

geç gelme oranı elde edilir. Ancak bazı çalışanların işe gittikleri aracın bozulması,

hava şartları, hastalık gibi istenmeyen durumlar nedeniyle işine geç kalabileceği

dikkate alınmalıdır. Bunların dışında sorumluluklarının bilincinde olan çalışanların

işlerine geç gelme oranının düşük olması beklenir. Devamsızlıkta olduğu gibi işe geç

gelmede de iş ve iş ortamına ilişkin sebepler, örgüte bağlı çalışanlarda az

olacağından, bu gibi bir nedenle işe geç gelme oranı da düşük olacaktır. Kişisel

nedenlerle işe geç gelme durumunda ise, örgüte bağlı çalışanların işlerini olumsuz

etkileyecek ve aksatacak koşulları kontrol altına almaya çalışacakları ifade edilebilir.

Bu bağlamda işe geç gelme oranının düşük olması, tek başına yeterli bir gösterge

olmamakla birlikte örgüte bağlılığın göstergesi olarak düşünülebilir (Keleş, 2006:

97).

84

Çalışanların örgütsel bağlılığın düşük olması, devamsızlığa, işe geç kalmalara,

işe özen göstermemeye, verimliliğin düşmesine, mesleki gelişimin azalmasına, işten

çıkarılmaya ve örgütsel amaçlara ulaşılmasını engellemeye ya da saldırgan

davranışlara yol açabilmektedir. Bununla birlikte, düşük bağlılığın, iş kalitesinin

düşmesi, örgüte sadakatsizlik ve örgüt karşıtı yasa dışı faaliyetlerde bulunmaya yol

açtığı görülmektedir (Yüceler, 2005: 220).

2.5.4. Bağlılık-İşgücü Devir Hızı veya İşten Ayrılma Niyeti

Örgütsel bağlılığın en önemli davranışsal sonuçlarından birisi işten ayrılma

niyeti veya iş gücü devir oranıdır. İşten ayrılma niyeti, örgütsel bağlılığın sonucu

olarak geniş ölçüde üzerinde durulan konulardan biridir. Örgütsel bağlılık ile işten

ayrılma niyeti arasında ters yönlü bir ilişki bulunmaktadır. Çalışanların örgütsel

bağlılıkları arttıkça, işten ayrılma niyetleri de azalacaktır. Başka bir deyişle,

Çalışanların bağlılıkları yüksek ise işten ayrılma niyeti düşük, bağlılıkları düşük ise

işten ayrılma niyeti yüksek olmaktadır. Ancak, uyum bağlılığı ile personel devri

arasında pozitif bir ilişki olduğu vurgulanmaktadır. Örgütün amaçlarına fazlasıyla

bağlı olmak ve bu bağlılık nedeniyle çok fazla enerji sarf etme istekliliği, örgütte

kalma eğilimini arttıracaktır (Tiryaki, 2005: 100; Kaplan, 2010: 115).

Sonuç olarak, örgütsel bağlılıkları yüksek olan iş görenlerin alternatif iş

imkânları bulunsa da işten ayrılma niyetlerinin yani işgücü devir oranlarının düşük

olacağı düşünülmektedir. Örgütsel bağlılığın örgüt açısından en önemli yararlarından

biri de çalışanların işten ayrılma niyetlerinin negatif yönde etkilediği ile ilgili

varsayımdır. Çünkü işten ayrılmalar örgüt için yeni bir çalışan seçimi ve seçilen

bireylerin örgüte uyumu için harcanacak fazladan zaman ve maliyet anlamına

gelmektedir. Aynı zamanda işten ayrılma niyeti düşük olan iş görenler alternatif iş

aramaktan çok işlerinde daha fazla başarılı olmayla ilgilenecektir (Ersoy ve

Bayraktaroğlu, 2011: 13).

85

2.5.5. Bağlılık ve Stres

Örgütsel bağlılığın en önemli sonuçlarından bir diğeri de iş stresidir. Stres,

insanlar üzerinde fizyolojik, sosyal ve psikolojik sistemlerde rahatsızlığa sebebiyet

verebilecek aşırı taleplerin sonucu olup, organizmanın her türlü değişmeye karşı özel

olmayan tepkisidir. Başka bir ifadeyle stres, organizmanın fiziksel ve ruhsal

sınırlarının zorlanması ve tehdit edilmesiyle ortaya çıkan bir durum olup, bireyin

farklı kişiler üzerinde değişik etkileri olan, endişe, üzüntü, gerilim ve baskıya yol

açan duyguları yaşamasıdır. Örgütsel bağlılık ile stres arasındaki ilişkiyi inceleyen

birçok araştırma yapılmıştır. Bunlardan en önemlileri Mathieu, Zajac ve Mowday ve

arkadaşlarının yaptıkları çalışmalardır (Bakan, 2011: 213).

Mathieu ve Zajac 1990 yılında yaptıkları araştırmada, örgütsel bağlılıkla stres

arasında pozitif bir ilişkinin olduğunu belirtmişlerdir. Başka bir deyişle, örgütsel

bağlılığı yüksek olan çalışanların, diğer çalışanlara göre stresten daha fazla

etkilendiklerini belirtmişlerdir. Bu tür çalışanların örgütsel hassasiyetlerinin daha

fazla olması örgütsel tehlike, tehdit ve problemlerden daha fazla etkilenmelerine

sebep olmaktadır. Mowday ve arkadaşları ise örgütsel bağlılığın kişiye güven ve ait

olma duygusu verdiğini ve bu duyguların stresin olumsuz etkilerini azalttığını

belirtmişlerdir (İnce ve Gül, 2005: 98).

86

ÜÇÜNCÜ BÖLÜM

LİDERLİK TARZLARI İLE ÖRGÜTSEL BAĞLILIK ARASINDAKİ

İLİŞKİNİN İNCELENMESİNE YÖNELİK BİR ALAN ARAŞTIRMASI

Çalışmanın bu bölümünde; araştırmanın amacı ve önemi, varsayımları,

sınırlılıkları, konu ile ilgili yapılan çalışmalar, araştırmanın yöntemi, kapsamı ve

ölçeklerine yer verildikten sonra tanımlayıcı istatistikler çerçevesinde

değerlendirmeler yapılacaktır. Ankete dayalı olan uygulamadan elde edilen verilere

geçerlilik ve güvenilirlik testleri yapılmıştır. Geliştirilen hipotezleri test etmek

amacıyla uygun istatistiksel analizler uygulanarak araştırma bulguları

değerlendirilmeye tabi tutulmuştur.

3.1. ARAŞTIRMANIN AMACI VE ÖNEMİ

Araştırmanın temel amacı; Konya il merkezinde faaliyet gösteren bankalardaki

çalışanların liderlik tarzı algıları ve örgütsel bağlılıklarını belirlemek, bununla

birlikte araştırma kapsamında çalışanların liderlik tarzı algıları ve örgütsel bağlılık

düzeylerinde farklılık olup olmadığını tespit edilmesidir.

3.2. ARAŞTIRMANIN VARSAYIMLARI

Araştırmanın varsayımları aşağıdaki gibidir.

• Ankete katılan katılımcıların anket sorularını doğru bir biçimde algıladıkları

ve doğru bir şekilde cevapladıkları,

• Seçilen örneklemin evreni temsil etme gücü olduğu,

• Kullanılan ölçeklerin ve uygulanan araştırma yönteminin bu araştırmanın

amacına ve araştırma probleminin çözümüne uygun olduğu,

• Kullanılan istatistiksel tekniklerin ve yapılan analizlerin araştırmanın amacına

uygun olduğu varsayımlarına dayanmaktadır.

87

3.3. ARAŞTIRMANIN SINIRLILIKLARI

Bu çalışmada, banka çalışanlarının liderlik tarzı algıları ile örgütsel bağlılıkları

arasındaki ilişkiler Konya il merkezi örnekleminde incelenmektedir. Araştırmanın

belirli bir bölgedeki banka çalışanlarına uygulanması ve anket soruları anketi

cevaplayan katılımcıların kişisel algılamalarına dayanması sebebiyle araştırma belirli

sınırlılıkları taşımaktadır. Bu sınırlılıklar aşağıda sıralanmıştır:

 Anket uygulaması sadece Konya il merkezinde yapılmış olması,

 Ölçeklerin yabancı literatürden Türkçe’ye çevrilmesi nedeniyle anketin

anlaşılamama olasılığı,

 Anketin örneklemini sadece banka çalışanlarının oluşturması,

 Banka çalışanlarının iş yoğunlukları nedeniyle soruları net bir şekilde

cevaplayamamış olmalarıdır.

3.4. KONU İLE İLGİLİ YAPILAN ÇALIŞMALAR

Laka-Mathebula (2004), Güney Afrika’da 11 firmada eğitim kurumlarında

yaptığı çalışmasında çalışanların liderlik algıları ile örgütsel bağlılıkları arasındaki

ilişkiyi incelemiştir. Araştırma sonuçlarına göre dönüşümcü liderlik ile örgütsel

bağlılığın alt boyutu olan duygusal bağlılık ile orta derecede pozitif ilişki bulunurken

normatif bağlılık ve devam bağlılığı ile dönüşümcü liderlik arasında anlamlı ilişki

tespit edilememiştir. Ayrıca araştırmada çalışanların serbest bırakıcı liderlik algıları

ile örgütsel bağlılık ve alt boyutları arasında anlamlı ilişkilere rastlanamamıştır.

Dilek (2005), Sarıkamış Garnizonu’nda çalışan rütbeli personel üzerinde

yaptığı çalışmasında, dönüştürücü liderlik uygulamalarının örgütsel bağlılık

üzerindeki etkilerini incelemiştir. Araştırma sonuçlarına göre dönüştürücü liderlik

uygulamalarının duygusal ve normatif bağlılık üzerinde etkili bir faktör olduğu, buna

karşın devam bağlılığı ile arasında anlamlı bir ilişki olmadığı sonucuna ulaşılmıştır.

Ayrıca araştırmada dönüştürücü liderlik özellikleri sergileyen amirlerin ve onun

altında çalışanların, orduya karşı duygusal ve normatif bağlılıkları yüksek olmasına

rağmen devam bağlılıklarının düşük olduğu sonucuna ulaşılmıştır. Aynı şekilde

88

işlemsel liderlik alt boyutlarından istisnalarla yönetiminin duygusal ve normatif

bağlılık üzerinde etkili bir faktör olduğu, buna karşılık devam bağlılığı ile arasında

anlamlı bir ilişki olmadığı, koşullu ödüllendirmenin ise sadece normatif bağlılık

üzerinde etkili bir faktör olduğu ortaya çıkmıştır.

Karahan (2008), Afyonkarahisar Devlet Hastanesi’nde farklı unvanlara sahip

sağlık çalışanları üzerinde yaptığı çalışmasında liderlik ile örgütsel bağlılık

arasındaki ilişkiyi incelemiştir. Çalışmada liderlik; kişisel özellikler, strateji ve

vizyon oluşturma, davranışsal özellikler ve problem çözme olarak dört boyutta ve

örgütsel bağlılık da çalışma alanı, duygusal bağlılık, devam bağlılığı ve normatif

bağlılık olarak dört boyutta incelenmiştir. Strateji ve vizyon oluşturma ile çalışma

alanı, duygusal bağlılık ve devam bağlılığı arasında zayıf derecede ve pozitif yönlü

bir ilişki, normatif bağlılık ile ise kuvvetli ve pozitif yönlü bir ilişki tespit edilmiştir.

Davranışsal özellikler ile çalışma alanı arasında zayıf derecede pozitif ve anlamlı bir

ilişki, duygusal bağlılık ile negatif yönlü, zayıf ve anlamlı olmayan bir ilişki,

normatif bağlılık ile pozitif yönlü, kuvvetli ve anlamlı bir ilişki tespit edilirken

devam bağlılığı ile anlamlı bir ilişki tespit edilememiştir.

Yavuz (2008), turizm sektöründe faaliyet gösteren Antalya, Aydın ve

Muğla’daki dört ve beş yıldızlı otellerde ve tatil köylerinde çalışanlar üzerinde

yaptığı çalışmasında dönüşümcü liderlik davranışı ile örgütsel bağlılık arasında orta

düzeyde ve anlamlı bir ilişki olduğu tespit edilmiştir. Etkileşimci liderlik davranışı

ile örgütsel bağlılık orta düzeyde ve anlamlı bir ilişki olduğu tespit edilmiştir.

Dönüşümcü liderlik davranışının bileşenlerinin, örgütsel bağlılık ile olan ilişkisi

dönüşümcü liderliğin karizma ve ideal etki bileşeni ile örgütsel bağlılık arasında

istatistiksel olarak anlamlı bir ilişki tespit edilmiştir. Ayrıca örgütsel bağlılıkla,

etkileşimci liderliğin diğer bileşenleri arasında anlamlığın olduğu, ilişkinin

kuvvetinin ise orta düzeyde, karizma ve ideal etki ile zihinsel teşvik bileşenine göre

düşük olduğu görülmektedir. Etkileşimci liderliğin koşullu ödüllendirme bileşeni ile

örgütsel bağlılık arasında orta düzeyde ve istatistiksel olarak anlamlı bir ilişki olduğu

sonucuna ulaşılmıştır. Etkileşimci liderliğin bileşenlerinden istisnalarla yönetim

(aktif) ile örgütsel bağlılık arasında düşük düzeyde istatistiksel bakımdan anlamlı bir

ilişki tespit edilmiştir.

89

Şen (2008), özel sektörde faaliyet gösteren bir bankanın müşteri ilişkileri

yönetimi bölümünde faaliyet gösteren çalışanlar üzerinde yaptığı çalışmasında

psikolojik güçlendirme, örgütsel bağlılık ve dönüşümcü liderlik arasındaki ilişkiyi

incelemiştir. Araştırma sonuçlarına göre dönüşümcü liderin ortak vizyon oluşturma

davranışının duygusal bağlılık üzerinde pozitif yönde anlamlı düzeyde bir etkisinin

olduğu ancak dönüşümcü liderlik boyutlarının devam bağlılığı ve normatif bağlılık

üzerinde anlamlı düzeyde bir etkisi olmadığı sonucuna ulaşılmıştır.

Sayın (2008), İstanbul’da özel sağlık grubu hastanelerinde çalışan hemşireler

üzerinde yaptığı çalışmasında liderlik tarzları ile örgütsel bağlılık arasındaki ilişkiyi

incelemiştir. Araştırmada hemşirelerin yönetici hemşirelerinin liderlik tarzlarını

algılama ile ilgili sonuçlarına göre dönüşümcü liderlik tarzının ortalamasının

sürdürümcü ve serbestlik tanıyan liderlik tarzlarına göre daha yüksek bulunmuştur.

Ayrıca örgütsel bağlılık düzeylerinin yüksek olmakla beraber hemşirelerin örgütsel

bağlılık düzeylerinin dönüşümcü liderlik algılarından daha fazla etkilendiği sonucuna

ulaşılmıştır.

Bildik (2009), özel bankalar, kamu bankaları, sağlık, eğitim, sanayi ve diğer

çeşitli hizmet sektörlerinde olmak üzere geniş bir alanda uygulama yaptığı

çalışmasında dönüşümcü liderlik ile normatif bağlılık arasında düşük düzeyde,

pozitif yönlü ve anlamlı bir ilişki tespit etmiştir. Duygusal bağlılık ile dönüşümcü

liderlik arasında ise düşük düzeyde, negatif yönlü ve anlamlı bir ilişki tespit

edilmiştir. Etkileşimci liderlikle normatif bağlılık ve duygusal bağlılıkla pozitif bir

ilişki olduğu ve tam serbesti tanıyan liderlik tarzı ile duygusal bağlılıkla arasında

pozitif ilişki olduğu sonucuna ulaşılırken normatif bağlılık ile arasında anlamlı bir

ilişki tespit edilememiştir.

Çatır (2009), Ege ve Akdeniz sahil bölgesindeki otel işletmelerinde çalışanlar

üzerinde yaptığı çalışmasında liderlik tarzları ile örgütsel bağlılık arasındaki ilişkiyi

incelemiştir. Transaksiyonel liderliğin koşullu ödüllendirme boyutu ile duygusal

bağlılık ve normatif bağlılık arasında orta düzeyde, devamlılık bağlılığı ile düşük

düzeyde pozitif yönlü bir ilişki tespit etmiştir. Ayrıca istisnalarla yönetim (aktif)

boyutu ile duygusal bağlılık arasında orta düzeyde, devamlılık bağlılığı ve normatif

bağlılık ile düşük düzeyde pozitif yönlü bir ilişki bulunmuştur. İstisnalarla yönetim

(pasif) boyutu ile duygusal bağlılık ve devamlılık bağlılığı arasında düşük düzeyde,

90

normatif bağlılık ile orta düzeyde pozitif yönlü bir ilişki bulunmuştur.

Transformasyonel liderliğin karizma boyutu ile duygusal bağlılık ve normatif

bağlılık arasında orta düzeyde, devamlılık bağlılığı ile düşük düzeyde pozitif yönlü

bir ilişki bulunmuştur. Entelektüel uyarım boyutu ile duygusal bağlılık ve normatif

bağlılık arasında düşük düzeyde pozitif yönlü bir ilişki olduğu görülmektedir.

Entelektüel uyarım boyutu ile devamlılık bağlılığı arasında ilişki bulunamamıştır

Bireysel destek boyutu ile duygusal bağlılık ve devamlılık bağlılığı arasında orta

düzeyde; normatif bağlılık ile düşük düzeyde pozitif yönlü bir ilişki bulunmuştur.

Tam serbestlik tanıyan liderlik ile duygusal bağlılık devamlılık bağlılığı ve normatif

bağlılık arasında orta düzeyde pozitif yönlü bir ilişki bulunmuştur.

Lo vd. (2009), Malezya’da üretim işletmesinde çalışanlar üzerinde yaptıkları

çalışmada liderlik tarzları ile örgütsel bağlılık arasındaki ilişkiyi incelemişlerdir.

Araştırma sonuçlarına göre transformasyonel liderlik algısında devam bağlılığının

duygusal bağlılık ve normatif bağlılığa oranla daha güçlü ve anlamlı bir ilişki olduğu

tespit edilmiştir. Transaksiyonel liderlik ile örgütsel bağlılık ve alt boyutları arsında

anlamlı ilişkiler tespit edilmiş ve ayrıca transformasyonel liderliğin transaksiyonel

liderliğe oranla devam bağlılığını daha fazla etkilediği sonucuna ulaşılmıştır.

Çakınberk ve Demirel (2010), Tunceli ve Malatya devlet hastanelerinde görev

yapan yardımcı sağlık personelleri üzerinde yaptıkları çalışmalarında dönüşümcü,

yönetsel ve serbest bırakıcı liderlik boyutlarında incelenen liderlik tarzları ile

örgütsel bağlılık arasındaki ilişkiyi incelmişlerdir. Araştırma sonuçlarına göre liderlik

tarzlarından özellikle dönüşümcü liderliğin örgütsel bağlılık üzerinde güçlü bir

etkisinin olduğu belirlenmiştir. Örgütsel bağlılık ile dönüşümcü liderlik arasında

pozitif yönlü ve güçlü bir ilişki, serbest bırakıcı liderlik ile arasında pozitif yönlü ve

orta derecede güçlü bir ilişki olduğu sonucuna ulaşılmıştır. Örgütsel bağlılık ile

yönetsel liderlik arasında çok zayıf bir ilişki olduğu ve bu ilişkinin istatistiksel olarak

anlamlı olmadığı sonucuna ulaşılmıştır. Liderlik tarzları ile örgütsel bağlılığın alt

boyutları arasında dönüştürücü liderlik uygulamalarının özellikle duygusal bağlılığı

güçlendirdiği sonucuna ulaşılmıştır.

Kırılmaz ve Kırılmaz (2010), Sağlık Bakanlığı Merkez Teşkilatı’nda çalışanlar

üzerinde yaptığı çalışmalarında transformasyonel liderlik ile örgütsel bağlılık

arasındaki ilişkiyi incelemişlerdir. Araştırma sonuçlarına göre transformasyonel

91

liderlik ile örgütsel bağlılık arasında düşük düzeyde ve anlamlı bir ilişki tespit

edilmiştir. Ayrıca transformasyonel liderliğin alt boyutları olan karizma ve ideal etki,

zihinsel teşvik, bireysel ilgi ve ilham verici liderlik ile örgütsel bağlılık arasında

anlamlı bir ilişkiler tespit edilememiştir.

Çokluk ve Yılmaz (2010), Ankara’da ilkokul öğretmenleri ve Ankara

Üniversitesi Eğitim Bilimleri programında yüksek lisans öğrencileri üzerinde

yaptıkları çalışmada liderlik davranışları ile örgütsel bağlılık arasındaki ilişkiyi

incelemişlerdir. Araştırmaya katılanların destekleyici liderlik algıları ile örgütsel

bağlılık ve duygusal bağlılık arasında orta derecede pozitif yönlü ve anlamlı bir

ilişki, destekleyici liderlik algıları ile devam bağlılığı arasında düşük derecede pozitif

yönlü ve anlamlı bir ilişki tespit edilmiştir. Yönlendirici liderlik algıları ile örgütsel

bağlılık ve duygusal bağlılık arasında orta derecede negatif yönlü ve anlamlı bir

ilişki, yönlendirici liderlik algıları ile devam bağlılığı arasında düşük derecede

negatif yönlü ve anlamlı bir ilişki tespit edilmiştir.

Subramaniam (2011), Malezya’da teknoloji firmasında yaptığı çalışmasında

liderlik tarzları ile örgütsel bağlılık arasındaki ilişkiyi incelemiştir. Liderlik tarzları

otokratik liderlik, dönüşümcü liderlik ve hizmetkâr liderlik olarak üç boyutta

incelenmiştir. Otokratik liderlik tarzı ile örgütsel bağlılık arasında orta derecede

negatif yönlü bir ilişki, dönüşümcü liderlik tarzı ile örgütsel bağlılık arasında orta

derecede pozitif yönlü bir ilişki ve hizmetkâr liderlik tarzı ile örgütsel bağlılık

arasında orta derecede pozitif yönlü bir ilişki tespit edilmiştir.

Hemedoğlu ve Evliyaoğlu (2012), bir hizmet firmasının farklı

departmanlarında çalışan beyaz yakalı çalışanları üzerinde yaptıkları çalışmalarında

dönüşümcü liderlik tarzı ile örgütsel bağlılık arasındaki ilişkiyi incelemişlerdir.

Dönüşümcü liderlik ile alt boyutları olan ilham verici motivasyon, entelektüel

uyarım, idealleştirme etkisi ve kişiselleştirilmiş ilgi arasında anlamlı ilişkiler tespit

edilmiştir. Benzer şekilde, örgütsel bağlılık ile alt boyutları olan duygusal bağlılık,

normatif bağlılık ve devam bağlılığı arasında anlamlı ilişkiler tespit edilmiştir. İlham

verici motivasyon örgütsel bağlılık üzerinde anlamlı bir etkiye sahip olduğu

belirlenirken, dönüşümcü liderlik bileşenlerinden entelektüel uyarım, idealleştirme

etkisi ve kişiselleştirilmiş ilgi bileşenlerinin örgütsel bağlılık üzerinde anlamlı bir

etkisi olmadığı sonucuna ulaşılmıştır.

92

Ahmadi vd. (2012), İran’da Devlet Emeklilik Kurumu’nda yaptığı

çalışmasında çalışanların liderlik algıları ile örgütsel bağlılıkları arasındaki ilişkiyi

incelemiştir. Araştırmada transaksiyonel liderlik ile örgütsel bağlılık ve alt boyutları

olan duygusal bağlılık, devam bağlılığı ve normatif bağlılık arasında pozitif yönlü ve

direkt bir ilişki bulunurken, transformasyonel liderlik ile örgütsel bağlılık, duygusal

bağlılık, devam bağlılığı ve normatif bağlılık arasında pozitif yönlü ve direkt bir

ilişki tespit edilmiştir.

Rehman vd. (2012), Pakistan’da eğitim sektöründe faaliyet gösteren bir

kurumda akademik ve yönetim pozisyonunda çalışan kişiler üzerinde yaptıkları

çalışmasında algılanan liderlik tarzları ile örgütsel bağlılık arasındaki ilişkiyi

incelemişlerdir. Araştırma sonuçlarına göre transformasyonel ve transaksiyonel

liderlik ile örgütsel bağlılık arasında pozitif yönlü ve anlamlı bir ilişki tespit

edilmiştir. Ayrıca yöneticilerin transaksiyonel liderlik tarzını transformasyonel

liderlik tarzından daha fazla uygulama eğiliminde olduğu sonucuna ulaşmışlardır.

3.5. ARAŞTIRMANIN YÖNTEMİ

Araştırmanın yöntemi anket formunun oluşturulması, araştırma örnekleminin

belirlenmesi, verilerin analizi aşamalarından oluşmaktadır. Bu aşamalar aşağıda

açıklanmıştır.

3.5.1. Anket Formunun Oluşturulması

Konya il merkezinde faaliyet gösteren bankalarda çalışanların liderlik tarzı

algıları ve örgütsel bağlılıklarını belirleme amacıyla kullanılan anket üç kısımdan

oluşmaktadır.

Anketin ilk kısmında katılımcıların cinsiyeti, yaşı, eğitim durumu ve çalışma

süresini, bankada çalışmakta olduğu servis ve pozisyonu belirlemeye yönelik

demografik değişkenlere ilişkin bilgilere yer verilmiştir.

Anketin ikinci kısmını örgütsel bağlılık değişkenleri oluşturmaktadır. Örgütsel

bağlılığı ölçmek amacıyla 16 adet soru yöneltilmiştir. Örgütsel bağlılığı oluşturan

ölçeğin 5 sorusu örgütsel bağlılığın duygusal bağlılık bileşenini, 5 sorusu normatif

bağlılık bileşenini ve 6 sorusu da devam bağlılığı bileşenini ölçmeye yönelik olarak

93

hazırlanmıştır. Örgütsel bağlılık ölçeği katılımcıların örgütsel bağlılık düzeylerini

belirlemek için pek çok araştırmacı tarafından kullanılan Meyer ve Allen (1991,

1993)’ın geliştirdiği “Örgütsel Bağlılık Ölçeği” kullanılmıştır. Anket soruları 5’li

likert tipi ölçek (1= Kesinlikle Katılmıyorum, 2=Katılmıyorum, 3= Ne Katılıyorum

Ne Katılmıyorum, 4=Katılıyorum, 5=Kesinlikle Katılıyorum) kullanılarak

değerlendirilmiştir.

Anketin üçüncü kısmında çalışanların liderlik algılarını ölçmek için “Çok

Faktörlü Liderlik Anketi” (Multi Factor Leadership Questionairre/MLQ)’nin bir

kısmından faydalanılmıştır. Bu liderlik anketi 1985’de ilk kez Bass tarafından

geliştirilmiş olup daha sonraki çalışmalar ile revize edilmiş ve Bass ve Avalio (1999)

tarafından son şeklini (MLQ Form 5x) verilerek güncellenmiştir. Çalışanların liderlik

algılarını ölçmek amacıyla 36 adet soru yöneltilmiştir. Çok faktörlü liderlik anketi

dönüşümcü liderlik, yönetsel liderlik ve serbest bırakıcı liderlik olarak üç tür liderlik

tarzını içermektedir. Bu liderlik tarzlarından dönüşümcü liderlik; Aktif

İdealleştirilmiş Etki, Pasif İdealleştirilmiş Etki, İlham Motivasyon, Entelektüel

Teşvik, Bireye Saygı olarak 5 boyutta 20 adet soru ile ölçülmüştür. Yönetsel liderlik

boyutu ise Koşulsal Ödüllendirme, İstisnai Yönetim-Aktif, İstisnai Yönetim-Pasif

olmak üzere 3 bileşende ele alınarak 12 adet soru ile ölçülmüştür. Liderlik tarzlarının

son boyutunda ise serbest bırakıcı liderlik boyutu 4 adet soru ile ölçülmüştür. Anket

soruları 5’li likert tipi ölçek (1= Kesinlikle Katılmıyorum, 2=Katılmıyorum, 3= Ne

Katılıyorum Ne Katılmıyorum, 4=Katılıyorum, 5=Kesinlikle Katılıyorum)

kullanılarak değerlendirilmiştir.

3.5.2. Araştırmanın Örneklemi

Araştırma Konya il merkezinde faaliyette bulunan bankalarda görev yapmakta

olan farklı pozisyonlarda çalışan banka çalışanları üzerinde yapılmıştır. 2011 yılı

itibariyle Türkiye Bankalar Birliği’nin yayınladığı istatistiki verilere göre Konya

ilinde faaliyet gösteren bankalarda 2703 kişi çalışmaktadır. Örnek kütlenin seçiminde

belirtilen bu rakam Konya il merkezi ve ilçelerini kapsamaktadır. Araştırmanın ana

kütlesini Konya il merkezinde faaliyet gösteren banka şubelerinde çalışan kişiler

oluşturduğu için ana kütlenin yaklaşık olarak 1500 kişi olduğu tahmin edilmektedir.

94

Bu bilgiler doğrultusunda Konya il merkezinde çalışan 180 kişiye kolayda örnekleme

yoluyla anket uygulaması yapılmıştır. Uygulanan 180 anketten geri gelen165 anketin

25 tanesi çeşitli nedenlerle değerlendirilme dışı bırakılarak 140 adet anket

değerlendirilmeye alınmıştır.

3.5.3. Verilerin Analizi

Veriler SPSS 16.0 İstatistiksel Paket Programı kullanılarak analiz edilmiştir.

Veri analizi yapılmadan önce Çağlıyan (2002) tarafından önerildiği gibi, veri

girişinde hataları tespit etmek için ve varsa düzeltmek amacıyla verilerin minimum-

maksimum değerleri alınmış ve yüzde dağılımları yapılmıştır. Anket verilerinin

büyük çoğunluğu parametrik olmayan (non-parametrik) veri olduğu için mümkün

olduğu sürece parametrik olmayan testler kullanılmıştır.

Demografik özelliklere göre liderlik tarzları algıları ve örgütsel bağlılık

arasında anlamlı farklılıklar olup olmadığını tespit etmek amacıyla Mann-Whitney U

testi ve Kruskal Wallis testi uygulanmıştır. Liderlik tarzları algıları ve örgütsel

bağlılık arasındaki ilişkiyi belirlemek amacıyla korelasyon analizleri yapılmıştır.

3.6. ARAŞTIRMANIN GEÇERLİLİĞİ VE GÜVENİLİRLİĞİ

Güvenilirlik, bir testin veya ölçeğin ölçmek istediği şeyi tutarlı ve istikrarlı bir

biçimde ölçme derecesidir. Bir ölçeğin güvenilirliğini ölçmede çeşitli yaklaşımlar

kullanılmaktadır. Bunlar; test-yeniden test, alternatif formlar yaklaşımı, içsel

tutarlılık analizidir. İçsel tutarlılığın ölçümünde en yaygın yöntem Cronbach Alfa

katsayısıdır. Alfa değeri 0 ile 1 arasında değer alır ve kabul edilebilir bir değerin en

az 0,7 olması arzu edilir. Güvenilirlik ve geçerlilik arasında yakın bir bağ vardır.

Eğer ölçek geçerliliğe sahipse güvenilirliğe de sahiptir (Altunışık vd., 2010: 122-

124). Araştırmanın güvenilirliğini ölçmek için Cronbach Alfa (α) katsayısı

kullanılmıştır. Ankette kullanılan ölçeklerin güvenilirlik analizi sonucunda belirlenen

Cronbach Alfa katsayısı (α) Tablo-3.1’de gösterilmiştir.

95

Tablo 3.1. Kullanılan Ölçeklerin Güvenilirlik Analizi Sonuçları

Ölçekler Boyutlar
İfade

Sayısı

Cronbach’s Alpha

(α)

Dönüşümcü Liderlik

Aktif İdealleştirilmiş Etki 4 0,785

0,938
Pasif İdealleştirilmiş Etki 4 0,631

İlham Motivasyon 4 0,799

Entelektüel Teşvik 4 0,780

Bireye Saygı 4 0,775

Yönetsel Liderlik

Koşulsal Ödüllendirme 4 0,800

0,880 İstisnai Yönetim-Aktif 4 0,764

İstisnai Yönetim-Pasif 4 0,782

Serbest Bırakıcı

Liderlik
 4 0,718

Örgütsel Bağlılık

Duygusal 5 0,871

0,914 Normatif 5 0,800

Devam 6 0,778

Tablo 3.1.’de belirtildiği üzere Dönüşümcü Liderlik boyutu (0,938) ve alt

bileşenlerini oluşturan Aktif İdealleştirilmiş Etki (0,785), Pasif İdealleştirilmiş Etki

(0,631), İlham Motivasyon (0,799), Entelektüel Teşvik (0,780), Bireye Saygı (0,775)

bileşenlerinin yüksek derecede güvenilir olduğu gözlemlenmiştir. Yönetsel Liderlik

(0,880) boyutu ve Koşulsal Ödüllendirme (0,800), İstisnai Yönetim-Aktif (0,764),

İstisnai Yönetim-Pasif (0,782) alt bileşenlerinin de yüksek derecede güvenilir olduğu

sonucuna ulaşılmıştır. Liderlik tarzlarının son boyutunda ise serbest bırakıcı liderlik

boyutunun da güvenilirlik katsayısı (0,718) olduğu gözlemlenmektedir.

Örgütsel bağlılık (0,914) ve alt boyutlarını oluşturan duygusal bağlılık (0,871),

normatif bağlılık (0,800) ve devam bağlılığının (0,778) da ölçeklerinin yüksek

düzeyde (α > 0,70) güvenilir olduğu anlaşılmaktadır. Sonuç olarak ölçeklerin tamamı

kabul edilebilir sınırın (0,70) üzerinde ve güvenilir durumdadır.

3.7. ARAŞTIRMANIN HİPOTEZLERİ

Konya il merkezinde faaliyet gösteren bankalarda çalışanların liderlik tarzı

algıları ile örgütsel bağlılık düzeyleri arasındaki ilişkiyi belirlemeye yönelik yapılan

araştırma kapsamında geliştirilen hipotezler aşağıda belirtilmiştir.

H1: Banka çalışanlarının liderlik algıları demografik değişkenlere göre farklılık

göstermektedir.

96

H1.1: Liderlik tarzları algıları ile cinsiyet değişkeni arasında anlamlı farklılıklar

vardır.

H1.2: Liderlik tarzları algıları ile yaş değişkeni arasında anlamlı farklılıklar

vardır.

H1.3: Liderlik tarzları algıları ile eğitim durumu değişkeni arasında anlamlı

farklılıklar vardır.

H1.4: Liderlik tarzları algıları ile unvan değişkeni arasında anlamlı farklılıklar

vardır.

H1.5: Liderlik tarzları algıları ile çalıştıkları birim değişkeni arasında anlamlı

farklılıklar vardır.

H1.6: Liderlik algıları ile çalışma süresi değişkeni arasında anlamlı farklılıklar

vardır.

H2: Banka çalışanlarının örgütsel bağlılık düzeyleri demografik değişkenlere

göre farklılık göstermektedir.

H2.1:Örgütsel bağlılık ile cinsiyet değişkeni arasında anlamlı farklılıklar vardır.

H2.2: Örgütsel bağlılık ile yaş değişkeni arasında anlamlı farklılıklar vardır.

H2.3: Örgütsel bağlılık ile eğitim durumu değişkeni arasında anlamlı farklılıklar

vardır.

H2.4: Örgütsel bağlılık ile unvan değişkeni arasında anlamlı farklılıklar vardır.

H2.5: Örgütsel bağlılık ile çalıştıkları birim değişkeni arasında anlamlı

farklılıklar vardır.

H2.6: Örgütsel bağlılık ile çalışma süresi değişkeni arasında anlamlı farklılıklar

vardır.

H3: Banka çalışanlarının örgütsel bağlılık düzeyleri ile liderlik tarzları algıları

arasında pozitif ve anlamlı bir ilişki vardır.

97

3.8. ARAŞTIRMANIN BULGULARI VE DEĞERLENDİRME

Çalışmanın bu bölümünde öncelikle araştırmada kullanılan anket formlarına

ilişkin güvenilirlik analizi sonuçlarına, ardından araştırmaya katılanların demografik

özelliklerine ilişkin bilgilere yer verilecektir. Son olarak araştırma hipotezlerinin

açıklanmasını sağlayacak analiz sonuçlarına değinilecektir.

3.8.1. Örneklemin Demografik Özellikleri

Araştırma kapsamında ankete katılan banka çalışanlarının demografik

özelliklerine ilişkin bulgular Tablo-3.2’de belirtilmiştir.

Tablo 3.2. Örneklemin Demografik Özellikleri

Özellikler F % Özellikler F %

Cinsiyet

Erkek

Kadın

Yaş

18-27 yaş arası

28-37 yaş arası

38-47 yaş arası

48 yaş ve üzeri

Eğitim Durumu

Lise

Önlisans

Lisans

Lisansüstü

81

59

45

74

18

3

13

24

87

16

57,9

42,1

32,1

52,9

12,9

2,1

9,3

17,1

62,1

11,4

Çalışma Süresi

1 yıldan az

2-4 yıl arası

5-10 yıl arası

10-20 yıl arası

20 yıl ve üzeri

İşletmede Çalıştığı

Birim

Operasyon

Bireysel Krediler

Tarımsal Krediler

Ticari Krediler

Diğer

Unvan

Servis Görevlisi

Servis Yetkilisi

Yönetmen Yardımcısı

Yönetmen

Şube Müdürü

10

45

51

24

10

61

37

5

28

9

48

47

24

20

1

7,1

32,1

36,4

17,1

7,1

43,6

26,4

3,6

20,0

6,4

34,3

33,6

17,1

14,3

0,7

Toplam 140 100 Toplam 140 100

Ankete katılan banka çalışanlarının demografik değişkenlerine ilişkin sonuçlar

incelendiğinde çalışanların çoğunluğunun erkek (%57,9), 28-37 yaş arasında

(%52,9), eğitim durumunun genel olarak lisans düzeyinde (%62,1) olduğu

anlaşılmaktadır. Çalışanların çalıştıkları bankada çalışma süreleri incelendiğinde

genellikle 5-10 yıl arasında (%30,7) olduğu ve çalışma yıllarının ise genel olarak 5-

98

10 yıl arasında (%36,4) olduğu gözlemlenmektedir. Ayrıca ankete katılan banka

çalışanlarının genellikle servis görevlisi (%34,3) ve servis yetkilisi (33,6)

pozisyonlarında çalıştığı görülmektedir.

3.8.2. Katılımcıların Liderlik Tarzları Algılarına İlişkin Tanımlayıcı

İstatistikler

Katılımcıların liderlik algılarına ilişkin tanımlayıcı istatistikler kapsamında

çalışanların liderlik algılarına ilişkin aritmetik ortalama ve standart sapma değerleri

aşağıda Tablo-3.3’de belirtilmiştir.

Tablo 3.3. Liderlik Tarzları Algılarına İlişkin Bulguların Tanımlayıcı İstatistikleri

Ölçekler Boyutlar Ort.
St.

Sapma

Genel

Ort.

Genel

St.

Sapma

Dönüşümcü

Liderlik

Aktif İdealleştirilmiş Etki 3,26 0,79

3,35 0,71
Pasif İdealleştirilmiş Etki 3,32 0,68

İlham Motivasyon 3,40 0,81

Entelektüel Teşvik 3,39 0,80

Bireye Saygı 3,34 0,79

Yönetsel

Liderlik

Koşulsal Ödüllendirme 3,45 0,82

3,16 0,49 İstisnai Yönetim-Aktif 3,29 0,85

İstisnai Yönetim-Pasif 2,73 0,73

Serbest

Bırakıcı

Liderlik

 2,47 0,81

Notlar: (i) n=140, (ii) Ölçekte 1=Kesinlikle Katılmıyorum ve 5= Kesinlikle Katılıyorum

anlamındadır. (iii) Friedman çift yönlü Anova testine göre(χ2=20,339; p<0,001) sonuçlar istatistiksel

bakımdan anlamlıdır.

Ankete katılan banka çalışanlarının liderlik algılarına yönelik bulgular

incelendiğinde Dönüşümcü Liderlik boyutu (3,35) ve alt bileşenlerini oluşturan Aktif

İdealleştirilmiş Etki (3,26), Pasif İdealleştirilmiş Etki (3,32), İlham Motivasyon

(3,40), Entelektüel Teşvik (3,39), Bireye Saygı (3,34) bileşenlerinin ortalama

değerlerinin yüksek olduğu gözlemlenmektedir. Yönetsel Liderlik (3,16) boyutu ve

Koşulsal Ödüllendirme (3,45), İstisnai Yönetim-Aktif (3,29) bileşenlerinin ortalama

değerleri yüksek iken İstisnai Yönetim-Pasif (2,73) alt bileşeninin ortalama değeri

düşük olduğu gözlemlenmiştir. Liderlik tarzlarının son boyutunda ise serbest bırakıcı

99

liderlik boyutunun da ortalama değeri (2,47) olduğu gözlemlenmektedir. Bu sonuçlar

dikkate alındığında banka çalışanlarının liderlerinin çalışanlara serbestlik tanımadığı

ancak kararların alımında pasif değil aktif rol oynadığı, liderin astlarını sürekli olarak

gözetim altında tuttuğu sonucuna ulaşılabilir.

3.8.3. Katılımcıların Örgütsel Bağlılığına İlişkin Tanımlayıcı İstatistikler

Katılımcıların örgütsel bağlığına ilişkin tanımlayıcı istatistikler kapsamında

örgütsel bağlılık ve alt boyutlarına ilişkin aritmetik ortalama ve standart sapma

değerleri aşağıda Tablo-3.4.’de belirtilmiştir.

Tablo 3.4. Örgütsel Bağlılığa İlişkin Bulguların Tanımlayıcı İstatistikleri

 Boyutlar Ort.
St.

Sapma
Genel Ort.

Genel St.

Sapma

Örgütsel

Bağlılık

Duygusal Bağlılık 3,15 0,95

2,93 0,80 Normatif Bağlılık 2,88 0,93

Devam Bağlılığı 2,80 0,83

Tablo 3.4. incelendiğinde ankete katılan banka çalışanlarının genel olarak

örgüte bağlılıklarının düşük düzeyde (2,93) olduğu gözlemlenmiştir. Ancak örgütsel

bağlılığın alt boyutları dikkate alındığında normatif bağlılık (2,88) ve devam

bağlılığının (2,80) düşük düzeyde olduğu sonucuna ulaşılırken duygusal bağlılık

(3,15) düzeylerinin yüksek olduğu sonucuna ulaşılmıştır. Bu sonuçlara göre banka

çalışanlarının duygusal olarak çalıştıkları kurum olan bankaya bağlı oldukları

söylenebilmektedir.

3.8.4. Katılımcıların Demografik Özelliklerine Göre Liderlik Tarzları

Algılarındaki Farklılıklara İlişkin Bulgular

Katılımcıların cinsiyet, yaş, eğitim durumu, unvan, çalışma süresi ve bankada

çalıştıkları birim değişkenleri ile liderlik algıları arasında farklılık olup olmadığı

ortaya konmaya çalışılmıştır. Farklılıkların tespiti için çalışmada kullanılan verilerin

normal dağılım göstermemesi nedeniyle parametrik olmayan testler olan Mann-

Whitney U ve Kruskal Wallis testleri kullanılmıştır.

100

Tablo 3.5. Katılımcıların Cinsiyet Değişkenine Göre Liderlik Tarzları Algılarındaki

Farklılıklara İlişkin Bulgular

Erkek

(n=81)

Kadın

(n=59)

Mann-Whitney U

Testi

(Tek Yönlü)

Ort.
St.

Sapma
Ort. St. Sapma z p

Dönüşümcü

Liderlik
3,38 0,78 3,30 0,62 -0,73 0,47

Yönetsel Liderlik 3,17 0,55 3,14 0,41 -0,21 0,84

Serbest Bırakıcı

Liderlik
2,46 0,86 2,48 0,74 -0,37 0,71

Not: (i) n=140;(ii) Parantez içindeki rakamlar her bir gruba giren katılımcı sayısını göstermektedir.

Tablo 3.5 incelendiğinde anlamlılık düzeyini gösteren sig. değeri 0,05’ ten

büyük olduğu için dönüşümcü liderlik, yönetsel liderlik ve serbest bırakıcı liderlik

boyutlarına göre cinsiyet açısından anlamlı farklılıklar tespit edilememiştir. Ancak

sonuçlar ortalamalar açısından değerlendirildiğinde genel olarak erkek çalışanların

dönüşümcü (3,38), yönetsel (3,17) ve serbest bırakıcı (2,46) liderlik algılarının kadın

çalışanlara göre daha olumlu olduğu sonucuna ulaşılabilir. “Liderlik algıları ile

cinsiyet değişkeni arasında anlamlı farklılıklar vardır.” şeklinde geliştirilen H1.1

hipotezi reddedilmiştir.

Tablo 3.6. Katılımcıların Yaş Değişkenine Göre Liderlik Tarzları Algılarındaki

Farklılıklara İlişkin Bulgular

Dönüşümcü

Liderlik
Yönetsel Liderlik

Serbest Bırakıcı

Liderlik

Ort. S.S. Ort. S.S. Ort. S.S.

18-27 yaş arası

(n=45)
3,38 0,79 3,17 0,49 2,40 0,87

28-37 yaş arası

(n=74)
3,34 0,70 3,16 0,45 2,50 0,84

38-47 yaş arası

(n=18)
3,32 0,65 3,17 0,68 2,51 0,58

48 yaş ve üzeri

(n=3)
3,19 0,53 2,81 0,17 2,42 0,38

Kruskal-Wallis

Testi

F 0,37 3,89 0,76

p 0,95 0,27 0,86

Not: (i) n=140;(ii) Parantez içindeki rakamlar her bir gruba giren katılımcı sayısını göstermektedir.

Tablo-3.6 incelendiğinde anlamlılık düzeyini gösteren sig. değeri 0,05’ ten

büyük olduğu için dönüşümcü liderlik, yönetsel liderlik ve serbest bırakıcı liderlik

101

boyutlarına göre yaş açısından anlamlı farklılıklar tespit edilememiştir. Ancak

sonuçlar ortalamalar açısından değerlendirildiğinde genel olarak çalışanların

dönüşümcü liderlik algılarında 18-27 yaş arası çalışanların daha olumlu algıladığı,

yönetsel liderlik açısından 18-27 yaş arası ve 38-47 yaş arası çalışanların algılarının

daha olumlu olduğu, serbest bırakıcı liderlik boyutu açısından ise 38-47 yaş arası

çalışanların daha olumlu algılara sahip olduğu sonucuna ulaşılabilmektedir. “Liderlik

algıları ile yaş değişkeni arasında anlamlı farklılıklar vardır.” şeklinde geliştirilen

H1.2 hipotezi reddedilmiştir.

Tablo 3.7. Katılımcıların Eğitim Durumu Değişkenine Göre Liderlik Tarzları

Algılarındaki Farklılıklara İlişkin Bulgular

Dönüşümcü

Liderlik
Yönetsel Liderlik

Serbest Bırakıcı

Liderlik

Ort. S.S. Ort. S.S. Ort. S.S.

Lise

(n=13)
3,66 0,72 3,23 0,46 2,12 0,94

Önlisans

(n=24)
3,16 0,77 3,06 0,60 2,85 0,79

Lisans

(n=87)
3,37 0,68 3,18 0,47 2,41 0,74

Lisansüstü

(n=16)
3,25 0,78 3,10 0,45 2,45 0,94

Kruskal-

Wallis Testi

F 4,41 4,12 7,18

p 0,11 0,13 0,03

Not: (i) n=140;(ii) Parantez içindeki rakamlar her bir gruba giren katılımcı sayısını göstermektedir.

Tablo-3.7 incelendiğinde anlamlılık düzeyini gösteren sig. değeri 0,05’ ten

büyük olduğu için dönüşümcü liderlik, yönetsel liderlik ve serbest bırakıcı liderlik

boyutlarına göre eğitim durumu değişkeni açısından anlamlı farklılıklar tespit

edilememiştir. Ancak sonuçlar ortalamalar açısından değerlendirildiğinde

dönüşümcü liderlik algısında lise düzeyinde eğitime sahip olan çalışanların (3,66),

yönetsel liderlik algılarında lise düzeyinde eğitime sahip olanların (3,23) ve serbest

bırakıcı liderlik algılarında ise ön lisans düzeyinde eğitime sahip olan çalışanların

(2,85) liderlik algılarının daha olumlu olduğu görülmektedir. Genel olarak

çalışanların dönüşümcü liderlik algılarında ve yönetsel liderlik algılarında lise

102

düzeyinde eğitime sahip olanların daha olumlu olduğu, serbest bırakıcı liderlik

boyutu açısından ise ön lisans düzeyinde eğitime sahip olan çalışanların liderlik

algılarının daha olumlu olduğu söylenebilmektedir. “Liderlik algıları ile eğitim

durumu değişkeni arasında anlamlı farklılıklar vardır.” şeklinde geliştirilen H1.3

hipotezi reddedilmiştir.

Tablo 3.8. Katılımcıların Unvan Değişkenine Göre Liderlik Tarzları Algılarındaki

Farklılıklara İlişkin Bulgular

Dönüşümcü

Liderlik
Yönetsel Liderlik

Serbest Bırakıcı

Liderlik

Ort. S.S. Ort. S.S. Ort. S.S.

Servis Görevlisi

(n=48)
3,35 0,77 3,19 0,48 2,35 0,94

Servis Yetkilisi

(n=47)
3,32 0,68 3,12 0,41 2,45 0,74

Yönetmen Yardımcısı

(n=24)
3,53 0,67 3,22 0,48 2,54 0,78

Yönetmen

(n=20)
3,22 0,73 3,10 0,71 2,66 0,68

Şube Müdürü

(n=1)
2,81 0,00 2,92 0,00 3,00 0,00

Kruskal-

Wallis Testi

F 3,59 3,64 3,24

p 0,47 0,46 0,52

Not: (i) n=140;(ii) Parantez içindeki rakamlar her bir gruba giren katılımcı sayısını göstermektedir.

Tablo 3.8 incelendiğinde anlamlılık düzeyini gösteren sig. değeri 0,05’ ten

büyük olduğu için dönüşümcü liderlik, yönetsel liderlik ve serbest bırakıcı liderlik

boyutlarına göre unvan değişkeni açısından anlamlı farklılıklar tespit edilememiştir.

Ancak sonuçlar ortalamalar açısından değerlendirildiğinde genel olarak çalışanların

dönüşümcü liderlik algılarında (3,53) ve yönetsel liderlik algılarında (3,22) yönetmen

yardımcısı pozisyonunda çalışan kişilerin daha olumlu liderlik algısına sahip olduğu

ve serbest bırakıcı liderlik algısında (3,00) ise şube müdürü pozisyonunda çalışan

kişilerin daha olumlu bir algıya sahip olduğu söylenebilmektedir. “Liderlik algıları

ile unvan değişkeni arasında anlamlı farklılıklar vardır.” şeklinde geliştirilen H1.4

hipotezi reddedilmiştir.

103

Tablo 3.9. Katılımcıların Çalıştıkları Birim Değişkenine Göre Liderlik Tarzları

Algılarındaki Farklılıklara İlişkin Bulgular

Dönüşümcü

Liderlik
Yönetsel Liderlik

Serbest Bırakıcı

Liderlik

Ort. S.S. Ort. S.S. Ort. S.S.

Operasyon

(n=61)
3,23 0,74 3,22 0,50 2,57 0,80

Bireysel Krediler

(n=37)
3,30 0,69 3,06 0,52 2,39 0,79

Tarımsal Krediler

(n=5)
3,28 0,67 3,05 0,33 1,85 0,65

Ticari Krediler

(n=28)
3,56 0,59 3,15 0,47 2,53 0,82

Diğer

(n=9)
3,70 0,89 3,22 0,48 2,19 0,91

Kruskal-

Wallis Testi

F 6,32 2,29 5,07

p 0,18 0,68 0,28

Not: (i) n=140;(ii) Parantez içindeki rakamlar her bir gruba giren katılımcı sayısını göstermektedir.

Tablo-3.9 incelendiğinde anlamlılık düzeyini gösteren sig. değeri 0,05’ ten

büyük olduğu için dönüşümcü liderlik, yönetsel liderlik ve serbest bırakıcı liderlik

boyutlarına göre çalıştıkları birim değişkeni açısından anlamlı farklılıklar tespit

edilememiştir. Ancak sonuçlar ortalamalar açısından değerlendirildiğinde genel

olarak çalışanların dönüşümcü liderlik algılarında diğer birimlerde çalışanların

(3,70), yönetsel liderlik algılarında operasyon biriminde (3,22) ve diğer birimlerde

çalışanların (3,22) ve serbest bırakıcı liderlik algılarında ise operasyon biriminde

çalışanların (3,57) daha olumlu algılara sahip olduğu söylenebilmektedir. “Liderlik

algıları ile çalıştıkları birim değişkeni arasında anlamlı farklılıklar vardır.” şeklinde

geliştirilen H1.5 hipotezi reddedilmiştir.

104

Tablo 3.10. Katılımcıların Çalışma Süresi Değişkenine Göre Liderlik Tarzları

Algılarındaki Farklılıklara İlişkin Bulgular

Dönüşümcü

Liderlik
Yönetsel Liderlik

Serbest Bırakıcı

Liderlik

Ort. S.S. Ort. S.S. Ort. S.S.

1 yıldan az

(n=10)
3,58 0,40 3,19 0,40 2,65 0,91

2-4 yıl arası

(n=45)
3,37 0,77 3,19 0,42 2,31 0,87

5-10 yıl arası

(n=51)
3,32 0,74 3,15 0,50 2,50 0,82

10-20 yıl arası

(n=24)
3,20 0,70 3,19 0,70 2,64 0,73

20 yıl ve üzeri

(n=10)
3,46 0,59 2,92 0,16 2,38 0,41

Kruskal-

Wallis Testi

F 2,03 4,93 4,82

p 0,73 0,30 0,31

Not: (i) n=140;(ii) Parantez içindeki rakamlar her bir gruba giren katılımcı sayısını göstermektedir

Tablo-3.10 incelendiğinde anlamlılık düzeyini gösteren sig. değeri 0,05’ ten

büyük olduğu için dönüşümcü liderlik, yönetsel liderlik ve serbest bırakıcı liderlik

boyutlarına göre çalışma süreleri değişkeni açısından anlamlı farklılıklar tespit

edilememiştir. Ancak sonuçlar ortalamalar açısından değerlendirildiğinde genel

olarak çalışanların dönüşümcü liderlik algılarında 1 yıldan az çalışanların (3,58),

yönetsel liderlik algılarında 1 yıldan az çalışanların (3,19) ve 2-4 yıl arasında kıdeme

sahip olan çalışanların (3,19) ve serbest bırakıcı liderlik algılarında 1 yıldan az

çalışanların (2,65) liderlik algılamalarının daha olumlu olduğu sonucuna

ulaşılabilmektedir. “Liderlik algıları ile çalışma süresi değişkeni arasında anlamlı

farklılıklar vardır.” şeklinde geliştirilen H1.6 hipotezi reddedilmiştir.

Yapılan farklılık analizleri sonucunda genel olarak liderlik algılamaları ile

demografik değişkenler arasında anlamlı farklılıklar tespit edilememiştir. Bu

kapsamda “Banka çalışanlarının liderlik algıları demografik değişkenlere göre

farklılık göstermektedir.” şeklinde geliştirilen H1 hipotezi reddedilmiştir.

105

3.8.5. Katılımcıların Demografik Özelliklerine Göre Örgütsel Bağlılık

Düzeylerindeki Farklılıklara İlişkin Bulgular

Katılımcıların cinsiyet, yaş, eğitim durumu, unvan, çalışma süresi ve bankada

çalıştıkları birim değişkenleri ile örgütsel bağlılık düzeyleri arasında farklılık olup

olmadığı ortaya konmaya çalışılmıştır. Farklılıkların tespiti için çalışmada kullanılan

verilerin normal dağılım göstermemesi nedeniyle parametrik olmayan testler olan

Mann-Whitney U ve Kruskal Wallis testleri kullanılmıştır.

Tablo 3.11. Katılımcıların Cinsiyet Değişkenine Göre Örgütsel Bağlılık Düzeylerindeki

Farklılıklara İlişkin Bulgular

Erkek

(n=81)

Kadın

(n=59)

Mann-Whitney U

Testi

(Tek Yönlü)

Ort.
St.

Sapma
Ort.

St.

Sapma
z p

Duygusal Bağlılık 3,30 1,07 2,96 0,71 -2,25 0,02

Normatif Bağlılık 2,91 0,98 2,83 0,87 -0,32 0,75

Devam Bağlılığı 2,80 0,88 2,79 0,78 -0,17 0,87

Örgütsel Bağlılık 2,99 0,87 2,86 0,70 -0,88 0,38

Not: (i) n=140;(ii) Parantez içindeki rakamlar her bir gruba giren katılımcı sayısını göstermektedir.

Tablo 3.11 incelendiğinde çalışanların cinsiyet değişkeni açısından duygusal

bağlılık düzeylerinde istatistiksel bakımdan anlamlı farklılık tespit edilmiştir. Genel

olarak bu farklılığın erkek çalışanlardan kaynaklandığı gözlemlenmektedir. Erkek

çalışanların (3,30) duygusal olarak bankaya olan bağlılıklarının kadın çalışanlara

(2,96) göre daha fazla olduğu sonucuna ulaşılabilmektedir. Ancak normatif bağlılık,

devam bağlılığı ve örgütsel bağlılık açısından kadın çalışanlar ile erkek çalışanlar

arasında anlamlı farklılıklar tespit edilememiştir. Sonuçlar ortalamalar açısından

incelendiğinde ise erkek çalışanların normatif bağlılık (2,91), devam bağlılığı (2,80)

ve örgütsel bağlılık (2,99) algılarının kadın çalışanlara göre daha olumlu olduğu

106

gözlenmektedir. “Örgütsel bağlılık ile cinsiyet değişkeni arasında anlamlı farklılıklar

vardır.” şeklinde geliştirilen H2.1 hipotezi reddedilmiştir.

Tablo 3.12. Katılımcıların Yaş Değişkenine Göre Örgütsel Bağlılık Düzeylerindeki

Farklılıklara İlişkin Bulgular

Duygusal

Bağlılık

Normatif

Bağlılık

Devam

Bağlılığı

Örgütsel

Bağlılık

Ort. S.S. Ort. S.S. Ort. S.S. Ort. S.S.

18-27 yaş arası

(n=45)
3,19 0,93 2,98 0,85 2,85 0,78 3,00 0,74

28-37 yaş arası

(n=74)
3,11 0,98 2,75 0,97 2,73 0,85 2,85 0,82

38-47 yaş arası

(n=18)
3,27 0,83 3,16 0,89 2,94 0,87 3,11 0,79

48 yaş ve üzeri

(n=3)
3,12 1,55 2,77 1,48 2,89 1,25 2,93 1,39

Kruskal-

Wallis Testi

F 0,47 3,83 1,03 1,91

p 0,93 0,28 0,79 0,59

Not: (i) n=140;(ii) Parantez içindeki rakamlar her bir gruba giren katılımcı sayısını göstermektedir.

Tablo-3.12 incelendiğinde anlamlılık düzeyini gösteren sig. değeri 0,05’ ten

büyük olduğu için duygusal bağlılık, normatif bağlılık, devam bağlılığı boyutlarına

göre ve genel olarak örgütsel bağlılık düzeylerinde yaş değişkeni açısından anlamlı

farklılıklar tespit edilememiştir. Ancak sonuçlar ortalamalar açısından

değerlendirildiğinde genel olarak 38-47 yaş arası çalışanların duygusal bağlılık

(3,19), normatif bağlılık (3,16), devam bağlılığı (2,94) ve örgütsel bağlılık (3,11)

düzeylerinin daha yüksek olduğu sonucuna ulaşılabilmektedir. “Örgütsel bağlılık ile

yaş değişkeni arasında anlamlı farklılıklar vardır.” şeklinde geliştirilen H2.2 hipotezi

reddedilmiştir.

107

Tablo 3.13. Katılımcıların Eğitim Durumu Değişkenine Göre Örgütsel Bağlılık

Düzeylerindeki Farklılıklara İlişkin Bulgular

Duygusal

Bağlılık

Normatif

Bağlılık

Devam

Bağlılığı

Örgütsel

Bağlılık

Ort. S.S. Ort. S.S. Ort. S.S. Ort. S.S.

Lise

(n=13)
3,35 0,97 2,96 0,94 2,87 0,78 3,05 0,81

Önlisans

(n=24)
3,08 0,84 3,06 0,85 2,88 0,86 3,00 0,79

Lisans

(n=87)
3,18 0,99 2,76 0,97 2,75 0,85 2,89 0,83

Lisansüstü

(n=16)
2,98 0,91 3,18 0,79 2,88 0,76 3,00 0,70

Kruskal-

Wallis

Testi

F 0,62 2,17 0,05 0,24

p 0,73 0,34 0,97 0,89

Not: (i) n=140;(ii) Parantez içindeki rakamlar her bir gruba giren katılımcı sayısını göstermektedir.

Tablo-3.13 incelendiğinde anlamlılık düzeyini gösteren sig. değeri 0,05’ ten

büyük olduğu için duygusal bağlılık, normatif bağlılık, devam bağlılığı boyutlarına

göre ve genel olarak örgütsel bağlılık düzeylerinde eğitim durumu değişkeni

açısından anlamlı farklılıklar tespit edilememiştir. Ancak sonuçlar ortalamalar

açısından değerlendirildiğinde lise düzeyinde eğitim alan çalışanların duygusal

bağlılık (3,35), lisansüstü düzeyinde eğitim alan çalışanların normatif bağlılık (3,18),

ön lisans ve lisansüstü eğitim alan çalışanların devam bağlılığı (2,88) ve lise

düzeyinde eğitim alan çalışanların örgütsel bağlılık (3,05) düzeylerinin daha yüksek

olduğu sonucuna ulaşılmıştır. “Örgütsel bağlılık ile eğitim durumu değişkeni

arasında anlamlı farklılıklar vardır.” şeklinde geliştirilen H2.3 hipotezi reddedilmiştir.

108

Tablo 3.14. Katılımcıların Unvan Değişkenine Göre Örgütsel Bağlılık Düzeylerindeki

Farklılıklara İlişkin Bulgular

Duygusal

Bağlılık

Normatif

Bağlılık

Devam

Bağlılığı

Örgütsel

Bağlılık

Ort. S.S. Ort. S.S. Ort. S.S. Ort. S.S.

Servis Görevlisi

(n=48)
3,03 1,01 2,78 0,99 2,76 0,81 2,85 0,83

Servis Yetkilisi

(n=47)
3,25 0,92 3,10 0,89 2,76 0,78 3,02 0,72

Yönetmen

Yardımcısı

(n=24)

3,29 0,85 2,81 0,88 3,06 0,74 3,05 0,75

Yönetmen

(n=20)
3,12 1,02 2,69 0,96 2,70 1,07 2,83 0,97

Şube Müdürü

(n=1)
2,40 0,00 2,20 0,00 2,17 0,00 2,25 0,00

Kruskal-

Wallis

Testi

F 3,11 5,11 4,00 3,02

p 0,54 0,28 0,41 0,56

Not: (i) n=140;(ii) Parantez içindeki rakamlar her bir gruba giren katılımcı sayısını göstermektedir.

Tablo-3.14 incelendiğinde anlamlılık düzeyini gösteren sig. değeri 0,05’ ten

büyük olduğu için duygusal bağlılık, normatif bağlılık, devam bağlılığı boyutlarına

göre ve genel olarak örgütsel bağlılık düzeylerinde unvan değişkeni açısından

anlamlı farklılıklar tespit edilememiştir. Ancak sonuçlar ortalamalar açısından

değerlendirildiğinde yönetmen yardımcısı pozisyonunda çalışan kişilerin duygusal

bağlılık (3,29), servis yetkilisi pozisyonunda çalışan kişilerin normatif bağlılık

(3,10), yönetmen yardımcısı pozisyonunda çalışan kişilerin devam bağlılığı (3,06) ve

örgütsel bağlılık (3,05) düzeylerinin daha yüksek olduğu sonucuna ulaşılmıştır.

“Örgütsel bağlılık ile unvan değişkeni arasında anlamlı farklılıklar vardır.” şeklinde

geliştirilen H2.4 hipotezi reddedilmiştir.

109

Tablo 3.15. Katılımcıların Çalıştıkları Birim Değişkenine Göre Örgütsel Bağlılık

Düzeylerindeki Farklılıklara İlişkin Bulgular

Duygusal

Bağlılık

Normatif

Bağlılık

Devam

Bağlılığı

Örgütsel

Bağlılık

Ort. S.S. Ort. S.S. Ort. S.S. Ort. S.S.

Operasyon

(n=61)
2,89 0,92 2,79 1,00 2,63 0,82 2,76 0,79

Bireysel Krediler

(n=37)
3,21 0,81 2,88 0,79 2,84 0,66 2,97 0,62

Tarımsal

Krediler

(n=5)

3,16 0,91 2,52 0,87 2,40 0,93 2,68 0,84

Ticari Krediler

(n=28)
3,49 1,04 3,07 0,95 3,08 0,93 3,21 0,90

Diğer

(n=9)
3,67 1,01 3,02 1,05 3,15 0,99 3,27 0,98

Kruskal-

Wallis

Testi

F 12,67 2,95 7,36 8,62

p 0,01 0,57 0,12 0,07

Not: (i) n=140;(ii) Parantez içindeki rakamlar her bir gruba giren katılımcı sayısını göstermektedir.

Tablo-3.15 incelendiğinde çalışanların çalıştıkları birim açısından duygusal

bağlılık düzeylerinde anlamlı farklılık tespit edilmiştir. Ancak normatif bağlılık,

devam bağlılığı ve örgütsel bağlılık düzeylerinde çalıştıkları birim açısından anlamlı

farklılık tespit edilememiştir. Sonuçlar ortalamalar açısından değerlendirildiğinde

diğer birimlerde çalışan kişilerin duygusal bağlılık (3,67), ticari krediler biriminde

çalışan kişilerin normatif bağlılık (3,07) ve diğer birimlerde çalışan kişilerin devam

bağlılıkları (3,15) ve örgütsel bağlılıkları (3,27) açısından kurumlarına daha fazla

bağlı oldukları söylenebilmektedir. “Örgütsel bağlılık ile çalıştıkları birim değişkeni

arasında anlamlı farklılıklar vardır.” şeklinde geliştirilen H2.5 hipotezi reddedilmiştir.

110

Tablo 3.16. Katılımcıların Çalışma Süresi Değişkenine Göre Örgütsel Bağlılık

Düzeylerindeki Farklılıklara İlişkin Bulgular

Duygusal

Bağlılık

Normatif

Bağlılık

Devam

Bağlılığı

Örgütsel

Bağlılık

Ort. S.S. Ort. S.S. Ort. S.S. Ort. S.S.

1 yıldan az

(n=10)
2,86 0,68 2,66 0,73 3,03 0,40 2,86 0,55

2-4 yıl arası

(n=45)
3,13 1,03 2,87 0,99 2,82 0,87 2,93 0,85

5-10 yıl arası

(n=51)
3,26 0,93 2,82 0,92 2,81 0,90 2,96 0,85

10-20 yıl arası

(n=24)
3,13 0,97 3,04 0,93 2,74 0,76 2,95 0,71

20 yıl ve üzeri

(n=10)
3,04 0,96 3,03 1,04 2,55 0,86 2,85 0,87

Kruskal-

Wallis

Testi

F 2,29 1,29 3,21 0,44

p 0,68 0,86 0,52 0,98

Not: (i) n=140;(ii) Parantez içindeki rakamlar her bir gruba giren katılımcı sayısını göstermektedir.

Tablo-3.16 incelendiğinde anlamlılık düzeyini gösteren sig. değeri 0,05’ ten

büyük olduğu için duygusal bağlılık, normatif bağlılık, devam bağlılığı boyutlarına

göre ve genel olarak örgütsel bağlılık düzeylerinde çalışma süresi değişkeni

açısından anlamlı farklılıklar tespit edilememiştir. Sonuçlar ortalamalar açısından

değerlendirildiğinde 5-10 yıl kıdeme sahip olan çalışanların duygusal bağlılık

düzeylerinin (3,26) yüksek olduğu, 10-20 yıl arası kıdeme sahip olan çalışanların

normatif bağlılık düzeylerinin (3,04) yüksek olduğu, 1 yıldan az kıdeme sahip olan

çalışanların ise devam bağlığı düzeylerinin (3,03) ve 5-10 yıl arası kıdeme sahip olan

çalışanların örgütsel bağlılık düzeylerinin (2,96) yüksek olduğu söylenebilmektedir.

Bu sonuçlar dikkate alındığında “Örgütsel bağlılık ile çalışma süresi değişkeni

arasında anlamlı farklılıklar vardır.” şeklinde geliştirilen H2.6 hipotezi reddedilmiştir.

111

Bu sonuçlar incelendiğinde “Banka çalışanlarının örgütsel bağlılık düzeyleri

demografik değişkenlere göre farklılık göstermektedir.” şeklinde geliştirilen H2

hipotezi reddedilmiştir.

3.8.6. Liderlik Tarzları Algıları İle Örgütsel Bağlılık Arasındaki İlişki

Liderlik algıları ile bağlılık arasında ilişki olup olmadığını tespit etmek için

korelasyon analizi yapılmıştır ve elde edilen sonuçlar aşağıdaki Tablo-3.17’de

gösterilmektedir.

Tablo 3.17. Liderlik Tarzları Algıları İle Örgütsel Bağlılık Arasındaki İlişki

Dönüşümcü

Liderlik

Yönetsel

Liderlik

Serbest Bırakıcı

Liderlik

Örgütsel

Bağlılık

Korelasyon 0,566 0,350 -0,096

p 0,00 0,00 0,258

Duygusal

Bağlılık

Korelasyon 0,567 0,287 -0,197

p 0,00 0,01 0,20

Normatif

Bağlılık

Korelasyon 0,454 0,301 -0,093

p 0,00 0,00 0,277

Devam

Bağlılığı

Korelasyon 0,490 0,338 0,006

p 0,00 0,00 0,940

Tablo 3.17 incelendiğinde örgütsel bağlılık ile dönüşümcü liderlik arasında orta

derecede güçlü, pozitif yönlü ve anlamlı bir ilişki (0,566) olduğu gözlemlenmektedir.

Örgütsel bağlılığın duygusal (0,567), normatif (0,454) ve devam bağlılığı (0,490)

boyutlarının her biri açısından da dönüşümcü liderlik algısı ile pozitif yönlü orta

derecede güçlü ve anlamlı bir ilişki tespit edilmiştir. Yönetsel liderlik algısı ile

örgütsel bağlılık (0,350), duygusal bağlılık (0,287), normatif bağlılık (0,301) ve

devam bağlılığı (0,338) düzeyleri arasında düşük düzeyde, pozitif yönlü ve anlamlı

ilişki tespit edilmiştir. Serbest bırakıcı liderlik algısı ile örgütsel bağlılık (-0,096) ve

alt boyutları olan duygusal bağlılık (-0,197), normatif bağlılık (-0,093) arasında

düşük düzeyde, negatif yönlü devam bağlılığı (0,006) ile düşük düzeyde ancak

pozitif yönlü istatistiksel bakımdan anlamlı olmayan bir ilişki tespit edilmiştir. Genel

112

olarak çalışanların örgütsel bağlılık ile dönüşümcü liderlik ve yönetsel liderlik

algıları arasında pozitif yönlü ve anlamlı bir ilişki olduğu gözlemlenirken, serbest

bırakıcı liderlik algısı ile örgütsel bağlılık düzeyi ve örgütsel bağlılığın duygusal

bağlılık ve normatif bağlılık boyutları açsından negatif yönlü ve istatistiksel

bakımdan anlamlı olmayan bir ilişki tespit edilmiştir. Sonuç olarak “Banka

çalışanlarının örgütsel bağlılık düzeyleri ile liderlik algıları arasında pozitif ve

anlamlı bir ilişki vardır.” şeklinde geliştirilen H3 hipotezi kısmen kabul edilmiştir.

3.8.7. Araştırma Bulgularının Genel Değerlendirmesi

Araştırmada öncelikle banka çalışanlarının liderlik tarzları algısı ile örgütsel

bağlılık arasında ilişki olup olmadığı tespit edilmeye çalışılmıştır. Aşağıdaki Tablo

3.18’ de araştırmada ileri sürülen hipotezler, açıklamaları, sonuçları ve test etmek

amacıyla kullanılan analiz yöntemleri sunulmuştur.

Tablo 3.18. Araştırma Bulgularının Özeti

Hipotez

Kullanılan

Analiz

Yöntemi

Sonuç Açıklama

H1: Banka çalışanlarının liderlik algıları

demografik değişkenlere göre farklılık

göstermektedir.

Farklılık

Analizleri
Ret

Liderlik tarzları algıları ile

demografik değişkenler

arasında anlamlı fark

yoktur.

H1.1: Liderlik tarzları algıları ile cinsiyet

değişkeni arasında anlamlı farklılıklar

vardır.

Mann-

Whitney U

Testi

Ret

Cinsiyet değişkeni

açısından çalışanların

liderlik tarzları algılarında

anlamlı fark yoktur.

H1.2: Liderlik tarzları algıları ile yaş

değişkeni arasında anlamlı farklılıklar

vardır.

Kruskal-

Wallis Testi
Ret

Yaş değişkeni açısından
çalışanların liderlik

tarzları algılarında anlamlı

fark yoktur.

H1.3: Liderlik tarzları algıları ile eğitim

durumu değişkeni arasında anlamlı

farklılıklar vardır.

Kruskal-

Wallis Testi
Ret

Eğitim durumları

bakımından çalışanların

liderlik tarzları algılarında

anlamlı fark yoktur.

H1.4: Liderlik tarzları algıları ile unvan

değişkeni arasında anlamlı farklılıklar

vardır.

Kruskal-

Wallis Testi
Ret

Unvan değişkeni açısından

çalışanların liderlik

tarzları algılarında anlamlı

fark yoktur.

113

H1.5: Liderlik tarzları algıları ile çalıştıkları

birim değişkeni arasında anlamlı farklılıklar

vardır.

Kruskal-
Wallis Testi

Ret

Çalışanların çalıştıkları

birim itibariyle liderlik
tarzları algılarında anlamlı

fark yoktur.

H1.6: Liderlik tarzları algıları ile çalışma

süresi değişkeni arasında anlamlı farklılıklar

vardır.

Kruskal-

Wallis Testi
Ret

Çalışma sürelerine göre

çalışanların liderlik

tarzları algılarında anlamlı

fark yoktur.

H2: Banka çalışanlarının örgütsel bağlılık

düzeyleri demografik değişkenlere göre

farklılık göstermektedir.

Farklılık

Analizi
Ret

Demografik değişkenler

açısından çalışanların

örgütsel bağlılık

düzeyinde anlamlı

farklılık bulunmamaktadır.

H2.1:Örgütsel bağlılık ile cinsiyet değişkeni

arasında anlamlı farklılıklar vardır.

Mann-
Whitney U

Testi

Ret

Cinsiyet değişkeni

açısından çalışanların
örgütsel bağlılık

düzeyinde anlamlı fark

yoktur.

H2.2: Örgütsel bağlılık ile yaş değişkeni

arasında anlamlı farklılıklar vardır.

Kruskal-

Wallis Testi
Ret

Yaş değişkeni açısından

çalışanların örgütsel

bağlılık düzeylerinde

anlamlı fark yoktur.

H2.3: Örgütsel bağlılık ile eğitim durumu

değişkeni arasında anlamlı farklılıklar

vardır.

Kruskal-

Wallis Testi
Ret

Eğitim durumları

açısından çalışanların

örgütsel bağlılık

düzeylerinde anlamlı fark

yoktur.

H2.4: Örgütsel bağlılık ile unvan değişkeni

arasında anlamlı farklılıklar vardır.

Kruskal-

Wallis Testi
Ret

Unvan değişkeni açısından
çalışanların örgütsel

bağlılık düzeylerinde

anlamlı fark yoktur.

H2.5: Örgütsel bağlılık ile çalıştıkları birim

değişkeni arasında anlamlı farklılıklar

vardır.

Kruskal-

Wallis Testi
Ret

Çalışanların çalıştıkları

birim açısından örgütsel

bağlılık düzeylerinde

anlamlı fark yoktur.

H2.6: Örgütsel bağlılık ile çalışma süresi

değişkeni arasında anlamlı farklılıklar

vardır.

Kruskal-

Wallis Testi
Ret

Çalışma süreleri

bakımından çalışanların

örgütsel bağlılık

düzeylerinde anlamlı fark
yoktur.

H3: Banka çalışanlarının örgütsel bağlılık

düzeyleri ile liderlik tarzları algıları arasında

pozitif ve anlamlı bir ilişki vardır.

Korelasyon

Analizi
Kabul

Çalışanların liderlik

tarzları algıları daha

olumlu olduğunda örgütsel

bağlılık düzeyleri

artmaktadır.

114

SONUÇ VE ÖNERİLER

Bu çalışmada, Konya il merkezinde faaliyet gösteren bankalarda çalışanların

liderlik tarzı algıları ile örgütsel bağlılıkları arasındaki ilişki incelenmiştir. Bu

doğrultuda öncelikle literatür taraması yapılmış; çalışmanın birinci bölümünde

liderlik kavramı ve liderlik tarzları, ikinci bölümünde örgütsel bağlılık kavramı

ayrıntılı bir şekilde açıklanmıştır. Bu kavramlar arasındaki ilişkinin ortaya

konulabilmesi amacıyla bir uygulama gerçekleştirilmiş ve çalışmanın üçüncü

bölümünde bu uygulamaya ve sonuçlarına yer verilmiştir. Araştırma anket yöntemi

ile oluşturulan veri setinden hareketle analiz edilmiştir.

Araştırmanın sonuçları değerlendirildiğinde banka çalışanlarının liderlik

algılarına yönelik dönüşümcü liderlik boyutu ve alt bileşenlerini oluşturan aktif

idealleştirilmiş etki, pasif idealleştirilmiş etki, ilham motivasyon, entelektüel teşvik,

bireye saygı bileşenlerinin ortalama değerlerinin yüksek olduğu gözlemlenmektedir.

Yönetsel liderlik boyutu ve koşulsal ödüllendirme, istisnai yönetim-aktif

bileşenlerinin ortalama değerleri yüksek iken istisnai yönetim-pasif alt bileşeninin

ortalama değeri düşük olduğu gözlemlenmiştir. Ayrıca serbest bırakıcı liderlik

boyutunun da düşük olduğu gözlemlenmiştir. Bu bilgiler doğrultusunda banka

çalışanlarının genel olarak liderlerine olan algılarının olumlu olduğu

söylenebilmektedir. İstisnai yönetim-pasif bileşeninin ve serbest bırakıcı liderlik

boyutunun düşük olması; bankaların faaliyetlerin yapıları itibariyle belirli kurallar

çerçevesinde yürütülmesi gerekliliği, hiyerarşik kademelerin açık bir şekilde

belirlenmiş olması, özel bankalar da dahil olmak üzere tüm bankaların belirli kanun

ve yönetmeliklere tabii olması gibi nedenlere bağlanabilmektedir.

Ankete katılan banka çalışanlarının genel olarak örgüte bağlılıklarının düşük

düzeyde olduğu gözlemlenmiştir. Ancak örgütsel bağlılığın alt boyutları dikkate

alındığında normatif bağlılık ve devam bağlılığının düşük olduğu sonucuna

ulaşılırken duygusal bağlılık düzeylerinin yüksek olduğu sonucuna ulaşılmıştır.

Katılımcıların cinsiyet, yaş, eğitim durumu, unvan, çalışma süresi ve bankada

çalıştıkları birim değişkenleri ile örgütsel bağlılık düzeyleri ve liderlik tarzı algıları

115

arasında farklılık olup olmadığı ortaya konmaya çalışılmıştır. Araştırma sonuçlarına

göre liderlik tarzı algıları ile demografik özellikler ve örgütsel bağlılık düzeyleri ile

demografik özellikler arasında anlamlı farklılıklar olmadığı sonucuna ulaşılmıştır.

Liderlik tarzı algıları ile örgütsel bağlılık arasındaki ilişkiyi belirlemeye

yönelik yapılan analiz sonuçlarına göre örgütsel bağlılık ile dönüşümcü liderlik

arasında orta derecede güçlü, pozitif yönlü ve anlamlı bir ilişki olduğu

gözlemlenmiştir. Örgütsel bağlılığın duygusal, normatif ve devam bağlılığı

boyutlarının her biri açısından da dönüşümcü liderlik algısı ile pozitif yönlü orta

derecede güçlü ve anlamlı bir ilişki tespit edilmiştir. Yönetsel liderlik algısı ile

örgütsel bağlılık düzeyleri arasında düşük düzeyde, pozitif yönlü ve anlamlı ilişki

tespit edilmiştir. Serbest bırakıcı liderlik algısı ile örgütsel bağlılık ve alt boyutları

arasında çok düşük düzeyde, negatif yönlü ancak istatistiksel bakımdan anlamlı

olmayan bir ilişki tespit edilmiştir. Genel olarak çalışanların örgütsel bağlılık ile

dönüşümcü liderlik ve yönetsel liderlik algıları arasında pozitif yönlü ve anlamlı bir

ilişki olduğu gözlemlenirken serbest bırakıcı liderlik algısı ile örgütsel bağlılık

düzeyi ve örgütsel bağlılığın duygusal bağlılık ve normatif bağlılık boyutları

açsından negatif yönlü ve istatistiksel bakımdan anlamlı olmayan bir ilişki tespit

edilmiştir.

Liderlik tarzı algıları ve örgütsel bağlılık düzeyleri arsındaki ilişkinin

belirlenmesine yönelik olarak yapılan bu araştırmanın sonuçları bağlamında ilgili

taraflara aşağıdaki öneriler sıralanabilir:

1. Araştırmaya katılan banka çalışanlarının örnek kütleyi temsil yeteneğine

sahip olmasına rağmen araştırma sonuçlarının genelleştirilme gücü zayıf

kalmasıdır. Bu nedenle araştırma daha büyük örneklemlerle yeniden

çalışılabilir.

2. Araştırmanın sadece belirli bir zaman dilimine ait veriler üzerinden

değerlendirildiği dikkate alınması gerekmektedir.

116

3. Araştırmada cevapları aranan sorular ve ileri sürülen hipotezler dikkate

alındığında veri toplama metodu olarak süreli bir çalışmanın

gerçekleştirilmesinin daha uygun bir yaklaşım olduğu söylenebilir.

4. Gelecekte bu tür çalışmaların başka sektörlerde faaliyet gösteren kurumlar

tarafından uygulanmasında araştırmanın konusu bakımında fayda

görülmektedir.

5. Araştırmanın örneklemini oluşturan banka çalışanları kamu ve özel sektör

banka çalışanları olarak ayrıma tabi tutulmadan değerlendirilmiştir.

Gelecekte yapılacak çalışmalarda bu ayrım dikkate alınarak

değerlendirmeler yapılabilir.

6. Bu araştırma sadece Konya ilinde yapıldığı için farklı illerde benzer

örneklem üzerinde ele alınarak yapılmasında fayda bulunmaktadır.

117

KAYNAKÇA

Acar, A. Zafer (2006). Örgütsel Yurttaşlık Davranışı: Kavramsal Gelişimi İle

Kişisel ve Örgütsel Etkileri. Doğuş Üniversitesi Dergisi, 7 (1),1–14.

Adair, John (2006). Leadership and Motivation. United Kingdom: Kogan Page

Limited.

Ahmadi, Seyyed Ali Akbar, Ahmadi, Freyedon And Zohrabi, Mina (2012).

Effect Of The Leadership Styles On The Organizational Commitment Given The

Staff Personality Traits. Interdisciplinary Journal Of Contemporary Research In

Business, 4 (1), 247-164.

Atay, Seynur (2006). Kariyer Yönetiminin Örgütsel Bağlılığa Etkisi, Yüksek

Lisans Tezi, Afyon Kocatepe Üniversitesi Sosyal Bilimler Enstitüsü, İşletme

Anabilim Dalı, Afyon.

Atalay, İrfan (2010). Mobbing’in Örgütsel Bağlılık Üzerindeki Etkisi “Kamu

Sektöründen Bir Örnek”, Yüksek Lisans Tezi, Atılım Üniversitesi Sosyal Bilimler

Enstitüsü, İşletme Anabilim Dalı, Ankara.

Akın, Sibel (2010). Banka Çalışanlarının Duygusal Zekalarının Örgütsel

Bağlılıklarına Etkisi Üzerine Bir Araştırma, Yüksek Lisans Tezi, Niğde Üniversitesi

Sosyal Bilimler Enstitüsü, İşletme Anabilim Dalı, Yönetim Ve Organizasyon Bilim

Dalı, Niğde.

Aksel, İbrahim (2008). Liderlik Teorileri. (Edt. Celalettin Serinkan). Liderlik

ve Motivasyon. Ankara: Nobel Yayım Dağıtım, 33-60.

Albayrak, Emine Gözde (2007). Kariyer Yönetimi Ve Örgütsel Bağlılık

Üzerine Etkisi, Yüksek Lisans Tezi, Maltepe Üniversitesi Sosyal Bilimler Enstitüsü,

İşletme Anabilim Dalı, İstanbul.

Allen, Natalie J. ve Meyer, John P. (1990). Organizational Commitment:

Evidence of Career Stage Effects. Journal of Business Research, 26 (1), 46–91.

118

Allen, Natalie J. ve Meyer, John P. (1990). The Measurement and Antecedents

of Affective, Continuance and Normative Commitment to the Organization. Journal

of Occupational Psychology, 63 (1).

Altunışık, Remzi, Recai, Coşkun, Serkan Bayraktaroğlu, Engin Yıldırım

(2010). Sosyal Bilimlerde Araştırma Yöntemleri SPSS Uygulamalı (6.Baskı). Ankara:

Sakarya Kitabevi.

Ambler, George (2008). Leaders vs. Managers….. Are they really different?.

http://www.thepracticeofleadership.net/leaders-vs-managers-are-they-really-

different, Erişim Tarihi: 18.04.2012.

Aslan, Şebnem (2009). Duygusal Zekâ ve Dönüşümcü, Etkileşimci Liderlik.

Ankara: Nobel Yayın Dağıtım.

Avcı, Umut ve Topaloğlu, Cafer (2009). Hiyerarşik Kademelere Göre Liderlik

Davranışlarını Algılama Farklılıkları: Otel Çalışanları Üzerinde Bir Araştırma. KMU

İİBF Dergisi,11 (16), 1-20.

Bakan, İsmail (2009). Liderlik Tarzları ile Örgüt Kültürü Türleri Arasındaki

İlişkiler: Bir Alan Çalışması. Ankara: TİSK Akademi, 4 (7), 138-172.

Bakan, İsmail (2011). Örgütsel Stratejilerin Temeli Örgütsel Bağlılık: Kavram,

Kuram, Sebep ve Sonuçlar. Ankara: Gazi Kitabevi.

Bakan, İsmail; Büyükbeşe, Tuba ve Bedestenci, Çetin (2004). Örgüt Sırlarının

Çözümünde Örgüt Kültürü/Teorik ve Ampirik Yaklaşım. İstanbul: Aktüel Yayınları.

Balay, Refik (2000). Yönetici ve Öğretmenlerde Örgütsel Bağlılık. Ankara:

Nobel Yayıncılık.

Balçık, Bahattin (2004). İşletme Yönetimi. Konya: Atlas Kitabevi.

Barlı, Önder (2010). Davranış Bilimleri ve Örgütlerde Davranış. İstanbul:

Aktif Yayınevi.

http://www.thepracticeofleadership.net/leaders-vs-managers-are-they-really-different
http://www.thepracticeofleadership.net/leaders-vs-managers-are-they-really-different

119

Barutçugil, İsmet (2004). Stratejik İnsan Kaynakları Yönetimi (1.Baskı).

İstanbul: Kariyer Yayınları.

Bass M. Bernard (1990). From Transactional to Transformational Leadership

Learning to Share to Vision. Organizational Dynamics, 18, 19-31.

Bass, Bernard M. & Avolio, Bruce (1999). Re-Examining The Components of

The Transformational and Transactional Leadership Using The Multifactor

Leadership Questionnaire. Journal of Occupational And Organizational Psychology.

72, 441- 462.

Bayram, Levent (2005). Yönetimde Yeni Bir Paradigma, Örgütsel Bağlılık.

Sayıştay Dergisi Eğitim Bilimler Bölümü, 59, 125-138.

Baysal, Ayşe Can ve Paksoy, Mahmut (1999). Mesleğe ve Örgüte Bağlılığın

Çok Yönlü İncelenmesinde Meyer–Allen Modeli. İ.Ü. İşletme Fakültesi Dergisi,

28(1), 7-15.

Baysal, Ayşe Can ve Tekarslan, Erdal (1996). İşletmeciler İçin Davranış

Bilimleri. İstanbul: Avcıol Basım Yayın.

Bedük, Aykut (2011). İşletme-Yönetim Terimleri Sözlüğü. Konya.

Bertocci, David, I. (2009). Leadershıp In Organızatıons: There Is a Difference

Between Leaders and Managers. Lanham, Md. : University Press of America.

Bennıs, Waren (1999). Bir Lider Olabilmek (Çev: Utku Teksöz). İstanbul:

Sistem Yayıncılık.

Bildik, Büşra (2009). Liderlik Tarzları, Örgütsel Sessizlik ve Örgütsel

Bağlılık İlişkisi, Yüksek Lisans Tezi, Gebze Yüksek Teknoloji Enstitüsü Sosyal

Bilimler Enstitüsü, İşletme Anabilim Dalı, Gebze.

Blau, Gary (1985). The Measurement and Prediction of Career Commitment.

Journal of Occupational Psychology, 58, 277-288.

120

Boylu Yasin, Pelit Elbeyi ve Güçer Evren (2007). Akademisyenlerin Örgütsel

Bağlılık Düzeyleri Üzerine Bir Araştırma. Finans Politik & Ekonomik Yorumlar, 44

(511), 55-74.

Can, Halil (2005). Organizasyon ve Yönetim. Ankara: Siyasal Kitabevi.

Champoux, Joseph E. (2011). Organizational Behavior: Integrating,

Individuals, Groups and Organizations. New York: Taylor&Francis.

Choong, Yuen-Onn and Wong, Kee-Luen (2011). Intrinsic Motivation And

Organizational Commitment in The Malaysian Private Higher Education Institutions:

An Empirical Study. International Refereed Research Journal, 2(4), 40-50.

Clıfford, Mottaz (1989). An Analysis of The Relationship Between Attitudinal

Commitment and Behavioral Commitment. The Sociological Quartely, 30(1), 143-

158.

Cooper, David J. (2003). Leaderhip for Follower Commitment. Butterworth-

Heinemann, An imprint of Elsevier Science, Linacre House, Jordan Hill, Oxford

Wheeler Road, Burlington.

Çağlıyan, Vural (2002). Küresel Rekabet Ortamında Tedarik Zinciri Yönetimi,

Yüksek Lisans Tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya.

Çakınberk, Arzu ve Demirel, Erkan Turan (2010). Örgütsel Bağlılığın

Belirleyicisi Olarak Liderlik: Sağlık Çalışanları Örneği. Selçuk Üniversitesi Sosyal

Bilimler Enstitüsü Dergisi, 24, 103-119.

Çakır, Özlem (2001). İşe Bağlılık Olgusu ve Etkileyen Faktörler. Ankara:

Seçkin Yayınevi.

Çatır, Ozan (2009). Modern Lider Tipleri ve Örgütsel Bağlılık İlişkisi Üzerine

Bir Araştırma, Yüksek Lisans Tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü,

Turizm İşletmeciliği Eğitimi Anabilim Dalı, Ankara.

121

Çavuş, Şenol ve Gürdoğan, Arzu (2008). Örgüt Kültürü Ve Örgütsel Bağlılık

İlişkisi: Beş Yıldızlı Bir Otel İşletmesinde Araştırma. Ticaret ve Turizm Eğitim

Fakültesi Dergisi,1, 18-34.

Çekmecelioğlu, Hülya (2006). İş Tatmini ve Örgütsel Bağlılık Tutumlarının

İşten Ayrılma Niyeti ve Verimlilik Üzerindeki Etkilerinin Değerlendirilmesi: Bir

Araştırma. İş, Güç Endüstri İlişkileri ve İnsan Kaynakları Dergisi, 8(2), 153–168.

Çelik, Vehbi (2000). Eğitimsel Liderlik. Ankara: Pegem A Yayınevi Tic. Ltd.

Şti.

Çetin, Fatih (2011). Örgütsel Vatandaşlık Davranışlarının Açıklanmasında

Örgütsel Bağlılık, İş Tatmini, Kişilik ve Örgüt Kültürünün Rolü, Yayınlanmamış

Doktora Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, İşletme Anabilim Dalı,

Ankara.

 Çetin, Münevver Ölçüm (2004). Örgüt Kültürü ve Örgütsel Bağlılık. Ankara:

Nobel Yayın Dağıtım.

Çetinel, Emine (2008). Örgütsel Güven İle Örgütsel Bağlılık Arasındaki İlişki

Üzerine Bir Örnek Olay, Yüksek Lisans Tezi, Sakarya Üniversitesi Sosyal Bilimler

Enstitüsü, İşletme Anabilim Dalı, Yönetim Organizasyon Bilim Dalı, Sakarya.

Çokluk, Ömay ve Yılmaz, Kürşad (2010). The Relationship between

Leadership Behavior and Organizational Commitment in Turkish Primary Schools.

Türk Dünyası Sosyal Bilimler Dergisi, 54, 75-92.

Çöl, Güner (2004). Örgütsel Bağlılık Kavramı ve Benzer Kavramlarla İlişkisi.

İş, Güç Endüstri İlişkileri ve İnsan Kaynakları Dergisi,6(2).

Daft, Richard L. (2008). Management (Eighth Edition). America: Thomson

South-Western.

Daft, Richard L. ve Lane, Patricia G.(2008). The Leadership Experience.

America: Thomson South-Western.

122

Demir, Cengiz, Yılmaz, Mustafa Kemal ve Çevirgen, Aydın (2010). Liderlik

Yaklaşımları ve Liderlik Tarzlarına İlişkin Bir Araştırma. Alanya İşletme Fakültesi

Dergisi, 2(1), 129-152.

Demirel, Yavuz (2009). Örgütsel Bağlılık ve Üretkenlik Karşıtı Davranışlar

Arasındaki İlişkiye Kavramsal Yaklaşım. İstanbul Ticaret Üniversitesi Sosyal

Bilimler Dergisi, 8 (15),115-132.

Demirgil, Aslı (2008). İşletmelerde Mobbing Uygulamaları İle Örgütsel

Bağlılık İlişkisinin İncelenmesine Yönelik Bir Araştırma, Yüksek Lisans Tezi, Yıldız

Teknik Üniversitesi Sosyal Bilimler Enstitüsü, İşletme Ana Bilim Dalı, İnsan

Kaynakları Yönetimi, İstanbul.

Deniz, Levent ve Hasançebioğlu, Tulya (2003). Öğretmen Liderlik Stillerini

Belirlemeye Yönelik Bir Ölçek Çalışması. Marmara Üniversitesi Atatürk Eğitim

Fakültesi Eğitim Bilimleri Dergisi, 17, 55-62.

Dikmetaş, Elif ve Us, Nurcan Ç. (2012). Hastane Çalışanlarının Kurumsal

İtibar İle Örgütsel Bağlılık Algılamaları. I. Ulusal Ünye İİBF İşletmecilik

Sempozyumu Bildiriler Kitabı, Ordu.

Dilek, Hakan (2005). Liderlik Tarzlarının ve Adalet Algısının, Örgütsel

Bağlılık, İş Tatmini ve Örgütsel Vatandaşlık Davranışı Üzerine Etkilerine Yönelik

Bir Araştırma, Yayınlanmamış Doktora Tezi, G.Y.T.E. Sosyal Bilimler Enstitüsü,

İşletme Anabilim Dalı, Kocaeli.

Dinçer, Ömer ve Fidan, Yahya (1996). İşletme Yönetimi. İstanbul: Beta

Yayınları.

Doğan, Hulusi (2002). İş görenlerin Adalet Algılamalarında Örgüt İçi İletişim

ve Prosedürel Bilgilendirmenin Rolü. Ege Akademik Bakış Ekonomi, İşletme, Uluslar

Arası İlişkiler ve Siyaset Bilimleri Dergisi, 2(2), 69-76.

Doğan, Selen (2007). Vizyona Dayalı Liderlik. İstanbul: Kare Yayınları.

123

Doğanalp, Burcu (2006). Kriz Döneminde Transformasyonel Lider

Davranışlarının İşletme Performansı Bağlamında Fırsat Yönetimine Etkisi:

Bankacılık Sektöründe Bir Uygulama, Yüksek Lisans Tezi, Selçuk Üniversitesi

Sosyal Bilimler Enstitüsü, İşletme Ana Bilim Dalı, Yönetim ve Organizasyon Bilim

Dalı. Konya.

Drucker, Peter (1999). Yönetim Görevleri, Sorumlulukları, Uygulamaları.

Ankara: ODTÜ Basımevi.

Drummond, H. (2000). Organizational Behavior. New York: Oxford Uni.

Press.

Durna, Ufuk ve Eren, Veysel (2005). Üç Bağlılık Unsuru Ekseninde Örgütsel

Bağlılık. Doğuş Üniversitesi Dergisi, 6(2), 210–219.

Efil, İsmail (2004). İşletme Yönetimi. İstanbul: Alfa Akademi Basım Yayım

Dağıtım Ltd. Şti.

Eraslan, Levent (2004). Liderlik Olgusunun Tarihsel Evrimi, Temel Kavramlar

Ve Yeni Liderlik Paradigmasının Analizi. Ankara: Milli Eğitim Dergisi,162.

Erçetin, Şule (2000). Lider Sarmalında Vizyon. Ankara: Nobel Yayın Dağıtım.

Erdoğan, İlhan (2007). İşletmelerde Davranış. İstanbul: Malatyalı İşadamları

Derneği Yönetim Yayınları Dizisi-1.

Eren, Erol (2009). Yönetim ve Organizasyon (Çağdaş ve Küresel Yaklaşımlar).

İstanbul: Beta Basım Yayım Dağıtım A.Ş.

Eren, Erol (2008). Örgütsel Davranış ve Yönetim Psikolojisi. İstanbul: Beta

Basım Yayım Dağıtım A.Ş.

Ergun, Turgay (1975). Uluslararası Örgütlerde Bağlılık Kavramı. Amme

İdaresi Dergisi, 4, 97-106.

124

Erkmen, Turhan ve Bozkurt, Serdar (2011). Örgüt Kültürü ve Örgütsel Bağlılık

İlişkisinin İncelenmesine Yönelik Bir Araştırma. Marmara Üniversitesi İ.İ.B.F.

Dergisi, Xxxı(II), 197-228.

Erol Vedat (1998). İş Tatmini ve Örgütsel Bağlılık, Yüksek Lisans Tezi,

Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İnsan Kaynakları Yönetimi ve

Gelişimi Bilim Dalı, İstanbul.

Ersoy, Sevdiye ve Bayraktaroğlu, Serkan (2010). Örgütsel Bağlılık. (Edt:

Derya Ergun Özler). Örgütsel Davranışta Güncel Konular. Bursa: Ekin Basım

Yayın Dağıtım, 1-16.

Fındıkçı, İlhami (2011). Liderlik Yaklaşımları. SUBCONTURKEY. Yan Sanayi

Ürünleri Gazetesi,8(84).

Genç, Nurullah (2007). Yönetim ve Organizasyon (Çağdaş Sistemler ve

Yaklaşımlar). Ankara: Seçkin Yayıncılık.

George, M. Jennifer and Jones, Gareth, R. (2008). Understanding and

Managing ORGANIZATIONAL BEHAVIOR. Pearson: Prentice Hall, Upper Saddle

River, New Jersey.

Gonzalez, F.T. Ve Guillen, M. (2008). Organizational Commitment: A

Proposal For A Wider Ethical Conceptualization Of Normative Commitment.

Journal Of Business Ethics, LXXVIII, 402-403.

Gözen, Emine D. (2007). İş Tatmini ve Örgütsel Bağlılık Sigorta Şirketleri

Üzerine Bir Uygulama, Yüksek Lisans Tezi, Atılım Üniversitesi Sosyal Bilimler

Enstitüsü, İşletme Anabilim Dalı, Ankara.

Gül Hasan (2002). Örgütsel Bağlılık Yaklaşımlarının Mukayesesi ve

Değerlendirmesi. Ege Akademik Bakış Dergisi, 2(1), 37-55.

125

Gündoğan, Tamer (2009). Örgütsel Bağlılık: Türkiye Cumhuriyet Merkez

Bankası Uygulaması, Uzmanlık Yeterlilik Tezi, Türkiye Cumhuriyet Merkez

Bankası İnsan Kaynakları Genel Müdürlüğü, Ankara.

Güney, Salih (2000). Davranış Bilimleri. Ankara: Nobel Yayın Dağıtım Ltd.

Şti.

Güney, Salih (2011). Örgütsel Davranış. Ankara: Nobel Yayın Dağıtım.

Güney, Semra (2006). Ahlaki Liderliğin Kavramsallaştırılması ve Ahlaki

Yönetimde Liderliğin Rolü. Manisa: Celal Bayar Üniversitesi Yönetim ve Ekonomi

Dergisi,13(1),135-148.

Gürüz, Demet ve Gürel, Emet (2006). Yönetim ve Organizasyon. Ankara:

Nobel Yayın Dağıtım.

Heffner, Tonia ve Joan Rentsch (2001). Organizational Commitment and

Social Interaction: A Multiple Constitencies Approach. Journal of Vocational

Behavior, 59(3).

Hellrıegel, Susan; Susan Jackson ve John Slolum (1999). Management. South

Western Collage Tublishing, Ohlo.

Hemedoğlu, Enis ve Evliyaoğlu, Fetullah (2012). Çalışanların Dönüşümcü

Liderlik Algılarının Örgütsel Bağlılıkları Üzerindeki Etkilerinin İncelenmesi. İşletme

Araştırmaları Dergisi, 4(1), 58-77.

Hoddgetts, Richard (1991). Organizational Behaviour. Macmillan Publishing

Company.

Hoddgetts, Richard M. (1999). Yönetim: Teori, Süreç ve Uygulama (2.Baskı).

(Çev: Canan Çetin ve Esin Can Mutlu). İstanbul: Beta Yayınları.

İbicioğlu, Hasan (2000). Örgütsel Bağlılıkta Paradigmatik Uyumun Yeri.

D.E.Ü. İ.İ.B.F. Dergisi,15(1), 13-22.

126

İnce Mehmet ve Gül, Hasan (2005). Yönetimde Yeni Bir Paradigma: Örgütsel

Bağlılık. Konya: Çizgi Kitapevi.

Jago, Arthur G. (1982). Leadership: Perspectives In Theory And Research.

Management Science, 28(3), 315-336.

Jung Dong I. & Avolio Bruce J. (2000). Opening The Black Box: An

Experimental Investigation of the Mediating Effects of Trust and Value Congruence

on Transformational and Transactional Leadership. Journal of Organizational

Behavior, 21(8), 949-964.

Kafdağlı, Tuğçe (2007). Çalışanların Örgüte Bağlılıkları İle İş Performansı

Arasındaki İlişkinin İncelenmesine Yönelik Bir Uygulama, Yüksek Lisans Tezi,

Yıldız Teknik Üniversitesi Sosyal Bilimler Enstitüsü, İşletme Ana Bilim Dalı, İnsan

Kaynakları Yönetimi, İstanbul.

Kağıtçıbaşı, Çiğdem (2006). Yeni İnsan ve İnsanlar. İstanbul: Evrim Yayınevi.

Kang, Inwon, Lee, Kun Chang, Lee, Sangjae and Choi, Jiho (2007).

Investigation of Line Community Voluntary Behavior Using Cognitive Map.

Computers in Human Behavior. Academy of Management Journal, 23(1), 111-126.

Kaplan, Metin (2010). Otel İşletmelerinde Etiksel İklim ve Örgütsel Destek

Algılamalarının Örgütsel Bağlılık Üzerindeki Etkisi: Kapadokya Örneği, Doktora

Tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya.

Karaca, Samuray (2001). İş Tatmininin Örgütsel Bağlılık Üzerindeki Etkisi ve

Bir Uygulama, Yüksek Lisans Tezi, Pamukkale Üniversitesi Sosyal Bilimler

Enstitüsü, Denizli.

Karahan, Atilla (2008). Hastanelerde Liderlik ve Örgütsel Bağlılık Arasındaki

İlişkinin İncelenmesi. Afyon Kocatepe Üniversitesi Sosyal Bilimler Dergisi, X(1),

145-162.

Karasoy, Alpay (2011). Örgütsel Bağlılık. (Edt: Aykut Bedük). Örgüt

Psikolojisi: Yeni Yaklaşımlar-Güncel Konular. Konya: Atlas Kitabevi, 49-66.

127

Kardeş, Gonca Gül (2009). Örgütsel Bağlılığın Dinamikleri, Yüksek Lisans

Tezi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, İşletme Ana Bilim Dalı, Yönetim

Organizasyon Bilim Dalı, Ankara.

Keçecioğlu, Tamer (2003). Lider& Liderlik. İstanbul: Okumuş Adam

Yayıncılık ve Eğitim Hizmetleri.

Keleş Çelik, Necla Hatice (2006). İş Tatmininin Örgütsel Bağlılık Üzerindeki

Etkisine İlişkin İlaç Üretimi ve Dağıtım Firmalarında Yapılan Bir Araştırma,

Doktora Tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, İşletme Ana Bilim Dalı,

Yönetim ve Organizasyon Bilim Dalı, Konya.

Kılıç, Gülten (2006). Eğitim Kurumlarında Liderlik Tarzları ve Örgüt

Kültürünün Performans Üzerindeki Etkisi, Yüksek Lisans Tezi, Erciyes Üniversitesi

Sosyal Bilimler Enstitüsü, İşletme Ana Bilim Dalı, Kayseri.

Kılınç, Sevda Kangal (----). Liderlik Modelleri.

http://www.nlphaber.com/nlphaber-yazarlar-268/liderlik-modelleri.html. Erişim

Tarihi: 05.02.2012.

Kırılmaz, Selma ve Kırılmaz, Harun (2010). Transformasyonel Liderliğin

Örgütsel Bağlılık Üzerine Etkileri: Sağlık Bakanlığı Merkez Teşkilatında Bir

Araştırma. Türk İdare Dergisi, 469, 119-138.

Koç, Emel (2002). İnsan ve Sadakat. Felsefe Dünyası Dergisi,1(35), 49-57.

Koç, Hakan (2009). Örgütsel Bağlılık ve Sadakat İlişkisi. Elektronik Sosyal

Bilimler Dergisi,8(28),200-211.

Koçel, Tamer (2010). İşletme Yöneticiliği. İstanbul: Beta Basım Yayım

Dağıtım A.Ş.

Kolamaz, Canan (2007). Destekleyici ve Geliştirici Liderlik Yaklaşımlarının

Örgütsel Bağlılığa Etkisi, Yüksek Lisans Tezi, Gazi Üniversitesi Eğitim Bilimleri

Enstitüsü, Eğitim Yöneticiliği ve Denetçiliği Bilim Dalı, Ankara.

http://www.nlphaber.com/nlphaber-yazarlar-268/liderlik-modelleri.html

128

Kotter, John P. (2001). What Readers Really Do?. Harvard Business Review,

http://hbr.org/2001/12/what-leaders-really-do/ar/1, Erişim Tarihi: 25.04.2012.

Kök, Sabahat Bayrak (2006). İş Tatmini ve Örgütsel Bağlılığın İncelenmesine

Yönelik Bir Araştırma. Atatürk Üniversitesi İktisadi ve İdari Bilimler Dergisi,

20(1),291-310.

Kuvaas, Bard (2003). Employee Ownership and Affective Organizational

Commitment: Employees’ Perceptions Of Fairness And Their Preference For

Company Shares Over Cash. Scandinavian Journal of Management, 19(2),193-212.

Laka- Mathebula, Mmakgomo Roseline (2004). Modelling The Relationship

Between Organizational Commitment, Leadership Style, Human Resources

Manegement Practices and Organizational Trust, Doctoral Thesis, Pretoria

Üniversitesi, Faculty of Economic and Management Sciences.

Lo, May-Chiun, Ramayah, T. and Min, Hii Wei (2009). Leadership Styles

And Organizational Commitment: A Test On Malaysia Manufacturing İndustry.

African Journal of Marketing Management, 1(6), 133-139.

Luthans, Fred (2011). Organizational Behavior: An Evidence-Based Approach.

New York: McGraw-Hill Companies. Inc.

Martin, John ve Fellenz, Martin (2010). Organizational Behavior and

Management. Cengage Learning EMEA.

Marturano, Antonio ve Gosling, Jonathan (2008). Leadership: The Key

Concepts. USA: Routledge. Taylor&Francis.

Meyer, John P., Stanley, David J., Herscovitch, Lynne and Topolnytsky,

Laryssa, (2002). Affective, Continuance, and Normative Commitment to the

Organization: Meta Analysis of Entecedents, Correlates, and Consequences. Journal

of Vocational Behavior, 61(1), 20–52.

http://hbr.org/2001/12/what-leaders-really-do/ar/1

129

Meyer, John P., Irving, Gregory P. and Allen, Natalie J. (1998). Examination

of the Combined Effects of Work Values and Early Work Experiences on

Organizational Commitment. Journal of Organizational Behavior, 19(1), 29-52.

Meyer, John.P. ve Allen, Natalie J. (1991). A Three Component

Conceptualization at Organizational Commitment. Human Resources Management

Review, 1(1), 61-89.

Meyer, John P. and Allen, Natalie J. (1997). Commitment in the Workplace

Theory Research and Application. California: Sage Publications.

Morgan. Robert M. and Hunt, Shelby D. (1994). The Commitment-Trust

Theory of Relationship Marketing. Journal Of Marketing, 58(3), 20-38.

Morrow, Paula C. (1983). Concept Redundecy in Organizational Research: The

Case of Work Commitment. Academy Of Management Review, 8(3), 486–501.

Mowday, Richard T., Porter, Lyman W. ve Steers, Richard M. (1982).

Employee-Organization Linkages: The Psychology of Commitment, Absenteeism,

and Turnover. New York: Academic Press.

Mowday, Richard T, Steers, Richard M. ve Porter, Lyman W. (1979). The

Measurement of Organizational Commitment. Journal of Vocational Behavior,

14(2), 224-247.

Northouse, G. Peter (2010). Leadership: Theory and Practice. California: Sage

Publications. Inc.

Obeng, K. and Ugboro, I. (2003). Organizational Commitment Among Public

Transit Employees: An Assessment Study. Journal of The Transportation Research

Forum, 57 (2), 83–98.

Ogbonna, Emmanuel and Harris, Lloyd C. (2000). Leadership Style,

Organizational Culture and Performance: Empirical Evidence From UK Companies.

International Journal of Human Resource Management, 11(4), 766–788.

130

Oktay, Ercan ve Gül, Hasan (2003). Çalışanların Duygusal Bağlılıklarının

Sağlanmasında Conger ve Kanungo’nun Karizmatik Lider Özelliklerinin Etkileri

Üzerine Karaman ve Aksaray Emniyet Müdürlüklerinde Yapılan Bir Araştırma.

Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 10, 403-427.

Ownes, James (1976). The Uses of Leadership Theory. (Eds: H.Hicks and

J.Powell). Management Organization and Human Resources. Mc Graw Hill Book

Comp.

Ömürgönülşen, Mine ve Sevim, Leyla (2005). Reddın’in Üç Boyutlu Liderlik

Teorisi’nin Liderlik Literatüründeki Yerinin İrdelenmesi ve Ampirik Bir Araştırma.

Celal Bayar Üniversitesi, İ.İ.B.F. Yönetim ve Ekonomi Dergisi,12(2),91-103.

Ören, Seher A. (2006). Günümüzün Liderlik Profili; Transformasyonel

(Dönüştürücü) Liderlik Antalya Bölgesinde Bulunan Beş Yıldızlı Otel İşletmelerinde

Bir Araştırma, Yüksek Lisans Tezi, Akdeniz Üniversitesi Sosyal Bilimler Enstitüsü,

Turizm İşletmeciliği ve Otelcilik Anabilim Dalı, Antalya.

Özdevecioğlu Mahmut (2003). Algılanan Örgütsel Destek İle Örgütsel Bağlılık

Arasındaki İlişkilerin Belirlenmesine Yönelik Bir Araştırma. Dokuz Eylül

Üniversitesi İ.İ.B.F. Dergisi,18(2),113-130.

Özdevecioğlu, Mahmut ve Aktaş, Aylin (2007). Kariyer Bağlılığı, Mesleki

Bağlılık ve Örgütsel Bağlılığın Yaşam Tatmini Üzerindeki Etkisi: İş‐Aile

Çatışmasının Rolü. Erciyes Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi,

(28), 1–20.

Özkalp, Enver ve Çiğdem Kırel (2004). Örgütsel Davranış. Eskişehir: Anadolu

Üniversitesi Eğitim, Sağlık ve Bilimsel Araştırma Çalışmaları Vakfı Yayınları.

Özmen, N.T. Ömür, Arbak, Yasemin ve Özer, Pınar Süral (2007). Adalete

Verilen Değerin Adalet Algıları Üzerindeki Etkisinin Sorgulanmasına İlişkin Bir

Araştırma. Ege Üniversitesi Ekonomi, İşletme, Uluslararası İlişkiler ve Siyaset

Bilimleri Dergisi, 7(1), 19-35.

131

Paksoy, Mahmut (2002). Çalışma Ortamında İnsan ve Toplam Kalite Yönetimi.

İstanbul: İşletme Fakültesi. No: 282.

Paulin, Michèle, Ferguson, Ronald J. and Bergeron, Jasmin (2006). Service

Climate and Organizational Commitment: The İmportance of Customer Linkages.

Journal of Business Research, 59(8), 906–915.

Pillai, Rajnandini, Schriesheim Chester A., Williams Eric S. (1999). Fairness

Perceptions and Trust as Mediators for Transformational and Transactional

Leadership: A Two Simple Study. Journal of Management, 25(6), 897–933.

Powell, Deborah M. and Meyer, John P. (2004). Side‐Bet Theory and the

Three‐Component Model of Organizational Commitment. Journal of Vocational

Behavior, 65(1), 157–177.

Rafaeli, Anat and Sutton, Robert, I. (1987). Expression of Emotion as Part of

Work Role. Academy of Management Review, January, 12(1), 23-37.

Rehman, Shams – Ur; Shareef, Aamer; Mahmood, Arfan And Ishaque,

Amır (2012). Perceived Leadership Styles And Organizational Commitment.

Interdisciplinary Journal of Contemporary Research In Business, 4(1), 616-626.

Robbins, Stephen P. (1998). Organizational Behavior: Concepts,

Controversies, Applications. New Jersey: Prentice Hall International Inc.

Robbins, Stephen ve Judge, Timothy (2012). Örgütsel Davranış

(Organizational Behavior). (Çev. Edt.: Prof. Dr. İnci Erdem). İstanbul: Nobel

Akademik Yayıncılık Eğitim Danışmanlık Tic. Ltd. Şti.

Sabuncuoğlu Zeyyat ve Tüz, Melek (2001). Örgütsel Psikoloji. Bursa: Ezgi

Kitabevi.

Saruhan, Sadi Can ve Yıldız, Müge Leyla (2009). Çağdaş Yönetim Bilimi.

İstanbul: Beta Basım Yayım Dağıtım A.Ş.

132

Sayın, Çağlayan (2008). Yönetici Hemşirelerde Algılanan Liderlik

Tarzlarının Hemşirelerin Örgütsel Bağlılıkları Üzerindeki Etkilerinin Belirlenmesi.

Yüksek Lisans Tezi, Haliç Üniversitesi Sağlık Bilimleri Enstitüsü, Hemşirelik

Anabilim Dalı, İstanbul.

Schwenk, Charles R. (1986). Information, Cognitive Biases and Commitment

to a Coursa of Action. Academy of Management Review, 11(2), 298-310.

Seçkin, Zeliha (2011). Psikolojik Sözleşme (Edt: Aykut Bedük). Örgüt

Psikolojisi: Yeni Yaklaşımlar-Güncel Konular. Konya: Atlas Kitabevi, 1-25.

Serinkan, Celalettin (2008). Liderlik ve Motivasyon (Geleneksel ve Güncel

Yaklaşımlar). Ankara: Nobel Yayım Dağıtım.

Sharma, Jai Prakash ve Bajpai, Naval (2010). Organizational Commitment and

its Impact on Job Satisfaction of Employees: A Comparative Study in Public and

Private Sector in India. International Bulletin of Business Administration, 9, 7-19.

Sığrı, Ünal (2007). İş Görenlerin Örgütsel Bağlılıklarının Meyer ve Allen

Tipolojisiyle Analizi: Kamu ve Özel Sektörde Karsılaştırmalı Bir Araştırma.

Anadolu Üniversitesi Sosyal Bilimler Dergisi, 7(2), 261-278.

Samadov, Sakit (2006). İş Doyumu Ve Örgütsel Bağlılık: Özel Sektörde Bir

Uygulama, Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü,

İşletme Anabilim Dalı, İzmir.

Somuncu, Funda (2008). Örgütsel Bağlılık Ve Örgütsel Bağlılığı Geliştirme

Araçları: Özel Bir Hizmet İşletmesinde Araştırma, Yüksek Lisans Tezi, Anadolu

Üniversitesi Sosyal Bilimler Enstitüsü, İşletme Anabilim Dalı, Eskişehir.

Sowmya, K. R. ve Panchanatham, N. (2011). Factors İnfluencing

Organizational Commitment of Banking Sector Employees. Journal of Economics

and Behavioral Studies, 2(1), 19-25.

133

Subramanıam, Prem Ananthı Bala (2011). The Influence of Leadership Styles

On Organizational Commitment. Master Of Human Resource Management,

Unıversıtı Utara Malaysıa College Of Busıness.

Sulıman, Abubakr M.T. (2002). Is it Really a Mediating Construct? The

Mediating Role of Organizational Commitment in Work, Climate-Performance

Relationship. Journal of Management Development, 21(3), 170-183.

Şafaklı, Okan Veli (2005). KKTC ‘deki Kamu Bankalarında Liderlik Stilleri

Üzerine Bir Çalışma. Doğuş Üniversitesi Dergisi, 6(1). 132-143.

Şen, Yasemin (2008). Dönüşümcü Liderliğin Psikolojik Güçlendirme Ve

Örgütsel Bağlılık Üzerindeki Etkilerini Belirlemeye Yönelik Bir Araştırma, Yüksek

Lisans Tezi, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İşletme Anabilim Dalı,

İşletme Yönetimi ve Organizasyon Bilim Dalı, İstanbul.

Şimşek, Nevin ve Fidan, Mehmet (2005). Kurum Kültürü ve Liderlik. Konya:

Tablet Kitabevi.

Şimşek, Şerif, Akgemci, Tahir ve Çelik, Adnan (2011). Davranış Bilimlerine

Giriş ve Örgütlerde Davranış. Ankara: Gazi Kitabevi.

Şişman, Mehmet (2002). Öğretim Liderliği. Ankara: Pegem A Yayıncılık.

Tak, Birçin ve Çiftçioğlu, Aydem (2008). Mesleki Bağlılık İle Çalışanların

Örgütte Kalma Niyeti Arasındaki İlişkiyi İncelemeye Yönelik Görgül Bir Çalışma.

Ankara Üniversitesi SBF Dergisi, 63(4), 155-178.

Taşkıran, Erkan; Özcan, Esra Dinç (2007). Örgütsel Bağlılık ve İşe Bağlılık

Arasındaki İlişkinin İncelenmesine Yönelik Hizmet Sektöründe Bir Araştırma. 15.

Yönetim ve Organizasyon Kongresi Bildiriler Kitabı, 25-27 Mayıs, Sakarya

Üniversitesi, 401-416.

Tayfun, Ahmet, Palavar, Karabey ve Yazıcıoğlu, İrfan (2008). Otel

İşletmelerinde Çalışan İşgörenlerin Örgütsel Bağlılık Düzeylerinin Çeşitli

Değişkenlere Göre İncelenmesi. Kamu-İş: İş Hukuku ve İktisat Dergisi, 9(4).

134

Tengilimoğlu, Dilaver (2005). Kamu ve Özel Sektör Örgütlerinde Liderlik

Davranışı Özelliklerinin Belirlenmesine Yönelik Bir Alan Çalışması. Elektronik

Sosyal Bilimler Dergisi, 4(14), 1-16.

Tengilimoğlu, Dilaver ve Mansur, Fatma A. (2009). İşletmelerde Uygulanan

Mobbingin (Psikolojik Şiddet) Örgütsel Bağlılığa Etkisi. Uluslararası İktisadi Ve

İdari İncelemeler Dergisi, 1(3), 69-84.

Tiryaki, Tuğba (2005). Örgüt Kültürünün Örgütsel Bağlılık Üzerine Etkileri,

Yüksek Lisans Tezi, Dumlupınar Üniversitesi Sosyal Bilimler Enstitüsü, İşletme

Anabilim Dalı, Kütahya.

Tuğ, Özgür (2010). İşgören Güçlendirmenin Örgütsel Bağlılığa Etkisi ve Bir

Uygulama, Yüksek Lisans Tezi, Dumlupınar Üniversitesi Sosyal Bilimler Enstitüsü,

İşletme Anabilim Dalı, Kütahya.

Türker, Erkan (2010). Psikolojik Sözleşme İle Örgütsel Bağlılık İlişkisi: Sağlık

Çalışanları Üzerinde Bir Uygulama, Yüksek Lisans Tezi, Atatürk Üniversitesi

Sosyal Bilimler Enstitüsü, İşletme Anabilim Dalı, Erzurum.

Uyguç, Nemin ve Dilek, Çımrın (2004). DEÜ Araştırma ve Uygulama

Hastanesi Merkez Laboratuarı Çalışanlarının Örgüte Bağlılıklarını ve İşten Ayrılma

Niyetlerini Etkileyen Faktörler. Dokuz Eylül Üniversitesi İ.İ.B.F. Dergisi, 19(1), 91-

99.

Uygur, Akyay (2007). Örgütsel Bağlılık İle İşgören Performansı İlişkisini

İncelemeye Yönelik Bir Alan Araştırması. Ticaret ve Turizm Eğitim Fakültesi

Dergisi, 1, 71-85.

Uzun, Gizem (2005). Kadın ve Erkek Yöneticilerin Liderlik Davranışları

Arasındaki Farklılıklar ve Bankacılık Sektöründe Uygulama, Yüksek Lisans Tezi,

Çukurova Üniversitesi Sosyal Bilimler Enstitüsü, Adana.

Ünlü, Sezen (2004). Sosyal Psikoloji. Eskişehir: Anadolu Üniversitesi Eğitim.

Sağlık ve Bilimsel Araştırma Çalışmaları Vakfı Yayınları.

135

Varoğlu, Demet (1993). Kamu Sektörü Çalışanlarının İşlerine ve

Kuruluşlarına Karşı Tutumları, Bağlılıkları ve Değerleri, Yayımlanmamış Doktora

Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, İşletme Anabilim Dalı, Ankara.

Varol, Fatih (2010). Örgütsel Bağlılık ve İş Tatmininin İşten Ayrılma Niyetine

Olan Etkisi: Konya İli İlaç Sektörü Çalışanları Üzerine Bir Uygulama, Yüksek

Lisans Tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, İşletme Anabilim Dalı,

Yönetim Organizasyon Bilim Dalı, Konya.

Vural, Beril A. ve Çoşkun, Gül (2007). Örgüt Kültürü. Ankara: Nobel Yayın

Dağıtım.

Wastı, Arzu S. (2005). Commitment Profiles: Combinations of Organizational

Commitment Forms and Job Outcomes. Journal of Vocational Behavior, 67(2),

290–308.

Wasti, Arzu (2009). Örgütsel Bağlılık Kavramı, Odakları, Öncül ve Sonuçları

(Edt: Aşkın Keser, Gözde Yılmaz ve Senay Yürür). Çalışma Yaşamında Davranış:

Güncel Yaklaşımlar. Kocaeli: Umuttepe Yayınları.

Weibo, Zheng, Kaur, Sharan And Jun, Wei (2010). New Development Of

Organizational Commitment: A Critical Review (1960 -2009). African Journal Of

Business Management, 4 (1), 12-20.

Werner, İsabel (1993). Liderlik ve Yönetim. (Çev. Vedat Üner). İstanbul: Rota

Yayınları.

Wright, Patrick M. and Kehoe, Rebecca R. (2007). Human Resource Practices

and Organizational Commitment: A Deeper Examination. Asia Pacific Journal of

Human Resources, 46(1), 6-20.

Yavuz, Ercan (2008). Dönüşümcü ve Etkileşimci Liderlik Davranışının

Örgütsel Bağlılığa Etkisinin Analizi, Doktora Tezi, Gazi Üniversitesi Eğitim

Bilimleri Enstitüsü, Turizm İşletmeciliği Eğitimi Anabilim Dalı, Ankara.

136

Yeşilyurt, Pınar (2007). Türk ve İtalyan Yöneticilerinin Liderlik Tarzları:

Türkiye’ de Faaliyet Gösteren Türk-İtalyan Ortak Girişimlerinde Bir Uygulama,

Yüksek Lisans Tezi, Çukurova Üniversitesi Sosyal Bilimler Enstitüsü, İşletme

Anabilim Dalı. Adana.

Yıldırım, M. Halit ve Demirel, Yavuz (2009). Örgütsel Güven İle Örgütsel

Bağlılık Arasındaki İlişkinin İncelenmesi: Otomotiv Yan Sanayi Çalışanlarına

Yönelik Bir Araştırma. 17. Ulusal Yönetim ve Organizasyon Kongresi Bildiriler

Kitabı. 21-23 Mayıs, Eskişehir: Eskişehir Osmangazi Üniversitesi, 585-589.

Yılmaz, Hüseyin (2011). Güçlendirici Liderlik: Kuramsal Bir İnceleme.

İstanbul: Beta Basım Yayım Dağıtım A.Ş.

Yılmazer, Aydın (2010). Örgütsel Bağlılık ve Ekstra Rol Davranışı Arasındaki

İlişkiler: İmalat Sektöründe Bir Araştırma. Eskişehir Osmangazi Üniversitesi İİBF

Dergisi, 5(2), 236-250.

Yiing, Lee Huey and Ahmad, Kamarul Zaman Bin (2009). The Moderating

Effects of Organizational Culture on The Relationships Between Leadership

Behaviour and Organizational Commitment and Between Organizational

Commitment and Job Satisfaction and Performance. Leadership & Organization.

Development Journal, 30(1), 53-86.

Yousef, Darwish A. (2000). Organizational Commitment: A Mediator of The

Relationships of Leadership Behavior With Job Satisfaction and Performance in A

Non-Western Country. Journal of Managerial Psychology, 15 (1), 6 – 24.

Yousef, Darwish A. (2003). Validating the Dimensionality of Porter et al.’s

Measurement of Organizational Commitment in a Non–Western Culture Setting.

International Journal of Human Resource Management, 14(6), 1067–1079.

Yörük, Durmuş, Dündar, Süleyman ve Topçu, Birol (2011). Türkiye'deki

Belediye Başkanlarının Liderlik Tarzı ve Liderlik Tarzını Etkileyen Faktörler. Ege

Akademik Bakış Dergisi, 11 (1), 103-109.

137

Yukl, Gary (2010). Leadership in Organizations (7th edition). Pearson:

Prentice Hall, Upper Saddle River. New Jersey.

Yüceler, Aydan (2005). Örgütsel Bağlılık ve Örgüt İklimi İlişkisi: Teorik ve

Uygulamalı Bir Çalışma, Yüksek Lisans Tezi, Selçuk Üniversitesi Sosyal Bilimler

Enstitüsü, İşletme Anabilim Dalı, Yönetim ve Organizasyon Bilim Dalı, Konya.

Yüksel, Öznur (2000). İnsan Kaynakları Yönetimi. Ankara: Gazi Kitapevi.

Zeidan, Hania (2009). The Blake Mouton Managerial Grid: Identifying Five

Different Leadership Styles.

http://www.lacpa.org.lb/Includes/Images/Docs/TC/TC409.pdf, Erişim Tarihi:

03.02.2012.

Zel, Uğur (2006). Kişilik ve Liderlik. Ankara: Nobel Yayın Dağıtım.

http://www.pearsonschoolsandfecolleges.co.uk. Erişim Tarihi: 18.03.2012.

http://www.lacpa.org.lb/Includes/Images/Docs/TC/TC409.pdf
http://www.pearsonschoolsandfecolleges.co.uk/

138

EK 1: ANKET FORMU

139

140

EK 2: ÖZGEÇMİŞ

Adı Soyadı: Kemalettin ERYEŞİL

Doğum Yeri: Siirt

Doğum Tarihi: 21/08/1981

Medeni

Durumu:
Evli

Öğrenim Durumu

Derece Okulun Adı

İlköğretim Atatürk İlköğretim Okulu/Siirt

Ortaöğretim Mehmet Akif Ersoy İlköğretim Okulu/Siirt

Lise Siirt Lisesi/Siirt

Lisans Selçuk Üniversitesi/İ.İ.B.F./İşletme

Yüksek Lisans Selçuk Üniversitesi/İşletme/Yönetim Organizasyon

İlgi Alanları:

Örgütsel Davranış, Örgüt Psikolojisi.

İş Deneyimi:

Araştırma Görevlisi, Selçuk Üniversitesi İktisadi ve İdari

Bilimler Fakültesi, 2009-…

Tel:

0.332.223 30 91

E-Posta:

kemalettineryesil@selcuk.edu.tr

Adres

Selçuk Üniversitesi Alaaddin Keykubat Kampüsü İktisadi ve

İdari Bilimler Fakültesi Selçuklu/KONYA

T.C.

SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

mailto:kemalettineryesil@selcuk.edu.tr

