
T.C.

ÇUKUROVA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İŞLETME ANABİLİM DALI

ÖRGÜTSEL BAĞLILIK VE İŞ DEĞERLERİ ARASINDAKİ İLİŞKİ:

ADANA İLİNDE BİR İNCELEME

Esen Burcu ÖZCAN

Danışman: Doç. Dr. Ünal AY

YÜKSEK LİSANS TEZİ

ADANA, 2008

T.C.

ÇUKUROVA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İŞLETME ANABİLİM DALI

ÖRGÜTSEL BAĞLILIK VE İŞ DEĞERLERİ ARASINDAKİ İLİŞKİ: ADANA

İLİNDE BİR İNCELEME

Esen Burcu ÖZCAN

YÜKSEK LİSANS TEZİ

ADANA, 2008

 I

ÖZET

ÖRGÜTSEL BAĞLILIK VE İŞ DEĞERLERİ ARASINDAKİ İLİŞKİ: ADANA

İLİNDE BİR İNCELEME

Esen Burcu ÖZCAN

Yüksek Lisans Tezi, İşletme Ana Bilim Dalı

Danışman: Doç. Dr. Ünal AY

Eylül 2008, 69 sayfa

Örgütsel bağlılık verimlilik ve çalışan motivasyonunu arttırması, iş devir hızını

düşürmesi gibi olumlu sonuçlara sebep olması açısından örgütler tarafından istenilen bir

durumdur. Çalışanların işlerinden beklentilerini ifade eden iş değerleri ise örgütsel

bağlılıkla ilişkili bir kavramdır. Bu iki kavram arasındaki ilişkinin ortaya konulmasının

hem akademik yazına katkıda bulunacağı, hem de örgütlerin insan kaynakları

politikalarında kullanılması açısından faydalı olarak görülmektedir.

Bu çalışmanın temel amacı örgütsel bağlılık ile iş değerleri arasındaki ilişkiyi

ortaya koymaktır. Ayrıca iş değerlerinin alt boyutları olan “rahatlık ve güvenlik”,

“yetenek ve büyüme” ve “ statü ve bağımsızlık” ile örgütsel bağlılık arasındaki ilişkileri

belirlemekte çalışmanın bir diğer amacıdır. Bunun yanında demografik değişkenler ve

kurum türünün, örgütsel bağlılık, iş değerleri ve iş değerlerinin alt boyutları olan

“rahatlık ve güvenlik”, “yetenek ve büyüme” ve “ statü ve bağımsızlık” ile aralarında

ilişkiyi araştırmakta çalışmanın bir diğer amacıdır.

Çalışma evereni Adana ilinde faaliyet gösteren ve ülkenin su kaynaklarının

planlanması, yönetilmesi, geliştirilmesi ve işletilmesinden sorumlu bir kamu kurumu ile

çimento sektöründe faaliyet gösteren büyük ölçekli bir kurumdan oluşmaktadır. Bu

işletmelerde çalışan 117 beyaz yakalı çalışana anket yöntemi ile ulaşılmış ve veriler

istatistik programı kullanılarak analiz edilmiştir.

Analiz sonucunda örgütsel bağlılık ile iş değerleri, “yetenek ve büyüme” ile

ilgili iş değerleri ve “statü ve bağımsızlıkla” ilgili iş değerleri arasında istatistiksel

anlamda anlamlı ilişkiye olduğu bulunmuştur. Bunun yanında eğitim düzeyi ile örgütsel

 II

bağlılık arasında da istatistiksel anlamada ilişki belirlenmiştir. Ek olarak kurum türü ile

örgütsel bağlılık ve “statü ve bağımsızlık” arasında da ilişki bulunmuştur.

Anahtar Kelimeler: Örgütsel Bağlılık, İş Değerleri, Rahatlık ve Güvenlik, Yetenek ve

Büyüme, Statü ve Bağımsızlık

 III

ABSTRACT

RELATIONSHIP BETWEEN ORGANIZATIONAL COMMITMENT AND

WORK VALUES: AN INVESTIGATION IN ADANA

Esen Burcu ÖZCAN

Master Thesis, Department on Business Administration

Supervisor: Assoc. Prof. Dr. Ünal Ay

September 2008, 69 pages

Organizational commitment is one of the most critical results that managers try

to achieve while running their firms. Because research has shown that organizational

commitment adds to employee motivation and job satisfaction, decreases the turnover

among employees and increases the overall productivity of employees. Work values, on

the other hand has something to do with the employees expectations from their work or

jobs. I could be assumed that organizational commitment and work values are

interrelated concepts. Exploring the relationship between these concepts could have

implications for management research and human resources management practices.

The purpose of this study is to examine and establish the relationship between

organizational commitment and employees’ work values. Additionally this study seeks

to identify the relationship of organizational commitment to the dimensions of work

values such as “comfort and security”, “competency and growth”, and “status and

independence”. Furthermore this study aims at examining the relationship of

organizational commitment and work values to respondents individual characteristics

such as age, gender, educational attainment and work experience. Moreover relation

between institution type and organizational commitment, relation between institution

type and work values and relation between institution type and work values’ dimensions

were investigated.

The population of the study consists of employees of a public organization,

responsible for planning and managing water resources and a private company involved

in cement production. Both companies have operations in Adana province. 117

 IV

employees from these two organizations provided data for his study by responding to

survey questionnaires. Obtained data was recorded an statistic program and analyzed.

Results of data analysis showed that organizational commitment was related to

employees work values significantly. Relationship of organizational commitment also

existed to dimensions of work values such as “competency and growth” and “status and

independence” and employee’s education level. Furthermore, institution type was

related to organizational commitment and “status and independence”. Implications of

the study were discussed for further research and managerial practice.

Keywords: Organizational Commitment, Work Values, Comfort and Security,

Competency and Growth, Status and Independence.

 V

ÖNSÖZ

Zor bir dönem olarak nitelendirebileceğim yüksek lisans eğitimim süresince bu

tez çalışması dahil bir çok konuda desteğini, anlayışını ve ilgisini esirgemeyen; yapıcı

ve olumlu yaklaşımlarıyla durakladığım her anda sayelerinde yoluma devam ettiğim

birçok kişiye minnettarım. Danışmanlığı ile en büyük destekçim, değerli hocam sayın

Doç. Dr. Ünal AY’a; jüri üyeleri sayın hocalarım Doç. Dr. Azmi YALÇIN ve Yrd. Doç.

Dr. Keramettin TEZCAN’a; maddi ve manevi her türlü fedakarlığı karşılık beklemeden

göstermekte bir an olsun tereddüt etmeyen başta annem Nurten ÖZCAN ve kardeşim

Ahmet Ozan ÖZCAN olmak üzere bütün aileme; ihtiyacım olduğu her an anlayışlarını,

ilgi ve desteklerini cömertçe hissettiren sayın hocalarım Doç. Dr. Canan MADRAN ve

Yrd. Doç. Dr. Ali DANIŞMANA’a; tezime olan önemli katkılarından dolayı Yrd. Doç.

Dr. Ayşe Esmeray YOĞUN ERÇEN’e; hayatımın en kötü günlerinin en neşeli

dakikalarını birlikte geçirdiğim arkadaşlarım Ceyda, Emine, Berna, Cumali, Erhan,

Göze, Hakan Ç., Hakan G., Koray, Mehmet, Meltem, Nesligül, Özge, Özgür, Özgün,

Şafak, Timur ve Tuba’ya ve bir tek sözü ile vazgeçme noktasına her geldiğimde geri

adım atmamı sağlayan, varlığını ve eksikliğini her an hissettiğim babam İdris ÖZCAN’a

teşekkür etmeyi borç bilirim.

Esen Burcu ÖZCAN

Adana, 2008

 VI

İÇİNDEKİLER

Sayfa

ÖZET……………………………………………………………............................ I

ABSTRACT……………………………………………………………...…..…..… III

ÖNSÖZ……………………………………………………………………..……. V

TABLOLAR LİSTESİ………………..………………………………..……….. IX

BİRİNCİ BÖLÜM

GİRİŞ

1

1.1. Çalışmanın Önemi………………………………………………………….... 1

1.2. Çalışmanın Amacı…………………………………………………………… 2

1.3. Çalışmanın Kapsamı ve Kısıtları……………………………………………. 3

1.4. Çalışmanın Yöntemi…………………………………………………………. 3

1.5. Çalışmanın Planı…………………………………………………………….. 4

1.6. Çalışmanın Varsayımları…………………………………………………….. 5

İKİNCİ BÖLÜM

KONUYLA İLGİLİ ÇALIŞMALAR

6

2.1. Örgütsel Bağlılık Kavramı..………………………………………...……….. 6

 2.2.1. Örgütsel Bağlılık Konusundaki Yaklaşımlar..……………………..….. 9

 2.1.2.1. Etzioni’nin Örgütsel Bağlılık Yaklaşımı…………………. 10

 2.1.2.2. Becker’in Örgütsel Bağlılık Yaklaşımı…………………… 10

 2.1.2.3. Kanter’in Örgütsel Bağlılık Yaklaşımı……………………… 11

 2.1.2.4. Mowday, Porter ve Steers’ın Örgütsel Bağlılık Yaklaşımı…. 11

 2.1.2.5. O’Reilly ve Chatman’ın Örgütsel Bağlılık Yaklaşımı……… 11

 2.1.2.6. Meyer ve Allen’ın Örgütsel Bağlılık Sınıflandırması………. 12

 2.1.2. Örgütsel Bağlılığa Benzer Diğer Kavramlar…………………………. 12

 2.1.3. Örgütsel Bağlılığı Etkileyen Unsurlar………………………………… 15

 2.1.3.1. Kişisel Faktörler…………………………………………….. 15

 2.1.3.1.1. Yaş……………………………………………….. 16

 2.1.3.1.2. Cinsiyet…………………………………………... 16

 VII

 2.1.3.1.3. Eğitim Durumu…………………………………... 17

 2.1.3.1.4. Örgütte Çalışma Süresi…………………………... 19

 2.1.3.2. Örgütsel Faktörler………………………………………….. 19

 2.1.3.2.1. Yönetim………………………………………….. 19

 2.1.3.2.2. Ücret……………………………………………... 20

 2.1.3.2.3. Örgüt Büyüklüğü………………………………… 20

 2.1.3.2.4. Örgüt Kültürü ve Örgüt Tipi………………………... 20

 2.1.3.2.5. Rol Çatışması ve Belirsizliği…………………...... 21

 2.1.3.2.6. Örgütsel Adalet…………………………………... 21

 2.1.3.4.7. Örgütsel Ödüller…………………………………. 22

 2.1.3.3. Örgüt Dışı Faktörler………………………………………… 22

 2.1.3.3.1. Alternatif İş İmkânları………………………….... 22

 2.1.3.3.2. Profesyonellik……………………………………. 22

 2.1.4. Örgütsel Bağlılığın Sonuçları………………………………………... 23

2.2. İş Değerleri Kavramı…………………………………………………………. 24

 2.2.1. Değer Kavramı………………………………………………………. 24

 2.2.1.1. Değerlerin İlişkili Olduğu Kavramlar…………………….. 25

 2.2.1.2. Değerlerin Sınıflandırılması………………………………. 26

 2.2.2. İş Değerleri…………………………………………………………... 27

 2.2.2.1. Tanım……………………………………………………… 28

 2.2.2.2. İş Değerlerinin Sınıflandırılması……………………………. 27

 2.2.2.3. İş Değerleri ile İlgili Geliştirilen Ölçekler………………… 30

 2.2.2.4. İş Değerlerinin ile İlgili Çalışmalar…………………………. 31

2.3. İş Değerleri ve Örgütsel Bağlılığı Birlikte Ele Alan Çalışmalar……………... 33

ÜÇÜNCÜ BÖLÜM

ARAŞTIRMANIN YÖNTEMİ

36

3.1. Araştırmanın Amacı………………………………………………………….. 36

3.2. Araştırma Soruları ve Hipotezleri……………………………………………. 37

3.3. Araştırma Ölçeği……………………………………………………………... 38

3.4. Araştırma Evreni ve Örneklem………………………………………………. 39

3.5. Verilerin Analizi..……………………………………………………………. 42

 VIII

DÖRDÜNCÜ BÖLÜM

ARAŞTIRMA BULGULARI VE DEĞERLENDİRMELER

44

4.1. Örneklem Grubuna İlişkin Tanımlayıcı Bilgiler……………………………... 44

4.2. Örgütsel Bağlılık ile Diğer Değişkenler Arasındaki İlişki…………………… 46

4.3. Demografik Değişkenler ile Örgütsel Bağlılık ve İş değerleri Arasında İlişki. 48

4.4. Kurum Türü ile Örgütsel Bağlılık ve İş Değerleri Arasında İlişki…………… 53

BEŞİNCİ BÖLÜM

SONUÇ

55

5.1. Araştırmanın Uygulamaya Yönelik Sonuçları……………………………….. 56

5.2. Öneriler………………………………………………………………………. 57

KAYNAKÇA………………………..……………………………...…………… 59

EKLER…………………………………………………………………………... 72

ÖZGEÇMİŞ……………………………………………………………………... 75

 IX

TABLOLAR LİSTESİ

Sayfa
Tablo 2.1. Örgütsel Bağlılık Tanımlarının Kullanılan Kriterlere Göre

Sınıflandırılması………………………………………………

8

Tablo 4.1. Örneklemi Tanımlayıcı Sayı ve Oranlar………………... 45

Tablo 4.2. Araştırma Değişkenleri Arasındaki Pearson Korelasyon

Katsayıları…………………………………………………….
47

Tablo 4.3. Örgütsel Bağlılık ile İş Değerleri, Eğitim Düzeyi ve Kurum

Türü İlişkisi Regresyon Sonuçları……………………………
48

Tablo 4.4. Örgütsel Bağlılık ve İş Değerlerinin Cinsiyete Göre ANOVA

Sonuçları………………………………………………………
49

Tablo 4.5. Örgütsel Bağlılık ve İş Değerlerinin Yaşa Göre ANOVA

Sonuçları………………………………………………………
50

Tablo 4.6. Örgütsel Bağlılık ve İş Değerlerinin Eğitim Düzeyine Göre

ANOVA Sonuçları……………………………………………
51

Tablo 4.7. Örgütsel Bağlılık ve İş Değerlerinin Çalışan İş Yerinde

Çalışma Süresine Göre ANOVA Sonuçları…………………..
52

Tablo 4.8. Örgütsel Bağlılığın ve İş Değerlerinin Çalışan Pozisyonuna

Göre ANOVA Sonuçları……………………………………...
53

Tablo 4.9. Örgütsel Bağlılık ve İş Değerlerinin Kurum Türüne Göre

ANOVA Sonuçları……………………………………………
54

BİRİNCİ BÖLÜM

GİRİŞ

1.1. Çalışanın Önemi

İnsan örgütlerin değişmez üretim faktörlerinden birisidir (Güçlü,2006). Zaman

içerisinde örgütler ve sosyal bilimciler açısından farklı şekillerde değerlendirilip

yorumlansa da; insan faktörü bir örgüt için “olmazsa olmaz” özelliğini her tarihte

korumuş ve her geçen gün üzerinde daha fazla düşünülen, daha fazla zaman harcanan

bir hal almıştır. Bu doğrultuda yönetim bilimi içerisinde de insanı farklı açılardan

değerlendiren çalışmalar yapılmakta ve insan unsuru yapılan hemen hemen bütün

çalışmalarda ele alınmaktadır. Bu tez çalışmasında konu olarak seçilen “Örgütsel

Bağlılık” kavramı da son dönemlerde örgütsel davranış ve örgütsel psikoloji alanında

oldukça sık incelen söz konusu bu çalışmalardan birisidir.

Örgütsel bağlılık kavramı, tarih içerisinde yaşanan politik, ekonomik ve sosyal

değişmelerden, örgütlerinde etkilenmelerinden dolayı araştırmacılar tarafından farklı

şekillerde ele alınmıştır. İlk olarak 1960’larda çalışanların örgütlere maddi sebeplerden

dolayı bağlılık duydukları ifade edilmiştir. 1970’lere gelindiğinde kavram duygusal

yönü ile ele alınmış ve işgörenin örgütün amaç ve değerlerine duygusal olarak

bağlanması biçiminde tanımlanmaya başlanmıştır. Zaman içerinde zenginleşerek ve

farklı açılardan ele alınan kavram en kısa ve günümüzde en çok kullanılan haliyle Allen

ve Meyer tarafından 1990 yılında “bireyi örgüte bağlayan psikolojik bir durum”

şeklinde özetlenmiştir (Güçlü, 2006). Allen ve Meyer bütün araştırmacıların üzerinde

uzlaştığı bu kısa özete dayanarak örgütsel bağlılığı “çalışanların organizasyon ile ilişkisi

ile şekillenen ve organizasyonun sürekli bir üyesi olma kararını almalarını sağlayan

davranış” olarak tanımlamışlardır (Tak ve Aydemir, 2002).

Örgütsel bağlılık yazını incelendiğinde örgütsel bağlılığı kavramsal açıdan ele

alıp inceleyen çalışmaların yanı sıra kavramın hem bağımlı hem de bağımsız değişken

olarak ele alındığı, ayriyeten birçok çalışmada da örgütsel bağlılığın sonuçlarının

üzerinde durulduğu görülmüştür. Örgütsel bağlılığın bağımlı değişken olarak ele

alındığı çalışmalarda bağımsız değişkenler olarak kişisel faktörler (yaş, cinsiyet, eğitim,

 2

örgütte çalışma süresi v.b.), örgütsel faktörler (yönetim, ücret, örgüt kültürü, örgüt

büyüklüğü, rol çatışması ve belirsizliği, örgütsel adalet ve örgütsel ödüller v.b.) ve örgüt

dışı faktörler (alternatif iş imkânları ve profesyonellik v.b.) üzerinde yoğunlaşıldığı

saptanmıştır.

Kuşkusuz ki gelecekte de örgütsel bağlılık ile ilgili araştırmalar önem arz

edecektir. Özellikle çalışan profilindeki değişmelerin bu konuya yeni boyutlar

kazandıracağı düşünülmektedir. Yani işyerine bağlılığı yüksek çalışanların yerini,

kurumdan çok yaptığı işe bağlı olan çalışanların alması, profesyonelliğin daha fazla

önemsenmeye başlaması, çalışanların iş kavramına yükledikleri anlamın değişmesi ve

ilişkin beklentilerinin öncesine göre farklılaşması gibi değişmeler örgüte bağlılık

konusu açısından önemlidir. Bu noktada çalışanların iş ile ilgili değerlerinin bağlılık

konusunda daha önce çalışılan bağımsız değişkenlerin dışında önemli bir diğer

etkileyici unsur olduğu düşünülmektedir. Bu sebeple bu tez çalışması için Pennings’in

“Bireyin mesleği ve çalışma ortamını değerlendirdiği görüş ve tutumların birleşimi”

olarak tanımladığı (Altaş, 2004, S.36) . İş değerleri kavramının örgütsel bağlılığa

üzerindeki etkisi konu olarak seçilmiştir. Geçmiş çalışmalar incelendiğinde bu iki

değişken arasındaki ilişkinin yapılan bazı çalışmalara (Putti, Aryee ve Liaeng, 1989;

Koslowsky ve Elizur, 1990; Kidron, 1978; Fields,2002; Meyer ve diğerleri, 1998;

Miller, 2006; Oliver, 1990; Butler ve Vodanovich, 1992; Mottaz, 1988; Subramaniam

ve Mia, 2003) konu olduğu görülmüştür. Ancak söz konusu ilişkiyi Türkiye açısından

ele alan bir araştırmaya rastlanamamıştır. Bu açıdan ele alındığında bu çalışma Türkiye

için alanın ilk örneklerinden biri olma özelliğini taşımaktadır. Ayrıca uygulama

sonucunda bulunan ve çalışanların işe ilişkin değerleri ile örgütsel bağlılık düzeyleri

hakkında bilgi veren bulgular örgütlerin insan kaynakları uygulamalarında

kullanılabilecek niteliktedir. Çalışma bu bağlamda da örgütler açısından ayrıca önem

arz etmektedir.

1.2. Çalışmanın Amacı

Bu çalışmanın temel amacı örgüt çalışanlarının işe ilişkin değerlerinin, örgütsel

bağlılıkla ilişkisini incelemektir. Ayrıca örgütsel bağlılık ve iş değerlerinin cinsiyet, yaş,

eğitim düzeyi, iş yerinde çalışma süresi, kurum içindeki pozisyon ve kurum türü ile

ilişkisini incelemekte araştırmanın bir diğer amacıdır. Çalışmada aşağıdaki sorular

yanıtlanarak sözü elden değişkenler arsındaki ilişkiler incelenecektir.

 3

Araştırma Sorusu 1: Çalışanların örgütsel bağlılıkları ile iş değerleri ve iş

değerlerinin alt boyutları olan“rahatlık ve güvenlik”, “yetenek ve büyüme” ve “statü ve

bağımsızlık” arasında anlamlı bir ilişki var mıdır?

Araştırma Sorusu 2: Çalışanların örgütsel bağlılıkları, iş değerleri ve iş

değerlerinin alt boyutları olan“rahatlık ve güvenlik”, “yetenek ve büyüme” ve “statü ve

bağımsızlık” ile demografik özellikleri arasında anlamlı bir ilişki var mıdır?

Araştırma Sorusu 3: Çalışanların örgütsel bağlılıkları, iş değerleri ve iş

değerlerinin alt boyutları olan“rahatlık ve güvenlik”, “yetenek ve büyüme” ve “statü ve

bağımsızlık” ile kurum türü arasında anlamlı bir ilişki var mıdır?

1.3. Çalışmanın Kapsamı ve Kısıtları

Anketi cevaplayan çalışanların verdikleri yanıtlarda sadece düşündükleri ve

hissettiklerinin değil, bunun yanında olması gerektiğini düşündüklerinin de payının

olduğu düşünülmektedir. Bir başka değişle tam olarak kişileri yansıtan cevaplar yerine

özellikle anketlerin iş yerinde cevaplanması sebebiyle çevre baskısı gibi unsurlar

sebebiyle cevaplayıcıların farklı seçimlere yönelebilmeleri olasıdır. Buda anketin en

önemli kısıtlarından biri olarak görülmektedir. Anketle ilgili bir başka kısıt Likert ölçeği

kullanılmasıdır. Bu sebeple cevaplayıcıların konuya ilişkin algılamalarının sadece ölçek

kapsamında kalmıştır ve derinlemesine bir veri sağlanma imkanı yakalanamamıştır.

Ayrıca örneklemin sistematik bir yöntemle seçilmiş olmaması da bir başka

kısıttır. Zaman ve maliyet sebebiyle oluşan bu kısıt neredeyse tüm soysal bilimler

çalışmaları için geçerlidir ve sonuçların güvenilirliği açısından önemli problemler

yaratmadığı varsayılmıştır.

1.4. Çalışmanın Yöntemi

Bu çalışma kuramsal ve uygulama olmak üzere iki ana kısımdan oluşmaktadır.

Kuramsal kısımda örgütsel bağlılık ve iş değerleri üzerine daha önceden yayınlanmış

olan yurtdışı ve yurtiçi makale, kitap ve tezlerden yararlanılmıştır. Çukurova

Üniversitesi Kütüphanesi aracılığı ile ulaşılan yasal veri tabanları, Çukurova

Üniversitesi Kütüphanesi kaynakları ve internet kaynaklarından faydalanılmıştır.

 4

Uygulama kısmında örgütsel bağlılık için Mowday (1982) tarafından geliştirilen

Örgütsel Bağlılık Anketi’nin (Organizational Commitment Questionnaire-OCQ) kısa

versiyonu ve Manhardt (1972) tarafından geliştirilen İş Değerleri Anketi bir araya

getirilerek oluşturulan bir anket kullanılmıştır. Toplanan veriler bilgisayara girilerek

istatistik programı kullanılarak elde edilen bilgiler değerlendirilmiştir. Bu değerlendir-

lere çalışmanın sonuç kısmında yer verilmiştir.

1.5. Çalışmanın Planı

Örgütsel bağlılık ile iş değerlerinin ilişkisinin araştırıldığı bu çalışmada toplam

beş bölümden oluşmaktadır. Çalışmanın uygulama kısmı kamu ve özel sektörde faaliyet

gösteren iki kurum üzerinde yapılmıştır.

Çalışmanın birinci bölümünde çalışmanın amacı, planı, yöntemi, önemi, kısıtları

ve varsayımları açıklanmıştır. İkinci bölümde, örgütsel bağlılık ve iş değerleri

konularında yapılan bilimsel araştırma çalışmalarından elde edilen bilgiler sistematik bir

biçimde sunulmuştur.

Çalışmanın üçüncü bölümü çalışma yöntemine ilişkin hususları içermektedir. İlk

olarak araştırmanın amacı açıklanmıştır. Sonrasında araştırma soruları ve hipotezleri,

araştırma ölçeği, evren ve örnekleme ait bilgiler verilmiştir. Veri analizine ilişkin

bilgilerde bu bölümde yer almaktadır.

Çalışmanın dördüncü bölümünde araştırma bulgularına yer verilmiştir.

Araştırma soruları veya hipotezlerine ilişkin istatistiksel analiz sonuçları gerekli tablo

ve açıklamalarıyla sunulmuştur.

Beşinci ve son bölüm, araştırma bulgularının tartışılması ve başka çalışmalarla

olan ilişkisi açısından yorumları içermektedir. Ayrıca son bölümde bu çalışmalardan

elde edilen bilgiler, ulaşılan sonuçlar doğrultusunda bundan sonraki araştırmalara ve

örgütlere yönelik tavsiyelere yer verilmiştir.

1.6. Çalışmanın Varsayımları

Mowday (1982) tarafından geliştirilen Örgütsel Bağlılık Anketi’nin kısa

versiyonu ve Manhardt (1972) tarafından geliştirilen İş Değerleri Envanterinin beraber

 5

kullanılmasıyla geliştirilen anketin cevaplayıcıya sunduğu maddelerin Türk çalışanlara

uygun ve araştırma sorularının cevaplarını karşılar nitelikte olduğu kabul edilmiştir.

Anket ile ilgili bir başka varsayım ise ankete katılanların anket formundaki sorulara

doğru ve tarafsız olarak cevap verdikleridir.

Buna ek olarak örneklem grubu içerisinde yer alan kamu ve özel sektör

çalışanları Adana ilinde uzun yıllar boyunca faaliyet gösteren büyük ölçekli örgütlerde

çalışmaktadır. Söz konusu bu benzerliklerin iki grup arasında karşılaştırma

yapılabilmesi açısından daha uygun bir ortam oluşturduğu varsayılmıştır.

Araştırmanın temel varsayımı ise örgütsel bağlılık ile iş değerleri arasında ilişki

olduğudur. Bunun yanında örgütsel bağlılığın “rahatlık ve güvenlik”, “yetenek ve

büyüme” ve “statü ve bağımsızlıkla” ilgili iş değerleri ile ilişkili olduğu varsayılmıştır.

Bunun yanında örgütsel bağlılık ve iş değerlerinin cinsiyet, yaş, eğitim düzeyi, iş

yerinde çalışma süresi, kurum içindeki pozisyon ve kurum değişkenleriyle ilişkili

olabilecekleri varsayılarak bu değişkenler arasında ilişki olup olmadığı analiz edilmiştir.

 6

İKİNCİ BÖLÜM

KONU İLE İLGİLİ YAPILAN ÇALIŞMALAR

Çalışmanın bu bölümde, örgütsel bağlılık ve iş değerleri yazınları incelenerek

derlenen, kavramlara açıklamaya yönelik bilgiler ve tez konusu ile en fazla ilgili

görülen çalışmalara yer verilmiştir. Bölüm örgütsel bağlılık, iş değerleri ve bu iki

kavramı birlikte alan çalışmaların yer aldığı toplam üç alt bölümden meydana

gelmektedir. Birinci alt bölüm örgütsel bağlılık kavramını tez konusu kapsamında

açıklamaya yöneliktir. Kavram tanımlandıktan sonra örgütsel bağlılık konusundaki

yaklaşımlar, örgütsel bağlılığa benzer kavramlar, örgütsel bağlılığı etkileyen faktörler

ve örgütsel bağlılığın sonuçları incelenmiştir. İkinci alt bölüm iş değerleri olup değer ve

iş değerleri kavramlarını tez konusu dahilinde açıklamaya yöneliktir. Üçüncü alt

bölümde ise örgütsel bağlılık ve iş değerlerini birlikte ele alan çalışmalara yer verilmiştir.

2.1.Örgütsel Bağlılık Kavramı

Örgütsel bağlılık yazını incelendiğinde, zaman içerisinde kavramın farklı

şekillerde ele alındığı ve henüz üzerinde tam olarak fikir birliğine varılmış bir tanımı

olmadığını söyleyebilmek mümkündür. Bunun sebebi olarak bazı araştırmacılar

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

disiplinlerden gelen araştırmacıların konuyu kendi bakış açıları doğrultusunda

yorumladığını göstermişlerdir (İnce ve Gül,2005, 8-9). Güçlü (2006, 9) konuyu farklı

açıdan ele almış ve zaman içerisinde yaşanan politik, ekonomik ve sosyal değişimlerden

örgütlerin de etkilendiğini ve bunun sonucu olarak örgütsel bağlılık kavramında

farklılaşmaların ortaya çıktığını savunmuştur. 1960’lı yıllarda yapılan tanımlarda

işgörenlerin maddi nedenlerle örgüte bağlılık duydukları fikri hâkimken, 1970’lerde

örgütsel bağlılık kavramının duygusal yönü ön plana çıkmaya başlamıştır.

Cohen (2007) ise örgütsel bağlılık kavramının şimdiki hali üzerinde güçlü etkisi

olan üç önemli dönemden bahsetmiş ve bahsettiği bu devirlerde kavram açısından temel

olarak nitelendirilebilecek çalışmaları yapan araştırmacıların tanımlarına yer vermiştir.

Cohen’e (2007) göre örgütsel bağlılık kavramının ilk çağı Becker’in yan bahisler (side

bet) kuramına dayanmaktadır. Becker’e (1960) göre yan bahisler bireyin örgüte yaptığı

yatırımların birikimi olup, örgütsel bağlılık bireyin bu yatırımları örgütten ayrılma

 7

durumunda kaybedeceği ve bütün yaptıklarının boşa gideceği korkusuyla duyduğu

bağlılıktır (Cohen, 2007; Gül, 2003).

 Cohen (2007) kavramın orta dönemini psikolojik bağlanma yaklaşımı olarak

tanımlamıştır. Cohen’e (2007) göre bu çağın temel yaklaşımı 1974 yılında Porter ve

diğerleri tarafından geliştirilmiştir ve Porter ve arkadaşları örgütsel bağlılık konusunu

yan bahislerden psikolojik bir bağlanma boyutuna kaydırmışlar (Cohen, 2007) ve

bağlılık üç ilgili faktörle tanımlanmıştır. Buna göre örgütsel bağlılığı “organizasyon

amaç ve hedeflerin kabul etme ve bunlara güçlü bir inanç”, “örgüt adına büyük çaba

gösterme istekliliği” ve “örgüt üyeliğini devam ettirmek için güçlü istek duyma” olarak

tanımlamışlardır (Mowday ve diğerleri, 1979).

Üçüncü dönem ise Cohen (2007) tarafından çok boyutlu yaklaşımlar olarak

isimlendirilmiştir. Bu dönemin iki temel çalışması 1984 yılında Meyer ve Allen, 1986

yılında O’Reilly ve Chatman tarafından yapılmıştır. O’Reilly ve Chatman (1986)

örgütsel bağlılığı kişi tarafından örgüt için hissedilen psikolojik bir bağlılık olarak

tanımlamışlardır. Meyer ve Allen (1993) ise “Çalışanların örgüt ile aralarındaki ilişkiyi

yansıtan psikolojik bir durum” olarak ifade etmişlerdir.

Bunlara ek olarak Riechers (1985) çalışmasında daha önce yapılan tanımların

ortak yönlerini temel alarak Tablo 2.1.’de verilen sınıflandırmayı yapmıştır

(Balay,2000, 17; İnce ve Gül,2005,7–8).

 8

Tablo 2.1.

Örgütsel Bağlılık Tanımlarının Kullanılan Kriterlere Göre Sınıflandırılması

Tanımlarda Kullanılan

Kriterler

Bulgular ve Araştırmacılar

Yatırımlar

• Örgütsel bağlılık bireye örgüt tarafından sunulan

hizmet ve maliyetlerin bir fonksiyonudur ve hizmet

süresine paralel olarak hareket eder.

• Bu yaklaşıma dayanarak tanım yapanlar arasında:

Becker (1960); Sheldon(1971); Alutto, Hrebiniak ve

Alonso (1973); Farrel ve Rusbult (1981) vardır.

Ayrıca Allen ve Meyer (1990)’in “devam bağlılığı”

da örgüte yapılan yatırımları (algılanan maliyet) esas

almaktadır.

Davranışlar ve

Özellikler (Nitelikler)

• Örgütsel bağlılık çalışanların istemli, açık ve geri

dönülmez davranışları sonrasında tutumsal bağlılıkla

sonuçlanacak olan davranışsal eylemlere bağlıdır.

• Bu yaklaşıma dayanarak tanım yapanlar: Keisler ve

Sakumura (1966); Salancik(1977); O’Reilly ve

Caldwell (1980); Schwenk (1986); O’Reilly ve

Chatman (1986); Franham ve Pilmot (1990);

Hehizer, Martin ve Wiener (1991)

Çalışan (Birey)- Örgüt

Amaç Uyumu

• Örgütsel bağlılık çalışanların örgütsel amaç, değer ve

hedeflerle özdeşleşip onlar adına çaba sarf ettiğinde

gerçekleşmektedir.

• Hall, Schneider ve Nygren (1970); Porter, Steers,

Modway ve Boulian (1974); Stevens, Beyer ve Trice

(1978); Bartol (1979); Morris ve Sherman (1981);

Angle ve Peryy (1981); Bateman ve Strasser (1984);

Stumpf ve Harman (1984); Welsch ve LaVan (1981);

Reichers (1985); Morris, Lydka ve O’Creavy (1983),

McDonald ve Makin (2000) tarafından kullanılmıştır.
Kaynak: Balay, R. (2000): Özel ve Resmi Liselerde Yönetici ve Öğretmenlerin Örgütsel; İnce, M. ve

Gül, H. (2005), Yönetimde Yeni Bir Paradigma Örgütsel Bağlılık, Çizgi Kitabevi

 9

2.1.1. Örgütsel Bağlılık Konusundaki Yaklaşımlar

Örgütsel bağlıkla ilgili araştırmalara geçmeden önce temel örgütsel bağlılık

yaklaşımlarını açıklamak gerekmektedir. Üç tür örgütsel bağlılıktan söz etmek

mümkündür: tutumsal bağlılık, davranışsal bağlılık ve çoklu bağlılık. “Örgütsel bağlılık

üzerine yapılan bütün tanımlar bağlılığın ya davranışsal ya da tutumsal bir temele

dayandığı fikri üzerinde birleşmektedir” (Gözen,2007, 44) şeklinde ayrıma giden

çalışmalar olmakla birlikte bazı araştırmacılar çalışmalarında (Balay, 2000; Gül, 2002,

40) üçüncü bir yaklaşım olarak çoklu bağlılık yaklaşımına da yer vermişlerdir.

Davranışsal bağlılık genel olarak sosyal psikologlar tarafından kullanılmıştır

(Mowday ve diğerleri, 1982) ve örgütten daha çok bireye odaklanan bir yaklaşımdır.

Araştırmacılara göre kişi geçmişteki davranışları nedeniyle örgüte bağlanır ve herhangi

bir davranışı zaman içinde tekrarlayarak bağlılık geliştirir. Daha sonra bu davranışı

zamanla haklı gösteren tutumlar geliştirip bu davranışın tekrarlanma olasılığını

arttırmaktadır (Gül, 2002, 47-48; Çöl, 2004).

Tutumsal bağlılık ise örgütsel davranışçılar tarafından kullanılan yaklaşım

tarzıdır ve (Mowday ve diğerleri, 1982) işgörenlerin örgütleriyle olan ilişkilerini esas

almaktadır (Bayram,2005). Tutumsal bağlılık “bireyin kurumun değer yargıları ve

amaçlarıyla özdeşleşme isteği, bu amaçlara ulaşmayı kolaylaştırmak için örgüt üyeliğini

devam ettirme isteği” olarak tanımlanabilir (Samadov, 2006, 72). Bir başka ifade ile

tutumsal bağlılık “bireyin örgütle bütünleşmesi ve örgüte katılımının nispi gücüdür

(Bayram, 2005).

Çoklu bağlılık yaklaşımı ise Reichers’in tutumsal bağlılığı biraz daha

genişlemesiyle ortaya çıkmıştır (Gül, 2002). Reichers (1985) ‘Kişilerin bağlılık

duydukları şey nedir?’ sorunun tek başına örgütsel amaçlar ve değerler karşılığıyla

cevaplanamayacağını” belirtmiş ve bunun için öncelikle belirli grupların tanımlanarak

bu grupların çoklu bağlılık odakları olarak kullanılması gerektiğini söylemiştir. Önceki

örgütsel bağlılık sınıflandırmalarında genel olarak bağlılığı örgütün bütününe

duyulduğu savunulurken, çoklu bağlılıkta örgüt içindeki farklı öğelere farklı derecelerde

bağlılık duyulduğu kabul edilmektedir (Balay, 2000, 38).

 10

2.1.2.1. Etzioni’nin Örgütsel Bağlılık Yaklaşımı

Etzioni, örgütsel bağlılık kavramı yerine “örgütsel katılım” kavramını kullanmış

ve işgörenlerin örgüte katılım oranlarına göre sınıflandırmada yabancılaştırıcı katılım,

hesapçı katılım ve ahlaki katılım şeklinde üç örgütsel katılım türü belirlemiştir (Güçlü,

2006, 15).

Yabancılaştırıcı katılım bireyin örgüte karşı kuvvetli olumsuz bir yönelimi

olarak belirtilebilir. Birey, ortaya çıkabilecek kayıplar ve başka seçenek olmaması gibi

nedenlerden dolayı istemediği halde işinden ayrılamazsa yabancılaştırıcı katılımla karşı

karşıyadır(Güçlü, 2006, .16). Hesapçı katılım “örgüt ile üyeleri arasındaki alışveriş

ilişkisini temel almaktadır. Üyeler örgütlerine katkılarıyla karşılığında elde edecekleri

ödüllerden dolayı bağlılık duymaktadırlar” (Çakır, 2006, 76). Ahlaki Katılım “Ahlaki

bağlılık standartlar ve değerler içselleştirildiğinde ve örgüte bağlılık göreceli olarak

ödüldeki değişimlerden etkilenmediği zaman gerçekleşmektedir.” (Balay, 2000, 20).

2.1.2.2. Becker’in Örgütsel Bağlılık Yaklaşımı

Cohen’in (2007) örgütsel bağlılığın ilk devri olarak isimlendirdiği tarihlerde

Becker’in çalışmasını en önemli çalışma olarak kabul etmiştir. Becker’in çalışmasının

örgütsel bağlılık anlamında yapılan çalışmaların ilklerinden ve bu alan için iskelet

niteliği taşıdığına işaret etmiştir.

Becker örgütsel bağlılığı işten ayrılma durumda oluşabilecek maliyetlerle

ilişkilendirerek tanımlamış ve işgörenlerin örgüte söz konusu bu maliyetler sebebiyle

bağlandıklarını belirtmiştir (Shore ve diğerleri, 2000). Bu maliyetlerin iş görenin

işyerine olan yatırımlarının birikimi olarak ele almış ve “yan bahisler (side bet)”

terimini kullanmıştır (Cohen, 2007). Becker’e (1960) göre yan bahis birçok sebepten

dolayı ortaya çıkabilir. Bu nedenler arasında kültürel beklentileri genelleme (örneğin

ihlaller ceza gerektirir gibi), kişisel olmayan bürokratik düzenlemeler (örneğin

emeklilik ve yaşlılık hazırlıkları), sosyal rollere kendini hazırlama (mesela kişi yeni iş

veya örgüte kendisini uygun görmeyebilir) kendini ifade etme veya bir sosyal imaja

erişme kaygısı, iş dışı kaygılar (örneğin aile) (Shore ve diğerleri, 2000).

 11

2.1.2.3. Kanter’in Örgütsel Bağlılık Yaklaşımı

Kanter örgütsel bağlılığı “Bireylerin enerjilerini ve sadakatlerini sosyal sisteme

vermeye istekli olmaları, istek ve ihtiyaçlarını karşılayacak sosyal ilişkilerle kişiliklerini

birleştirmeleridir” diye tanımlamış, üç tür bağlılıktan söz etmiştir. Bunlar devam, birlik

ve kontrol bağlılıklarıdır (Gül, 2002).

Devam Bağlılığı işgörenin kendini örgütün yaşamını devam ettirmesine

adamasını ifade etmektedir. Örgüt üyeliği “bozulmaması gereken olgu” dur

(Güçlü,2006, 17). Birlik Bağlılığı örgüt içindeki sosyal ilişkilere bağlılığı ifade

etmektedir (Çakır, 2006, 77). Kontrol Bağlılığı işgörenlerin davranışlarının arzu edilen

biçimde şekillendirilerek işgörenin örgüt normlarına bağlanmasıdır (Güçlü,

2006, 18).

2.1.2.4. Mowday, Porter ve Steers’ın Örgütsel Bağlılık Sınıflandırması

Mowday, Porter ve Steers (1982), kendilerinden önce yapılan çalışmaları baz

alarak, kişinin örgütsel amaçlarla özdeşleşmesini ve bu amaçlar doğrultusunda çalışma

istekliliğini ifade eden tutumsal bağlılık ve kişinin davranışsal faaliyetlere bağlılığından

kaynaklanan davranışsal bağlılık tanımlarını yaparak; bağlılığın iki çeşidi olduğundan

bahsetmişlerdir. Her iki tür bağlılık arasında dönüşümlü (dairesel) bir ilişkinin olduğunu

ileri sürmüşlerdir (Balay, 2000, 24). Ayrıca bağlılık tanımlarına psikoloji boyutunu

eklemiş ve bağlılığın psikolojik bir durum olduğundan bahsetmişlerdir. Buna göre

bağlılığı “organizasyon amaç ve hedeflerin kabul etme ve bunlara güçlü bir inanç”,

“örgüt adına büyük çaba gösterme istekliliği” ve “örgüt üyeliğini devam ettirmek için

güçlü istek duyma” olarak tanımlamışlardır (Mowday ve diğerleri, 1979).

2.1.2.5. O’Reilly ve Chatman’ın Örgütsel Bağlılık Sınıflandırması

Örgütsel bağlılık, O’Reilly ve Chatman tarafından işgörenin örgüte psikolojik

bağlılığı olarak ifade edilmektedir. Bu çerçevede örgüte bağlılığı uyum, özdeşleşme ve

içselleştirme olarak üç boyutta ele almışlardır (O’Reilly ve Chatman, 1986).

Uyum bağlılığında işgörenlerin örgüte belirli cezalardan kaçınma ve belirli

kazançları elde etme adına yüzeysel bağlılık hissetmektedirler (Balay, 2000, 22).

Özdeşleşme bağlılığı işgörenler örgüte bağlılık göstermekten gurur duymasını ve örgüt

 12

ile özdeşleşmesini ifade etmektedir. Çünkü örgüt işgörenlerin değer verdiği şeyleri

desteklemektedir (Güçlü, 2006, 22). İçselleştirme örgütlerin en çok tercih ettiği bağlılık

biçimidir. Bu boyutta bir bağlılık olduğunda çalışan ve örgüt değerleri arasında tam bir

uyum söz konusudur ve bireyin örgütteki değer insanların değerleriyle uyumlu

kıldığında gerçekleşir (Güçlü, 2006, 22; Balay, 2000, 22).

2.1.2.6. Meyer ve Allen’ın Örgütsel Bağlılık Sınıflandırması

Meyer ve Allen tarafından geliştirilen çok boyutlu örgütsel bağlılık

araştırmacılar tarafından kabul görmüş ve örgütsel bağlılık çalışmalarında sıklıkla

kullanılan bir model olarak bilinmektedir (Çekmecelioğlu, 2006, 155). Meyer ve Allen

() örgütsel bağlılığı, “çalışanların örgüt ile ilişkisi ile şekillenen ve onların örgütün

sürekli bir üyesi olması kararını almalarını sağlayan davranış” olarak nitelendirmişler;

devam, duygusal ve normatif bağlılık olarak üç kısma ayırarak incelemişlerdir

(Sabuncuoğlu, 2007, 622).

Duygusal bağlılıkta; kişi örgütle özdeşleşme ve örgüte katılımı içeren duygusal

bir bağ kurmaktadır. Çünkü bunu “istemektedir”. Devam bağlılığında ise maliyetler söz

konusudur. Kişi örgütten ayrılması durumunda oluşacak maliyetlerin farkındadır ve

bunları hesaba katarak örgüte bağlılığını sürdürür. Örgütle birinci derecede ilişkisini

devam bağlılığına dayandıran işgörenlerin bu durumu “işi yapmaya ihtiyaç duyma”

şeklinde tanımlanmaktadır. Normatif bağlılıktaysa “sorumluluk hissetme” söz

konusudur. Çalışanlar örgütte kalmaları gerektiğini düşünmektedirler ve bu istek ahlaki

bir itaat hissi içermektedir (Pelled ve Hill, 1997; Gonzalez ve Guillen, 2008).

2.1.2. Örgütsel Bağlılığa Benzer Diğer Kavramlar

Mesleğe bağlılık “bireyin belli bir dalda beceri ve uzmanlık kazanmak üzere

yaptığı çalışmalar sonucunda mesleğinin yaşamındaki önemi ve ne kadar merkezi bir

yere sahip olduğu ile ilgilidir” (Baysal ve Paksoy, 1999). Greenhouse’a (1971)göre ise

bir mesleğin kişinin yaşamında önemli olması olarak açıklanmaktadır. Bir başka

ifadeyle mesleğe bağlılık kişinin mesleği ile güçlü şekilde özdeşleşmesi olarak

tanımlanmaktadır.

Birey zamanla mesleğinin daha değerli hale gelmesi sonucu, mesleğinin

ideolojisini içselleştirmeye başlar ve onu daha da ileriye götürmek için önemli güdüler

 13

kazanabilir. Bu açıdan mesleğe bağlılık üç düzeyde ele alınabilir. Birinci düzey işten

memnun olmadan yaşamdan memnun olunmayacağını savunmak gibi işe dönük genel

değer ve yargıları içeren “işe dönük tutum” düzeyidir. İkincisi ise meslekle ilgili

geleceğe dair planları kapsayan “mesleki planlama düşüncesidir”. Üçüncü ve son

bölüm ise iş ve iş dışı faaliyetlerin arasındaki tercihlerin açıklanması şeklinde

tanımlanabilecek ve çevresini memnun etmese bile bir kimsenin tercih ettiği işte

çalışmaya devam etmesi şeklinde örnek verilecek “işin göreceli önemi” düzeyidir

(Balay, 2000, 36-37).

Mesleğe bağlılık ve örgütsel bağlılık arasındaki ilişkiye bakılacak olursa iki

farklı görüşten bahsetmek mümkündür. İlk görüşe göre örgütsel bağlılık ile mesleki

bağlılığın zıt kavramlar olduğu düşünülebilir. İkinci görüş ise ilkinin aksine bir kişinin

aynı anda mesleğine ve örgütüne bağlılık duyabileceğine vurgu yapmaktadır (İnce ve

Gül,2005, 18).

İşe bağlılık örgütsel bağlılığa benzer bir diğer kavramdır. “İşe bağlılık iş ile

özdeşleşme derecesi” olarak tanımlanabilir (Çakır, 2007). Bir başka deyişle işe bağlılık

“personelin çalışmakta olduğu işine yönelik olarak edindiği duygusal bir bağ ve

inançtır” (İnce ve Gül, 2005, 18). Lodahl ve Kejner (1965) ise işe bağlılığı “kişinin

gözünde işin iyiliği ve önemi hakkındaki değerlerin içselleştirilmesi ve bireyin kimliğini

işe bağlı kılan, işe yönelik tutum ve eğilimlerdir” şeklinde tanımlamışlardır (Balay,

2000, 44). “Yaptıkları işi yaşamları ile özdeşleştiren çalışanların, bu konuda daha esnek

olan çalışanlara göre örgütlerine daha çok bağlılık gösterdikleri tespit edilmiştir” (İnce

ve Gül , 2005, 19).

Örgütsel bağlılığa yakın bir diğer kavramda iş arkadaşlarına bağlılıktır. Çalışma

arkadaşlarına bağlılık bireyin diğer işgörenlerle özdeşleşmesi ve onlara karşı bağlılık

duymasıdır (Çöl, 2004).

İş arkadaşlarına bağlılık belirli bir amaç için olabileceği gibi kendi başına bir

amaç olarakta ortaya çıkabilir. İnsanlar bir takım çıkarlar sağlamak ya da hoşlandıkları

için arkadaşlık kurabilirler (İnce ve Gül, 2005, 20).

 14

Çalışma arkadaşlarına bağlılık göstermenin hem bireysel hem de örgütsel bir

takım sonuçları vardır. Çalışma arkadaşları bireyin performansını olumlu yönde

etkileyebilir iş ile ilgili sorunlara olumlu pozitif katkılar sağlayabilir, sosyal dayanışma

duygusunu arttırarak güçlü bir örgütsel bağlılığın oluşmasına ve gelişmesine gerekli alt

yapıyı hazırlayabilir (İnce ve Gül, 2005, 21).

Örgütsel bağlılık ile çok yakından ilgili diyebileceğimiz bir başka kavram iş

tatminidir. İş tatmini, çalışanın kendi işiyle ilgili iş değerleri üreten, kazandıklarının

etkileşimi sonucu oluşan duygusal bir cevap, bireyin bir işten bekledikleri ile iş

sonuçlandırıldığında elde ettiklerinin işlevi, ya da çalışanların yaptığı iş hakkında

duyguları, şeklinde farklı tanımlamalar yapılabilir (Bakan ve Büyükbeşe, 2004).

İş tatminini etkileyen faktörleri örgütsel etkenler (ücret, yükselme fırsatları, işin

doğası ve niteliği, organizasyonların politika ve prosedürleri, çalışma şartları tutumları),

etkenler (çalışma arkadaşları ve yöneticilerin tutum ve davranışları), bireysel etkenler

(kişinin ihtiyaç ve beklentileri, bireyin iş ile ilgili çıkarları), kültürel etkenler (bireyin

sahip olduğu inanç değer ve tutumlar), çevre etkenler (bireyi etkileyen ekonomik,

sosyal ve devlete ait tüm faktörler) olarak beş başlıkta sıralamak mümkündür (Örücü ve

diğerleri, 2006).

Yönetim ve organizasyon yazınında örgütsel bağlılık ve iş tatmini konu alan çok

sayıda çalışma bulunmaktadır. Ancak bu iki kavramın birbirine bağımlı mı bağımsız mı

oldukları konusunda henüz bir fikir birliğine varıldığı söylenemez (İnce ve Gül, 2005,

21). Bunun yanında örgütsel bağlılıkla iş tatmini karşılaştırıldığında örgütsel bağlılığın

daha geniş, iş tatminin ise daha dar kapsamlı bir kavram olduğunu söyleyebilmek

mümkündür (İnce ve Gül, 2005, 21) .

Örgütsel bağlılığa yakın kavramlar arasında ele alabileceğimiz diğer bir

kavramda itaattir. İtaat, bir otorite tarafından tek yönlü olarak verilmiş emirlere dayanan

ve dışarıdan kaynaklanan bir görev duygusudur. Bağlılık ise kişisel inanç ve değerlere

dayanan içten gelen bir görev duygusudur. Ancak bu iki tanımdan yola çıkarak iki

kavramın birbirinin zıttı olduğu sonucuna varılmamalıdır. Aksine iki kavram birbirinin

tamamlayıcısı niteliğindedir (İnce ve Gül, 2005, 22). “İtaatsiz bağlılık anarşi gerektirir,

çünkü bireylerin bağlılık duydukları örgütün yararı için yapacakları fiiller farklılık

 15

gösterir. Bağlılık olmaksızın itaatse örgütün gelişimini engelleyecektir. Çünkü salt

itaatkâr bireyler örgüt yararına daha ne gibi katkıda bulunabileceklerini düşünmeye

ihtiyaç hissetmezler ve yenilikçi fikirlerini ortaya koyamazlar ” (Çöl, 2004).

Sadakatte örgütsel bağlılığa yakın olarak nitelendirilen bir kavramdır. Kang ve

arkadaşlarına (2004) göre örgütsel sadakat, bireysel çıkarlardan ziyade örgüt çıkarlarını

artırmayı ve bu çıkarlara bağlılık göstermeyi içeren üye davranışlarını ifade etmektedir.

Lee’ye (1971) göre ise “bağlılığın sadece bir boyutu olan örgütsel sadakat, örgüt

üyeliğini sürdürme isteği ile ilgilidir. Ayrıca örgütün bir üyesi olmaktan duyulan gururu,

örgütü çevreye karşı savunmayı ve başkalarıyla örgüt lehine konuşmaktan keyif

duymayı içeren bir tutumdur” (Çöl, 2004).

Sadakat, bağlılığa göre daha dar bir kavramdır ve genellikle bağlılığın bir alt

boyutu olarak ele alınabilir. Ancak bağlılık ve sadakat birbirlerinden farklıdırlar.

Örgütsel bağlılık iş başarısından kaynaklanmasına karşılık, sadakat kültürel değerlerden

kaynaklanır (İnce ve Gül, 2005, 24). Örgütsel bağlılık sadakate kıyasla daha kapsamlı

ve genel bir kavram olmasına rağmen, sadakat bağlılığa nazaran daha güçlü bir

duygudur (Çöl, 2004).

2.1.3. Örgütsel Bağlılığı Etkileyen Unsurlar

Örgütsel bağlılığı etkileyen unsurlar konusunda çok sayıda araştırma yapılmıştır.

Araştırmacılar örgütsel bağlılığı etkileyen unsurları incelerken, değişik kriterler

kullanmışlardır. Buna göre Tekin araştırmasında bu etkenleri üç farklı sınıflandırma

altında vermiştir. Birinci sınıflandırmada faktörleri işgörenin geçmişe ait birikimi,

kişisel özellikleri ve örgütsel faktörler olmak üzere üçe; ikincisinde kişisel faktörler iş

faktörleri örgütsel ve örgüt dışı faktörler olmak üzere dörde, üçüncüde ise kişisel ve

örgütsel olmak üzere ikiye ayrılmıştır (Tekin, 2002, 57). Mowday ve arkadaşları (1984)

ise kişisel özellikler, iş özellikleri, çalışma deneyimleri ve yapısal özellikler olarak

farklı bir sınıflandırma yoluna gitmişlerdir. Mathieu ve Zajac (1990) ise örgütsel

bağlılıkla 48 değişken arasında ilişki bulunduğunu söylemişler ancak bunlardan ancak

bir kaçını test edebilmişlerdir. Bu çalışmada üçlü ayrıma gidilecek ve kişisel faktörler,

örgütsel faktörler ve örgüt dışı faktörler olmak üzere örgütsel bağlılığı etkileyen

unsurlar incelenecektir.

 16

2.1.3.1. Kişisel Faktörler

Çalışmanın bu kısmında önceki araştırmalarda örgütsel bağlılıkla ilgisi

araştırılan kişisel faktörlere yer verilmiştir. Bu bağlamda yaş, cinsiyet, eğitim durumu

ve örgütte çalışma süresi ile örgütsel bağlılık ilişkisini araştıran çalışmalara

değinilmiştir.

2.1.3.1.1. Yaş

Yaş ile örgütsel bağlılık arasındaki ilişkiyi araştıran araştırmacıların çalışmaları

incelendiğinde bazı sonuçlar güçlü bir ilişkiye işaret ederken, bazı bulgularda da

herhangi bir ilişkiden söz etmek anlamlı görünmemektedir.

Mathieu ve Zajac (1990) yaş ve örgütsel bağlılık arasında pozitif ilişki

saptamışlardır. Sommer ve diğerleri (1992) Koreli işçilerin örgütsel bağlılıklarının yaş

ile artış gösterdiğini saptanmıştır (Colbert ve Kwon, 2000). Meyer ve arkadaşlarıda

(2002) yaptıkları çalışmada yaşın örgütsel bağlılıkla pozitif korelasyon gösterdiğini

saptamışlardır. Ek olarak Angle ve Perry(1981) ile Hrebiniak(1974) yaş arttıkça

örgütsel bağlılığın arttığını savunmuşalardır. Buckho ve diğerleri (1998) ise Rus işçiler

üzerinde yaptıkları çalışmalarda yaş ve örgütel bağlılık arasında anlamlı ve pozitif bir

ilişki bulmuşlardır. Cohen (1993) de çalışma grubunu iki alt gruba ayırmış ve genç

grupta yaş ile örgütsel bağlılık arasında güçlü bir ilişki olduğunu belirlemiştir.

Stevens, Beyer ve Trice (1978); Morris ve Sherman (1981); Hartman ve

Bambacas (2000); Gümüş, Hamarat ve Erdem(2003) ; Wahn(1998) yaptıkları

araştırmalarda yaş ile örgütsel bağlılık arasında anlamlı ilişkiye rastlayamamışlardır .

Bunun yanında bazı araştırmacılarda örgütsel bağlılığın farklı boyutları arasında

değişen ilişkiler tespit etmişlerdir. Abdulla ve Shaw (1999) yaş ile duygusal bağlılık

arasında güçlü bir ilişki bulurken devam bağlılığı arasında anlamlı bir ilişkiye

rastlamamışlardır (Güçlü, 2006). Diğer taraftan Meyer ve arkadaşları (güçlü) devam

bağlılığı ile yaş arasında güçlü bir ilişki bulmuşlardır. Cengiz’in (2001)araştırmasında

ise farklı iki örneklem grubunun birinde yaş ile örgütsel bağlılık arasında olumsuz bir

ilişki tespit edilirken bir diğerinde olumlu bir ilişki bulunmuştur.

 17

Yapılan araştırmaların işaret ettiği gibi yaş ile örgütsel bağlılık arasındaki

ilişkinin ne yönde olduğu hakkında net bir şey söylemek mümkün değildir.

 Yaşın örgütsel bağlılıkla olumlu ilişkisinin olduğunu savunan araştırmalarda

buna gerekçe olarak yaş arttıkça işgörenlerin seçeneklerinin azaldığı düşüncesinden

hareketle bağlılıklarının artığını göstermektedir (Tekin, 2002, 60-61). Buna ek olarak

Gözen (2007, 56) çalışmasında, kariyer imkanlarının hizmet süresi ile doğru orantılı

olduğu, yaşlıların gençlere oranla iş değiştirmeyi riskli buldukları ve yaşlıların iş

görürken tecrübelerine dayanarak kendilerine daha fazla güvenmelerinin iş tatminini

arttırdığı yönünde açıklamalara yer vermiştir.

2.1.3.1.2. Cinsiyet

Cinsiyetle örgütsel bağlılık arasındaki ilişkiyi ele alan geçmiş çalışmalarda farklı

sonuçlar rapor edilmiş ve bu iki değişken arasındaki ilişki açık bir şekilde ortaya

koyulamamıştır (Al-Ajmi, 2006, 839). Yapılan çalışmaların bazılarında cinsiyetin

örgütsel bağlılığı etkilediği yönünde görüş birliğine varılırken, bunların kimisi

kadınların, kimisi erkeklerin örgütsel bağlılık derecelerinin yüksek olduğunu ileri

sürektedir. Bunun tersine bazı çalışmalarda örgütsel bağlılık ve cinsiyet arasında

anlamlı bir ilişki bulunamamıştır (Güçlü, 2006, 60). Bununla birlikte bazı araştırmacılar

örgütsel bağlılığın farklı boyutlarını incelemiş ve bunların bazılarının cinsiyetle anlamlı

ilişki içinde olduğu, bazılarınınsa olmadığını savunmuşlardır (Güçlü, 2006, 60).

Örneğin Colbert ve Kwon (2000) çalışmalarında cinsiyetin örgütsel bağlılık ile anlamlı

ilişki gösteren tek değişken olduğunu savunmuşlardır. Mathieu ve Zajac(1990) ise

kadınların erkeklere göre bağımlılığa daha fazla eğilim gösterdiklerini belirlemiştir.

Buna karşın Aven ve arkadaşları (1993) tutumsal bağlılık ile cinsiyet arasındaki ilişkiyi

araştırmışlar ve anlamlı bir ilişkiye rastlayamamışlardır. Ngo ve Tsang (1998) duygusal

ve devam bağlılıkları ile cinsiyet arasındaki ilişkiyi araştırmışlar ve anlamlı bir ilişki

bulamamışlardır. Al-Ajmi de (2006) Kuvveyt'te yaptığı çalışmada bu iki değişken

arasında anlamlı bir ilişkiye rastlayamamıştır. Bruning ve Snyder (1983) çalışmalarında

cinsiyetin örgütsel bağlılık için önemli bir etkileyici olmadığı sonucuna varmışlardır.

Erkek ve kadınlar arasında cinsiyet farkından kaynaklı bağlılık derecelerini baz

alan araştırmalarda iki tür yaklaşım vardır ve mevcut araştırmalarda çıkan farklı

sonuçların sebeplerinden olarak bu yaklaşım farkı gösterilebilir. Bu yaklaşımların ilki

 18

olan “iş modeline" göre kadın ve erkek arasında örgütsel bağlılık açısından cinsiyet

kaynaklı bir fark olmamakla beraber esas fark değişik işler yapılması ve değişik

pozisyonlarda çalışılmasıdır. Erkekler genellikle kadınlardan daha iyi pozisyonlarda ve

daha yüksek ücretle çalıştıkları için örgüte daha fazla bağlanırlar (Tekin, 2002, 59).

İkinci yaklaşım ise “cinsiyet modelidir". Bu model kadınların ev ve aile ile ilgili

sorumluluklarını kariyerleri ile çalıştıkları örgütün değer ve amaçlarından daha üstün

gördükleri bu sebeple örgütsel bağlılık derecelerinin erkekler kadar yüksek olmadığını

ifade etmektedir (Tekin, 2002, 59-60).

Bunun yanında araştırmalarda çıkan sonuçları farklı gerekçelerle açıklayan

araştırmalarda vardır. Örneğin bir çalışmada kadınların iş değiştirmekten

hoşlanmadıkları savunulurken, bir diğerinde kadın erkek ayrımcılının kadınlardaki

örgütsel bağlılık derecesini artırdığı ileri sürmüştür (Tekin, 2002, 60).

2.1.3.1.3. Eğitim Durumu

Eğitim düzeyi ve örgütsel bağlılık ilişkisini ele alan araştırmaların birçoğunda

bu iki değişken arasında olumsuz bir ilişki olduğu tespit edilmiştir (Güçlü, 2006, 67).

Güçlü’nün çalışmasında yer verdiği 17 araştırmanın 14’ünde olumsuz ilişki çıkması

bunu doğrular niteliktedir. Buncho (1998) ve arkadaşları eğitim ile örgütsel bağlılık

arasında anlamlı bir ilişki bulamamışlardır. Araştırmacılar olumsuz ilişkinin nedeni

olarak işgörenlerin eğitim düzeyi yükseldikçe sahip oldukları seçeneklerin arttığına

(farklı iş fırsatları v.s.) ve örgütün karşılayabileceğinden daha fazla beklentilerinin

ortaya çıkıp geliştiğini göstermişlerdir (İnce ve Gül, 2005; Colbert ve Kwon, 2000;

Buncho ve diğerleri, 1998).

Bunun yanında Buchko ve diğerleri (1998) örgütsel bağlılık ile eğitim düzeyi

arasında olumlu ilişki bulmuşlar ve olaya farklı açıdan yaklaşarak çalışmalarında

buldukları olumlu ilişkiyi “ekonomik koşulların ve iş imkanlarının sınırlı olduğu

ülkelerde eğitimli işgörenlerin örgütsel bağlılık derecelerinin yüksek olabilir” şeklinde

değerlendirmişlerdir.

2.1.3.1.4. Örgütte Çalışma Süresi

Güçlü (2006, 70) çalışmasında uzun süre aynı örgütte çalışmanın işgörenin

 19

örgütsel bağlılık seviyesini arttırdığı görüşüne yer vermiştir. İşgörenin hizmet süresi

arttıkça örgüte yatırımın ve örgütten elde edilecek kazançların arttığı, bu sebeple

ayrılma durumunda oluşabilecek kayıpları yaşamamak adına örgüte bağlılığın arttığı

söylenebilir (İnce ve Gül, 2005; 66-67). Ayrıca Mathieu ve Zajac (1990) örgütte

çalışılan sürenin artması ile örgütsel normların daha fazla içselleştirildiğini, örgüte

psikolojik yakınlığın daha da arttığın ifade etmişlerdir.

2.1.3.2.Örgütsel Faktörler

 Çalışmanın bu kısmında örgütsel bağlılık yazınında bahsedilen ve örgütsel

bağlılığı etkileyen örgütsel faktörler olarak yönetim, ücret, örgüt büyüklüğü, örgüt

kültürü ve örgüt tipi, rol çatışması ve belirsizliği, örgütsel adalet ve örgütsel ödüller

konuları incelenmiştir.

2.1.3.2.1. Yönetim

İşgörenlerin yönetim kademelerinde bulundukları yer işgörenin örgütsel

bağlılığının etkileyen unsurlardan biridir. Güçlü’nün yapılan çalışmalara dayanarak

yaptığı listede genel olarak üst kademe yöneticilerin örgütsel bağlılıklarının daha fazla

olduğunu söylemek mümkündür (Güçlü,2006, 95-96). Buna gerekçe olarak yönetici

grupların ast gruplara oranla örgütten yana olmaya ve onu desteklemeye daha arzulu

olduklarını gösterilebilir. İşgörenin yönetim kademesinde lehine olan değişmeler

genellikle örgüte olan bağlılığı arttırırken, tersi durumlar daha az bağlılık göstermesine

neden olacaktır (Tekin, 2002, 69).

Ayrıca yöneticilerin kullandığı yönetim tarzının işgörenlerin tutumları üzerine

önemli bir etkisinin olduğu ve bununda işgörenlerin örgütsel bağlılık seviyelerini

etkilediği belirtilmektedir (Güçlü, 2006, 97). Baskıcı yönetim tarzı izleyen, astların

kararlara katılmasını teşvik etmeyen ve sıkı bir denetim uygulamayan yöneticiler

çalışanlarda örgütsel bağlılık derecesi üzerinde olumsuz etki yaparken, arkadaşça ve

katılımcı bir tarz izleyenler olumlu etki yapmaktadırlar (İnce ve Gül, 2005, 74).

2.1.3.2.2. Ücret

Örgüte bağlılığı etkileyen en belirgin unsurlardan birisi de ücret düzeyidir.

Yapılan bir çalışmada ücret düzeyinin işi bırakmada en önemli etkenlerden birisi olduğu

 20

öne sürülmüştür. Ücret düzeyi yanında ücret dağılımındaki adalet, ücret politikası, ücret

dağılımındaki adaleti algılama biçimleri örgütsel bağlılığı etkileyen diğer önemli

unsurlardır (İnce ve Gül, 2005, 73).

2.1.3.2.3. Örgüt Büyüklüğü

Diğer değişkenlerde de olduğu gibi örgüt büyüklüğü ile örgütsel bağlılık

arasında yapılan çalışmalarda da farklı sonuçlara ulaşılmıştır. Sommer ve diğerleri

(1996) büyük örgütlerde çalışan kişilerin bağlılık düzeyinin düşük olduğunu bulmuşlar

ve bunu büyük örgütte çalışan kişilerin katılım ve etkileşim potansiyellerinin düşük

olmasına bağlamışlardır. Aksine Mathieu ve Zajac(1990) çalışmalarında örgüt

büyüklüğü ve örgütsel bağlılık arasında ilişki bulamamışlardır. Gözen (2007, S.59) ise

büyük örgütlerdeki oturmuş sistematik yapıdan kaynaklanan avantajlardan dolayı

örgütsel bağlılık derecesini yüksek olacağına işaret etmiştir. Ayrıca “Büyük örgütlerde

işgörenlere yapılan yatırım ve sunulan imkanlar fazla olacağı için işgörenlerin örgütsel

bağlılıklarının küçük örgütlerlerdekine göre daha yüksek olacağı iddia edilmektedir”

(Güçlü, 2006, 102).

2.1.3.2.4. Örgüt Kültürü ve Örgüt Tipi

Örgüt kültürü çalışanların öncelikleri ile örgütün hedefleri arasında bir köprü

işlevi görerek örgütsel bağlılığı etkilemektedir. Örgüt kültürü çalışanlar arasında kimlik

duygusunun gelişmesini sağlayarak ve örgütsel amaçlara katılımı teşvik ederek örgütsel

bağlılığın oluşmasına veya kuvvetlenmesine destek olmaktadır (İnce ve Gül, 2006, 76).

Erdem (2007) ise çalışmasında örgüt kültürü tipleri ile örgütsel bağlılık arasındaki

ilişkiyi araştırmış ve bazı örgüt tiplerinin örgütsel bağlılığı olumsuz bazılarınınsa

olumlu yönde etkilediği sonucuna varmıştır. Bourantas ve Papalexandris (1992) kamu

kuruluşlarında çalışan kişilerin örgütsel bağlılık düzeylerinin düşük olduğu sonucuna

varmışlardır. Lyons ve diğerleri (2006) çalışmalarında kamu, özel sektör ve yarı kamu

olarak ele aldıkları üç tür sektör çalışanlarının örgütsel bağlılık düzeylerini

karşılaştırmışlardır. Sonuç olarak özel sektör çalışanlarının diğer iki sektörde

çalışanlara göre daha büyük örgütsel bağlılık gösterdiklerini bulmuşlardır.

2.1.3.2.5. Rol Çatışması ve Belirsizliği

“Rol çatışması en genel ifadeyle bir rolün beklentilerinin diğer rolün

 21

beklentilerinin karşılamaması durumunda ortaya çıkan roller arası çatışma” şeklinde

tanımlanmaktadır (Özen ve Uzun, 2005). Rol çatışmasının işgörenlerde içsel çatışmayı

ve iş ortamı gerilimini artırdığı, bunun yanı sıra işgörenlerin iş tatminini ve örgüte olan

güvenlerini azalttığı sonucu elde edilmiştir. Çalışma ortamında yüksek rol çatışması,

işgörenlerde örgütsel bağlılığın oluşmasını engelleyen bir unsur olarak belirtilmiştir

(Güçlü, 2006, 81).

Aynı şekilde iş ile ilgili yükümlülüklerden bireyin yeterli bilgilendirilmemesi ve

belirlenmiş görev beklentilerin anlaşılmaması durumunda ortaya çıkan rol belirsizliği de

örgütsel bağlılık derecesinin oluşumunu engelleyen ve düşüren bir etkiye sahiptir

(Balaban, 2000; Balay, 2000, 61). Rol belirsizliği sonucu birey işe yaramazlık

duygusuna kapılarak moralini düşürebilir ve işini bırakmaya niyet edebilir (Balaban,

2000).

2.1.3.2.6. Örgütsel Adalet

Yönetimin karar ve uygulamalarının çalışanlar tarafından nasıl algılandığı ile

ilgili olan örgütsel adalet örgütsel bağlılık üzerinde etkili bir başka unsurdur. Örgütsel

adalet kavramı dağıtımsal ve prosedürel olmak üzere iki açıdan ele alınmaktadır.

Kaynakların dağıtımı ile ilgili olan dağıtımsal adalet ücret ve iş tatmini gibi iki kişisel

çıktı sağlarken, karar alma sürecini ifade eden prosedürel adalet örgütsel bağlılık ve

yöneticilerin adil görülmesi gibi iki önemli sonuca neden olmaktadır. Bu açıdan

prosedürel bağlılık örgütsel bağlılık açısından daha fazla önem arz etmektedir (İnce

ve Gül, 2005, 76).

2.1.3.4.7. Örgütsel Ödüller

Ödüller başarılı performans sergileyen işgörene “Teşekkür” mesajını iletmenin

en iyi yoludur. İşgörene “sana değer veriyoruz”, “yaptığın işi takdir ediyoruz” mesajını

vermektedir” (Gözen, 2007, 64). Bu açıdan örgütsel ödüller bağlılık üzerinde güçlü ve

olumlu etkiler yapar. Kişi örgüt tarafından kendisine sunulan ödülleri yeterli ve adil

olarak algılarsa örgüte daha yüksek düzeyde bağlılık duymaktadır (İnce ve Gül, 2005,

79).

2.1.3.3. Örgüt Dışı Faktörler

 Çalışmanın bu bölümünde örgütsel bağlılığı etkileyen faktörlerden örgüt dışı

 22

faktörler olarak belirtilen alternatif iş imkanları ve profesyonellik ele alınmıştır.

2.1.3.3.1. Alternatif İş İmkânları

Bir kişinin işe başladıktan sonra bağlılığını etkileyen en önemli örgüt dışı etken,

yeni iş bulma olanaklarıdır. Özellikle işsizlik oranın yüksek olduğu ülkelerde bu etken

daha fazla önem kazanmaktadır. Örgütsel bağlılık yazininda, yeni iş bulma

olanaklarının az olmasının örgütsel bağlılığı artırdığı konusunda görüş birliği

bulunmaktadır (İnce ve Gül, 2005, 85). Bununla birlikte Curry ve arkadaşları (1986)

örgütsel bağlılık ve alternatif iş imkanları arasında negatif yönlü bir ilişki bulmuşlardır.

2.1.3.3.2. Profesyonellik

Profesyonellik mesleğe bağlılıkla ilgili bir kavramdır ve bireyin mesleği ile

özdeşleşmesini, mesleki değerleri kabul edip içselleştirmesini ifade etmektedir.

Profesyoneller için bağlılık zaman zaman çelişkili bir durum ortaya çıkarmaktadır.

Profesyoneller için ya mesleğe bağlık ya da örgütsel bağlılık önem kazanmaktadır.

Profesyonellerin çalıştıkları örgütlerin mesleki gelişime destek oldukları zaman

çalışanların mesleki bağımsızlıklarının olumsuz yönde etkilendiği, örgütsel

bağlılıklarının ise olumlu yönde etkilendiği söylenebilir (İnce ve Gül, 2005, 84).

2.1.4. Örgütsel Bağlılığın Sonuçları

Örgütsel bağlılığın sonuçlarını konu alan araştırmalar konuyu farklı ölçütlere

göre sınıflandırarak ele almaktadırlar. Balay (2000, 83-95) düşük, ılımlı ve yüksek

örgütsel bağlılık ayrımı yapmış ve örgütsel bağlılığın bu seviyelere göre sonuçlarını

incelemiştir. Balay’a (2000) göre düşük bağlılık düzeyinin birey açısından olumlu

sonuçları bireysel yaratıcılık ve özgünlük; olumsuz sonucu ise düşük performans

olabilmektedir. Örgüt açısından olumsuz sonuçları ise yüksek iş devri, devamsızlık,

örgütte kalma isteksizliği, düşük iş kalitesi, örgüte sadakatsizlik, örgüte karşı yasal

olmayan faaliyetler, sınırlı rol üstü davranış, rol modeline zarar verme, zarara yol açıcı

dedikodu, işgören üzerinde sınırlı örgütsel kontrol olarak sıralanmıştır. Ilımlı bağlılık

düzeyinin birey açısından olumsuz sonucu mesleki gelişme ve ilerleme fırsatlarının

sınırlı olması olabilir. Örgüt açısından olumlu sonuçlarının çalışanların sınırlı işten

ayrılma isteği, sınırlı iş devri, yüksek iş doyumu olabilir. Yüksek bağlılık düzeyinin

birey açısından olumlu sonuçları davranışın örgütçe ödüllendirilmesi, bireyin iş yapma

tutkusu; olumsuz sonuçları ise bireysel gelişme, yaratıcılık, yenileşme ve hareketlilik

 23

fırsatlarının boğulması; değişmeye karşı direnç, sosyal ilişkilerde gerilim, arkadaş

dayanışması yoksunluğu, iş dışı örgütler için sınırlı zaman ve enerji olabilir. Örgüt için

ise olumlu sonuçlar güvenli ve dengeli işgücü, yüksek düzeyde görev yarışı ve

performans, örgütsel amaçların karşılanabilmesi şeklinde ifade edilirken; olumsuz

sonuçlar insan kaynaklarının yerinde kullanılmaması, örgütsel esneklik, yenileşme ve

uyum yoksunluğu olabilir (Balay, 2000, 93).

Buna karşılık örgütsel bağlılığın sonucunu konu alan diğer çalışmalarda

performans, devamsızlık, işe geç kalma, iş gücü devir oranı, işten ayrılma niyeti ve stres

örgütsel ile ilişkilendirerek açıklamıştır. Performansla örgütsel bağlılık arasında

Mowday ve diğerleri (1982) zayıf bir ilişkiden söz ederken Mathieu ve Zajac (1990) bu

iki kavramın ilişkili olduğunu bulmuşlardır. Bunun yanında Angle ve Perry (1981),

Marsh ve Mannari (1977), Mathieu ve Zajac(1990) ile Mowday ve diğerleri (1982) gibi

birçok araştırmacı örgütsel bağlılıkla gecikme, devamsızlık ve iş devir hızı arasında

negatif bir ilişkiden bahsetmişlerdir.

2.2. İş Değerleri

Çalışmanın bu kısmında ilk olarak iş değerleri kavramının tam olarak

anlaşılması açısından önemli görülen değer kavramı ele alınmıştır. Bu bağlamda değer

kavramının tanımı, değer kavramına benzer diğer kavramlar ve değer kavramının

sınıflandırılması konuları incelenmiştir. Sonrasında iş değerleri kavramı incelenmiş,

konu ile ilgili tanımlar, sınıflandırmalar, geliştirilen ölçekler ve değişkenlere yer

verilmiştir.

2.2.1. Değer Kavramı

Değer konusu felsefeciler, ilahiyatçılar, antropologlar, siyasal bilimciler,

sosyologlar, ekonomistler ve psikologlar başta olmak üzere davranış ve toplum

bilimleriyle ilgilenen araştırmacılar tarafından oldukça geniş bir çerçevede

incelenmiştir. Sonuç olarak kavrama yaklaşım açısından farklılıklar oluşmuş ve sosyal

bilimlerdeki birçok konu gibi “değer” üzerinde de ortak bir tanıma varılamamıştır

(Silah, 2000, 319–320). Doğal olarak kavram farklı araştırmacılar tarafından farklı

şekillerde tanımlanmış ve kullanılmıştır. Bu tanımlardan bazıları şu şekildedir:

Super (1970) değerleri “insanların davranışlarında çabaladıkları arzu edilen

 24

neticeler veya amaçlardır” şeklinde tanımlamıştır. Lussier’ın (1993)tanımına göre

“bireyin değerleri ona göre neyin doğru neyin yanlış neyin olması gerekti hakkındaki

hisleridir” (Ferk, 1998, 44).

Ravlin ve Meglino (1987) değerleri kişinin nasıl davranması gerektiği

hakkındaki inancıdır şeklinde tanımlamışlardır (Burd, 2002).Shwartz (1999) ise

“değerlerin alternatif davranış biçimlerini değerlendirmek ve aralarından seçim yapmak

için birer normatif standart işlevi gördüğünü” belirtmiştir. Schwartz ve Bilsky (1987)

ise değer kavramını şu şekilde ifade etmişlerdir. Değerler inanç ya da düşüncelerdir,

istenilen nihai durumlar ya da davranışlarla ilgilidir, özel durumların üzerindedir,

davranış ve olayların seçilmesini ya da değerlendirmesini yönlendirirler, göreceli

önemlerine göre sıralanırlar. Değerler insanlara yaşamlarında değişken önemlilik

içerisinde yol gösteren ilkeler olarak hizmet eden, arzu edilebilir amaçlardır (Schwartz,

1999, 24-25).

Rokeach’a (1973) göre değerler tutumları ve davranışı belirleyen veya bunlara

yol gösteren kılavuz veya standartlardır. Rokeach (1973) değerleri sosyal davranış ve

sosyal hareket, tutumlar ve ideoloji, değerlendirme, ahlaki yargılama, kendini ve

diğerleri haklı çıkarma kendini başkalarına sunma ve diğerlerini etkilemeye teşebbüs

etme gibi hemen hemen tüm davranış türlerinin belirleyicileri olarak belirtmiştir (Burd,

2002, 21).

Rokeach (1973) değer kavramını aşağıdaki şekilde tanımlamıştır :

“Değer bir insanın veya toplumun bir sürece veya sonuca ilişkin

belli bir şeyin karşıtına tercih edilmesi gerektiğine olan inancıdır. Diğer

bir deyişle değerler pozitif veya negatif belli bir durumdan bağımsız

olarak, sonuçta ne olması gerektiğini ve bunun ışığı altında davranışların

ve tutumların nasıl olması gerektiği hakkındaki inançlardır.”

Rokeach (1973) ayrıca değerin üç bileşeninden bahsetmektedir. Bunların ilki

kişinin arzu ettiği sonucu veya süreci, daha iyi olduğunu bilerek istediğini gösteren

bilişsel bileşenidir. İkincisi duygusal bileşendir ve kişinin arzu ettiği sonucu veya süreci,

 25

daha önceki tecrübelerinden etkilenerek ve duygusal olarak isteme derecesini

göstermektedir. Son bileşen ise davranışsal bileşen olup değerin bir etkiye tepki

olarak çıkma yönünü göstermektedir.

2.2.1.1. Değerlerin İlişkili Olduğu Kavramlar

Çalışmanın bu bölümünde değer kavramı ile ilgisi olduğu düşünülen tutum,

norm ve inanç kavramlarına değinilecektir.

Değer, tutum, güdü ve davranış kavramlarını davranış süreci içerisinde ele

alarak incelemek mümkündür. İnsanlar büyüyüp geliştikçe gerek doğuştan gelen

genetik yapılarının, gerekse başta aile olmak üzere sosyal çevrelerinin etkisiyle

değerleri şekillenir. Değerler şekillendikten sonra değer yargılarını, kişisel tercihleri ve

tutumları; tutumlarda olaylar karşısında duygusal güdüleri geliştirmektedirler. Son

olarak da olaylar karşısında güdülerimiz davranışa dönüşmektedir. (Kasnak, 1998, 5).

Tutum bireylere, olaylara ve durumlara karşı belirli bir şekilde hareket etme

eğilimi şeklinde tanımlanabilir (Marshall, 1999, 765). Değerlerle ilişkilendirdiğimizde

ise tutumun için değerlere dayalı olarak davranışın hazırlayıcısı olduğunu söylenebilir

(Silah, 2000, 342). Değerlerle tutumların arasındaki ilişkiyi inceleyen araştırmalarda

başlıca iki görüş hâkimdir. Birincisinde değerler daha geniş, daha genel ve hiyerarşik

olarak daha fazla önem taşıyan tutumlar olarak tanımlanmıştır. Diğerinde ise değerleri

tutumların bir parçası olarak değerlendirmektedir (Silah, 2000, 363). Ayrıca değerler

tutumlara benzemelerine rağmen onlardan daha köklü, daha durağan ve daha kalıcılardır

(Ferk, 1998).

İnanç bir düşünceye gönülden bağlı bulunmak olarak tanımlanabilir. İnanç ve

değerlerin birbirleriyle yakın kavramlar oldukları düşünülmektedir. Ancak inançları

şimdi ve geçmişte ne bildiği ile ilgi olup objektif şekilde test edilebilir, buna karşılık

değerler iyi, doğru hoş olanı belirtir ve objektif olarak ölçülemez (Silah, 2000, 341).

Normlar insanların nasıl ve ne şekilde davranacaklarını düzenleyen kurallar

bütünüdür (Özkul, 2007, 33). Normlar değerlere dayanmaktadır. Diğer bir ifade ile

değerler normların temelini oluşturmaktadır (Silah, 2000, 340; Özkul, 2007, 33).

Rokeach (1973) değerler ve normlar arasında üç fark olduğunu belirtmiş ve bunları şu

 26

şekilde ifade etmiştir: norm davranış biçimine değer ise davranış biçiminin son

ifadesine işaret eder; değerler içsel ve kişiseldir, normlar ise dışsaldır. Değerler arzu

edileni gösterirler fakat normlar daha kısıtlayıcı olup belirli bir şekilde davranmak

için emir ve yasaklamalardan ibarettirler (Özkul, 2007, 34).

2.2.1.2. Değerlerin Sınıflandırılması

Değerler yazını incelendiğinde değerlerle ilgili çeşitli ölçütlere dayanılarak

yapılan sınıflandırmalara rastlamak mümkündür. Bunlardan önemli görülenler aşağıda

ele alınmıştır.

Rokeach (1979) bireysel değerleri öncelikle iki ana gruba ayırmıştır. Bunlar

araçsal ve nihai değerlerdir. Nihai değerler hayatın son halindeki arzulanan durum ya da

temel amaçlara ilişkin inançlar ya da düşüncelere ilişkindir. Araçsal değerler ise

istenilen sonuca ulaşmak için kullanılırlar (Burd, 2002, 22). Daha sonra nihai değerleri

kişisel (kendiyle barışık olma gibi) ve toplumsal (dünya barışı gibi); araçsal değerleri

ise beceri ile ilgili değerler (bireyi merkez alır) ve ahlaki değerler (kişiler arası

ilişkilerle ilgilidir) olarak ikiye ayırmaktadır (Altaş, 2004, 33).

Uyan (2002,52) ise çalışmasında Allport ve çalışma arkadaşlarının

sınıflandırmasına yer vermiştir. Çalışmacılar değerleri “hayatın temel amacı düzenli ve

sistemli bir şekilde bilgi edinmektir” fikrine dayanan kuramsal değerler, genel ilgi

alanı fayda kavramına dayanan ekonomik değerler, şekil ve ahenge önem veren estetik

değerler, nezaket, sempatik olmak ve özverili davranışa önem veren sosyal değerler,

başkaları üzerinde güç ve etki sahibi olmaya önem veren politik değerler, evrenin

bütünlüğünü anlamak ve bunu tarif etmeye dayanan dinsel değerler olmak üzere altı

ana grupta toplamışlardır (Uyan, 2002, 52).

Değerler güdüsel özelliklerine göre de sekize ayrılmaktadır. Bunlar eğlence,

güvenlik, başarı, kendini yönlendirme, sınırlayıcı-itaate zorlayıcı, toplum yanlısı, güç

ve olgunluk olarak sınıflandırılmışlardır (Altaş, 2004, 35-36).

2.2.2. İş Değerleri

İş değerleri ile ilgili araştırmalar incelendiğinde üç ana akım göze çarpar.

Bunlardan birincisi iş değerlerinin temel birleşenlerini tanımlamaya odaklanır ve

 27

bunların yapısıyla ilgili hipotezleri test etmeye yönelik araştırmalardan oluşmaktadır.

İkincisi iş değerlerinin diğer kişisel, sosyal ve örgütsel değişkenlerle olan ilişkilerini

inceleyen çalışmaların bir araya geldiği gruptur. Üçüncüsü ise ulusal kültürün, iş

değerlerinin derece ve kalıpları üzerindeki etkisini ölçen çalışmaları kapsar (Sagie ve

diğerleri, 1996). Bu çalışmada tez konusunun kapsamı ile sınırlı kalınarak iş değerleri

kavramını tanımaya ve genel bir çerçeve içinde anlamaya yönelik bir yazın özeti

verilmiştir. İlk olarak iş değerleri tanımlanmış, sonrasında iş değerlerinin

sınıflandırılmasına, iş değerlerini ölçmek için geliştirilen ölçeklere, son olarak da

yazın incelemesinde iş değerleri ile ilişkisi araştırılan değişkenlere yer verilmiştir.

2.2.2.1. Tanım

İş değerleri konusu büyüyen bir çalışma alanı olmasına rağmen geniş kabul

görmüş bir tanıma sahip değildir (Dose, 1997). Aşağıda kavram ile ilgili bazı

tanımlamalara yer verilmiştir.

Super’e (1970) göre bireyin toplam değerlerinin alt kümesi olan iş değerleri

kişinin işinde aradığı ya da arzuladığı nitelik, karşılık ve tatmindir (Fertz, 1998, 46). Bir

başka tanıma göre ise iş değerleri bireylerin işlerinde ulaşmaya çalıştıkları genel ve

göreceli olarak durağan amaçlardır (Vos ve diğerleri, 2005). Elizur’a (1984) göre “bir iş

değeri bireyin iş ortamında edinilen kesin çıktılara verdiği önem olarak tanımlanabilir”.

Bir başka tanıma göre ise değerler kişinin içsel dürtülerine bağlı olarak nasıl davranması

gerektiğidir şeklinde tanımlamış ve eğer bu özellikle işe ait bir davranışla ilgili ise

tanıma işinde eklenmesi gereğine işaret etmiştir (Atlaş, 2004, 36).

2.2.2.2. İş Değerlerinin Sınıflandırılması

İş değerleri konusunda en çok başvurulan ayrım şekillerinden birisi içsel ve

dışsal değerler ayrımıdır. İçsel değerler iş çeşitliliği ve otonomi gibi kişinin işinden

maddi olmayan beklentilerine işaret etmektedir. Dışsal değerler ise çalışanların maddi

ya da araçsal iş beklentilerine işaret eder (Hegney ve diğerleri, 2006, 2) Bunlar ücret ve

yükselme fırsatları gibi değerlerdir. Dışsal değerler, yapılan bir iş ile doğrudan ilgili

olmayan, fakat o örgütte bulunmaktan dolayı ve yapılan işte gösterilen performansın

sonucu olarak elde edilecek ücret ve ücret dışı maddi imkânlar, statü itibar ve güçle

ilgilidir. Bunun yanında içsel değerler yapılan işin içeriğiyle ve doğrudan o işi yapıyor

olmaktan alınan tatminle ilgilidir. Diğer bir deyişle dışsal değerleri ön planda olan

 28

birey, o işin sonuçta kendisine getireceği maddi imkânlar ve toplumsal değerlerle

ilgilenirken, içsel değerleri ön planda olan birey o işi yapıyor olmaktan alacağı manevi

hazla ilgilidir (Kasnak, 1998, 9-10).

Elizur(1984) ise öncelikle iş değerlerini yirmi dört maddeden oluşan bir listede

toplamıştır. Daha sonra iş değerlerinin iki taraflı bir kavram olduğunu belirterek iki

farklı sınıflandırma yapma yoluna gitmiştir.

İş çıktılarının ilk yönünü iş çıktılarının şekilleri olarak ifade etmiş ve kavramsal,

duygusal ve araçsal olmak üzere üç boyutta ele almıştır (Sagie ve diğerleri, 1996).

Bilişsel iş değerleri, Elizur (1984) tarafından başarı gibi uygun davranışları kabul eden

inanç sistemi olarak nitelendirilmiştir. Maddi ya da sosyal olmaktan ziyade psikolojik

çıktıları tanımlamaktadır (Altaş, 2004, 42). Bunlar, başarı, terfi, işte geri bildirim, statü,

topluma yararlı olma, işte bağımsızlık, övünç duyulacak bir şirketin çalışanı olma,

örgütte ve işte etkili olma, işin ilgi çekici ve anlamlı olması, kişisel gelişim imkânı

bulunması, işte bilgi ve becerilerin kullanılması değerleridir (Altaş, 2004, 42).

Duygusal iş değerleri ise sosyal ilişkilerle ilgili iş değerlerini kapsamaktadır. Bunlar

uyumlu ve samimi iş arkadaşları, işte saygı ve itibar görme, insanlarla tanışabilme ve

etkileşimde bulunabilme, amirlerin adil ve düşünceli olması gibi değerlerdir ve iyi iş

yapıyor olarak tanınmayı da içermektedir. Araçsal iş değerleri; maddi olanaklarla

ilgilidir ve çalışma saatleri, iş imkânları, iş güvenliği ve sürekliliği, rahat ve temiz

çalışma şartları ve ücret olarak sıralanmıştır (Altaş, 2004, 42) .

Elizur (1984) iş performans ilişkisini temel alan sınıflandırmasında ise kaynaklar ve

ödüller olmak üzere ikili ayrıma gitmiştir. İş çıktılarının ve imkânlarının ilk kısmı

çalışanı daha işi yapmadan önce verimli çalışması için güdülemeyi amaçlamakta ve

bunlara kaynaklar adı verilmektedir. Çalışma koşulları ve maddi olmayan imkânlarla

ilgilidir. Bu değerler aşağıda sıralanmıştır:

• İşi başarma

• Servis, tatil, emekli maaşı, sigorta gibi maaş dışı sunulan imkânlar

• Övünç duyulacak şirketin bir çalışanı olma

• Topluma yaralı olma

• Uygun çalışma saatleri

 29

• Uyumlu ve samimi iş arkadaşları

• İşte saygı ve itibar görme

• İşte bağımsızlık

• Organizasyonda etkili olma

• İşte etkili olma

• İlgi çekici iş

• İş güvenliği, işin sürekliliği

• İşin anlamlılığı

• Kişisel gelişim imkânı

• İnsanlarla tanışabilme ve etkileşimde bulunabilme imkânı

• Sorumluluk

• Amirlerin adil ve düşünceli olması

• İşte bilgi ve yeteneklerini kullanabilme

• Rahat ve temiz çalışma şartları

Ödüller ise iyi bir performans gösterdikten sonra elde edilebilecek maddelerden

oluşmaktadırlar. Bunlar (Altaş, 2004):

• Terfi ve ilerleme imkânı

• İşin sonuçlarıyla ilgili geri bildirim alma

• İşin anlamlılığı

• Statü

• İyi iş yapıyor olarak tanınma

• Ücret artışı

2.2.2.3. İş Değerleri ile İlgili Geliştirilen Ölçekler

Bu bölümde Rokeach (1973), Manhardt (1972), Mirels ve Garret (1971) ile

Schwartz (1994) tarafından geliştirilen ve iş değerlerini ölçmek amacı ile kullanılan

çeşitli ölçeklere yer verilmiştir.

Rokeach (1973) tarafından “Değer Edinmek (Value Attaintmet)” adı ile

geliştirilen ölçek, 18’i nihai (terminal) ve 18’i araçsal (instrumental) olmak üzere

toplam 36 maddenin bir kişi için arz ettiği önem derecesine göre sıralanması esasına

 30

dayanmaktadır. Birey ve toplumsal odaklı olmak üzere iki kategoride ele alınabilecek

olan nihai değerler “rahat bir hayat” gibi arzu edilebilir son durumlara işaret

etmektedirler. Dünya güzelliği, özgürlük, mutluluk, aile güvenliği, ulusal güvenlik

araçsal değerlere örnek olarak verilebilir. Araçsal değerler ise davranış tarzları ile

ilgilidir. Hırs, açık fikirlilik, dürüstlük, sorumluluk araçsal değerlere örnek olarak

verilebilir. Ahlaki ve yetenek olmak üzere iki başlık altında sınıflandırılabilirler.

Manhardt (1972) “ İş Değerleri Envanteri (Work Value Inventory)” adında, 25

farklı iş özelliğini değerlendiren bir ölçek geliştirmiştir. Bu özelliklerin 21 tanesini üç

boyutta gruplandırmıştır. Bu boyutlar “rahatlık ve güvenlik”, “yetenek ve büyüme”,

“statü ve bağımsızlık” olarak adlandırılmıştır. Rahatlık ve güvenlik boyutu konforlu

çalışma şartları, iş güvenliği ve düzenli rutinler gibi iş özelliklerini kapsamaktadır.

Yetenek ve büyüme başarı hissi, becerileri geliştirmeye devam etme gibi iş özelliklerini

içermektedir. Statü ve bağımsızlık boyutu ise yüksek gelir, yüksek yönetim

kademelerine yükselmeye izin verme, bağımsız çalışmaya izin verme gibi iş

özelliklerini içermektedir.

Mirels ve Garrett (1971) “Protestan İş Ahlakı (Protestan Work Ethic)” adlı

ölçeği geliştirmişlerdir. Ölçek 19 madden oluşmaktadır ve Mudrack Mason ve

Stepanski (1999) tarafından iş, çilecilik ve tembellik olmak üzere üç boyutta ele

alınmıştır. Protestan iş ahlakı tembelliği değil iş sorunları ile ilgili gayretleri içerir,

kredileri zamanında geri ödeme, tüketimde tasarruflu olmayı öne çıkarmaktadır.

Schwartz (1994) tarafından geliştirilen “İş Değerleri Anketi (Work Values

Survey)” 56 adet davranış tarzı ve çıktısını değerlendirmektedir. Söz konusu değer

maddeleri on başlık altında gruplandırılabilir. Bunlardan ilki “güç”tür ve sosyal statü,

prestij, kaynaklar ve insanlar üzerinde kontrol gibi değerleri kapsamaktadır. İkincisi

kişisel başarı, hırs yeteneklilik gibi değerlerden oluşan “başarı”dır. Üçüncüsü “hazcılık”

olarak ifade edilir ve zevk ile eğlenceli bir hayat gibi değerleri içermektedir.

Dördüncüsü “teşvik” olup heyecan, yenilik, meydan okuma gibi değerlerden meydana

gelmektedir. Beşinci grup “kendi kendini yönetme” olarak adlandırılmıştır ve bağımsız

düşünme ve hareket etme gibi değerleri kapsamaktadır. Altıncı grup olarak ifade edilen

“evrensellik” ise anlayış, hoşgörü, insanların refahını ya da doğayı koruma gibi

maddeleri içermektedir. Yedinci grup “yardımseverliktir”. Aile, arkadaşlar ve yakın

 31

çevrenin refahını korumak ve arttırmak ile ilgilidir. Yardımseverlik, dürüstlük ve

sorumluluk gibi değerleri kapsar. Sekizinci grup “gelenek”lerdir ve geleneksel kültür ve

dinin kabullerine saygı gösterme gibi değerleri içermektedir. Dokuzuncu grup

“uygunluk” olup, hareketlerde kendini tutma ile ilgili olan kibarlık ve öz disiplin gibi

değerleri içermektedir. Onuncu ve son grup ise “güvenlik”tir ve sosyal düzen, ulusal

güvenlik, aile güvenliği gibi maddelere yer vermektedir.

2.2.2.4. İş Değerlerinin ile İlgili Çalışmalar

Sagie ve diğerleri (1996) çalışmalarında iş değerleriyle ilgili olup olmadığı

araştırılan değişkenlere yer vermişlerdir. Buna göre yaptıkları yazın incelemesinde

genetik ve çevresel faktörlerin, demografik değişkenlerin (yaş, cinsiyet, eğitim, kıdem

v.b.), iş ahlakının, örgütsel bağlılığın ve performansın iş değerleri ile ilişkisini araştıran

çalışmalardan bahsetmişlerdir. Buna göre Keller ve diğerleri (1992) 23 tek ve 20 çift

yumurta ikizi üzerinde yaptıkları araştırmalarında iş değerlerinin %40’lıkkısmının

genetik, %60’lık kısmının da çevresel faktörlerle açıklanabileceğini belirtmişlerdir. Yaş,

cinsiyet ve ırk değişkenlerinin iş değerlerini direkt olarak etkilemediğinden

bahsetmişlerdir. Ahlakın ş değerlerine vurgu yapan çalışkanlık ve başarı gibi çeşitli

dinsel geleneklere dayandığını belirterek iş değerleri ile iş ahlakı arasında bağ

kurmuşlardır. Bununla birlikte bazı değerlerin örgütsel bağlılık ile olumlu ilişki

gösterirken bazılarının olumsuz ilişki gösterdiğine değinmişlerdir. Performans ile ilgili

inceledikleri araştırmaların bazılarında performansın iş değerleri ile anlamlı bir

ilişkisinin olmadığını, bazılarında olumsuz, bazılarında ise olumlu ilişkisinin olduğunu

saptamışlardır.

Miller (2006) otel çalışanları üzerinde yaptığı çalışmalarında iş değerleri ile yaş

arasında anlamlı bir ilişkiye rastlayamamışlardır. Yaş değişkeninin iş değerleri ile

ilişkisi nesiller arası farklılığı temel alarak da açıklanabilmektedir. Buna göre Eslinger

(2000) nesillerin iş değerleri açısından değerlendirmiş ve anlamlı farklılıklar bulmuştur.

Buda iş yerindeki farklı yaş gruplarının iş değerleri açısından incelendiğinde farklılıklar

gösterebileceğinin göstergesi olabilir.

Furnham ve diğerleri (2005) İngiltere ve Yunanistan’ı kapsayan beş yüzün

üzerinde çalışanı kapsayan, kişilik özellikleriyle bireylerin iş değerlerini

karşılaştırdıkları iki çalışmada yaş ve cinsiyetin iş değerleri üzerindeki etkilerine de

 32

bakmışlardır. Sonuç olarak iş değerleri ile yaş arasında anlamlı bir ilişkiye

rastlamamışlardır. Yaşın iş değerlerini açıklamada güvenilir bir eğişken olmadığını

belirtmişlerdir.

Cherrington, Conde and England (1979) yaşın ve eğitimin, işin ahlaki önemi ya

da paranın önemi gibi çeşitli iş değerleriyle ilişkili olduğunu bulmuşlardır (Sagie ve

diğerleri, 1996, 3)

Fields (2002) çalışmasında Protestan iş ahlakı ile yaş, eğitim seviyesi, boş

zamanlara olumlu bakış ile olumsuz ilişki gösterdiğini belirtmiştir. Ayrıca örgütsel ve

mesleki bağlılık, iş katılımı, etik olarak kuşkulu olan hareketlerle kişisel çıkar

sağlamanın kabul edilmezliği ile iş değerlerinin olumsuz ilişki gösterdiğinden

bahsetmişlerdir.

Siu (2003) Çin’li çalışanlar üzerinde iş değerleri ve iş performansının ilişkisini

ortaya koymaya yönelik bir araştırma yapmıştır. Sonuç olarak Çin iş değerleri ile iş

performansının olumlu ilişkili olduğunu bulmuştur.

Lyons ve diğerleri (2006) sektörlere göre iş değerlerini incelemiştir. Kamu

sektörü, özel sektör ve yarı kamu olarak ele aldıkları üç farklı sektör çalışanlarının iş

değerlerinde farklılıklar belirlemişlerdir. Yarı kamu sektöründe çalışanlar topluma katkı

sağlayacak işlerde çalışmayı kamu sektörü çalışanlarına göre, kamu sektörü çalışanları

ise özel sektör çalışanlarına göre daha fazla önemsemektedir. Yarı kamu sektöründe

çalışanlar ilerleme fırsatlarına hem kamu hem özel sektör çalışanlarına göre daha az

değer vermektedir. Kamu sektörü çalışanları teşvik edici ve zorlayıcı işle yarı kamu

sektöründe çalışanlara göre daha fazla önem vermektedir. Bunun yanında prestij

açısından karşılaştırıldığında özel sektör çalışanlarının kamu sektörüne göre prestije

daha fazla önem verdiklerini bulmuşlardır.

 2.3. İş Değerleri ve Örgütsel Bağlılığı Birlikte Ele Alan Çalışmalar

Putti, Aryee ve Liaeng (1989) Doğu Asya örneklemini kullandıkları

çalışmalarında içsel iş değerlerinin örgütsel bağlılık ile araçsal iş değerlerinden daha

fazla ilişki gösterdiğini belirlemişlerdir. Koslowsky ve Elizur (1990) ise İsrailli

çalışanlardan oluşan bir örneklem üzerinde çalışmışlardır ve örgütsel bağlılığın

 33

bağımsızlık, iş merakı ve yetenekleri kullanma gibi bilişsel iş değerleri ile pozitif ilişki

gösterdiğini bulmuşlardır. Bunun yanında sadece ücret (pay) iş değerleriyle ilgili

bulunmuş bunun dışındaki araçsal ve duygusal değerler ile örgütsel bağlılık arasında

herhangi bir ilişkiye rastlayamamışlardır (Sagie ve diğerleri, 1996, 507).

Kidron (1978), Protestan iş ahlakı olarak tanımlanan iş değerleri ile örgütsel

bağlılık arasındaki ilişkiyi araştırmıştır. İş değerleri ile ahlaki katılım arasında güçlü bir

ilişki olduğunu savunmuşlardır. Buna rağmen iş değerleri ile hesapçı katılım arasındaki

ilişkinin sorgulanabilirliğine dikkat çekmiştir. Sonuç olarak çalışmalarında iddia ettiği

gibi iş değerlerini hesapçı katılımdan çok ahlaki katılımla ilişkili bulmuştur. Yapılan

chi-square ve korelasyon analizleri sonucu Protestan etiğin ahlaki bağlılıkla doğru

orantılı olarak artıp azaldığını saptamışlardır. Buna karşılık hesapçı katılımla arasında

anlamlı bir ilişkiye rastlayamamışlardır.

Bunun yanın da Fields’de (2002) çalışmasında Protestan iş ahlakı ile örgütsel

bağlılık arasındaki ilişkiyi araştırmıştır. Çalışmasının sonucu olarak bu iki değişken

arasında olumlu bir ilişki olduğunu belirtmiştir.

Meyer ve diğerleri rahatlık ve güvenlik maddeleri ile devam bağlılığının,

yetenek ve büyüme maddeleri ile de duygusal bağlılığın olumlu ilişkisinden

bahsetmişlerdir (Meyer ve diğerleri, 1998).

Miller (2006) tez çalışmasında ödüllendirme, bağlılık, örgüt iklimi ve iş

değerlerinin işten ayrılma niyetini nesil farklılıklarını temel alarak araştırmıştır. Ve

çalışmasının yazın kısmında Oliver (1990), Butler ve Vodanovich (1992) ve Mottaz’ın

(1988) örgütsel bağlılık ile iş değerlerinin arasındaki ilişkiyi ele alan çalışmalarına yer

vermiştir.

Oliver (1990) katılımcı iş değerlerinin (örneğin çalışma şartları, şirketin önemli

meselelerde etkili olma, diğerlerini kontrol etme) örgütsel bağlılık ile anlamlı pozitif

ilişki gösterdiğini, aksine araçsal değerlerle (iş saatleri, tatiller, gelir, iş güvenliği)

bağlılığın negatif ilişkili olduğunu belirlemiştir.

Butler ve Vodanovich (1992) araştırmalarında iş değerlerini Protestan iş ahlakını

temel alarak ölçmüşlerdir. Sonuç olarak yüksek normatif bağlılık duyan kişilerin içsel iş

 34

değerlerinde yüksek olduğunun bulmuşlardır. Bununla birlikte dışsal iş değerleri

skorları yüksek olan çalışanların araçsal bağlılık skorları da yüksek bulunmuştur.

Mottaz’a göre (1988) iş değerler yüksek olan çalışanlar arasında örgütsel

bağlılık eğilimi azdır. Bunun sebebi olarak da yüksek iş değeri sahibi işçilerin

isteklerinin yerine getirilememesi ihtimali üzerinde durmuştur.

Ek olarak Subramaniam ve Mia (2003) araştırmalarında bütçe baskısının

örgütsel bağlılıkla ilişkisinde iş değerlerinin etkili bir faktör olduğunu savunmuşlarıdır.

Çalışmaları sonunda “çalışanların yenilik ile ilgili iş değerleri yüksek ise düşük bütçe

baskısına adaptasyonları yüksek örgütsel bağlılığa izin verir, değilse vermez” sonucuna

varmışlardır.

İş değerlerini arabulucu faktör olarak gören bir başka çalışma da ise erken iş

deneyimi ile örgütsel bağlılık arasındaki ilişki araştırılmıştır. Sonuç olarak duygusal ve

örgütsel bağlılık üzerinde iş değerleri ile deneyimin etkileşimli etkisini bulmuşlardır.

Fakat farklı iş değerleri ve deneyim birleşimlerinin farklı sonuçlara yol açtığını da

belirtmişlerdir (Meyer ve diğerleri, 1998).

 35

ÜÇÜNCÜ BÖLÜM

ARAŞTIRMANIN YÖNTEMİ

Çalışmanın bu bölümünde araştırma yöntemine ilişkin bilgilere ve açıklamalara

yer verilmiştir. Öncelikle araştırma amacı ve kapsamı ile ilgili açıklamalar gelmektedir.

Ayrıca bu amaca ilişkin araştırma soruları ve hipotezleri detaylı olarak sunulmuştur.

Daha sonra araştırma ölçeğine, araştırma evreni ve örneklemine, verilerin analizi ve son

olarak araştırmanın kısıtlarına ilişkin açıklamalar yapılmıştır.

3.1. Araştırmanın Amacı

Örgütsel bağlılık ürettiği olumlu sonuçlar açısından her türden örgütün

başvurmak istediği bir sonuç veya durumdur. Örgütsel bağlılığı ve boyutlarını anlamak

için çok sayıda çalışma gerçekleştirilmesine rağmen, örgüt çalışanlarının değerleri ile

ilişkili biçimde ele alan çalışmalar kısıtlıdır. Özellikle Türk yönetim yazınında bu konu

bu zamana kadar yeterince incelenmeye tabi tutulmamıştır.

Bu çalışma için temelde iki amaç söz konusudur. Öncelikle çalışma kamu ve

özel sektör çalışanlarının örgüte bağlılık düzeylerini ve iş ile ilgili değerlerini

incelemeyi hedeflemektedir. Ayrıca örgütsel bağlılık ve iş ile ilgili değerlerin

birbirleriyle olan ilişkisini analiz etmektir. İş değerleri “rahatlık ve güvenlik”, “yetenek

ve büyüme”, “statü ve bağımsızlık” olmak üzere üç boyutta ele alınmıştır. Araştırmada

bu boyutların ayrı ayrı örgütsel bağlılıkla ilişkisi ortaya konulmuştur. Bu bağlamda

rahatlık ve güvenlik, yetenek ve büyüme, statü ve bağımsızlıkla ilgili iş değerlerinin

örgütsel bağlılık düzeyini ne derecede ilişkili olduğu incelenmiştir. Aynı zamanda

çalışmada çalışanların örgütsel bağlılığı ve iş ile ilgili değerleri bireysel özelliklerine

göre de incelenmiştir. Bunun yanında kurumsal farklılığın örgütsel bağlılık düzeyleri ve

iş değerleri ile ilişkisine de yer verilmiştir.

Araştırma sonucunda elde edilen bulguların hem konu ile ilgili olarak yapılan

araştırmalara, hem de işletmelerin insan kaynakları politikalarına katkıda bulunabileceği

ileri sürülebilir.

 36

3.2.Araştırma Soruları ve Hipotezler

Bu çalışma kapsamında cevap aranan sorular ve söz konusu sorularla

ilişkilendirilerek oluşturulan ve test edilen hipotezler şunlardır:

Araştırma Sorusu 1: Çalışanların örgütsel bağlılıkları ile iş değerleri ve iş

değerlerinin alt boyutları olan “rahatlık ve güvenlik”, “yetenek ve büyüme” ve “statü ve

bağımsızlık” arasında anlamlı bir ilişki var mıdır?

Hipotez 1. Çalışanlarının örgütsel bağlılıkları ve iş ile ilgili değerleri arasında

anlamlı bir ilişki vardır.

Hipotez 1.1. Çalışanların örgütsel bağlılıkları ve “rahatlık ve güvenlik” ile ilgili

iş değerleri arasında anlamlı bir ilişki vardır.

Hipotez 1.2. Çalışanların örgütsel bağlılıkları ve “yetenek ve büyüme” ile ilgili

iş değerleri arasında anlamlı bir ilişki vardır.

Hipotez 1.3. Çalışanların örgütsel bağlılıkları ve “statü ve bağımsızlık” ile ilgili

iş değerleri arasında anlamlı bir ilişki vardır.

Araştırma Sorusu 2: Çalışanların örgütsel bağlılıkları, iş değerleri ve iş

değerlerinin alt boyutları olan “rahatlık ve güvenlik”, “yetenek ve büyüme” ve “statü ve

bağımsızlık” ile demografik özellikleri arasında anlamlı bir ilişki var mıdır?

 Hipotez 2. Çalışanların örgütsel bağlılıkları, iş değerleri ve iş değerlerinin alt

boyutları olan “rahatlık ve güvenlik”, “yetenek ve büyüme” ve “statü ve bağımsızlık”

ile demografik özellikleri arasında anlamlı bir ilişki vardır.

Hipotez 2.1. Çalışanların örgütsel bağlılıkları, iş değerleri ve iş değerlerinin alt

boyutları olan “rahatlık ve güvenlik”, “yetenek ve büyüme” ve “statü ve bağımsızlık”

ile cinsiyetleri arasında anlamlı bir ilişki vardır.

 37

Hipotez 2.2. Çalışanların örgütsel bağlılıkları, iş değerleri ve iş değerlerinin alt

boyutları olan “rahatlık ve güvenlik”, “yetenek ve büyüme” ve “statü ve bağımsızlık”

ile yaşları arasında anlamlı bir ilişki vardır.

Hipotez 2.3. Çalışanların örgütsel bağlılıkları, iş değerleri ve iş değerlerinin alt

boyutları olan “rahatlık ve güvenlik”, “yetenek ve büyüme” ve “statü ve bağımsızlık”

ile eğitim düzeyleri arasında anlamlı bir ilişki vardır.

 Hipotez 2.4. Çalışanların örgütsel bağlılıkları, iş değerleri ve iş değerlerinin

alt boyutları olan “rahatlık ve güvenlik”, “yetenek ve büyüme” ve “statü ve

bağımsızlık” ile iş yerinde çalışma süreleri arasında anlamlı bir ilişki vardır.

Hipotez 2.5. Çalışanların örgütsel bağlılıkları, iş değerleri ve iş değerlerinin alt

boyutları olan “rahatlık ve güvenlik”, “yetenek ve büyüme” ve “statü ve bağımsızlık”

ile kurum içindeki pozisyonları arasında anlamlı bir ilişki vardır.

Araştırma Sorusu 3: Çalışanların örgütsel bağlılıkları, iş değerleri ve iş

değerlerinin alt boyutları olan “rahatlık ve güvenlik”, “yetenek ve büyüme” ve “statü ve

bağımsızlık” ile kurum türü arasında anlamlı bir ilişki var mıdır?

Hipotez 3.1. Çalışanların çalıştıkları kurum türü ile örgütsel bağlılıkları

arasında anlamlı bir ilişki vardır.

Hipotez 3.2. Çalışanların çalıştıkları kurum türü ile iş ile ilgili değerleri

arasında anlamlı bir ilişki vardır.

Hipotez 3.3. Çalışanların çalıştıkları kurum türü ile iş ile ilgili değerlerinin alt

boyutları olan “rahatlık ve güvenlik”, “yetenek ve büyüme” ve “statü ve bağımsızlık”

arasında anlamlı bir ilişki vardır.

3.3.Araştırma Ölçeği

Araştırma ölçeği üç temel bölümden oluşmaktadır. Birinci bölümde örgütsel

bağlılık ve iş değerlerini ölçmeye yönelik 30 madden oluşan ifadeler vardır. İkinci

bölümünde ise demografik değişkenleri içeren maddeler yer almaktadır.

 38

Birinci bölüm Mowday tarafından geliştirilen Örgütsel Bağlılık Anketi’nin

(Organizational Commitment Questionnaire-OCQ) kısa versiyonu ve Manhardt

tarafından geliştirilen iş değerleri anketi bir araya getirilerek oluşturulmuştur.

Örgütsel bağlılık maddeleri Mowday (1982) tarafından geliştirilen 15 maddelik

Örgütsel Bağlılık Anketi’nin kısa versiyonu olan 9 maddeden oluşmaktadır. Ölçek

tutumsal bağlılığı ölçmektedir. Bu ölçeğin güvenilirlik testleri yapılmış ve 0,74 – 0,92

arasında değişen “cofficient” alpha değerleri bulunmuştur (Aryee, Luk ve Stone, 1998;

Cohen,1995,1996; Dulebohn ve Martocchio, 1998; Huselid ve Day, 1991; Jones,

Scarpello ve Bergmann, 1999; Kirchmeyer, 1992; Mathieu and Farr, 1991; Mossholder,

Bennett, Kemery ve Wesolowski, 1998; Netemeyer, Burton ve Johnston, 1995; Somers

ve Casal, 1994; Thompson ve Werner, 1997; Wahn, 1998; Wayne, Shore ve Liden,

1997). Ayrıca bu çalışma için de örgütsel bağlılık ölçeğinin güvenilirlik analizleri

yapılmış ve Cronbach’s Alpha değeri 0,92 olarak hesaplanmıştır. Ayrıca ölçeğin aslına

uygun olarak bu çalışmada da 7’li Likert ölçeği (7=Tamamen katılıyorum, 6=

Katılıyorum, 5=Genellikle katılıyorum, 4=Kararsızım, 3=Genellikle Katılmıyorum, 2=

Katılmıyorum, 1= Hiç katılmıyorum) kullanılmıştır.

İş değerleri ile ilgili maddeler ise Manhardt (1972) tarafından geliştirilmiştir.

Yirmi bir maddelik bu ölçek Manhardt’ın yaptığı gibi aslına uygun şekilde üç boyutta

ele alınmıştır. Bunlar rahatlık ve güvenlik, yetenek ve büyüme, statü ve bağımsızlık

boyutlarıdır. Rahatlık ve güvenlik maddeleri “rahat çalışma şartlarına sahip olma”, “ iş

güvenliği” ve “düzenli rutinler” gibi ifadeleri kapsamaktadırlar. Yetenek ve büyüme

maddeleri “ yeteneklerin gelişiminde süreklilik”, “başarı hissi” v.b. işe ilişkin özellikleri

kapsamaktadır. Statü ve bağımsızlık maddeleri ise “yüksek gelir”, “diğer işçileri

yönlendirme”, “organizasyon için önemli olan problemler üzerinde çalışma” gibi

ifadelerden oluşmaktadır. Daha önceki çalışmalarda ölçeğin güvenilirlik testleri

yapılmış ve rahatlık ve güven maddeleri için 0,63 – 0,72, yetenek ve büyüme için 0,65 -

0,80, statü ve bağımsızlık için 0,62 – 0,68 arasında değişen değerler bulunmuştur

(Meyer ve diğerleri, 1998). Ayrıca bu çalışma için hesaplamalar yapılmış genel olarak

tüm iş değerleri maddeleri için Cronbach’s Alpha değeri 0,84, rahatlık ve güven

maddeleri için 0,53, yetenek ve büyüme maddeleri için 0,80, statü ve bağımsızlık

maddeleri için .77 olarak bulunmuştur. Ölçeğin orjinalinde 5’li Likert ölçeği

kullanılmasına karşılık, bu çalışmada tutarlılığı sağlamak için örgütsel bağlılık

 39

maddelerinde kullanılan 7’li Likert ölçeğinin (7=Tamamen katılıyorum, 6=

Katılıyorum, 5= Genellikle katılıyorum, 4= Kararsızım 3= Genellikle Katılmıyorum, 2=

Katılmıyorum, 1= Hiç katılmıyorum) kullanılması tercih edilmiştir.

Anketin üçüncü bölümünde yer alan demografik değişkenler ve bunların

ölçümleri şöyledir:

Cinsiyet değişkeni kategorik bir değişken olup kadın ve erkek olarak tanımlanıp

kodlanmıştır. Diğer demografik değişkenler düzeyi sıralı (ordinal) ölçek türünde

düzenlenmiş değişkenlerdir. Katılımcılardan verilen seçenekler arasında kendilerine

uygun olan seçeneği işaretlemeleri istenmiştir.

Yaş değişkeni “1= 30’dan az”, “2= 30-35 arası”, “3= 36-40 arası”, “4= 41-45

arası”, “5= 46-50 arası”, “6= 50’den fazla” seçeneklerinden oluşmaktadır.

Eğitim düzeyi değişkeni “1= İlköğretim”, “2= Lise”, “3= Yüksek Okul”, “4=

Üniversite”, “5= Yüksek Lisans”, “6= Doktora” seçeneklerinden oluşmaktadır.

İş yerinde çalışma süreleri değişkeni “1= 5 yıldan az”, “2= 5-10 yıl”, “3= 11-15

yıl”, “4= 16-20 yıl”, “5= 21-25 yıl”, “6= 25 yıldan fazla” seçeneklerinden oluşmaktadır.

Kurum içindeki pozisyon değişkeni “1= Üst Kademe Yöneticisi (Genel Müdür

ve Yardımcıları)”, “2= Orta Kademe Yöneticisi (Birim Müdürü ve Şef)”, “3= İşgören

(Memur, Uzman, Mühendis)” kategorilerinde oluşmaktadır.

3.4. Araştırma Evreni ve Örneklem

Çalışmanın evrenini Adana ilinde faaliyet gösteren biri kamu biri özel sektör

olmak üzere iki kurum çalışanları oluşmaktadır. Kamu kurumu ülkenin su kaynaklarının

planlanması, yönetilmesi, geliştirilmesi ve işletilmesinden sorumludur. Özel sektörü

temsil eden kurum ise çimento sektöründe faaliyet gösteren büyük ölçekli bir sanayi

kuruluşudur.

Konu ile ilgili yazın incelendiğinde örgütsel bağlılık çalışmalarının daha çok iş

devir hızının yüksek olduğu sektörler ve işletmeler üzerinde yoğunlaştığı sonucuna

 40

varılabilir. Ancak bu çalışmada kullanılan örneklem grubuna benzer çalışanlar üzerinde

yapılan çalışmaların sayısı daha az olup, Türkiye’de bu türden çalışmalar sayıca çok

sınırlıdır. Söz konusu bu boşluğu doldurmak amacı ile çalışanların iş ile ilgili

değerlerinin örgütsel bağlılık ile ilişkisini ölçmek ve açıklamak bakımından büyük

ölçekli, kurumsallık düzeyi yüksek ve oturmuş yapılara sahip kurumların çalışma grubu

olarak seçilmesi uygun görülmüştür.

Bu işletmelerin çalışma evreni olarak alınmalarında önemli etkenlerden birisi de

büyük ölçekli ve faaliyetlerini uzun yıllar boyunca aynı bölge ve şartlarda sürdüren

işletmeler olmaları açısından karşılaştırılabilir nitelikte olmalarıdır.

Ayrıca, söz konusu kurumların iş görme anlayışı, kurum kültürü ve çalışan

profilleri açısından karşılaştırıldıklarında belirgin farlılıklar gösterdikleri söylenebilir.

Bunun yanında işletmelerin çalışan profillerinin birçok etken açısından (yaş, eğitim

düzeyi v.b.) farklılık göstermesine rağmen kurumlar incelendiğinde göreceli diğer

kurumlara göre daha uzun yıllar boyu çalışan işçilere sahip oldukları, bunun yanında

kendi aralarında çalışma süresi açısından farklılık gösterdikleri saptanmıştır. Bu

açılardan söz konusu kitle örgütsel bağlılık düzeylerini kurum değişkeni ile açıklamak

açısından da uygun görülmüştür. Ayrıca kurumların söz konusu bu özelliklerinin çalışan

değerleri ile de ilgili olabileceği varsayılmıştır.

Araştırma örneklemi söz konusu kurumlarda çalışan toplam 117 beyaz yakalı

çalışan oluşturmaktadır. Örneklem yöntemi olarak “convinience sampling” (evrende

bulunan her çalışandan bilgi alma) olarak tanımlanabilir. 15 gün içerisinde çalışma

evrenini oluşturan grup içinde mümkün olduğunca fazla işçiye ulaşılmaya çalışılmıştır.

Bu amaçla araştırmacı tarafından hazırlanan toplam 200 anket, araştırmaya veri

sağlayan her bir kurumdaki anket dağıtımı ve toplamasıyla ilgilenen birer yetkiliye

teslim edilmiş ve 15 gün sonunda geri dönen formlar bu yetkililerden geri alınmıştır.

Geri dönen anket sayısı 146 olmasına rağmen bunlardan 29 tanesi çeşitli sebeplerden

dolayı değerlendirmeye alınmamış, bu sebeple 117 tanesi araştırmada kullanılmıştır.

3.5. Veri Analizi

Örneklem kitlesinden sağlanan anketler bilgisayara girilmiş ve analize hazır

biçime getirilmiştir. Bu süreçte ankette kullanılan yaş, eğitim düzeyi, iş yerinde çalışma

 41

süresi ve kurum içindeki pozisyona ait demografik veriler ankette verildikleri şekliyle

kullanılmamış, tekrar kodlanarak analize dahil edilmiştir.

Anket formunda yaş değişkeni “1= 30’dan az”, “2= 30-35 arası”, “3= 36-40

arası”, “4= 41-45 arası”, “5= 46-50 arası”, “6= 50’den fazla” seçeneklerinden

oluşmaktadır. Veri analizinde ise ilk üç grup “40 yaş altı”, son üç grup ise “40 yaş ve

üzeri” başlıkları altında toplanarak oluşturulan iki yeni grupta ele alınmıştır.

Eğitim düzeyi değişkeni anket formunda “1= İlköğretim”, “2= Lise”, “3=

Yüksek Okul”, “4= Üniversite”, “5= Yüksek Lisans”, “6= Doktora” olarak verilmiş veri

analizinde ise iki grupta incelemiştir. Bunlar ilk üç düzeyin birleşmesi ile oluşan

“üniversite öncesi” ve son üç düzeyin birleşmesi ile oluşan “üniversite ve sonrası”

gruplarıdır.

İş yerinde çalışma süresi ise anket formunda “1= 5 yıldan az”, “2=5-10 yıl”, “3=

11-15 yıl”, “4= 16-20 yıl”, “5= 21-25 yıl”, “6= 25 yıldan fazla” olarak verilmiştir. Veri

analizi ise “ 15 yaş ve altı” ile “16 yaş ve üzeri” olmak üzere iki yaş grubu dikkate

alınarak yapılmıştır.

Kurum içindeki pozisyon değişkeni anket formunda “1= Üst Kademe Yöneticisi

(Genel Müdür ve Yardımcıları)”, “2= Orta Kademe Yöneticisi (Birim Müdürü ve Şef)”,

“3= İşgören (Memur, Uzman, Mühendis)” kategorilerinden oluşmaktadır. Veri

analizinde ise “3= işgören” seçeneği korunmuş; “1= Üst Kademe Yöneticisi (Genel

Müdür ve Yardımcıları)” ve “2= Orta Kademe Yöneticisi (Birim Müdürü ve Şef)”

seçenekleri “yönetici” başlığı altında birleştirilerek bu değişken iki grupta analize tabi

tutulmuştur.

Verilerin analizinde hem açıklayıcı (descriptive) hem de genelleyici

(inferential) istatistiksel yöntemlere başvurulmuştur.

Örnekleme dahil olan kamu ve özel sektör kurumu çalışanlarına ilişkin

demografik özellikler örgütsel bağlılık ve iş değerleri merkezi dağılım ölçüleri olarak

bilinen aritmetik ortalama, standart sapma, medyan ve mod gibi istatistiksel yöntemlerle

 42

açıklanmıştır. Ayrıca örneklem gruplarının genişliğini karşılaştırmak için

yüzdeliklerden yararlanılmıştır.

Araştırma sonuçlarının test edilmesi için üç türden genelleyici istatistiksel

yönteme başvurulmuştur. Bunlar Pearson korelasyon katsayısı, çoklu regresyon ve Tek

yönlü varyans analiz yöntemlerdir. Pearson korelasyon katsayısı iki değişken arasındaki

ilişkiyi anlamak için geliştirilmiş bir istatistiksel tekniktir. Eğer iki değişken

birbirleriyle mükemmel bir halinde ise bu kat sayı “1” olarak ortaya çıkar. Değişkenler

arasında hiçbir ilişki yoksa “0” olarak ortaya çıkar. Değişkenler arasındaki ilişki aynı

yönde ise ilişkinin niteliği pozitiftir (olumludur). Değişkenler arasındaki ilişki ters

yönde ise ilişkinin niteliği negatiftir (olumsuz).

Regresyon analizi iki değişken arasındaki ilişkiyi analiz etmek, anlamak için

kullanılan istatistiksel bir yöntemdir. Bu çalışmanın bağımlı değişkeni olan örgütsel

bağlılığın bağımsız değişkenleri iş değerleri, demografik faktörler ve kurum türü ile

arasındaki ilişkiyi anlamak için çoklu regresyon yöntemi kullanılmıştır.

Tek yönlü varyans analizi, örneklemdeki farklı grupların örgütsel bağlılık ve iş

değerleri açısından karşılaştırılmaları amacı ile kullanılmıştır. İki veya daha fazla

bağımsız guruba ait verilerin karşılaştırılmasında tek yönlü varyans analizi etkin bir

istatistiksel yöntemdir.

 43

DÖRDÜNCÜ BÖLÜM

BULGULAR

Çalışmanın bu bölümünde veri analizi sonucu elde edilen bulgular ilgili tablolar

ile açıklanacaktır. Bu bağlamda bulgular örneklem grubuna ilişkin tanımlayıcı bilgiler,

örgütsel bağlılık ile diğer değişkenler arasındaki ilişki, demografik değişkenler ile

örgütsel bağlılık ve iş değerleri arasındaki ilişki, kurum türü ile örgütsel bağlılık

arasındaki ilişki olmak üzere dört başlık altında incelenmiştir.

4.1. Örneklem Grubuna İlişkin Tanımlayıcı Bilgiler

Ankette yer alan altı demografik değişkene ilişkin bilgiler Tablo 4.1.’de

verilmiştir. Bu değişkenlerden cinsiyet, yaş, eğitim düzeyi, iş yerinde çalışma süresi ve

kurum içindeki pozisyon kategorik değişkenlerdir. Yaş, eğitim düzeyi, iş yerinde

çalışma süresi ve kurum içindeki pozisyon değişkenleri anket formundaki gibi ele

alınmamış, yen’den kodlanarak düzenlenmiş ve kullanılmıştır.

Tablo 4.1. örneklemi oluşturan çalışanların demografik özelliklerine ait sayı ve

oranları göstermektedir. Tablo incelendiğinde şu sonuçlar ortaya çıkmıştır.

Örneklemin büyük çoğunluğunu %75,2 ile erkek çalışanlar oluşturmaktadır.

Kadınların oranı ise toplam örneklem içerisinde %24,8’dir. Katılımcıların yaşı 40 yaş

altı ve 40 yaş ve üstü olmak üzere iki gruba ayrılarak incelenmiştir. Kırk yaş altındaki

çalışanlar örneklemin % 37.6’sını oluştururken 40 yaş ve üzerindeki çalışanlar %61.5’ni

oluşturmaktadır. Sonuç olarak, örneklem daha çok 40 yaş ve üzeri grubu tarafından

temsil edilmektedir.

Eğitim düzeyi değişkeni de “üniversite öncesi” ve “üniversite ve sonrası” olmak

üzere iki grupta toplanmıştır. “Üniversite ve sonrası” düzeylerinde eğitime sahip olanlar

tüm örneklem içersinde %46,2’lik bir paya sahiptir. “Üniversite öncesi” grup ise

%58,8’lik bir paya sahiptir.

 44

İş yerinde çalışma süreleri açısından bakıldığında, örneklem iki gruba

ayrılmıştır: “0-15 yıl arası” ve “16 yıl ve üzeri”. Örneklemin büyük kısmını %61,5 bir

oranla 16 yıl ve üzeri grup oluşturmaktadır. Daha az deneyim süresine sahip olan “0-15

yıl arası” çalışanların oranı ise %38,5’tir.

Tablo 4.1.

Araştırma Değişkenlerine İlişkin Bazı İstatistikler

Değişkenler

Genel Örgütsel Bağlılık İş Değerleri

N N(%) N Ort. Ss N Ort. ss

Cinsiyet
 Kadın
 Erkek
 Total

29
88
117

24,8
75,2
100

28
86
114

5,67
5,61
5,62

1,34
1,35
1,34

23
81
104

6,26
6,25
6,25

,53
,55
,55

Yaş
40 yaş altı
40 yaş üstü
Toplam

44
72
117

37,6
61,5
100

43
70
113

5,67
5,57
5,61

1,18
1,44
1,34

37
66
103

6,27
6,23
6,24

,62
,50
,55

Eğitim Düzeyi
Üniversite Öncesi
Üniversite ve Sonrası
Toplam

63
54
117

53,8
46,2
100

60
54
114

5,95
5,26
5,62

1,10
1,50
1,34

54
50
104

6,27
6,23
6,25

,60
,48
,55

İş Yerinde
Çalışma Süresi
0-15 yıl
16 yıl ve üzeri
Toplam

45
72
117

38,5
61,5
100

43
71
114

5,61
5,64
5,62

1,35
1,35
1,34

38
66
104

6,34
6,20
6,25

,51
,56
,55

Kurum İçindeki
Pozisyon
Yönetici
İşgören
Toplam

28
89
117

23,9
76,1
100

28
86
114

5,31
5,73
5,62

1,39
1,32
1,34

24
80
104

6,14
6,28
6,25

,47
,56
,55

Kurum
Özel Sektör
Kamu Sektörü
Toplam

36
81
117

30,8
69,2
100

36
78
114

6,10
5,41
5,62

 ,81
1,48
1,34

33
71
104

6,38
6,19
6,25

,37
,60
,55

 45

Kurum içerisindeki pozisyonlarına göre bakıldığında, örneklem yönetici ve iş

görenler olarak temelde iki gruba ayrılmıştır. Doğal olarak işgören grubu örneklemde

%71,6’lık bir oranla çoğunluğu oluşturmaktadır. Yönetici grubu ise örneklemin sadece

%23,9’luk bir bölümünü oluşturmaktadır. Son olarak da örneklemi oluşturan

katılımcıların %69,2’lik kısmı kamu kurumu çalışanlarından, %31,8’i ise özel sektör

çalışanlarından meydana gelmektedir.

Özet olarak çalışmaya veri sağlayan katılımcıların profiline bakıldığında erkek

çalışanlar, 40 yaş ve üzerinde olanlar, üniversite düzeyinden daha düşük eğitime sahip

olanlar, 16 yıl ve üzerinde deneyimi olanlar, işgörenler ve kamu kurumu çalışanları

çoğunluğu oluşturmaktadırlar.

4.2. Örgütsel Bağlılık İle Diğer Değişkenler Arasındaki İlişki

Tablo 4.2. tez çalışmasında kullanılan değişkenlerin Pearson Korelasyon

katsayılarını göstermektedir. Tablodan da görüldüğü gibi örgütsel bağlılık ile iş

değerleri, “yetenek ve büyüme”, “statü ve bağımsızlık”, eğitim düzeyi ve kurum

değişkenleri arasında istatistiki olarak manidar ilişki vardır (p >.05). Örgütsel bağlılık

ile iş değerleri, “yetenek ve büyüme”, “statü ve bağımsızlık”, arasında olumlu ve

manidar bir ilişki söz konusu iken, eğitim düzeyi ve kurum türü ile manidar fakat

olumsuz bir ilişki vardır.

İş değerleri ise alt boyutları olan “rahatlık ve güvenlik”, “yetenek ve büyüme”,

“statü ve bağımsızlık” değişkenleri ile güçlü ve olumlu bir ilişki içindeyken, çalışanların

demografik (yaş, cinsiyet, eğitim düzeyi, kurum içindeki pozisyon) özellikleri ile

istatistiki anlamda manidar bir ilişki içinde değildir.

İş değerlerini bir boyutunu oluşturan “rahatlık ve güvenlik” ise sadece diğer alt

boyutlar “yetenek ve büyüme” ve “statü ve bağımsızlık” ile güçlü, manidar ve olumlu

ilişki göstermektedir (p >.05).

İş değerlerinin “statü ve bağımsızlık” boyutu ile çalışanların demografik

özellikleri (yaş, cinsiyet, eğitim düzeyi, kurum içindeki pozisyon) arasında istatistiksel

anlamda manidar bir ilişki söz konusu olmazken, kurum değişkeni ile olumsuz fakat

manidar bir ilişki vardır (r = - ,264; p<, 009).

 47

 Tablo 4.3. örgütsel bağlılıkla ilişkisi olan değişkenlerle ilgili çoklu regresyon

analizi sonuçlarını göstermektedir. Aşamalı regresyon analiz sonucunda, örgütsel

bağlılığın iş değerleri, eğitim düzeyi ve kurum türü ile istatistiksel anlamda manidar

ilişki içinde olduğu sonucuna varılmıştır. Bu değişkenlerin örgütsel bağlılığı açıklama

yeteneği %27,5 olarak bulunmuştur (F= 12,3245; p <,000).

Tablo 4.3.

Örgütsel Bağlılık ile İş Değerleri, Eğitim Düzeyi ve Kurum Türü İlişkisi Regresyon

Sonuçları

4.3. Demografik Değişkenlerin Örgütsel Bağlılık ve İş değerleri Arasında İlişki

Tablo 4.4. çalışanların örgütsel bağlılıkları ve iş değerlerine ilişkin ANOVA

sonuçlarını cinsiyet bağlamında göstermektedir. Tablodan görüldüğü gibi, örgütsel

bağlılık, iş değerleri ve iş değerlerinin alt boyutları olan “rahatlık ve güvenlik”,

“yetenek ve büyüme”, “statü ve bağımsızlık” değerleri açısından erkek çalışanlarla

kadın çalışanlar arasında istatistiksel anlamda manidar farklılıklar ortaya çıkmamıştır.

Bağımsız

Değişken
B Değerleri t Değeri P

İş Değerleri ,694 3,181 ,002

Eğitim Düzeyi -,978 -3,951 ,000

Kurum Türü -,463 -3,454 ,001

F Değeri 12,245 ,000

Düzeltilmiş R2 değeri ,275

 48

Tablo 4.4.

Örgütsel Bağlılık ve İş Değerlerinin Cinsiyete Göre ANOVA Sonuçları

Bağımlı

Değişken
Gruplar N Ort. ss df F p

Örgütsel

Bağlılık

Kadın

Erkek

Toplam

28

86

114

5,67

5,61

5,62

1,34

1,35

1,34

1 ,04 ,836

İş

Değerleri

Kadın

Erkek

Toplam

23

81

104

6,26

6,25

6,25

,53

,55

,55

1 ,010 ,920

Rahatlık ve

Güvenlik

Kadın

Erkek

Toplam

26

87

113

6,32

6,35

6,35

,72

,67

,68

1 ,06 ,801

Yetenek ve

Büyüme

Kadın

Erkek

Toplam

26

87

113

6,46

6,44

6,45

,49

,57

,55

1 ,03 ,874

Statü ve

Bağımsızlık

Kadın

Erkek

Toplam

28

83

111

5,65

5,87

5,82

1,19

,85

,95

1 1,11 ,294

Tablo 4.5. örgütsel bağlılık, iş değerleri, ve iş değerlerini oluşturan “rahatlık ve

güvenlik”, “yetenek ve büyüme”, “statü ve bağımsızlık” ile katılımcıların yaşları

arasındaki ilişkiyi göstermektedir. Katılımcılar iki yaş grubunda toplanmışlardır: “kırk

yaşın altında” olanlar ve “kırk yaş ve üzerinde” olanlar. Tablo incelendiğinde

çalışanların içinde bulunduğu yaş grubu ile örgütsel bağlılık, iş değerleri ve i

değerlerinin alt boyutları açısından istatistiksel anlamda ilişkinin olmadığını

göstermektedir.

 49

Tablo 4.5.

Örgütsel Bağlılık ve İş Değerlerinin Yaşa Göre ANOVA Sonuçları

Bağımlı

Değişken
Gruplar N Ort. ss df F p

Örgütsel

Bağlılık

40 yaş altı

40 yaş ve üzeri

Toplam

43

70

113

5,67

5,57

5,61

1,18

1,44

1,34

1 ,15 ,703

İş

Değerleri

40 yaş altı

40 yaş ve üzeri

Toplam

37

66

103

6,27

6,23

6,24

,62

,50

,55

1 ,09 ,772

Rahatlık ve

Güvenlik

40 yaş altı

40 yaş ve üzeri

Toplam

41

71

112

6,26

6,38

6,34

,72

,66

,68

1 ,79 ,374

Yetenek ve

Büyüme

40 yaş altı

40 yaş ve üzeri

Toplam

42

70

112

6,47

6,43

6,44

,63

,50

,55

1 ,16 ,691

Statü ve

Bağımsızlık

40 yaş altı

40 yaş ve üzeri

Toplam

42

68

110

5,88

5,77

5,81

,98

,93

,95

1 ,32 ,578

Tablo 4.6. örgütsel bağlılık, iş değerleri ve iş değerlerini oluşturan “rahatlık ve

güvenlik”, “yetenek ve büyüme”, “statü ve bağımsızlık” ile eğitim düzeyinin ilişkisine

ait ANOVA sonuçlarını göstermektedir. Örgütsel bağlılık açısından üniversite

eğitiminden daha az eğitim düzeyine sahip çalışanların örgütsel bağlılığı, üniversite

düzeyi ve daha fazlasını başarmış olan gruptan yüksektir ve gruplar arasındaki bu fark

istatistiksel açıdan manidardır (F=8.064; p<,005).

İş değerleri ve iş değerlerinin alt boyutlarını oluşturan “rahatlık ve güvenlik”,

“yetenek ve büyüme”, “statü ve bağımsızlık” bağlamında karşılaştırıldıklarında,

üniversite düzeyinden daha düşük eğitim düzeyi olan çalışanlarla üniversite ve daha

üstünü edinmiş çalışanlar arasında istatistiksel açıdan manidar faklılıklar ortaya

çıkmamıştır.

 50

Tablo 4.6.

Örgütsel Bağlılık ve İş Değerlerinin Eğitim Düzeyine Göre ANOVA Sonuçları

Bağımlı

Değişken
Gruplar N Ort. ss df F p

Örgütsel

Bağlılık

Üniversite Öncesi

Üniversite ve sonrası

Toplam

60

54

114

5,95

5,26

5,62

1,10

1,50

1,34

1 8,06 ,005

İş Değerleri

Üniversite Öncesi

Üniversite ve sonrası

Toplam

54

50

104

6,27

6,23

6,25

,60

,48

,55

1 ,117 ,733

Rahatlık ve

Güvenlik

Üniversite Öncesi

Üniversite ve sonrası

Toplam

61

52

113

6,35

6,33

6,35

,82

,48

,68

1 ,023 ,880

Yetenek ve

Büyüme

Üniversite Öncesi

Üniversite ve sonrası

Toplam

59

54

113

6,50

6,39

6,45

,60

,49

,55

1 1,30 ,256

Statü ve

Bağımsızlık

Üniversite Öncesi

Üniversite ve sonrası

Toplam

59

52

111

5,77

5,86

5,82

,98

,91

,95

1 ,237 ,628

Tablo 4.7. örgütsel bağlılık, iş değerleri ve iş değerlerini oluşturan “rahatlık ve

güvenlik”, “yetenek ve büyüme”, “statü ve bağımsızlığın” iş yerinde çalışma süresi ile

ilişkisini göstermektedir. ANOVA sonuçları iş yerinde çalışma süresinin örgütsel

bağlılık, iş değerleri ve iş değerlerinin boyutları “rahatlık ve güvenlik”, “yetenek ve

büyüme”, “statü ve bağımsızlık” arasında istatistiksel açıdan anlamlı bir ilişki

olmadığını göstermektedir.

 51

Tablo 4.7.

Örgütsel Bağlılık ve İş Değerlerinin Çalışan İş Yerinde Çalışma Süresine Göre

Bağımlı

Değişken
Gruplar N Ort. ss df F p

Örgütsel

Bağlılık

0-15 yıl arası

15 yıl üzeri

Toplam

43

71

114

5,61

5,64

5,62

1,35

1,35

1,34

1 ,012 ,914

İş

Değerleri

0-15 yıl arası

15 yıl üzeri

Toplam

38

66

104

6,34

6,20

6,25

,51

,56

,55

1 1,63 ,204

Rahatlık ve

Güvenlik

0-15 yıl arası

15 yıl üzeri

Toplam

42

71

113

6,35

6,34

6,35

,56

,75

,68

1 ,01 ,931

Yetenek ve

Büyüme

0-15 yıl arası

15 yıl üzeri

Toplam

43

70

113

6,48

6,43

6,45

,54

,56

,55

1 ,27 ,606

Statü ve

Bağımsızlık

0-15 yıl arası

15 yıl üzeri

Toplam

43

68

111

5,96

5,72

5,82

,88

,98

,95

1 1,64 ,203

Tablo 4.8. örgütsel bağlılık, iş değerleri ve iş değerlerinin boyutları “rahatlık ve

güvenlik”, “yetenek ve büyüme” ve “statü ve bağımsızlık” ile çalışan statüsü arasındaki

ilişkiyi test eden ANOVA sonuçlarını göstermektedir. Tablo X görüldüğü gibi çalışan

pozisyonu (yönetici veya işgören) örgütsel bağlılık ve iş değerleri ile istatistiksel

anlamda manidar bir ilişki göstermemektedir. Aynı şekilde iş değerlerinin boyutları,

“rahatlık ve güvelik”, “yetenek ve büyüme” ve “statü ve bağımsızlık” da çalışanın

pozisyonuna göre istatistiki açıdan manidar bir farklılık göstermektedir.

 52

Tablo 4.8.

Örgütsel Bağlılığın ve İş Değerlerinin Çalışan Pozisyonuna Göre ANOVA

Sonuçları

4.4. Kurum Türünün Örgütsel Bağlılık ve İş Değerleri Arasında İlişki

Tablo 4.9. örgütsel bağlılık ve iş değerlerine ilişkin ANOVA sonuçlarını

göstermektedir. Görüldüğü gibi örgütsel bağlılık açısından kamu ve özel kurum

çalışanları arasında farklılık vardır ve bu fark istatistiksel anlamda anlamlıdır (F=6.79,

p<,010). Özel sektör kurumunda çalışanların örgütsel bağlılığı kamu kurumu

çalışanlarınınkinden daha yüksektir.

Kamu kurumu çalışanları ile özel sektör çalışanları iş değerleri açısından

karşılaştırıldığında özel sektör çalışanlarının iş değerlerinin daha yüksek olduğu

görülmektedir; ancak bu fark istatistiksel açıdan manidar değildir (F=2.83, p>,095).

Bağımlı

Değişken
Gruplar N Ort. ss df F p

Örgütsel

Bağlılık

Yönetici

İş gören

Toplam

28

86

114

5,31

5,73

5,62

1,39

1,32

1,34

1 2,009 ,159

İş Değerleri

Yönetici

İş gören

Toplam

24

80

104

6,14

6,28

6,25

,47

,56

,55

1 1,267 ,263

Rahatlık ve

Güvenlik

Yönetici

İş gören

Toplam

27

86

113

6,19

6,39

6,35

,61

,70

,68

1 1,787 ,184

Yetenek ve

Büyüme

Yönetici

İş gören

Toplam

28

85

113

6,31

6,49

6,45

,53

,55

,55

1 2,199 ,141

Statü ve

Bağımsızlık

Yönetici

İş gören

Toplam

25

86

111

5,67

5,86

5,82

,94

,95

,95

1 ,782 ,379

 53

Tablo 4.9. iş değerlerinin alt boyutlarını oluşturan “rahatlık ve güvenlik”,

“yetenek ve büyüme”, “statü ve bağımsızlık” açısından da kamu ve özel sektör

çalışanlarını karşılaştırmaktadır. Rahatlık ve güvenlik boyutu bağlamında

incelendiğinde kamu kurumu çalışanlarının özel kurum çalışanlarına göre daha yüksek

bir ortalamaya sahip olduğu görülmektedir. Ancak bu fark istatistiksel olarak manidar

değildir (F=,38; p>,084). Yetenek ve büyüme açısından bakıldığında ise özel kurum

çalışanlarının ortalamalarının kamu kurumu çalışanlarından daha yüksek olduğu

görülmektedir. Ancak bu fark istatistiksel anlamda manidar değildir (F=3.04, p>,08).

İş değerlerini oluşturan statü ve bağımsızlık bağlamında incelendiğinde, özel

kurum çalışanlarının kamu kurumu çalışanlarında daha yüksek bir ortalamaya ulaştıkları

görülmektedir ve bu fark istatistiksel anlamda manidar bir farktır (F=6,99, p>,009).

Tablo 4.9.

Örgütsel Bağlılık ve İş Değerlerinin Kurum Türüne Göre ANOVA Sonuçları

Bağımlı

Değişken
Gruplar N Ort. ss df F P

Örgütsel

Bağlılık

Özel Sektör

Kamu Sek.

Toplam

36

78

114

6,10

5,41

5,62

,80

 1,48

 1,34

1 6,79 ,010

İş Değerleri

Özel Sektör

Kamu Sek.

Toplam

33

71

104

6,38

6,19

6,25

,37

,60

,55

1 2,83 ,095

Rahatlık ve

Güvenlik

Özel Sektör

Kamu Sek.

Toplam

35

78

113

6,29

6,37

6,35

,47

,76

,68

1 ,38 ,084

Yetenek ve

Büyüme

Özel Sektör

Kamu Sek.

Toplam

36

77

113

6,58

6,39

6,45

,39

,60

,55

1 3,04 ,084

Statü ve

Bağımsızlık

Özel Sektör

Kamu Sek.

Toplam

34

77

111

6,16

5,66

5,82

 ,568

 1,04

 ,95

1 6,99 ,009

 54

BEŞİNCİ BÖLÜM

SONUÇ

Bu çalışmanın temel amacı kamu ve özel sektör çalışanlarının örgütsel

bağlılıkları ile iş ile ilgili değerlerinin ilişkisini araştırmaktır. İş değerlerinin alt

boyutları olan “rahatlık ve güvenlik”, “yetenek ve büyüme”, “statü ve bağımsızlık” ile

ilgili iş değerlerinin örgütsel bağlılıkla olan ilişkisi de araştırmanın bir diğer amacıdır.

Bunun yanında çalışanların demografik özellikleri ve çalıştıkları kurum türü ile örgütsel

bağlılıkları ve iş değerleri arasındaki ilişkiler de ortaya konmaya çalışılmıştır.

Çalışmanın birinci hipotezi “Çalışanların iş ile ilgili değerleri ile örgütsel

bağlılıkları arasında ilişki vardır.” şeklindedir. Bu hipotez ile çalışanların örgütsel

bağlılıkları ve işe ilişkin değerleri arasındaki ilişkinin ortaya konulması

amaçlanmaktadır. Ayrıca alt hipotezler oluşturularak örgütsel bağlılık ile iş değerlerinin

alt boyutları olan “rahatlık ve güvenlik”, “yetenek ve büyüme”, “statü ve bağımsızlık”

arasındaki ilişkilerinde ayrı ayrı ortaya konulması amaçlanmıştır.

İkinci hipotez ise “Çalışanların demografik özellikleri ile örgütsel bağlılıkları ve

iş değerleri arasında anlamlı bir ilişki vardır” olarak geliştirilmiştir. Bu hipotezle

çalışanların demografik özellikleri ile örgütsel bağlılıkları ve iş değerleri arasında ilişki

olduğu varsayımına dayanarak bu ilişkilerin ortaya çıkarılması amaçlanmıştır. Bu

bağlamda araştırılan demografik özellikler için ayrı ayrı alt hipotezler oluşturulmuştur.

 Üçüncü ve son hipotez ise “Çalışanların çalıştıkları kurum ile örgütsel

bağlılıkları ve iş değerleri arasında ilişki vardır” şeklinde tanımlanmıştır. Örgütsel

bağlılık ve iş değerlerinin kurum türü ile olan ilişkisi iki ayrı alt hipotezle ayrıca ifade

edilmiştir. Böylece kurum türünün hem örgütsel bağlılıkla, hem de çalışanların iş ile

ilgili değerleri ile ilişkisi olduğu varsayımına dayanarak bu ilişkilerin gerçekte olup

olmadığı sınanmıştır.

Araştırmanın evreni biri kamu sektörünü, diğeri ise özel sektörü temsil eden ve

Adana ilinde faaliyet gösteren iki kurumdan oluşmaktadır. Kamu kurumu ülkenin su

kaynaklarının planlanması, yönetilmesi, geliştirilmesi ve işletilmesinden sorumludur.

 55

Özel sektör temsilcisi kurum ise çimento sektöründe faaliyet göstermektedir. Bu

kurumlarda çalışan 117 katılımcının çalışma için hazırlanan anketi cevaplaması ile elde

edilen veriler istatistik programı kullanılarak çalışma hipotezleri analiz edilmiştir.

5.1. Araştırmanın Uygulamaya Yönelik Sonuçları

Çalışmaya veri sağlayan çalışanların genel olarak profili değerlendirildiğinde

erkek çalışanların (%75.2), 40 yaş ve üzerinde olanların (%61,5), üniversite düzeyinden

daha düşük eğitime sahip olanların (%53,8), 16 yıl ve üzerinde deneyimi olanların

(61,5), işgörenlerin (%76,1) ve kamu kurumu çalışanlarının (%69,2) kendi

kategorilerinde çoğunluğu oluşturmaktadırlar.

 Çalışmanın ilk araştırma sorusu çalışanların örgütsel bağlılıkları ile iş ile ilgili

değerleri arasındaki ilişkiyi belirlemeye yöneliktir. Yapılan istatistiksel analizlerde

örgütsel bağlılık ile iş değerleri ve iş değerlerinin alt boyutları olan “rahatlık ve

güvenlik”, “yetenek ve büyüme”, “statü ve bağımsızlık” arasındaki ilişkiler ortaya

koyulmuştur. Sonuç olarak iş değerleri ile “yetenek ve büyüme” ve “statü ve

bağımsızlık” boyutlarının örgütsel bağlılık ile olumlu ve manidar bir ilişki içerisinde

olduğu bulunmuştur. “Rahatlık ve güvenlik” boyutu ile örgütsel bağlılık arasında

anlamlı bir ilişkiye rastlanmamıştır. Putti, Aryee ve Liaeng (1989), Koslowsky ve Elizur

(1990), Kidron (1978), Fields (2002), (Meyer ve diğerleri, 1998), Miller (2006) Oliver

(1990), Butler ve Vodanovich (1992) ve Mottaz (1988) iş değerleri ile örgütsel bağlılık

arasındaki ilişkiyi araştıran çalışmalar yapmışlardır. Bu çalışmalarda hem örgütsel

bağlılık hem de iş değerleri ile ilgili olarak kullanılan ölçekler bu tez çalışmasının

ölçeğinden farklıdır. Araştırmacılar çalışmalarında kullandıkları bu farklı ölçek tiplerine

göre iş değerleri ve örgütsel bağlılık boyutları arasındaki ilişkiyi analiz etmişler ve bazı

boyutlarda anlamlı ilişkiler bulunurken, bazıları arasında istatistiksel anlamda anlamı

olmadığını bulmuşlardır. Bu çalışmanın sonucu da iş değerlerinin bazı boyutları ile

örgütsel bağlılık arasında ilişki varken, bazıları arasında olmaması açısından yazın

incelemesinde geçen çalışmalar ile uyumludur.

Çalışmanın ikinci araştırma sorusu çalışanların demografik özellikleri ile ilgili

değerleri ile örgütsel bağlılıkları ve iş değerleri arasında ilişki olup olmadığını ortaya

koymaya yöneliktir. Bu bağlamda cinsiyet, yaş, eğitim düzeyi, iş yerinde çalışma süresi

ve kurum içindeki pozisyonun örgütsel bağlılık ve iş değerleri ile ilişkisi analiz

 56

edilmiştir. Sonuç olarak sadece eğitim düzeyi ile örgütsel bağlılık arasında istatistiksel

olarak anlamlı bir ilişki bulunmuştur. Buna göre üniversite eğitiminde daha az eğitim

düzeyine sahip çalışanların örgütsel bağlılığı, üniversite düzeyi ve daha fazlasını

başarmış olan gruptan yüksektir ve gruplar arasındaki bu fark istatistiksel açıdan

manidardır (F=8.064 p>,005). Yani eğitim düzeyi ile örgüt arasında olumsuz bir ilişki

bulunmuştur. Gözen’in (2006) çalışmasında yer verdiği ve eğitim düzeyi ile örgütsel

bağlılığın ilişkisini araştıran 17 çalışmanın 14’ünde de bu iki değişken arasında olumsuz

ilişki bulunmuştur. Bu çalışmanın sonuçları Gözen’in çalışmasında verilen 14

çalışmayla paralelken, Buckho ve diğerleri (1998) gibi iki değişken arasında olumlu

ilişki bulan çalışmaların sonuçlarıyla uyumlu değildir. Yaş, cinsiyet, eğitim düzeyi ve iş

yerinde çalışma süresi arasında ise istatistiksel anlamda manidar bir ilişkiye

rastlanmamıştır.

Üçüncü araştırma sorusu kurum türü ile örgütsel bağlılık ve iş değerleri

arasındaki ilişkiyi ortaya koyamaya yöneliktir. Analizler sonucunda örgütsel bağlılık ile

kurum türü arasında istatistiksel anlamda manidar bir ilişki vardır. Buna göre özel

sektör çalışanları kamu kurumu çalışanlarına göre daha yüksek bağlılık

göstermektedirler. Bourantas ve Papalexandris (1992) ve Lyons ve diğerleri (2006)’de

çalışmalarında özel sektör çalışanlarının kamu sektörü çalışanlarına göre daha fazla

yüksek örgütsel bağlılık gösterdiklerini bulmuşlardır. Bu açıdan değerlendirildiğinde

bu tez çalışmasının bulgularıyla ilgili yazında sunulan bulgular paraleldir.

5.2. Öneriler

 Gelecek araştırmalarda uygulamanın farklı sektörler ve belirli işgören grupları

gibi daha spesifik örneklemler üzerinde yapılması daha yararlı olabilir. Örneklem seçme

tekniğinin daha sistematik yapılması da daha sağlıklı sonuçlar alınması bakımından

önemlidir. Bunun yanında veri toplama yöntemi olarak anketten farklı bir teknik

seçilmesi anket yönteminin oluşturduğu kısıtları giderebilir.

 Örgütler için ise araştırma sonuçlarına dayanılarak örgütsel bağlılık düzeyini

arttırmak için yetenek ve büyüme ile statü ve bağımsızlık ile ilgili iş değerlerine yönelik

çalışmalar yapılması olumlu sonuçlar alınmasına sebep olacaktır. Bunun için işletme

sistemlerinin çalışanların yeteneklerini kullanmalarına ve geliştirmelerine izin verecek

şekilde düzenlenmelidir. Ayrıca çalışanlar bağımsız çalışma, yönetim kademelerinde

 57

yer alma, yüksek maaş v.b. gibi değerleri önemsemektedirler. İnsan kaynakları

politikaları şekillendirilirken bunların göz önünde bulundurulması örgütler için yarlı

olacaktır. Bunlara ek olarak çalışanların eğitim düzeyleri yükseldikçe bağlılık

düzeylerinin düştüğü sonucuna varılmıştır. Bu sebeple eğitim düzeyi yüksek çalışan

grupları için örgütsel bağlılığı arttırıcı çalışmaların diğerlerine nazaran daha yoğun

yapılması önerilebilir.

 58

KAYNAKLAR

Abdullah, M.H.A. ve J.D. Shaw (1999), “Personal factors and organizational

commitment: Main and interactive effects in the United Arab Emirates”, Journal

of Management Issues, c.11, S. 1, ss.77-93.

Al-Ajmi, R. (2006), “The effect of gender on job satisfaction and organizational

commitment in Kuwait”, International Journal of Management, c. 23, S. 4, ss.

838-844.

Altaş, G. (2004), “İş değerleri örgütsel vatandaşlık davranışı ilişkisinin bireysel

iş performansı ve işten ayrılma etkisi üzerine bir araştırma”, Doktora Tezi,

Gebze Yüksek Teknoloji Enstitüsü Sosyal Bilimler Enstitüsü, Gebze.

Angle, H. L. ve J.L. Perry (1981), “An empirical assessment of organizational

commitment and organizational effectiveness”, Administrative Science

Quarterly,c. 21, ss.1–14.

Aryee, S., V. Luk ve R. Stone (1998), “Family responsive variables and retention

relevant outcomes among employed parents”, Human Relation, c. 51, S.1, ss.

73-89.

Aven, F. F., B. Parker ve G. M. McEvoy (1993), "Gender and attitudinal commitment

to organizations: A meta-analysis", Journal of Business Research, c.26, ss.63-

73.

Bakan, İ. ve T. Büyükbeşe (2004), “Örgütsel iletişim ve iş tatmini unsurları

arasındaki ilişkiler: Akademik örgütler için bir alan araştırması”, Akdeniz

İ.İ.B.F. Dergisi, c.4, S. 7, ss. 1-30.

Balaban, J. (2000), “Temel eğitimde öğretmenlerin stres kaynakları ve başa çıkma

teknikleri”, Pamukkale Üniversitesi Eğitim Fakültesi Dergisi, S.7.

Balay, R. (2000), “Özel ve resmi liselerde yönetici ve öğretmenlerin örgütsel

 59

bağlılığı: Ankara ili örneği”, Doktora Tezi, Ankara Üniversitesi Sosyal Bilimler

Enstitüsü, Ankara.

Bayram, L. (2005), “Yönetimde yeni bir paradigma: Örgütsel bağlılık”, Sayıştay

 Dergisi, S.59, ss. 125-139.

Baysal, C. A. ve M. Paksoy (1999), “Mesleğe ve örgüte bağlılığın çok yönlü

incelenmesinde Meyer-Allen modeli”, İ.Ü. İşletme Fakültesi Dergisi, c.28, S.11.

Becker, H. S. (1960), “Notes on the concept of commitment”, American Journal of

 Sociology, c. 66, ss. 32−40.

Bourantas, D. ve N. Papalexandris (1992), "Variables affecting organizational

commitment: Private-versus publicly-owned organizations in Greece", Journal

of Managerial Psychology, c.7,ss. 3-10.

Bruning, N.S. ve R.A. Snyder (1983), “Sex and position as predictors of organizational

commitment”, Academy of Management Journal, c. 26, S. 3, ss. 485-491.

Buchko, A.A., L.G. Weinzimmer ve A.V. Sergeyev (1998), “Effects of cultural

context on the antecedents, correlates, and consequences of organizational

commitment: A study of Russian workers”, Journal of Business Research, c. 43,

ss. 109–116.

Burd, B. (2002), “Work values of librarians academic libraries: Exploring the

relationship between values, job satisfaction, commitment and intent to leave”,

Doctoral Dissertation, Regent University, Virginia.

Butler, G. ve S.J. Vodanovich (1992), “ The relationship between work values and

normative and instrumental commitment”, The Journal of Pyschology”, c. 18,

S. 7, ss. 649-679.

Çakır, B. (2006), “SA 8000 sosyal sorumluluk standardının örgütsel bağlılık ve iş

 60

doyumuna olan etkileri”, Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi Sosyal

Bilimleri Enstitüsü, İzmir.

Çakır, Ö. (2007), “İşini kaybetme kaygısı: İş güvencesizliği”, Çalışma ve Toplum,

S. 12, ss. 117-139.

Çekmecelioğlu, H. (2006), “İş tatmini ve örgütsel bağlılık tutumlarının işten ayrılma

niyeti ve verimlilik üzerindeki etkilerinin değerlendirilmesi: Bir araştırma”, İş

Güç Endüstri İlişkileri ve İnsan Kaynakları Dergisi, c.8, S.2 ,ss. 153-168.

Cengiz, A. A. (2001), “Kişisel özelliklerin örgütsel bağlılık üzerindeki etkileri ve

Eskişehir’de sağlık personeli üzerinde bir uygulama”, Yüksek Lisans Tezi,

Anadolu Üniversitesi Sosyal Bilimler Enstitüsü, Eskişehir.

Cherrington, D. J., S.J. Conde ve J.L. England (1979), “Age and work values”,

Academy of Management Journal, c. 22, ss. 617-623.

Cohen, A. (1993), “Age and tenure in relation to organizational commitment: A

meta-analysis”, Basic and Applied Social Psychology, c.14, S.2, ss.143-159.

Cohen, A. (1995), “An examination of relationship between work commitment and

non-work domains”, Human Relations, c.48, S. 3, ss. 239-263.

Cohen, A. (1996), “On the discriminates validity of the Meyer and Allen measures of

organizational commitment: How does it fit with the work commitment

construct?”, Educational and Psychological Measurement, c.56, S.3, ss. 494-

503.

Cohen, A. (2007), “Commitment before and after: An evaluation and

reconceptualization of organizational commitment”, Human Resource

Management Review, c.17, ss. 336–354.

Çöl, G. (2004), “Örgütsel bağlılık kavramı ve benzer kavramlarla ilişkisi”, İş Güç

Endüstri İlişkileri ve İnsan Kaynakları Dergisi, c.6, S.2.

 61

Colbert, A.E. ve I.G. Kwon (2000), “Factors related to the organizational

commitment of college and university auditors”, Journal of Managerial Issues;

c.12, ss. 484-502.

Curry, J. P., D. S. Wakefield, J. L. Price ve C. W. Mueller (1986), "On the causal

ordering of job satisfaction and organizational commitment", Academy of

Management Journal, c.29, ss. 847-858.

Dose, J. (1997), “Work values: An integrative framework and illustrative application

to organizational socialization”, Journal of Occupational and Organazational

Psychology”, c. 70, ss. 219-24.

Dulebohn, J. H. ve J.J. Martocchio (1998), “Employee perceptions of the fairness of

work group incentive pay plans”, Journal of Management, c.24, S. 4, ss.469-

488.

Elizur, D. (1984). “Facets of work values: A structural analysis of work outcomes”,

Journal of Applied Psychology, c.69, ss.379-389.

Erdem, R. (2007), “Örgüt Kültürü Tipleri ile Örgütsel Bağlılık Arasındaki İlişki:

Elazığ İl Merkezindeki Hastaneler Üzerinde Bir Çalışma”, Eskişehir Osmangazi

Üniversitesi İ.İ.B.F. Dergisi, c. 2, S. 2, ss. 63-79.

Eslinger, M. R. (2000), “Multi- generational workplace: The differentiation of

generations by the work values they possess”, Doctoral Disserattion, University

of Idaho Collage of Graduate Studies, Moskova.

Ferk, D.J. (1998), “Organizational commitment and work values among married

dual-career employees: Traveling commuter versus single residence”, Doctoral

Disserattion, Saint Louis Universty Faculty of Graduate School, Saint Louis.

Fields, D.L. (2002), Taking The Measure of Work, California: Sage Publication

 62

Furnham, A., K.V. Petrides, I. Tsaousis, K. Pappas ve D. Garrod (2005), “A cross-

cultural investigation into the relationships between personality traits and work

values”, The Journal of Psychology, c.9, S.l, ss.:5-32.

Gonzalez, F.T. ve M. Guillen (2008), “Organizational commitment: A proposal for a

wider ethical conceptualization of normative commitment”, Journal of Business

Ethics, c. 78, ss. 401-414.

Gözen, D. E. (2007), “İş tatmini ve örgütsel bağlılık: Sigorta şirketleri üzerinde bir

uygulama”, Yüksek Lisans Tezi, Atılım Üniversitesi Sosyal Bilimler Enstitüsü

İşletme Anabilim Dalı, Ankara.

Greenhous, J. H. (1971), “An investigation of role of career salience in vocational

behaviour”, Journal of Vocational Behaviour, c. 1, ss. 209-216.

Güçlü, H. (2006), Turizm Sektöründe Durumsal Faktörlerin Örgütsel Bağlılık

Üzerindeki Etkisi, Eskişehir: Anadolu Üniversitesi Yayınları.

Gül, H. (2002), “Örgütsel bağlılık yaklaşımlarının mukayesesi ve değerlendirmesi”,

Ege Akademik Bakış, c.2, S.1, ss. 36-57.

Gümüş, M., B. Hamarat ve H. Erdem (2003), “Örgütsel bağlılığın iş mükemmelliği

ile ilişkisinin otel işletmelerinde belirlenmesine yönelik bir araştırma”, 11.

Ulusal Yönetim ve Organizasyon Kongresi, ss. 987-998, Afyon: Afyon Kocatepe

Üniversitesi.

Hartman, L.C. ve M. Bambacas (2000), “Organizational commitment: A multi

method scale analysis and test of effects”, The International Journal of

Organizational Analysis, c.8, S.1, ss. 89-108.

Hegney, D., A. Plank ve V. Parker (2006),”Extrinsic ve intrinsic work values: Their

impact on job satisfaction in nursing”, Journal of Nursing Management, c. 14,

ss. 271-281.

 63

Hrebiniak, L. G. (1974) “Effects of job level and participation on employee

perceptions of influence”, Academy of Management Journal, c.17, ss.649–662.

Huselid, M.A. ve N.E. Day (1991), “Organizational commitment, job involvement

and turnover: A substantive and methodological analysis”, Journal of Applied

Psychology, c.76, S.3, ss. 380-391.

İnce, M. ve H. Gül (2005), Yönetimde Yeni Bir Paradigma Örgütsel Bağlılık, Konya:

 Çizgi Kitabevi.

Jones, F. F., V. Scarpello ve T. Bergmann (1999), “Pay procedure- What makes them

fair?”, Journal of Occupational and Organizational Psychology, c.72, S.2, ss.

129-145.

Kang, W. K., K.C. Lee, S. Lee ve J. Choi (basılacak), “Investigation of line

community voluntary behavior using cognitive map”, Computers in Human

Behavior.

Kasnak, E. (1998), “ Çalışanların iş değerleri ve bir özel sektör şirketinde

uygulama”, Yüksek Lisans Tezi, Hacettepe Üniversitesi Sosyal Bilimler

Enstitüsü, Ankara.

Keller, L. M., T. J. Bouchard, R. D. Arvey, N.L. Segal ve R. V. Dawis (1992),

“Work values: Genetic and environmental influences”, Journal of Applied

Psychology, c.77, ss.79-88.

Kidron, A. (1978), “Work Values and Organizational Commitment”, Academy of

Management Journal, c. 21, S. 2, ss. 239-247.

Kirchmeyer, C. (1992), “Non-work participation and work attitudes: A test of scarcity

vs. expansion models of personal resources”, Human Relations, c.45, S.8, ss.

775-795.

Koslowsky, M. ve D. Elizur (1990), “Work values and commitment”, International

 64

Conference on Work Values, Prag-Çekoslavakya.

Lee, S. M. (1971), “An empirical analysis of organizational identification”, Academy

of Management Journal, c.14, ss. 213-226.

Lodahl, T. M. ve M. Kejner (1965), “The definition and measurement of job

involvement”, Journal of Applied Psychology, c.49, ss. 24-33.

Lussier, R. N. (1993), Human Relations in Organization: A Skill Building Approach,

Homewood: Richard D. Irwin.

Lyons, S. T., L.E. Duxbury ve C. A. Higgins (2006), “A comparison of the values and

commitment of private sector, public sector, and parapublic sector employees”,

Public Administration Review, S. Temmuz/Ağustos, ss. 605-618.

Manhardt, P.J. (1972), “Job orientation of male and female collage graduates in

business”, Personnel Pyschology, c.25, ss.361-368.

Marsh, R. M. ve H. Mannari (1977), “Organizational commitment and turnover: A

predictive study”, Administrative Science Quarterly, c.22, ss.57–75.

Mathieu, J. E., ve D. M. Zajac (1990), “A review and meta- analysis of the

antecedents, correlates, and consequences of organizational commitment”,

Psychological Bulletin, c. 108, S. 2, ss. 171-194.

Mathieu, J.E. ve J.L. Farr (1991), “Further evidence for the discriminant validity of

evidence measures of organizational commitment, job involvement and job

satisfaction”, Journal of Applied Psychology, c.76, S.1, ss. 127-133.

Meyer, J.P., N.J. Allen ve C. A. Smith (1993), “Commitment to organization’s and

occupations: Extension and test of a three component conceptualization”,

Journal of Applied Psychology, c.78, S. 4, ss. 538-551.

Meyer, J.P., D.J. Stanley, L. Herscovitch, ve L. Topolnytsky (2002), “Affective,

 65

continuance, and normative commitment to the organization: A meta-analysis

of antecedents, correlates, and consequences”, Journal of Vocational Behaviour,

c. 61, ss. 20–52.

Meyer, P.J., P.G. Irving ve N. J. Allen (1998), “Examination of the combined effects of

work values and early work experiences on organizational commitment”,

Journal of Organizational Commitment, c. 19, ss. 29-52.

Miller, J.E. (2006), “The effect of reward, commitment, organizational climate and

work values on intention to leave: Is there a difference among generation?”,

Doctoral Dissertation, State University of New York Collage of Business

Department of Organizational Studies, Albany.

Mirels, H.L. ve J.B. Garrett (1971), “The Protestant ethic as a personality variable”,

Journal of Consulting and Clinical Psychology, c.28, S.6, ss. 1530-1556.

Morris, J.H. ve J. D. Sherman (1981), “Generalizability of an organizational

commitment model”, Academy of Management Journal, c. 24, S. 3, ss. 512- 526.

Mossholder, K. W., N. Bennett, E.R. Kemery ve M.A. Wesolowski (1998),

“Relationship between bases of power and work reactions: The mediational role

of procedural justice”, Journal of Management, c.24, S. 4, ss. 533-552.

Mottaz,C.J. (1988), “Determinants of organizational commitment”, Human Relation,

c.41, ss. 467-482.

Mowday, R. T., R.M. Steers ve L.W. Porter (1979), ‘The measurement of

organizational commitment’, Journal of Vocational Behavior, c.14, ss. 224−247.

Mowday, R.T., L.W. Porter ve R.M. Steers (1982), Employee organization linkage:

The psychology of commitment, absenteeism and turnover, New York:

Academic Press.

Netemeyer, R., S. Burton ve M. Johnston (1995), “A nested comparison of four

 66

models of the consequences of role perception variables”, Organizational

Behaviour and Human Decision Processes, c.61, S.1, ss. 77-93.

Ngo, H.Y. ve A. W. Tsang (1998), “Employment practices and differantiel effect for

men and women”, The International Journal of Organisational Analysis, c.6,

S.3, ss. 251-266.

O’Rreilly ve C. J. Chatman (1986), “Organizational commitment and psychological

attachment: The effects of compliance, identification and internalization on

prosocial behavior”, Journal of Applied Psychology, c.71, S.3, ss. 492-499.

Oliver, N. (1990), “Work rewards, work values and organizational commitment:

Empirical evidence and theoretical development”, Journal of Occupational

Psychology, c.43, S. 6, ss. 513-526 .

Örücü, E., S. Yumuşak ve Y. Bozkır (2006), “Kalite yönetimi çerçevesinde bankalarda

çalışan personelin iş tatmini ve iş tatminini etkileyen faktörlerin incelenmesine

yönelik bir araştırma”, Yönetim ve Ekonomi: Celal Bayar Üniversitesi İ.İ.B.F.

Dergisi, c.13, S.1, ss. 39-51.

Özen, S. ve T. Uzun (2005), “İşyerinde çalışanın yaşadığı çatışmanın azaltılmasında

örgütün ve ailenin rolü: Polis memurlarına yönelik bir araştırma”, Dokuz Eylül

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, c:7, S.3, ss. 128-143.

Özkul, A. S. (2007), “Yaşam ve çalışma değerlerini etkileyen faktörler SDÜ

öğrencileri üzerinde bir araştırma”, Yüksek Lisans Tezi, Dokuz Eylül

Üniversitesi Sosyal Bilimler Enstitüsü, Isparta.

Özmen, N.T. Ö., Y. Arbak ve P.S. ÖZER (2007), “Adalete verilen değerin adalet

algıları üzerindeki etkisinin sorgulanmasına ilişkin bir araştırma”, Ege Akademik

Bakış, c. 7, S. 1, ss. 17-33.

Pelled, L.H. ve K.D. Hill (1997), “Employee work values and organizational

 67

attachment in north Mexican maquiladoras”, The International Journal of

Human Resource Management, ss.495-505.

Putti, J. M., S. Aryee ve T.K. Liang (1989), “Work values and organizational

commitment: A study in the Asian context”, Human Relations,c. 42, ss. 275-

288.

Ravlin, E.C. ve B. M. Meglino (1987), “Issues in work values measurement research”,

Corporate Social Performance and Policy, c. 9, ss. 153-183.

Reichers, A. E. (1985), “A review and reconceptualization of organizational

commitment”, Academy of Management Review, c. 10, S. 3, ss. 465-476.

Rokeach, M. (1973), The nature of human values, New York: Free Press.

Sabuncuoğlu, E.T. (2007), “ Eğitim, örgütsel bağlılık ve işten ayrılma niyeti arasındaki

ilişkilerin incelenmesi”, Ege Akademik Bakış, c.7, S.2, ss. 621.

Sagie, A., D. Elizur ve M. Koslowsky (1997), “Work values: a theoretical overview and

a model of their effects”, Journal of Organizational Behaviour, c.17, ss. 503-

514.

Samadov, S. (2006), “İş doyumu ve örgütsel bağlılık: Özel sektörde bir uygulama”,

Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi Sosyal Bilimleri Enstitüsü, İzmir.

Schwartz, S. H. (1994), “Are the universal aspects in the structure and contents of

human values?”, Journal of Social Issues, c.50, ss.19-45.

Shore, L.M., L.E. Tetrick, T.H. Shore ve K. Barksdale (2000), “Construct validity of

measures of Becker’s side bet theory”, Journal of Vocational Behavior,c. 57, ss.

428–444.

Shwartz, S. H. (1999), “A Theory of Cultural Values and Some Implications for Work”,

Applied Psychology: An International Review, c.48, S. 1, ss. 23-47.

 68

Silah, M. (2000), Sosyal Psikoloji Davranış Bilimleri, Ankara: Gazi Kitabevi Tic.

Ltd. Şti..

Siu, O. (2003), “Job stress and job performance among employees in Hong Kong: The

role of Chinese work values and organizational commitment”, International

Journal of Psychology, c.38, S.6, ss. 337-347.

Sommer, S., M. Bae ve F. Luthens (1996), "Organizational commitment across

cultures: The impact of antecedents on Korean employees", Human Relations,

c. 49, ss. 977-993.

Stevens, J. M., J.M. Beyer ve H.M. Trice (1978), “Assessing personal, role, and

organizational predictors of managerial commitment”, Academy of Management

Journal, c. 21, S. 3, ss. 380-396.

Subramaniam, N.ve L. Mia (2003), “A note on work related values, budget emphasis

and managers’ organizational commitment”, Management Accounting Research,

c. 14, ss. 389-408.

Super, D.E. (1970), Work values inventory manual, Boston: Houghton Mifflin.

Tak, B., Aydemir A.(2002), “İş Tasarım Sistem, Örgütsel Bağlılık ve Çalışanların

Stratejik Oryantasyon Düzeyi Arasındaki Etkileşimin İncelenmesine Yönelik Bir

Model Geliştirme Çalışması”, Yayına Hazırlayanlar: Gökhan Akyüz ve Serhan

Sekreter, 10. Ulusal Yönetim ve Organizasyon Kongresi Bildiri Kitabı, Sayfa:

779-794, Antalya: Akdeniz Üniversitesi İ.İ.B.F.

Tekin, A. (2002), “İşletmlerde Örgütsel Bağlılık ve Bir Karşılaştırma (Türkiye-

Pakistan) Örneği”, Yüksek Lisans Tezi, Gazi Üniversitesi Sosyal Bilimler

Enstitüsü, Ankara.

Thompson, H. B. ve J. M. Werner (1997), “The impact of role conflict-facilitation on

 69

core and discretionary behaviours: Testing a mediated model”, Journal of

Management, c. 23, S. 4, ss. 583-602.

Uyan, G. (2002), “Öğretmenlerin iş değerleri, kişilik özellikleri ve iş tatminleri

arasındaki ilişkinin incelenmesi”, Yüksek Lisans Tezi, İstanbul Üniversitesi

Sosyal Bilimler Enstitüsü, İstanbul.

Vos, A., D. Buyens ve R. Schalk (2005), “Making sense of a new employment

relationship: Psychological contract-related information seeking and the role of

work values and locus control”, International Journal of Selection and

Assessment, c. 13, S. 1, ss. 41-52.

Wahn, J.C. (1998), “Sex differences in the continuance component of organizational

commitment”, Group and Organizational Management, c. 23, S. 3, ss. 256-266.

Wayne, S. J., L.M. Shore ve R.C. Liden (1997), “Perceived organizational support

and leader-member exchange perspective”, Academy of Management Journal,

c.40, S. 1, ss. 82-11.

 70

EK 1. ANKET

Çalışanları İş İle İlgili Değerlerinin Ötrgütsel Bağlılık ile İlişkisi Anketi

Sayın Katılımcı,

Bu ankette çalıştığınız kurumda üstlendiğiniz görev, sorumluluk ve kurumunuza ilişkin

algılamalarınızla ilgili bazı ifadeleri değerlendirmeniz istenmektedir. İfadeleri samimi biçimde

değerlendirmeniz çalışmanın bilimselliğini doğrudan etkileyecektir. Anket sadece bilimsel amaçlar

çerçevesinde değerlendirilecek ve hiçbir şekilde bireysel yanıtlar açıklanmayacaktır. Lütfen, anket

üzerinde isminizi yazmayınız. Aşağıda işinize ilişkin bazı ifadeler verilmiştir. Her ifadenin karşısındaki

rakamlardan (1=ifadeye hiç katılmadığınızı, 7= ifadeye tamamen katıldığınızı belirtmektedir) sizce en

uygun olan rakamı daire içine alarak, ifadeye ne kadar KATILDIĞINIZI ya da KATILMADIĞINIZI

belirtiniz.

Anket İfadeleri

H
iç

K
at

ılm
ıy

or
um

K

at
ılm

ıy
or

um

G
en

el
lik

le

K
at

ılm
ıy

or
um

K

ar
ar

sız
ım

G
en

el
lik

le

K
at

ılı
yo

ru
m

K

at
ılı

yo
ru

m

T
am

am
en

ka
tıl

ıy
or

um

1. İşimde düzenli iş programlarının olması önemlidir. 1 2 3 4 5 6 7

2. İşimin bana iş güvencesi sağlamasını önemsiyorum. 1 2 3 4 5 6 7

3. Anlaşılır ve açık prosedürlerin olması işimi

rahatlatmaktadır.

1 2 3 4 5 6 7

4. İşimin özel hayatıma zaman ayırmama fırsat vermesinden

memnunum.

1 2 3 4 5 6 7

5. Çalışma şartlarımın rahat olmasını önemsiyorum. 1 2 3 4 5 6 7

6. Çalışma arkadaşlarımla konuşma fırsatı bulabilmeliyim. 1 2 3 4 5 6 7

7. İşimde zihinsel ve düşünsel yeteneklerimi

kullanabilmeliyim.

1 2 3 4 5 6 7

8. İşimde yaratıcılık ve kendime has yetenekleri

kullanabilmeliyim.

1 2 3 4 5 6 7

9. Yaptığım işin topluma da bir katkısı olmalıdır. 1 2 3 4 5 6 7

10. İş yerimde sosyal etkinliklerin olası benim için 1 2 3 4 5 6 7

 71

KİŞİSEL BİLGİLER

 Bireysel ve işinize ilişkin özelliklerinizin belirlenmesini amaçlayan bu bölümde, lütfen her ifadenin

hemen başında yer alan parantezler içerisine “ X” işareti koyarak yanıtınızı belirleyiniz.

önemlidir.

11. İşim bilgi ve becerilerimi sürekli geliştirmelidir. 1 2 3 4 5 6 7

12. İşimi yaparken insiyatif kullanabilmeliyim 1 2 3 4 5 6 7

13. Yaptığım işin bana başarı duygusunu vermesini isterim. 1 2 3 4 5 6 7

14. İşimin gerektirdiği görev faaliyetlerdeki çeşitlilik beni

mutlu eder

1 2 3 4 5 6 7

15. İşimde yükselme olanaklarını olması benim için

önemlidir.

1 2 3 4 5 6 7

16. İşim bana iyi bir gelir sağlamalıdır. 1 2 3 4 5 6 7

17. İşim başkalarının işini yönetme ve denetleme fırsatını

vermelidir.

1 2 3 4 5 6 7

18. Yaptığım işten dolayı insanlar bana saygı duymalıdır. 1 2 3 4 5 6 7

19. İşim çalıştığım kurum açısından yeterince önemli

olmalıdır.

1 2 3 4 5 6 7

20. İşim benim bağımsız çalışmama olanak vermelidir. 1 2 3 4 5 6 7

21. İşimde risk ve sorumluluk üstelenebilmeliyim. 1 2 3 4 5 6 7

22. Çalıştığım kurum başarısı için fazladan gayret

göstermeye hazırım.

1 2 3 4 5 6 7

23. Çalıştığım kurumu dostlarıma çalışılabilecek en iyi

kurumlardan biri olarak bahsederim.

1 2 3 4 5 6 7

24. Bu kurumda çalışmak için bana verilecek her işi

yaparım.

1 2 3 4 5 6 7

25. Benim değerlerim ile kurumun değerleri birbirine

paraleldir.

1 2 3 4 5 6 7

26. Herkese bu kurumun bir üyesi olmanın verdiği gururdan

söz ederim.

1 2 3 4 5 6 7

27. Bu kurumda çalışmak motivasyonumu arttırıyor. 1 2 3 4 5 6 7

28. Başka kurumlarda değilde burada çalışıyor olmaktan

çok memnunum.

1 2 3 4 5 6 7

29. Kurumun geleceği benim için çok önemlidir. 1 2 3 4 5 6 7

30. Benim için bu kurum çalışılabilecek en iyi yerdir. 1 2 3 4 5 6 7

 72

Cinsiyetiniz

Kadın () Erkek()

 Yaşınız

30’dan az () 30-35 arası () 36-40 arası () 41-45 arası () 46-50 arası () 50’den fazla ()

Eğitim Düzeyiniz

İlk öğretim () Lise () Yüksek Okul () Üniversite () Yüksel Lisans () Doktora ()

 Bu iş yerindeki çalışma süreniz

5 yıldan az () 5-10 yıl () 11---15 yıl () 16-20 yıl () 21---25 yıl () 25 yıldan fazla ()

 Kurum içindeki pozisyonunuz

Üst Kademe Yöneticisi (Genel Müdür ve Yardımcıları) ()

Orta Kademe Yöneticisi (Birim Müdürü ve Şef) ()

İşgören (İşçi, Memur,Uzman, Mühendis vs.) ()

Anketimiz sona ermiştir. Yardımlarınız için teşekkür ederiz!

Doç. Dr. Ünal Ay Esen Burcu Özcan

Çukurova Üniversitesi Çukurova Üniversitesi

İktisadi ve İdari Bilimler Fakültesi Sosyal Bilimler Enstitüsü

İşletme Bölümü

 73

ÖZGEÇMİŞ

Kişisel Bilgiler

Ad Soyad………..…: Esen Burcu ÖZCAN

Doğum Yeri ve Yılı..: Adana /1983

Adresi………………: Belediye Evleri Mah. 320 Sok. No: 16 Daire: 22

Seyhan/ADANA

E-posta adresi……: eburcu_83@yahoo.com

Eğitim Durumu…....: Yüksek Lisans: Çukurova Üniversitesi, Sosyal Bilimler

Enstitüsü, İşletme Anabilim Dalı, 2005-2008

 Lisans: Çukurova Üniversitesi, İktisadi ve İdari Bilimler

Fakültesi, İşletme Bölümü, 2001-2005

 Dil Eğitimi: Akademik İngilizce-Macquarie University,

NCELTR (Avustralya), 28.09.2007- 04.07.2008

 Genel İngilizce-Çukurova Üniversitesi,

Yabancı Diller Merkezi 2000-2001

 Lise: Adana Kız Lisesi

İş Deneyimi ve

Stajlar….…...………:

Migros Türk T.A.Ş. (Statü: Sözleşmeli Memur / Bölüm:

Pazarlama) - 08.08/30.10.2005

 Adana Çimento Sanayi T.A.Ş. (Statü: Stajyer /Bölüm:

Muhasebe) - 04.08/19.09 2004

 Adana Çimento Sanayi T.A.Ş. (Statü: Stajyer/Bölüm:

Lojistik Hizmetler) - 04.08/20.09 2003

Burs………….....…..: MEB Yurt Dışı Lisans Üstü Eğitim Bursu(2006-)

mailto:eburcu_83@yahoo.com

	1 kapak
	2 icindekiler
	3 bolum1
	4 bolum2
	5 bolum3
	6 bolum4
	7 bolum5
	8 kaynaklar
	9 ekler
	10 ozgecmis

