
1

ORGANİZE PERAKENDE SEKTÖRÜNDE ÇALIŞANLARIN MESLEKİ
TÜKENMİŞLİK DÜZEYLERİ İLE İŞE BAĞLILIKLARI ARASINDAKİ

İLİŞKİNİN BELİRLENMESİ

ÖZET

Tükenmişlik; işe ilginin azalması ve stres artırıcı unsurlara karşı bir tepki olarak uzun
sürede ortaya çıkan psikolojik bir sendromdur. Tükenmişlik, genelde karşılanamayan
isteklerle başa çıkamayan ve insanlarla yüz yüze iletişim gerektiren meslek gruplarında
çalışanlar arasında yaşanmaktadır. Bu çalışmanın amacı, mesleki tükenmişliğin
boyutları (duygusal tükenme, duyarsızlık, kişisel başarıda düşme hissi) ile işe bağlılık
düzeyleri arasındaki ilişkilerin belirlenmesidir. Organize perakendecilik kapsamında
Adana’da faaliyet gösteren zincir süpermarket çalışanları arasından seçilen ve
müşterilerle doğrudan ilişki kurabilecek 360 çalışandan anket yöntemiyle veri
toplanmıştır. Bu çalışmada, süpermarket çalışanlarının mesleki tükenmişlik düzeyleri ile
işe bağlılıkları arasında negatif bir ilişki bulunmuştur.

Anahtar kelimeler: mesleki tükenmişlik, işe bağlılık, organize perakendecilik

ABSTRACT

Burnout is psychological term that refers to long-term exhaustion and diminished
interest in work. Burnout commonly occurs among employees who are unable to cope
with extensive demands on their energy, time, and resources and among employees
whose work requires contact with people. The core purpose of this study is to
investigate relationships among three dimensions of burnout (emotional exhaustion,
depersonalization and diminished personal accomplishment) and job involvement. Data
were collected through a questionnaire survey of a sample of 360 employees working in
supermarket chains in Adana. The employees whose work requires directly contact with
the customers were selected from all employees. Findings demonstrated that there was
correlation between burnout and job involvement.

Keywords: burnout, job commitment, organized retailing

1. Giriş

Tükenmişliğin bir çeşidi olan mesleki tükenmişlik, ilk olarak 1970’lerde ABD’de
müşteri hizmetlerinde çalışan insanların yaşadığı mesleki bunalımı tanımlamada
kullanılmıştır (Sürgevil,2006,s.3). Bugünün iş dünyasında yaygın olarak karşılaşılan ve
araştırılan konulardan biridir. Özellikle insanlarla yüzyüze iletişim gerektiren meslek
gruplarında daha fazla ortaya çıktığı görülmektedir. Örneğin, öğretmenler, doktorlar,
hemşireler, otobüs şoförleri gibi meslek mensuplarının yaşadıkları bir durum olan
tükenmişlik, çalışma performansını etkileyen önemli bir husustur. 1970’li yıllardan bu
yana gerek psikoloji gerekse örgütsel davranış alanlarında tartışılan bir kavram olan

2

tükenmişlik, hem birey hem de örgütler açısından önemli etki ve sonuçlar
doğurmaktadır. Bu nedenle tükenmişliğin nedenleri arasında bireysel ve örgütsel
faktörler yer almaktadır.

Benlik saygısında azalma, depresyon, yorgunluk, bitkinlik, fiziksel sağlığın bozulması,
başarısızlık hissi, kendine güven duymama gibi faktörler tükenmişliği etkileyen bireysel
faktörlerdir. Çalışma koşulları, çalışanların performansları, bağlılıkları, başarıları ve
işten memnuniyetleri, kalite, örgütün performansı, tükenmişliği etkileyen örgütsel
faktörlerdir (age.,s.49-50). Mesleki tükenmişlik düzeyi ve işe bağlılığın tespit edilmesi
ile ilgili araştırmalar incelendiğinde, birçok meslek mensubuna (öğretmenler,
hemşireler, doktorlar, otobüs şoförleri, muhasebeciler vb.) yönelik çalışmalar
bulunmasına rağmen perakende sektörü çalışanlarına yönelik bir çalışmaya
rastlanmamıştır.

Organize perakende sektörü, çalışma koşulları açısından diğer alanlara göre daha
zordur. Sektörde çalışanların uzun mesailer, hafta sonu ve özel günlerde (bayram,
yılbaşı vb.) çalışma zorunlulukları gibi sebeplerle meslekten bıkma, çabuk yıpranma vb.
durumlarla karşılaştıkları söylenebilir. Özel günlerde diğer pek çok sektörde çalışanların
tatil yapabilme fırsatına rağmen, perakende sektörü çalışanlarının bu tür günlerde
çalışmaları elzem olmaktadır. Avrupa Yaşam ve Çalışma Koşullarını İyileştirme Vakfı
(EUROFOUND) tarafından yayınlanan Perakende Sektöründe Çalışma Koşulları
Raporu (2012)’nda, perakende sektörü çalışanlarında iş temposuna yönelik baskılar,
çalışma saatlerindeki değişkenlik, genel anlamda yaygın olan belirsizlik hissi ve
müşterilerin kötü davranışlarına maruz kalma bir arada olduğunda kas-iskelet yapısında
bozukluklar, stres ve psikososyal sağlık sorunlarının ortaya çıkabileceği belirtilmiştir
(Giaccone ve Di Nunzio, 2012).

2. Tükenmişlik Kavramı

Psikolojide tükenmişlik (burnout) kavramı ilk kez 1974 yılında Herbert Freudenberger
tarafından ortaya atılmıştır. Freudenberger, 1974 yılında Social Issues dergisinde
yayınlanan bir çalışmasında tükenmişlik kavramını “başarısızlık, yıpranma, enerji ve
güç kaybı veya karşılanamayan istekler nedeniyle bireyin iç kaynaklarında tükenme
durumu” olarak tanımlamıştır (Freudenberger,1974:159). Freudenberger, 1977 yılında
yaptığı çalışmasında ise tükenmişlik kavramını, “çalışma hırsı ve idealizmin sönmesi”
şeklinde tanımlayarak mesleki tükenmişlik kavramını da gündeme taşımıştır. İlerleyen
yıllarda fenomen haline gelen bu konuda, kavramsallaştırma ve araştırma üzerine
yapılmış pek çok çalışma bulunmaktadır. Ancak, şu ana kadar tek bir mesleki
tükenmişlik tanımı üzerinde bir görüş birliği oluşmamıştır (Naveed ve Rana, 2013:
114).

Tükenmişliğin tanımları içinde en popüler olanı ve en geniş kullanılanı Maslach ve
Jackson (1986) tarafından yapılmış şu tanımdır: Tükenmişlik; fiziksel, duygusal ve
zihinsel bitkinlik, kronik yorgunluk, acizlik, umutsuzluk, olumsuz kişilik gelişimi, diğer
insanlara, yaşama ve mesleğe karşı olumsuz tutum geliştirmedir. Bir başka çalışmasında
Maslach (2003:189) tükenmişliği; işyerindeki stres artırıcı unsurlara karşı bir tepki

3

olarak uzun sürede ortaya çıkan psikolojik bir sendrom olarak tanımlamıştır. Literatürde
tükenmişlik kavramı ile ilgili geçerli ikinci tanım Pines ve Aronson’un tanımıdır. Pines
ve Aronson’a (1988) göre tükenmişlik; bir şevk, enerji, idealizm, perspektif ve amaç
kaybıdır ve sürekli strese, umutsuzluğa, çaresizliğe ve kapana kısılmışlık duygularına
neden olan fiziksel, duygusal ve zihinsel bir tükenme durumudur. Austin (1981: 35)’e
göre tükenmişlik; telafi edici rahatlama olmaksızın sürekli kronik stres birikmesinden
kaynaklanmaktadır.

Bireysel perspektif bağlamında, tükenmişlik benlik saygısından azalma, depresyon,
yorgunluk, aksiyete ve fiziksel sağlıkta bozulma özgüvende eksilme vb. konularla
ilgilidir (Toker ve Biron, 2012; Singh ve Suar, 2010; Kahill, 1988; Burke ve Deszca,
1986; Jackson ve Maslach, 1982). Bireyin sahip olduğu değerlerde, itibarda ve
maneviyatta aşınmayı temsil eden tükenmişlik, insan ruhunun çöküşüdür (Sürvegil,
2006:4). Örgütsel perspektif bağlamında, tükenmişlik iş ile bağlantılı gerginlik ve işe
bağlılık düzeyinde azalma konularıyla ilgilidir (Jackson vd., 1986). Meier (1983)’e
göre tükenmişlik; “bireyin işle ilgili olumlu pekiştirici beklentisinin çok düşük olduğu,
ceza beklentilerinin çok yüksek olduğu bir durumun yansımasıdır”.

3. Tükenmişlik Boyutları

Maslach ve arkadaşları tükenmişliği üç boyutu kapsayan bir şemsiye terim olarak
kavramsallaştırmışlardır. Bu boyutlar; duygusal tükenme (emotional exhaustion),
duyarsızlaşma (depersonalization) ve kişisel başarı (personal accomplishment) olarak
ifade edilmektedir (Maslach ve Jackson, 1981; Maslach, 1982; Maslach vd., 2001). Bu
üç boyut kavramsal olarak birbirinden ayrı ama ampirik olarak birbiriyle ilişkili
kavramlardır (Toppinen-Tanner vd., 2002).

Duygusal Tükenme
Duygusal tükenme; kişide duygusal kaynakların tükenmesi ve enerji eksikliği şeklinde
ifade edilebilen duygusal bir durumdur (Maslach, 1982). Kişi, duygusal yönden kendini
yıpranmış hisseder; kendisini işine veremez ve çalıştığı kurumda hizmette bulunduğu
bireylere karşı sorumsuz olduğunu düşünür. Ertesi gün işe gitmek bu kişi için çekilmez
bir hal alır (Leiter ve Maslach,1988:297; Maslach vd., 2001: 402-403; Singh vd., 1994:
559; Sürgevil, 2006: 43; Çimen ve Ergin, 2001:169). Bu durumdaki çalışanlar, sorumlu
oldukları işleri yapmakta güçlük çekecekler ve işleri bittiğinde mutluluk, rahatlama gibi
duyguları hissetmeyeceklerdir. Lingard (2003), bu şekilde çalışanların psikolojik olarak
kendilerini işe verme noktasında yetersiz hissedeceklerini belirtmiştir.

Duygusal tükenme, çoğunlukla kişide başka insanlara yardım ederken, istenen
psikolojik ve duygusal taleplerin fazla olmasından dolayı ortaya çıkan bitkinlik halidir.
Kişi depresif duygularıyla, kendini desteksiz ve güvensiz hissetme, ümitsizlik, kızgınlık,
huzursuzluk, mutsuzluk, evde gerginlik gibi olumsuz duygularda artış, nezaket, saygı ve
dostluk gibi olumlu duygularda azalma hissetmektedir. Bu duyguları taşıyan çalışanlar,
işe gitmeme, işyerine zamanında gelmeme, psikosomatik şikâyetler sebebiyle işe
devamsızlık, işten çıkma gibi hem çalışan hem de işletme açısından olumsuz ve
verimsiz bir durum meydana getirmektedirler (Polat vd., 2012: 156). Duygusal tükenme

4

boyutu, tükenmişliğin en temel boyutu ve tükenmişlik sendromunun en net belirtisidir
(Sürgevil, 2006: 43). Sucuoğlu ve Kuloğlu (1996), tükenmenin ilk olarak duygusal
tükenmeyle başladığını ve daha sonra diğer boyutların hissedildiğini belirtmişlerdir.

Duyarsızlaşma
Tükenmişliğin ikinci boyutu olan duyarsızlaşma; “Hizmet götürülen kişilere karşı katı,
soğuk, ilgisiz ve hatta insancıl olmayan tarzda olumsuz bir tavır sergilenmesi” şeklinde
tanımlanmaktadır (Sürgevil, 2006: 44). Duygusal tükenme, kişi için tükenmişliğin içsel
boyutunu ifade ederken, duyarsızlaşma kişilerarası ilişki boyutunu yansıtmaktadır.
Duyarsızlaşan bireyler, çevresindeki insanlarla olan ilişkisini sınırlandırarak psikolojik
olarak insanlardan uzaklaşırlar.

Duyarsızlaşmada kişi, hizmet sunduğu kişilere karşı insan yerine nesne gibi
davranmakta, hem hizmet sunulan kişilere hem de çalışılan kuruma karşı mesafeli,
umursamaz, alaycı, küçümseyen, katı ve duygusuz bir tutum içerisine girmektedir
(Leiter ve Maslach, 1988 : 297; Singh vd.,1994:559; Maslach vd., 2001:403; Sağlam
Arı vd., 2010: 145). Aslında bu davranışların altında bir yabancılaşma duygusu ve
savunma mekanizması yatmaktadır (Polat vd., 2012: 156). Duygusal tükenmişliğe karşı
bir tepki olarak geliştirilen duyarsızlaşma ile birey kendisini korumak istemektedir.
Ancak, bu kadar fazla negatif olma durumu kişinin iyi halini ve etkin çalışabilme
kapasitesini yok edebilmektedir (Sürgevil, 2006: 45).

Kişisel Başarı
Kişinin kendini olumsuz değerlendirme eğilimi içerisinde olması kişisel başarı1 boyutu
(kişisel yeterlilik) içerisinde tanımlanmaktadır (Cordes ve Dougherty, 1993: 624;
Maslach vd., 2001:403; Maslach ve Zimbardo, 1982). Kişinin işindeki yeterlilik ve
başarı duygularını tanımlar. “Öz yeterlilik” ve “öğrenilmiş çaresizlik” gibi olgularla
ilişkili olduğu düşünülen kişisel başarı hissi tükenmişliğin kişisel gelişme boyutunu
temsil etmektedir (Sürgevil, 2006: 45). Tükenmişliğin bir parçası olan düşük kişisel
başarı hissi; depresyon, düşük moral, kişilerarası ilişkilerde geri çekilme, üretkenliğin
azalması, baskılar ile baş edebilmede yetersizlik ve başarısızlık duygusu ile ifade
edilebilir (Ertürk ve Keçecioğlu, 2012:42). Kişinin kendini olumsuz değerlendirme
eğiliminde olması kişisel başarı boyutu içerisinde tanımlanmaktadır (Cordes ve
Dougherty, 1993: 624; Maslach vd., 2001:403).

Kendini olumsuz değerlendirme eğilimde olan kişi, işinde bir ilerleme kaydetmediğini
hatta gerilediğini, ne kadar çaba harcarsa harcasın bir işe yaramadığını ve genel olarak
başarısız bir birey olduğunu düşünmektedir (Leiter ve Maslach, 1988: 297-298;
Maslach vd., 2001:403; Maslach, 2003:190; Cordes ve Dougherty, 1993: 623-624;
Sağlam Arı vd., 2010: 145). Kişisel başarıda düşme hissi yüksek olan birey, hem işinde

1 Literatürde yapılan çalışmaların büyük bir kısmında kişisel başarı boyutu, kişisel başarıda

düşme hissi; kişisel başarısızlık hissi; düşük kişisel başarı gibi isimlerle anılmaktadır. Maslach
ölçeğinin orijinalinde boyutun adı “kişisel başarı” olarak belirlenmiş ve bu çalışmada orijinal
isminin korunmasına karar verilmiştir. Ancak, kavramın tartışılması ve elde edilen verilerin
yorumlanması aşamasında olumsuz yönüyle ele alınacaktır.

5

hem de etkileşim içinde bulunduğu insanlarla ilişkilerinde genel bir yetersizlik ve
başarısızlık hissetmektedir (Cordes ve Dougherty,1993:623-624; Sağlam Arı vd., 2010:
145). Düşük kişisel başarı hissi, bireyi başarabileceği ya da gerçekleştirebileceği
eylemleri yapamamaya iter. Kendini iş yerinde etkisizleştirir. Başarı ve yeterlilik
duygularında belirgin bir azalma görülen bireylerde suçluluk, sevilmeme hissi ve
kendine saygıyı azaltmakta, bu da kişileri depresyona sürükleyebilmektedir (Maslach ve
Jackson, 1981). İşgörenler de, kendileriyle ilgili değerlendirmelerinde olumsuz bir
tutum içerisine girmektedirler.

4. İşe Bağlılık Kavramı

Özellikle endüstriyel psikoloji alanında derinlemesine incelenen işe bağlılık (job
involvement, job commitment) literatürde çeşitli şekillerde tanımlanmıştır.

Allport (1943), işe bağlılığı bir çalışanın işe katılımı, prestij, özsaygı ve otonomi gibi
ihtiyaçlarını işinde karşılama derecesi olarak tanımlamaktadır. Bass (1965)’a göre
yüksek düzeyde işe bağlılık, kişide iş kararlarını rahatlıkla alabilme ve özerk olabilme
duygusu oluşturmaktadır. Robinowitz ve Hall (1977)’e göre işe bağlılık iş doyumunun
bir sonucu olarak ortaya çıkan, bireylerin işe ilişkin olumlu bir tutumudur. Kanungo
(1982)’ya göre işe bağlılık, kişinin işiyle psikolojik olarak özdeşleşmesi veya benliğinde
işine verdiği önem olarak tanımlanmaktadır. Kişinin yaptığı işe, içsel motivasyon
duyarak onunla bütünleşmesidir (Kanungo, 1982: 341). Kavramı, bireyin işine verdiği
değer ve önem derecesi, diğer bir ifadeyle psikolojik olarak kendisini işiyle tanımlama
ve işteki faaliyetlere katılma derecesi olarak tanımlamak da mümkündür (Kanungo,
1979 aktaran Somers ve Birnbaum,1998 : 622; Blau ve Boal, 1987 : 290). Blau ve Boal
(1987) işe bağlılığı, bireyin işini yaşamının merkezi veya odağı ve kimliğinin bir parçası
haline getirmesi olarak tanımlamaktadır. Chusmir (1982:596) işe bağlılığı bireyin işine
yönelik tutumu, bireyin benliğinin işiyle bütünleşmesi veya bağlantısı olarak
açıklamaktadır.

Literatürde işe bağlılık ile ilgili tanımlarda, işe bağlılığın (i) işini yaşamının merkezi
haline getirme, (ii) işini aktif bir biçimde paylaşma ve işe katılma, (iii) işini öz
saygısının bir parçası haline getirme, (iv) işini benliğinin bir parçası haline getirme
şeklinde kavramsallaştığı görülmektedir (Saleh ve Hosek,1976:214). Buna göre işe
bağlılık; bireyin etkin şekilde işe katılımı, işi yaşamın merkezi olarak görmesi, işi
kendine özsaygının temeli olarak algılaması ve kendini iş performansı ile
tanımlamasıdır.

5. Araştırmanın Önemi ve Amacı

Perakende işletmeleri emek yoğun olarak faaliyet gösteren ve çalışma saatleri uzun olan
işletmelerdir. Çoğu perakende mağazası müşterilerinin isteklerini ve ihtiyaçlarını
karşılayabilmek için uzun saatler, hafta sonları, arife günleri ve bazı tatil günleri açıktır
(Berman ve Evans, 1998, s. 361). Uzun çalışma saatleri ve çalışma günlerinin diğer
birçok sektörden farklılık göstermesi perakende sektöründe çalışanların da stres
düzeyini artırmaktadır. Uzun süreli stresin ve işin gereklerinin bireyin sahip olduğu

6

kaynakları aşması beraberinde tükenmişliği getirmekte, tükenmişlik yılgınlık, bıkkınlık,
idealizmin kaybı ve işe yönelik istek ve heyecanın ortadan kalkması ile kendisini
göstermektedir (Maslach ve Schaufeli,1993:1-3). Öte yandan, perakende sektöründe
personel devir hızı yüksektir. Açılan mağaza sayısı çoğaldıkça, sektörde 2000 yılında
%17,7; 2004 yılında %30 olan personel devir hızı 2012 yılında bazı perakende
işletmelerde %40-50'lere ulaşmış durumdadır (The Retail Blogger, 01.04.3013,
http://perakende-egitim.blogspot.com/2008/08/blog-post.html). Buna bir de yarı zamanlı
personel çalıştırma zorunluluğu eklenince perakende sektöründe işe bağlılıkta sıkıntılar
yaşanmaktadır. Yoğun dönemlere ve uzun çalışma saatlerine uyabilmek için mağazalar
bir ya da iki vardiya halinde çalışan tam zamanlı (full-time) personeli, yarı zamanlı
(part-time) personelle tamamlamak/desteklemek zorundadırlar. Örneğin, çoğu
süpermarket tam zamanlı personelinin yaklaşık yarısı kadar yarı zamanlı personel
istihdam etmektedir. Ancak yarı zamanlı personeli yönetmek tam zamanlı personeli
yönetmekten daha zordur. Çünkü yarı zamanlı personel işletmeye ve işine daha az
bağlıdır (Levy ve Weitz, 2004:277). Cohen (2000), bireylerin işlerinden ayrılmadan
önce bir uzaklaşma süreci yaşayacağını, bunun da büyük ölçüde işe bağlılığın azalması
sonucunda olduğunu belirtmektedir.

Bu bilgiler ışığında çalışmanın temel amacı, organize perakendecilik içinde yer alan
zincir süpermarket çalışanlarının mesleki tükenmişlik düzeyleri ile işe bağlılıkları
arasındaki ilişkilerin belirlenmesidir.

6. Araştırma Modeli ve Hipotezler

Araştırmanın modeli Şekil 1’de görülmektedir. Modelde zincir süpermarket
çalışanlarının mesleki tükenmişlik boyutlarından “duygusal tükenme”, “duyarsızlaşma”
ve “kişisel başarı” düzeyleri ile işe bağlılıkları arasındaki ilişkiler yer almaktadır.

Şekil 1. Araştırmanın Modeli

İlgili literatür incelendiğinde, mesleki tükenmişlik ile işe bağlılık arasında ilişkilerin
olduğunu gösteren az sayıda çalışma bulunmaktadır (Chiu ve Tsai, 2006; Elloy vd.,
1991; Kahill, 1998). Elloy vd., (1991), çalışmalarında mesleki tükenmişlik ile işe

Duyarsızlaşma

Duygusal Tükenme

Kişisel Başarısızlık Hissi

İşe Bağlılık

Mesleki Tükenmişlik

H2

H3

H1

7

bağlılık arasında negatif bir ilişki bulmuşlardır. Aynı şekilde, Kahill (1988); Chiu ve
Tsai (2006), yaptıkları çalışmalarında mesleki tükenmişlik ile işe bağlılık arasında bir
ilişkinin olduğunu bulmuşlardır. Buradan hareketle aşağıdaki hipotez geliştirilmiştir:

“ Mesleki tükenmişlik düzeyi ile işe bağlılık arasında bir ilişki vardır.”

Ancak, mesleki tükenmişliği oluşturan alt boyutlar, kavramsal olarak birbirinden ayrı
oldukları için her bir boyuta yönelik hipotezlerin geliştirilmesi ve gerekli testlerin
yapılması gerekir. Konuyla ilgili literatürde yer alan çalışmalarda da benzer şekilde
değerlendirmeler yapılmıştır.

Chiu ve Tsai (2006), otel ve restoran yöneticileri ile çalışanlara yönelik olarak yaptıkları
çalışmalarında duygusal tükenme ile işe bağlılık arasında negatif yönlü bir ilişki
bulmuştur. Sağlam Arı vd.,(2010), yatırım uzmanlarına yönelik yaptıkları çalışmada,
duygusal tükenmişlik düzeyi ile işe bağlılık arasında negatif yönde bir ilişkinin
olduğunu ortaya koymuşlardır. Bu çerçevede H1 hipotezi geliştirilmiştir:

H1 : Duygusal tükenme ile işe bağlılık arasında negatif yönlü bir ilişki vardır.

Sağlam Arı vd., (2010), tükenmişlik düzeyinin bir diğer boyutu olan duyarsızlaşma ile
işe bağlılık arasında negatif yönde bir ilişki belirlemişlerdir. Bu çerçevede H2 hipotezi
geliştirilmiştir:

H2 : Duyarsızlaşma ile işe bağlılık arasında negatif yönlü bir ilişki vardır.

Sağlam Arı vd.,(2010), kişisel başarıda düşme hissi ile işe bağlılık ilişkisinde negatif
yönlü bir ilişki, yani kişisel başarıda düşme hissi arttıkça işe bağlılık düzeyinin
düştüğünü bulmuşlardır. Chiu ve Tsai (2006), düşük kişisel başarı ile işe bağlılık
arasında negatif yönlü bir ilişki olduğunu belirtmişlerdir. Öztürk vd.,(2011), kişisel
başarıda düşme hissi ile işe bağlılık düzeyleri arasında ters yönlü bir ilişkiye
rastladıklarını ifade etmişlerdir. Ancak, söz konusu bu çalışmalarda kişisel başarı
ölçeğindeki ifadeler ters kodlanarak değerlendirilmeye alınmıştır. Bu çalışmada ise,
kişisel başarı alt ölçeği orijinal haliyle korunduğundan konuyla ilgili H3 hipotezi
geliştirilmiştir:

H3 : Kişisel başarı ile işe bağlılık arasında pozitif yönlü bir ilişki vardır.

7. Araştırmanın Metodolojisi

Veri Toplama Yöntemi ve Anket Formunun Hazırlanması
Araştırmada veri toplama yöntemi olarak “Anket Yöntemi” seçilmiştir. Zincir
işletmelerin yöneticilerinden izin alınmak suretiyle, anketlerin yarıya yakını yüz yüze
görüşme ile yapılmış, görüşme için müsait olmayanlara ise anket formlarının ofislerine
dağıtılıp toplanması şeklinde yapılmıştır. Çalışmada kullanılacak veriler 15 Kasım 2012
- 15 Aralık 2012 tarihleri arasında toplanmıştır. Adana ilinde zincir süpermarketlerde
çalışanlar içerisinde sadece müşterilerle doğrudan ilişki kurabilecek olanların anket
formunu doldurması istenmiştir. Araştırma konusunun hassasiyetinden dolayı, çalışanlar
böyle bir çalışma için zorunlu tutulmamış, aralarından gönüllü olanlar anketteki soruları

8

cevaplamışlardır. Bu yolla toplam 360 anket doldurulmuş, hatalı ya da eksik olan 29
anketin de çıkarılması işlemi neticesinde analizler, toplam 331 cevaplayıcıdan alınan
bilgiler doğrultusunda yapılmıştır.
Anket formunun ilk bölümünde yer alan 10 soru süpermarket çalışanlarının işe bağlılık
düzeylerini ölçmeye, ikinci bölümünde yer alan 22 soru çalışanların mesleki
tükenmişlik düzeylerini ölçmeye yöneliktir. Üçüncü bölüm ise, örnek kütlede yer alan
çalışanların demografik özelliklerini ve çalışma şekilleri, süreleri ve pozisyonlarını
ortaya çıkarmaya yönelik sekiz sorudan oluşmaktadır.

Araştırmada Kullanılan Ölçekler
Araştırmada süpermarket çalışanlarının mesleki tükenmişlik düzeyleri ile işe bağlılıkları
arasındaki ilişkiyi ölçmede geçerlilik ve güvenilirlikleri değerlendirilmiş ölçekler
kullanılmıştır. Orijinali İngilizce olan ölçekler Türkçe’ye çevrilmiştir.

Perakende işletmelerde çalışanların çok büyük bir kısmının müşterilere hizmet veren ve
onlarla doğrudan iletişim kurabilecekleri işlerde çalışmalarından ötürü mesleki
tükenmişlik düzeylerini ölçmede Maslach ve Jackson (1981) tarafından geliştirilen
Maslach Tükenmişlik Ölçeği (Maslach Burnout Inventory) kullanılmıştır. Yedi dereceli
bir ölçek olan Tükenmişlik Ölçeği toplam 22 madde ve üç alt ölçekten oluşmaktadır.
Birinci alt ölçek olan “Duygusal Tükenme (Emotional Exhaution)” boyutunda 9 madde,
ikinci alt ölçek olan “Duyarsızlaşma (Depersonalization)” boyutunda 5 madde ve
üçüncü alt ölçek olan “Kişisel Başarı (Personal Accomplishment)” boyutunda ise 8
madde yer almaktadır (Maslach ve Jackson, 1981). Ölçeğin özgün formundaki “hiçbir
zaman, yılda birkaç kere, ayda bir, ayda birkaç kere, haftada bir, haftada birkaç kere, her
gün” şeklinde yedi basamaklı cevap seçenekleri, Türkçe uyarlamasında “1: hiçbir
zaman, 2: çok nadir, 3: bazen, 4: çoğu zaman, 5: her zaman” şeklinde beşli cevap
seçenekleri olarak düzenlenmiştir. Çalışanların işe bağlılıklarını ölçmede kullanılan
ölçeklerden biri Kanungo (1982)’nun geliştirdiği İşe Bağlılık Ölçeği (Job Involvement
Scale)’dir. Bu çalışmada Kanungo (1982)’nun işe bağlılık tanımı benimsendiğinden ve
diğer ölçeklerden psikometrik olarak daha güçlü olduğundan (Blau ve Ryan 1997)
Kanungo’nun 10 maddelik işe bağlılık ölçeği kullanılmıştır. Mesleki tükenmişlik
ölçeğinde olduğu gibi “1: hiçbir zaman, 2: çok nadir, 3: bazen, 4: çoğu zaman, 5: her
zaman” şeklinde beşli cevap seçenekleri kullanılmıştır.

Anakütlenin Belirlenmesi ve Örnekleme Süreci
Adana ilinde bulunan organize perakende işletmeleri içerisinden gıdaya dayalı olan
perakendeci işletmeler çalışma evreni olarak belirlenmiştir. Bu işletmeler içerisinde
müşteri yoğunluğu en fazla olan üç farklı zincir işletme seçilmiştir. Comfrey ve Lee
(1992:217) bilimsel çalışmalarda kullanılabilecek örneklem büyüklüğü yeterliliğine
ilişkin kabaca aşağıdaki ölçeğin dikkate alınabileceğini önermektedir: “50 –çok kötü;
100 – kötü; 200 – orta; 300 – iyi; 500 – çok iyi; 1000 ve üzeri – mükemmel”.
Guadagnoli ve Velicer (1988) minimum örnek büyüklükleri ile ilgili çeşitli çalışmaları
gözden geçirmiştir. Bu çalışmalarda, 50 (Barrett ve Kline, 1981) ila 400 (Aleamoni,
1976) arası örnek büyüklüğünün yeterli olacağına dair önerilerde bulunulmuştur. Bu
araştırmada 360 gönüllü çalışana ulaşılmıştır. Yukarıdaki bilgiler doğrultusunda
örneklem büyüklüğünün bu tür bir çalışma için yeterli olduğu düşünülmektedir.

9

8. Güvenilirlik Analizi
Araştırmada mesleki tükenmişlik düzeyini ölçmede Cronbach Alfa katsayısı
hesaplanmış ve Tablo 1’de sunulmuştur. Sonuçlara göre; ölçülmeye çalışılan her bir alt
boyut için alfa katsayısı 0.60’dan büyük değerler aldığından tükenmişlik ölçeğinin
güvenilir olduğu söylenebilir.

Tablo 1. Tükenmişlik Değişkenlerinin Güvenilirlik Analizi

Değişken-

ler

Tutumlar (Maddeler)

Alfa
Katsayısı

(Cronbach’s
Alpha)

Duygusal
Tükenme

⋅ İşimden soğuduğumu hissediyorum.
⋅ İş gününün sonunda kendimi tükenmiş hissediyorum.
⋅ Sabah kalktığımda yeni bir iş günü ile yüzleşmek zorunda

olduğum için kendimi yorgun hissediyorum.
⋅ Bütün gün insanlarla uğraşmak benim için gerçekten yıpratıcı

oluyor.
⋅ İşimden dolayı tükendiğimi hissediyorum.
⋅ Doğrudan insanlarla birlikte çalışmak bende çok fazla stres

yapıyor.
⋅ Yaptığım işten yıldığımı hissediyorum.
⋅ İşimde çok fazla çalıştığımı düşünüyorum.
⋅ Mesleki anlamda yolun sonuna geldiğimi hissediyorum.

0,845

Kişisel
Başarı

⋅ İşim gereği müşterilerin alışveriş sırasında neler hissettiğini
çok kolay anlayabiliyorum.

⋅ Müşterilerin sorunlarıyla yakından ilgilenirim.
⋅ Yaptığım iş sayesinde başkalarının hayatını olumlu

etkilediğimi düşünüyorum.
⋅ Kendimi enerjik hissediyorum.
⋅ Müşterilerle rahat bir ortamı kolaylıkla oluşturabiliyorum.
⋅ İşimde kayda değer pek çok başarı elde ettim.
⋅ Müşterilerle yakından ilgilendikten sonra kendimi coşkulu

hissederim.
⋅ İşimde duygusal sorunlara soğukkanlılıkla yaklaşırım.

0,736

Duyarsız-
laşma

⋅ Müşterilere karşı sanki birer cansız nesnelermiş gibi
davrandığımı hissediyorum.

⋅ Bu işe başladığımdan beri insanlara karşı daha
duygusuzlaştım.

⋅ Müşterilerin mağazada ne yaşadıklarının beni
ilgilendirmediğini düşünüyorum.

⋅ Bu işin beni duygusal olarak katılaştırmasından endişe
ediyorum.

⋅ Müşterilerin mağazada yaşadıkları bazı olumsuzluklar
nedeniyle beni suçladıklarını hissediyorum.

0,634

10

Araştırmada işe bağlılığı ölçmede Cronbach Alfa katsayısı hesaplanmış ve Tablo 2’de
sunulmuştur. Sonuca göre alfa katsayısı 0.60’dan büyük değer aldığından işe bağlılık
ölçeğinin güvenilir olduğu söylenebilir.
Tablo 2. İşe Bağlılık Değişkenlerinin Güvenilirlik Analizi

Değişken-

ler

Tutumlar (Maddeler)

Alfa
Katsayısı

(Cronbach’s
Alpha)

İşe
Bağlılık

⋅ Başıma gelen en önemli şeylerin şu andaki işimle ilgili
olduğunu düşünüyorum.

⋅ İşimin kimliğimin sadece küçük bir parçası olduğunu
düşünüyorum.

⋅ İşimin bütün ayrıntılarıyla yakından ilgilenirim.
⋅ İşimle yaşıyorum, işimin benim için yemek yemek, nefes

almak kadar önemli olduğunu düşünüyorum.
⋅ İlgi alanlarımın çoğu işimle ilgilidir.
⋅ İşime çok bağlıyım.
⋅ Kendimi işimden kopmuş hissediyorum.
⋅ Kişisel yaşam hedeflerimin çoğu işime odaklıdır.
⋅ İşimin, hayatımın merkezinde olduğunu düşünüyorum.
⋅ İşime yoğunlaşmaktan hoşlanırım.

0,675

9. Araştırma Bulguları

Süpermarket Çalışanlarının Demografik Özellikleri
Cevaplayıcıların %44.4’ü kadın çalışanlardan , %55.6’sı erkek çalışanlardan

oluşmaktadır. Yaş dağılımları incelendiğinde %94’ün 40 yaş altı olduğu görülmektedir.

Sektörde genç insanların çalışma yoğunluğu fazladır. Cevaplayıcılar içinde lise

mezunlarının %65’lik bir kısmı oluşturduğu görülmektedir. Ankete katılanlar içinde

kasiyerlerin %35’lik bir çoğunluğa sahip olduğu, şarküteri-kasap bölümünde

çalışanların %21.8’lik kısmı oluşturduğu, geri kalanlar içinde küçük paylarla mağaza

yöneticileri, reyon görevlileri, satış destek elemanları, taze gıda ve unlu mamul

elemanlarının bulunduğu görülmektedir. Çalışanların %45.5’inin çalışma sürelerinin 4-9

yıl aralığında olduğu, %22.7’sinin ise 10 yıldan fazla süre ile çalıştığı bulgusuna

ulaşılmıştır. Mevcut işletmelerinde çalışanların çalışma sürelerin bakıldığında 3 yıl ve

daha az süreyle çalışanların %46.2’sini oluşturmaktadır. 4 yıl ve üzeri çalışanların oranı

%46.8’dir. Cevaplayıcıların çalışma şekilleri incelendiğinde neredeyse tamamının

(%90.3) tam zamanlı çalıştığı bulgusu elde edilmiştir.

Süpermarket Çalışanlarının Mesleki Tükenmişlik Düzeyleri ile İlgili Bulgular
Araştırmaya katılan süpermarket çalışanlarının tükenmişlik düzeylerine ilişkin elde
edilen bazı temel bulgular şunlardır:

• Çalışanların yarıdan fazlası iş gününün sonunda kendilerini tükenmiş olarak
hissetmektedirler.

11

• Çalışanların % 71,6’lık kısmı “İşimden dolayı tükendiğimi hissediyorum”
ifadesine “çok nadir” ve “hiçbir zaman” cevabını vermişlerdir.

• “Doğrudan insanlarla birlikte çalışmak bende çok fazla stres yapıyor”
ifadesine çalışanların % 62,2’si ise “çok nadir” ve “hiçbir zaman” cevabını
vermişlerdir. Böylece bu konunun çalışanların önemli bir kısmında strese yol
açmadığı sonucu ortaya çıkmaktadır.

• Çalışanların %64 gibi önemli bir kısmı çok fazla çalıştıklarını
düşünmektedirler.

• Çalışanların %87,6’sı “Mesleki anlamda yolun sonuna geldiğimi
hissediyorum” ifadesine “çok nadir” ve “hiçbir zaman” cevabını vermişlerdir.

• Çalışanların yarıya yakını zaman zaman da olsa yaptıkları işten yıprandıklarını
belirtmişlerdir.

• Çalışanların yarısı işlerinden kaynaklanan duygusal problemlerin üstesinden
geldiklerini belirtmişlerdir.

• Çalışanların % 86,7’lik çok büyük bir kısmı kendilerini enerjik
hissetmektedirler.

• “İşimde kayda değer pek çok başarı elde ettim” ifadesine çalışanların % 68’i
“her zaman” ve “çoğu zaman” cevabı vermişlerdir.

• “Müşterilerin mağazada yaşadıkları bazı olumsuzluklar nedeniyle beni
suçladıklarını hissediyorum” ifadesine % 52’sinin “hiçbir zaman” ve %18,7’si
“çok nadir” cevabını vermişlerdir. Süpermarket çalışanlarının kendilerini
suçlamadıkları anlaşılmaktadır.

• “Müşterilere karşı sanki birer cansız nesnelermiş gibi davrandığımı
hissediyorum” ifadesine çalışanların % 90,1’inin, yani neredeyse tamamının
“çok nadir” ve “hiçbir zaman” cevabını vermesi, çalışanların bu tarz olumsuz
bir davranış içinde olmadıklarını göstermektedir.

• Çalışanların %76,1’lik büyük bir kısmı işlerinden soğudukları fikrine
katılmamaktadırlar.

Süpermarket Çalışanlarının İşe Bağlılıkları ile İlgili Bulgular

Araştırmaya katılan süpermarket çalışanlarının işe bağlılıklarını belirlemeye yönelik
elde edilen bazı temel bulgular şunlardır:

• Çalışanların tamamına yakını (%96,1) “İşimin bütün ayrıntılarıyla yakından

ilgilenirim” ifadesine olumlu görüş belirtmişlerdir.
• “Kişisel yaşam hedeflerimin çoğu işime odaklıdır” ifadesine çalışanların yarısı

olumsuz cevap vermiştir.
• “İşimin hayatımın merkezinde olduğunu düşünüyorum” diyenlerin oranı

%60,7’dir.
• Çalışanların % 65’i “İşimle yaşıyorum, işimin benim için yemek yemek, nefes

almak kadar önemi olduğunu düşünüyorum” ifadesine “her zaman” ve “çoğu
zaman” cevabını vermişlerdir.

• Çalışanların tamamına yakını (%94) “İşime çok bağlıyım” ifadesine olumlu
görüş belirtmişlerdir.

12

• “İşime yoğunlaşmaktan hoşlanırım” ifadesine araştırmaya katılan deneklerin
tamamına yakını (%91,2) olumlu görüş belirtmişlerdir.

10. Araştırma Hipotezlerinin Testi

Çalışma kapsamında geliştirilen H1, H2 ve H3 hipotezlerinin test edilmesinde Korelasyon
Analizi uygulanmıştır.

Duygusal Tükenme İle İşe Bağlılık Arasındaki İlişkinin Analizi
Süpermarket çalışanlarının duygusal tükenme ile işe bağlılıkları arasında negatif yönlü
bir ilişki olabileceğine yönelik olarak geliştirilen H1 hipotezinin test edilmesinde
uygulanan Korelasyon Analizi sonuçları Tablo 4’de görülmektedir.

Tablo 4. Duygusal Tükenme ile İşe Bağlılık Arasındaki İlişki

 Duygusal
Tükenme

İşe Bağlılık

Duygusal
Tükenme

Pearson korelasyon katsayısı

p (Anlamlılık Düzeyi)
n

1

331

-,436**

,000
331

İşe
Bağlılık

Pearson korelasyon katsayısı

p (Anlamlılık Düzeyi)
n

-,436**

,000
331

1

331
 ** Korelasyon 0.05 önem düzeyinde anlamlıdır (Çift-Kuyruklu).

Süpermarket çalışanlarında duygusal tükenmişlik düzeyi ile işe bağlılık arasında 0,05
önem düzeyinde negatif yönlü bir ilişkiye rastlanmıştır. Elde edilen Korelasyon analizi
sonuçlarına göre α=0,05 önem düzeyinde H1 hipotezi desteklenmektedir. Çalışanlarda
duygusal tükenme düzeyi arttıkça işe bağlanmada düşüş gözlenmektedir.

Duyarsızlaşma İle İşe Bağlılık Arasındaki İlişkinin Analizi
Süpermarket çalışanlarında duyarsızlaşma ile işe bağlılık arasında negatif yönlü bir
ilişki olabileceğine yönelik olarak geliştirilen H2 hipotezinin test edilmesinde uygulanan
Korelasyon Analizi sonuçları Tablo5’de görülmektedir.

Tablo 5. Duyarsızlaşma ile İşe Bağlılık Arasındaki İlişki

 Duyarsızlaşma İşe Bağlılık
Duyarsızlaşma Pearson korelasyon katsayısı

p (Anlamlılık Düzeyi)
n

1

331

-,407**

,000
331

İşe Bağlılık Pearson korelasyon katsayısı

p (Anlamlılık Düzeyi)
n

-,407**

,000
331

1

331
 ** Korelasyon 0.05 önem düzeyinde anlamlıdır (Çift-Kuyruklu).

13

Süpermarket çalışanlarında duyarsızlaşma düzeyi ile işe bağlılık arasında 0,05 önem
düzeyinde negatif yönlü bir ilişkiye rastlanmıştır. Elde edilen Korelasyon analizi
sonuçlarına göre α=0,05 önem düzeyinde H2 hipotezi desteklenmektedir. Çalışanlarda
duyarsızlaşma arttıkça işe bağlılıkta azalma gözlenmektedir.

Kişisel Başarı İle İşe Bağlılık Arasındaki İlişkinin Analizi
Süpermarket çalışanlarında kişisel başarı ile işe bağlılık arasında pozitif yönlü bir ilişki
olabileceğine yönelik olarak geliştirilen H3 hipotezinin test edilmesinde uygulanan
Korelasyon Analizi sonuçları Tablo 6’da görülmektedir.

Tablo 6. Kişisel Başarı ile İşe Bağlılık Arasındaki İlişki

Kişisel Başarı

İşe Bağlılık

Kişisel
Başarı

Pearson korelasyon katsayısı

p (Anlamlılık Düzeyi)
n

1

331

,493**

,000
331

İşe Bağlılık

Pearson korelasyon katsayısı

p (Anlamlılık Düzeyi)
n

,493**

,000
331

1

331
 ** Korelasyon 0.05 önem düzeyinde anlamlıdır (Çift-Kuyruklu).

Araştırmaya katılan süpermarket çalışanlarında kişisel başarı ile işe bağlılık arasında
0,05 önem düzeyinde pozitif yönlü bir ilişkiye rastlanmıştır. Çalışanlarda kişisel başarı
hissi arttıkça işe bağlanma düzeyinde de artış gözlenmektedir. Tam ters ifadeyle, kişisel
başarı hissi azaldıkça işe bağlılık da azalmaktadır. Bu bulgu, çalışmanın başında
geliştirilen H3 hipotezini desteklemektedir.

11. Sonuç ve Öneriler

Gerek psikoloji gerekse örgütsel davranış alanlarında tartışılan bir kavram olan
tükenmişlik, hem birey hem de örgütler açısından önemli etki ve sonuçlar
doğurmaktadır. Tükenmişliği hisseden çalışanlarda hata yapma, bazı işleri erteleme, işe
geç gelme, izinsiz olarak ya da hastalık nedeni ile işe gelmeme, işi bırakma eğilimi,
sunduğu hizmetin niteliğinde bozulma, iş ve iş dışındaki ilişkilerde bozulma,
meslektaşlarına ve hizmet verdiği kişilere karşı ilgisiz tavırlar gösterme, işle ilgilenmek
yerine başka şeylerle vakit geçirme, kuruma olan ilginin kaybı vb. nedenler
tükenmişliğin çalışma hayatına ve dolayısıyla kuruma olan olumsuz etkileridir.
Organize perakende sektöründe iş temposunun yüksekliği, çalışma saatlerindeki
değişkenlik, uzun mesailer, özel günlerde çalışma zorunluluğu, genel anlamda yaygın
olan belirsizlik hissi ve müşterilerin kötü davranışlarına maruz kalma vb. nedenler,
çalışanları, meslekten bıkma, çabuk yıpranma vb. durumlarla karşı karşıya
bırakmaktadır.

14

Organize perakendecilik kapsamında Adana’da faaliyet gösteren zincir süpermarket
çalışanlarının mesleki tükenmişlik düzeyleri ile işe bağlılıkları arasındaki ilişkiyi
belirlemek üzere yapılan saha araştırmasından elde edilen bulgular ışığında aşağıdaki
sonuçlar elde edilmiştir:

• Süpermarket çalışanlarında duygusal tükenmişlik arttıkça işe bağlılık düzeyi
azalmaktadır.

• Süpermarket çalışanlarında duyarsızlaşma arttıkça işe bağlılıkta azalma
gözlenmektedir.

• Kişisel başarıda düşme hissi ile işe bağlılık arasında negatif yönlü bir ilişki
vardır. Çalışanlarda kişisel başarı hissi arttıkça işe bağlanma düzeyinde de artış
gözlenmektedir. Tam ters ifadeyle, kişisel başarı hissinde düşme yaşandıkça işe
bağlılık da azalmaktadır.

Yukarıdaki sonuçlara dayalı olarak mesleki tükenmişlik düzeyi ile işe bağlılık arasında
bir ilişkinin olduğu söylenebilir. Süpermarket çalışanlarında tükenmişlik düzeyi ile işe
bağlılık arasında negatif yönde bir ilişki mevcuttur. Buna göre; mesleki tükenmişlik
düzeyi arttıkça, işe bağlılık düzeyi de düşmektedir.

 “Mesleki Tükenmişlik” pek çok alanda çalışanların karşılaşabileceği bir durumdur. Bu
durumla karşılaşmadan önce önlemler alabilmek önemlidir. Ancak, tükenmişlik
problemi yaşanmaya başlandıysa, bunu yaşıyor iken fark edebilmek ve uygun çözümler
üretebilmek de mesleki tükenmişliğe engel olmayı sağlayabilir. Mesleki tükenmişliğe
engel olabilmek için (i) bireyin kendisine yapacağı müdahaleler, (ii) kurum bazında
yapılabilecek düzeltme veya düzenlemeler gerekmektedir.

Tükenmişliğini azaltması veya ortadan kaldırması için öncelikle kişinin çaba harcaması,
iş dışındaki aktivitelerini arttırması ve işyerinde üzerine aldığı ve başa çıkmakta
zorlandığı sorumlulukları iş arkadaşlarıyla paylaşması gerekmektedir. Mesleki
tükenmişlik yaşayan birey kendine yeniden güvenmeye ve inanmaya ihtiyaç
duymaktadır. Bunun için kişinin bakış açısını ve önem sıralamasını değiştirmesi gerekir.
Çalışmaya başlamadan önce birey, işin zorluklarını belirleyip, bu zorlukları kendi
yeterlilikleri ile aşıp aşamayacağı konusunda gerçekçi olmalıdır. Bireyin iş dışında
hobilerinin olması tükenmişlik duygusu ile başa çıkmada önemlidir. Hobilerin olması
bireyin tükenmişlik duygusunu daha az yaşamasına neden olur. Birey mutlaka tatil
yapmalı ve/veya dinlenmelidir. Örneğin, bütün bir yaz işte kalıp çalışmaya devam
etmek, öğle tatillerinde dinlenmemek ya da işini bitiremediği için fazla mesai yapmak
zorunda olmak tükenmişliğe zemin hazırlar.

Diğer yandan, rahat, destekleyici, güven telkin eden, çalışanların maddi ve manevi refah
düzeyini önemseyen kurumlarda tükenmişliğin görülme olasılığı daha düşüktür. Ancak,
kurumlarda özellikle yöneticilere büyük sorumluluklar düşmektedir. Çünkü yöneticinin
temel görevi çalışanların performansını yükseltmek ve performansı düşürecek etkenleri
ortadan kaldırmaktır. Çalışanlarını çok iyi yönlendiren, adil bir yönetim sergileyen,
problemleri daha az yansıtarak beklenen hedefleri çalışanlarına aktarabilen yöneticilerle
daha az sorun yaşanmaktadır. Öte yandan, yöneticiler iş yükünün aynı kişilerde

15

birikmesini önlemek için zor işlerin eşit olarak dağıtılmasını sağlamalıdır. Aynı
zamanda yöneticiler, işlerin mesai saatleri içinde bitirilmesi yönünde planlama yapmalı,
fazla mesai uygulamalarında aşırıya kaçmamalıdır.

Tükenmişlik sendromunu önlemede bir örgütün alabileceği diğer önlemler arasında;
doğru personel seçimi, oryantasyon programları, kariyer planlanmasına yönelik
çalışmalar, yetki devri, işbirliğinin artırılması, bazı kararlarda aktif katılımın
sağlanması, hizmet içi eğitimler, ödül dağılımı, çalışanların kişisel gelişimlerini
artırmalarına yönelik olanaklar, kurum içinde ve dışında çalışanları bir araya getiren
etkinlikler vb. sayılabilir. Tüm bu önlemler sayesinde çalışanların tükenmişlik
sendromuna yakalanmaları büyük ölçüde engellenmiş olacaktır.

12. Kaynakça

Alemoni, L. M., 1976. “The relation of sample size to the number of variables in

using factor analysis techniques”, Educational and Psychological Measurement, 36,
ss.879-883.

Allport, G.,1943. “The Ego in Contemporary Psychology”, Psychological Review,
50, ss.451-476.

Austin, D.A., 1981. “The Teacher Burnout Issue”, Journal of Physical Education,
Recreation & Dance, Volume.52, No.9, Nov-Dec, ss.35-36.

Barrett, P.T. ve Kline, P., 1981. “The observation to variable ratio in factor
analysis”, Personality study and group behavior, 1, ss.23-33.

Bass, B.M., 1965. Organizational Psychology. Boston: Ally&Bacon.
Berman, B. ve Evans, J.R., 1998. Retail Management: A Strategic Approach,

7th.ed., Prentice-Hall, 694s.
Blau, G.J., ve Boal,K.B., 1987. Conceptualizing how job involvement and

organizational commitment affect. Academy of Management Review, 12(2), ss.288-
300.
 Blau, G. ve Ryan, J., 1997. “On Measuring Work Ethic: A Neglected Work
Commitment Facet”, Journal of Vocational Behavior, 51, ss.435-448.

Burke, R.J. ve Dezca, E., 1986. “Correlates of psychological burnout phases
among police officers”, Human Relations, 39, ss.87-502.

Chiu, S.F. ve Tsai,C., 2006. “Relationships among burnout, job involvement, and
organizational citizenship behavior”, The Journal of Psychology, 140 (6), ss.517-530.

Chusmir, L.H., 1982. “Job commitment and the organizational woman”, Academy
of Management Review, 7 (4), ss.595-602.

Cohen, A., 2000. “The relationship between commitment forms and work
outcomes:comparision of three models”, Human Relations, 53, ss.387-417

Comfrey, A. L., ve Lee,H.B., 1992. A First Course in Factor Analysis. Hillsdale,
NJ: Lawrence Erlbaum Associates.

Cordes, C.L. ve Dougherty, T.W., 1993. “A review and integration of research
on burnout”, Academy Management Review, 18, ss.621-656.

Çimen, M. ve Ergin, C., 2001. “Türk Silahlı Kuvvetleri Sağlık Personelinin
Tükenmişlik Düzeylerinin İncelenmesi”, Gülhane Tıp Dergisi, 43 (2), ss.169–176.

16

Elloy, D.F., Everett, J. E. ve Flynn, R.W., 1995. “Multidimensional Mapping of
The Correlates of Job Involvement”, Canadian Journal of Behavioral Science 27, ss.79-
91.

Ertürk, E. ve Keçicioğlu, T., 2012. “Çalışanların İş Doyumları ile Mesleki
Tükenmişlik Düzeyleri Arasındaki İlişkiler: Öğretmenler Üzerine Örnek Bir
Uygulama”, Ege Akademik Bakış, Cilt:12 Sayı:1, Ocak, ss.39-52.

Freudenberger, N. J., 1974. “Staff Burnout”, Journal of Social Issues. 30, ss.59-
165.

Freudenberger, H.J., 1977. “Burnout: Occupational hazard of the child care
worker”, Child Care Quarterly, 56, ss.90-99.

Giaccone, M. ve Di Nunzio, D., 2012. European Foundation for the Improvement
of Living and Working Conditions, Working conditions in the retail sector, Report,
Ireland, 03/08, 112s.

Gudagnoli, E., ve Velicer, W. F., 1988. “Relation of sample size to the stability of
component patterns”,Psychological Bulletin, 103,265-275.

Jackson, S.E. ve Maslach, C., 1982. “After-effects of job-related stress: Families
as victims”, Journal of Occupational Behaviour, 3, ss.63-77.

Jackson, S.E., Schwab, R.L. ve Schuler, R.S., 1986. “Toward an understanding of
the burnout phenomenon”, Journal of Applied Psychology, 71, ss.630-640.

Kahill, S., 1988. “Symptoms of professional burnout: A review of the empirical
evidence”, Canadian Psychology, 29, ss.284-297.

Kanungo, R., 1982. “Measurement of Job and Work Involvement”, Journal of
Applied Psychology, Vol.67 (3), ss.341-349.

Lawler, E.E. ve Hall, D., 1970. “Relations of Characteristics to Job Involvement,
Satisfaction and Intrinsic Motivation”, Journal of Applied Psychology 54, s.310.

Leiter, M.P. ve Maslach, C., 1988. “The impact of interpersonal environment on
burnout and organizational commitment, Journal of Organizational Behavior, 9,
ss.297-308.

Levy, M. ve Weitz, B., 2004.Retail Management, 7th ed., New York: McGraw-
Hill.

Linghard, H., 2003. “The impact of individual and job characteristics on 'burnout'
among civil engineers in Australia and the implications for employee turnover”,
Construction Management & Economics, 21, ss.69-80.

Maslcah, C. ve Jackson, S. E.,1981.“The Measurement of Experienced
Burnout”.Journal of Occupational Behavior, 2, ss.99-113.

Maslcah,C., 1982. Burnout: The cost of caring. Englewood Cliffs, NJ: Prentice-
Hall.

Maslach, C. ve Zimbardo, P. G., 1982. “Burnout- The cost of Caring”, New
Jersey: Prentice-Hall, Inc., Englewood Cliffs.

Maslach, C. ve Jackson, S.E., 1986. Maslach Burnout Inventory: Second Edition.
Palo Alto, CA: Consulting Psychologists Press.

Maslach, C. ve Schaufeli, W.B., 1993. “Historical and conceptual development of
burnout”, in Schaufeli, W.B., Maslach, C. and Marek, T. (Eds), Professional Burnout:
Recent Developments in Theory and Research, Taylor & Francis, Washington, DC, ss.
1-16.

17

Maslach, C., Schaufeli , W.B. ve Leiter, M. P., 2001.“Annual Review of
Psyhology”, Job Burnout , Volume.52, ss.397-422.

Maslach, C., 2003. “Job burnout: new directions in research and intervention”,
American Psychological Society, 12 (5), ss.189-192.

Meier, S.T., 1983. “Toward a Theory of Burnout”, Human Relations, October,
Volume.36, No.10, ss.899-910.

Naveed, S. ve Rana, N., 2013. “Job Burnout Process and its Implications in HRM
Practices: A Case Study of Trainee Doctors in Public Health Organization”, Asian
Journal of Business Management 5(1), ss.113-123.

Öztürk, V., Koçyiğit, S.Ç. ve Çına Bal, E., 2011. “Muhasebe Meslek
Mensuplarının Tükenmişlik Düzeyleri il İşe Bağlılık Arasındaki İlişkiyi Belirlemeye
Yönelik Bir Araştırma: Ankara İli Örneği, Doğuş Üniversitesi Dergisi, Cilt:12 Sayı:1,
ss.84-98.

Pines, A. ve Aronson, E. 1988. Career Burn Out: Causes and Cures. New
York:The Free Press.

Polat, S., Ercengiz, M. ve Tetik, H. 2012. “Öğretmenlerin Mesleki
Tükenmişliklerinin Farklı Değişkenler Açısından İncelenmesi”, Bartın Üniversitesi
Eğitim Fakültesi Dergisi, Cilt:1 Sayı:1, ss.152-173.

Rabinowitz, S. ve Hall, D.T., 1977. “Organizational research on job involvement”,
Psychological Bulletin, Vol. 84 No. 2, ss.265-88.

Sağlam Arı, G., Bal, H. ve Çına Bal, E., 2010. İşe Bağlılığın Tükenmişlik ve İşten
Ayrılma Niyeti İlişkisindeki Aracılık Etkisi: Yatırım Uzmanları üzerinde Bir Araştırma,
Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, C.15, S.3,
ss.143-166.

Saleh, S.D. ve Hosek, J., 1976. “Job involvement: Concepts and measurements”
,The Academy of Management Journal, Vol.19,No.2, ss.213-224.

Singh, J., Goolsby, J.R. ve Rhoads, G.K., 1994. “Behavioral and psychological
consequences ofboundary spanning burnout for customer service representatives’’,
Journal of Marketing Research, November, ss.558-69.

Singh, P. ve Suar, D., 2010. “Antecedents and consequences of job burnout among
software developers”, Indian Journal of Training Development, 40(1), ss.65-74.

Somers, M. J., ve Birnbaum, D., 1998. “Work-related commitment and job
performance: It’s also the nature of the performance that counts”, Journal of
Organizational Behavior, 19, ss.621-634.

Sucuoğlu, B. ve Kuloğlu, N.,1996. Özürlü Çocuklarla Çalışan Öğretmenlerde
Tükenmişliğin Değerlendirilmesi, Türk Psikoloji Dergisi, Cilt 11(36), ss.44-60.

Sürgevil, O., 2006. Çalışma Hayatında Tükenmişlik Sendromu, Nisan, Nobel
Yayın Dağıtım, İzmir, 153s.

The Retail Blogger, 01.04.3013, http://perakende-
egitim.blogspot.com/2008/08/blog-post.html,

Toker, S. ve Biron, M., 2012. “Job burnout and depression: Unraveling the
constructs’ temporal relationship and considering the role of physical activity”, Journal
of Applied Psychology, 97(3), ss.699-710.

Toppinen-Tanner, S., Kalimo, R. ve Mutanen, P., 2002. “The process of burnout in
white-collar and bluecollar jobs: Eight-year prospective study of exhaustion”, Journal of
Organizational Behavior, 23(5), ss.555-570.

