K.K.T.C.

YAKIN DOĞU ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ

İNSAN KAYNAKLARI YÖNETİMİ

ANA BİLİM DALI

K.K.T.C. Üniversite Kütüphaneleri Personelinin Çalışma Ortamındaki Stres Düzeylerinin Belirlenmesi.

HAZIRLAYAN

Akman DİNÇYÜREK

YÜKSEK LİSANS TEZİ

LEFKOŞA

Şubat 2006

K.K.T.C.

YAKIN DOĞU ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ

İNSAN KAYNAKLARI YÖNETİMİ

ANA BİLİM DALI

K.K.T.C. Üniversite Kütüphaneleri Personelinin Çalışma Ortamındaki Stres Düzeylerinin Belirlenmesi.

HAZIRLAYAN

Akman DİNÇYÜREK

YÜKSEK LİSANS TEZİ

TEZ DANIŞMANLARI

Yrd.Doç.Dr.Erdal GÜRYAY

Doç.Dr.Aydın ANKAY

LEFKOŞA

Şubat 2006

Eğitim Bilimleri Enstitüsü Müdürlüğüne,

Akman DİNÇYÜREK tarafından hazırlanan, “K.K.T.C. Üniversite Kütüphaneleri Personelinin Çalışma Ortamındaki Stres Düzeylerinin Belirlenmesi ” isimli bu çalışma, jurimiz tarafından İnsan Kaynakları Yönetimi Ana Bilim Dalı’nda “Yüksek Lisans Tezi ”
Olarak oybirliği ile kabul edilmiştir.

Başkan..

 Prof.Dr. Orhan ÇİFTÇİ

Üye...

 Doç.Dr. Aydın ANKAY

Üye..

 Yrd.Doç.Dr. Erdal GÜRYAY

ONAY

Yukarıdaki imzaların adı geçen öğretim üyelerine ait olduğunu onaylıyorum.

......../......../........

 Doç.Dr.Cem BİROL

 Eğitim Bilimleri Enstitüsü Müdürü

Önsöz
Bu çalışmanın gerçekleşmesinde bana yardımcı olan kişilere teşekkürü bir borç bilirim.

Çalışmanın her aşamasında akademik yardımlarını esirgemeyen sayın Yrd.Doç.Dr. Erdal GÜRYAY’a ve sayın Doç.Dr. Aydın ANKAY’a teşekkürlerimi sunmak isterim.

Çalışmanın uygulanmasında bana kolaylık sağlayan Y.D.Ü. personeline ve stres yaratıcı etmenler üzerine hazırlanan anketi cevaplayan D.A.Ü. ve Y.D.Ü. üniversite kütüphaneleri personeline ve D.A.Ü. kütüphanesi asistan öğrencilerine teşekkür ederim.

Tüm çalışma boyunca, bana desteklerini eksik etmeyen aileme teşekkür ederim.
İÇİNDEKİLER

 Sayfa Numarası
Özet

Abstract

Tablolar Listesi

Grafikler Listesi

Çizelgeler Listesi

Kısaltmalar
Giriş i
a. Araştırmanın Amacı i

b. Araştırmanın Kapsamı iii

c. Problem Cümlesi vi

d. Alt Problemler vi

e. Araştırmanın Evren ve Örneklemi vii

f. Araştırmanın Yöntemi viii
 1. Araştırma Tasarımı viii
 2. Anket Sorularının Hazırlanması viii
 3. Örnek Kütlenin Seçimi ve Anket Veri Analizi ve Değerlendirilmesi ix
g. Araştırmanın Sayıltıları ix
h. Araştırmanın Sınırlılıkları ix

ı. Araştırmada kullanılan Anket ix

i. Tanımlar x
j. Kısaltmalar x
Bölüm 1 Kuramsal Temeller

1.1. Stres Kavramının Kökeni ve Tarihsel Gelişimi 1

1.1.1. Stresin Bireyde Yarattığı Tepkiler 4

1.1.2. Stresin Belirtileri 11
1.2. İş Stresinin Kaynakları 14

1.2.1 Örgüt ve Stres 37

1.2.2. Örgütsel Stres Modelleri 44

1.3 Stres Belirtileri 44

1.3.1 Bireysel Ve Örgütsel Stres Oluşum Süreçlerini Etkileyen Faktörler 45

1.4 Stres Oluşum Süreci 50

1.5 Bireysel Ve Çevresel Faktörlerin Stresle İlişkileri 52

1.6 Stresin Çeşitleri 59

1.8 Stresin Etkisi ve Yarattığı Sonuçlar 78

1.9 Stresle Başa Çıkma 83

1.9.1 Stres Yönetimi 91

1.9.2 Örgütlerde Stres Yaratan Faktörler Ve Başa Çıkma Teknikleri 100

1.9.3 Stres Yönetiminde Örgütsel Yaklaşımlar 108

Bölüm 2 Bulgular ve Yorumlar 114
Bölüm 3 Sonuç ve Öneriler 170

Araştırmada Kullanılan Anket
Kaynakça

Özet

Tezde, K.K.T.C. Üniversite kütüphaneleri personelinin, çalışma ortamındaki stres düzeyleri araştırılmıştır.

Evren olarak, Kuzey Kıbrıs Üniversite Kütüphaneleri olarak seçilmiştir. K.K.T.C.’de beş üniversite bulunmaktadır. Tümünde çalışan personel sayısı Tablo Giriş.1’de verildiği gibi 76 kişidir. Örneklem grubunda yeralan kitle ise Doğu Akdeniz Üniversitesi (DAÜ) Kütüphanesi ve Yakın Doğu Üniversitesi (YDÜ) Kütüphanesi personeli olarak seçilmiştir. Bunun nedeni bu iki ünüversite dışındaki üç üniversitenin kapsamlı bir kütüphaneye sahip olmaması ve kütüphane personeli olarak çok az personelin çalışmasıdır. Doğu Akdeniz Üniversitesi Kütüphanesi ve Yakın Doğu Üniversitesi Kütüphanesi aslında evreni temsil eden rakama çok yakındır. Ankete alınmayan diğer üniversite kütüphanelerinde 2-5 kişi arası personel çalışmaktadır. Örneklem grubu Toplam, 102 gönüllü personelden ve yarı zamanlı çalışan asistan öğrencilerden oluşmaktadır.

İşgörenin örgütsel davranışı içinde uyum, oldukça önemli bir yer tutmaktadır. Uyum orgüt ortamında, örgüt çalışmalarını sağlıklı bir biçimde yürütebilmesi için, verimli bir çalışma düzeni, işyerindeki mutluluğun korunması için gerekli ilişkileri zorunlu kılar.

İşgörenin örgüte ve işe uyumunda karşılaştığı sorunlar onun sağlığını tehlikeye düşürür. Stres de işgörenin uyumunu zorlaştıran, işgörenin bedensel ve ruhsal sağlığını tehdit eden, verimini düşüren önemli etkenlerden biridir.

Stres örgütlerde gerek yönetici davranışını, gerekse işgören davranışını olumsuz yönde etkileyebilmektedir. Sonuçta bu etki, örgütün verimsiz ve çalışan bireylerin mutsuz olmasına yol açmaktadır.

Amacımız, kütüphanelerde çalışan personelin, karşı karşıya kalmakta olduğu stres kaynaklarına hangi etkenlerin sebep olduğunu, stres yaratıcılara karşı nasıl mücadele edileceğini ve stres düzeylerini ortaya koymaktır. Görev sırasında personelin içinde yaşadığı stres durumunu ve düzeyini ortaya koymak ve stresle mücadele konusunda önerilerde bulunmaktır.

Çalışmamız, insan kaynaklarına yönelik, işletme bilimi ve insan kaynakları yönetimi kapsamında yapılmıştır.

İnsan kaynakları yönetimi genel olarak personel yönetimi ile endüstriyel ilişkileri kapsar niteliktedir. Bu kapsamda gerçekleştirilen uygulamalar ise insan psikolojisi ve daha doğru bir ifade ile davranış bilimlerinin sağladığı veriler ışığında gerçekleştirilmektedir.

Üç ana bölümden oluşan tezde, öncelikle kuramsal düzeyde stres üzerine literatür çalışması yapılmıştır. İnsan kaynaklarına yönelik, işletme bilimi kapsamında yapılan literatüre araştırması bölüm bir olarak geçmektedir.

İkinci bölüm olarak anket çalışması yapılmıştır. Anketimiz, üniversite personeli olarak hemen hemen tamamını kapsayan D.A.Ü. Kütüphane personeli ve Y.D.Ü. Kütüphane personelini kapsamaktadır.

Stres yapıcı etmenlerin araştırıldığı anketin değerlendirilmesi bölüm ikide bulgular ve yorumlar kısmı olarak geçmektedir. Ayrıca kütüphane personelini etkileyen stres yapıcı etmenlerin kuramsal temellerle karşılaştırılması yapılmıştır.

Tezin üçüncü bölümünde ise sonuçlar ve öneriler vardır.

Sonuç olarak Kuramsal temellerde anlatılan ve bulgularda görüldüğü gibi, üniversite kütüphane çalışanlarının iş ortamından doğan stresleri vardır.

Bireysel ve örgütsel stresle başa çıkmak için, stres kaynaklarını tanımak, stresin olumsuz etkilerini önlemek gerekmektedir. Bunu sağlamak için tüm tezde bahsedildiği gibi çağdaş yöntemlerin uygulanması gerekmektedir.

Abstract
In the thesis, it is aimed to examine the stress levels of the staff of the university libraries.

In this respect, Northern Cyprus is selected as a case. Five universities are established in the mentioned region. The total number of staff is 76 in these 5 universities, which is mentioned in Table 1 in the introduction. However, the staff of Near East University and Eastern Mediterranean University libraries is selected as a working group because of their potentials. On the other, other university libraries do not fulfill the requirements of university libraries because of the comprehensiveness of their facilities and the number of their staff. It has to be pointed out that the number of the staff in these universities, which are not included in this study, changes in between 2 and 5 within 76 staff in total. Within the framework of this study, 102 members of Near East University and Eastern Mediterranean University libraries are selected for voluntary evaluation including the full time personnel and the part time assistants.

It is aimed to examine the impacts of the stress sources of the librarians of Northern Cyprus in general. Furthermore, it is also intended to explain the stress levels and stress conditions of the mentioned staff in particular. In the light of these analyses, it is expected to discuss the proposals regarding to the fight with negative stress.
Mainly, this study is developed in the field of human resources by particular reference to the business administration and the human resource management.

In this thesis, there are three main sections. In the first chapter, the literature studies about the stress are thoroughly developed.

Then, the questionnaires are comparatively evaluated and interpreted by referring the voluntary participants of the library members from Near East and Eastern Mediterranean Universities.

In the last section, the impacts of the stress of librarians of Northern Cyprus Universities are determined and discussed. In the light of these discussions, the certain proposals are suggested under the scope of fighting with negative stress.

	TAPLOLAR LİSTESİ
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	İsim
	
	
	
	
	
	
	Sayfa Numarası

	
	
	
	
	
	
	
	
	

	Tablo Giriş.1 K.K.T.C. Üniversite Kütüphaneleri Personel Sayısı
	 vıı
	

	Tablo 1.1. Zararlı ve Yararlı Stresin İşaretleri
	
	
	4
	

	Tablo 1.2. Stresin Tipik Belirtileri
	
	
	
	11
	

	Tablo 1.3 Stres Kaynakları ve Belirtileri
	
	
	
	15
	

	Tablo 1.4 İş Stresleri ve Belirtileri
	
	
	
	19
	

	Tablo 1.5 Yaş ve Meslek Gruplarına Göre Stres Nedenleri
	
	22
	

	Tablo 1.8 İş-Aile Çatışmasında Sosyal Destek Modeli
	
	92
	

	Tablo 2.1 Deneklerin Cinsiyet Durumları
	
	
	
	109
	

	Tablo 2.2 Deneklerin Hizmet Sınıfı Kadrosu
	
	
	110
	

	Tablo 2.3 Deneklerin Son Mezuniyet Durumu
	
	
	111
	

	Tablo 2.4 Deneklerin Mesleki Kıdem Durumu
	
	
	112
	

	Tablo 2.5 Deneklerin Hizmet Verilen Kuruma Göre Dağılımı
	
	113
	

	Tablo 2.6 Deneklerin Çalışma Kadrosuna Göre Dağılımı
	
	114
	

	Tablo 2.7 Meslekteki Monotonluk Durumu
	
	
	116
	

	Tablo 2.8 Personel Sorunlarının Etkisi
	
	
	
	117
	

	Tablo 2.9 İşçi Personel Sorunlarının Etkisi
	
	
	118
	

	Tablo 2.10 Memur Personel Sorunlarının Etkisi
	
	
	118
	

	Tablo 2.11 Yönetici Personel Sorunlarının Etkisi
	
	
	119
	

	Tablo 2.12 Üniversite Personelinin Sorunlarının Etkisi
	
	120
	

	Tablo 2.13 Öğrenci Sorunlarının Etkisi
	
	
	
	120
	

	Tablo 2.14 Y.Lisans ve Doktora Öğrencileri Sorunlarının Etkisi
	
	121
	

	Tablo 2.15 Öğretim Görevlileri Sorunlarının Etkisi
	
	
	122
	

	Tablo 2.16 Üniversite Dışından Gelen Okuyucuların Sorunlarının Etkisi
	122
	

	Tablo 2.17 Binanın Fiziki Yapısının Etkisi
	
	
	
	123
	

	Tablo 2.18 Okuyucu Hizmetlerinde Çalışmanın Etkisi
	
	124
	

	Tablo 2.19 Teknik Hizmetlerde Çalışmanın Etkisi
	
	
	125
	

	Tablo 2.20 Üniversite Müdürlükleriyle İlişkilerin Etkisi
	
	125
	

	Tablo 2.21 Maaş Durumunun Etkisi
	
	
	
	126
	

	Tablo 2.22 Personel Eğitim Durumunun Etkisi
	
	
	127
	

	Tablo 2.23 Hizmetiçi Eğitimlerin Etkisi
	
	
	
	128
	

	Tablo 2.24 Bilgisayar ile Çalışmanın Etkisi
	
	
	128
	

	Tablo 2.25 Kütüphanecilik ile Çalışmanın Etkisi
	
	
	129
	

	Tablo 2.26 İngilizce Kullanmanın Etkisi
	
	
	
	130
	

	Tablo 2.27 Teknik ve Mekanik İhtiyaçların Etkisi
	
	
	131
	

	Tablo 2.28 Malzeme İhtiyaçlarının Etkisi
	
	
	
	132
	

	Tablo 2.29 Yapılan Ekmesailerin Etkisi
	
	
	
	132
	

	Tablo 2.30 Okuyucuların Artmasının Etkisi
	
	
	133
	

	Tablo 2.31 Öğrencilerin Sınav ve Ödev Dönemlerinin Etkisi
	
	134
	

	Tablo 2.32 Asistan Öğrencilerin Yarı Zamanlı Çalışmasının Etkisi
	135
	

	Tablo 2.33 Asistan Öğrencilerin Sürekli Eğitilmesinin Etkisi
	
	135
	

	Tablo 2.34 Asistan Öğrencilerin Milliyetinin Etkisi
	
	
	136
	

	Tablo 2.35 Öğrencilerin Kitaplarla İlgili Sorunlarının Etkisi
	
	137
	

	Tablo 2.36 Öğrencilerin Dergilerle İlgili Sorunlarının Etkisi
	
	138
	

	Tablo 2.37 Öğrencilerin İnternet Kullanımıyla İlgili Sorunlarının Etkisi
	139
	

	Tablo 2.38 Öğrencilerin Bilgisayar Kullanımıyla İlgili Sorunlarının Etkisi
	139
	

	Tablo 2.39 Öğrencilerin İngilizceyle İlgili Sorunlarının Etkisi
	
	140
	

	Tablo 2.40 Öğrencilerin Türkçeyle İlgili Sorunlarının Etkisi
	
	140
	

	Tablo 2.41 Ö. Görevlilerinin Kitaplarla İlgili Sorunlarının Etkisi
	
	141
	

	Tablo 2.42 Ö. Görevlilerinin Dergilerle İlgili Sorunlarının Etkisi
	
	142
	

	Tablo 2.43 Ö.Görevlilerinin Bilgisayar Kullanımıyla İlgili Sorunlarının Etkisi
	142
	

	Tablo 2.44 Ö.Görevlilerinin İngilizceyle İlgili Sorunlarının Etkisi
	
	143
	

	Tablo 2.45 Ö.Görevlilerinin Türkçeyle İlgili Sorunlarının Etkisi
	
	144
	

	Tablo 2.46 Öğrencilerin Çalışma Saatleriyle İlgili Sorunlarının Etkisi
	144
	

	Tablo 2.47 Kütüphane Güvenliğinde Çalışmanın Etkisi
	
	145
	

	Tablo 2.48 Kötü Hava Şartlarında Çalışmanın Etkisi
	
	
	146
	

	GRAFİKLER LİSTESİ
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	İsim
	
	
	
	
	
	
	Sayfa Numarası

	
	
	
	
	
	
	
	
	

	Grafik 1.1 Tersine Dönmüş- U İlişkisi
	
	
	
	33
	

	Grafik 2.1 Deneklerin Cinsiyet Durumları
	
	
	
	109
	

	Grafik 2.2 Deneklerin Hizmet Sınıfı Yüzdelik Dağılımı
	
	110
	

	Grafik 2.3 Deneklerin Son Mezuniyet Durumu
	
	
	111
	

	Grafik 2.4 Deneklerin Mesleki Kıdem Durumu
	
	
	112
	

	Grafik 2.5 Deneklerin Hizmet Verilen Kuruma Göre Dağılımı
	
	113
	

	Grafik 2.6 Deneklerin Çalışma Kadrosuna Göre Dağılımı
	
	114
	

	
	
	
	
	
	
	
	
	

	ÇİZELGELER LİSTESİ
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	İsim
	
	
	
	
	
	
	Sayfa Numarası

	
	
	
	
	
	
	
	
	

	Çizelge 1.1 Stresle Başa Çıkma Süreci
	
	
	
	32
	

	Çizelge 1.2 Örgütlerde stres süreci
	
	
	
	36
	

	Çizelge 1.3. Örgütten doğan stres kaynakları
	
	
	39
	

	Çizelge 1.4. Örgütlerde yönetici stresinin nedenleri
	
	
	40
	

	Çizelge 1.5: Stres Yaratan Faktörler
	
	
	
	43
	

	Çizelge 1.6: Stresi Etkileyen Etmenler
	
	
	
	44
	

	Çizelge 1.7. Genel Adaptasyon Sendromunun üç dönemi
	
	47
	

	Çizelge 1.8: Stres Düzeyleri
	
	
	
	
	54
	

	Çizelge 1.9: Kısa Süreli Stres Düzeyi
	
	
	
	58
	

	Çizelge 1.9: Kronik Stres Düzeyleri
	
	
	
	59
	

	Çizelge 1.10 Çeşitli yaşam deneyleri ve stres arasındaki ilişkiyi gösteren
	
	

	
	 Kuramsal Model
	
	
	
	
	62
	

	Çizelge 1.11 Çeşitli yaşantılarla stres arasındaki ilişkiyi gösteren pratik model 66
	63
	

	Çizelge 1.12 Stresle Başaçıkmada Kullanılan Yöntem ve Yanıtlar
	86
	

	Çizelge 1.13 Çalışma Ortamında Stres Yaratan Faktörler
	
	97
	

	Çizelge 2.1 Kütüphane Personelini Etkileyen Etmenlerin Analizi
	115
	

	Çizelge 3.1 Anket Sonuçların Seçeneklere Göre Dağılımı
	
	151
	

	
	
	
	
	
	
	
	
	

Giriş
Bu bölümde, araştırmanın tasarımı, evren ve örneklem, veri toplama aracı ve süreci ile veri çözümlemesi belirtilmiştir.

a. Araştırmanın Amacı

Günümüzde bilgi en önemli kaynaktır. Bilgiyi üreten, yayan ve kullanan insandır. Böylece insan değişim, dönüşüm ve üretimin anahtarı olmaktadır. İster mal isterse hizmet üretimi olsun , temelinde bilgi yatmaktadır.

21. Yüzyılı yaşamakta olduğumuz şu günlerde, artık teknoloji ve bilgi toplumu olabilmenin önemi hızla artmıştır. Hızla globalleşen dünyada teknoloji ve iş dünyasındaki gelişmeler pek çok sorunu da beraberinde getirmiştir. (Teksin, 2000)

İçinde yaşadığımız çağ, devamlı bir gelişim ve değişim çağı olmanın yanında, aynı zamanda bir ‘’kaygı’’ çağıdır. Teknik buluş ve yeniliklerin hızının artması, örgütlerin giderek büyümesi ve ortaya çıkan değişikliklere uyma zorunluluğu, çalışan insanlar üzerinde önemli etkiler yapmaktadır. Sözkonusu yenilik ve buluşlar belki bireylerin yaşamlarına belli birtakım konforlar getirmekte ama, onların sağlık ve mutluluklarından da bazı şeyleri alıp götürmektedir. Bir başka anlatımla, çağın özellikleri çalışan kişilerde birçok baskılar yaratmakta ve dolayısıyla onların sağlık ve mutluluklarını tehdit eder düzeyde stres oluşturmaktadır. (Çakmur, 1993)

Stres genellikle olumsuz bir durumdur. Ama, insana yarayan yanlarının olduğunu da savunanlar vardır.insanın bir amaca ulaşmak için içten ya da dıştan güdülenmesi bir bakıma olumlu bir strestir. (Çakmur, 1993)

İnsanların sosyo kültürel yapı içerisindeki tutum ve davranışları farklıdır. Bu davranış farklılıklarının olması, inanç ve tutumların sonradan kazanılmış olmasından ileri gelmektedir. İnsanın kişilik yapısı ne kadar biyolojik faktörlerden etkilense de kişiliğin gelişiminde çevre ve öğrenmenin çok önemli olduğu bilinmektedir.(Çakmur, 1993)

Amerika’da yapılmış Ulusal Sağlık Araştırmasın’da on bir milyon çalışanın %30’unda işyerindeki stresi, sağlıklarını tehdit eden en önemli faktör olarak göstermiştir. Stresin insanların psikolojik ve fizyolojik sağlıklarına, ilişkilerine ve işlerine olan etkileri, daha önce hiçbir zaman olmadığı kadar yüksektir. (Antai-Otong, 2001)

Stres modern hayatın kaçınılmaz bir parçasıdır. Günümüzde insanlar, kısıtlı zaman içinde sayısız mesleki ve bireysel sorumluluğu yerine getirmek durumunda kalmaktadırlar. (İlgar, 2001)

Günümüzde işletmelerin iç ve dış şartlarının sürekli değişkenlik göstermesinin ve ortaya çıkan krizlerin de etkisiyle, işyerinde her kademede, stresin artmasına neden olmakta, verimi düşürmekte ve ekonomide ciddi anlamda kayıplara yol açmaktadır. İşletmeler, bu kayıpların ortadan kaldırılması için herbirimde, her alanda çalışmalarına devam etmektedir. (Teksin, 2000)

Kaliteli işgücünün isdihdamı 2000’li yıllarda öncelikli hedefler arasında olmalıdır. Bununla beraber çalışanların maddi ve manevi tatmini, iş yerindeki olumsuzlukların önlenmesi gerekmektedir.(Teksin, 2000)

İşgörenin örgütsel davranışı içinde uyum, oldukça önemli bir yer tutmaktadır. Uyum örgüt ortamında, örgüt çalışmalarını sağlıklı bir biçimde yürütebilmesi için, verimli bir çalışma düzeni, işyerindeki mutluluğun korunması için gerekli ilişkileri zorunlu kılar.

İşgörenin örgüte ve işe uyumunda karşılaştığı sorunlar onun sağlığını tehlikeye düşürür. Stres de işgörenin uyumunu zorlaştıran, işgörenin bedensel ve ruhsal sağlığını tehdit eden, verimini düşüren önemli etkenlerden biridir.

Asıl önemli olan stresin güdüleyici olan türünü yakalamak ancak zararlı ve tahrip edici olan stresten korunma yollarını öğrenerek işteki doyum ve verimin artırılmasıdır.

Stres örgütlerde gerek yönetici davranışını, gerekse işgören davranışını olumsuz yönde etkileyebilmektedir. Sonuçta bu etki, örgütün verimsiz ve çalışan bireylerin mutsuz olmasına yol açmaktadır.

Kuzey Kıbrıs Türk Cumhuriyetinde bulunan Üniversitelerimiz genişleyip kapasitelerini artırdıkça, üniversite kütüphanelerimiz, hizmet ettikleri okuyucu sayılarını da buna paralel olarak artırmışlardır. anketimizin uygulandığı üniversitelerimizde yaklaşık 13000 öğrenci ve yarı zamanlı öğretim elemanlarını da katarsak yaklaşık 750 kadar öğretim üyesi bulunmaktadır.

Çalışma süreleri, kütüphanelerin kurulmasından itibaren sürekli olarak artmıştır. YDÜ Kütüphanesi şu anda haftanın tüm günleri, üç vardiya halinde yirmi dört saat hizmet vermektedir. DAÜ Kütüphanesi ise ek mesai şeklinde çalışma sürelerini artırmıştır. Sınav zamanları gece 1.00’e ve Cumartesi günleri 22.30’a varan uzun süreli ek mesailer yapılmaktadır.

Araştırmanın amacı, kütüphanelerde çalışan personelinin, karşı karşıya kalmakta olduğu stres kaynaklarına hangi etkenlerin sebep olduğunu, stres yaratıcılara karşı nasıl mücadele edileceği, bilinmekle birlikte, stres düzeylerini ortaya koymaktır. Görev sırasında personelin içinde yaşadığı stres durumu ve düzeyi ortaya koymak ve stresle mücadele konusunda önerilerde bulunmaktır.

b. Araştırmanın Kapsamı
Çalışma, insan kaynaklarına yönelik, işletme bilimi ve insan kaynakları yönetimi kapsamında yapılmıştır.

Gelişim sürecinde de görüldüğü gibi insan kaynakları yönetimi, genel olarak kurumlardaki insan ilişkilerini ele alan, oldukça karmaşık ve kapsamlı bir alandır. Bunun başlıca nedeni, insan ilişkilerinin bir bütün olarak görülmesi ve incelenmesindeki zorluklardan ileri gelmektedir. İnsan ilişkilerinin tanımlanmasındaki zorluk, insan ilişkileri ile ilgili olan insan kaynakları yönetiminin tanımlanmasını ve kapsamının çizilmesini zorlaştırmaktadır.

Uğraşı alanı, amacı, kullandığı teknoloji büyüklüğü ne olursa olsun her kurumdaki en önemli öğenin insan unsuru olduğu kesindir. Bu durum, aynı amacı gerçekleştırmek üzere bir araya gelerek bir örgüt oluşturan insanların arasındaki ilişkilerin, farklı bir gözle ve yeniden ele alınmasını gerektirmiştir. İnsan kaynakları yönetimi bu farklı bakış açısını sunmak üzere ortaya çıkmıştır.

İnsan kaynakları yönetimi genel olarak personel yönetimi ile endüstriyel ilişkileri kapsar niteliktedir. Bu kapsamda gerçekleştirilen uygulamalar ise insan psikolojisi ve daha doğru bir ifade ile davranış bilimlerinin sağladığı veriler ışığında gerçekleştirilmektedir.

Bir kurumun ve bir ilim olarak insan kaynakları yönetiminin temel amacı kurumun hedeflerine en verimli biçimde ulaştırılmasıdır. Bunun gerçekleştirilmesinde insanın en önemli rolü oynayacağı inancı ile insan ilişkilerine yönelinmiştir. Böylece işle ilgili sorunlar ve insan ilişkileri üzerinde yoğunlaşarak kurumun geleceğe hazırlanmasını ve başarılı olmasını sağlamaya çalışır.

Bilgi insanı olarak adlandırılan ve sayıları giderek artan çalışanların kişisel gelişimleri, başlı başına bir çalışma alanı oluşturmuştur. Artık ilim olarak insan kaynakları yönetimi ve iş ortamındaki kurumlar organizasyon içinde, diğer çalışmaların yanında sosyal ve kültürel etkinlikler, sağlık hizmetleri ve benzeri çalışmaları koordine ederek insana yönelik bütün çalışmaları kapsar.

İşgörenin, örgütteki işlevsel ve toplumsal çevresi ile olan etkileşimi onun örgütsel davranışını ortaya çıkarmaktadır. Başka bir değişle işgörenin, örgütün işlevsel çevresini oluşturan görev, yetki ve üretim yapıları ile, toplumsal çevreyi oluşturan kültür kümeleşme ve rol yapıları ile etkileşim düzeyleri onun örgütsel davranışının niteliğini ortaya koyar. Bireyin örgütsel davranışını, kısaca görev, rol ve ortamın etkileşimi oluşturur.

Kurumlar ve işletmelerin kendi çalışma alanları içinde ayrı özellikleri vardır. ayrıca her kurumun kendi özel çalışma koşulları mevcuttur. Muhasebecilik, bankacılık, yatırım şirketleri gibi aynı amaçlar için kurulan kurumlar benzer hizmetler vermektedirler. Buna karşılık aynı alanda bulunan kurumların fonksiyonel ve fiziki yapılarından kaynaklanan birbirlerinden farklı işleyişleri vardır. Çalışmamızın kaynağını oluşturan, üniversite kütüphaneleri personelidir.

Kütüphaneler, kitaplar ve dergi ,gazete gibi süreli yayınların toplandığı ve son zamanlarda cd-rom, mikrofiş, video kaset, dvd-rom, online veritabanları gibi elektronik kütüphanecilik de denilen yeni bilgi depolama kaynaklarının eklenmesiyle üç ana ayaktan oluşmuştur. Bilgiler buralarda, sınıflandırılarak, düzen içerisinde toplanıp okucuyunun hizmetine sunulur.

 Üç ana kaynak derken aslında son derece genelleme yapıyoruz . Aslında sadece bildiriler bile, konferans, kongre , seminer ve sempozyum gibi farklı sunumlardan oluşurken, teknik raporlar, ticaret belgeleri, patentler, standarlar, prospektüsler hatta ilanlar bile detayda bulunabilirler. Referans kitapları bile çok farklı yayınlardan oluşmakta, birçok kütüphanede Referans kütüphaneciliği olarak değerlendirilmektedir.

Kütüphaneler hizmet sunduğu okuyucunun ihtiyaçlarına göre çeşitli alanlarda yoğunluklu olarak faaliyet gösterebilirler. Bu şekilde bazı bilgi kaynaklarına daha fazla ilgi gösterirken, bazı kaynaklara daha az yada hiç ilgi göstermeyebilirler. Farklılaşan kütüphaneler meclis kütüphanesi, milli kütüphane, halk kütüphanesi ve üniversite kütüphanesi gibi sınıflandırmalar altında çalışırlar.

Üniversite kütüphanelerinin hedef okuyucu kitlesi, üniversite lisans , yüksek lisans, doktora öğrencileri ve üniversite öğretim üyeleridir. Bu tür kütüphaneler bilgi kaynaklarını seçerken yoğunlukla üniversite bölümlerinin ihtiyaç hissettiği akademik kitaplar, akademik dergiler ve mültimedya kaynaklarına ilgi gösterirler.

Araştırmada kullanılan anket, üniversite kütüphane çalışlanları tarafından doldurulmuştur.

Kuzey Kıbrıs Türk Cumhuriyeti Üniversiteleri 1986 yılında DAÜ’nün kurulmasıyla başlamıştır. K.K.T.C.’de şu anda beş üniversite bulunmaktadır. Bir üniversite de kurulma aşamasındadır. Üniversitelerin kurulmasıyla birlikte özellikle D.A.Ü. Kütüphanesi ve Y.D.Ü. Kütüphanesi anketimizin değerlendirildiği zamanlarda, hızlı bir şekilde gelişmiş ve kaynak sayıları, coğrafi bölgede, ciddi rakamlara ulaşmıştır.

Araştırmada kullanılan anket, üniversite personeli olarak hemen hemen tamamını kapsayan D.A.Ü. Kütüphane personeli ve Y.D.Ü. Kütüphane personelini kapsamaktadır . K.K.T.C. Üniversiteleri ve personel sayıları ile ilgili taplo evren ve örneklem başlığı altında verilmiştir.

c. Problem Cümlesi
 Üniversite Kütüphane Çalışanlarının İş Ortamından Doğan Stres Sorunları Varmıdır.

d. Alt Denenceler
1. Personelin, personel ile etkileşimi stres arasında bir ilişki varmıdır.
2. Öğrenci ile personel arasındaki etkileşim ile stres arasında ilişki varmıdır.
3. Öğretim üyeleri ile personel arasındaki etkileşim ile stres arasında ilişki varmıdır.

4. Teknolojiyi kullanan personel ile stres arasında ilişki varmıdır.

5. Alt yapıyı kullanan personel ile stres arasında ilişki varmıdır.

6. Ek mesai ve yoğun çalışma dönemleri ile stres arasında ilişki varmıdır.
e. Evren ve Örneklem

Evren, Kuzey Kıbrıs Üniversite Kütüphaneleri olarak seçilmiştir.K.K.T.C.’de beş üniversite bulunmaktadır. Bunlar;

· Doğu Akdeniz Üniversitesi (DAÜ)

· Yakın Doğu Üniversitesi (YDÜ)

· Lefke Avrupa Üniversitesi (LAÜ)

· Girne Amerikan Üniversitesi (GAÜ)

· Uluslararası Kıbrıs Üniversitesi (UKÜ)

 Örneklem grubunda yeralan kitle ise D.A.Ü. Kütüphanesi ve Y.D.Ü. Kütüphanesi personeli olarak seçilmiştir. Bunun nedeni bu iki ünüversite dışındaki üç üniversitenin kapsamlı bir kütüphaneye sahip olmaması ve kütüphane personeli olarak çok az personelin çalışmasıdır. D.A.Ü. Kütüphanesi ve Y.D.Ü. Kütüphanesi aslında evreni temsil eden rakama çok yakındır. Ankete alınmayan diğer üniversite kütüphanelerinde 2-5 kişi arası personel çalışmaktadır. Örneklem grubu Toplam, 102 gönüllü personelden ve yarı zamanlı çalışan asistan öğrencilerden oluşmaktadır. K.K.T.C. üniversite kütüphaneleri personel sayısı aşağıda verilmiştir.

Tablo Giriş.1 K.K.T.C. Üniversite Kütüphaneleri Personel Sayısı

	Üniversite Kütüphanesi
	Personel Sayısı

	Doğu Akdeniz Üniversitesi Kütüphanesi
	22

	Yakın Doğu Üniversitesi Kütüphanesi
	45

	Lefke Avrupa Üniversitesi Kütüphanesi
	4

	Girne Amerikan Üniversitesi Kütüphanesi
	1

	Uluslararası Kıbrıs Üniversitesi Kütüphanesi
	4

f. Araştırmanın Yöntemi

Bu bölümde araştırmanın nasıl yapıldığı, anket forumlarının nasıl hazırlandığı ve örnek kitlenin nasıl seçildiğine ilişkin bilgiler verilmektedir.

1. Araştırma Tasarımı

Bu araştırma betimsel bir çalışma olup, DAÜ kütüphanesi ve YDÜ Kütüphanesi personelinin çalışma ortamındaki stres düzeyleri araştırılmıştır.

2. Anket Sorularının Hazırlanması
DAÜ Kütüphanesinde ve YDÜ kütüphaneside görevli personel araştırmamızın ana kitlesini oluşturmaktadır. Araştırma bulguları, ana kitle içerisinden seçilen örnek kitleye, hazırlanan anket forumlarının uygulanmasıyla elde edilmiştir. Bir başka deyişle örnek kitlenin analiz edilmesi ve bilgi toplanması yapılan anket çalışması sonucunda oluşturulmuştur.

Anket formu, anketi cevaplayacak personele hitaben yazılmış olup, tanıtım yazısıyla birlikte, dört bölümden oluşmaktadır.birinci bölümde personel hakkında genel bilgi edinilmesiyle ilgili sorular yer almaktadır.

İkinci bölüm, kütüphane personelini etkileyen durumların sıralandığı ve ankete cevap veren personelin olumsuz olarak etkilendiği sorular yer alır. Üçüncü bölümde ise konu ile ilgili görüşlerini ekleyebilecekleri açık uçlu bir soru vardır.

3. Örnek Kitlenin Seçimi ve Verilerin Toplanması
Bu araştırmada ana kitlenin tüm özelliklerini yansıtmak amacıyla iki üniversite kütüphane personeli örnek kitle olarak seçilmiş ve örneklem grubunu yeterli sayıya yükseltmek için yarı zamanlı çalışanlar ankete dahil edilmiştir.

Veriler anket formu yardımıyla toplanarak elde edilmiştir.

4. Verilerin Analizi ve Değerlendirilmesi
Bu çalışmada veriler SPSS 11.0 programı ile çalışılmıştır. Araştırma verileri programa yüklendikten sonra frekans tabloları ve Pasta grafiği kullanılarak yüzdelikler ile değerlendirilmiştir.

g. Araştırmanın Sayıltıları
· Bu araştırmada, alınan örnek grubun evreni temsil ettiği kabul edilmektedir.

· Ankete katılan deneklerin, doğru yanıt verdikleri kabul edilmektedir.
h. Araştırmanın Sınırlılıkları

· Bu araştırmada denekler 2004-2005 yılında DAÜ ve YDÜ Kütüphanelerinde Çalışan personelle ve yarı zamanlı çalışanlarla sınırlandırılmıştır.

· Araştırmaya katılanlar sadece kütüphane çalışanlarıdır.
ı. Araştırmada Kullanılan Anket
Araştırmada kullanılan anket beşli Likert ölçeğine göre düzenlenmiş ve yüz yüze görüşme yöntemi kullanılarak uygulanmıştır. Anket örneği tezin sonunda verilmiştir.

 i. Tanımlar

Stres; Bireyin bir gereksiniminden vazgeçmesine ya da bir tepkide bulunmasına zorlayıcı bireyin içinden veya dışından gelen ve çoğu zaman bireyde gerilime, çöküntüye yol açan bir içgüdüdür (Başaran, 1982)

Örgütsel Stres; Örgütle ya da işle ilgili herhangi bir beklentiye karşı bireysel enerjinin harekete geçmesidir. (Quick and Quick , 1984)

Performans ; İş görenin gösterdiği çaba ile elde ettiği ürünün, başarının nesnel olarak ölçülebilen kesimine denir. (Başaran, 1982)

Kişilik ; İnsanın bir bütünlük içinde süreklilik gösteren davranış özellikleri ve çevresine uyum biçimidir (Başaran, 1982)

Okuyucu ; Kütüphanelerden hizmet alan kimse.

Üniversite Kütüphanesi ; Hedef okuyucu kitlesi, üniversite lisans , yüksek lisans, doktora öğrencileri ve üniversite öğretim üyeleri olan ve kolleksiyonunu bu yönde oluşturan kütüphane.

Teknik Hizmetler Şübesi ; Bilgi kaynağın kütüphaneye sağlanmasından itibaren rafa çıkıncaya kadar geçirdiği işlemleri yerine getiren şübe.

Okuyucu Hizmetleri Şübesi ; Bilgi Kaynaklarının okuyucuya ulaşmasına hizmet ve okuyucuya enformasyon sağlayan şübe.

Dewey Onlu Sınıflandırma Sistemi (DDC – Dewey Desimal Clasıfication); Dewey sistemi, konuların onar onar bölünmesine ve rakamlarla gösterilmesine dayanan bir sistemdir.

Amerikan Kongresi Kitaplığı Sistemi (LC – Library of Congress) ; bu sistem Amerikan Kongresi’nin Kitaplığında kullanılmak üzere geliştirilmiş, sonra tüm Amerikada benimsenmiş, daha sonra birçok ülkeye yayılmıştır. Burada ana bölümler büyük harflerle gösterilir. Üçüncü derece ve ondan sonraki bölümlemeler ise rakamlarla sürdürülür. Düzenleniş biçimi dolayısıyla Kongre Kitaplığı Sistemi’ne “ Harf – Rakam “ sistemi de denir.

Stresör ; Strese neden olan olay, durum veya kaynak. (Pehlivan, 1993)
j. Kısaltmalar

K.K.T.C. ; Kuzey Kıbrıs Türk Cumhuriyeti
D.A.Ü. ; Doğu Adeniz Üniversitesi

Y.D.Ü. ; Yakın Doğu Üniversitesi
ANKOS ; Anadolu Üniversite Kütüphaneleri Konsorsiyumu

a.g.e. ; Adı Geçen Eser

a.g.m. ; Adı Geçen Makale

Vol. ; Volume

Ed. ; Edition

S. ; Sayfa

Bölüm I

KURAMSAL TEMELLER

 Sosyal bilimler alanında yapılan çalışmalar genellikle kuramsal ve kavramsal bir zeminde yapılmaktadır. Davranış bilimleri alanında kuram ve kavramların çok olması araştırmaların konularını değişik perspektiflerden ele alınmasına imkan vermektedir.

1.1. Stres Kavramının Kökeni ve Tarihsel Gelişimi

Kavramın Kökeni; “Stres” Latince’de “ estrictia “, eski Fransızca’da “estrece” kelimelerinden gelir. Webster sözlüğünde bu kelimenin isim olarak sekiz, fiil olarak dört farklı anlamı vardır. İsim olarak birinci anlamı, zorlanma, gerilme ve baskıdır. Kelime XVII. Yüzyılda felaket, bela, müsibet gibi dert, keder, elem gibi anlamlarda kullanılmış, XVIII. VE XIX. Yüzyıllarda kavrama yüklenen anlam değişmiş ve güç, baskı, zorlanma gibi anlamlarda objelere, kişiye, organa veya ruhsal yapıya yönelik olarak kullanılmıştır. Buna bağlı olarak da stres nesne ve kişinin bu tür güçlerin etkisi ile biçiminin bozulmasına, çarpıtılmasına karşı bir direnç anlamında kullanılmaya başlanmıştır. Ayrıca stres “bütünlüğünü koruma “ ve esas durumuna dönmek için çaba harcama şeklinde kullanılmıştır. (Çakmur, 1993,)

Kavramı ilk kez kullanan Avusturyalı bilimadamı Hans Selye stresi, “ vücudun herhangi bir dış talebe verdiği özel olmayan tepkidir” şeklinde tanımlamıştır. (Selye, 1956)

Bilimadamları bu yeni kavram üzerinde çalışmaya ve geliştirmeye devam etmiştir. Shermerhorn, Hunt ve Osborn’a (1988) göre “stres, olağanüstü talebler, baskılar veya fesatlardan dolayı bireyde oluşan gerilim durumudur.” Tanımı yapılmıştır.

M. Şerif Şimşek’e (1999) göre “ stres, çevrenin potansiyel tehditlerine fiziksel ve duygusal tepki” olarak yorumlanmıştır. İnsan hayatında hissedilen askıların genel terimi olarak ifade edilebilen stres, J. Magnuson’a (1982) göre, “ kişinin gerçek dünyası ile beklentileri arasındaki farklılığa gösterdiği tepkidir.” Olarak tanımlamaktadır. (Aksoylar, 2003)

Tutar’a (2000) göre “ bireylerin fizyolojik ve psikolojik yapıları üzerinde etki yapan, onların davranışlarını, iş verimlerini ve başka insanlarla ilişkilerini olumsuz yönde etkileyen, psikolojik durumdur” olarak tanımlamıştır. (Tutar , 2000)

Stres ile örgütsel boyutuyla ilgilenen ve yeni bir yorum getiren Davis ve Newstrom“ birçok insanın stresin doğal bir sonucu olarak düşünülenin üzerinde ruhsal ve fiziksel sorunlar yaşadığını bu süreç içerisinde ise iş hayatı boyutunda da yer aldığını, hatta her meslekte stresin varlığından, kaçınılmazlığından ‘’sözetmektedir.

Cavanagah’a (1988) göre “ stres, sinirlilik, yetersizlik duygusu, üzüntü, engellenme, korku, baskı, suçluluk ve yalnızlık gibi karmaşık duyguların çağrışımının sebebi” olarak yorumlanmıştır.

Bower’e (1999) göre “ psikolojik, fiziksel, davranişsal sonuçlar yaratan şartların bir aracı veya uyarıcılara verilen bir cevap” olarak tanımlayıp, “ stresi dinamik bir olgu ve tüm insanların günlük hayatının vazgeçilmez bir parçası” olduğunu vurgulamaktadır. (Bower, 1986)

Stedman’s Medical Dictionary ise “ vücudun normal psikolojik dengerini bozan zararlı ve çeşitli anormal durumlara karşı vücudun gösterdiği tepkiler; bireyde, gerilim ve dengesizliğin ortaya çıkmasında etkili olan fiziksel veya psikolojik uyarıcıdır”. (Stedman’s Medical Dictionary, 2005)

J. Dornan ise “ stres bazılarının kırılmasına, bazılarının da rekor kırmasına neden olabilmektedir”. (Tutar, 2000) Avusturyalı bilim adamı H. Selye, stresin olumsuz özelliklerinin yanısıra, yaşam içindeki olumlu ve motive edici özelliklerinden de söz ederken, bir sınıflandırma yapmıştır. Stresi “eustress”-yararlı ve “distress”-zararlı olarak ikiye ayırmıştır. Birçok insan stres sözkonusu olduğunda; stresin hastalık verici yönü ile zararlı yönü üzerinde söz etmektedir. Bu anlamda konuyu ele alacak olursak bunu “zararlı-distress” olarak adlandırmalıyız. (Drafke ve Kossen, 1998)

Oysa günlük hayatımızın vazgeçilmez bir parçası olarak adlandırılan stres, bizim için yararlı ve gerekli olabilmektedir. Bu anlamda bunu “yararlı-eustress” olarak adlandırmalıyız.
(Drafke ve Kossen, 1998)

Stresle ilgili bu tiplemelerin boyutu ise fiziksel ve zihinsel farklılıklara da önemli rol oynamaktadır. Bunların neticesinde; gerçek bedensel hasarlardan oluşan fiziksel zararlı stres (physıcal dıstress), psikolojik baskılardan oluşan zihinsel zararlı stres (mental distress), eksersiz gibi aktiviteler sonucunda oluşan fiziksel yararlı stres (physical eustress) ve roman okuma veya film izleme gibi zihinsel aktivite veya düşünme sonucunda oluşan zihinsel yararlı stres (mental eustress) dir. (Drafke ve Kossen, 1998)

Hay tarafından yapılan bir araştırmada ise stres, dört aşamalı olarak tanımlanmıştır. ” Hafif-Orta-Ağır stres ve en şiddetlisi ise Paniktir.” (Ertekin, 1993)

Yararlı stres ve zararlı stres arasındaki temel farklılık vücutta meydana getirdiği etkileşim boyutudur. Yararlı yani pozitif stres (evlenmek gibi) vücutta stres alarmına neden olmaktadır. Bireyde kalp atışlarının hızlanmasına ve bunun doğal sonucu olarak da aşırı terleme gibi etkileşim süreci yaşanır. Ancak vücuttaki negatif etkileşim genellikle geçici ve kısa dönemli olmaktadır. Zararlı stres ise, genellikle vücut üzerinde etkileşim altında olması nedeniyle, bireye zarar vermektedir. (Buhler, 1993,)

Drafke ve Kossen, yararlı stres ve zararlı stres’in tipik belirtileri Tablo 1.1’ deki gibi özetlenmiştir. (Drafke ve Kossen, 1988)

 Rotter’ın (1966) sosyal öğrenme kuramında pekiştiricilerin içten ya da dıştan olmasına dayanan önemli bir kavram denetim odağıdır.

Tablo 1.1. Zararlı ve Yararlı Stresin İşaretleri

	Zararlı Stres İşaretleri
	Yararlı Stres İşaretleri

	Uykusuzluk
	Yüksek İş Tatmini

	Astım ve Solunum Yetmezliği
	İş Hayatında Olumlu Tutum

	Deri Problemleri
	Dinlemeye Gönüllü Olmak

	Mide Problemleri
	Empati

	Ülser
	Gülümseme

	Baş ve Boyun Ağrıları
	Bilginin Uygulanması

	Bağırsak Spazmı
	Hoşgörülü Olmak

	Sırt Ağrıları
	Yaratıcılık

Kaynak: Mıchael W. Drafke and Stan Kossen, The Human Sıde of Organızatıons, Seventh Edıtıon, Newyork; Addıon Wesley Longman, Inc., 1988, s. 426.

 Denetim odağı ; “ Davranışla sonuç arasındaki ilişki ile ilgili genelleştirilmiş bir beklenti değişkeni” (Aşkın, 1981,). Daha açık bir ifadeyle ,Denetim Odağı; “ Kişinin iyi ya da kötü, kendisini etkileyen olayları kendi yetenek, özellik ve davranışlarının sonuçları ya da şans, kader, talih ve güçlü başkaları gibi kendisi dışındaki güçlerin işi olarak algılaması eğilimidir” (Rotter, 1966).

İçten denetimlilik bireyin karşılaştığı olayların sonucunun kendi elinde olduğuna inanmasıdır. Dış denetimlilik ise bireyin karşılaştığı olayları ve olayların sonuçlarını kendi dışındaki güçlerde - Tanrı, Şans, Kader gibi – aramasıdır. (Dönmez, 1986)

Olayların açıklamasını kendi eylemlerinin bir yansıması olarak algılayan kişi içten kontrol; buna karşılık olayların açıklamasını kendi davranışlarının dışında algılayan kişi dıştan kontrol inancına sahiptir. Bu açıdan bakıldığında kontrol bir kişilik değişkenidir. (Aşkın, 1979).

1.1.1. Stresin Bireyde Yarattığı Tepkiler

Günümüzde stres, hızlı kentleşme ve betonlaşma nedeniyle toplum yaşamının aynı ölçüde değişmesi, bunun doğal sonucu olarak, doğadan kopmak anlamına gelmektedir. Bunun da bir bedeli olması gerekir. Bir başka değişle doğa kendini mutlaka tamamlamaktadır. Bunun getirisi haliyle doğadan uzaklaştırılan birey olunca, bedel ödemek bireyde strese neden olmaktadır. Aşırı stres neticesinde bedenlerimizde sorunlar oluştuğunu bilmekteyiz.(Erdoğan, 1996)

Stresin bireyde yaratığı en önemli tepkiler;

1. Spesifik Olmayan Tepki

2. Genel Uyum Sendromu

3. Savaş veya Kaç Tepkisi

Olmak üzere üç başlık altında incelenebilir.

1. Spesifik Olmayan Tepki
Selye, araştırmalarında önceleri stresi tanımlamaya çalışırken “ bireyi etkileyen çevresel uyarıcı olarak görmüştür. Ancak zamanla bu değerlendirmesinin tatminkar olmadığı görüşü hakim olmuş ve stresi, “ organizmanın içindeki çevreye karşı alınan durum olarak” tanımlamaya özen göstermiştir. Stres kavramı ile birlikte stres kaynağı anlamına gelen “stresör” kelimeleri üzerinde durmuş ve stresörü bireyde bir dizi tepki yaratan çevresel bir uyarıcı olarak, stresi ise bireyin bu tür uyarıcılara karşı gösterdiği tepki olarak tanımlamıştır. Bu tanımlamalar sonucunda Selye, stresin “ spesifik olmayan bir tepki” olduğu gerçeğini savunmuş ve stresin, “ bireyin farklı çevresel stresörlere karşı gösterdiği spesifik olmayan genel bir tepkisidir.” şeklinde tanımlamıştır. (Erdoğan, 1996)

2. Genel Uyum Sendromu
Daha önce belirtildiği gibi stresin doğrudan, bireyler ve onların ku​rum içi performansları için kötü olduğunu söylemek mümkün değildir. Hatta, aşağı derecelerdeki stresin iş performansını arttırdığı bile söylene​bilir. Örneğin, bu konuda yapılan bir çalışma, gönülsüz bir transfer veya yeni bir yöneticilik görevi gibi durumların neden olduğu hafif stresin iş yerinde bilgi temini için yapılan araştırmalarda artışa neden olduğunu göstermiştir .(KHO, Askeri Liderlik Ders Kitabı, 1987)
Bu arada araştırmacılar, stresin, geometrik bir hızla artıp artmadığını ve modern yaşamın ayrılmaz bir parçası olup olmadığını sorgulamaktadır. Kessler bu konuda görüşlerini şöyle belirtmektedir: “Yaşam bundan 200 yıl önce daha stresliydi. Pek çok çocuk, erişkin olmadan ölüp gidiyordu. Ancak o zaman yaşam daha basitti. İnsanlar toplum içindeki yerlerinden emindi, geniş ailelerin desteği altında daha huzurlu bir ortamda yaşıyor​lardı. O dönemlerde insanlar milyonlarca yıllık deneyimlerinden yararla​narak, tehlikelere karşı nasıl mücadele edeceklerini biliyorlardı. Oysa bu​günkü insan, o tehlikelere karşı vücudun geliştirdiği savunmalarla müca​dele etmek zorundadır. Üstelik bu konudaki bilgi birikimi de çok yeter​sizdir .”(Cumhuriyet Bilim ve Teknik, 1999)
Tıp biliminde bir olayın stres verici özelliğinden söz etmek gerekiyorsa; organizmanın hayatiyetinin devamı ve sürekliliğini sağlamaya yönelik klasik tarzda stres tepki zincirini oluşturması gerekliliği vardır. Bu nedenle, stresin organizmada fiziksel boyutta ve ruhsal boyutta sınırların zorlanmasıyla , tehdit unsurunun etkileşimi sonucunda organizmanın denge unsurunu etkileyerek bozulması sonucunu doğurmaktadır. Bozulan bu denge unsurunun, yeniden kurulması ve uyum sağlaması söz konusudur. Selye (1974)'nin stres kuramı, organizmanın tepki mekanizmalarını içermekte ve literatürde "Ge​nel Uyum Sendromu" (GUS) olarak adlandırılmaktadır. Önceki bölüm​lerde kısaca değinilen bu kurama göre organizmanın strese tepkisi üç aşa​mada gelişir. Bunlar alarm tepkisi, direnme ve tükenme aşamalarıdır (Selye, 1974). Bu nedenle organizma strese tepkisini, Genel Uyum Belirtisi
(General Adaptatıon Syndrome – GAS) olarak algılar.

Bu Tepkiler Üç Aşama Olarak Ele Alınmaktadır. (Mitchel ve Larson, 1987)

a. Alarm Reaksiyonu

b. Direnme Dönemi

c. Tükenme Dönemi

a. Alarm Reaksiyonu
Vücut, çevrede oluşan bir tehdide karşı reaksiyonu bu aşamada oluşturmaktadır. Stres yaratıcı faktörler farkedilir ve biyokimyasal tepkiler faal duruma geçer. Alarm aşaması vücudun strese hazırlandığı aşama olarak değerlendirilir. Organizma bu aşamada şoka ve kontrşoka girmektedir.vücudun strese ani tepkisi söz konusudur ve şoka giren organizmanın vücut ısısı ve kan basıncı düşerken, kalbi duracakmış gibi olur; eli ayağı çözülür. Bu aşamanın hemen sonrasında konturşok dönemi süreci yer almaktadır. Organizma bu dönemde aktif bir şekilde fizyolojik girişimlerde bulunmaktadır. Bu fizyolojik girişimler sonucunda ise amaç, mücadele etmek yada kaçınarak organizmayı korumaktır. (Mitchel ve Larson, 1987)

Alarm aşaması organizmanın dış uyarıcıyı stres olarak algıladığı durumdur. Orga​nizmada birtakım değişiklikler oluşmaya başlar. Stres yaratan olayı, önce beynin beyin kabuğu bölgeleri algılar ve daha alt bir bölge olan Hipotalamus'a gönderir. En önemli stres hormonu ACTH (Adreno Kortikortop)'dur. ACTH etkisi ile böbrek üstü bezde yer alan adrenalin ve kortizol hormonlarının salgılanması artar. Alarm tepkisi şu belirtilerle ortaya çı​kar: Göz bebekleri büyür, yüz solar, kalp atışları hızlanır, damarlar büzü​lür, tansiyon yükselir, soğuk ter boşalır, kan şekeri yükselir ve midenin asit salgılaması artar. Kişi istenmeyen koşuldan ya kaçacak ya da müca​dele edecektir .(Organ, 1982) Stres faktörü ortadan kalkarsa gevşeme, uyku, sindi​rim gibi durumlarla vücut hareketlerinin yavaşladığı görülür. Stres du​rumu devam ederse direnme aşamasına geçilir. (Işıkhan , 2004)
b. Direnme Dönemi
Bu dönemde vücut, stresin neden olduğu şoku atlatmaya ve vücudu normal seviyeye getirmekle meşguldür. Vücudun direnci normalin üzerine çıkar. Yüz yüze kaldığı bu durum karşısında direnç boyutunu maksimuma çıkarmaktadır. Bu durumda başka stres vericilerin direnci düşer. Eğer direnç dönemi başarı ile aşılıyorsa organizma normale döner, bu dönem başarısızlıkla sonuçlanıyorsa organizma kuvvetten düşer ve çöker. (Mitchel ve Larson, 1987,)

H. Selye’e (Paksoy, 1986) göre sürekli stres nedeniyle adaptasyon hastalıkları meydana gelmektedir. Adaptasyon hastalıkları bireyin hastalıklara direnmesi sonucunda ortaya çıkmaktadır. Bu hastalıklar arasında peptik ülser, yüksek tansiyon, kardiovasküler hastalıklar, hipertroid, bronşial astım sayılabilir.

Stres verici koşullara rağmen uyuma elverişli bir durum ortaya çı​karsa direnç oluşur. Bu durumda organizmanın alarm tepkisi sırasındaki belirtiler ortadan kalkar. Bu dönemde vücudun direnci normalin üzerin​dedir. Organizma direnç gösteriyorsa stresi yenebilir aksi takdirde yoğun ve sürekli gerilim organizmanın savunmasını zayıflatır ve tükenme aşa​masının oluşmasına neden olur.(Selye , 1974)
c. Tükenme Dönemi
Tükenme dönemine gelindiğinde vücudun direnme gücü gittikçe zayıflar, vücut düşük seviyede görev yapar ve vücudun savunması azalır. Stres verici bu olaylar çok ciddi boyutta seyrediyorsa ve süreç bakımından çok uzun sürüyorsa, organizma için çok ciddi sorunlar oluşturmaktadır ki, bu döneme tükenme basamağı adı da verilmektedir. Bazen bu dönemde yeniden alarm reaksiyonu ortaya çıkmaktadır. Bunun nedeni ise, her organizma yapısının farklı olmasından kaynaklanmaktadır. Bu dönemde uyku ve dinlenme vücuda yararlı olur. Ağır stres durumunda ise organizmanın dengesi bozulmakta ve uyum enerjisi gittikçe tükenip azalmaktadır. Bu aşamalarda bitkinlik ve tükenmişlik nöbetleri görülmeye başlanır. Bunun doğal sonucunda ise organizma güçsüz kaldığından dolayı hastalıklara çok açık bir dönem olarak karşımıza çıkmaktadır. Selye bu dönemi adaptasyon hastalığı olarak da tanımlamıştır.
(Mitchel ve Larson, 1987)

Hayatı çekilmez olarak görme duygusu tükenme belirtisi olarak ta​nımlanmaktadır. Belirtileri; uykusuzluk, canlılığını yitirme, baş ve göğüs ağrıları, ani öfke patlamaları, sürekli kızgınlık, yardım istememe, yalnız​lık duygusu, çaresizlik, engellenmişlik, şüphecilik, cesaretsizlik ve can sı​kıntısı şeklindedir. Daha çok insanlarla yoğun ilişkileri gerektiren mes​leklerde görülür.(Baltaş, Acar ve Baltaş, Zühal, 1993)
Tükenmişlik,özellikle insan kaynakları yönetimi açısından önemli bir kavramdır. Zira çalışanların kişilikleri, sosyal hayatları ve iş doyumları üzerinde yıkıcı etkileri olabilir. Gerekli önlemler alınmadığı taktirde, za​manla kurum ve kişinin bünyesini kemiren bir hastalığa dönüşebilir. Bu yüzden Amerika'da başlatılan araştırmaların büyük bir kısmının, yöneti​ciler, doktorlar, hemşireler, hukukçular, öğretmenler, polisler ve insan​larla geniş ölçüde ilişki gerektiren meslekler üzerinde yoğunlaştığı gö​rülmektedir. Yönetimsel bakış açısıyla tükenmişlik fenomenini değerlendirdiğimizde, bunun önemi, sadece çalışanların iyilik halinin sorgulanı​şında değil bunun yanında kurumda yeterli verimliliğin sağlanmaması gerçeğinde aranmalıdır. (Selye, 1974)
Bugün, doktorlar, hemşireler, sosyal hizmet uzmanları, diş hekimleri, onkoloji ve aids alanında hizmet sunan sağlık bakım personeli, acil servis çalışanları, ruh sağlığı çalışanları, konuşma ve dil patologları ve diğer sağlık personeli risk altındadır. Bu duygusal kayganlığı erken tanımlamak için hizmeti sunan ile müracaatçı (kurumun hizmetinden yararlanan kişi ya da.gruplar, örneğin hastalar, müşteriler vb) ilişkisinin kişileştirilmesi-nin önlenmesi gerekir. Tükenmişliği önleyebilmek ve tedavi edebilmek için, çalışan bireyler tarafından iş kontrolünün gittikçe artması, grup gö​rüşmeleri, bireyin değerinin daha iyi anlaşılması, işin yeniden dizaynı (düzenlenmesi), esnek iş saatleri, çalışanlara yardım pogramlanna ulaşı-labilirlik ve uygun aktivitelerin yer aldığı paralel çabalara gerek vardır. Tükenmişlik, yardım edici mesleklerde çalışan personelin algılaması ve tanımlandığında tedavi edilmesi gereken bir meslek hastalığıdır.(felton, 1998)
Tükenmişlik konusuyla ilgili yazarlar bu kavramı tanımlayabilmek için çok sık örnek verme yolunu tercih etmiştir. Örneğin; çok fazla çalışan ruh sağlığı personeli içinde, hak ettiğinden daha az para alan alkol danışmanları, hırçınlık veya kızgınlıklarını hastadan alan hemşireler, vatandaşa bağıran memurlar ve hasta sayısından çok fazla yorulduğunu ifade eden doktorlarla ilgili çok sayıda öykü vardır. (Felton, 1998) (Chernis, 1980) (Maslach, 1976) Kavramın anlaşılmasına ve ilgi gösterilmesine, 1970'lerde başlanmıştır. Bu konu üzerindeki yayın ve ça​lışmaların bolluğu ve kavramın evrensel olarak kabul edilmesiyle bu kav​rama olan ilginin daha da arttığını görüyoruz. Günümüzde bütün yönetim kitapları tükenmişlik konusunu ele almaktadır. 1970' lerde stresin do​ğurduğu olumsuz sonuçlar arasında farklı bazı tepkiler göze çarpmış ve bunlar "tükenmişlik" kavramı altında toplanmıştır (Freudenberger, 1974). Başarı konusunda beklentileri çok yüksek olan bireyler, girişimlerini kısıtlayan kurumsal bas​kılar karşısında kaldıklarında tükenmişlik ortaya çıkmaktadır. Hem kendi kişisel hedefleri hem de kurumsal beklentileri karşılamak için çok çalışan kişiler bu amaca ulaşamayınca zamanla yorgunluk, engellenmişlik ve çare​sizlik içine girmekte, kendilerine olan güvenlerini kaybetmekte ve sonunda bedensel ve zihinsel olarak tükenmektedir (Moorhead ve Griffin, 1992).
Tükenmişlik, insanlarla yoğun ilişkileri gerektiren mesleklerde çalı​şanları tehdit eden bir sendromdur (ASTROM, 1991). Tükenmişlik fenomeni yerine iş ortamında yaratıcılığın yok olması, bıkkınlık, meslek elemanlarının iş stresi, aşırı çalışma sendromu (Eker , Taylanve Sapancalı, 1993) ve yılgınlık terimleri kullanılabilmek​tedir (Lenhard, 1980). Maslach (Maslach, 1982)'a göre tükenmişlik sendromu, başedilemeyen stresin sonucu olarak ortaya çıkmaktadır. Tükenmişlik, fiziksel ve psiko​lojik iç kaynakların tutku haline gelmiş bir başarma arzusu yüzünden çok çalışma nedeniyle bitip tükenmesidir.

Edelvich (1980) tükenmişliği, "yardım edici mesleklerdeki insanların çalışma koşullarının bir sonucu olarak, idealizm, enerji ve deneyimlerin-deki amaçlarının azalma süreci" olarak tanımlamıştır(Edelwich ve Brodsky, 1980). Yardım edici mesleklerde çalışanlarda veya her mesleğe etkileri sınırlı olan tükenmişlik hakkında belirsiz tepkiler bulunmaktadır. İnsanların her girişimi, karar​sızlık ve enerjilerinin azalmasından etkilenebilir. İlgisizlik semptomları, işten geri çekilme, kızgınlık, başağrısı, bel ağrısı, sık sık üşütme, uyku düzensizlikleri, kas, adale tansiyonları... gibi fiziksel göstergeler veya yorgunluk duygusu, artistler, inşaat işçileri, öğretmenler, avukatlar, hatta her meslekteki elemanlarda görülebilir. Örneğin, askerler tükenmişliği bi​lirler ve ona "askeri yorgunluk" derler. ABD'de polisler tarafından tü​kenmişlik ise "John Wayne Sendromu" olarak adlandırılır(Chernis, 1980) (Freudenberger, 1974).
Tükenme kavramı önemli bir anlam içermektedir. Gerçektende bu duygu, odağı insan olan ve yoğun bir iş hayatına sahip kişileri birinci de​receden tehdit etmektedir (Jackson, Schwabve Schuler, 1986). Bu duruma yakalananlar kendilerini yeni bir güne başlayacak enerjiden yoksun hissederler. Duygusal kaynakları tamamen tükenmiştir. Tekrar doldurmak için kaynak bulamamaktadırlar. Esas olarak, tükenmişlik, işyeri, ev, sosyal ve politikalardaki hoşnutsuz​luğu yansıtır. Tükenmişlik işimizi veya yaşam durumumuzu değiştirmek için bizi zorlar, diğer yönden ölme isteğini de tetikler (Regelson, 1989).
Geçmiş araştırmalardan çıkarılacak başlıca sonucun, tükenmişliğin ana temasının "kişinin enerji kaynaklarının bitmesi durumu" olduğu belir​tilmektedir (Garden, 1991). "Tükenmişlik" literatürde çok tartışılan fakat çok az an​laşılan bir fenomendir. Bu konu üzerindeki literatürün gelişimi, bitmez tükenmez gibi görünüyor. Unutulmaması gereken literatürde tartışıldığı şekliyle tükenmişlik, çalışanlar ve yöneticiler için terapötik ve çözümler türündeki eylemler için yeterli ipuçları verebilmektedir. (Işıkhan, 2004)
Strese karşı organizmanın gösterdiği tepkiler ilk olarak XIX. Yüzyılda Claude Bernard tarafından incelenmiş daha sonra Walter B. Cannon’un yaptığı çalışmalar sonunda ortaya attığı Savaş veya Kaç (Fıght or Flight) tepkisi ile dikkat çekmiştir. Eğer birey mücadele edemeyeceği tehlikeli bir durumla karşılaşırsa kaçar, aksi halde mücadele eder, yani savaşır. Savaş tepkisi çok güçlü ve etkilidir. Bu tepkinin sonucunda nabız artar, kan basıncı yükselir, solunum artar ve vücut adrenalin salgılar. Daha az şiddetli olan kaç tepkisi, bireyi savaşmaktan ziyade olumlu strese yönlendirmeye hazırlar. Savaş tepkisinde olduğu kadar nabız, kan basıncı ve nefes almada artış yoktur, az sayıda ve farklı hormonlar salgılanır.

 (Drafke ve Kossen, 1998)

Kreitner ve Kinicki bu tepkileri aktif savaşma veya pasif kaçma olarak da adlandırır ve psikolojik olarak, bu stres tepkilerini vücudu alışılmamış talepler için seferber eden hormonal değişimleri içeren bir biyokimyasal olay olarak tanımlar. (Kreitner ve kinicki, 1989)

1.1.2. Stresin Belirtileri
Stres belirtileri her insanda farklıdır. Ancak bireylerde tipik olarak görülen stres belirtileri Tablo1.2’de gösterilmiştir.

Tablo 1.2. Stresin Tipik Belirtileri

	YÜKSEK TANSİYON
	SÜREGELEN ÜZÜNTÜLER

	SİNDİRİM PROBLEMİ
	SÜREKLİ GERGİNLİK

	YETERSİZLİK DUYGUSU
	AŞIRI ALKOL

	İŞBİRLİĞİNDEN UZAKLAŞMA
	AŞIRI SİGARA

	RUHSAL DENGESİZLİK
	UYUKUSUZLUK

	SİNİRLİLİK VE GERİLİM
	

Kaynak; Keith Davis and John W. Newstorm, Organizatıon Behavıor; Human at Work, Ninth Edition, New Jersey: Mc Graw- Hıll, Inc., (1988) , s. 458
Stresli yaşam tarzı, organizma üzerinde birtakım etkileşim yapması nedeniyle, organizma üzerinde geçici olan yada geçici olmayan etkileşim sürecine bağlı olarak rahatsızlıklara neden olmaktadır. Bu rahatsızlıklar sürecinde etkileşim boyutuna bağlı olarak geçici olan yada olmayan, bir başka değişle tedavisi mümkün olan veya olmayan rahatsızlıklar oluşmaktadır. Stresin aşırı olması durumunda, işgörenlerin performanslarına ve sağlıklarına farklı boyutta zarar veren farklı belirtiler oluşur, gelişir. Bu boyutta organizma bunlarla başa çıkmaya çalışmaktadır. Gerginlik yaşayan organizma bunun doğal sonucu olarak asabilik ve sinirlilik yaşaması söz konusudur. Bu aşamada organizma dört kronik bir üzüntü süreci yaşayabilmektedir. (Davis ve Newstorm, 1988)

Bu aşamada organizma çok cabuk öfkelenmekte ve hemen kolayca harekete geçebilmekle birlikte, kolay kolay gevşemediği gözlenmektedir. İşbirliği boyutundan ise söz etmek mümkün gözükmez. Alkol ve aşırı ilaç kullanmaktadır. Bu belirtiler ışığında sadece stresin yaratmış olduğu etkileşim nedeniyle değil, başka sebeplerin neden oluşturduğunu gözden uzak tutmamak gereği vardır. Ancak yine de stresin temel belirtileri olduğu unutulmamalıdır. (Davis ve Newstorm, 1988)

Stephan P. Robbins (1989) stresin belirtilerini ;

1. Fiziksel İşaretler

2. Psikolojik İşaretler

3. Davranişsal İşaretler

Olarak üç temel kategoride toplamıştır.

1. Fiziksel İşaretler

Stresin yaratmış olduğu etkileşimin doğal sonucu olarak, bireyde birtakım değişimlerin olması söz konusudur. Bu değişimlerden söz etmek gerekirse, yaşınıza ve boyunuza göre, kilo fazlalığı, yüksek tansiyon, iştahsızlık ve bunun gibi sorunlarla karşılaşılması sonucunda, aniden yemek yeme isteğinin öne çıkması, boğazda sık sık yanma hissinin olması, kabızlık ve kronik ishaller, uykusuzluk halleri, sürekli yorgunluk duygusu ile başağrıları şikayetlerinin çoğalması, adale spazmı, nefessiz kalma, mide bulantıları, nedensiz kolayca ağlama, cinsel problemler ile birlikte dinlemeyi de engelleyen sinirsel hareketlilik gibi fiziksel belirtiler görülmektedir. (Robbins , 1989)

2. Psikolojik İşaretler
Sürekli tedirginlik duygusuyla yaşayan organizma, öfke eğilimli, hayattan zevk almama ve sıkılma, çevresiyle ilişkilerde tutarsızlık, gündelik sosyal yaşam boyutundan kopmalar kanser ve kalp hastalığına yakalanma korkusu ve ölüm korkusu gibi doğal olaylardan aşırı korkmak gibi nedenlerden ötürü, organizma üzerinde olumsuz etkileşim yapmaktadır. Bunun doğal sonucu olarak da, bireyde güvensizlik duygusu öne çıkmaktadır. Bu nedenle birey kendisini, beceriksizlik, değersizlik, yeteneksizlik ve yetersizlik duygusuyla dışa karşı ilgisiz konumuna getirmektedir. (Robbins , 1989)

3. Davranışsal İşaretler

Stresin doğal bir sonucu olarak verimlilik boyutunun azalması, devamsızlık gibi bireyin davranış boyutundaki değişmeler söz konusudur. Genellikle dışarıdan gözlemlenen ve işgörenlerin davranış boyutuna yansıyan belirtileri içermektedir. Davranişla ilgili stres belirtileri; yemek yeme alışkanlığında değişmeler, iştahsızlık, sigara içme veya alkol tüketiminde artışlar, hızlı konuşma, yerinde duramama, uyku düzensizliği sonucunda verimlilik boyutunda düşme, devamsızlık boyutu gibi alanlarda kendini göstermektedir (Robbins , 1989).

Stres belirtileri;

a. açık (kolayca tanınabilen) veya

b. kapalı (kolayca tanınmayan)

durumuna göre de sınıflandırılabilir.

 Buna göre açık olan belirtiler için fiziksel rahatsızlıklar, tutum, görünüşte değişmeler, performansın azalması örnek verilebilir.

Açık olmayan belirtiler arasında ise uyukusuzluk, depresyon, sosyal geri çekilme, psikosomatik rahatsızlıklar, ilaç veya alkol kullanımı sayılabilir(Robbins , 1989).

1.2. İş Stresinin Kaynakları
Günümüz dünyasında işgörenler ve işverenler için, “stres” , “ stres yönetimi yada stres danışmanlığı” gibi kavramlarla, hem araştırma hemde stres nedenleri üzerinde ciddi çalışmalar yapmaktadır. Organizasyonlarda yapılan bu çalışmalarda, stresin bireysel ve örgütsel boyutunu ele almaktadırlar.

Yates’e (1986) göre “ bireyin çevresi ile ilgili stres faktörleri, kişilerarası çatışmalar, rollerdeki belirsizlik, sorumluluk yoğun, mekan ve yer sorunları, kaynakların dağılımındaki dengesizlikler, katılım, zaman darlığı ve iş yetiştirme telaşı, iş güvensizliği gibi faktörler” olarak tespit etmiştir.

Drafke ve Kossen göre ise işle ilgili strese neden olan faktörleri, hızlı değişim donanım, yeteneksiz yöneticiler, performans değerleme, iletişim eksikliği, emniyetsizlik, yetenek ve becerilerin fark edilmemesi, düzensiz ve ilgisiz işler, düşük moral, plansızlık ve en önemlisi performans boyutunda kaygılanma duygusu yer almaktadır. (Perrewe ve Victory, 1988 s.84-85)

Çalışanların, işyerlerinde yaşadıkları stresin derecesi ise, stres boyutunda önemli bir yer tutmaktadır. Bunlardan bir tanesi, mesleğin yapısı itibarıyle oluşan stres, bir diğeri ise mesleki farklılıklarında rol oynadığı görülmektedir.

Çalışanların iş ortamında bedensel, duygusal ve zihinsel yorgunluk boyutu stres kaynağında önemli bir rol oynamaktadır. Gürültülü bir ortamda bulunmak, çalışanı zihinsel açıdan olumsuz etkilemektedir.

Çok fazla gürültü ve diğer fiziksel faktörlerin birleşmesiyle birlikte olumsuz yönde etkileşim yapmaktadır. Bir başka değişle, hem iş ortamından kaynaklanan, hemde bireyin kendisinden kaynaklanan stres vardır.(Corlett and Richarson, 1991)

 Tablo1.3 Stres Kaynakları ve Belirtileri

	STRESLER
	TEPKİLER
	SONUÇLARI

	Fakirlik, İş güvensizliği
	Bedensel Tepkiler
	Beden Sağlığı

	İşsizlik
	Başağrıları, Kas Krampları,

Az Uyumak, Hazımsızlık
	Koroner Kalp Hastalığı,

Yüksek Tansiyon

	Aşırı Ek Mesai
	
	

	İş Baskısı, Aşırı Hız, Mekanik Tempoya Uyma,

Üretimde Zaman Sınırlandırması
	Psikolojik Tepkiler,

Yorgunluk, Kaygı, Endişe,

Depresyon, Dikkatsizlik,

Güven Azalması
	Akıl ve Ruh Sağlığı,

Kronik Kaygı, Ciddi

Depresyonlar, Uykusuzluk,

Ve Nevrozlar

	Alt Düzeyde Beceri ve

Sürekli Dikkat Gerektiren

Monoton İşler
	
	

	Tehlikeli Ortamda Çalışmak
	Davranışsal tepkiler,

Aşırı Sigara ve Alkol
	Sosyal Sonuçlar,

Aile İçi Uyumsuzluk

	İnsanlararası Çatışmalar ve

Gerginlikler
	Duygusal Fevri Davranışlar,

Kazalar
	Boşanma ve Kopmalar,

Arkadaş Çevresinden ve

Toplumsal İlişkide Kopma

	Sınırları İyi Çizilmemiş

Belirsiz Sorumluluklar
	Sosyal Etkiler, Ev ve İş

İlişkilerinde Azalma ,Sosyal

Rollerde Beceriksizlik
	

	Sosyal İzolasyon
	
	

	İşYerinde Kötü Çalışma

Şartları
	
	

Kaynak: Acar ve Zühal Baltaş, Stres ve Başa Çıkma Yolları, İstanbul, 1993, s.78

Bu aşamada iş ortamına ait olanları ;

a. Nitelik Olarak

b. Nicelik Olarak

İncelemekte fayda vardır.

Çok fazla iş yada çok az iş, zaman boyutunda sıkışmalar, fiziki çalışma şartlarının olumsuz etkileşimi ve motivasyon eksikliği, iletişim ve kişilerarası iletişim yetmezliği, rol çatışması, kendine güven duygusunu yitirmesi ve buna bağlı olarak diğer korkuların olması. (Corlett ve Richardson, 1981)

İş İle İlgili Stres Kaynakları Beş Başlık Altında Toplanmıştır.

1. İş Şartları ve Yükü (Niteliği)

2. Rolden Kaynaklanan Stres

3. İşteki İlişkilerin Stres Faktörleri

4. Kariyer Geliştirmede Stres Faktörleri

5. Örgütsel Yapı ve İklimin Stres Faktörleri
1. İş Şartları ve Yükü (Niteliği)

her işin kendine özgü sorumlulukları, boyutu oranında riskler mevcuttur. Bunun doğal sonucu olarak bireyde stres oluşmasına neden olmaktadır. İşin bir stres faktörü olmasının nedenleri ise, bireyden ve iş boyutundan kaynaklanmaktadır. Bu etkileşimler; ücret düzeyi, kontrol boyutu, çalışanların eğitim düzeyi, iş yoğunluğu boyutu, işin yükü, işin çok yönlü yada monoton olması, işten duyulan iş tatmini ve işin bedensel ve zihinsel yorgunluğu gibi etkiler demeti strese neden olmaktadır. (Valerıe ve Cooper, 1990)

Yates’e (1986) göre “ iş ile doğrudan ilişkili stres faktörleri; yetersiz fiziksel koşullar, zaman darlığı ve iş yetiştirme telaşı, aşırı iş yüklenmesi, iş akışı ve eknik sorunlar, görev bölümünde belirsizlik ve yöneticilerden kaynaklanan güvensizliklerden dolayı olumsuz çalışma koşullarından oluşmaktadır”. (Yates, 1986)

Bir örgütte yetersiz çalışma koşulları mevcutsa iş stresinin önemli bir etmeni sayılmaktadır. Aşırı gürültü ve sıcak, yetersiz yada aşırı aydınlatma, hava kirliliği çalışma şartlarını etkiler. Yukarıda sayılan etmenlere ilaveten fazla çalışma yapılması bireyde strese neden olmakta ve bireyin performans boyutunu etkilemektedir. Bunların yanında iş yerinin uzaklığı, ücretin yetersizliği stres yaratan faktörler arasında yer almaktadır. (Schermerhorn, Hunt ve Osborun, 1988)

Yapılan işin monoton olması ve bireyin kendisinin de eşzamanlı olarak müdahil etmesi, bireyi işe karşı yabancılaştırdığı gibi bireyde stres kaynağı yaratmaktadır. Monotonluğun birey üzerindeki etkileşim süreci ise; gerilim, stres, sıkıntı, ilgisizlik, saldırganlık gibi sosyal bozukluklara neden olmaktadır. (Tutar, Kriz ve Stres Ortamında Yönetim, 2000)

Yapılan araştırmalarda % 53 sekreterlerle bağların kopması, % 46 terfi fırsatlarından yararlanmama, % 45 karar almaya katılmama ve % 41 oranında üst yöneticilerin iletişim eksikliği yer almaktadır. Rol melirsizliği ise genelde bireyin yeterli sahip olmadığından kaynaklanmakla birlikte, birey fiziki zorlanma, insan kaynaklarının etkin olarak kullanılmaması ve bireyin işe yaramadığı duygusuna kapılmasıdır. Rol çatışması ise” aynı zamanda ortaya çıkan iki yada daha fazla olayın baskısıdır” şeklinde tanımlanır. Michigan Üniversitesi’nden Robert Kahn ve arkadaşlarının yaptığı araştırmaya göre; rol çatışması, bireyin duygysal durumu üzerinde olumsuz etkiler yapmaktadır. Rol çatışması sonucu; içsel çatışmada, iş ortamında gerginlik, iş tatmini azalmasında artış ve nihayetinde yönetime güven azalmaktadır. Aşırı iş yükü ise, nicel olarak zaman boyutu içerisinde daha fazla çalışmayı gerektirmektedir. Nitel olarak ise, yapılacak işlerden daha fazlasını daha az zaman boyutu içerisinde yapılmasıdır. (Şimşek, 1999)

Genelde işgörenlerde ve işverenlerde en çok iş ortamında görülen ve etkileyen iş stres kaynakları;

· Mevki yada derecenin düşürülmesi,

· Terfi işlemlerinde düzensizlik,

· Başarısızlık,

· İş belirsizliği

· Rol Çatışması,

· Aşırı Kurallar,

· Teknoloji Yetersizliği

· Kararlara katılım yetersizliği,

· Kişilerarası iletişim yetersizliği,

· Örgütün yapısı itibarıyla, inanç ve duygu eksikliği ve Örgüt ile değerler boyutunda farklılaşım göstermesidir. (DeFrank ve Ivancevich, 1998)

Günümüz insanında çalışma ortamında yaşadığı stresle birlikte, iş ortamının yapısı itibarıyle de kendine ait birtakım strese neden olan faktörler de söz konusudur. Aslında aşırı iş yükü kadar, az iş de strese neden olmaktadır. İş miktarı ile, performans boyutu arasındaki ilişki doğrudan bir ilişkidir. Bu ilişki “ Yerkes- Dotson Kanunu” olarak karşımıza çıkmaktadır. Hem zihinsel hem de fiziksel boyutta niceliksel ve niteliksel olarak aşırı iş yükünü değerlendirebiliriz. Örgütte çalışanların motivasyonunu etkiler, bozar ve örgütsel boyutta olumsuz yönde etkiler. Bunun doğal sonucu olarak, iş dizaynı, kariyer geliştirmede, yönetimde ve örgütün gelişim boyutunda negatif yönde etkileşime neden olmaktadır.

(Armstrong, , 1987)

2. Rolden Kaynaklanan Stres
Örgütte çalışanların karar verme boyutunda, katılım eksikliği ve iletişim boyutunda, iletişim eksikliği söz konusuysa ve buna ilaveten kendisine güven duygusu olmaması durumunda strese neden olmaktadır. Karara katılma düzeyinde, sorumluluk ve yetki denkliğinin olmaması nedeniyle kişilerarası rol çatışmasına neden olmaktadır. İş boyutunda formel ve informel roller arasındaki çatışma yada rol belirsizliği stres kaynağına zemin oluşturmakta, bu ise örgütsel boyutta stres kaynaklarına neden oluşturmaktadır. (Tutar, 2000,)

Örgüt çalışanlarının rolleri gereği yaşadıkları sorunlar onları strese sokmaktadır. Strese giren çalışan yada çalıştıranlar, mutsuz, sağlıksız, örgütüne güvenmeyen, isteksiz çalışan insanlar haline gelmektedir. (Bumin ve Şengül, 8. Ulusal Yönetim ve Organizasyon Kongresi, 2000,)
Sutherland ve Cooper’e (1990) göre “ rol belirsizliği önemli bir stres faktörüdür. Birey iş yerinde görevini yerine getirmek, veya görevini yerine getirirken yeterli bilgi donanımına sahip deyilse, strese maruz kalmaktadır. Stres, açık olmayan amaçlardan ve hedeflerden kaynaklanmaktadır. Bu nedenle bireyde, güven eksikliği, depresyon ve motivasyon düşüşüne yol açar.

Genelde rol çatışması orta kademede çalışanların boyutunda yer almaktadır. Bunun nedeni ise, üst kademelerin istekleri doğrultusunda işi geliştirmek veya gerçekleştirmek kolay olmamaktadır. Bunun doğal sonucu olarak sınırlı yetki ile donatılmış olan orta kademe yöneticileri, geniş sorumluluk yelpazesinde işi takip edip gerçekleştirmede zorlanmaktadır. Bunun bir başka boyutu ise orta kademe ile alt kademe arasında her zaman problemler yaşanmaktadır. (Yates, 1986)

İş stresleri ve belirtileri tablo 1.4’de gösterilmiştir.

Tablo 1.4 İş Stresleri ve Belirtileri

	Stresin Kaynakları
	Bireyde Stres Belirtileri
	Örgütte Stres Belirtileri

	İşin Niteliği
	Yükselen Kan Basıncı,

Düşük Moral, Sinirlilik,

Göğüs Ağrıları, Koroner Kalp Hastalıkları,

Zihinsel Hastalıklar
	İşe Devamsızlık,

Düşük Moral, Yüksek İşçi

Değişimi, Endüstriyel

İlişkilerde Problemler,

Uzun süreli Grevler,

Yaygın Kazalar

	Örgütte Rol
	
	

	İşteki İlişkiler
	
	

	Kariyer Geliştirme
	
	

	Örgütte Yapı ve İklim
	
	

	Ev – İş İkilemi
	
	

 Kaynak; J. Arnold, C. L. Cooper and I.T. Robertson, Work Psychology Understandıng Human Behavıor ın the WorkPlace, 1989, s. 429)
3. İşteki İlişkilerin Stres Faktörleri
Günümüzde, duygusal boyutta iletişimler ve beşeri ilişkiler insani duygulardan yoksun olarak gelişmektedir. Bu ise doğal insanın psikolojik ve fizyolojik yapısını etkilemektedir. Kısaca, günümüzün ofis ortamında insanlarımız bilgisayarla iletişim kurmaktadır. Bu da haliyle ne bir gülümseme, ne bir kahkaha gibi insani bir davranış gerektirmemektedir. Bunun doğal sonucunda da insanların bedensel ve zihinsel boyutta bir bütünlük sağlamasına olanak sağlamakta, kişiyi beşeri ilişkiler boyutunda yalnızlığa ve sosyal boyutta ilişkiler zincirinin zayıflamasına yol açmaktadır. (Avcı, 1990, s. 66)

S. Freud “ İnsanın sağlığını koruyan iki faktör vardır. İşini sevmesi ve hayatı sevmesi” demiştir. Hans Selye ise streslerle başa çıkabilmenin reçetesini “ stresten kurtulmak için görevinizi en iyi şekilde yapın” demiştir. (Baltaş, Acar ve Zühal, 1993, s.74)

Örgütsel yapılarda, doğallığın olmaması nedeniyle, bireyin insanlık boyutundan gittikçe uzaklaşmasına neden olmaktadır. Bunun doğal sonucu olarak önceleri psikolojik boyutta yıpranmasına , daha sonraları egoizme ve gerilime girmektedir. (Fromm, 1993)

Gerek örgüt boyutunda ve gerekse iş boyutunda birey çevreyle sürekli iletişim kurmalıdır. Günümüz dünyasında iletişim boyutu çok önemli bir yer tutmaktadır. Bu iletişimin başarısı ise örgütte yöneticinin iletişim boyutunda yapmış olduğu ilişkiler bütününe bağlıdır. Bu durum sadece yönetici boyutunda değil örgütte çalışanlarla da ilgilidir.

 Örgütte, iş grupları oluşturmak, işi zenginleştirmek, işi genişletmek, çalışanların kararlara katılımını sağlayarak örgütte hem monotonluğun ortadan kaldırılmasına, hem de motivasyonun artmasına neden olmaktadır.

4. Kariyer Geliştirmede Stres Faktörleri
Örgüt içinde kariyer olanakları boyutunda açık ve net olması, personel üzerinde olumlu etki yapmaktadır. Bu nedenle personelin örgütün organizasyon boyutunda çok şey bilmesi ve uzun vadede kariyer geliştirme potansiyelini, buna göre anlayıp geliştirmesi, gerek aile yaşamı ve gerekse görev boyutunda bireyin strese girmemesini sağlar. (Palmer ve Hyman, 1993)
Kariyer geliştirmede, kariyer seçimi çok önemli bir etken olarak karşımıza çıkmaktadır. Seçim sağlıklı ve uyumlu ise, bireyin kendisine güven, yeterlilik ve saygı duyma ihtiyacına katkı sağlayan bilinçli faaliyetlerdir. Bireyin mesleki boyutunda kariyer hedefleri, beklentileri ve başarısı arasında olumsuzluk yada dengesizlikler yaşanırsa, bireyin kendisi strese girebilmektedir.

Birey kariyer geliştirme boyutu sürecinde az yada çok stres altında olmaktadır. Günümüzün sanayi toplumunda kariyer geliştirmekte olan bireyler, çok para kazanıp, yüksek statüye sahip olmak hırsına kapılmaktadır. Bunun doğal sonucu olarak birey kendisini rekabet ortamında bulmaktadır. Rekabet ortamı ise, çok çalışmak ve yüksek performans sergilemek zorunda kalmaktadır.(Küçükaslan, 1994)

Kariyer geliştirmede stres genelde orta kademede olduğundan, orta kademe stresi olarak da adlandırılmaktadır. Kariyer ortası dönemde bulunan bireyler, kendilerinin aynı dönemde sahip olmadıkları olanaklara sahip olan genç bireylerden, hoşlanmadıkları gibi öfke de duymaktadırlar. Öfkenin bastırılmaması durumunda stres boyutunda olumsuz yönde etkileşim yaşanmaktadır. Öfkeyi bastırmaksa örgütsel boyutta boşa harcanan enerji anlamına gelmektedir. (Can, 1997)

5. Örgütsel Yapı ve İklimin Stres Faktörleri
Kimi araştırmacılar stresin, sanayi ile birlikte teknolojik gelişimler sonucunda yaşam şartlarının değişmesi nedeniyle birlikte ortaya çıkan bir sorun olarak görmektedir. En önemli nedenlerden birisi ise değişen işyeri koşulları ile dış etkenlerdir. Kimi araştırmacılar, stresin kaynağını geçmiş yaşamlarda, stres kaynaklarının farklı olmasından oluştuğunu düşünmektedir. (Fromm, 1982)

Günümüzün modern toplumlarında en önemli sorunların başında işyerinde yaşanan stresler gelmektedir. Teknolojinin yoğun biçimde kullanılmasından dolayı bireyler birer makine gibi düşünülmektedir. Bu tür düşünceye sahip olan örgütlerde işgörenler kendilerini ve kişiliklerini farkedemezler. (Fromm, 1982)

Birçok araştırma, iş yeri stresinin, sağlık açısından sigara tüketimi ve hareketsizlik kadar tehlikeli olduğunu göstermektedir. (Zülal, Aslı, 2002, s.43)

Almanya’daki Forsa Enistitü’sünün bir araştırmasına göre, her iki çalışandan biri, zaman baskısı altında çalışıyor. İşle ilgili en çok etkilenenlerin 18-29 yaş grubu çalışanları olmuştur. 45-59 yaş grubu çalışanları, yeni çalışma yöntemlerinden öteki grublara göre daha çok etkilenmektedirler. Meslek grublarına bakıldığında ise, serbest meslek sahipleri ve memurlar, işle ilgili stres nedenlerinden daha az etkilendikleri görülmektedir. Yaş ve meslek grublarına göre stres nedenleri Tablo 1.5’de gösterilmiştir.

Tablo 1.5. Yaş ve Meslek Gruplarına Göre Stres Nedenleri

	
	18-29

Yaş
	30-45

Yaş
	46-59

Yaş
	İşçi
	Maaşlı

Çalışan
	Memur
	Serbest

Meslek

	Zaman Baskısı
	%64
	%50
	%51
	%52
	%60
	%46
	%48

	İş Yükü
	%52
	%42
	%39
	%56
	%48
	%39
	%33

	Evi İşyeri
	%34
	%32
	%23
	%29
	%32
	%36
	%18

	Özel/Aile
	%44
	%25
	%20
	%21
	%22
	%28
	%31

	Büyük

Sorumluluk
	%21
	%21
	%21
	%19
	%23
	%21
	%24

	Yöneticilerle

Sorun Aşmak
	%30
	%21
	%17
	%26
	%21
	%24
	%7

	Yeni

Yöntemler
	%17
	%13
	%20
	%19
	%18
	%17
	%17

	Yeteneklerinin

Altında İşler
	%23
	%10
	%12
	%15
	%14
	%9
	%12

Kaynak: ZÜLAL, Aslı. (2002). Stres. Ankara: Bilim ve Teknik Dergisi, 421, 45.

Bir başka açıdan , işden kaynaklanan stres etmenleri olarak üzerinde ençok durulan konuları şu başlıklar altında toplayabiliriz: İş yükü, değişim, değerlendir​me, rol çatışması, monotonlukla ve iş özellikleri ile ilgili sorunlar. Bu et​menlerin birkaçı üzerinde kısaca durmak yararlı olabilir. Rol ve çatışma konusu ayrı bir bölümde irdelenmiştir.
a. İş Yükü

İşin birçok yönü stres etmenleriyle (stressors) doludur. Herşeyden önce "aşırı iş-çok iş" deneylerimize göre stres etmenlerinin başında gel​mektedir. Psikologlara göre aşırı iş yükü nitelik ve nicelik yönünden ikiye ayrılmaktadır(Margolis , Kroes ve Quinn, 1974). Niteliksel iş yükü belli bir zaman diliminde çok fazla işi yapma ve bitirme olarak anlaşılmaktadır. İsveç'te Volvo fabrikalarında beyaz ve mavi yakalı işçiler üzerinde yapılan bir araştırmada en önemli stres etmeni olarak aşırı iş yükü ya da iş fazlalığı duygusu üzerinde durul​duğu anlaşılmıştır. Aynı şekilde veteriner fakültesi öğrencileri üzerinde yapılan bir araştırmada da aşırı iş yükü en önemli stres kaynağı olarak vurgulanmıştır. Aşırı iş yükü etmeni stresle ilgili rahatsızlıklarda en çok ortaya çıkan ve açıkça farkedilen bir etmendir. Örneğin, genç kişilerin ge​çirdiği kalp rahatsızlıklarında hastaların % 70'inin haftada 60 saatten fazla çalıştıkları saptanmıştır. Bu ilişkinin yani fazla çalışma ile kalp krizi ilişkisinin yanında aşırı içki içme eğilimi ile kendine güven duygusunun yokluğu arasında da bir paralellik bulunmuştur.(Sales, 1969) Son zamanlarda yapı​lan araştırmalar ise yaptığı iş üzerinde daha az denetimi olan çalışanların stresten daha çok etkilendiklerini göstermektedir.(Hurell Jr., 1987) (Murphy, Schoenborn (Eds.))

 Niceliksel iş yükü kavramı belli zamanda sayıca çok fazla iş yapmak olarak değil arna çok zor bir işi başarmak olarak anlaşılmaktadır. Örne​ğin, bir iş için gereken yeterlikte olmayan bir kişinin o işi yapmaya çalış​ması büyük bir stres kaynağı olabilir. Dahası, bazı durumlarda yeterli bilgi ve yeteneğe sahip kişiler bile bir işi başarmakta zorlukla karşılaşa-bilmekte dolayısıyla stresten etkilenmektedirler. Acaba aşırı iş yükü ve zor işler stres yaratırken, çok kolay, basit ve monoton işler stres yaratma​makta mıdırlar? Bu konuda yapılan araştırmalar da ilginç bir durumu or​taya koymaktadır. Aşırı düzeyde basit, monoton ve kolay işlerde çalışan​ların sağlığı da en az zor ve aşırı iş yükü altında çalışanlar kadar olumsuz biçimde etkilenmektedir. Büyük bir kuruluşun 1500 yöneticisi üzerinde yapılan bir araştırma çok aşırı düzeyde stresten etkilenenlerle çok az düzeyde stresle karşılaşanların, her iki grubun da, orta düzeydeki stresli iş yapanlara göre daha çok sağlık sorunlarının olduğunu saptamıştır. (French, Jr. Çaplan ve Van Harrison, 1982)Monoton iş ve can sıkıntısı da çok aşırı iş yükü gibi stres yaratabilmekte​dir. Bir başka deyişle, işde belli bir düzeydeki stres yaratıcı güdüleyici ol​makta, arzu edilmektedir. Bu noktada önemli olan bireyin kendi durumu​na göre bu en uygun (optimum) düzeyi tutturabilmesidir.
b. Değişim
İşde karşılaşılan bir başka stres etmeni de değişimle ilgilidir. Eğer bi​reyler kendilerine meydan okuyan ve heyecan veren işleri yapmaktan hoşlanıyorlarsa stresten daha az etkilenmektedirler. Öte yandan değişi​mi kendileri ve çevreleri için ürkütücü bir etmen olarak görüyorlarsa, stresten daha çok ve olumsuz bir biçimde etkilenmeleri kaçınılmaz ola​caktır. Stres kaynağı olarak değişimin kendisinden daha çok (kuşkusuz bu örgütsel değişimi de kapsamaktadır), değişimin algılanışı ve değerlen​dirilmesi önem taşımaktadır. Örneğin, sık sık değişen yöneticilere ve örgütsel uygulamalara çalışanların hemen uyması beklenmemelidir. Çünkü çalışanların büyük bir çoğunluğu için her türden değişim, alışılmış duruma ve ilişkilere yeni öğeler ekleyen, üstlerin beklentilerinin daha zor tahmin edilmesine neden olan, örgüt iklimine etkili bir durum yaratmak​tadır. Değişim işle ilgili yeni yöntem ve uygulamalar gündeme getirmişse çalışanların eğitiminin ve uyumunun sağlanması planlanmalıdır. Özellik​le belli yaş ve statüdeki çalışanlar için bu durum kolay olmayabilir. Aynı biçimde kültürel değerler ve yargılar, yaşamla ilgili anlayış ve uygulama​larla, tutum ve davranışlar da farklılıklar yaratabilir. Katılmalı yönetim uygulamaları ve örgüt içi demokrasi de bir takım yöneticiler ve çalışanlar için stres kaynağı olabilir.
c.
Değerlendirme
.
İşle ilgili önemli bir stres etmeni de iş değerlendirmesidir. İnsanların büyük çoğunluğu aslında başkaları tarafından değerlendirilmekten hoş​lanmazlar. Çünkü değerlendirmenin nesnel (objektif) ve yeterli bir bi​çimde yapılmasının zorluğunu bilirler. Yanlı ve yetersiz değerlendirme ile örneğin bir kişi işini yitirebilir veya daha üst görev yerlerine ulaşamayabilir, bu nedenle değerlendirme bireyin geleceğinde ve örgütsel du​rumda etkili olur.
d.
İş- Özellikleri ile İş Stresi Arasındaki İlişki
Bazı işlerin doğasına bağlı olarak, öteki işlere göre daha fazla stresli olduğunu belirlemek için iki tür veriye gereksinim vardır. Birincisi, çeşitli işlerde çalıştırılan ve kişisel stres duyarlılığı farklı olmayan kişilerle ilgili belirlenmiş stres verilerine gerek vardır. İkincisi ise, iş özellikleri nedeniy​le daha çok strese uğramış bireylerle işleri arasındaki sistemli ilişkinin bi​linmesi gerekir. Özellikle son zamanlarda bu tür iş özellikleri ve persone​lin strese karşı duyarlılığı konusunda oldukça çok araştırma yapılmıştır. Bunlara örnek olarak şü çalışmalar gösterilebilir: Lyons tarafından yapı​lan ve iş özelliği olarak açıklık gereksinimini vurgulayan çalışma (Lyons,1971). Beehr ve arkadaşları tarafından yapılan ve yüksek düzeyde güç gereksinimini iş özelliği olarak öne çıkaran çalışma. (Beehr, Walsh,ve Taber, 1976). Yaş, denetim alanı ve A tipi davra​nış özellikleri ile stresli yaşam olaylarını ilişkili kılan çalışmalar gibi.(Theorell, 1976) (Chan , 1977) (Çaplan,ve Jones , 1975).

Stresli durumla karşılaşan bireyler, çevreden kaynaklanan (dış) ve kendilerinden kaynaklanan (iç) etmenlerin etkisindedirler. İç kaynaklı stresin, bireyin çevre üzerindeki denetimini ortadan kaldırdığı ve kendi​ne güven duygusunu azalttığı söylenebilir. Öte yandan görev duygusu da üzerinde durulması gereken önemli bireysel özelliklerdendir. Görev, ki​şinin işini en iyi bir biçimde yapma duygusu ile ilgilidir. Görev duygusu​nun yüksekliği, oluşan sıkıntıları azaltabilmektedir. Tharenou görev duy​gusu ile performasyon arasında olumlu bir ilişkinin var olduğunu söylemektedir. (Tharenou, 1979)

Ayrıca, Pearlin ve Schooler, iç kaynaklı stresin bireyin çevre üzerindeki denetimini ortadan kaldırdığını ve kendine güven duy​gusunu azaltarak, onu yardımsız bıraktığını ileri sürmüşlerdir. Bu tür duygular ise sorunlarla etkili bir biçimde başa çıkmayı azaltmaktadır.(Pearlin ve Schooler, 1978)

Bireysel özelliklerden biri de A Tipi davranıştır. Böyle bir kişi genel​likle kişisel yarışma, üstünlük kazanma savaşı, acelecilik, sabırsızlık,zaman baskısı altında bulunma ve sorumluluğa meydan okuma duygusu gibi kişilik özellikleri ile dikkati çeker.İşle doğrudan doğruya ilgili stres etmenleri, savaş tepkilerini etkile​yen çevresel koşulları temsil ederler. İş kaynaklı stres etmenleri, bir örgüt​te kişiler tarafından yapılan türlü iş ve rollerle doğrudan doğruya ilgilidir​ler. Bunlar, rol belirsizliği, rol çatışması, görev sıkıntısı, aşırı iş yükü, ka riyer geliştirme ve sorumluluk taşıma gibi durumlarla yakından ilgili​dirler.
e. Monoton İş ve Stres

Bir işin aynı tempoda ve sürekli tekrarlanarak yapılmasının verdiği yorgunluk ve bıkkınlık durumları kısaca monotonluk olarak adlandırıl​maktadır.Monotonluk, işgörenler için bir şikâyet ve doyumsuzluk kaynağıdır (Eren , 1984).
Monotonluğun başlıca kaynaklar;
· İşin özellikleri,
· işçinin monotonluğa karşı duyarlılığı,
· İşyerinin manevi ortamı,
· işçinin psikolojik durumu,
olarak özetlenebilirler (Eren, 1984).
İşte belli bir ritmin bulunuşu genel olarak işin yoruculuğunu azaltır. Ritim insanın biyolojik yapısında da vardır. Buna gündüz gece, uyku-uykusuzluk ve bazı hormonların günlük değişimlerini örnek olarak vere​biliriz. Ritim bir işin yapılması için belirli bir sıra ve düzenin varlığı anla​mına gelir. Yani değişik iş grupları belli bir düzen içinde işlerim yapar, sonucunu da görürler. Ritim üretkenliği ve iş kazalarını azaltır. Bunun tersine monotonluk, otomasyon iş verimim, duyarlılığı ve dikkati azaltır. Diğer birçok bilişsel işlevde (algılama, dikkat, bellek, motor performans gibi) bozulmalara, sapmalara ve yaralanmalara neden olur. Monotonluk işin karmaşıklığı ve buna ayrılan süre ile yakından ilgilidir. Yeni bir işçi çok karmaşık bir işi çok kısa sürede tamamlamak zorunda ise düşünme, kavrama, algılama, dikkat gibi işlevler sağlıklı bir şekilde çalışmaz, uya​nıklık ve dikkat azalır(Yüksel , 1991). Öte yandan kadınların ev yaşamındaki işlerinin monotonluğu önemli bir zihinsel ve ruhsal yorgunluk ve tükenme nedeni​dir. Hergün sürekli bir biçimde aynı işleri yıllarca yapan kadının psikosomatik yakınmalarındaki etken açıktır(Güler , a.g.e.).
Gelişmiş sanayi toplumlarında basit ve tekrarlayıcı işlerin giderek robotlara devredilmesi de işle ilgili birçok sorunu ortadan kaldırabilmiş değildir. Robotların devreye girmesi ise işsizliği artırmakta ve işçilerin ruh ve beden sağlıklarını bozan işlerini özlemelerine ve benzeri işler ara​malarına neden olmaktadır (Baltaş ve Baltaş , a.g.e.).
İşin monotonluğunu önlemek için alınacak birtakım önlemler şunlar
olabilir (Yüksel , a.. g. m.):

1. Küçük iş grupları oluşturulması
2. Grup içinde iş değişimi
3. İş ve çalışma dönemlerinde değişiklik
4. Yapılacak değişikliklerde çalışanların görüşlerinin alınması
5. Müzik yayını yapılması
İşin monotonluğu yanında akla gelebilecek bir başka iş stresi nedeni de vardiyalı çalışma ile ilgilidir. Vardiyalı çalışma iş yaşamının bir çok alanında görülen ve vazgeçilmesi düşünülemeyecek olan bir çalışma düzenidir. Ancak bu düzenin hem insanın biyolojik ritmi ile çeliştiği hem de aile ve sosyal yaşamı olumsuz bir biçimde etkilediği bilinmektedir. Gerçekten araştırmalara göre gece vardiyası çalışanlarının 1-2,5 saat daha kısa uyuduklarını ve bunun sonucunda da sürekli olarak yorgun, hu​zursuz, sinirli ve gergin oldukları, sindirim sistemi ile ilgili sorunlarının da daha çok olduğu anlaşılmaktadır. Gündüz çalışan insanların katıldığı her türden sosyal etkinlikler, vardiyalı çalışanlar için olanaksızdır. Ayrı​ca gece vardiyasında çalışmanın doğurduğu sonuçlar ve etkileri, çalışılan süreyle de sınırlı kalmamaktadır. Norveç'te yapılan bir araştırma gece vardiyasında çalışanlarda akıl ve ruh sağlığı sorunlarıyla sindirim sistemi rahatsızlıklarının daha. sık görüldüğünü, ayrıca vardiyalı çalışmayı bıra​kanların eski çalışma düzeninden dolayı hastalandığını göstermiştir (Baltaş ve Baltaş , a.g.e.). Vardiyalı çalışma düzeni de monotonluğun daha ağır bir başka türü ola​rak düşünülebilir.
Vardiyalı çalışma düzeninin insanın biyolojik etkinliklerini olumsuz yönde etkilediği ve birçok başka olumsuzluklara neden olduğu bilinmek​tedir. Gerçekten gece-gündüz dönüşümlü bir biçimde çalışma, hem çalı​şanın sosyal ve aile yaşamını bozmakta, hem de uykusuzluk, sindirim bozukluğu, iştahsızlık gibi biyolojik ritrn ile çelişen birtakım olumsuz sonuç​lara yol açmaktadır. Vardiyalı çalışma düzeninin insan psikolojisini de olumsuz bir biçimde etkilediği, akıl ve ruh sağlığı sorunlarını gündeme getirdiği bilinmektedir.
 Bir tekstil fabrikasında 55 erkek ve 66 kadın olmak üzere toplam 121 işçi üzerinde yapılan araştırma şu sonuçları vermiştir:
1. İşin fizik yorgunluğu, kadın işçiler için daha çok etkili iken, işin moral yorgunluğu erkek işçilerde daha fazladır.
2. Vardiyalı çalışmanın eşler, akraba ve yakın çevre üzerindeki etkileri de olumsuzdur.
3. Gece vardiyası akşam vardiyasına göre daha da olumsuz bulun​muştur.
4. Vardiyalı çalışma ayrıca kişilerin eğitim, deney ve sosyal yapılarının yanında kişiliklerinden kaynaklanan bazı endişelerinin su yüzüne çık​ması açısından da önemli görülmüştür. Aralıksız bir vardiya çalışması sürdüren işçilerin fizik ve mental stres, uyku sorunları, yorgunluk ve sos​yal huzursuzluklarının olduğu anlaşılmıştır (Alkan , 1989).insanın bedensel ve zihinsel olarak gücü sınırlıdır ve günboyu gerçekleştirebileceği ortalama bir düzeyi aşamaz. Gücünün üstünde çalıştı​rılan insan yorgun düşer ve solunum, dolaşım, kas-sinir sistemi, merkezi sinir sistemi ve enerji metabolizması gibi temel fonksiyonlar zorlanır. Uzun dönemde sağlık sorunlarına da neden olabilecek bu durum insanın iş verimini ve çalışma güdüsünü azaltır. İş yükünün ağırlığı öncelikle işin türüne bağlıdır. Fiziksel işler kassal ağırlıklı işler olup, insan vücudunu, daha çok iskelet-kas, solunum ve dolaşım sistemlerini etkilerler. Zihinsel işler ise düşünme ve dikkat gerektiren, bilgi üretme ve işleme fonksiyon​larına yönelik dolasıyla merkezi sinir sistemi ve algı organlarının yüklen​mesine neden olan işlerdir. Fiziksel işler sırasında ortaya çıkan iş yükü ve insan üzerindeki etkileri oldukça kesin yöntemlerle ölçülebilirken, zihin​sel işler için kesin yöntemlerden söz etmek oldukça zordur (Estaş , 1989). Ancak fızik sel ve zihinsel işlerin yarattığı stresin böyle bir ayrıma uygun olduğunu söylemek pek kolay değildir.
Modern yaşam ve monoton kent yaşamı da bir stres kaynağıdır. Ger​çekten kent yaşamında evden işe, işten eve gidiş—geliş kadar kişiyi yıpra​tan bir başka gerilim kaynağı yoktur. Bazı araştırmacılar, üst düzey yöne-ticilerindeki stres ile kalp hastalığı arasındaki ilişkiyi incelerken bu kişilerin bileklerine nabızsayarlar takmışlar ve gün boyu karşılaştıkları olayları not etmelerini istemişlerdir. Araştırmaya konu olanlardan biri San Francisco'nun dışında oturan, işine arabasıyla gidip gelen bir gazete editörüdür. Araştırmacılar, bu kişinin nabzının, örneğin baskı makinesi​nin bozulması gibi acil iş sorunları sırasında en hızlı atacağını sanıyorlar​dı. Oysa işten eve gidiş sırasında en gerilimli olduğunu saptadılar (Yates , 1986).
İş yaşamındaki önemli stres kaynaklarından biri de bürokratik en​gellerdir. Bir çok yönetici tıpkı halk gibi, bürokratik engellerin yarattığı hayal kırıklığından yakınır. Örneğin, bir banka genel müdürü bankayı bir türlü istediği gibi yönetememekten yakınırken halk da sunulan bankacılık hizmetinden ve bürokratik engellerden yakınır, isveç'te standart bir model olmaktansa kendi düşüncelerine göre bir ev yaptırmak isteyenle​rin 192 adet form doldurmak zorunda oldukları ileri sürülmektedir(Norfolk , a.g.e.). Yurdumuzda bu yönden zengin örneklerle doludur.
Gerçekten bürokratik engellerle savaş ve yönetsel işlemlerin basit​leştirilmesi stresle başa çıkmada üzerinde önemle durulması gereken bir konudur Çünkü bu tür uygulamaların iki yönlü etkileri vardır, hem genel olarak hizmetten yararlananlar hem de yönetim birimleri olumsuz bir bi​çimde etkilenmektedir.
Yapılan bir araştırmada 173 müze satış mağazası yöneticilerinde stres- ve stresi azaltıcı bir öğe olarak iş karmaşıklığının etkileri incelen​miştir (Puffer and Brakefield , 1989). Stresle başaçıkma ile ilgili olarak deneklerden alınan yanıtlar dört bölümde değerlendirilmiştir. Bunlar, etkin kavrayan (active cognitive), etkin davranan (active behavioral), kavramadan kaçınan (cognitive avoidant) ve davranıştan kaçman (behavioral avoidant) bölümleridir.

Bulgular, her iki stresin kişinin daha önceki davranışlarından kaynakla​nabileceğini göstermektedir. Karmaşık görevlere göre, basit işlerle ilgili ilişkiler daha güçlü bulunmuştur.
Yıllardan beri yapılan araştırmalar, daha çok iş stresleri üzerinde yoğunlaşmıştır. Ancak bugüne kadar iş başındaki stresle başaçıkma süreçlerine yönelik olarak yapılan çalışmalar pek doyurucu değildir. Kuş​kusuz, tüm durumlara uygulanabilen stresle başaçıkma stratejileri de ge​liştirilmiştir. Her ne kadar bu yaklaşım belirsiz sonuçlar verebilirse de geliştirilen tekniğin stresi belirlemede ne kadar etkili olup olmadığının üzerinde durmak önemli görülmüştür. Bazı araştırıcılar, (Burke ve Belcourt) işin doğasının stresle başaçıkma stratejileri üzerinde etkili olduğu​nu saptamışlardır (Burke and Belcourt , 1974). Hatta Newton ve Keenan (Newton and Keenan , 1958) tarafından genç mühen​dislere uygulanan ve işin doğasının (teknik olup olmayışının) stresle başaçıkma stratejisini nasıl etkilediğini araştıran çalışmalarında, teknik işlerin daha fazla stresli olduğu, deneklerin % 76'sı tarafından benimsen​miştir. (S.M. Puffer ve J.T. Brakefield, 1978) tarafından yapılan çalışma, stresle başaçıkma sürecini bir başka değişkene, "işin karmaşıkliğı"na bağlı ola​rak incelemektedir. Bu değişken, iş hayatında birçok etmenle birlikte düşünülmüştür. Bunlar işin düzenlenmesi (Hackman ve Oldman , 1958), bil​gişlem ve karar verme (Streufert ve Streufert, 1978), personel seçimi (Peterson ve Bownas, 1982) (Dunnette and Fleishman , 1982) ve amaç saptamadır (Wood, Mento and Locke, 1987).
İş karmaşıklığı, üç boyutu kapsayan bir kavramdır. Bunlar işle ilgili öğelerdeki karmaşıklık, işin eşgüdümünden doğan karmaşıklık ve dina​mik karmaşıklık (yani hareket yada rollerdeki değişimle bunlar arasında​ki ilişkilerdeki değişimi kapsayan) karmaşıklıktır (Wood , 1986). ,

Stresin değerlendirilmesi ve ardından da başaçıkılabilmesi, işin kar​maşıklığına göre değişiklik gösterebilir. Bu konuda gözönünde tutulabile​cek başlıca öğeler; çaba, dikkat ve kararlılıktır (Locke, Shaw , Saari and Latham , 1981).

Puffer ve Brakefield'in çalışması; iş karmaşıklığının stresi azaltıcı ve onunla başa çıkmadaki etkisini inceleyen, Lazarus ve arkadaşları (Laza​rus, 1966; Lazarus ve Folkman, 1984), tarafından geliştirilen süreci göz​den geçirmektedir. Bu süreç aşağıda gösterilmiştir:

Bu süreçte başlıca dört aşama vardır. Bunlar:

1. Stresle karşı karşıya gelme (karşılaşma aşaması)

2. Kavramsal değerlendirme (kavramlaştırma aşaması)

3. Stresle başaçıkma (savaş aşaması)
4. Sonuç
Stresli Durumla Karşılaşma (Stresle Tanışma)

Stresle savaş, özel stresli durumlarda psikolojik ve çevresel taleplere verilen bir tepki olarak değerlendirilebilir. Basit ve karmaşık işler eşit bi​çimde stresli olabilir, ancak stresle savaşta farklı tepkilere neden olabilir.

Stresle savaş; bireyin, özel iç ve dış taleplerinin giderilmesine yöne​lik olarak gösterdiği sürekli bir biçimde değişen tepki, kavrama ve davra​nış etkileri olarak tanımlanabilir. Billings ve Moos üç boyutlu bir sınıflan​dırma geliştirmiştir (Billings and Moos , 1981). Etkin kavrama ile stresle başaçıkma (stresli olayların kişi tarafından değerlendirilmesine yönelik olarak yapılan giri​şimler), etkin davranma ile stresle başaçıkma (doğrudan doğruya sorun ve etkileri ile ilgili olarak yapılan davranış girişimleri), davranıştan ka​çınma (stresli durumdan kaçınarak stresi yenme girişimleri, yani sorunla karşı karşıya gelmeme girişimleri), bir başka anlatımla, dolaylı olarak başka işlerle uğraşma, sigara içme, yemek yeme gibi duygusal gerilimi azaltmaya yönelik girişimlerde bulunma gibi.

Kavramlaştırma; Çevresel koşulların birey tarafından değerlendiril​mesi olarak anlaşılmaktadır.

Püffer ve Brakefield tarafından müze yöneticileri üzerinde yapılan araştırma; basit görevlerin yapılmasının düşük düzeydeki stresi, zor gö​revlerin yapılmasının ise yüksek düzeydeki stresi engellediği gösterilmiş​tir (Puffer and Brakefield , a.g.m.). Araştırmaya göre daha kültürlü olan ve zor görevleri yapan satış yö​neticilerinin, daha az kültürlü ve basit görevleri yapanlara göre satış yönetiminde da etkili oldukları saptanmıştır.

 Tersine Dönmüş - U İlişkisi
Çağdaş yönetici, hizmeti en uygun yer ve zamanda, hızlı, ucuz, ve​rimli ve kaliteli bir biçimde sunmak yada üretimi artırmak düşüncesinde​dir. Hizmetin kalitesini yükseltmek veya üretimi artırmak, öteki etmenle​rin yanında en önce insan öğesine bağlıdır. Çalışanların ne denli etkili olduğu stres ve verimlilik düzeyleri arasındaki ilişki ile açıklanabilir. Stresin iş başarımı (performans) ile olan bu ilişkisi tersine dönmüş U iliş​kisi olarak bilinmektedir. Aşağıdaki şekilde gösterilen bu ilişkiye göre, verimlilik, çalışanlar üzerindeki stres orta düzeyde iken en uygun (opti​mum) durumdadır.
 ÇIKTILAR

- İşle ilgi endişe

- İş doyumu

- İşten ayrılma niyeti

- Zamanla ilgili özel sorunlar

- Zamanla ilgili genel sorunlar

Stres çok fazla ya da çok az ise verimde de düşüşler olmaktadır. Aşırı bir biçimde işe boğulmuş olan bir yönetici yada o iş için hazır olmayan bir yönetici, tersine dönmüş U eğrisinin çıkış veya inişindedir, ama A ve B ile belirtilen optimum verimlilik bölgesinde değildir. Çalı​şanların ve yöneticilerin genellikle bu bölgede olması ümit edilir. Grafik 1.1 Aşağıda verilmiştir.

 Verimlilik Bölgesi
Verimlilik Düzeyi
[image: image1]
 Stres * Hata yapma
* Düşük enerji Düzeyi * Karasızlık

 ve güdüleme * Alınganlık
* İşe geç kalma * Uyku Düzensizlikleri

 ve devamsızlık

 algılama düzeyindeki Bozukluklar

 Grafik 1.1 Tersine Dönmüş- U İlişkisi

Bu konuda işlerin yeniden gözden geçirilmesi, stres planlaması, yetki devri, gerekiyorsa personel alımı gibi önlemler düşünülebilir. Birey tarafından durumun stresli olduğunun farkına varılması stres düzeyini yükseltir. Stresli durumun herhangi bir biçimde geçmesi ile stres düzeyi de normale döner. Örneğin, bir tiyatro eserinde rol alan ve sahneye çık​mak için hazırlık yapan bir sanatçıyı düşünelim. Sanatçının kafasında bir​çok soru ve endişenin olduğuna kuşku yoktur. Ancak ilk temsille birlikte birçok stres verici durumun düzeldiği, sanatçının stres yükünün oldukça azaldığı söylenebilir. Kuşkusuz bu hiçbir zaman yok olmaz. Örneğimizde-ki sanatçı eserin her temsilinde bu heyecanı bir parça duyar, ancak o ilk temsildeki stres düzeyi kaybolmuştur, insanlar, kendilerine uygun olan bir stres düzeyini yeğlemektedirler.
A.T. Welford, bireyin bir işe güdülenmesini optimumun altındaki koşulları geliştirmek olarak anlamakta ve "optimum" kavramını daha iyi anlamamıza yardım edecek şu üç kuraldan söz etmektedir:
1. insanlar, aşırı değil ılımlı düzeydeki stresler karşısında daha
olumlu yanıt vermektedirler.
 2.İnsanlar, stresli durumu etkilemeyi istemektedirler.
 3.Ayrıca insanların stres düzeyi aşırı çalışma ve yeniliklerden olum​suz

 biçimde etkilenmektedir (Norfolk , a.g.e.).
Gerçekten bireyler, kendileri için en uygun olan, ılımlı bir stresle ya​ratıcı ve verimli olmaktadırlar. Bunun tersi, yani aşırı stres ise uyumsuz​luk, yaratıcı ve verimli olmama ile sonuçlanabilmektedir.
Gerçekten Yerkes-Dodson kanunu şöyle demektedir: Herhangi bir işte iyi bir sonuç elde etmek için belli bir heyecan düzeyine gereksinim vardır. Fakat bu belli düzey aşılırsa biz işimizde daha az başarılı, daha çok endişeli, yorgunluk ve yanılmaya daha yatkın oluruz. Onun için zaman kavramı bir uyarıcı olabileceği gibi bir engel de olabilir.

1.2.1. Örgüt ve Stres
Örgütsel stres, örgütle ya da işle ilgili olarak herhangi bir beklentiye karşı bireysel enerjinin harekete geçmesi olarak tanımlanmaktadır (Quick ve Quick, 1984,). İş stresinde ve bireyler arasında her zaman çatışmalar ve uyumsuzluklar vardır . bunlar şiddetli stresle sonuçlanabilir (Allen, 1983,). Stres, örgütsel ve bireysel özelliklerin karşılıklı olarak birbirini etkilemelerinin bir işlevidir (Bacharac, Baver ve Conley, 1986). Örgüt kavramının dayandığı temel fikirlerden biri, karşılıklı yardımda bulunmak üzere çabaların eş güdümüdür. Bununla birlikte, eşgüdümün yararlı olabilmesi için gerçekleştirilecek bazı amaçların bulunması ve onlar üzerinde anlaşmayavarılması gereklidir. Bu nedenle, örgüt kavramının dayandığı ikinci önemli fikir, faaliyetleri eşgüdümleyerek ortak bazı amaçların gerçekleştirilmesidir.

Örgütlerde stres ve davranış üzerine düşünürken ilk önce stres-örgüt gerçeği bağlamında bir çerçeve çizmekte yarar vardır. Çünkü stres son yıllarda davranış bilimleri yanında çok daha fazla biçimde ve farklı anlamda kullanılmaktadır. Her örgüt yapılan işe, kullandığı teknolojiye, çevresel koşullara, üyelerin eğilim ve deneyimlerine, örgüt içi gruplaşmalara, çatışmalara, örgütün yarattığı iklime ve öteki etmenlere göre stres kaynakları geliştiri. Örgütlerde ortak olan nedenlere bağlı stres kaynaklarının yanında yalnızca o örgüte özgü ya da o işten kaynaklanan stresli durumlar da vardır.

Stresli bir örgütte, daha çok belli bir konumda bulunan çalışanların içinde bulunduğu durumu anlatmak için, bir anlamda öteki örgüt üyelerine göre farklılığı vurgulamak için kullanılan bir terim olarak görülmektedir.(Teksin, Dilek, 2000,)

 Çıktı Süreci

	A-Durum

	D-Davranış

[image: image2]

Kaynak: J. E. McGrath, “stress and behavior in organizations”, s. 1356
Çizelge 1.2 Örgütlerde stres süreci

Çizelge 1.1’deki süreçlerden ilki A ve B aşamalarını birleştirmekte ve buna Lazorus Değerlendirme Süreci denmektedir. Bu süreç bazı yazarlarca “Yeniden Tanımlama” olarak da nitelendirilmektedir. Aslında stres, böyle bir değerlendirmenin fonksiyonu olarak ortaya çıkan bir durumdur. İkinci süreç ise B ve C aşamaları arasındadır. Buna kısaca “karar verme süreci” diyebiliriz.

Üçüncü ilişki ise çemberin C ve D aşamaları arasındadır. Bu ilişki “Yanıt veya Tepki Süreci” ya da “Performans Süreci” olarak anılabilir. İlke olarak bir davranış seti sayısı, nitelik ve hız yönlerinden değerlendirilerek sonuca ulaşılır. Performans düzeyi yeteneğe, işin zorluğuna ve performansın değerlendirilmesinde sayı, kalite ve hızdaki ölçütlere bağlıdır.

Dördüncü ilişki ise D aşaması, yani “Davranış” ile A aşaması, yani “Durumu” arasındadır. Bu ilişki, amaçlanan bireyin davranışları ile bunun o durumla ilgili sonuçlarını gösterir. Buna ise “Sonuç” (Outcome) süreci diyebiliriz. Bunun etki veya değişim süreci olarak da değerlendirilmesi mümkündür. (Teksin, Dilek, 2000,)

a. Gruptaki kişilerin performans düzeyi ve zamanlama, amaçlanan kişinin karşılıklı bağımlılığını kolaylaştırıcı rol oynayabilir.

b. Performans düzeyi ve zamanlama, örgütteki birkaç uygulamaya karşı çıkanların (muhaliflerin) karşılıklı bağımlılığını güçlendirir.

c. Davranış ve durumun etkileşiminin belirginliği, gücü ve doğası da etkili olur.

Potansiyel stres kaynaklarıyla algılanan durum ve potansiyel tepkilerle stresle başa çıkma girişimlerinin arasında da belli bir ilişkinin olduğu söylenebilir.

Örgütteki stres kaynakları 4 grupta toplamaktadır:

1. Örgütsel Politikalar:

· Adaletsiz başarı değerlendirmesi

· Ücret eşitsizlikleri

· Örgütsel kuralların katılığı

· İş gruplarını değiştirme

· Çelişkili yöntemler

· Sık sık yer değiştirmeler

· Gerçekçi olmayan iş tanımları

2. Örgütün Yapısal Özellikleri:

· Merkeziyetçilik ve kararlardan dışlanma

· Yükselme olanaklarının azlığı

· Aşırı formaliteler

· Yüksek derecede uzmanlaşma

· Örgütsel bölümlerin karşılıklı bağımlılığı

· Yürütme ve danışma birimleri arasındaki çatışma

3. Fiziksel Koşullar:

· Kalabalık çalışma koşulları ve özel yaşamı önemsememe

· Aşırı gürültülü, sıcak ya da soğuk çalışma ortamı

· Zehirli maddeler ve radyasyon

· Hava kirliliği

· İş kazaları

· Yetersiz aydınlatma

4. Örgütsel Süreçler:

· Yetersiz iletişim

· Başarı düzeyi ile ilgili yetersiz geri bildirim

· Belirsiz ve çelişkili amaçlar

· Başarı değerlendirmesinin yanlış ve çelişkili olması

· Adaletsiz denetim düzeni

· Yetersiz bilgi

Örgütlerde stresin genellikle şu kaynaklardan doğabileceği ileri sürülmüştür:

1. Görev kaynaklı stres (işin zorluğu, belirsizliği ve iş yükün fazlalığı)

2. Role bağlı stres (çatışma, belirsizlik, iş yoğunluğu)

3. Davranış ortamından kaynaklanan stres (kalabalığın etkisi vb.)

4. Fiziksel çevreden kaynaklanan stres (aşırı soğuk, karşıt ya da düşman güçlerin varlığı gibi)

5. Sosyal çevreden doğan stres (bireyler arası anlaşmazlık, özel yaşamla ilgili stres, dışlanma ve yanlızlığa itilme gibi)

6. Bireyin kendinden kaynaklanan stres (örneğin bireyin kaygı durumu, algılama düzeni vb. gibi)

Değişme ister planlı, ister plansız olsun, örgüt üyeleri üzerinde stres ve gerginlik yaratabilir. Planlı değişme, değişimin denetlenebilmesi yönünden, daha çok olumsuz sonuçlar doğurabilecek olan planlanmamış ve kendiliğinden olan değişmeye göre daha fazla sonuçlara neden olabilir. (Teksin, Dilek, 2000,)

Örgütten doğabilecek bir takım stresleri ve bu streslere karşı geliştirilebilecek olan tepkileri şöyle özetlenmektedir: (Çizelge 1.3.)

Stresler__Nedenleri____________________

Aile Stresleri a. Ailenin kendi bireyleri için olan beklentileri

 b. Aile ve iş problemleri ile uğraşmak ihtiyacı

 c. Aile düzeninde bozukluklar

Şahsi Stresler a. Kendi kendini açığa çıkaran baskılar

 b. Tereddüt içinde olmak

 c. Yaşlanma

Sosyal ve Diğer Çevre a. Hukuki düzenlemelerin artış seviyesi

Stresleri b. Siyasi gelişmeler

 c. Ortamda meydana gelen daimi gelişme

Örgüt İle İlgili Stresler a. Rol çatışması

 b. İşin özelliği, iş akışının tasarımı

 c. Teşkilattaki yerleşme düzeni

 d. Teşkilat desteğinin olmaması

 e. Ücret ödeme politikaları

 f. Çalışanların evsafı

 h. Teşkilattaki karar alma süreci

Kaynak: Heather R. Sailer et al, “Stress: Causes, consequences, and coping strategies”, Stress Management, July-August 1982, s.36

 Çizelge 1.3. Örgütten doğan stres kaynakları

[image: image3]
Kaynak: “An emprical Investigation of job stress, social support, service length and job strain”, G. Blau, 1981, Organizational Behavior and human performance, 27, s. 281

Çizelge 1.4. Örgütlerde yönetici stresinin nedenleri

1.2.1. Örgütsel Stres Modelleri

Örgütlerde stres nedenleri ve sonuçları üzerine ABD’de oldukça fazla araştırma yapıldığı bilinmektedir. Özellikle üzerinde durulan ve en çok vurgulanan etmenler 4 kümede toplanmıştır:

1. Stresli durum ve olgular

2. Kişilik etmenleri

3. Stresle başa çıkma yolları veya stresi yenme stratejileri

4. Stres belirtileri

Bu etmenler arasındaki ilişkiler, stresle ilgili çalışmalardan çıkarılan 7 genel teorik modele göre uygulamaları olarak yeniden değerlendirilmiştir. Bu modeller şunlardır:

1. Doğrudan etki modeli

2. Yumuşatılmış etki modeli

3. Dolaylı etki modeli

4. Dolaylı yumuşatılmış etki modeli

5. Koşullu aracılı etki modeli

6. Sınırlı aracılı etki modeli

7. Aşırı sınırlandırılmış etki modeli (Teksin, Dilek, 2000, s.10)

1.3 Stres Belirtileri

Strese karşı verilen tepkiler uzun bir zaman dilimi içinde kronik hastalıkların gelişmesine zemin hazırlar. Streslerin sıklığı ve yoğunluğu zamanı kısaltabilir. Bu hastalıklar baş ağrısı, yüksek tansiyon, kalp rahatsızlığı gibi bedensel hastalıklar olabildiği gibi, psikolojik veya zihinsel hastalıklar da olabilir. İnsanlar edinmiş oldukları davranış kalıplarına ve zihinsel özelliklerine göre stres karşısında psikolojik tepki olarak geri çekilme, kabullenme, karşı koyma veya korku, endişe, depresyon gibi duygusal problemler geliştirebilirler. Öte yandan dikkatin azalması, zihni bir konu üzerinde toplama güçlüğü, çeşitli konular arasında ilişki kurma güçlüğü, aşırı unutkanlık gibi fiziksel problemlerle de karşılaşabilirler. (Baltaş ve Baltaş, 1997)

1.3.1. Bireysel Ve Örgütsel Stres Oluşum Süreçlerini Etkileyen Faktörler

1. Fiziksel Çevre Şartları
İçinde yaşadığımız çağ, devamlı bir gelişim çağı olamının yanında bir “endişe” çağıdır. Teknik buluş ve yeniliklerin hızının artması, örgütlerin giderek büyümesi ve ortaya çıkan değişikliklere uyma zorluğu, çalışan insanlar üzerinde önemli etkiler yapmaktadır. Söz konusu yenilik ve buluşla belki bireylerin yaşamlarına belli bir takım konfor getirmekte, ama onların sağlık ve mutluluklarından da bazı şeyleri alıp götürmektedir. Bir başka deyişle, çağın özellikleri çalışan kişilerde bir çok baskılar yaratmakta ve dolayısıyla onların sağlık ve mutluluklarını tehdit eder düzeyde stres oluşturmaktadır. XX. Yüzyılın hastalığı olarak isimlendirilebilecek olan stres; bireylerde aşırı ve sürekli bir durum alınca, baş ağrısından kalp hastalıklarına kadar uzanan önemli rahatsızlıklara yol açabilmekte, bunun yanında bir takım psikolojik bozukluklar ortaya çıkmaktadır. Kronik ve ani nitelikte olan stres, çalışan kişinin işiyle bütünleşmesini etkilemekte, onu etkin ve verimli çalışmaktan alıkoymakta, bu da işletmelerin büyük mali kayıplar vermesine neden olmaktadır (Paksoy, 1993, s:3).

Günlük yaşamda karşılaşılan olayların bedensel ve ruhsal hastalıklara neden olup olmadığı araştırmak için, bunları zorlayıcı etkilerine göre tanımlanması ve sınıflandırılması gereklidir. Kişiler üzerindeki stres yapıcı niteliği bir çok araştırmacı tarafından kabul edilmiş olaylara, <<yaşam olayları>> adı verilmiştir. Yaşam olayları kişinin uyum sağladığı, denge ve düzen içinde bulunduğu, süregelen yaşam düzeninde değişiklik anlamına gelen bir veya bir dizi olaydır. Boşanmak, evlenmek, iş bulmak, işsiz kalmak, sevdiğini yitirmek, yakınıyla bozuşmak gibi. Yaşam olaylarının stres yapıcı ve zorlayıcı etkisi, bunların sayısına, şiddetine, bireyin bunlarla başedebilme ve bunları denetleme gücüne bağlıdır. Bu nedenle yaşam olaylarının yarattığı stresin şiddetini ve süresini saptamak çok zordur. Bu zorluğa karşı, aynı kültür ve toplum yapısında yaşayan insanlarda yaşam olaylarının zorlayıcı etkisini ölçen ölçekler geliştirilmiştir. Bu ölçeklerde yaşam olaylarının stres yapıcı etkisi en az, hafif, orta, ağır, aşırı, felaket derecesinde sıralanmıştır. (Köknel, 1992).

Kimi insan günlük yaşamında stres yaratan yaşam olaylarının içinde bulunur. Kimi insan için stres yaratan yaşam olayları geçmiştedir, hatırlandıkça zorlar. Kimi insan için yaşam olayları gelecekte yer alır, tasarlandıkça zorlar. Mesela, bugün işe başlayan insan günlük, geçen yıl arkadaşını kaybetmiş olan insan geçmişteki, emekliliğini tasarlayan insan gelecekteki yaşam olaylarının etkisi altında zorlanır ve stres yaşar. Holmes ve Rahe yaşam olaylarının stres yaratan etkisini ölçebilmek için <<Yaşam Değişiklikleri Birimi>> (Life Change Unit LCU) diye adlandırdıkları bir ölçek hazırlamışlar, bu ölçeği hazırlarken 3 temel öğeyi göz önüne almışlardır (Köknel, 1992).

1) Olayın insanın günlük yaşamında yarattıkları değişiklikler

2) Son 2 yıl içinde olayın ne zaman ortaya çıktığı, ne kadar sürdüğü, kaç kere tekrarlandığı

3) Günlük yaşamda değişiklik yapan olayların etkisi ve buna karşı insanın sağladığı uyum.

Kişi üzerinde stres yaratan faktörleri anahtarları ile aşağıdaki şekildeki gibi gösterebiliriz

 Kişisel Özellikler

 Çevresel STRES Aile Yaşamı
 Özellikler
 İş ve Çalışma Hayatının

 Özellikleri
 (Kaynak: Koçel, 1987)

 Çizelge 1.5: Stres Yaratan Faktörler

Genel olarak ele alındığında stresin değişim, fobiler, ailesel, fiziksel, sosyal, duygusal, hastalıkla ilgili vb. bir çok nedene bağlı olarak ortaya çıktığı söylenebilir. İşletmelerde strese neden olan etmenler ise temelde iki grup içinde toplanabilir. Bunlar örgütsel ve bireysel kaynaklardır. Örgütsel stres kaynakları arasında, mesleki farklılıklar, rol belirsizliği, rol çatışması, aşırı rol yükü, bireylerden/çalışanlardan sorumlu olma ve kararlara katılım yokluğu sayılabilir. Öte yandan bireysel kaynaklar arasında, tip A kişiliği, hayattaki değişimlerin hızı/oranı, yetenekler/ihtiyaçlar, dışa dönüklük-içe dönüklük gibi özellikler yer almaktadır (Paksoy, 1993,).

Söylediklerimizi aşağıdaki gibi şematize edebiliriz.

Kişisel Stres Kaynakları

Tip A Davranış Biçimi
Hayattaki değişimin oranı/hızı

Yetenekler-ihtiyaçlar

İçe dönüklük-Dışa dönüklük

Örgütsel Stres Kaynakları Yaşanılan Stresin Derecesi
Mesleki farklılıklar

Stres Yok

Mesleki farklılıklar ST RES Düşük Stres

Rol belirsizliği Yüksek Stres

Rol Çatışması

Aşırı Rol Yükü

Bireylerden Sorumlu Olma

Kararlara Katılım Yokluğu

(Kaynak: Paksoy, 1993,)

Çizelge 1.6: Stresi Etkileyen Etmenler

Şekilde yaşanılan stres kısmında stresin olmaması durumunu bu konuda çalışma yapan bazı araştırmacılar kabul etmemektedirler. Örneğin Selye “Stressiz bir organizmanın olmayacağını” ileri sürmüştür (Paksoy, 1993,).

2. Örgütsel Faktörler

a. Rol Çatışması

Kişinin Toplumda, iş yerinde ve ailede üstlendiği görev ve sorumlulukların aşırı olmasıi idareci, işçi ve astlar ile üstler arasındaki sürtüşmeler her insanın bir aile reisi, toplumun bir ferdi, ve işyerinde de işgörenler grubunun bir üyesi olarak umut ve beklentilerinin gerçekleşememesinden doğan streslerdir (Erkan, 1994,).

Göreve bağlı ve birbirleriyle çatışan ve rollerden birinin daha üstün tutulması gereken durumlarda bireyin kararsızlığa düşmesi durumunda stres düzeyi artar (Aktaran, Sekiou vd., 1986)., (Öztop, 2000)

Bilindiği gibi rol, belli bir mevkideki bireyden diğer bireylerin bekledikleri davranma biçimlerine denilmektedir. Bireylerin yaşamlarında birden fazla rolleri vardır. Bazen bu rollerin aynı zaman dilimi içinde yerine getirilmesi söz konusu olabilir. Bu, bir rol çatışmasıdır. Bazen belli bir mevkideki kişiden, belli gruplar farklı beklentiler içinde olabilirler ve birey bunlardan hangisine uyacağına karar verme durumunda kalabilir. Bu da bir rol çatışmasıdır. Bazende bireyin üstlendiği rol ile kişilk özellikleri uyuşmayabilir. Yapılan araştırmalar, rol çatışmasının bir stres nedeni olduğunu ortaya koymuştur. Örneğin rol çatışmasında, kişilerde kalp atışı hızı yükselmektedir (Paksoy, 1993).

b. Rol Belirsizliği

Rol belirsizliği, bireyin tutum ve davranışlarında rehber edineceği kişilere başvurmasını engeller. Bu belirsizlik, bireyin yavaş hareket etmesine ve işini geç yapmasına neden olur. Rol belirsizliği, iş görenin işine olan güvenini kaybetmesine yol açar (Akat, 1994, s:349).

Rol belirsizliği, yukarıda rol ile açıklanan davranış biçimlerinin açıkça tanımlanmamış ve/veya rol üstlenince yeterince bilinmeme durumundan kaynaklanır. Çalışan kişi için sorumluluklarının genişliği, otoritesinin sınırları, şirket kuralları, iş güvenliği konularında açıklık olmaması, rol belirsizliği doğurur. Rol belirsizliğinin derecesine göre iş tatmini, kişinin kendine saygısı azalabilir, olumsuz duygular gelişebilir. Kısaca rol belirsizliği de temel bir stres nedenidir (Paksoy, 1993, s:5).

c. Aşırı İş Yükü / Az İş Yükü

Belirli bir zaman dilimi içinde bir çok iş yapma durumunda olan bireylerde stres oranı yüksektir. Aşırı iş yükü, işle ilgili temel stres nedenlerinden biridir. Aşırı iş yükü altında çalışan kişiler, tipik stres belirtileri gösterirler. Bunlarda hem kolestrol düzeyi, hem de kalp atışı hızla yükseliy. Bunun yanında, az iş yapma, yararlı olamama da bir stres nedenidir. İşlerin monotonluğa dönüşmesi ve yoğun sıkıntı da stres nedenidir (Paksoy, 1993, s:5).

Çok iş, işlem ve yetersiz süre, aşırı tekrarlı ve tek düze etkinlikler, dikkatin dağılmasına neden olan etmenler, tipik kitle üretimi teknolojisi gibi monoton işler bunların aşırı bedensel ya da ruhsal yorgunluğa neden olur (Erkan, 1994).

Aşırı roller, bireyin işi karşısında, niteliksel ve niceliksel olarak zorlandığını hiisetmesi halinde ortaya çıkar. Bu aşırılık insanların gerektiğinde “hayır” diyememesinden kaynaklanmaktadır. Fazla hafif rol, kısa zamanda rutinlere oturtulabilen, açık, sade ve can sıkıcı işlerle ilgilidir. Rolün yalınllığından kaynaklanan can sıkıntısı, bireyin yeteneklerinin, işinde yeterince değerlendirilemediği kuruntusuna yol açar (Akat, 1994).

d.Bireylere Karşı Sorumlu Olma
İnsanlardan sorumlu olan bireylerde, stres belirtisi olan hipertansiyon ve ülser görülmektedir. Yöneticiler ve gözetmenler sıkça bu tür durumlarla karşılaşırlar. Örneğin, bir kişinin terfiine veya işten çıkarılmasına karar verme gibi durumlar stres oluşturmaktadır (Paksoy, 1993).

1.4. Stres Oluşum Süreci

İçinde yaşadığı ortama uyum sağlayan canlı, denge ve düzen içerisinde yaşamını sürdürür. Dengeyi, düzeni, uyumu sürdürmek, sürekli hareket sonucu gerçekleşir. Organizmanın kendini kollamasını, korumasını, varlığını sürdürmesini sağlayan doğal uyum stresi önleyici özelliktedir. Uyumu bozan etkenler organizmayı zor durumda bırakır. Uyumun bozulması sonucu ortaya çıkan durum stresi oluşturmaktadır. Gerek doğal, gerekse ruhsal toplumsal uyumu bozan etkenler insanın dış veya iç dünyasından kaynaklanabilir. Canlı organizma yeni uyumu sağlamak ve sürdürmek için yapılarından kaynaklanan tüm işlevleri kullanır.

Bu işlevlerin bir bölümü insanın bilinci ve bilgisi dışında, kendi başlarına uyumu sürdürürler, fakat toplumsal ortama uyum sağlamak için bilinçli ve bilgili olması gerekmektedir. Stres sürecinde üç aşama vardır (Baltaş ve Baltaş, 1998)

A) Alarm Reaksiyonu

B) Direnç Dönemi

C) Tükenme Dönemi

Direncin Direnç Dönemi

Normal Düzeyi

Alarm Reaksiyonu Tükenme Dönemi

 A

 B C

(Kaynak: Baltaş, 1998)

 Çizelge 1.7. Genel Adaptasyon Sendromunun üç dönemi

 A) Alarm Reaksiyonu

Bu dönem, insanın veya bir hayvanın dış uyaranı stres olarak algıladığı durumdur. Organizma bu dönemde şoka ve kontraşoka girer. Şok döneminde vücut ısısı ve kan basıncı düşer, kalp duracakmış gibi olur. Hemen ardından kontraşok dönemi gelir. Organizma bu durumla başa çıkabilmek için aktif fizyolojik girişimlerde bulunur. (Baltaş, 1998).

 B) Direnç Dönemi

Vücudun direnci normalin üzerine çıkar. Yüzyüze olduğu bu stres verici duruma karşı direncini yükseltmiştir. Bu durumdan kaçmak veya ona uyum sağlamak zorunda olduğundan başka stres vericilere direnci düşer. (Baltaş, 1998).

 C) Tükenme Dönemi

Stres verici olay çok ciddi ise ve uzun sürerse, organizma için tükenme basamağına gelinir. Bazen bu dönemde yeniden alarm reaksiyonlar ortaya çıkar. Her canlının uyum yeteneği ve enerjisi farklıdır. Uyku ve dinlenme vücudu onarabilir ama devam eden ve başa çıkılamayan stresler karşısında, denge bozulur, uyum enerjisi biter. Selye stresin fizyolojik etkilerini vurgulayarak bu konudaki çalışmalara önemli katkılar sağlamıştır. Ancak, insana uygulanan sonuçlarda bireysel özelliklerine bağlı olarak farklılıklar doğurmaktadır. Çünkü bir insan için çok stres verici gibi gözüken bir yaşantı, diğer insan için hiç de rahatsız edici olmayabilir. Stres verici durumlara rağmen uyuma elverişli bir durum ortaya çıkarsa direnç oluşur. Direnç döneminde vücudun direnci normalin üzerindedir. Organizma dengeye kavuşunca uyum enerjisi biter. (Baltaş, 1998).

1.5 Bireysel Ve Çevresel Faktörlerin Stresle İlişkileri

1. Kişilik Ve Stres

Günlük hayatta karşılaşılan stresler genellikle yaşanılan olaylara bağlanır. Halbuki stresler, daha çok olayı yaşayan insanın kişilik özelliklerine ve değerlendirme şekline bağlı olarak ortaya çıkar.

Kişilik; bireyin bakış, konuşma, düşünme, hissetme şekilleri, sevdiği ve nefret ettiği şeylerle, becerileri ve ilgilendiği şeyler, ümit ve arzularıdır. Kişilik, bireyin karşılaştığı durumlara gösterdiği karakteristik tepkilerde görünen yapısal ve dinamik özelliklerin tümüdür. (Ceylan, 1997, s:24).

Harggard 1949’da, bugün psikolojik stresler denilen durumları duygusal stresle adı ile ele almış ve bunların bazı özelliklerini tanımlamıştır. Haggard’a göre duygusal stersin hissedildiği durum, insanın tamamen tehdit edildiği, uyum mekanizmalarının ciddi olarak yorgun olduğu ve vücudunun tüm kuvvetinin tükendiği durumdur. Böyle bir durumda hissedilen duygusal stresi tolere etme yeteneğini şekillendirecek önemli bir faktör vardır. (Anderson, 1997,). Bu faktör çocukluk döneminin niteliği ile bugünkü kişilik yapısının stres oluşturan hal durumundaki ihtiyaçlarıdır.

Kişilik tanımı söz konusu olduğunda akla bireysel farklılıkları vurgulayan bir yaklaşımın ortaya konacağı veya böyle bir yolun doğru olacağı gelir. Esasında psikologların ve davranış araştırmacılarının çoğu için kişilik terimi bireylerin karakteristik özelliklerinin ve bu özellikler arasındaki ilişkilerin; kişinin diğer insanlar ve durumlara uyum gösterme yollarının incelenmesini kapsayan bir kavram olarak düşünülür. (Erdoğan, 1993,).

Kişilik, insan yapısının, duygusal durumunun davranış biçimlerinin, ilgilerinin, yeteneklerinin ve diğer psikolojik özelliklerinin en karakteristik ve orjinal (biricik) bütünüdür. Kişilik tanımında, ruhsal sürekliliği yansıtan benlik ve çeşitli kişiliklere özgü nitelikleri yansıtan karakter kavramları vardır. Benlik kavramı, bireye özgü düşünce duygu ve idealler ile yetenekleri, karakter ise bu niteliklerin eyleme dönüşmesini ve bireysel farklılıkları içerir. Kişilik özellikleri ile stres arasındaki ilişkiyi birçok araştırmacılar incelemiş ve Eysenck, kişilik ölçeği (EPI) ile yapılan değerlendirmeler konuya ışık tutmuştur. Bu ölçek, kişiliği çeşitli boyutlardaki özellikleri ile değerlendirilen bir ölçektir. (Özkan, 1998).

Kişiliği oluşturan bir diğer faktör kültürel ve sosyal yapıdır. Her birey belirli bir kültürel yapı içerisinde sosyal davranışlarını gerçekleştirecek ve bu yapıdan etkilenecektir. Bireyin kişiliğinin şekillenme döneminde ailesinin uyguladığı terbiye sistemi ve aile büyüklerinin model olma özelliği ayrı bir kişilik oluşum faktörü olarak karşımıza çıkacaktır. Bu temel faktörlerin yanı sıra, uygulanan eğitim sistemi haberleşme ve açık etkileşim araçları kişiliğin oluşumunda birey önemli faktör durumundadır. Kişiliğin tüm katmanlarında strese (zorlanma) yatkın öğeler, özellikle bulunmaktadır. Kişilik bu katmanların birleşip bütünleşmesi sonucu oluştuğuna göre, söz konusu öğelerinde birleşip bütünleşmesi zorlanmaya yatkın kişilik yapısını oluşturur. Katılımdan bilişsel işlevlere dek yatkınlık öğeleri toplandığında şöyle bir kişilikle karşılaşılır: (Erdoğan, 1993)
1) Sürekli kaygı düzeyinin yüksek olması

2) Kaygı, kızgınlık gibi elem doğrultusunda artmış olan kaygılanma durumu

3) Sürekli bastırılan, denetlenen, engellenen, ertelenen duygu ve düşünceler

4) Saplantılı ve takınaklı düşünceler ve bunları eyleme dönüştürme girişimi

5) Aşırı, bir türlü sonu gelmeyen, bitmez tükenmez amaçlar, beklentiler, istekler

6) Bulunduğu konumu geliştirme çabası

7) İlkelere, kurallara bağımlılık, hatta bunların tutsağı olma

8) Aşırı çaba ve çalışma eğilimi

Strese yatkın kişiler gerçeği anlamak için yaptıkları girişimlerde engelle karşılaşınca, denemeler başarısızlıkla sonuçlanınca, denetlemeler yetersiz kalınca, tanımlar hatalı olunca, stresi kolaylaştıran doğal, ruhsal veya toplumsal etkenler ortaya çıkar. Anlama, öğrenmek amacıyla, kendisini ilgilendirsin ilgilendirmesin, her olayın içine giren bir insanın zararlı, zorlayıcı bir etkenle karşılaşma olasılığı daha çoktur. Bu tip bir insan, gereksiz yere kavgaya karışıp dayak yer, tartışmaya karışıp öfkelenir, tehlikeli duruma düşüp korkar. Sonuç olarak, ruhsal ve toplumsal nitelikli iletilerin çoğu benliğin bu özellikleri nedeniyle kolay zarar veren, zorlayıcı etken niteliği alır. (Köknel, 1992).

2. A Ve B Tipi Kişilik Ve Stres

İnsanlar kişilikleriyle (Bağımsızlık, esneklik, kaygı, katılık, heyecan v.b. durumlarda) bağlantılı davranışlar gösteririler. Friedman ve Roseman isimli iki kardiyolog gerçekleştirdikleri araştırmalara göre iki kişilik tipi saptamışlardır. Bunlar A ve B tipi kişiliktir.(Akat, 1994).

Stres ve diğer çeşitli sağlık sorunlarıyla karşılaşmada, dışa dönüklük veya içe dönüklük, A ve B davranış tipine sahip olmak gibi kişilik özellikleri önemli rol oynamaktadır. (Mc. Michael, 1979).

Strese yatkınlık bakımından A, B, C gibi üç ayrı tipe ayrılan insanlar, bu tiplerin eğilimlerine, özelliklerine göre davranırlar. Bu davranış biçimleri onların yaşadıkları dünyayla, başkalarıyla, nesnelerle, olaylarla bağlantısını, ilişkisini saptar. Dış ve iç ortamdan gelen iletiler bu bağlantı ve ilişki doğrultusunda değerlendirilebilir. Bir tipte öteki tiplerin davranış biçimleri de bulunabilir. Örnek olarak, A tipi olan bir insan B, hatta C tipi davranış biçimlerinden özellikler taşıyabilir. Davranış özelliklerinin ağır basması, etkinlik kazanmasıdır. Zorlanmaya ve zorlanmayla ilgili bedensel ve ruhsal hastalıklara en açık ve yatkın olan A tipinin özellikleri üzerine kısaca durmak gerekir. (Köknel, 1992).

A tipi kişiliğine sahip olanlar, saldırgan, kolayca düşman olabilen, aciliyet duygusu yüksek, aşırı şekilde başarıya odaklanmıştır. Böyle kişilikler sürekli olarak, yeni ve daha zor amaçlar oluştururlar, zamanın müsaade ettiğinden daha fazla faal ve meşgul olurlar. (Ceylan, 1997). Rekabetçi bir kişiliğe sahip olan gerçek bir A tipi ile birlikte çalışmak çok zordur. Bu nedenle, bir yönetici olarak A tipleri daha az başarılıdırlar.

Buna rağmen B tipi kişiler, ılımlıdırlar, günlük olaylardan sıkılmazlar, dünyaya soğukkanlı olarak yaklaşırlar;İ A tipine göre bir konuyu daha fazla ayrıntılı düşünürler. (Ceylan, 1997).

A Tipi Kişilik Özellikleri; Saldırganlık, yüksek ihtiras, aciliyet duygusu yüksek, yarışmacı kişilik, karar vermede çabukluk, herşeyin çabuk bitmesi konusunda baskı altında olma, zamansızlıktan yakınma, kendine aşırı güven, işinde yüksek kaygı, duyarlı bir kişilik yapısı, az dinlenme, az spor yapma, enerjisini planlama, rekabetçi, planlamayı zaman kaybı olarak görme vb.

B Tipi Kişilik Özellikleri;Yarışmada aşırıya kaçmama, sosyal değerler için fazla kaygılanmama, zamanın esiri olmama, nadiren sabırsızlık, ekiple kolayca çalışma, kendisine daha fazla zaman ayırma, karar vermede aceleci olmama, özel hayatı ile iş hayatı arasına kolayca sınır koyabilme. (Akat, 1994).

Tip A ve B Davranış Özellikleri: Tip A kişiliğinde olan bireyler hızlı yürür, hızlı hareket eder ve hızlı yemek yerler, beklemekten hoşlanmazlar. Birçok şeyi aynı zaman dilimi içinde yapmak isterler. Dinlenirken kendilerini suçlu hissederler, sabırsızdırlar, çok az zamanda fazla şey yapmayı planlarlar, başarı yönelimlidirler. Rekabetçidirler, kendilerini işlerine fazlaca hissederler, zaman konusunda çok duyarlıdırlar. Buna karşılık B tipinde olanlar ise daha az rekabetçi, kendilerini işlerine daha az vakfeden ve zaman konusunda fazla duyarlı olmayan kimselerdir. Bir başka deyişle B tipi kişiler, A tipi kişilerin sahip olduğu özelliklerin tam tersi özelliklere sahiptirler. (Paksoy, 1993).

Eğer A tipi davranış biçimine sahip bir insan başarılı olmuşsa, bunu A tipi davranış biçimine sahip olmasına rağmen gerçekleştirmiştir. A tipi davranış biçimine sahip bir insanın topladığı takdir ve saygı “telaşı” aceleciliği ve sabırsızlığı sayesinde değil, hiç süphesiz bunlara rağmendir. Birçok A tipi davranış biçimli kişi, “eğer başarıya yönelik bir ihtirasa sahip olmasa, bugünkü düzeyine gelemeyeceğini” söyler. Bu belki kısmen doğrudur. Ancak bu ihtirasın, zamana karşı bir yarış verilmesini gerektiren bir yönü yoktur ki. B tipi davranış biçimine sahip bir çok kişide ihtiraslıdır. Ancak onlar “ihtiraslarını bir takvime bağlı olarak gerçekleştirmeye gayret ederler, kronometreye değil”. (Baltaş, 1998).

İnsanlar sevilmek ve başkaları tarafından beğenilmek isterler, üzüntü ve kaygılardan kurtulmaya çalışırlar. Haz ve zevk ararlar, başarı ve üstünlüğe götürecek takdir, hayranlık uyandıracak şekilde davranırlar. (Ceylan, 1997).

Tip A Ve B Kişiliğinin Belirlenmesi: Tip A davranış biçimi (veya B’yi) ortaya çıkarmak için çeşitli metodlar geliştirilmiştir. Bunlardan kendi kendini değerleme, yapılandırılmış mülakat şekilleri en popüler olanlarıdır. Friedman ve Rosenman, yapılandırılmış mülakat şeklinin kullanılmasını önermişlerdir. Bu yöntemle, kişinin sesi, jestleri, mimikleri ve davranışları göz önüne alınarak inceleme yapılmaktadır. Bunların yanında çeşitli ölçeklerden birinin birlikte kullanımı ile daha sağlıklı sonuçların alınabileceği söylenebilir. (Erdoğan, 1993).

3. İçe Dönük-Dışa Dönük Kişilik Ve Stres

Her birimizin en rahat çalıştığımız ve en verimli olduğumuz bir “olumlu stres” düzeyimiz vardır. Hepimiz için, bir miktar stres gereklidir, hatta yararlı olduğu söylenebilir. Belli bir düzeydeki stres, bizi performansımızın en üst noktasında tutabilirken; fazla stres yüklendiğinde hiç iş yapamaz duruma geliriz.

İç Stresler; İç stresler (Internal Stresses): Bir başka stres sınıflamasında “gelişimsel stresler” olarak da ele alınan streslerin özellikle ilk yaşlarda ait olanlarıdır. Bunlar yaşamın ilk yıllarında, uyuma güçlükleri, beslenme bozuklukları arkaik (archaic) olarak adlandırılan korkulardır. Belirleyici nitelikleri, yaşanılan döneme özgü psikolojik özelliklerin normal sınırları aşan ölçüde zorlayıcı olmasıdır. (Baltaş, 1998).

İç stresler olarak oluşan gelişim dönemlerine bağlı, yaşamın özünde yer alan zorlanmaların iyi tanımlanması büyük önem taşımaktadır. Bu güçlüklere karşı koyabilmek ve konuyu “problem” durumuna getirmeden çözmek böylece mümkün olabilir. Stresin performans üzerindeki etkileri 1908’de Harvard Fizyoloji Laboratuvarı’nda Robert M. Yerkes ve John D. Dodson tarafından belirlenmiştir. Onlara göre stres düzeyindeki belli artışlar, performansta ve yeterlilikte artışa yol açmaktadır. Bu sınırlar artı ya da eksi yönünde aşılırsa, performans ya da yeterlilikte azalmalar başlar.

Dış streslerden kaynaklanan veya genetik olan bazı patolojilerin zamana bırakılarak geçmelerinin beklendiği görülmektedir. Örneğin; kekemelik, tırnak yemek, diş gıcırdatmak gibi davranış bozuklukları iç streslerden değildir. Bu sebeple, böyle problemlerin zamana bırakılarak kendiliğinden çözümleneceğini beklemek doğru değildir.

Çok Fazla Stres

Orta Stres

Çok Az Stres

Çizelge 1.8: Stres Düzeyleri

 (Kaynak: Baltaş, 1998)

Dış Stresler; Dış stresler (External Stresses): Bebekler ve çocuklar kendilerine bakma yeterlilikleri olmadığı için dışarıdan sağlanan bakımla ve kendine verilenle yetinmek zorundadırlar. Bunun bebek için gerekli ve istenilen düzeyde olmaması, çok sayıda ve çok farklı bozuklukların ortaya çıkmasına sebep olur. Bu bozukluklar önceleri iç strelerin karşılanmasındaki sosyal zorlamalardan doğar. (Baltaş, 1998).

Çevreden kaynaklanan patolojilerde, dış şartları düzenleyerek değiştirmek bir dereceye kadar mümkün olsada çok kere bu aksaklıkların sağlıksız sonuçlarını bütünüyle ortadan kaldırmak mümkün olmayabilir. Çocukluktaki problemleri davranış düzenleme teknikleri ile çözülmüş bir çok kişinin, yetişkinliklerinde bazı konularda bu izleri taşıdıkları görülür. (Baltaş, 1998).

Sonuç olarak, kişinin ihtiyaçlarının karşılanamaması zamanla kişide bir iz bırakacaktır. Bu doyumların geciktirilmesi üzerine durulmaması ve yok sayılması kişinin içinde bir çatışmaya neden olur ve bu çatışmalar sonucu stres oluşur.

4. Toplum Ve Stres

Görgül araştırmala göre, algılanan toplumsal destek, bağlılık ve güven duygularının gelişmesine katkıda bulunarak kişinin “strese karşı koyma” yeteneğinin kuvvetlenmesine yardımcı olur. (Thoits, 1982).

Toplumsal desteği, stresin etkilerini hafifletme düzeneğinin nasıl işlediğinin bilinmemesine karşın, bu düzeneğin, çalışmaya bağlı stres öğelerini azalttığı; stres öğelerinin kişi üzerindeki etkisini hafiflettiği ve kişinin “strese karşı koyma” yeteneğini geliştirdiği görülmektedir. 1960’lı yıllardan önce bu alanda pek fazla araştırma ve çalışma yapılmamıştır. 1960’lı yılların başında strese yaklaşım biçiminin değişmesi, organizmanın biyolojik ve biyokimyasal işlevlerinin izlenmesini sağlayan laboratuvar yöntemlerinin gelişmesi bu alandaki araştırmaları hızlandırmıştır. (İncir, 1993/3,).

Günümüzde toplumsal ortam ile yüklenme, zorlanma arasındaki ilişki hayvanlar ve insanlar üzerinde yapılan araştırmalarla incelenmektedir. Bu araştırmalarda doğal olarak yüklenme ve zorlanmaya neden olan toplumsal koşullar ve olaylar yanında, laboratuvarlarda yaratılan deneysel koşullardan ve olaylardan da yararlanılmaktadır. Bütün araştırmalarda yüklenme, zorlanmanın ölçütü olarak ya organizmadaki bedensel, ruhsal belirtiler veya yüklenme ve zorlanmayla ilgili bedensel, ruhsal hastalıklar alınmıştır. Yapılan araştırmaları başlıca üç konu üzerinde toparlamak mümkündür: (Köknel, 1992).
1) Zararlı, zorlayıcı toplumsal etmenlerin niceliğini, niteliğini saptamak

2) Bu etmenlerinorganizmadaki etkisi izlemek

3) Bu etmenlerle ilişkili hastalıkları ortaya çıkarmak

Araştırmalar, toplumsal iletilerin zararlı, zorlayıcı toplumsal etmene dönüşmesinde iki temel nedenin rol oynadığını ortaya koymuştur:
1.Toplumsal ortamın tehdit edici, tehlikeli nitelik kazanması

2.Toplumsal ortamla bir bireyin ruhsal yaşantısı arasındaki çatışma

5. Endüstri Toplumda Stres

Günümüzde endüstri toplumlarının nitelikleri geçmiş dönemlerden farklı olarak strese sebep olmaktadır. Kuşkusuz endüstrileşme ve mekanizasyon çalışma yöntemlerini geliştirmiş, yaşam düzeyini çok yükseltmiştir. Endüstride işgörenlerin, işinden memnun olmasıyla daha da etkili ve verimli olduğu söylenmektedir. Sürekli gelişen ve değişen dünyada insanlardaha fazla yenilikle karşılaşmaktadırlar. Değişim sonunda birey stresi yaşar. (Akat, 1994, s:360).

Değişim; ABD, Batı Avrupa gibi endüstrileşmiş toplumlarda veya aralarında Türkiye’nin de bulunduğu endüstrileşme yolundaki toplumlarda stres doğurucu en önemli etkenlerden bir tanesi “sosyal hareketlilik”tir. Toplumda bundan 40-50 yıl öncesi ile kıyaslanmayacak bir hareketlilik vardır. En alt sosyo-ekonomik düzeyden hayata başlayan birçok kimse, 5-10 yıl içinde en üst ekonomik basamaklara kadar tırmanabilmekte, çocukluk ve ilkgençlik yıllarında kağnı ve at arabası kullananlar, orta yaşlarında en lüks araçları kullanır duruma gelebilmektedir. (Baltaş, 1998, s:16).

 1.6 Stresin Çeşitleri

Stresin insan için yeni bir olgu, bütünüyle günümüze ait bir durum değildir. Mağara devrinde yaşayan insan da karnını doyuracağı avı bulmak için, onu ele geçirmek için, ele geçirdiğini saklamak için, güçlü ve vahşi hayvanlardan korunmak için stresi hissediyordu. Stresi geçmişte doğanın getirdikleri yaratırken bugün insanın yarattıkları yaşatmaktadır. İnsana stres tepkisini yaşatan durumlar esas olarak üç grupta toplamak mümkündür. (Baltaş, 1998, s:58).
1) Fiziksel çevreden kaynaklananlar: Hava kirliliği, gürültü, kalabalık, radyasyon, sıcaklık, toz, soğukluk v.b.

2) İş veya meşguliyet konusundan kaynaklananlar: Ağır iş, gece işi, parça başına dayanan üretim, aşırı yüklenme, çok hafif iş, zaman baskısı altında çalışma, karar verme güçlükleriyle dolu büyük sorumluluk gerektiren işler, hiçbir şekilde katkı yapmaya imkan bırakmayan işler v.b.

3) Psiko-sosyal özelliklerden kaynaklananlar: İnsan hayatında karşılaşılan sosyal stresler üç ana başlık altında toplanabilir:

a) Günlük streler,

b) Gelişimsel stresler,

c) Hayat krizleri niteliğindeki stresler.

a) Günlük stresler:

Bunlar günlük hayatın basit gerilimleridir. Çeşitli durumlarda ve çeşitli olaylar karşısında veya kişilerin birbirleriyle çelişen amaçları, ihtiyaçları sebebiyle ortaya çıkar. İhtiyaç karşılanmayınca, girişim engellenince stres artar. Trafikte sıkışmak veya karşılaşılan bir terslik, bürokratik bir zorlanma, evde işlerin aksaması, ağlayan çocuk, yanan yemek. Bunlar oldukça sık yaşadığımız streslerden. Olayın kendi ile sınırlı olan bu streslerden mutlaka korunmamız gerekir. Zira başı ve sonu belli kısa bir zaman ile sınırlı olan bu olaylar hayatın bütününü asla etkilemez.
b) Gelişimsel stresler:
Gelişimsel nitelikteki olayların sebeb olduğu streslerdir. Burada söz konusu olan çocuk veya yetişkinin kronolojik durumu ile ortaya çıkan gelişimlerdir.

Bu gelişim basamaklarının sağlık ve başarılı bir şekilde yaşanamaması olumsuz stres verici etkiler doğuru. Çocuklar için bu gelişim dönemlerinde bazı takılmaların olması ilerideki yaşlarında streslerden olumsuz etkilenmeye neden olur. Bu gelişim basamaklarının başarılı bir şekilde aşılması ise, kendine güven ve streslerle başaçıkma becerisinin kazanılmasına yardımcı olur. Gelişim krizleri, fizyolojik, psikolojik ve sosyal gelişimleri kapsar ve çok çeşitlidir.

c) Hayat krizleri niteliğindeki stresler:
 Bunlar her hayata başlı başına biçim verecek nitelikteki olayların yarattıkları streslerdir. Örneğin ciddi hastalıklar, doğum, aile bireylerinden birinin ölümü, işten çıkarılma v.b. Kısacası bu tür stresler aile yapısındaki yaşama kalıplarının uğradığı değişikliklerdir. Bu durumlar aile üyelerinin alışık oldukları “bireysel etkileşim kalıpları”nın hepsini veya pek çoğunu değiştirebilecek niteliktedir.

Kısa süreli stres

 2
Uyarılma 1

4

Gevşeme

 3

Çizelge 1.9: Kısa Süreli Stres Düzeyi

(Kaynak: Paksoy, 1987)
1. nokta stres öncesi düzeydir (kişinin çalışmaya başlamadan önceki durumu)

2. nokta kişinin konuşma öncesi ve konuşma sırasındaki kaygısını göstermektedir. (Bedensel işlevleri strese tepki olarak artmıştır.)

3. nokta stresli durumdan sonraki gerginliğin giderildiği, gevşeme dönemidir.(Bedensel işlevleri stres öncesi düzeyin altına düşerek, kişiye yeniden toparlanma fırsatı verir).

4. nokta ise kişinin bedensel işlevlerinin stres öncesi düzeye dönüşünü göstermektedir.

Bizler de, her stresli durumla, ortaya çıkdığı anda başa çıkmaya çalışıp, daha sonra hemen stres öncesi düzeyimize dönebilsek, bedenimiz ciddi bir zarar görmez. Buna karşı, şu ya da bu nedenle yaşadığımız stresi gözardı edip, başa çıkmak için bir çaba göstermezsek, zarar görmemiz kaçınılmazdır. Stres oluşturucu durumların bazılarının net bir çözümü yoktur. Belli iş sorunları ve parasal zorluklar, duygusal çatışmalar, ailevi gerginlikler bunların bir kısmıdır. Bedensel işlevlerimiz, devam eden bu streslere tepki olarak aynen kısa süreli streslerde olduğu gibi bir artış gösterirler. Ne yazık ki sorunlar çözülmemiş olarak kaldığı sürece, fizyolojik tepkilerimiz de artarak sürer. Bu tepkiler bir şekilde azalsa bile, hiçbir zaman tam olarak stres öncesi düzeye dönemez. Ayrıca, beraberinde sürekli bir kaygı, hayal kırıklığı ve üzüntü de yaşarız.

Çok sayıda çözülebilir türden stresler çok kısa bir zamanda arka arkaya geldiklerinde uzun süreli çözülmesi zorlaşan stresler haline gelirler. Örneğin, çocuğunuz hasta; bir iş için size tanınan süreyi bir hafta aştınız; skreteriniz izinde; bir toplantıya geç kaldınız.... Tek tek bakıldıklarında, bu stres kaynaklarının hepsi, üstesinden gelinebilecek olaylardır. Ancak, kısa aralıklarla bir araya geldiklerinde sorun oluşturabilirler. Her stres kaynağı tek başına bedeninizin tepki göstermesine neden olur. Daha ilk stres kaynağıyla başa çıkma fırsatı bulamadan, bir ikincisi, sonra üçüncüsü ve diğerleri gelirse, stres yüklemesi olur. Bir süre sonra bunlarla başa çıkma olanağı bulamazsınız. Stres öncesi düzeye dönemeyebilirsiniz.
Kronik stres

 Stresli olaylar

Uyarılma

Gevşeme

 Çizelge 1.9: Kronik Stres Düzeyleri

(Kaynak: Paksoy, 1987)

Yukarıdaki çizelge, uzun süreli bir stres durumunu göstermektedir. Bu çizelge, bireyi stres öncesi düzeyinin çok üstünde işlev görmeye zorlayan, bir seri başa çıkamamış stres kaynağı yansıtılmaktadır. Uzun süreli stresi sürekli yaşayanlar, fiziksel hastalık ya da sinir bozukluğu sonucu zorunlu olarak sakinleşmedikleri sürece, bu kronik stres örüntüsü kolay kolay kırılamaz.

Stres durumu sürer ve sistem “savaşmakta ya da kaçmakta” başarılı olamazsa, organizma genel uyum sendromunun direnç aşamasına girer. Bu sırada strese rağmen varoluş sürdürülmeye çalışılmaktadır. Bütün sistem, sanki artık savaşmaktan vazgeçmiş, strese rağmen bir denge ya da uyum sağlayarak kendi varlığını sürdürmeye çalışmaktadır. Hayvanlar için kronik stres, genellikle onların kendi kontrolleri dışında olan fiziksel stresörlere bağlıdır. Bu durum özellikle laboratuvar koşullarında yaratılır. Doğada ise ancak, süregelen bir kuraklık, besin yoksunluğu ya da hava kirliliği, diğer deyişle hayvanın kaçamayacağı ya da savaşamayacağı durumlar kronik strese yol açar. Örneğin Selye, laboratuvarındaki hayvanları için bu tür bir kronik stres durumu oluşturduğunda hayvanların endokrin bezlerinde hafif düzeyde büyümeler ya da küçülmeler, sindirim sistemlerinde ülserleşmeler gözlenmiştir. Direnç süresi uzadıkça söz konusu bu sorunlar giderek büyümektedir. Bağışıklık sistemi iyice zayıflamakta ve organizma virüsler, bakteriler gibi dış etmenlerin olumsuz etkilerine daha çok açık olmakta, “incinebilir” bir duruma gelmektedir. Kronik stres durumu, stresin miktarı biraz daha artarak sürerse, bir süre sonra organizmanın “tükenme” aşamasına girdiği gözlenir. Bu sırada strese bağlı hastalıklar artar. Bir süre sonra da organizma ölür. (Baltaş, 1998).

1. Kontrolü Kaybetme

Beklenmeyen stres faktörlerinin hepsinde ortak olan nokta, bunların kontrolümüz dışında olmasıdır. Bir insanın kaderi, kendisinin kontrolü dışındaymış gibi gözükmektedir. Hayatta stres altında kalmamızın ve bunlarla mücadele etmemizin esas temeli, bizlerin, hiç olmazsa bir dereceye kadar, hayatımızı kontrol etmeyi istemememizdir. Bir grup polis memuru üzerinde onları en çok strese sokan faktörleri sıralamaları için bir araştırma yapılmıştır. Bu araştırma göstermiştir ki, polisler hakkında basında çıkan olumsuz yazılar onları, tehlikeli bir tutuklama yaptıkları sırada yaşadıkları stresten daha fazla strese sokmaktadır. Çünkü tutuklama ne kadar tehlikeli olursa olsun kontrol onların elindedir; fakat basındaki yazıların kontrolü ise onların ellerinde değildir. (Rowshan, 1998).

Fareler üzerinde yapılan klasik bir deneme, kontrolü elde tutma ile fiziksel sağlıklı olma arasındaki ilişkiyi göstermiştir. Deneyi yapanlar iki deney fareseine, onları ürkütecek kadar kuvvetli fakat zarar vermeyecek kadar hafif bir şok uygulamışlar. Bu farelerden yanlızca bir tanesi bir tekerleği çevirerek şoktan kendini koruyabilecekti. İkinci farenin şoktan korunması içinse, birinci farenin tekerleği çevirmesi gerekiyordu.

 İkinci farenini şoktan korunması kendi kontrolü dışında idi. Şok verildiği zaman eğer birinci fare tekerleği döndüremiyorsa, her iki fare de şoka maruz kalıyordu. Sonuçta ikinci farenin ülsere yakalandığı görüldü. İkisinin sağlığı arasında böyle bir fark doğmasının nedeni, birinci fare doğacak olayı kendisi kontrol edebildiği halde, ikinci fare ortaya çıkan durumu kontrol edememektedir. (Rowshan, 1998).

2. Olumlu-Olumsuz Stres

Stres genellikle olumsuz ve zararlı anlamda ele alınıp konuşulmaktadır. Halbuki bu zorlamaların insanlığı ve insanı, yenileri aramak, çalışmak, yaratmak konusunda harekete geçirdiği bilinmektedir. Bu zorlanma, fizik koşullarının insanı bedensel olarak zorlamasından, doğa güçlerine ve beynin güçlerine ulaşmak ve bunları tanımak merakıyla oluşacak zihinsel zorlanmalara kadar uzanır. Bu anlamıyla stresler bireyi ileriye götürücüdür. (Baltaş, 1998).

Bir yarışın kazanılması, beklenmeyen yüksek bir not almak, bir bebeğin doğumu v.b. olumlu strese sebep olur. Bu bağlamda yoğun stresin etkilerini azaltmak ve olumlu stresin etkilerini artırmak için kişisel özelliklerin iyi bilinmesi gerekir.

 (Ceylan, 1997).

Bütün anlamlı zorlanmalar göz önüne alınarak 70’li yıllardan bu yana yıkıcı streslere yapıcı stresler, olumlu zorlanmalarla olumsuz zorlanmalar birbirinden farklı kavramlarla anlatılmıştır. Jessie Bernard stresi “zevk veren” ve “zevk vermeyen” olarak ikiye ayırmıştır. Bu ayrımı da “Eustress” ve “Dystress” kavramları ile tanımlamıştır. Bunlardan birincisi yaşandıkça neşe, canlılık ve kazanç sağlayan, istenmesi gereken bir durumdur. Hans Selye de konunun bu boyutu üzerinde ömrünün son dönemlerinde ısrarla durmuştur. Cevabını da “Acaba stres’in eşanlamlı olduğu şey sadece “distres”midir?” sorusunu aydınlatmaya çalışarak aramıştır. Çeşitli yaşam deneyleri ve stres arasındaki ilişki bir yandan “hiç hoş olmayan” diğer yandan “çok hoş olan”ı yaşatmaktır. Bu duygular ve düşünceler çok çok farklı olaylarda yaşanabileceği gibi aynı olayın değişik yüzlerinde de yaşanabilir. Örneklersek, boşanan bir insan büyük bir stres içindedir. Hiç hoş olmayan şeyleri hisseder, konuşur; öte yandan evlenme kararı almış bir insan da büyük stres içerisindedir. Ancak çok hoş olan şeyleri hisseder ve yaşar. (Baltaş, 1998).

ÇOK FAZLA

İlgi uyandıran bir Sınavlar

 işte belirli bir miktar
Anne-baba ile tartışmalar

 sorumluluğu olmak
İşyerinde denetim

Amirle tartışmalar
İSTENEN STRES İSTENMEYEN

 TATİLDE OLMAK İŞSİZ KALMAK

 ÇOK AZ

Çizelge 1.10: Çeşitli yaşam deneyleri ve stres arasındaki ilişkiyi gösteren kuramsal model

(Kaynak: Baltaş, 1998)

[image: image4]

HİÇ HOŞ ÇOK HOŞ

OLMAYAN
OLAN

Çizelge 1.11. Çeşitli yaşantılarla stres arasındaki ilişkiyi gösteren pratik model

(Kaynak: Baltaş, 1998)

Çizelge 1.10’de görüldüğü gibi stres hayatın her cephesinde ve her yaşantıda vardır. Gelişmek ve doyumlu bir hayat yaşamak için stres gereklidir. Problem doğuran durumlardan biri stresin çok fazla veya çok az olmasıdır. Günlük hayatta bizi endişelendiren bazı şeyleri yapmak hoşumuza gider. Bunlar istenen streslerdir. Stres verici hiçbir yaşantının olmayışı hem Levi’nin kuramsal modelinde (Çizelge 1.8), hem de pratik modelde (Çizelge 1.9) görüldüğü gibi çok ciddi bir stres kaynağıdır.

Günlük hayatımızda davranışlarımıza yön veren üç duygu türü vardır. Olumlu duygular (possitive feelings), olumsuz duygular (negative feeilings), ayrımsız duygular (feelings of indifference). Olumlu duygular en geniş anlamda “sevgi” sözcüğü ile tanımlanabilecek, saygı, güven, inanç, kabullenme, dostluk gibi duygular içerir. Olumsuz duygular kin, güvensizlik, küçük görme, düşmanlık, kıskançlık gibi zarar verebilecek olan duygulardır. Ayrımsız duygular, hoşgörüye yardımcı olsalar bile, daha fazla bir yarar sağlamayan duygulardır. İşte bütün bu duygular bizim psikolojik yapımızı, duruşumuzu belirler. Bu hissettiklerimizle, kaygılı, korkulu, engellenmiş veya güvenli, rahat, doyumlu olabiliriz. Kısacası olayları algılar, değerlendirir ve onlara bu duyguları yükleriz. Böylece onlar ya stres ya da distres yükünü taşırlar. (Baltaş, 1998,).

1.7 Bireysel Stres Kaynakları

İnsanların stres kaynakları, ihtiyaç, karakter ve yapısal boyutuyla ilgili faktörlerden oluşmaktadır.bu oluşum bir başka değişle, stresin kaynağı bireyin kendisi olabilmektedir.
 Kısaca bireyin olaylara bakış açısı önemli rol oynamaktadır. Olumsuz bir görüntüyü, bir fırsata dönüştürecek iyimser bir bakış kurtarıcı olabilmektedir. Ayni olayı kötümser olarak ele alırsak, bir felakete dönüştürebiliriz. Bu anlamda bireyin bakış açısı potansiyel bir stres kaynağıdır. Bireyin kendisi ile ilgili stres kaynakları, fizyolojik ve biyolojik özellikleriyle ilgilidir. Fizyolojik etmenler, salgı bezleri ve hormonal dengesizlikten dolayı, biyolojik stres kaynakları da olabileceği gibi ekonomik etmenler de bireyin strese girmesine neden teşkil etmektedir. Bu ise psikolojik stres kaynağı olabilmektedir. (Tutar, 2000).

Kişilik araştırmaları üzerinde çalışmalar yapan araştırmacılar, strese neden olan olguları bir liste haline getirerek her olgu için belli bir oranda kat sayı vererek olguların birey boyutunda etkileşim gücünü ortaya koymuştur. Kişilik analizleri konusunda çalışmalar yapan T. H. Holmes ile R. H. Rahe tarafından 1967 yılında 43 stres oluşturucu etmen bir liste halinde yayınlanmıştır.
Kişilik analizi konusunda, strese neden olan bireysel faktörler; kişisel kontrol, A Tipi Kişilik ve yaşam-değişim oranı başlıkları altında incelenebilmektedir.

Kişisel kontrol, çalışanın iş performansını etkileyen en önemli faktörlerdendir. Eğer çalışana verilen sorumluluklar verildiği halde çalışması için yeterli ortam hazırlanmamışsa, çalışan kişisel kontrolunu kaybeder ve strese neden olur. Araştırmalar sonucunda, stres yaratan çevresel etmenlere karşı gösterilen tepki boyutuna göre bireylerin, sahip oldukları kişilikleri A ve B olmak üzere ikiye ayrılmaktadır. A Tipi Kişilik; sabırsız, çok hareketli, saldırgan, hırslı, çok çeşitli faliyetlere katılan kişileri nitelendirirken, B Tipi Kişilik ise daha az baskı ve çatışma içindedir, acelecilik, karmaşıklığa fırsat vermeyen, zamanı iyi değerlendiren ve gerek işte, gerekse yarış boyutunda başarılıdır. A Tipi Kişiliğin genelde yöneticilerde olduğu görülür. Yöneticilerin %60’ının A Tipi olduğu, %12’sinin B Tipi olduğu yapılan çalışmalar sonucunda belirlenmiştir. A Tipi Kişiliğin yöneticilik mevkilerine daha çok ulaşabilmelerine karşın, en başarılı yöneticilerin B Tipi Kişiliğe sahip olanlardan çıkmaktadır. Yaşanan stresler üzerinde etkili olan üçüncü faktörde bireyin yaşamının durağan ya da çalkantılı olmasıdır. Yaşam değişimi ve endokrin sistemi strese ve hastalıklara neden olmaktadır (Şimşek, 1999).

Bireylerin stresle ilişkili olduğu düşünülen kişilik özelliği olarak karşımıza çıkan, A ve B Tipi Kişilik özelliklerini araştıran kardiyolog Freidman ve Roseman, A Tipi Kişilerin; başarılı olmaya ve farkedilmeye gereksinim duymaları nedeniyle, sinirlenme, düşmanca tepki verme, zamana büyük önem verme ya da sabırsız kişiler olarak karşımıza çıkmaktadırlar. Bir başka deyişle, yaşam boyutunda her oyunu kazanmak isteyen, hızlı konuşan, hızlı hareket eden ve başarıyı maddi boyutuyla düşünebilen bir yapıya sahiptirler.

A Tipi Kişilikler, üç ana unsurdan oluşan bir modeldir. Kolayca düşmanlık duygularını gösteren, zaman kısıtlama duygusu, rekabet ve motivasyon duygusu nedeniyle kalp damar hastalıklarına yatkındırlar (Luthans, 1992:).

Bireysel farklılıklar nedeniyle kişilerin stresi, etkileşim sürecinin farklı yaşamaktadır. Stres sürecini etkileyense, bireyin cinsiyeti, eğitimi, kültürü, demokratik yapısı, olayları algılama ve iş deneyimi boyutu gibi etmenler bireyin farklı boyutta strese girmesine neden olmaktadır. Örneğin; stres altında kalan kadınlar, erkeklere göre daha fazla stres yaşamaktadırlar. (Tokay, 2000).

Weissman ve Klerman, cinsiyetle depresyon arasındaki ilişkiyi araştıran bütün yayınları inceleyerek bir sonuca varmışlardır. Bu araştırmalarda, yöntem sorununun önemi üzerinde durmuşlardır. Kadınların erkeklere oranla, daha çok doktora gittikleri belirtilerek, kadınların depresyona daha yatkın oldukları sonucuna varılmıştır. (Köknel, 1992).

Kadınlarda strese neden olan faktörlerin başında, erkeklerin egemen olduğu bir dünyada yaşamaları sonucunda meydana gelmektedir. İş dünyasında yönetici konumunda olan kadınlar, iş yerinde erkeklere göre daha fazla strese maruz kalmaktadır. Bunlara ev ve aile sorumluluk boyutu da eklenince, kadının gerilimleri artmaktadır. Bunun doğal sonucu olarak, kadının rolü, tecrit edilme duygusu, cinsel önyargılar ve örgütten kaynaklanan sorunlardan dolayı, kadınlarda daha yoğun stres yaşandığı görülmektedir. (Braham, 1998).

Bireyin strese karşı davranışlarını etkileyen kontrol kaynağı “Locus of control” olarak adlandırılmaktadır. Kontrol kaynağı ise, iç ve dış denetim olarak ikiye ayrılmaktadır. İç denetim sahibi olan bireylerin olaylara bakış açısı, kendi kaderlerini kendilerinin belirleyeceğine inanmaktadır. Netice itibarı ile, iç denetime sahip bireylerin, daha az stresli olduğu görülmektedir. (Ertekin, 1997).

2. Engelleme

Strese neden olan etmenlerden bir tanesi de engellemedir. Güdülenmiş davranışların amacına ulaşmasına “engelleme” denir. Bu durumda güdülere doyum sağlanmamaktadır. Engellenme karşısında kalan bir kimsenin öfke ve saldırganlığı üç faktöre bağlı olmaktadır. Engellenme, bireylerin tahammül boyutunda farklılıklar göstermektedir. Bireyin engellenmesi durumunda iç ve dış engellenme üzere ikiye ayrılır. İç engellenme, organizmadaki kusur ya da eksikliklerinden kaynaklanmaktadır. Örneğin çocuk felçi olan çocuğun futbol oynamamasından dolayı aşağılık duygusuna kapılması gibi Dış engellemeler ise herzaman karşılaşılabilen olaylardır. Kuraklık, deprem, sel ve ölüm, dış engellemelerin yaratmış olduğu durumlardır. Örneğin, hırsızlık, cinsel sapıklık, işten atılma önemli dış engellemelerdir. (Ankay, 1998).

3. Engellenme İle Savaşım

Engellenme ile karşı karşıya kalan bireyde yaşanan olumsuzluklar, örgüt içerisinde de sorun yaratmaktadır. Yönetimin göstereceği destekleme ise rol gereğidir. Bireysel ve örgütsel başarının elde edilmesi için, bütçe ve diğer destek araçlarıyla desteklenerek engellenmeyi önlemektir. Bu konularda danışmanlar, yönetime yardımcı olabilmektedir.

Organ ve Hammer’in araştırmalarında; engellenmenin olumsuz sonuçları yanında, olumlu sonuçları da olduğunu saptamışlardır. Engellemenin neden olduğu problemlerin, mücadele boyutunda belli bir enerjinin canlılığından söz etmektedirler. (Organ ve Hammer, 1982).

4.Savunma Mekanizmaları

Bir stres sonucunda, çocukluktaki yanlış eğitimin ürünü olarak, kaygı (anksiyete), daha ileri safhada ise fizyolojik belirtilerle birlikte görülen biçimi olan bunaltıdan (anguaz) kurtulmak için benlik birtakım savunma mekanizması kullanmaktadır. Bu mekanizmalara psikolojik dengeleşim (Homeostis) de denebilir. Herkes bu mekanizmalardan bir yada birkaçını kullanabilir. Buradaki kullanım bireyin kişilik boyutuyla ilgilidir. (Ankay, 1978).

Engellemeye karşı gösterilen savunma mekanizmaları:

a. Baskı (Repression),

b. Yadsıma-Düşleme (Denial-Phantasy),

c. Neden Bulma (Rationalization),

d. Yansıtma (Projection),

e. Ödünleme (Compensation),

f. Yüceltme (Sublimation),

g. Özdeşleşme (Identification),

h. İçleştirme (Introjection),

i. Yön Değiştirme (Displacement),

j. Duygudaşlık (Sympathy)-Boyun Eğme (Submission),

k. Duygusal Soyutlanma (Emotional Insulation),

l. Yapma-Bozma (Doing-Undoing),

m. Karşıt Tepki Oluşturma (Reaction-Formation),

n. Dönüşme (Conversion), ve Somatizasyon (Somatization).

 (Geçtan, 2000)

a. Baskı

İçgüdüsel dürtülerin insanın isteği dışında “bilinçdışı” tutulması ve bilince çıkmalarının önlenmesine baskı (repression), uygun görülmeyen istek ve anıları bilinçten uzaklaştırma mekanizmasına ise bastırma (supressiyon) denir. Bastırma, her zaman tam olmamakta; dil ve hareket sürçmeleri, uykuda gezerlik ve rüyalar, bastırmanın tam olmaması nedeniyle olmaktadır.

Baskı, diğer mekanizmalara oranla daha temel, daha kesin ve ilkedir. Birey beklenmedik bir anda tehlike ile karşı karşıya kaldığı zamanlarda, yaşanan korkuya karşı geliştirilen akut savunma sistemiyle özdeştir. Savaş alanlarında gösterilen savunma ketleme tepkisi, donakalan askerler gibi. Dolayısıyle baskı, insanın temel korunma amacına hizmet eden birincil savunma sistemidir. Bilinçaltında çözümlenmeyen oidipus kompleksi, sürekli bastırılırsa çöküntü ve histeri belirtileri olabilmektedir. (Geçtan, 2000)

b. Yadsıma-Düşleme

Tüm ilkel savunma mekanizmaları, çevredeki tehlikelerin varlığını yadsıma amacını güder. Eğer birey tehlikeyle baş edemez yada ondan kaçınamazsa, kullanabilecekleri tek yol varolan mevcut tehlikeyi yok saymak olur.

Yaşamdaki acı gerçeklerin, talihsizliklerin, üzücü olayların sanki yaşanmamış olarak kabullenmesi; böylece üzüntülü ve örseleyici durumdan uzaklaşmadır. Örneğin, çok sevilen birinin ölümünü kabullenmeyen ve onların odalarını aynen muhafaza eden kişilerin davranışları gibi. Bazı insanların, zorlanma sonucunda içine düştüğü sıkıntılı durumlarda, sanki tüm işleri yolunda gidermiş gibi davranma eğilimi göstererek, kendilerine ve çevrelerine karşı mutsuzluğu göstermemeğe çalışıp, gerçek durumu kabullenmezler. Yadsıma mekanizmasını kullanan bireyde, anksiyete ve çöküntü duygularını hafifletmek amacıyla kullanırken, bazı kişilerde bu durum süreklilik kazanmaktadır. Bunun soğal sonucu olarak, çöküntü duygularının bilinç düzeyine çıkmasını engellemek için çevresindeki kişilere kendisini mutlu gösterme çabasına girerek, gerçek benliğinden tümden uzaklaşmaktadır. (Geçtan, 2000)

c. Neden Bulma

Bireyin günlük yaşamında kullandığı bir mekanizma olarak değerlendirilmektedir.

Neden bulma mekanizması, gerçekleştirilememiş isteklerin yarattığı düş kırıklığını yumuşatma amacıyla kullanılır. Bir insanın parası yoksa, yaşamda önemli olan şeyin sevgi ve dostluk olduğuna kendisini inandırabilir; bir başkası hoşlandığı kız tarafından reddedilirse, onun çok geveze olduğunu düşünebilmektedir.

Neden uydurma çoğu kez dışlaştırma (externalization) mekanizmasıyla birlikte işler. Nevrotik eğilimli bireyler daha çok, kendi güçlüklerinden ötürü dış etmenleri sorumlu tutmaktadır. Dışlaştırma mekanizması, benliği ortadan kaldırmakla, birey kendisini dış dünyayla izole ederek, çatışmaların daha da artmasına yol açmaktadır.

Örgütsel boyutta ele aldığımız zaman, bireyin iş yerinde yetersiz olan performansının, verimliliğinin ve tersiz çalışmasının nedenini, işyerindeki şartlar ve yeterli eğitimin verilmemesini neden olarak göstermektedir. (Geçtan, 2000)

d. Yansıtma

Yansıtma mekanizması kişiyi anksiyeteden iki biçimde korur:

1. Kişi, kendi eksikliklerini ve yenilgilerini başkasına yüklemektedir.

2. Suçluluk niteliğindeki duyguları ve istekleri diğer insanlara mal eder.

Genelde insanların günlük yaşantılarında kullandıkları birincil tür mekanizmalardır. Sınavlarında başarısız olan bir öğrenci, öğretmenin hakça davranılmadığına inanması gibi.

İkinci grup yansıtma tepkilerinde kişi, suçluluk duygusu yaratacak nitelikteki duygu ve düşüncelerini başkalarına yansıtır. Böylece bireyin bilince ulaşması sakıncalı görülen eğilimlerini neden bulma gibi diğer mekanizmalarla kontrol altında tutamadıklarında yansıtma yolunu kullanarak; isteklerini başka insana ya da insanlara mal etmektedirler. Bunun doğal sonucunda ise, birey kendisini koruyarak, duygularını yansıttığı insanı kötü amaçlı biri gibi görmeye başlamaktadır. (Geçtan, 2000)

e. Ödünleme

Ödünleme tepkisi, gerçek ya da imgesel eksikliklerinden oluşan olumsuz yönde gelişen duygulara karşılık geliştirilen tepki boyutudur. Ödünleme, bedensel ve ruhsal, gerçek ve hayali, aşağılık veya yetersizlik duygularına karşı kullanılan bir mekanizmadır.

Ödünleyici tepkiler daha çok dolaylı bir biçimde geliştirilmektedir. Fiziksel görünümü çekici olmayan bir genç kızın, çevresinde yarattığı sempatiklik ve sıcak davranışları neticesinde birçok erkeğin ilgisini üzerinde toplayabilmektedir. Ancak ödünlenme tepkisi her zaman olumlu olmayabilir. Sevilmediğine ve istenmediğine inanan çocuk, arkadaşlarına zorbalık ederek ezikliğini giderebilmektedir. Olağan bir insan, yaşamına bir anlam katmak için kendini sürekli olarak geliştirme çabası göstererek, toplumda ve çeşitli alanlarda kendisini yüceltir. Bu çabası gerçekçi olup, kendisini zorlamaz. (Geçtan, 2000)

f. Yüceltme

Yüceltme mekanizması, doğal amaçları ilkel istek ve eğilimleri çevirerek çervresince ya da toplum boyutunda takdir edilen, beğenilen etkinliklere dönüştürme sürecidir. Bu özelliği nedeniyle tek olumlu mekanizma olarak yorumlanmaktadır. Bu yönüyle bütün başarılı savunma mekanizmaları “yüceltme” olarak değerlendirilebilir.
Yüceltme mekanizmasının oluşum aşamaları ise:

a. Gerçek amacın ketlenmesi

b. Cinsel, saldırgan niteliklerin etkisiz kılınması,

c. Ego tarafından enerjinin, yeniden şekillendirilmesi.

Çatışmaların sanat, bilim, din politika, felsefe, spor ve diğer sosyal ve estetik sanatlara yönlendirilip ortadan kaldırılmasıdır. Bir başka deyişle, bir karasudan, baraj yapılarak elektrik elde edilmesi olayı gibidir. Örneğin, bir ressamın doğadaki olayı kağıt üzerine aktararak, bu süreci öldürmesi, yıkıcı eğilimlerin yüceltilmesi olarak değerlendirilmektedir. (Geçtan, 2000)

g. Özdeşleşme

Özdeşleşme, bireyin normal gelişim sürecinde, çocukluktan ya da ergenlik dönemlerinde örnek olarak algıladığı, erkekse babasını, kızsa annesini, ya da diğer başka kişileri beğenerek, seçerek onlara benzemeğe çalışması gayretleri, taklit yoluyla öğrenme süreci boyutuyla birlikte yaşamasıdır. Yetişkin dönemlerde ise, bireyin kendi değerini korumakla birlikte giderek artırma eğilimi gösteren bir savunma mekanizmasıdır. Böylece birey, kaygı ve endişe içerisindeyken içinde bulunduğu boyutu ve ortamdan elde edemediği başarı boyutunu bir başka alana yayarak kendisine olan saygınlığı elde etmektedir. Örneğin, meslek ve eş seçiminde özdeşim önemli rol oynamaktadır. (Geçtan, 2000)

h. İçleştirme

İçleştirme mekanizma, kişinin bir diğer insanın ya da bir grubun bazı özelliklerini ve inançlarını kendi benliğinin içerisine yerleştirerek, bireyin kendi kişilik boyutunda sanki kendi parçasıymış gibi davranması durumuna getirmesidir. Yansıtma mekanizmasının karşıtı olarak değerlendirilmektedir.

İçleştirme ve özdeşleştirme makanizmalarının boyutunda benzeşim olmakla beraber, önemli ayrılık noktası vardır. Özdeşleşme boyutunda birey kendi inançlarına ait kavramları benimsemektedir. Oysa içleştirilen birey, önceki inançlarının tam karşıtı inançları da kabullenmektedir. Örneğin, savaş esirliği gibi olumsuz durumlarda, bireylerin yaşamlarını idame edebilmeleri için, önceki inançlarından vazgeçerek, önceki yaşamındaki inanç değerlerini bir kenara iterek tam karşıtı değerleri benimsediği gözlenmiştir. Bazı kişilere uygulanan beyin yıkama yöntemi bu savunma mekanizmasıyla yakın bir ilişkidir. Kişiye şartlanma yoluyla karşıt bir ideoloji benimsetilebilir. Özellikle melankolikler bu mekanizma boyutunu kullanmaktadırlar. (Geçtan, 2000)

i. Yön Değiştime

Belirli bir uyaranın neden olduğu tepkinin açığa vurulması tehlikeli olduğundan, bir başkasına yöneltilmesine, tepkinin yerine başka bir tepki gösterilmesine yön değiştirme denir. Kısaca bir ruhsal boyuttaki olayın yerine bir başkasının yer almasıdır. Bireyin kontrol altına almakta zorlandığı duygularını, yoğun olduğu durumlarda yön değiştirme mekanizmasını iki boyutta işletir;
a. Kontrol altına almakta güçlük çektiği duygu ya da ona ait objeyi, hiçbir iilgisi olmayan duruma yöneltmek,

b. Tehlikeli sayılan duygunun yaratmış olduğu tepki boyutunun yerine bir başka tepki boyutunun yer almasıdır. Kısaca birine kızıp, acısını bir başka kimseden almak gibi bir yön değiştirmedir. (Geçtan, 2000)

j. Duygudaşlık -Boyun Eğme
Duygudaşlık mekanizması, bireyin geliştirdiği tutum, insanlar beni severlerse incitmezler, biçiminde insanların sevgisini kazanarak yaklaşma amacıyla geliştirdikleri savunma mekanizmasıdır. Bu tutum çok fazla abartıldığında içleştirme mekanızmasına dönüşebilir.

Normal ilişkilerde, birey kendisine olan saygısını eşit kurallarda yürütmektedir. Ancak, bazı insanlar sürekli kendinden bir şeyler vererek kendilerinin kabul ettirmeye çalışırken, asalak bir yaşandı sürdürme eğilimindedir. Kimi insanda sevgi kazanma çabası, yerinin zorlanımlı bir boyun eğme tutumuna dönüştürür. Bu kişinin sevgiyi yakalayabilme amacı ya da umutları yoktur. Sevgi kazanmak için, uysal davranışlar sergileyerek güvenlik sağlayabilmek amacıyla geliştirirler. Anksiyetenin yoğunluğu nedeniyle, sevgiye inancı yoktur. Bunun doğal sonucu olarak, çevresindeki insanların güvenini sağlamak amacıyla boyun eğmektedir. (Geçtan, 2000)

k. Duygusal Soyutlanma

İnsanların yaşam boyu karşılaştıkları, üzücü olaylar ve hayal kırıklığına uğradığı olayların neticesinde, beklentilerini belli bir düzeyde tutmayı öğrenirler. Bu da insanlarda, ilişki boyutunda duygusallığa yer vermeyerek, hayal kırıklığına karşı kendilerini korunmaya çalışırlarken, bu savunma mekanizmasını kullanarak; duygusal ihtiyaçlarının üzerini izole etmeye çalışırlar. Bu nedenle, yaşam boyutunda sağlıklı ve etkin katılımı azaltarak, duygusallıktan uzaklaşarak, kendisini güçlü olduğuna inandırmaya çalışmaktadır.

Duygusal yalıtım bazen neden bulma mekanizmasıyla birlikte olabilmektedir düşünceleştirme (intellectualization) diye adlandırılan savunma mekanizmasında, kişiye acı veren olayları duygusal boyutta mantıklı açıklamalarla mevcut olayı gizlemeye, kurtulmaya çalışmaktadır. Duygusal olayları nesnel biçimde açıklayarak anksiyete ile yüzleşmek kaçınma davranışları, genelde aydınlar arasında görülmektedir. (Geçtan, 2000)

l. Yapma-Bozma
Duygu, düşünce ve davranışların değişik ya da karşıt boyutta tekrarlama saplantıları olarak adlandırılmaktadır. Yapma-bozma mekanizması günlük yaşam boyutunda çok sıklıkla kullandığımız bir mekanizmadır. Hatalı davranışlar sergilediğimiz zaman özür dileme, dini inançlarımızdan dolayı, günahlarımıza karşılık sadaka vermek ya da pişmanlık duyguları bu mekanızmanın ürünüdür. Daha çok saplantılı (obsesif) kişilerde görülür. Örneğin sürekli hava gazını açıp kapama, anahtarın kaybolup kaybolmadığını kontrol etmek gibi.

Yapma-bozma mekanizması daha çok bireyin bilgisinde olduğu suçluluk duygularına karşı geliştirdiği ve gerektiğinde yadsıma, yansıtma mekanızması birlikte kullanılmaktadır. (Geçtan, 2000)

m. Karşıt Tepki Oluşturma

Suçluluk duygusu yaratan tehlikeli istekler çok yoğun boyutta olması durumunda, baskı altında olması zorlaştığından birey, isteklerin tam karşıtı olan bilişli tutum ve davranışlar geliştirerek kendisini korumaya çalışmaktadır. Bunun sonucu olarak düşmanca duygular sevgi seline dönüşmekte, saldırgan tehlikeli duyguların tersiyle haraket ederek, abartılmış ilgi ve istekler maskelenmektedir. Bunun neticesinde olumsuz dürtü ve istekler kontrol altına alarak baskı mekanizmasını calıştırarak, bilinç düzeyınden uzak tutmaktadır. Toplumsal değişimlere ayak uyduramayan, geçmişinden kopmayıp, yenilikleri görmezlikten gelen, yadsıyan bireyler, kuşaklarlararası çatışmanınen ateşli temsilcileridir. Bireyde, karşıt - tepki oluşturma mekanizmasının yerleşmesi nedeniyle, genelde obsesif – kompulsif bozukluğa neden olmaktadır. (Geçtan, 2000)

n. Dönüşme ve Somatizasyon

Bir ruhsal olay neticesinde bireyin organizmasında etki yaratarak değişiklığe yol açan nevrotik düzeyde savunma mekanizmasıdır. Çok kötü bir olaya tanık olan kişinin kör olması, ses kısıklığı (Afoni), konuşma bozukluğu (afazi) gibi dönüşüm mekenizmasını ürünüdür. (Ankay, 1998).

Kabul edilemez dürtü ve isteklerin baskı altında tutulması nedeniyle, bedensel yakınmaları neticesinde ancak iletişim kurulabimektedir. Hipokondri nevrosunda görülen savunma türünde, saldırgan dürtüler kişinin organlarına yönelmektedir. (Geçtan, 2000:98).

1.8 Stresin Etkisi ve Yarattığı Sonuçlar

1999 yılında (WHO) Dünya Sağlık Örgütü ve (ILO) Uluslararası Çalışma Örgütü, dünya nüfusunun çalışan kesminin 2.5 milyar insan olduğunu, ve çalışma koşullarının etik açısından doğru ve ekonomik açıdan da sağlıklı önlemler alınarak iyileştirilmesine yönelik çağrı yapmıştır. Araştırma sonuçlarına göre, çalışma koşulları iyileştirilmezse, yakın bir gelecekte ülkeler çok ciddi ve masraflı sorunlarla karşı karşıya kalacaktır. WHO ve ILO’ya göre, 21. yüzyılın ilk yarısında, endüstriyel ülkelerde ve gelişmekte olan ülkelerde, işyerlerinde kazalar ve hastalıklar büyük ölçüde artacağı tahmin edilmektedir.

Ancak yarı endüstriyel ülkelerin ve çalışmayan nüfusların kimyasal, biyolojik, psikolojik, sosyolojik ve ergonomik zararlardan korumaya yönelik teknik ve toplumsal ve altyapı eksikliği nedeniyle; çalışan kesimin önemli ölçüde sağlık durumunda sorunlar beklenmektedir. Günümüz dünyasında her yıl 160 milyon kişinin, iş koşulları nedeniyle, solunum, kalp-damar hastalıkları, kanser, işitme kaybı, kas ve iskelet hastalıkları, üreme bozuklukları, zihinsel hastalıklara yakalandığı belirtilmektedir. (Zülal, 2002).

Tarih boyunca insanların herzaman stresle karşılaşmalarına rağmen , özellikle gelişmiş batılı ülkelerde yirminci yüzyılda stresle ilgili sorunlarda bir artış olmuştur. (Pehlivan, 1993).

Stresle ilgili araştırmalarda J. Powell Trevor ve Simon J. Enright, istatistiki verilerin ışığında, stresin etki ve sonuçları hakkında ilginç sonuçlara varmışlardır;

· Stres nedeniyle İngiltere’de her yıl 40 milyon işçi hastalanıp işgücü heba olmaktadır.

· İngiliz endüstrisinde, devamsızlık ve alkolizm, erken ölüm gibi nedenlerle stresin faturası 1.3 milyar Pound olmaktadır.

· İngiltere’de koroner kalp hastalığı sonucunda 250.000 kişi ölmektedir.

· Modern hastalıkların nedeninin yüzde seksenin stresin neden olduğu düşünülmektedir.

· Nüfus oranının %4-5’inin her yıl anksiyete tanısıyla tedavi görmektedir.

· Amerika’da son elli yılda koroner kalp hastalıkları %500 artmıştır.

· Amerika’da 8 milyon kişide mide ülseri, 12 milyon kişi ise mide sorunuyla yaşamaktadır. (Trevor ve Enright, 1990)

1. Stresin Sonuçları

ABD’de Ulusal İş Güvenliği ve Sağlığı Enstitüsü’nün (NIOSH) 1990 yılındaki araştırma sonuçlarına göre, çalışan toplumun %40’ı, işlerinin çok ya da aşırı olduğunu düşünmektedir. %25’i işini bir numaralı stres etkeni olarak görmektedir. Çalışanların dörtte üçü eski kuşaklara göre, işyerinde daha fazla baskı olduğuna inanmaktadır. Birleşik Milletlerin, stresle ilgili yayımladığı raporda; 20. yüzyıl hastalığı olduğu bahsedilmektedir.

Voluck ve Abramson’a (1987) göre “stres, fiziksel ve zihinsel problemleri artırdığı gibi, iş tatminsizliği ve dolayısıyle performans boyutunda ciddi problemler yaratabilmektedir. İşgücü ve devamsızlık boyutunda negatif etkilere ve sonuçlara neden olmaktadır. Uyuşturucu ve alkol kullanımında etkili olmaktadır. Bu da depresyon ve anksiyete yaratıp fiziksel hastalıklara zemin hazırlamaktadır.” Yorumu getirilmektedir.

Hans Selye’ye göre, günümüzde yaygın hastalıklardan çok, her türlü dış etkenin yaratmış olduğu problemden fazla, stres boyutunda başarısızlıkların olmasından kaynaklandığı görülmektedir. Bireylerin gerek fizyolojik boyutta, gerekse psikolojik boyutta farklılıklar nedeniyle; stres boyutunda değişik ölçü ve şekillerde etkilenmesine neden olmaktadır. Kesin olan, bireyin fiziksel ve psikolojik açıdan zayıf olan yönü stres tehlikesi ve tehditi altında kalmaktadır. (Selye , 1956)

A. Stresin Fizyolojik Sonuçları

Stresin neden olduğu fizyolojik hastalıklar; kalp atışlarında düzensizlik ve artmalar, çarpıntı, göğüste ağrılar, miyokart enfarktüsü ve hiper tansiyon, aşırı soluk alıp verme ve bronşital astım. İştah kesilmesi, aşırı yemek yenilmesi, gastrit ve mide ülseri, hipertroid ve şeker hastalığı, egzema, sedef hastalığı, saç ve kıl dökülmesi ve kurdeşen. Kireçlenme, kas gerilimine bağlı hastalıklar ile kronik başağrılarıdır.

İnsan vücudu ayni anda uyarıcı etki yapan sempatik sinir sistemiyle, yatıştırıcı etki yapan para-sempatik sinir sisteminden oluşan, iki zıt sisteminden oluşan tek merkezli sinir sistemine sahiptir. Sempatik sinir sistemi ise, iç organların hızlı çalışması yönünde etki yaparken, Para-sempatik sistem ise iç organların çalışmasını yatıştıran ve yavaşlatma yönünde etki yapmaktadır. (Cüceloğlu, 1992).

Stresin yaratmış olduğu etkiyle, beyin olumsuz etkilenmektedir. Belli sitokinler, sinir hücrelerine zarar vermektedir. Aşırı miktarda kortizol hipokampusun işlevini engellemektedir. Bu etkileşim uzun sürecek olursa küçülmesine neden olmaktadır. Kortizol, insülin eksikliği olarak algılamaktadır. Bunun sonucunda ise pankreastaki hücreler sonuna kadar insülin üretirler; böylece insülin eksikliğinden dolayı, kan şekeri yükselir ve şeker hastalığı riski doğmaktadır. Kan basıncının devamlı surette yüksek olması, kan damarlarına zarar vermektedir. Beyaz kan hücreleri, kan damarlarının iç yüzeyine yapışmakta, yağdan ve şekerden oluşan pıhtıcıklar nedeniyle kan akışını yavaşlatmaktadır. Böylece damar tıkanıklığı nedeniyle, beyin, kalp ve akciğerde kriz riskini artırmaktadır.

Kaslarsa, insüline daha az tepki göstermekte ve dolayısıyle daha az şeker gitmektedir. Stres anında kas hücreleri, şeker yerine yağ yakarlar. Oysa kasların proteine gereksinimleri vardır. Karaciğer kaslara besin sağlamak için, proteinleri şekere çevirir. Bu etkileşim nedeniyle bedende gerginlikler oluşmaktadır. Noradrenalin, sindirim sistemindeki organların kan damarlarını daraltmaktadır. Damarların daralması nedeniyle bağışıklık hücrelerinde azalma meydana gelmektedir. Mide mukozasındaki iltihaplarda bulunan virüslerin serbestçe üremesine neden olmaktadır. Stres nedeniyle mide mukozası sıvılara karşı hassaslaşmakta, mide ağrıları ile mide bulantısına yol açmaktadır. Kandaki kortizol etkisiyle, testesteron sentezini engellemekte ve cinsel istekleri azaltmaktadır. Kadınlarda adetlerde dengesizlik yaratırken, erkeklerde iktidarsızlığa neden olmaktadır. (Zülal, 2002).

Ayni şekilde beden stres karşısında, kendisini koruması için bağışıklık sistemini devreye koymaktadır. Bağışıklık sistemi ise; kemik iliğinde öncü hücreler (b-lenfositler) gibi bağışıklık hücreleriyle, fagositler (yutar hücreler) oluşmaktadır. Öncü hücreler boyun altı hücrelerine giderlerken (timus) ve orada t-lenfositlere etki yapmaktadır. Buna karşı fagositler, kan yoluyla bütün bedene dağılmaktadır. Enfeksiyonlarla savaşarak, bağışıklık sistemini güçlendirirler. Fagositler, t-lenfositleri etkinleştiren sitokinler gibi belli mesaj taşıyıcıları üretmektedir. Bunlarsa bölünüp çoğalarak yardımcı ve öldürücü hücrelere dönüşürler. Yardımcı hücrelerse mesaj taşıyıcı kimyasal maddeler salgılamayı sürdürürken, b-lenfositler, antikor üreten plazma hücrelerine dönüşmesi için uyarmaktadır.

Son 20-30 yılda, beyin ve bağışıklık sistemi arasındaki ilişkinin, stresin nedenlerine ve etkilerinde rol oynayan moleküler ve hücresel olaylardan çok daha önemli olduğu ortaya çıkmıştır. Bu araştırmalar neticesinde ise, psikonörimmunoloji bölümü oluşmasına neden olmuştur. Hem lenfositler, hem makrofajlar, beyinin stres tepkisini iki temel protein üretir ve bunlara tepki verir. Kortikotropin salgılama faktörü (CRF) ve adrenokortikotropin hormonu (ACTH). Bu böbrek üstü bezinin, lenfosit etkinliklerini azaltan hormonlar yaymasına neden olarak bir geribildirim döngüsü başlatmaktadır. Bu döngüler arasındaki uyum düzgün işlediğinde, enerji tasarrufu yaparak, yararları iyileştirme ve bedenin dengede tutmasını sağlayarak, bedenin değişikliklere temkinli ve uyumlu bir biçimde olmasını sağlamaktadır. (Zülal, 2002).

B. Stresin Psikolojik Sonuçları

Stres tepki boyutu, ortama bağlı değil, bireyin olaya nasıl tepki verdiğine bağlıdır. Hissedilenler esas itibarıyla düşüncelerimizle aynı paralelde yer almaktadır. Bu nedenle stres belirli bireyle belirli olayın etkileşim sürecinde ortaya çıkmaktadır. Bir başka değişle, olay yalnız başına belirleyici bir unsur olmamaktadır. Burada esas olarak dikkat edilecek önemli noktaysa; durum ile kişi arasındaki işlemin nasıl oluştuğudur. Bu işlem arasındaki ilişki aşamaları ise, olayla karşılaşıldığı andan itibaren, daha önceki yaşam boyutunda neler yaşanmıştır; bu günün değerlendirme biçiminde olayla başa çıkma becerisi nasıldır? Sorularına cevap arayarak, olayın algılayış biçimini değerlendirme mümkün olmaktadır.
Burada en önemli değişken, kişiye özgü farklılıklar gösteren boyut psikolojik mekanizmalardır. Bir başka anlatımla, olaylara bakış açısı boyutu ile buna bağlı olarak başa çıkma boyutundaki becerilerimizin değerlendirilmesidir. Kısaca olayı “stres verici” veya “stres vermeyici” olarak tanımlamamıza neden olmaktadır. (Baltaş ve Baltaş, 1993).

İnsanın genelde, geçmek bilmeyen saatler, iç sıkıntısı ve çalışma boyutundaki belirsizliklerin neden olduğu gelecek korkusu ile, kişisel çatışmaların sonucunda, ruhsal ve bedensel rahatsızlıklara maruz kalacağı bilinmektedir. Teknolojik değişimlerin neden olduğu işlem karmaşasının artması, coğrafi etkileşim ve bunun aile yaşamına getirdiği yük, değişik özelliklere sahip olan endüstri sonrası toplumda, engelleme ve duygusal gerilimlerle yüz yüze kalan insanlar, biyolojik ve duygusal dengelerinde bozulmalar yaşamaktadır. (Kırel, 1994).

C. Stresin Davranışlar Sonuçları

Strese yönelik davranışsal tepkilere genel olarak bakıldığı zaman, aktif ve pasif davranışlar olarak iki grupta değerlendirmemiz mümkün olmaktadır. Aktif davranışlar, stresi ortadan kaldırmaya çalışan, savaşmayı yeğleyen tepkilerdir. Pasif davranışlarsa stres ortamından kaçmakla ilgili davranışlardır. Bu kaçma stres faktörünü ortadan kaldırıcı amaca yönelikse, olumlu olarak değerlendirilir. Kısaca bu davranışları stresle başaçıkma mekanizmaları olarak da değerlendirebiliriz. Stres nedeniyle kullanılan zararlı maddeler zamanla alışkanlık yaratarak, saldırganlık ve kaza eğiliminde artışlar olarak ortaya çıkmaktadır. (Kırel, 1994).

D. Stresin Bireysel Sonuçları

Stresin bireyde yaratmış olduğu tepkiler benzer özellikler taşıması yanında, moral bozukluğu, sinirlilik, kendini yanlı hissetme, ilgisizlik, duygusuzluk, depresyon, can sıkıntısı, aşırı yorgunluk, korku ve çatışma gibi tepkilerden oluşmaktadır. (Luthans, 1992).

E. Stresin Örgütsel Sonuçları

Aşırı sters nedeniyle insanların, psikolojik, fizyolojik ve davranışsal zararlara uğradığı gibi işgören ve örgütsel yapıda önemli zararlar sözkonusudur. İş hayatında stresin örgüt boyutundaki genel olarak etkileri; performans düşüklüğü, iş gören devir hızının artması, iş kazalarının artması, işe devamsızlık, işten ayrılma ve örgütsel faliyetlerden yabancılaşma gibi durumlar stres örgüt üzerindeki etkilerinden bazılarıdır. (Tutar, 2000).

1.9 Stresle Başa Çıkma
1. Örgütsel ve Bireysel Yöntemler
İşle ilgili stresi önlemeye ve azaltmağa yönelik yöntemler örgütsel ve bireysel olarak iki kümede toplanabilir. Yönetim psikolojisinde üzerinde durulan başlıca örgütsel yöntemler şunlardır (McLean , 1979) , (Stoner , Fry , 1983)

a. Duygusal iklim denetimi. Çağdaş örgütsel yaşam birçok stres etmenleriyle doludur. Böyle bir ortamda, çalışanların güven duygularını geliştirmek ve onların gerek kendi işleri gerekse örgütsel yapı ve işleyişleriyle ilgili kararlara katılmalarını sağlamak büyük önem taşımaktadır. Çalışma koşulları vadeğişimle ilgili bu tür uyum girişimleri, örgüt kay​naklı stresi azaltmaya ve beklenmeyen sonuçlarını ortadan kaldırmağa yöneliktir. (McLean , 1979) , (Stoner , Fry , 1983)

b. Sosyal destek sağlama. Bir kişinin stresten etkilenme düzeyi sos​yal destekle azaltılabilir. Örgütün kendisi, çalışma gruplarının yapısı ve gözetmenlerin eğitimiyle çalışanlara destek ve yardım olanaklarını artı​ rabilir. Sosyal destek sağlama stresin zararlı psikolojik etkilerini aşağı düzeylere indirebilir. (McLean , 1979) , (Stoner , Fry , 1983)

c. Çalışanların rollerinin yeniden tanımlanması. Özellikle rol belir​ sizliğinden kaynaklanan stres, çalışanların yetki ve sorumluluklarının ye​niden saptanması ve tanımlanmasıyla azaltılabilir. Yönetim, işler arasın​daki geçişmeleri ve çalışanların değer yargıları ve ölçütleri arasındaki birbirine zıt davranış kalıplarını saptama yeteneğinde olmalıdır. (McLean , 1979) , (Stoner , Fry , 1983)

d. Aşırı ve az iş yükünün ortadan kaldırılması. Stresin etkilerini azalt​mada kullanılan bir yöntem de iş dağıtımının adil ve uygun olması, işeuygun ve eğitilmiş personelin seçimi ve yükseltilmesi ile ilgili kararların isabetinde görülebilir. Bazı durumlarda yönetim, çalışanlar arasında bu tür bir düzenlemeyi yapabilmelidir. Bir başka deyişle yönetim iş gerekle​riyle personelin yeteneklerini uyumlu bir düzeyde tutabilmelidir. Eğer bu uyum sağlanamazsa, örneğin personelin becerisi ile işin karmaşıklığı uygun değilse yada işgören çok fazla veya çok az iş üretebiliyorsa böyle bir durumdan söz edilebilir. (McLean , 1979) , (Stoner , Fry , 1983)

e. Stresli personele yardım sağlama. Giderek dünyadaki bir çok örgüt, stresin verimlilik ve sağlık üzerindeki olumsuz etkilerini bugün daha çok görmektedirler. Bunun sonucu olarak, örgütsel danışma hiz​metleri geliştirilirken bireysel stres denetim teknikleri ve beden hareket​leri de önerilmektedir. (McLean , 1979) , (Stoner , Fry , 1983)

Sosyal destek konusu üzerinde oldukça fazla araştırma yapıldığı ve bu tür bir yardımın stresin olumsuz etkilerini azalttığı sanılmaktadır. Ancak araştırmaların birbirleriyle uyumlu olduğunu söylemek zordur. Daha doğru bir anlatımla stresin olumsuz etkilerini böyle bir sosyal des​tek sağlama programının nasıl yerine getirdiğini anlamak pek kolay değil​dir. Bir varsayıma göre, stres altında kalan insan için böyle bir yardım stres etmenlerinin etkisini azaltan bir tampon görevi görmektedir. Bir başka görüş ise sosyal desteğin kişinin stresle başaçıkma yeteneğini geliş​tirdiği ve böylece stresin etkilerini azalttığı yönündedir. Bu iki görüşü de destekleyen araştırma bulguları vardır (Dooley, Rook and Catalano , 1987) , (Ganster , Fusilier and Mayes , 1986) , (Kirmeyer and Dougherty , 1988)

Araştırmaların büyük bir kısmı sosyal desteğin özellikle ilk kademe yöneticilerinin olumlu rolleriyle ilgili olduğunu göstermektedir. Örneğin, 102 hemşire üzerinde yapılan bir çalışmada, sosyal destek programları​nın ilk kademe amirleri tarafından stresle ilgili etmenleri daha da birleş​tirdiği ve güçlendirdiği sonucuna varılmıştır. Bir başka deyişle bazı iş or​tamlarında sosyal destek programları bir stres kaynağı olarak görülmek​tedir. Böyle bir destek programının bir stres etmeni olduğu anlaşılmak​tadır.

Bazı durumlarda ise çalışanlara sosyal destek sağlama, çalışanların tümü tarafından algılanan bir durum değildir. Örneğin, 442 İngiliz erkek pilot üzerinde yapılan bir çalışma, pilotların genellikle sosyal desteklerini en önce kendi eşlerinden ve sonra da çalışma arkadaşlarından sağladıkla​rını göstermiştir. Bu araştırmadaki en önemli etmen, pilotların stresle başaçıkmada gösterdikleri başarının aile düzenindeki kararlılığa ve eşle​riyle olan ilişkilerinin olumlu oluşuna bağlamış olmasıdır (Sloan and Cooper , 1986).

Gerek kamu gerekse özel kesim kuruluşları, stresli personeline yar​dım programları geliştirme çabası içindedirler. Örneğin Nebraska'daki bir kamu kuruluşu stresli bir olayla karşılaşan personeline stresli olayı yorumlama, algılama ve o olaya daha az yıkıcı olabilecek bir tepkide bu​lunma yollarını öğretmektedir (Ganster , Mayes , Sime and Tharp , 1982).

Bu yöntem ayrıca gevşeme eğitimi ile birlikte öğretilmekte" ve böyle​ce strese karşı psikolojik ve fizyolojik tepkilerde önemli oranda azalmala​rın olduğu saptanmış bulunmaktadır.

Çalışanlar için geliştirilen ve kısaca EAP (Employee Assistance Prog-rams) olarak adlandırılan çalışanlara yardım programları üzerinde psi​kologlar tarafından birçok araştırma yapılmıştır. Çalışanlara yardım programları (EAP) değerlendirildiğinde bu programların; gevşeme yön​temlerini, biofeedback (biyolojik geri besleme yöntemleri) ve algılama becerilerinin geliştirilmesi bölümlerini kapsadığı anlaşılmaktadır. Bu yöntemlerin sonucu olarak strese ilişkin belirtilerin azaldığı saptanmış​tır (Bruning , and Frew , 1987) , (Higgins , 1986). Çalışanlara yardım programları, psikolojik etki düzeylerini azalt​makta, katılanların gerginliklerini düşürmekte, uyumlarında daha sis​temli olmalarını ve çalışma ortamındaki zorluklarla daha etkili bir biçim​de başaçıkmalarmı sağlamaktadır.

Aslında bu tür örgütsel programlar, stresin nedenlerini ve kaynakla​rını ortadan kaldırmamakta, ancak çalışanlara stresli durumla nasıl başâçıkmaları gerektiğini öğretmektedir. Burada henüz çözümlenmemiş olan önemli bir sorun da stresle başaçıkma davranışının ölçülmesiyle ilgilidir.

Batı dünyasında birçok özel kesim kuruluşu (New York Telephone, Xerox ve Kimberly-Clark gibi) genel olarak çalışanlara yardım program​ları (EAP) çerçevesinde stres yönetim düzenlemelerine yer vermişlerdir. Örneğin New York Telephone türlü meditasyon ve gevşeme tekniklerini uygulamaktadır. 18 aylık bir programdan sonra, çalışanların daha az ge​rilim içinde oldukları, düşmanca davranışları bıraktıkları, stresle ilgili ra​hatsızlıklardan daha az yakındıkları ve işe devamsızlık oranlarının da düşüş gösterdiği saptanmıştır (Pelletier , 1984). Örneğin Johnson ve Johnson da uygula​nan stres yönetim programı, yeme-içme, jimnastik ve sigara içme gibi ko​nularla da uğraşmaktadır. Bu tip isteğe bağlı programlara çalışanların üçte birinin devam ettiği ve Kuzey Amerika ve Avrupa'da 40 merkezde bu programların yoğunlaştığı bilinmektedir. Stres yönetim programları​na katılan 4000 işgören üzerinde yapılan incelemeler genel olarak çalı​şanların sağlığında olumlu bir iyileşmeye neden olduğu, işle ilgili stresle başaçıkmada daha etkili olmayı sağladığı ve gerek iş arkadaşlarıyla ge​rekse çalışma koşullarında uyumlu davranışı özendirdiği anlaşılmıştır. Öte yandan çalışanların hasta olarak geçirdiği günlerin sayısında da önemli bir düşüşün olduğu bildirilmiştir (Rosch and Pelletier) (Murphy and Schoenborn (Eds.)) .

Çalışanlara yardım programları ve buna bağlı olarak stres yönetim düzenlemeleri üzerinde yapılan çalışmalar, genellikle personelin bu tür programlarla A tipi davranış özelliklerini değiştirmeye ve yöneticiler ara​sındaki kalp rahatsızlığı oranını düşürmeğe çalışmaktadırlar. Xerox'un yıllık kalp rahatsızlıkları nedeniyle yöneticileri için yaptığı masrafın 600.000 dolar olduğu bilinmektedir. Oysa stresle başaçikma ve davranış değiştirme programları için yapılan harcamalar daha azdır. A tipi davra​nış özelliklerini değiştirmeye yönelik çalışmaların birkısmı ise evde de yapılabilmektedir. Örneğin hızlı değil daha yavaş konuşma, başkalarının sözünü kesmeme, dinlemeyi geliştirme gibi. Öte yandan stresle başaçik​ma programları, yetki devri, günlük olarak amaçların saptanması, önce​liklerin belirlenmesi ve hangi durumların stres yaratmağa değer, hangi durumların ise böyle bir şeyi göze almayı gerektirmediği gibi birtakım yö​netim uygulamalarını da kapsamaktadır.

Her örgüt, üyelerinde oluşacak olan ve birçok etmenden kaynakla​nan stresli durumlarla başaçıkmayı kendi personeline öğretmeli ve bunun için bir program geliştirmelidir. Ancak bir kısım yöntemler perso​nelin bizzat kendisi tarafından da öğrenilebilir ve uygulanabilir. Bu yön​temlerin başında fiziksel hareketler ve jimnastik gelmektedir. Fiziksel hareket duygusal enerjiyi artıran ve gerilimleri azaltan bir etkiye sahip​tir. Ayrıca çalışanların gayret ve çabalarının da daha kararlı bir çizgide oluşmasına yardımcı olur. Çalışanlar iş dışında veya çalıştıkları örgütün desteklediği veya kurup yönettiği spor alanlarında, bu tür etkinlikleri kendi başlarına yapabilecekleri gibi, bunu örgütün bir etkinliği olarak ve belli bir program çerçevesinde de yapabilirler. Bugün birçok büyük kamu ve özel kesim kuruluşu kendi personeli için bu tür etkinlikleri (yürüyüş grupları, aerobik, egzersiz sınıfları, sauna vb.) örgütlemektedir. Bu tür çalışmalara karşın iş görenlerin ancak % 25'inin bu tür spor etkinlikleri​ne katıldığı, ötekilerin ise bu etkinliklerde rol almadığı anlaşılmaktadır. Örgütler, katılımı arttırabilmek için birtakım parasal özendiricileri gündeme getirmektedirler. Örneğin sağlık sigortası ve vergi düzenleme​lerinde ayrıcalıklar, para ödülleri gibi.

Bireysel yöntemlerden bazıları ise gevşeme eğitimi, biyolojik geri besleme (biofeedback) ve davranış değiştirme gibi yöntemlerdir. Bu yön​temlerden ilk olarak gevşeme eğitimi üzerinde duralım(Ertekin , 1993).

A. Gevşeme Eğitimi

1930'larda Jacobson tarafından bir stres azaltma yöntemi olarak gevşeme eğitimi ileri sürülmüştür. Bu yönteme katılanlara kendi vücutla​rının belli bir kısmı üzerinde yoğunlaşmaları ve daha sonra kaslarını din​lendirmeleri öğretilmiştir. Bu biçimdeki bir yoğunlaşma giderek tüm vücutta bir gevşeme ve rahatlama sağlamaktadır. Konuyla ilgili birçok araştırıcılar 1930'lardan beri bu yöntemi geliştirmeye çalışmışlardır. Ör​neğin autogenic eğitimde, eğitime katılanlar kendi ayakları üzerinde sıcak ve ağır bir şeyin olduğunu düşünerek gevşemeye çalışmaktadırlar. Meditasyon derin ve düzenli nefes almalarla ve bazı ses ve ifadeleri tek​rar etmede yoğunlaşmaktadır. Gevşeme yanıtı bu teknikle birlikte katı​lanlara daha çabuk dinlenmelerini ve rahatlamalarını öğretmektedir. Bazen kaslardaki gerginlik biyolojik geri besleme ile birlikte bu yaklaşım​la düşürülebilmektedir. Bu yöntemde kişiyi yönlendiren ve yapması gere​ken şeyleri ona söyleyen ve eğitimden önce kan basıncını da bildiren bir araç ona eşlik etmektedir. Gevşeme eğitimi stresin etkilerini azaltmak için kullanılan mükemmel bir yöntemdir. Meditasyon daha az başarılı bulunmuştur. Aslında araştırmalar meditasyonun fizyolojik işlevleri ya​vaşlatmada bireyin oturma durumundaki gibi çok etkili olmadığını 214 isveçli asker üzerinde 8 ay süreyle yapılan ve hem gevşeme hem de medi-tasyon tekniklerini ölçmeyi ve değerlendirmeyi amaçlayan çalışma, as​kerlerin stresli durumlarla daha iyi bir biçimde başaçıktığım, oysa araş​tırmada kullanılan kontrol grubunun bu denli başarılı olmadığını göster​miştir. (Larsson , 1987)

B.
Biyolojik Geri Besleme

Bu yöntem, stresin etkilerini ölçme, ve stresle başaçıkmada yol göste​ren oldukça tanınmış bir yöntemdir. Biyolojik geri beslemede kalp atışları ve kas gerilimlerinin elektronik bir araçla ölçülmesi de vardır. Bu ölçüm​ler ışık veya ses sinyalleri halinde bedendeki birtakım süreçlerle ilgili bilgi vermektedir. Bu geri bildirim sistemini kullanarak vücudumuzun iç durumu ile ilgili denetimleri daha sağlıklı yapabilmemiz mümkün olabil​mektedir. Örneğin dinlenme halinde iken kalbimiz çok hızlı çarpıyor ve
ışık yanıyorsa, biz bu kalp atışını koruyarak ışığın yanmasını sağlayacağı​mızı biliyoruz. Bu konudaki deneyimlerimiz geliştikçe ve biyolojik geri besleme aygıtından yararlanarak kendi fizyolojik işlevlerimizi araçsız olarak denetleme olanağına kavuşabiliriz. Biyolojik geri besleme yöntemi ile bireyler yalnız kalp atışlarını değil fakat kas gerilimi, vücut sıcaklığı, beyin dalgaları, mide asidi ve kan basıncını da denetleyebilmektedirler. Böylece biyolojik geri besleme hem stresi denetim altında tutmayı hem de bireyleri stresle ilgili olarak ortaya çıkabilecek rahatsızlıklardan koruma​
yı sağlamakta etkili olmaktadır. Stres altında çalışan insanların vücut fonksiyonlarının stresin artması ile birlikte azaltılması da sağlanabilmek​ tedir (Ertegün , 1993).

C.
Davranış Değiştirme

Davranış değiştirme, özellikle stresin daha çok etkisinde kalan A tipi bireylerin davranış özelliklerinin değiştirilmesinde uygulanabilir. Bilin​diği gibi bu tür kişilik yapılarında yüksek düzeyde hareketlilik, aşırı hırs ve çalışma, zamanla yarışma ve insanlarla ilişkilerde ortaya çıkabilecek iletişimle ilgili olumsuz gelişmeler dikkat çekmektedir. Davranış değiştir​me ile bu tür olumsuzlukların stresli durumlarda daha olumlu tepkilere dönüşmesi sağlanabilir. Bu yöntemle A tipi özellikleri taşıyan bir birey genel olarak daha dinlenmiş ve sağlıklı yanıtlar verebilen bir kişiliğe sahip olabilir. Bu konuda yapılan araştırmalar, davranış değiştirme uygu​lamalarından sonra A tipi bireylerin kan basınç düzeylerinin önemli ölçü​de düştüğünü de göstermiştir (Suinn , 1982).

Stresle başaçıkmada aslında psikolojik bir yöntem olarak önerilme-yen ama sağduyulu bireylerin kendi yaşam deneyimlerinden esinlenerek uyguladığı yöntemler de vardır. Bu tür yöntemler arasında iş dışında güçlü sosyal destek ve aile bağlarının bulunması, ilgi ve boş zaman faali​yetlerinin fazlalığı, tatil olanakları ve stresli bir işten daha az stresli bir işe geçiş (rotasyon) gösterilebilir.

Birçok insan, stresle başaçıkmada farklı ve fakat etkileri de eşit ol​mayan yöntemleri kullanmaktadırlar. Örneğin yeme-içme, sigara içme gibi gerilimi azaltıcı birtakım çareler daha önemli sağlık problemlerine neden olmaktadır. Aşağıdaki çizelgede çalışan kadınlar üzerinde yapılan ve stresle başaçıkmak için kullandıkları yöntemleri içeren bir çalışmanın sonuçları sunulmaktadır (Ertegün , 1993).

Stresle Başaçıkmada
(%)
(%)
(%)
Kullanılan Yöntemler
Asla
Bazan Herzaman
	Fiziksel hareket
	20.2
	43.9
	35.9

	Bir hobi ile uğraşma
	26.2
	46.6
	27.2

	İçki içme
	42.5
	42.9
	14.6

	İlaç veya uyuşturucu alma
	70.3
	21.5
	8.1

	Hiçbir şey olmamış gibi davranma
	20.8
	49.3
	29.9

	Kendi başına kalma
	19.5
	45.5
	34.9

	Haklı olduğu halde özür dileme
	38.6
	48.0
	13.4

	Başkalarını suçlama
	41.2
	50.6
	8.1

	Öğünmek
	13.4
	53.9 .
	32.7

	Bir arkadaşla konuşma
	6.1
	37.4 .
	56.5

	Eyleme geçme
	4.4
	45.1
	50.5

	Sigara içme
	70.6
	6.8
	22.6

	Daha çok kahve, soda içme
	
	
	

	ve yemek yeme
	17.7
	40.2
	42.1

	Herşeyden uzaklaşma
	17.3
	61.9
	20.8

Kaynak: Stress on Your Job: A Majör National Survey, April 1984
Çizelge 1.12 Stresle Başaçıkmada Kullanılan Yöntem ve Yanıtlar

Çizelgeden de anlaşılacağı gibi en çok başvurulan yollardan birinin bir arkadaşla konuşma, sosyal destek arama ve genel olarak mutluluğu sürdürme eylemleri olduğu anlaşılmaktadır.

1.9.1 Stres Yönetimi

Genel olarak stres, bireyin hayatında sık sık karşılaştıkları bir durumdur. Uzun süreli stres etmenleriyle karşı karşıya kalan bireylerin zarar görmelerine yol açmaktadır. Ancak düşük düzeylerde ve sık sık tekrarlanmak koşulu ile stresin, bireye verimli olduğu söylenebilir. Amerika ve İngiltere gibi gelişmiş ülkelerde stresin olumsuz etkileri, gelişmemiş ülkelere göre daha fazla görülmüştür. İnsanlar stres ile başa çıkabilmek ve kontrol altında tutabilmek için bir çok teknik denemişlerdir. Bu teknik uygulamalar, gerilim azaltan eğitim seminerleridir. Bu seminerlerde, uzman bir kişi tarafından katılımcılara, gerilemeye karşı mücadele becerilerini geliştirecek yöntemler konusunda yol ve öneriler bulunmaktadır.

Söz konusu yöntemlerse, bedensel gevşeme, kendi kendini yönetme, yaşam tarzının yönetimi olarak üç yöntemden oluşmaktadır. (Şimşek, 1999).

a. Bedensel Gevşeme
Bu konularda ilgili olarak, geliştirilmiş özel eğitim tekniklerinden yararlanılarak, sinirsel ve fiziksel olarak bireyin rahatlatılması sağlanmaya çalışılmaktadır.

b. Kendi Kendini Yönetme

 Bireyin, kendi iç uyarılma düzeyini kontrol etme ve kışkırtıcı durumlara karşı, sakin bir şekilde karşılık vererek beceri geliştirilmesi sağlanmasına yardımcı olmaktadır.

c. Yaşam tarzının Yönetimi

 Bireyin, yaşamının her alanındaki gerilimleri ve ödülleri sürekli olarak dengede tutabilmesi için, zaman ve faaliyet boyutunun dengeli olması, optimal seviyede tutabilmesi konusunda karar alma becerilerinin geliştirmesine yardımcı olmaktadır.

Bireyler çalışma hayatında strese neden olan olaylarla yalnız başına mücadele edememektedirler. Bu olaylar karşısında bireysel yönetim teknikleri uygulanmaktadır. Uygulamada ve öğrenilmesi kolay ola bu yöntemlerle bireyin stresi kontrol altında tutlmaya çalışılır. Yönetim ise, uyguladığı örgütsel programlar ile çalışma ortamından strese neden olan etmenleri uzaklaştırarak, çalışanlara huzurlu bir ortam yaşatmaya çalışır. Yararlı stresin performansa olumlu etki yaptığı ancak, zararlı stresin performansı azalttığı ve bireyin sağlığını bozduğunu bilen yönetici, çalışma ortamını ve çevresini stres ortamıyla dengeleyerek sağlıklı bir ortam yaratmaya çalışır. (Connor ve Worley, 1991:62).

Stres, modern yaşam tarzının günlük vazgeçilmez bir parçası olarak karşımıza çıkmaktadır. Bireyin aile ve iş çevresinde, strese neden olacak binlerce stres kaynağı mevcuttur. Bunlara hastalık, ölüm, ayrılık ve diğer stres verici olaylar ilave olunca, hastalıklar meydana gelmektedir. Bu nedenle stresle başaçıkmanın tekniklerini bilmek gerekmektedir. Bu tekniklerin günlük yaşamımızda büyük faydası vardır. (Cüceloğlu, 1992:325).

Stres yönetimi ile ilgili bireysel ve örgütsel yaklaşımlar fazla olmasına rağmen, stresle mücadele için yeni teknikler geliştirilmektedir. Bunun nedeni ise, stresin kaynağı ve çeşitli olması özelliğine sahip olmasıdır. Stres yönetiminde, bireysel ve örgütsel yönetim teknikleri olmak üzere ikiye ayrılmaktadır.

1 . Stres Yönetiminde Bireysel Yaklaşım

Bireysel boyutta stres yönetim teknikleri, bireylerin strese neden olan etmenleri tanıyıp onlarla savaşmayı, kontrol altına almayı, bireyin olaylar karşısında daha dirençli ve mücadeleci olmayı öğreten öğreti davranış ve faaliyetlerini kapsamaktadır. Bireysel stres yönetimi, bireyin yaşam boyutunu etkileyen stres etmenlerini tanımasına yardım etmektir. Strese neden olan etmenlere karşı nasıl savaşım verileceğinin öğretisidir. Bireysel stres yönetiminde varolan metodlar ise şunlardır. (Hellirigel, Slocom ve Woodman, 1999:24).

· Egzersiz yapma, dengeli beslenme ve kendine dikkat etmek,

· Aile ve iş çevresinde denge kurma,

· Zaman yönetimi,

· Eğlenceye zaman ayırma,

· Hayata olumlu bakma,

· Strese neden olan etmenleri tanımak ve öğrenmek,

· Rahatlama tekniklerini öğrenmek.

Stres yönetiminde, bireysel teknikler ise çeşitli olup belli başlıklar altında toplamak mümkündür:

A. Rahatlama ,

B. Egzersiz ,

C. Zaman Yönetimi ,

D. Sosyal Destek ,

E. Meditasyon ,

F. Biyolojik Geri Besleme,

G. Davranış Değiştirme ,

A. Rahatlama

Bedeni kontrol etmenin birinci basamağı bedeni önce gevşetmektir. Çünkü solunum bir yönüyle, istediğimiz zaman nefesimizi tuttuğumuz, istediğimiz zaman soluduğumuz kendi konrolumuz altında olan bir faaliyettir. Ancak solunum, beyin sapındaki bir merkez tarafından kandaki oksijen ve karbondioksit dengesine göre bütünüyle kendi kendine, otomasyon sistemiyle yürüyen bir faliyettir. Doğru derin nefes almanın damarları genişletme ve kandaki oksijenin bedende en uç noktalara kadar ulaşması, bireyin gevşemesinde önemli rol oynamaktadır. Bu sebeple doğru ve derin nefes alarak gerçekleşen değişikliğin, özellikle kaygının da dahil olduğu durumlarda bireyin strese girecek ya da girmiş olması durumunda, strese tepki boyutunda etkili olmakta, veya olayın boyutunda ters yönde tepki koyarak, stres zincirine mukavement göstererek kontrol altına almanın ilk adımı olarak düşünülmektedir. (Baltaş ve Baltaş, 1993).

Rahatlama eğitimini bilen bireyin, hem fizyolojik hem de psikolojik olarak kendine büyük faydası vardır. Psikolojik olarak gevşemenin anksiyete ve gerilim boyutunda azalma, uysallaşma ve bireyin kendini iyi hissetmesine neden olmaktadır. Fizyolojik boyutta ise, kan basıncında azalma ve haliyle buna bağlı olarak kalp atışlarında düzenlilik görülmektedir. Rahatlama eğitimi ile, bireyin dikkat boyutu genişler ve performans boyutuna olumlu yönde katkı sağlar. (Ivanchevic ve Matteson, 1990).

B. Egzersiz

Araştırmalar, egzersizin yaşlanmayı yavaşlattığını ve daha sağlıklı kalmamızı sağladığını göstermektedir. Batı dünyasında en büyük harcama kalemini sağlığı korumak için yapılan harcamalar oluşturmaktadır. Egzersiz vücudunuzu kuvvetlendirdiği gibi, kardiyovasküler sağlık kalp krizini azaltmaktadır. (Braham, 1998).

Fiziksel egzersi yapan birey, hem kendi sağlığını hem de yorgunluğun vermiş olduğu etkiyi azaltmaktadır. Yorgunluk nedeniyle birey, stres ortamında önemli rol oynaması nedeniyle daha çok etkilenme eğilimindedir. Bu nedenlerden dolayı engellenme ile savaşımda egzersiz vazgeçilmez bir yöntem olarak karşımıza çıkmaktadır. Büyük ölçekli örgütlerde fiziksel egzersizin önemini ve faydasını düşünerek spor salonları açmaktadırlar. (Pehlivan, 1995).

Mantak Chia’ya (1999) göre “stresi canlılığa dönüştürmenin 6 sağaltıcı sesin ilk adımı akciğerin çalıştırılmasını önererek, derin soluk alarak, avuçlarınızın dibinden ve başparmaklarınızdan başlayarak gerilimi ağız hizasına kadar geldiğini hissederek, dişlerinizle “Ssssss” sesleriyşe vücudunuzdan, hastalıklı enerjiyi atıp rahatladığınızı hissedip bu hareketi üç ya da altı kez yaparak enerjinizi canlıllığa dönüştürün” yorumunu getirerek nefes egzersizin uzakdoğu kültüründeki önemini vurgulamaktadır.

Vecchio’ya (1987) göre “Egzersiz solunum ve fiziksel egzersiz olarak ikiye ayrılmaktadır. Rahat koşu, yürüyüş, yüzme ve bisiklete binmek gibi fiziksel egzersizler stresin etki boyutunda doktorlar tarafından tavsiye edilmektedir. Düzenli egzersizlerin, kalp atışlarını düzenleme ve damar hastalıklarına yakalanma riskini azalttığı bilinmektedir” yorumu getirilmektedir.
C. Zaman Yönetimi

Zamanını iyi kullanan bir insan, hayat kalitesini yükseltir ve geçen zaman içerisinde amaçlarına adım adım ulaşır. Çağdaş bir yönetici, zamanı belirlemiş ve öncelikler doğrultusunda programlı olarak çalışan kişidir. Başını kaşıyacak kadar zamanı olmayan yönetici çağdışı yöneticidir. Bu nedenle, zaman yaratmak için dört esas ve altı yardımcı kural vardır. Dört esas kural:

· Hayır demeyi öğrenin, sizi zorlayacak işlere girmemeye özen gösterin.

· Öncelikli olayları çözmedikçe, alt problemlere ilgi göstermeyin.

· Programınızı kesintiye uğratacak olay için zaman ayırın.

· Mutlaka kendinize zaman ayırın

Yukarıda esas sayılan dört esas kuralın dışında, altı yardımcı kural ise:

· Beş dakikalık kısa işler listesi tutun.

· İki işi bir arada yapmayı öğrenin.

· Çok önemli olmayan işleri başkalarına devredin.

· Yarım saat ya da bir saat erken kalkın.

· Televizyonun dev bir zaman yutucu olduğunu unutmayın. Bu nedenle televizyon programlarında çok seçici olun.

· Eğer işiniz çok önemli ise kendinize kaçış yollarını kapayınız. (Baltaş ve Baltaş, 1993).

D. Sosyal Destek

Duygusal destek, stresin oluşumuna karşı önemli bir koruyucu faktördür. Holmes ve Raye isimli araştırmacılar stresli durumlarda hastalanan ve hastalanmayan insanlar arasındaki farkı bulmaya çalışmışlardır. Söz konusu araştırmaların sonuçlarına göre, farkın nedeninin destek seviyesi olduğunu göstermiştir. Maddi, iletişim ve duygusal gibi birçok sosyal destek boyutu söz konusudur. Stres yöntemi açısından ise, en önemlisi sosyal destektir. Duygusal destekse insanlar ilişkilerde en önemli boyut olan güven boyutu yer almaktadır. Kişiler bu güvene dayanarak, birbirleri tarafından incitilmeye açık olma halini gönüllü olarak kabul etmektedirler. Bunun doğal sonucunda ise insanlar arası ilişki boyutunda bireyin, kendini rahat davranmasını, kısaca sizi inciten ve zevk veren şeyleri ortaya koymaya yöneltir. (Braham, 1998).

Bireylerin iş boyutunda başarıya ulaşmaları için çalıştıkları zaman dilimi içinde, sosyal ihtiyaçlarını karşılamaya çalışırken, öfke, saygı ve yalnızlığa itilebilirler. İşte bu dönemde, sosyal desteğe ihtiyaçları vardır. Sosyal destek bireyde önemli ihtiyaçların tatmini, etkileşim ve ilişkiler ağının bütünüdür. Sosyal desteğin açılımı ise, görev yardımı, bilgi verme ve değer verme gibi faliyetlerdir. (Davis ve Newstorm, 1988).

İş çevresindeki sosyal destek, iş arkadaşları ve üst düzeydeki yöneticilerden de kaynaklanabilmektedir. Sosyal desteği sağlamak arzusunda olan yönetici, çalışma yerinde esnek davranarak, aileden kaynaklanan problemleri tartışarak stresin etkilerini azaltabilir. Bu şekildeki yaklaşımla oluşturulan sosyal destek, iş ve aile boyutunda olumlu etki yaparak, iş ve aile çatışmasını daha aza indirilmesine neden olmaktadır. Diğer bir açıdan bakıldığında ise, sosyal desteğin eksik olduğu ortamlarda daha fazla iş ve aile çatışmasının olduğu gözlenmektedir. (Mount ve Jaminson, 1990).

Birçok araştırmada sosyal desteğin, stres etmeni ve gerilim arasında pozitif bir ilişki olduğu ancak, tampon etkisi yaptığı, yatıştırıcı bir etkisi olduğu gözlenmektedir. Sosyal desteğin, çalışma ortamında ve iş dışı alanda yaşanan stres arasında bir ilişki olduğu, ancak bu ilişki boyutu bireyden bireye, ortamdan ortama değişmektedir. Aşağıda iş ve aile çatışmasında yatıştırıcı bir model olan sosyal destek modeli Tablo 1.6’de gösterilmiştir. (Carlson, Perrewe ve Pamela, 1999).

Tablo 1.8 İş-Aile Çatışmasında Sosyal Destek Modeli

	İş-Sosyal Destek
	
	Aile-Sosyal Destek

	İş ve rol çatışması
	İş ve Aile Çatışması
	Ailede rol çatışması

	İşde zaman baskısı
	
	Ailede zaman baskısı

	İşde rol belirsizliği
	
	Ailede rol belirsizliği

Kaynak : Dawn S. Carlson and Pamela L. Perewé, The Role Of Social support in The Stressor-Strain Relationship: An Examination of Work-Family Conflict, Journal of Management 1999, vol 25, No:4, s.517
E. Meditasyon

Meditasyon, zihinsel olarak gevşeme metodudur. Meditasyonda amaç, dikkati bir kelime, bir cümle veya bir şiir üzerinde yoğunlaştırarak sakinleştirilmesidir. En tanınmış meditasyon türlerinden biri transandantal (aşkın, deneyüstü) meditasyondur. Zihin sakinleşince, vücut da durağandır.

Dr. Herbert Benson’nun tanınmış kitabı “The Relaxation Response” da vücudu derin gevşeme durumuna getirmek için, öncelikle sessiz sakin bir ortam, zihninizin etkilenemeyeceği ve dikkatinizi çeken seçtiğiniz kelimeye yönlenin. Son olarak, meditasyon esnasında rahat bir pozisyonda olmaya önem verin. Genelde, çoğu insan vücudu ve başı destekleyecek şekilde koltuk ya da bir sandalyeye oturmayı faydalı bulmaktadır. Kademeli gevşeme gibi, yirmi dakikalık süren ve günde bir ya da iki defa meditasyon uygulaması tavsiye edilmektedir. Dr. Schultz ve Luther tarafından geliştirilen otohipnoz yöntemiyle, vücuda istem dışı bazı işlevlerin düzenlenmesi için uyarıda bulunmaktadır. Bu yöntemle kontrolu siz sağlamış olursunuz.
 Bunun içinde altı maddelik uygulamayı kullanmalısınız. Bunu uygularken sessiz sakin bir yerde ve rahat pozisyonda olmalısınız.

1. Ellerim ve kollarım ağır ve sıcak (beş defa).

2. Bacaklarım ve ayaklarım ağır ve sıcak (beş defa).

3. Karnım sıcak ve rahat (beş defa).

4. Solunum derin ve düzenli (beş defa).

5. Kalp atışlarım sakin ve düzenli (beş defa).

6. Alnım serin (beş defa).

Kademeli gevşemeyi öğrenen kişiler bu yöntemde başarılı olurlar. (Braham, 1998).
Mc Afee ve Champagne’ye (1987) göre “meditasyon için dört gerekli unsur; sakin bir çevre, rahat duruş, tekrar edilen zihinsel bir uyaran ve pasif bir durumdur”.

Meditasyon ve meditasyon tekniklerinin, zihinsel ve fiziksel sağlık boyutunda bireyde etkilii olduğu görülmektedir. Bu nedenle gevşeme tekniklerini iyi bilen kişinin stresle başa çıkmada başarılı olması söz konusudur.

F. Biyolojik Geri Beslenme

Kas gerilimini yok etmeyi ve gevşemeyi öğrenmenin bir yolu da biyogeribeslenme yöntemini uygulamaktır. Bunun için öncelikle bir biyogeribeslenme uzmanına başvurmanız gerekmektedir. Uzman el ısınızı, nabzınızı, kas geriliminizi ve ter salgı bezlerinin işleyişini makine ile ölçmektedir. Temel ölçümler bittikten sonra, uzman sistematik olarak gevşeme aşamalarını öğretmektedir. Biyogeribeslenme migren, gerginlik kaynaklı baş ağrısı, yüksek veya düşük kan basıncı, kalp atışlarında ritim bozukluğu olanlar için mükemmel bir yöntemdir. (Braham, 1998).

Biogeribeslenme, insanı normal ve normal dışı olan ve kendisinin farkında olmadığı fizyolojik tepkilerinin bir araç yardımıyla farkında olduğu ve bir eğitim programı içinde otonom faaliyetlerini (beden sıcaklığı, terbezi salgısı gibi) istenilen yönde düzenlemeyi öğreten yöntemdir. Bir başka deyişle düşünceler, duygular ve beden arasındaki ilişkiyi somut bir biçimde ortaya koyar. Böylece beden yüzey sıcaklığını kontrol altına alarak, ter bezlerinin aktivitelerini azaltır ve kas gerilimini azaltarak gevşemeye hazırlanır.

 (Baltaş ve Baltaş, 1993).

G. Davranış Değiştirme

Psikolojik ve biyolojik dengenin bozulması, ya da tehdit altında kalması nedeniyle, organizma “savaş ya da kaç” davranışları ortaya koymaktadır. Bu şekilde organizma strese neden olan etmenlerden kurtulmaya çalışırken, strese yönelik davranışsal tepkilerde bulunur. Bu davranışsal tepkileri iki grupta değerlendirmek mümkün olmaktadır. Aktif ve pasif davranışlar olarak yapılan gözlenen tepkiler olarak karşımıza çıkmaktadır. Aktif davranışlar; strese neden olan etmenlere karşı savaş açıp onları ortadan kaldırmayı amaçlayan tepkisel davranışlardır. Pasif davranışlar ise, kaçmayla ilgili davranışları içermektedir. Strese neden olan etmenlerden uzaklaşma tepkisidir. Ancak bu kaçış enerji toplayıp strese neden olan faktörleri ortadan kaldırmaya yönelikse başarılı olmaktadır. Kısaca insan organizması, stres durumunda, aktif ve pasif savunmaya yönelik davranışsal tepkiler sergilemektedir. Bir başka deyişle stresle başa çıkma mekanizmaları olarak da değerlendirebiliriz. (Tutar, 2000).

Friedman ve ekibi, 1960 yılında on yıldan fazla yürüttükleri araştırmalarda, 39-59 yaşları arası 3524 erkek katıldı. Araştırma ekibinin ismi ise “Batı Ortak Grup Araştırması” olarak adlandırılmıştı. Çalışma, araştırma metodolojisinde “çift-kör” diye nitelendirilen kontrol sistemi ile gerçekleştirdi. Bu nedenle deneklerin davranış biçimlerini değerlendiren araştırmacılar, deneklerin sahip oldukları risk faktörlerini soruşturan araştırmacılar, deneklerin sahip oldukları risk faktörlerini soruşturan araştırmacılar birbirlerinden haberliydiler. Daha sonraki 15 yıl içerisinde ise birbirlerinden habersiz çalıştılar. Araştırma başlangıcından on yıl geçtikten sonra koroner kalp hastalığı geçiren 257 kişiden %70’inin A tipi davranışı biçimine sahip kimseler olduğu görüldü. Araştırmada elde edilen bir başka bulgu ise, A ve B tipi davranış biçimini benimsemiş kişilerin standart risk faktörleri açısından kıyaslamalar sonucunda, A tipi davranış biçimi içinde olanlar sigara içmedikleri, normal tansiyona sahip olmaları ve aile yaşamlarında koroner hastalıkları olmamasına rağmen, B biçiminde yaşayanlara oranla daha fazla kalp krizi geçiriyorlardı.
 Buna karşılıksa, B’ler tüm standart riskleri taşımalarına rağmen daha az kalp krizi geçirmektedirler. Araştırmanın ortaya koyduğu iki önemli sonuçsa çok önemli idi. A Tipi Davranış sergileyenler, kalp krizinin şiddeti ve öldürücülüğü açısından B’lere nazaran daha şanssız oluşları, ikincisi ise A grubunda ikinci bir miyokard infarktüsüne, B grubuna kıyasla 5 kere daha sık rastlamaktaydılar. (Baltaş ve Baltaş, 1993).

A tipi özellik gösteren bireyler, B tipi özellik gösteren bireylere göre daha fazla stres altında yaşamaktadırlar. Stresin etkisinde kalan A tipi bireylerin olumsuz davranışları nedeniyle yıpranmakta olduğu, bu olumsuz davranışlarını olumlu düzeye getirilmeye çalışılır. Bu şekilde, daha olumlu ve daha sakin ve ılımlı olunmasına çalışılmaktadır. Bazı araştırmalar, A tipi bireylere uygulanan davranış değiştirme tekniği sayesinde sağlık durumlarında iyileşme olduğu görülmüştür. (Ertekin, 1993).

1.9.2.Örgütlerde Stres Yaratan Faktörler Ve Başa Çıkma Teknikleri

Birinci bölümde oluşum süreci, nedenleri, önemi, organizmanın tepkisi ve belirtileri, kişilik modelleri ve çalışma koşulları ila anlatılmaya çalışılan “stres” olgusunun hedefi öncelikle bireydir. “Stres” olgusu kontrol dışı gelişen olgudur ve bireye dayalı olarak bu olgudan örgüt ve toplum da etkilenmektedir. (Baltaş, 1998,).

Stres olarak bilinen problemleri doğuran iş şartları, çalışanlar üzerinde baskı ve zorlanma yaratır. Bu zorlanmanın uzun sürmesi de sağlıkla ilgili ciddi sonuçların doğmasına sebep olur. Çalışma yaşamındaki psikososyal etmenlerin, çalışanların fiziksel ve ussal (zihinsel) sağlığına olan etkilerini inceleyen araştırmalar arttıkça stresli çalışma koşullarıyla fiziksel ve ussal bozukluklar arasındaki ilişkinin varlığını ortaya koyan kanıtlar da giderek çoğalmaktadır. Çalışanların sağlığıyla psikososyal çalışma ortamı arasındaki bağı anlamaya çalışan araştırmacılar, sıklıkla stres kavramı üzerinde durmuşlar ve çalışmalarını bu alanda yoğunlaştırmışlardır. Strese neden olan öğelere, çalışma yaşamında olduğu gibi özel yaşamda da ratlanmaktadır. Strese bağlı bozuklukların veya hastalıkların ortaya çıkmasında bu öğelerin göreli önemleri insandan insana çok değişmekle beraber mesleksel kökenli stres öğelerinin insan sağlığı üzerinde yıpratıcı etkilerinin giderek arttığı ileri sürülmektedir. Çalışma ortamında stres yaratan psikososyal etmenler, çok çeşitlidirler; örgüt yapısının tüm yönlerini, işin yapısını ve içeriğini, örgüt içindeki insan ilişkilerini kapsarlar. Bu etmenler topluluğu kendi aralarında de etkileşerek, çalışanların ussal ve fiziksel sağlığına yansırlar. Söz konusu yansımanın kişi üzerindeki etkisi kişinin duyarlılığına ve yaşam biçimine bağlı olarak gelişir. (Baltaş, 1998,).

Çalışma yaşamındaki psikososyal etmenleri, çalışma ortamı, işin yapısı ve kapsamı ve çalışma koşulları gibi işe ilişkin öğelerle yetenekler, gereksinimler, alışkanlıklar, kültürel konum, çalışma dışındaki yaşam koşulları gibi insana ilişkin öğelerin etkileşimi belirler. (İncir, 1993/3,).

1 Örgütlerde Stres Yaratan Faktörler

En önemli stres faktörlerinden biri aşırı iş yüküdür. İş yaşamındaki karşılıklı ilişkilerin iyi olması, özellikle astlarla iyi ilişkiler niceliksel kaynaklı aşırı iş yükünün yaratacağı stresi hafifletmektedir. Ancak söz konusu hafifleme, gözlenebildiği kadarıyla, stresin psikolojik sonuçlarından çok fizyolojik sonuçlarında olmaktadır. Birtakım araştırma bulgularına göre stresin sağlığa olan dokuncasının azalmasında yakın aile bireyleri ve üstlerin verdiği destek, iş arkadaşları ve uzak aile bireylerinin desteğinden daha etkili olmaktadsır. Kleber ve arkadaşları, 13 değişik iş yerinde görevli 1246 çalışanı kapsayan incelemelerinde, psikolojik sorunlara ilişkin olaylarda yöneticilerce verilen desteğin, arteriel hipertansiyon üzerinde önemli bir tampon etkisi yaptığı bulgulamışlardır. (İncir, 1993/3,).

 ÜSTLERİ

ULAŞILMAK İSTENEN
 YÖNETİCİ AYNI KADEMEDEKİ
HEDEF VE YAPILACAK

 MESLEKTAŞLARI

İŞLER
 ASTLARI
 (Kaynak: Koçel, 1987,)

Çizelge 1.13 : Çalışma Ortamında Stres Yaratan Faktörler

Bu şeklin ifade ettiği anlam şudur: Yönetim “İlişkiler topluluğunu” ifade eder. Yönetici, hangi kademede olursa olsun, çeşitli insan gruplarıyla ilişki kurmak, haberleşmek, onları yönlendirmek, onlardan hedef almak ve verilen hedeflerigerçekleştirmek zorundadır. Yönetim olayı, bilindiği üzere, organizasyon adını verdiğimiz bir yapı içinde gerçekleşir. Organizasyon kademeleri yükseldikçe yöneticinin ilişki kurmak zorunda oldukları grupların sayı ve önemi artmaktadır. (Koçel, 1987,).

Yönetim olayı ve bunun gerçekleştiği organizasyon, kişi açısından stres kaynağı olan çeşitli faktörler bünyesinde taşımaktadır. Yönetici veya yönetilen olarak çalışma hayatına katılan kişi, kendi kişisel özelliklerine de bağlı olarak, bu çeşitli stre faktörlerinden etkilenecektir. Yöneticinin bekleyiş ve hedefleri çok farklı gruplarla ilişki kurma amaçlarını gerçekleştirecek olması, yöneticiliği stresli bir faaliyet haline getirmektedir. (Koçel, 1987,).

2. Amaçlar Konusundaki Anlaşmazlık Veya Belirsizlikler

Yöntemlerin, işyerindeki temel hedefleri ortaya koyarak, bunu tüm işgörenlere açıklıkla duyurması, o işyerinde çalışanlardan neyin beklendiğinin açıklık kazanmasına yardımcı olur. (Erkan, 1994,).

Yönetim olaylarının belli bir amaca yönelik olduğu ve tüm organizasyon birimlerinin bir amaçlar hiyerarşisi halinde birbirine bağlı olması gerektiği bilinmektedir. Bazen yöneticiler ve/veya yönetilenler organizasyon amaçlarını benimsemiş olabilirler, ve amaçlar belirsizdir, açık ve seçik değildir. Birinci durumda kişi benimsediği amaçlar için gayret sarfetmek durumunda kalacak; ikincisinde ise hangi hedef için çalıştığı belirsiz olacaktır. Her iki durumda kişiyi rahatsız edecek durum yaratacaktır. Çalışanların performansını olumsuz yönde etkileyecek bu durumun değiştirilmesi için her kademe yönetici ve personelin amaçlarını açık hale getirecek yönetim tekniklerini kullanmak gerekecektir. (Koçel, 1987).

3. Personel Belirleme Uygulamalarındaki Belirsizlikler

İster performans değerleme, ister başarı değerleme, isterse sicil takdiri olarak adlandırılsın, personelin hangi kriterlere göre değerlendiği belirsiz ise bu durum stres yaratan bir faktör olacaktır. Personelin organizasyonundaki geleceği amirinin hakkında yapacağı değerlemeye bağlı olacak, fakat değerlemelerin kriterleri belli olmayacak. Bu durum önemli bir stres kaynağı olacaktır. Bunu ortadan kaldırmanın yollarından birisi ölçülebilir amaç belirleyip bütün değerleme sistemini bunun üzerine oturtmaktır. (Koçel, 1987).

4. Organizasyon İçindeki Kişiler Arası İlişkilerin Niteliği

Bir yönetici zamanının büyük bir bölümünü diğer çalışanlarala iletişim kurarak geçirmektedir. Örgütlerdeki bilgilerin paylaşılması, ikna etme, duygusal yaşantı, geri bildirimler, dayanışmalar, yeniliklerin benimsetilmesi, hep iyi ilişkiler ve doğru iletişim kurabilmekle sağlanmaktadır. Bu yüzden etkili iletişim bilginin aktarılması ile sağlanır. (Ceylan, 1997).

Ekip çalışmasının olmadığı, herkesin şahsi oynadığı; yardımlaşma ve birlikte sorun çözmenin yerine kişisel rekabet, kayırma ve güç mücadelesinin hakim olduğu durumlar önemli bir stres kaynağı olacaktır. Böyle bir durumda kişi kendisini destekleyen, kendisininde bir parçası olduğunu hissettiği bir ortamda değil fakat sürekli açık veya kapalı mücadele vermesi gereken bir ortamda çalışmak zorunda kalacaktır. Böyle bir ortam kişinin enerjisini iş dışında başka yönlere dağıtacak, kişiyi rahatsız edici bir durum yaratacak ve davranışlarını etkileyecektir. Bunu ortadan kaldırmanın yollarından en önemlisi çeşitli organizasyon geliştirme tekniklerinin kullanılmasıdır. (Koçel, 1987).

5 Yetki Ve Sorumluluk Belirsizliği

Yönetim uygulamalarının çok tekraralanan bir ilkesi olmasına karşılık, yetki ve sorumluluk belirsizliği en önemli stres faktörü olmaya devam etmektedir. Sınırı belirsiz ve üzerinde karar verme hakkının olmadığı sorumluluk, kişiyi tipik stres davranışına sevk edecektir. Bu stres faktörünü ortadan kaldırmanın en önemli yolu kim, hangi konularda, hangi kararları verebilir, hangi sonuçları almaktan sorumludur, açıkça belirlemektir. (Koçel, 1987).

Herişgören, kariyeri hakkında örgütün geliştirdiği kriterleri açıkça bilmek ister. İşgörenler terfi etmek için ne yapmaları gerektiği hakkında bilgi sahibi olmalıdır. Böylelikle stres belirtilerinden korunabilinir. (Akat, 1994).

Yetki ve sorumluluğun tam belirlenmesinde dikkat edilmesi gerekenler şöyledir: (Erkan, 1994) Görev tariflerinin yapılmış olması, tüm çalışanların görev ve ünvanının belirtilmiş olması, kurumiçi ilişkilerde statü ve yetki ilişkilerinin açıklıkla belirlenmesi örgüt şemasının ve yetki ilişkilerinin açıklıkla belirlenmesi.
6. Haberleşme Kopukluk Ve Eksiklikleri

Organizasyon içindeki haber, veri, data ve mesaj akışını insan vücudundaki kan dolaşımına benzetmek mümkündür. Yeterli miktarda kan alamayan organ nasıl fonksiyon bozukluğuna uğruyorsa, yeterli haber, veri alamayan organizasyon birimi de fonksiyon bozukluğuna uğrayacaktır. Başka bir deyişle, bu durumdaki organizasyon birimi yöneticisi ve mensupları, olayların akışıyla ilişkilerini kaybedecekler, görevlerini tam olarak yapamamanın verdiği bir stres ile tipik stres davranışlarına yöneleceklerdir. Bu stres faktörünü ortadan kaldırmanın en önemli yolu organizasyon içinde etkin bir haberleşme ve raporlama sistemi oluşturmak ve haberleşmeyi kolaylaştırıcı yönetim tekniklerinden yaralanmaktadır. (Koçel, 1987).

7. Organizasyon Yapısının Özelliği

Organizasyonların yapılandırılma tarzıda bazen önemli bir stres kaynağı olarak belirmektedir. Bu konuda en tipik örnek proje yönetiminde çok kullanılan matriks organizasyon yapısıdır. Bu yapının emir verme yerine ikna etmeye dayanması ve bazı personel için iki amir getirmesi, önemli bir stres faktörüdür. Bu stres faktörünü ortadan kaldırmanın en önemli yolu, böyle bir organizasyon yapısı içinde çalışmaya yatkın personeli seçmektir. (Koçel, 1987).

8. Gelişme Ve Değişmeler Karşısında Yetersiz Kalma

Her organizasyonun sürekli bir değişim içinde olduğu bilinmektedir. Dış çevredeki yeni gelişmeler organizasyonları değişik iş yapma metodları bulmaya zorlamaktadır. Bunun sonucu olarak personelde yeni gelişmeler organizasyonları değişik iş yapma metodları bulmaya zorlamaktadır. Bunun sonucu olarak personelde yeni nitelikler gerekmektedir. Niteliklerini değiştiremeyen ve değişimlere ayak uyduramayan personel iş açısından yetersizs hale gelmekte ve tipik stres davranışına yönelmektedir. Bu stres faktörünü ortadan kaldırmanın en önemli yolu bir yandan “planlı değişim” olarak adlandırılan yönetim tekniğini uygulamak; bir yandan da personel eğitim ve geliştirme faaliyetlerini gerçekleştirmektedir. (Koçel, 1987).

İşgörenin sürekli eğitimi, işgörene işini layıkıyla yapma yeteneğini kazandırır. Onun kendine güvenini artırır. Eğitim, aynı zamanda işgöreni, örgütteki geleceği için hazırlar. İşgörenin işi karşısında yeterlilikleri arttıkça, kendisini daha yükseklerde göreceğinden stresi artar. Yeterli görmediği durumlarda da stres söz konusudur. (Akat, 1994).

9. Uygulanan Yönetim Tarzı
Modern çalışma organizasyonları çoğunlukla otoriter denetime yol açan üst kademedekilerin alt kademedekileri yönlendirdikleri ve kontrol ettikleri otoriter bir hiyerarşiyle düzenlenmiştir. Bu tür hiyerarşik düzenlemeler organizasyon içerisindekiler arasında sık sık çatışma ve gerginliğe yol açmaktadır. (Baltaş, 1986).

Her yöneticinin kendine has bir yönetim anlayış ve tarzı vardır. Bir kısmı personelinin kararlara katılmasına büyük önem verirken bir kısmıda personeli sadece kendisine söyleneni yapan bir varlık olarak görmektedir. Bir kısım yöneticiler zaman ve sonuç konusunda son derece zorlayıcı ve titiz olurken bir kısmıda daha geniş bir yaklaşım içinde olabilmektedir. Dolayısıyla zor tatmin olan, aşırı ve yakın takipçi, ne pahasına olursa olsun sonucu vurgulayan ve kişiyi tipik bir üretim faktörü gibi gören yönetici, etrafındakiler ve hatta kendisi için önemli bir stres faktörü olacaktır. Çalışma düşkünü, mesai saati tanımayan, daima daha ileri sonuçlara koşan bir yönetici yanında çalışmak bazı kimseler için bir stres faktörü olurken, bazı kimseler içindeyetişip gelişme için fırsat olarak görülebilmektedir. Böylece stresin bireyselliği burada ortaya çıkmaktadır. Bir stres faktörü olarak görüldüğünde, bu durumdan kurtulmanın yolu, bireyin kendisini geliştirmesinden ve yönetim gelişmesine katkı sağlamaktan geçmektedir. (Koçel, 1987).

10. Kişilik Çatışmaları

Yöneticiliğin, hedef ve bekleyişleri çok farklı kişi ve gruplarla diyalog kurup birlikte çalışabilmeye dayandığını belirtmiştir. Her kişinin kendine has bir kişiliğe sahip olması, esasında yöneticiliği kişiler arası farklılıkları yönetme işi haline getirmektir. Ancak bu ilişkiler topluluğu içinde, bazen kişilik özellikleri hiç uyuşmayan, biraraya geldiklerinde birbirleri için stres kaynağı olabilen farklı kişilikte personel bir araya gelebilmektedir. Bu tür bir stres faktöründen kurtulmanın en önemli yolu, bu derece farklı kişilik özellikleri olan bireyleri, zorunluluk olmadıkça, birbirini etkileyen işlerde birarada çalıştırmamaktır. (Koçel, 1987).

11. Organizasyondaki Çalışma Koşulları Ve Çeşitli Politikalar
İşyerindeki çalışma koşulları, işe devam, izin, ücret vs. Gibi politikalrda bazen yönetici ve personel üzerinde stres yaratan faktörler olabilmektedir. Maddi koşulların yarattığı bedensel ve fizyolojik stres ve sorunlara ek, çeşitli politikalar bazen personelin psikolojik dengelerini etkilemekte ve tipik stres davranışlarına sevk etmektedir. Bu stres faktörünü ortadan kaldırmanın yolu bir yandan maddi koşulları geliştirirken bir yandan da personeli, motivasyonunu kaybetmeye sevk eden politikaları sistemli bir şekilde inceleyip değiştirmekten geçmektedir. (Koçel, 1987).

Yapılan araştırmalar sonucu, ısı, gürültü, ışık, titreşim, kirlilik v.b. fiziksel koşullar, birey açısından kabul edilemez düzeydeyse, stres kaynağıdır. Gürültünün insanda sadece fiziksel değil, psikolojik rahatsızlıklara neden olduğu bilinmektedir. (Akat, 1994)

12.Yapılan İşin Niteliği
Organizasyon içindeki bazı tür işler bünyelerinde bir stres faktörü olma özelliği taşıyabilir. Bir defa tepe yönetim kademelerindeki işlerin hemen hepsi bu türden olduğu gibi, belirsizlik altında veya zaman baskısı altında çalışmayı öngören işlerde bir stres faktörü olarak ele alınabilir. Bu durumda, bu tür işleri yapmayı arzu edenlerin, kendilerini işin bu özelliklerine uydurmaktan başka fazla seçenekleri yoktur.
 Bazı işlerde ise monotonluk ve tekdüzelik stres yaratan bir faktör olmaktadır. Bu duruma daha çok organizasyonun alt kademelerinde rastlanmaktadır. Bu durumda yapılacak olan ise, işi kişiye motive edecek şekilde genişletmek ve zenginleştirmektir.

(Koçel, 1987).

13. Organizasyonda İşgal Edilen Kademeler

Bir organizasyonda, genel bir eğilim olarak, üst kademelere doğru yükseldikçe stres faktörlerinin sayısının ve etkilerinin arttığını söylemek mümkündür. Özellikle, orta kademe yönetimin temel görevi, hem organizasyonun alt kademesinden yukarı doğru gelen tazyik ve bekleyişleri hemde üst kademeden aşağı doğru gelen tazyik ve bekleyişleri dengelemektedir. Böyle bir görev ise psikolojik açıdan yıpratıcı yani stres verici bir özellik taşımaktadır. Ancak üst kademeye yükselebilmek için böyle bir kademeden geçerek test edilmekten başka bir çarede görülmemektedir. Zaten üst kademelere yükselenler genellikle bu tür bir testte başarılı olanlardır. (Koçel, 1987).

1.9.3 Stres Yönetiminde Örgütsel Yaklaşımlar
Özellikle rol ve görev gereği gibi stres neden yaratan etmenler yönetimce denetim altına alınması mümkündür. Yönetim bu amaçla stresle başa çıkabilmesi için kullanacağı yöntemler şunlar olmalıdır:
1. İşe alma ve yerleştirme,

2. Amaç belirleme,

3. Görevlerin yeniden düzenlenmesi,

4. İyileştirme programının uygulanması.

 İşe alma ve yerleştirme yoluyla stres azaltılmaktadır. Bilindiği gibi bireylerin stres karşısında davranışsal tepkileri farklı olmaktadır. Deneyimi az olan bireyin, kaderinin dış güçlere göre şekillendiğini inan ya da A Tipi Davranış biçimi gösteren kişiler stresten daha çok etkilenmektedir. Bu nedenle işe alma ve yerleştirme aşamasında bu durumlar göz önünde bulundurulmalıdır. Bu boyutta, bireyin işe alınması gerekliliği değil, az stres olan işlere yerleştirilmesi kastedilmektedir.

İkincil örgütsel yaklaşım olan amaç belirlemede ise, amaçları açıklığa kavüştürma ve geribildirim boyutunda iyileştirme olması halinde, belirsizliklerin azalması nedeniyle birey üzerindeki strese neden olan etmenlerin ortadan kalkacağı ya da azalmış olacağı görüşü hakim olmaktadır.

Üçüncü yöntem ise, görevlerin yeniden düzenlenmesidir. Bu aşamada bireyin rolü yeniden tanımlanarak aşırı iş yükü ve rol çatışmalarının söz konusu olacağı, önlenebileceği gibi görev boyutunda yeni düzenlemeler getirileceği, bununsa işgörenlere daha fazla sorumluluk, daha çok katılım, daha anlamlı işler, bunun doğal sonucu olarak özerlik ve daha çok geribildirim sağlaması nedeniyle, bireylerin faaliyetlerini denetim altına alacak aktivitelerdir. Bunun bir başka yolu ise örgütsel iletişim boyutuyla mümkün olmaktadır. Biçimsel iletişimin artırılması ise, belirsizlik boyutunu etkileyerek, olumlu yönde etkileme sonucunda belli bir pozitif etkileşim getirecektir.

Dördüncü örgütsel yönetim ise, iyileştirme programını uygulamaya konmasıdır. Uygulamaya konmasından kasıt, çalışanların fiziksel ve akli durumlarını geliştirme üzerine yoğunlaştırma çalışmalarıdır. İyileştirme amacı, bireylere sigarayı terketme, alkol kullanımını denetleme, zayıflama ve pehrizde yardımcı olma gibi yöntem türleridir. (Ertekin, 1993).

Örgütler stres yönetimini uygularken, stresin zararlı etkilerini azaltmayı hedefler. Bu hedeflerse üç şekilde gerçekleştirilmektedir.
1. Stres kaynaklarının tespiti ve azaltılıp yok edilmesi,

2. Çalışanların iş stresi hakkındaki algılarını olumlu yönde geliştirmelerine yardım etmek ve stres deneyimini kazandırmak,

3. Çalışanların stres sonuçları hakkında bilgilendirmek ve stresle savaşımda etkili mücadele yapılmasına katkı yapmak.

Lawrence R. Murphy, bu konuda üç uygulama benimsemiştir. İlk uygulama stresi yok etmek ya da azaltmak. İkinci uygulama, stres belirtilerini azaltma ve çalışanların strese neden olan hastalıkların belirtilerini göstermektedir. Üçüncü uygulama, kronik rahatsızlıklara karşılık deneyim kazandırma ve terapi uygulanmasıdır. (Murphy, 1995).

1. Stres Yönetiminde, Etkili Savaşım İçin Örgütlerde Uygulanan Teknikler Üç Başlık Olarak Sunulmaktadır.

A. İş ve Görevlerde Düzenlemeler

H. R. Sailer ve arkadaşları örgütten kaynaklanan stresleri ve bu streslere karşı gelebilecek tepkileri şöyle açıklamaktadır. Örgütle ilgili stresler; rol çatışması, işin özelliği, örgütteki yerleşim düzeni, iş akışı tasarımı, örgütteki desteğin olmaması, ücret ödeme politikaları, çalışanların yetenek ve kabiliyetleri ile örgütte karar alma sürecinden kaynaklanmaktadır. (Sailer, 1982). Bu nedenlerden dolayı görevlerin yeniden düzenlenmesi ile, bireylere daha fazla sorumluluk, kararlara katılım, özerklik ve çok geribildirim sağlanarak stresin neden olduğu olumsuz etkiler azaltılabilmektedir. Böyle bir uygulamada bireyler daha fazla denetleyebilme ve başkalarına bağımlılıktan kurtarılmış olmaktadır.

İş değiştirme ile bireyin işte eskime korkusu, iş boyutunda az veya çok iş, yetersiz terfi ve monotonluk gibi etmenler tipik stres belirtileridir. Bireyin bu etmenlerden uzak tutmak için, yeni görevler verilerek etkileri azaltılma yoluna gidilir. Çalışma ortamında diğer bir mücadele yöntemi ise, işi yeniden yapılandırma uygulamasıdır. Bu uygulamada, aşırı veya az iş yükü zaman baskısının yarattığı etkileşim, iş yetiştirme ve teslimi ile ilgili etkiler, rol çatışmalarının verdiği sıkıntılar ve rol belirsizliğinin yaratmış olduğu olumsuz stres etkilerinin azaldığı görülmektedir. (Vecchio, 1987).

Örgütte yapılan işlerin ayni tempoda sürekli olarak yapılmasının yaratmış olduğu monotonluk, işgörenler için şikayet ve doyumsuzluk kaynağı oluşturmaktadır. Monotonluğun başlıca kaynakları;
 a.işin özellikleri,

 b.İşgörenin monotonluğa karşı duyarlılığı,

 c.İşyerinin manevi ortamı ve işgörenin psikolojik yapısı olarak özetlenebilmektedir.

Monotonluğun işin karmaşıklığı ve buna ayrılan süre ile yakın bir ilişkisi vardır. Monotonluk, otomasyon iş verimini duyarlılığı ve dikkati azaltır. Diğer birçok bilişsel işlevde (algılama, dikkat, bellek, motor performans v.b.) bozulmalara, sapmalara ve yaralanmalara neden olmaktadır. İşin monotonluğunu önlemek için bir takım önlemler alınabilmektedir; küçük iş grupları oluşturmak, grup içinde iş değişimi, iş ve çalışma dönemlerinde değişiklik, yapılacak değişikliklerde işgörenlerin görüşlerinin alınması ve müzik yayını yapılması ile monotonluğun yaratmış olduğu olumsuz stresin etkileri azaltılmış olmaktadır. (Eren, 1989).

B. Örgütsel İletişim ve Diğer Yaklaşımlar
Örgütlerde denetim faliyetlerinin işlemesi, çalışanların motivasyonu, kararların alınması ve denetim fonksiyonlarının çalışması gerekmektedir. Bu aşamada, örgütün bütün saydığımız fonksiyonlarının işlemesi ve kişiler arası ilişkilerin olması gerekmektedir ki; örgütün bu boyutta iletişime gereksinimi vardır. İletişim özellikle yönetici boyutunda önemli rol oynamaktaysa da yönetimin özü anlamında değildir. Yöneticilerin iletişim boyutunda iyi üretilen fikirlerin uygulanması açısından olanak veren önemli bir süreçtir.

(Hicks ve Gullet, 1981).

Örgütsel stresle ilgili literatür oldukça fazla olmasına ve kesin sonuçlara henüz ulaşılmamasına karşın, bunlardan çıkarılan iki önemli sonuç vardır. Birincisi, iş stresi, örgütte çalışanların sağlığı ve denli iyi olduklarının belirlemesinde çok önemli etmendir. İkincisi ise, örgütsel stresin yönetimi ve azaltılması için kullanılacak yöntemleri uygulama boyutunda aktarılacak olan araştırmalara duyulan acil ihtiyaçlar.

 (Ganster, Mayes ve diğerleri, 1982).

Örgütte işlerin ve görevlerin yeniden düzenlenmesiyle ve diğer strese neden olan etmenleri yok edecek şekildeki davranışlar sonucunda, örgütün görevi olan bilgi ve fikir aktarımı ile görevi üstlenmenin yanı sıra, çalışma koşullarının iyileştirilmesi, sosyal destek sağlanması, rol belirsizlikleri ve rol çatışmalarına önlem alma, işgörenlerin güven duygularını geliştirme v.b. örgüt boyutunda alınan önlemler neticesinde örgüt yönetiminin ve çalışanların stressiz bir ortamda çalışmalarını sağlamaktadır. (Connor ve Worley, 1991).

C. Stres Yönetiminde Uygulanan Örgütsel Programlar
Örgütlerde işgörenlerin sağlıklı kalmaları ve düşük stres düzeyinde çalışmalarını sağlayacak programların önemini benimseyip kavramağa başlamışlardır. Bu programların en büyük özelliği ise, birçok hastalığın önceden tespitinde etkili olduğu, bu konuda geçerli kanıtların mevcut olduğu bilinmektedir. İşgörenler bir örgütün en önemli girdisi ve değeridir. Bu nedenlerden dolayıdır ki; sağlıklı personele sahip olmak sağlıklı bir örgüte sahip olmak anlamına gelmektedir. Sağlıklı personel, örgütün varlığı ve üretkenliği boyutunda önemli bir yere ve role sahip olmaktadır. Bunun doğal sonucu olarak, sağlık sorunları olan işgörenin devamsızlığını ve iş kazalarını artırma, verimliliği düşürme, dikkatini dağıtma ve yaratıcılığını engelleme gibi etkilere sahip olmaktadırlar. (Özkalp, 1989.).

Stres yönetimi konusunda örgüt düzeyinde yapılan en önemli çalışmaları örgütsel programlar oluşturmaktadır. Bu programlar içerisinde en çok uygulamada kullanılan yöntemler ise dört başlık altında toplanmaktadır.

1. İyileştirme Programları
Daha çok işgörenlere sağlık desteği sağlamakla ilgili bir uygulama olarak da görülmektedir. İş kazalarının ve devamsızlığın azalması, verimliliğin artması, iş tatminin yükselmesi, motivasyonun sağlanması, sağlık harcamalarının düşmesi, iş gücü dönüşüm oranındaki azalmalar gibi yararları içermektedir. (Schermerhorn, Hunt ve Osborn, 1997).

2. Çalışanlara Yardım Programları

İşgörenlere yardım programlarında daha çok gevşeme yöntemleri, biyolojik geri besleme, algılama becerilerinin geliştirilmesi ve bunun gibi bölümleri içermektedir. Bu yöntemlerin etkili ve başarılı bir şekilde uygulanmasıyla strese ilişkin belirtilerin büyük ölçüde azalmış olduğu tespit edilmiştir. İşgörenlere yardım programlarında etkili olabilmesi için sürekli ve dikkatli bir çalışma gerekliliği vardır. Bu programlar, katılımcıların psikolojik etki düzeylerini düşürmekte, gerginliklerini azaltmakta, daha uyumlu olmalarını sağlamakta, stresle bireysel savaşım boyutunda başarılarının arttığı görülmektedir. (Ertekin, 1984).

Programın dikkatli planlanması ve profesyonel eğitimciler ile yürütülmesi daha verimli sonuçlar alınmasında etkin olmaktadır. Ayrıca, işgörenlerin alkol ve ilaç kullanımı gibi zararlı alışkanlıklarından kaynaklanan sorunlarına yaklaşımı ve iyi neticeler alınması nedeniyle başarılı bir şekilde uygulamada kullanılmaktadır. (Leap ve Crino, 1990).

3. Stres Danışmanlığı
Stres yönetiminde, işgörenle duygusal bir sorunu azaltmak amacıyla karşılıklı görüşme yapılması çok önemlidir. Buradaki anlamı ile danışmanlık, duygusal sorunlarla ilgilenen, bir iletişim eylemini gerçekleştiren, duygusal sorunlarını anlamak ve azaltmak üzere gerçekleştirilen bir sistemdir. İşgörenlerin duygusal sorunlarının neden olduğu tepkileri ve onların performansları ile direkt etkilidir. Bu nedenle yöneticiler , çalışanlarını belli bir duygusal dengeyi koruyarak verimli bir ortamda, yönetmek istemektedirler. (Davis ve Newstorm, 1988)

4. Stres ve Performans İlişkisi
Stres ve performans ilişkisi, gerek çalışma hayatının disiplini, gerekse sosyal yaşantının düzeni, stresle başa çıkmaktan geçmektedir.stresin çok olduğu dönemlerde performans istenilen düzeyde olmamaktadır. (Torun, 2002)
Bölüm III Sonuçlar ve Öneriler

Sonuç

Hızla küreselleşme sürecinde olan dünyamızda, artık pek çok ülke sanayi toplumu haline gelmiştir. K.K.T.C.’nin çok küçük bir toplum olmasına rağmen Türkiye Cumhuriyeti’ne olan derin bağları ve Avrupa Birliği uyum çalışmaları bizi sosyal, kültürel ve ekonomik kısıtlamalara rağmen evrensel yaşam biçimini takip etmemizi sağlamıştır. Bununla birlikte endüstri toplumu olmanın beraberinde getirdiği bazı sorunlar vardır. Teknoloji gelişimi nedeniyle yaşanan işsizlik, (çünkü kaliteli işgücü ihtiyacı nedeniyle vasıfsız insanlar işsiz kalabilmektedir) hava kirliliği, çevre ve atık sorunu, plansız kentleşme, trafik ve alt yapı sorunları ve çağımızda sorun haline gelen stres olgusudur. İnsan sosyal bir varlıktır. Bu nedenle insan çevreye, aileye ve işe olan uyumu sağlıklı bir toplumun oluşabilmesi için önemli bir adımdır.

Global dünyada yeni pazarlarda süren kıyasıya rekabete ayak uydurabilmenin ilk yolu iş performansını artırmak ve bunun için gerekli tüm tedbirleri almaktır. Bilgi toplumu olabilmenin temel koşulları yetki paylaşımı, ortak karar alma ve katılımcı çağdaş yönetim anlayışıdır. Bilgi toplumunda temel eğitimin önemi, mesleki eğitimin yaygın hale getirilmesi, kaliteli işgücü istihdamının oluşturulması, “ toplam kalite Yönetimi “ modelinin hayata geçirilmesi zorunludur. Kaliteli yaşam anlayışı, toplumsal stresi de azaltacaktır.
Stres yaratıcı etken olarak ortaya sosyal güvenceler için çözüm, Avrupa Birliği uyum sürecinde, bilinçli, uygar bir toplum olmak, bir vatandaş olarak sorumluluklarımızı bilmek, kamu kurumlarında yeni yapılanma, insan haklarına, demokrasiye sahip çıkmak, bilgi çağına uygun eğitim almak, bilişim teknolojilerini hayata geçirebilmek, siyasi ve ekonomik istikrarı temin etmek, katılımcı demokrasi anlayışını artırmak, ülkemizin ihtiyaç duyduğu reformları kanun halinde çıkarmak, iş ve yaşam koşullarını sürekli geliştirmek, işgücü kayıplarını en aza indirmek, atıl kaynaklarımızı en iyi şekilde tekrar üretime sokabilmek, kamu personel rejimide yeni bir vizyon geliştirmek, iş verimliliğini her alanda artırabilmek için ekonomik ve hukuki alt yapıyı oluşturmaktır.

İçinde yaşadığımız sosyal çevrede pek çok etkene göre sürekli değişiklik olmaktadır. Meydana gelen bu sosyal, iktisadi ve teknolojik gelişmeler, örgütleri ve örgüt çalışanlarını önemli bir şekilde etkileyerek yapısal değişiklikleri zorunlu kılmaktadır. Çünkü, stres altında olan bir örgütten etkin kararlar, verim ve tutarlı bir örgüt politikası beklenemez. Her an değişiklikle karşılaşan örgüt, yapısını her değişikliğe paralel olarak değiştiremez. Bunun için yeni yapıya uygun olarak çalışanların eğitilmesi gerekmektedir. Günümüz insanının sürekli bir değişikliğe uyması kolay değildir. Bu da stresin insan yaşamının ayrılmaz parçası olmasına yol açmaktadır. Bir örgütteki bireyleri tek tek ele alırsak stres altındaki bireyler, örgütün stres seviyesini artırarak, yalnızca kendisine zarar vermekle kalmaz, örgütü de olumsuz yönde etkiler. Kişilerin, stres altında verdikleri tepkiler birbirlerinden farklıdır. Olumlu stes düzeylerinde çalışanların motivasyonu artarken, olusuz stres düzeylerinde verimin düşmesi ve çalışanların sağlığının tehdit edilmesi söz konusudur.

Genel Bulgularla İlgili Kuramsal Temellere Ait Alıntılara göre; Görgül araştırmala göre, algılanan toplumsal destek, bağlılık ve güven duygularının gelişmesine katkıda bulunarak kişinin “strese karşı koyma” yeteneğinin kuvvetlenmesine yardımcı olur. (Thoits, 1982).

Toplumsal desteği, stresin etkilerini hafifletme düzeneğinin nasıl işlediğinin bilinmemesine karşın, bu düzeneğin, çalışmaya bağlı stres öğelerini azalttığı; stres öğelerinin kişi üzerindeki etkisini hafiflettiği ve kişinin “strese karşı koyma” yeteneğini geliştirdiği görülmektedir. 1960’lı yıllardan önce bu alanda pek fazla araştırma ve çalışma yapılmamıştır. 1960’lı yılların başında strese yaklaşım biçiminin değişmesi, organizmanın biyolojik ve biyokimyasal işlevlerinin izlenmesini sağlayan laboratuvar yöntemlerinin gelişmesi bu alandaki araştırmaları hızlandırmıştır. (İncir, 1993/3,).

Günümüzde endüstri toplumlarının nitelikleri geçmiş dönemlerden farklı olarak strese sebep olmaktadır. Kuşkusuz endüstrileşme ve mekanizasyon çalışma yöntemlerini geliştirmiş, yaşam düzeyini çok yükseltmiştir. Endüstride işgörenlerin, işinden memnun olmasıyla daha da etkili ve verimli olduğu söylenmektedir. Sürekli gelişen ve değişen dünyada insanlardaha fazla yenilikle karşılaşmaktadırlar. Değişim sonunda birey stresi yaşar. (Akat, 1994, s:360).

Stres genellikle olumsuz ve zararlı anlamda ele alınıp konuşulmaktadır. Halbuki bu zorlamaların insanlığı ve insanı, yenileri aramak, çalışmak, yaratmak konusunda harekete geçirdiği bilinmektedir. Bu zorlanma, fizik koşullarının insanı bedensel olarak zorlamasından, doğa güçlerine ve beynin güçlerine ulaşmak ve bunları tanımak merakıyla oluşacak zihinsel zorlanmalara kadar uzanır. Bu anlamıyla stresler bireyi ileriye götürücüdür. (Baltaş, 1998, s:65).

1999 yılında (WHO) Dünya Sağlık Örgütü ve (ILO) Uluslararası Çalışma Örgütü, dünya nüfusunun çalışan kesminin 2.5 milyar insan olduğunu, ve çalışma koşullarının etik açısından doğru ve ekonomik açıdan da sağlıklı önlemler alınarak iyileştirilmesine yönelik çağrı yapmıştır. Araştırma sonuçlarına göre, çalışma koşulları iyileştirilmezse, yakın bir gelecekte ülkeler çok ciddi ve masraflı sorunlarla karşı karşıya kalacaktır. WHO ve ILO’ya göre, 21. yüzyılın ilk yarısında, endüstriyel ülkelerde ve gelişmekte olan ülkelerde, işyerlerinde kazalar ve hastalıklar büyük ölçüde artacağı tahmin edilmektedir. (Zülal, 2002).

Tarih boyunca insanların herzaman stresle karşılaşmalarına rağmen , özellikle gelişmiş batılı ülkelerde yirminci yüzyılda stresle ilgili sorunlarda bir artış olmuştur. (Pehlivan, 1993).

Örgütlerde işgörenlerin sağlıklı kalmaları ve düşük stres düzeyinde çalışmalarını sağlayacak programların önemini benimseyip kavramağa başlamışlardır. Bu programların en büyük özelliği ise, birçok hastalığın önceden tespitinde etkili olduğu, bu konuda geçerli kanıtların mevcut olduğu bilinmektedir. İşgörenler bir örgütün en önemli girdisi ve değeridir. Bu nedenlerden dolayıdır ki; sağlıklı personele sahip olmak sağlıklı bir örgüte sahip olmak anlamına gelmektedir. Sağlıklı personel, örgütün varlığı ve üretkenliği boyutunda önemli bir yere ve role sahip olmaktadır. Bunun doğal sonucu olarak, sağlık sorunları olan işgörenin devamsızlığını ve iş kazalarını artırma, verimliliği düşürme, dikkatini dağıtma ve yaratıcılığını engelleme gibi etkilere sahip olmaktadırlar. (Özkalp, 1989.).

Stres yönetimi konusunda örgüt düzeyinde yapılan en önemli çalışmaları örgütsel programlar oluşturmaktadır. Bu programlar içerisinde en çok uygulamada kullanılan yöntemler ise dört başlık altında toplanmaktadır.

1. İyileştirme Programları

2. Çalışanlara Yardım Programları

3. Stres Danışmanlığı

4. Stres ve Performans İlişkisi

Anketimize katılan deneklerin sorular ile ilgili seçenekleri Bölüm Bir’deki kuramsal temellerle uyumlu olduğu görülmektedir. Aşağıda anket sorularının genel değerlendirilmesi bulunmaktadır.

Anket Sorularını Cevaplayan Kütüphane Personeli Hakkında Genel Soruların Sorulduğu Birinci Bölümde ;
A şıkkındaki cinsiyet sorusundaki oranlar %63.7 Kadın ,%36.3 Erkek olarak çıkmıştır.

B şıkkındaki hizmet sınıfı kadro adı sorusunda Genel Hizmetler Kadrosu %52.9 ile ağırlığı oluşturmaktadır. Bu sonucun çıkmasında Asistan öğrencilerin bu kadroda değerlendirilmelerinin büyük etkisi vardır.

C şıkkındaki en son mezun olduğunuz okul sorusunda % 54.9 ile Üniversite geneli oluşturmaktadır. Bu soruda da Asistan öğrencilerin bir kısmının bağlı olduğu üniversitenin master programına kayıtlı oluşunun etkisi vardır.

D şıkkındaki Mesleki Kıdeminiz sorusunda % 84.3 oranla ankete katılanların beş yıl veya daha az seçeneğini tercih etmelerinin nedeni; YDÜ’de yeni ve büyük bir kütüphane yapılmıştır ve yakın zamanda bu sebeble yeni personel alınmıştır. Ayrıca Doğu akdeniz üniversitesinden ankete katılan asistan öğrencilerin çalışma süreleri ve eğitim süreleri ile direk ilişkisi vardır.

İkinci Bölüm, Kütüphane Personelini Etkileyen Durumların Sıralandığı Ve Ankete Cevap Veren Personelin Olumsuz Olarak Etkilendiği Sorular Yer Alır.

İkinci bölümde sorulan kırkiki soruda ankete katılanların etkilenmeleri aşağıda çizelgede topluca verilmiştir. Çizelgede soruların numaraları hiç, az, orta, çok, tam seçeneklerine göre sınıflandırılmışlardır.bu çizelgede seçeneklere tablonun şekli nedeniyle birer harfle kodlanmıştır.

A= Hiç Etkilenmiyorum, B= Az Etkileniyorum, C= Orta Etkileniyorum, D= Çok Etkileniyorum, E= Tam Etkileniyorum.

Çizelge 3.1 Anket Sonuçlarının Seçeneklere Göre Dağılımı

	
	A
	B
	C
	D
	E

	Ankette

Bulunan

Soruların

Numaraları
	28
	8,14,31,34,39
	1,2,3,4,5,6,7,

9,10,12,13,

17,19,20,26,

27,29,30,32,

33,37,38,40
	11,15,16,18,

21,22,23,24,

25,35,36,41,

42
	Yok

 Üçüncü bölümde, konu ile ilgili görüşlerini ekleyebilecekleri açık uçlu soruya ise çok az kişi yanıt vermiştir. Soruları anlayıp , anlamama gibi değerlendirme veya yapılan çalışmaya başarılar dileme şeklinde olmuştur.

Kuzey Kıbrıs Türk Cumhuriyetinde, 1986 yılında ilk olarak kurulan DAÜ, üç fakülte ve bir yüksek okul olarak faaliyete geçti. Yaklaşık on bin kitap sayısına sahip ve mütevazi bir yerde bulunan kütüphanesi günümüze kadar hızla gelişmiş ve bu gün 120 bini aşkın kitap ve kitap dışı materyal, 1000 civarında süreli yayın, 10 tam veri tabanı, 8 bibliyografik veritabanı ile bölgenin zengin bir kolleksiyonuna sahiptir. 6600 metre karelik alana sahip kütüphanede, toplam oturma kapasitesi 800 kişidir. 220 kişilik çok amaçlı bir konferans salonu, 60 kişilik görsel- işitsel gösteri salonu mevcuttur.

 DAÜ Kütüphanesi, Üniversitemiz eğitim-öğretim ve araştırma faaliyetleri doğrultusunda hızla ve değişik ortamlarda artan bilgiyi toplayarak organize etmekte, bilgiye erişim için dünyadaki bilimsel ve teknolojik yenilikleri izleyerek, sunduğu hizmetlere uyarlama çabası ile kullanıcılarına bilgi aktarma hizmetini gerçekleştirmektedir. Kütüphanede tüm kaynaklar, bilgisayar ortamına aktarılmış olup, kaynaklara internet üzerinden erişim imkanı da sağlanmıştır. ANKOS (Anadolu Üniversite Kütüphaneleri Konsorsiyumu) üyesi olan DAÜ Kütüphanesinde, kütüphanelerarası işbirliği kapsamında, diğer bilgi merkezleri ile işbirliği yapılmakta ve ödünç kitap, makale vs. alınıp verilmektedir.

Yakın Doğu Üniversitesi de, DAÜ’nün arkasından 1988 yılında kurulmuştur. Benzer gelişim safhaları izleyerek, YDÜ kütüphanesi, bugün, 15000 metre karelik kapalı alana sahip bir kompleks halindedir. Bünyesinde iki adet 339 kişilik ik adet de 158 kişilik anfiye sahiptir. 70 kişilik lüks uluslararası konferans salonu aynı anda 5 ayrı dilde simultane çeviri olanağı sunacak şekilde son teknoloji ile donatılmıştır. Üniversite bölüm ve öğrenci sayıları ile Kütüphane Kolleksiyon değerleri şu anda DAÜ Kütüphanesine benzer değerler taşımaktadır. Basılı kolleksiyon açık raf sistemiyle “ American Libary of Congress “ kurallarına göre sınıflandırılmıştır. DAÜ Kütüphanesinde ise kolleksiyon “ Dewey “ Sınıflandırma kurallarına göre açık raf sistemiyle hizmete sunuluyor.

 Her türlü teknolojik donanıma sahip DAÜ Kütüphanesinde, ortalama günlük okuyucu sayısı 2800’dür. Böylesi yoğun bir çalışma ortamına sahip kütüphanede 22 personel hizmet vermektedir. Ek mesai yöntemiyle sınav dönemleri gece saat 1.00’e kadar, genel olarak da 22.00’e kadar açık olan kütüphane personeli için çalışma süreleri fazladır. Yakın bir zamanda vardiya sistemine geçilmesi düşünülmektedir. Mesai bitiminden kapanışa kadar olan sürede okuyucu sayısı zaman zaman 1000 kadar olabilmektedir. bu durum ek mesaiye kalan personele düşen okuyucu sayısını artırmaktadır.

Eğitim sistemimiz giderek eski klasik yöntemleri bırakmıştır. Daha çok bilgiye yönelen, araştıran ve mümkün olduğunca farklı kaynaklardan aynı bilgiye ulaşan ya da aynı konuda farklı bilgilere ulaşan, modern sistem ülkemizde giderek gelişmektedir. Gelişen eğitim sistemimizde kütüphanelere büyük görevler düşmektedir.

Aşağıda bölüm iki ile ilgili alt problemler ve ana problem ile ilgili değerlendirmeler vardır.

Alt Denenceler

1- Bölüm ikide, personelin personelle olan ilişkilerine ait stres yönünden olumsuz etkileyen sorulardan, kütüphane personelinin etkilendiği görülmektedir. Özellikle kademe yönünden eşit durumda bulunan personelin birbirlerini belirgin şekilde etkiledikleri, alt ve üst kademede bulunanlarla ilişkilerinden daha fazla etkilendikleri görülmektedir. Diğer müdürlüklerle, yani aynı üniversitede farklı yerlerde çalışan personelle olan ilişkilerinde ise fazla etkilenmedikleri görülüyor. Aynı kademede görev yapan Kütüphane çalışanlarının, birbirleri ile ilişkilerinde daha dikkatli olmaları gerekmektedir. Bu konuda yöneticilerin personel için iyi bir iş bölümü yapmalıdırlar. Personelin ise birbirleri ile ilişkilerinde daha duyarlı olmalıdırlar. Ayrıca iş süresince, birbirlerinin görevlerine yardımcı olmaları, stresi yaratan etkileri azaltacağı ve daha uygun bir iş ortamı yaratacağı söylenebilir.

2- Öğrenci sorunları ile personel arasında etkileşim ile stres arasında ilişki olduğu görülmektedir. Bu durum yoğun olarak hizmet konusu öğrenciler olan kütüphane personelini, direkt olarak etkilemektedir.

Üniversite Kütüphanelerinden hizmet alan okuyucuların istekleri çoğu zaman çok önemlidir. Roman, hikaye kitapları, gazeteler gibi kaynaklara önem veren halk kütüphanelerinin aksine, üniversite kütüphanesinden kaynak talep eden okuyucunun herhangi bir sınav, proje ya da makale yazımı için en kısa zamanda, en uygun kaynaklara ulaşma zorunluğu vardır. Böylesi bir ortam kütüphane personeli için sıkıntılı ve gergin olabilmekte ve stres yaratabilmektedir.

Öğrenciler için denilebilir ki, onlar eğitim için üniversiteye devam etmektedirler. kütüphanecilik hakkında özel ilgileri olmadıkça, üniversite kütüphanesinin ve bibliografik aygıtının karmaşıklığı hakkında bilgilenmek için orada bulunmamaktadırlar. Kütüphaneci için, onlara gereksinim duydukları enformasyonu sağlama yerine, öğrencilere bu karmaşıklıkla ilgilenmeleri konusunda yardın etmek, yetersiz bir hizmettir. Bu enformasyonu bulmak için öğrencilerin harcadıkları çaba, başarılı oldukları varsayılsa bile, sadece onların ası öğrenme etkinliklerine ayırmaları gereken zamanın bir kısmının boşuna sarfedilmiş olması sonucunu doğuracaktır.

Ayrıca, Okuyucuların kütüphane servislerinden hizmet alırken, türlü sosyal ve kültürel sorunlarını da kütüphane personeline taşıyabilmektedirler.

Buna karşılık, kütüphane personelinin, öğrencilerin türkçe ile ilgili sorunlarından yada internet ile ilgili sorunlarında az etkilendikleri, ingilizce ile ilgili sorunlarından, kaynaklarla ilgili sorunlarından, bilgisayarlarla ilgili sorunlarından daha fazla etkilendikleri görülmektedir.

3- Öğretim görevlilerinin ile kütüphane çalışanları arasındaki etkileşim ile stres arasında bir ilişki vardır. Öğretim görevlilerinin kitaplarla ve dergilerle olan taleplerinden kaynaklanan ilişkilerden, kütüphane çalışanlarının fazlasıyla etkilendikleri görülmektedir. Böylesi bir stres ortamı kütüphane çalışanları ve Üniversite öğretim üyeleri arasındaki ast – üst ilişkilerinden kaynaklanmaktadır. Ayrıca kütüphane çalışanlarının öğretim üyelerinin taleplerini en kısa zamanda ve eksiksiz yerine getirme isteği ciddi bir stres ortamı yaratmaktadır.

4- Teknolojiyi kullanan personel ile stres arasında ilişki vardır. Kütüphane çalışanları mesai süresince çeşitli aletler kullanırlar. Bu aletler görevleri ile direkt ilgilidirler. Söz konusu aletler sorun yarattığı zaman işlerin yapamaz duruma gelmektedirler. Kütüphane çalışanları için, özellikle, bilgisayarlar ve bilgisayar ekipmanları çalışma süresince vazgeçilmez parçalardırlar. Bilgisayar, kendi konusu içinde yazılım ve donanım olarak ikiye ayrılır. Bu şekilde sayısız parçalar ve programlar söz konusudur. Bunların birinin ya da bir kısmının kullanım dışı kalması çalışanların, görevini yaparken sorunlar çıkmasına hatta görevini yapamaz duruma gelmesine neden olmaktadır. Bu durum her zaman kolay açıklanabilir olmayabilir ve ciddi bir stres kaynağı haline gelir.

5- Alt yapıyı kullanan personel ile stres arasında bir ilişki vardır. Kütüphane personeli görevi süresince fiziki bir ortam içerisindedir. Kütüphane binası çok çeşitli sistemlerden oluşmaktadır. Örnek olarak DAÜ Kütüphanesinde, merkezi elektrikli süpürge sistemi, yangın alarım sistemi, güvenlik sistemi , jeneratör ve ısıtma – soğutma sistemi bulunmaktadır. Bu sistemlerden birinin devre dışı kalması, kütüphane personeline ciddi olumsuzluklar olarak yansımaktadır.

6- Ekmesai ve yoğun çalışma dönemleri ile stres arasında bir ilişki vardır. Ünüversite kütüphaneleri için sınav dönemleri ve proje dönemleri, yoğun dönemlerdir. Böyle zamanlarda, kütüphaneye gelen okuyucu sayısı ortalama 3000 kişi olmaktadır. Gün içinde binlerce okuyucunun kütüphane ana servisleri ve bu servislerin dışındaki sosyal, kültürel istekleri az sayıda çalışanlar için büyük bir stres kaynağı olmaktadır.

Ekmesailer, tez çalışmamızın yapıldığı dönemde, sadece DAÜ Kütüphanesinde olmaktadır. Ancak yakın bir tarihte üniversite yöneticileri tarafindan vardiya sistemine geçilmesi düşünülmektedir. Ekmesai, günlük sekiz saatlik çalışmaya ek olarak yapılan 5- 10 saatlik fazladan çalışmadır. Bunun gerçekten de yorucu olduğu, aynı binada sürekli kalmanın monotonluk yarattığı kuramsal temmellerimizde de anlatılmıştır. İnsan Kaynakları Yönetimi ve Toplam Kalite Yönetimi ilkelerine göre de böyle olduğu görülmektedir.

 Vardiya sistemiyle ekmesai arasındaki karşılaştırmada birbirlerine göre, çalışanlar açısından, üstün yanlar olduğu söylenebilir. Ekmesai, yorucu ve monotonluk yaratıcı olarak olumsuz etkilerken, ekmesaiye ödenen ücret sevindirici ve teşvik edici olabilmektedir.

Ana Problem

 Kuramsal temellerde anlatılan ve bulgularda görüldüğü gibi, üniversite kütüphane çalışanlarının iş ortamından doğan stres sorunları vardır.

Çalışan insanlar arasında bir uyum ve dengenin kurulması, sağlıklı alt- üst ilişkilerinin sağlanabilmesi, giderek hizmetin niteliğinin iyileştirilmesi içinde stresin bireysel ve örgütsel düzeyde daha iyi taninması, anlaşılması ve yönetilmesi gerekmektedir. Stresin, tüm çevresel bireysel ve örgütsel faktörlerin belli oranlarda etkili olduğu, kişinin tutum ve davranışlarına yön veren bir durum olarak değerlendirilmelidir.

Ülke ekonomisinin istenilen düzeye gelebilmesi için, işgücü kayıplarını ortadan kaldırmak gerekmektedir. Yoğun iş yükünden ya da iş güçlükleri sonucu oluşan iş stresi ile mücadele etmek, verimli çalışma için zorunludur.

Öneriler

Modern hayatın kaçınılmaz parçası olan stres, başa çıkılamadığı zaman, bireylerin karşısına önemli bir sorun olarak çıkmaktadır. Kütüphane çalışanlarının, iş yaşamlarında, karşılarına çıkan veya karşılaşılması muhtemel olan strese bağlı sorunları en aza indirebilmek için şu öneriler verilebilir.

Biresel stresle başa çıkabilmek için;

· Bireyler kendilerini ve onlarda stres yaratan kaynakları tanımaya çalışmalı

· Strese yol açabilecek durumlardan kaçınılmalı

· Bireysel stes düzeyi kontrol altında tutulmaya çalışılmalı

· Çevredeki insanlarla iyi ilişkiler kurmaya çalışılmalı

· Olaylar karşısında sakin olmaya çalışılmalı

· Dengeli beslenilmeli

· Uyku düzenine ve yeteri kadar uyumaya dikkat edilmeli

· Kişi için anlamlı olan ve onu tatmin edecek bir işte çalışılmalı

· Bireyler kendilerine sakin ve düzenli bir çalışma ortamı yaratmalı

· Zamanı etkin bir şekilde değerlendirmeye çalışmalı

· Kişi kendisine zaman ayırmalı

· Maddi konularda dikkatli davranılmalı

· İhtiyaç duyulduğu zaman tatile çıkılmalı

· Yakında bulunan insanlara zaman ayırmalı

· İhtiyaç duyulduğunda çevredeki insanlardan ya da uzmanlardan yardım istenmeli

· Yükümlülükler zaman zaman gözden geçirilerek, kişi için iyi olmayanlardan vazgeçilmeli

· Bireyler kendi sınırlarını bilmeli ve bu sınırlar dahilinde beklentilere girmeli

· Tezin teori kısmında bahsedilen gevşeme teknikleri öğrenilmeli, fırsat buldukça uygulanmaya çalışılmalı

· Düzenli olarak eksersiz yapmalı

· Hayata olumlu yönden bakmak öğrenilmeli

Örgütsel Stresle Başa Çıkabilmek İçin;

· İş için bir öncelikler sistemi geliştirilmeli

· Birey kapasitesini aşan durumlarda hayır demeyi öğrenmeli

· Yöneticilerle etkili ve açık bir iletişim kurulmalı

· Yöneticilerle işlerin yetişmesi gereken tarihler üzerinde tartışılmalı ve ortak kararlar alınmalı

· İşin akışı sırasında, çalışma arkadaşlarıyla olabildiğince iyi ilişkiler kurulmalı

· Astlarla iyi ilişkiler kurulmalı

· Gerekli durumlarda yetki devredilmeli

· Rol çatışmasına neden olabilecek isteklerde bulunan yöneticilere ya da kişilere karşı koyulmalı

· Rol belirsizliği hissedilen durumlarda konu, yöneticilerle veya çalışma arkadaşlarıyla konuşulmalı

· Gereksiz toplantılardan kaçınılmalı

· İşler önem sırasına koyulmalı ve en zor işler kişinin en enerjik olduğu zaman yapılmalı

· Çalışmanın mümkün olduğunca kesintiye uğramaması sağlanmalı

· İşlere, başarıya yapacağı katkı oranında zaman ayrılmalı

· Hiç durmadan çalışılmamalı, ihtiyaç duyulan zamanlarda ara verilmeli

· Aynı nitelikteki işler bir arada yapılacak şekilde gruplanmalı

· İş yerinden zaman zaman çıkılmalı ve geç saatlere kadar iş yerinde kalınmamalı

· Kişiyi etkileyen örgütsel stres kaynakları belirlenmeli ve gerekli önlemlerin alınmasına çalışılmalıdır.

· Çalışanların, insanlarla ilişkilerinde yapıcı olmalarının sağlanabilmesi için insan ilişkileri eğitimi verilmelidir.

· Çalışanların, iş dışında kalan zamanlarını, hobiler veya sanatsal, kültürel veya sportif etkinlikleri izleyerek ya da uğraşarak değerlendirecek, zaman ve olanağı, yaratmaları sağlanmalıdır

· Örgütsel yapının katılıktan kurtarılıp, çalışanların katılımına izin veren ve iletişim yollarını açık tutan esnek bir duruma getirilmelidir.

· Kurumun personel, ücret, yükselme ve değerlendirme politikaları, çalışanlardaki stres baskısını azaltacak biçimde daha adil ve yeterliliğe dayalı olarak düzenlenmelidir

· Çalışanlara, en uygun iş olanakları ve fırsatları sunulmalıdır

· Örgüt içinde görev ve sorumluluklar açıkca belirlenmelidir

· Araç – gereç açısından donanıma ve alt yapıya özen gösterilmeli, çalışanların verimini engelleyen eksiklikler ortadan kaldırılmalıdır

· Çalışanların, hizmet içi eğitimlere katılımı sağlanmalı bu eğitimlerde çalışma düzeni ve stresle başa çıkma yöntemlerine ilişkin yetiştirilmeli

· Kütüphanenin okuyucu hizmetleri şübesinde çalışan personel, sınav ve ödev dönemleri gibi yoğun dönemlerde özellikle asistan öğrencilerden destek almalıdır.

· Kütüphanenin teknik hizmetlerinde şübesinde çalışan personel, yoğun iş zamanlarında , asistan öğrencilerden destek almalıdır.

· Kütüphanenin teknik hizmetler şübesinde çalışan personel, yoğun zamanlarda, işlerin aciliyetine göre iş programı yapmalıdır.

· Kütüphane personeli, işlerin yoğun olduğu yere göre birbirlerine yardımcı olmalıdır.

· Kütüphane personeli, sürekli gelişen iş ortamına göre, kendini geliştirmeli ve uygun asistan öğrencilerle çalışarak , onları eğitmelidir.

· Personel yoğun ve uzun süreli iş ortamında birbirlerine hoşgörü ile yaklaşmalıdır.

· Personel yarı zamanlı çalışan öğrencilere anlayışla yaklaşmalı ve onlardan huzurlu bir ortamda uygun verimi almaları sağlanmalıdır.

· Personel yaptığı işi ve kütüphane ortamını sevmelidir. Kitaplarla ve diğer bilgi materyalleriyle dolu bir ortama severek gelmelidir.

· Kütüphane ortamında ast – üst ilişkileri sert olmamalıdır. Görevler tartışılabilmeli ancak personel işini sorumlulukla yapmalıdır.

· Personel, öğrenmesi gerekli konular üzerine çalışmalı ve kendini daha verimli hale getirmelidir.

· Personel, stresten uzak durmak için yersiz tartışmalardan kaçınmalı ve görevi olmayan konular üzerine yoğunlaşıp tedirgin olmamalıdır.

· Hizmet isteyen okuyucuların istekleri sınırlandırılmalı, karşılaması zor olan veya tedirginlik yaratacak isteklerin önüne geçilmelidir.

· Yetki çatışması, mümkün olduğunca giderilmeli ve personel bu konuda bilgilendirilmelidir.

Bireysel ve örgütsel stresle başa çıkmak için, stres kaynaklarını tanımak, stresin olumsuz etkilerini önlemek gerekmektedir. Bunu sağlamak için tüm tezde bahsedildiği gibi çağdaş yöntemlerin uygulanması gerekmektedir.

Örgüt içerisinde, hiç bir zaman stres yok olmayacaktır. Zaten amaç da stresi yok etmek deyildir. Olumsuz strese rağmen bireysel bazda mutlu olmak ve örgüt yapısı içerisinde huzurlu ve verimli bir çalışma ortamı sağlamaktır.

GENEL AÇIKLAMA

Sayın Meslektaşlarım.,

Kuzey Kıbrıs Türk Cumhuriyetindeki D.A.Ü. ve YDÜ Kütüphaneleri personelinin, personelle ve okuyucuyla olan ilişkilerinde personelin çalışma ortamındaki stres düzeylerini ortaya koymak bu araştırmanın temel amacını oluşturmaktadır.

Bu araştırma ile K.K.T.C. Eğitim Kurumlarındaki idari sistemine, dolayısı ile eğitim sistemlerinin gelişmesine yapılacak katkı, sizlerin görüş ve onerilerinizle sağlanabilecektir. Personelin ve okuyucuların niteliklerine ait görüş ve önerileriniz yalnız bilimsel araştırma amacı ile kullanılacak, kişiselleştirilebilecek sorular ise anket dışında tutulmuştur.

Olumsuz olarak hazırlanmış ankette, yer alan soruları cevaplarken, kanaatinizin derecesini “ Hiç Etkilenmiyorum “, ile “ Tam Etkileniyorum “ arasındaki derecelendirme ölçek seçeneklerinden birini işaretleyerek belirtebilirsiniz.

Her soru için uygun gördüğünüz seçeneğin altına isabet eden “ () “ işaretinin içine X işareti koymanız yeterlidir.

Lütfen hiçbir soruyu cevapsız bırakmayınız.

Gösterdiğiniz ilgi ve değerli katkılarınız için teşekkür ederim.

 Akman DİNÇYÜREK

Adres:

Y. D. Ü. Eğitim Bilimleri Enistitüsü

İnsan Kaynaklar Yönetimi Bölümü Master Öğrencisi

LEFKOŞA

ANKET FORMU

BÖLÜM 1

Bu bölümdeki soruları sizin durumunuza uygun seçeneğin önündeki parantezin içine (X) işareti koyarak cevaplandırınız.

A. Cinsiyetiniz ?
() 1. Kadın

() 2. Erkek

B. Hizmet Sınıfı Kadro Adınız ?

() 1. Yöneticilik Hizmetleri

() 2. İdari ve Mali Hizmetler

() 3. Genel Hizmetler

C. En Son Mezun Olduğunuz Okul ?

() 1. İlk Okul

() 2. Orta Okul

() 3. Lise

() 4. Üniversite (Lisans)

() 5. Yüksek Lisans (Master , Doktora)

D. Mesleki Kıdeminiz ?
() 1. 5 yıl veya daha az

() 2. 6-10 yıl

() 3. 11-15 yıl

() 4. 16- 20 yıl

() 5. 21 yıl ve daha fazla

Bölüm 2

Bu bölümdeki soruları sizin durumunuza uygun seçeneğin önündeki parantezin içine (X) işareti koyarak cevaplandırınız.

 Hiç Az Orta Çok Tam

1- Mesleğinizde Monotonluk Varmıdır? () () () () ()

2- Personel Sorunları Sizi Ne Kadar Etkiler? () () () () ()

3- Personel Sorunlarında İşçi Peronelin

 Sorunları Sizi Ne Kadar Etkiler ? () () () () ()

4- Memur Personelin Sorunları Sizi

 Ne Kadar Etkiler? () () () () ()

5- Yönetici Personelin Sorunları

 Sizi Ne Kadar Etkiler? () () () () ()

6- Kütüphane Peroneli olarak

 Üniversite Peronelinin Sorunları

 Sizi Ne Kadar Etkiler ? () () () () ()

7- Öğrencilerin Genel Sorunları

 Sizi Ne Kadar Etkiler? () () () () ()

8- Yüksek Lisans ve Doktora Öğrencilerinin

 Sorunları Sizi Ne Kadar Etkiler? () () () () ()

9- Öğretim Görevlilerinin Sorunları

 Sizi Ne Kadar Etkiler ? () () () () ()

10-Üniversite Dışından Gelen Okuyucuların

 Sorunları Sizi Ne Kadar Etkiler ? () () () () ()

11-Çalıştığınız Binanın Fiziki Yapısından

 Ne Kadar Etkilenirsiniz ? () () () () ()

12-Okuyucu Hizmetlerinde Çalışmaktan

 Ne Kadar Etkilenirsiniz? () () () () ()

13-Teknik Hizmetlerde Çalışmaktan

 Ne Kadar Etkilenirsiniz? () () () () ()

14-Diğer Üniversite Müdürlükleriyle

 İlişkilerinizden Ne Kadar Etkilenirsiniz? () () () () ()

 Hiç Az Orta Çok Tam

15-Maaş Durumunuzdan Ne Kadar Etkilenirsiniz? () () () () ()

16-Kütüphanedeki Personelin Eğitim Durumundan

 Ne Kadar Etkilenirsiniz? () () () () ()

17-Hizmet İçi Eğitimlerden Ne Kadar Etkilenirsiniz? () () () () ()

18-İş Yerinizde Bilgisayar İle Çalışmaktan Ne Kadar

 Etkilenirsiniz? () () () () ()

19-Kütüphanecilikle ilgili Çalışmak Sizi Ne Kadar

 Etkiler? () () () () ()

20- İngilizceyle Yapılan Görüşmeleriniz Sizi Ne

 Kadar Etkiler? () () () () ()

21-Binanın Teknik Ve Mekanik İhtiyaçları

 Sizi Ne Kadar Etkiler? () () () () ()

22-Binanın Malzeme İhtiyaçları Sizi Ne Kadar

 Etkiler? () () () () ()

23-Yapılan Ekmesailer Sizi Ne Kadar Etkiler? () () () () ()

24-Okuyucuların Artması Sizi Ne Kadar Etkiler? () () () () ()

25-Öğrencilerin Sınav ve Ödev Dönemleri

 Sizi Ne Kadar Etkiler? () () () () ()

26-Asistan Öğrencilerin Yarı-Zamanlı Çalıştırılması

Sizi Ne Kadar Etkiler? () () () () ()

27-Asistan Öğrencilerin Sürekli Eğitilmesi

 Sizi Ne Kadar Etkiler? () () () () ()

28-Asistan Öğrencilerin Milliyeti Sizi Ne Kadar

 Etkiler? () () () () ()

 Hiç Az Orta Çok Tam

29-Öğrencilerin Kitaplarla İlgili Sorunları

 Sizi Ne Kadar Etkiler? () () () () ()

30-Öğrencilerin Dergilerle İlgili Sorunları

 Sizi Ne Kadar Etkiler? () () () () ()

31-Öğrencilerin Kitap Dergi Dışı Materyallerle

 İlgili Sorunları Sizi Ne Kadar Etkiler? () () () () ()

32-Öğrencilerin İnternet Kullanarak Kütüphaneye

 Uzaktan Erişimi Sizi Ne Kadar Etkiler? () () () () ()

33- Öğrencilerin Bilgisayarla İlgili Sorunları

 Sizi Ne Kadar Etkiler? () () () () ()

34-Öğrencilerin İngilizceyle İlgili Sorunları

 Sizi Ne kadar Etkiler? () () () () ()

35-Öğrencilerin Türkçe İle İlgili Sorunları

 Sizi Ne Kadar Etkiler? () () () () ()

36-Öğretim Görevlilerinin Kitaplarla İlgili

 Sorunları Sizi Ne Kadar Etkiler? () () () () ()

37-Öğretim Görevlilerinin Dergilerle İlgili

 Sorunları Sizi Ne Kadar Etkiler? () () () () ()

38-Öğretim Görevlilerinin Bilgisayarla İlgili

 Sorunları Sizi Ne Kadar Etkiler? () () () () ()

39-Öğretim Görevlilerinin İngilizceyle İlgili

 Sorunları Sizi Ne Kadar Etkiler? () () () () ()

40-Öğretim Görevlilerinin Türkçeyle İlgili

 Sorunları Sizi Ne Kadar Etkiler? () () () () ()

41-Öğrencilerin Çalışma Saatleriyle İlgili

 Sorunları Sizi Ne Kadar Etkiler? () () () () ()

42-Kütüphane Güvenliği Bölümünde Çalışmak

 Sizi Ne Kadar Etkiler? () () () () ()

43-Kötü Hava Şartlarında Çalışmak Sizi Ne Kadar

 Etkiler? () () () () ()

Bölüm 3

Araştırmanın amaçlarına uygun olarak hazırlanan bu anketteki sorulara verdiğiniz yanıtlar dışında konu ile ilgili görüşlerinizi lütfen maddeler halinde yazınız.

Kaynakça

	A ve Z. Baltaş, a.g.e.,

	AKAT, İlter, İşletme Yönetimi, G.Y.T.E., İstanbul , 1994.

	AKSOYLAR, Fatin , Gemi Yönetiminde Stres Etmenleri , Yüksek Lisans Tezi , Lefkoşa , 2003.

	ALKAN, Y., SOĞANCIOĞLU,Y.Ş., PAMUKÇU, F., "Vardiya Çalışmasının Yarattığı Stres", 2.Ulusal Ergonomi Kongresi, Ankara, 1989.

	ALLEN, Roger, Human Stress; It’s Nature and Control, New York, 1983.

	ANDERSON, C.R. , Academy of Management Journal, Vol;20 , 1977.

	ANKAY, Aydın, Ruh Sağlığı ve Davranış Bozuklukları, Ankara, 1998.

	ANTAİ-OTONG, Deborah, “Creative Stress Management Techniques for Self-Renewal”, Dermatology Nursing, No;1, Feb 2001

	ARMSTRONG, Michael, Personel Management Practıce, London, 1987.

	ARNOLD, J., COOPER C. L. and ROBERTSON, I.T., Work Psychology Understanding Human Behavior in the WorkPlace, 1989.

	ASTROM, S. Ve Diğerleri, ‘ Staff Bournout in Dementia Care Relations to Empaty and Attitudes’, International Journal of Studıes.Vol; 28, No,1, 1991.

	AŞKIN, Muhittin, Bazı kişilik değişkenlerinin Kültürlerarası Sosyal Psikolojik Açıdan İncelenmesi, Doçentlik Tezi, Erzurum, 1981.

	AVCI, Nabi, Enformatik Cehalet, Ankara, 1990.

	BACHARAC, Samuel, BAVER, Scot C. And CONLEY Sharon, Organizatıonal analysis of Stress., Work and Occupations, 13-1 February, 1986

	BALTAŞ, A. Ve BALTAŞ, Z. , Stres ve Başa Çıkma Yolları, İstanbul, 1998.

	BALTAŞ, Acar ve BALTAŞ, Zühal, Stres ve Başa Çıkma Yolları, İstanbul, 1993.

	BALTAŞ, Z. Ve BALTAŞ, A. , İş Stresi , Ankara , 1997.

	Baltaş,A. Ve Z., a.g.e.,

	BAŞARAN, İ. Ethem, Örgütsel Davranış, A.Ü. Eğitim Bilimleri Fakültesi Yayını,No;108,

 Ankara, 1982

	BEEHR, T.A., WALSH, J.T. and TABER, T.D. "Relationships of Stress to Individually and Organizationally Valued States: Higher Order Needs as a Moderator", Journal of Applied Psychology, 61, 1976,

	BİLLİNGS, A.G. and MOOS,R.H. "The Role of Coping Responses and Social Resources in Attenuating the Stress of Life Events", Journal of Behavioral Medicine, 4,1981,

	BLAU , G, “An emprical Investigation of job stress, social support, service length and job strain”, Organizational Behavior and human performance,1981.

	BOWER, G.H., Mood and Memory, American Psychologist, 36, 1986

	BRAHAM, Barbara, J. , Ruh Sağlığı ve Davranış Bozuklukları, Ankara, 1998.

	BRUNİNG,NS and FREW,D.R. "Effects of Exercise, Relaxation, and Management Skills Training on Physiological Stress Indicators: A Field Experiment", Journal of Applied Psychology, 72, 1987.

	BUMİN, Birol ve ŞENGÜL, Arzu, İnsan Kaynaklarının Değerliliği ve Organizasyonlarda Role Dayalı Stres Kaynakları Üzerine Bir Araştırma, 8. Ulusal Yönetim ve Organizasyon Kongresi , 25-27 Mayıs Nevşehir, 2000.

	BURKE, R.J. and BELCOURT, M.L. "Managerial Role Stress and Coping Responses", Journal of Business Administration, 5 (2), 1974

	CAN, Halil, Organizasyon ve Yönetim, Ankara, 1992.

	CARLSON ,Dawn S. And PEREWÉ, Pamela L., the role of social support in stressor-train relationship: an examination of work-family conflict, Journal of Management , vol 25, no:4, 1999.

	CAVANAGH, M.E. , What You Don’t Know About Stres , july 1988.

	CEYLAN, A., Örgütsel Davranışın Bireysel Boyutu , G.Y.T.E. , 1997.

	CHAN,K.B. "Individual Diffe-rences in Reactions to Stress and Their Personality and Situational Determinants", Social Science and Medicine,11, 1977,

	CHERNIS, C., Staff Bournout; Job Stress in the Human Services, Beverly Hills, 1980.

	CHİA, Mantak, Stresi Canlılığa Dönüştürmenin Taocu Yolları, İstanbul, 1999.

	CONNOR, Patrick E. And VORLEY, Charla Hart, Managing Organizational Stress, Business Quarterly, Vol;56, Summer 1991.

	CORLETT, E.N. and RICHARDSON, J. , Stress Work Design and Productivity, New York, 1991.

	Cumhuriyet Bilim ve Teknik, ‘ Kronik Stres Vücudu Yıpratıyor.’641;8-9, 3 Temmuz, (Newsweek, 28 Haziran, Çev: Reyhan OKSAY, 1999.

	CÜCELOĞLU, Doğan, İnsan ve Davranışı , İstanbul, 1992.

	ÇAKMUR, Gülden, Yöneticilerde Kişilik Faktörü ile Stres Arasındaki İlişki, Yüksek Lisans Tezi , Erzurum, 1993

	ÇAPLAN, R.D. ve K.W. JONES, "Effects of Workload, Role Ambiguity, and Type A Perso​nality on Anxiety, Depression, and Heartrate", Journal of Applied Psychology, 60, 1975,

	DAVİS ,Keith and NEWSTORM , John W., Organizatıon Behavıor; Human at Work, New York, 1988.

	DeFRANK, Richard S. And İVANCEVİCH, John, Stress on The Job; Executive Update, The Academy of Management Executive, Vol. 12, (3) , 3 Agustos 1998 .

	DOOLEY,D. ROOK, K. AND. CATALANO, R. "Job and non-job Stressors and Their Moderators", Journal of Occupational Psychology, 1987, 60, 115-132.

	DÖNMEZ, Ali. , Denetim Odağı: Temel Araştırma Alanları , Ankara Üniversitesi, Eğitim Bilimleri Fakültesi Dergisi, Ankara 1986, Cilt ; 19, sayı; 1-2

	DRAFKE, Michael W. Ve KOSSEN , Stan , The Human Sıde of Organizatıon , New York, 1998.

	DUNNETTE, M.D. and FLEİSHMAN, E.A., (Eds.), Human Performance Productivity, (Vol.) Hillsdale, New Jersey, Eribaum, 1982,

	EDELWICH, J. Ve BRODSKY, S., Burn-Out, Stages of Disillisionment in the Helping Professions, New York, 1980.

	EKER, A., TAYLAN, B., SAPANCALI, F.’Meslekte Yılgınlığın Psikososyal Temellerinin Ergonomik Açıdan Değerlendirilmesi’. 4. Ergonomi Kongresi, İzmir, 1993

	ERDOĞAN, İlhan, İşletme Yönetiminde Örgütsel Davranış, İstanbul, 1996.

	ERDOĞAN, İlhan, Yöneticilerde Kişilik Tipleri ve Stres , TÜSSİDE, Gebze, 1993.

	EREN, E.,Yönetim Psikolojisi, İstanbul: İşletme İktisadı Enstitüsü Yayını, 1984,

	EREN, Erol, Yönetim Psikolojisi, İstanbul, 1989.

	ERKAN, Necmettin, İşletmelerde İnsan Gücü Verimliliği, Ankara, 1989.,

	ERKAN, Necmettin, İşletmelerde İnsan Gücü Verimliliği, Ankara, 1994

	ERTEKİN, Yücel , Stres ve Yönetim, Ankara, 1993.

	ESTAŞ, S.A., "Çalışma Sürelerinin Belirlenmesinde Ergonomik Yaklaşım", 2. Ulusal Ergonomi Kongresi, Ankara, 1989.

	FELTON, J.S., ‘ Burnout as a Clinical Entity- İts İmportance in Health Care Workers Occupational Med. , (Oxf), May, 48;4, 1998.

	FRENCH, J.R.P., Jr., . ÇAPLAN,Jr R.D. and HARRİSON, R Van,, The mechanisms of job stress and strain, New York, 1982.

	FREUDENBERGER, H.J., ‘ Staff Burnout’. Journal of Social İssues, 30, 1974.

	FROMM, Eric, Çağımızın Kişilik Sorunu, Çev; Yasemin Kalaycıoğlu, 1993.

	FROMM, Eric, Psikanalizin Bunalımı, Çev; Bedirhan Üstün ve Cengiz Güleç, 1982

	GANSTER,D.C. , FUSİLİER, M.R. AND MAYES, B "Role of Social Support in the Experience of Stress at work .’ Journal of Applied Psychology, 71,1986.

	GANSTER,D.C. , FUSİLİER, M.R. AND MAYES, B, Stress at Work", Journal of Applied Psychology, 1986, 71,

	GANSTER,D.G., MAYES,B. , SİME,W.E. AND THARP,G.P. "Managing Organizational Stress: A Field Experiment", Journal of Applied Psychology, 67,1982

	GARDEN, M., ‘ Relationship Between Burnout and Performance’ Psychological Reports, Vol:68, 1991.

	GEÇTAN, Engin, Psikodinamik Psikiyatri ve Normaldışı Davranışlar, İstanbul, 2000.

	GÜLER, Ç. "Kadın ve Sağlık", a.g.e.,

	HACKMAN, J.R.and OLDHAM,G.R. Work Redesign, Reading, U.S.A., 1980.

	HELLİRİGEL, Don, SLOCOM, John W. And WOODMAN , Richard Jr. , Organizatıonal Behavior, New York, 1981.

	HİCKS, Herbert, G. and GULLET, C. Ray, Organizasyonlar: Teori ve Davranış, Çev. Besim Baykal, İstanbul, 1981.

	HİGGİNS,N.C. "Occupational Stress and "Working Women: The Effectiveness of.Two Stress Reduction Programs", Journal of Vocational Behavior, 1986

	HURELL Jr.,J.J., "An overvievv of organizational stress and health", Washington, DC: National Institute for Occupational Safety and Health.,1987

	IŞIKHAN, Vedat, Çalışma Hayatıda Stres ve Başa Çıkma Yolları, Ankara, 2004

	IVANCEVİCH, John M. And MATTESON, Michael T. , Organizational Behavior and Management, New York, 1990.

	İLGAR, Özlem, Örgütsel Stresin Çalışan Kadınlar Üzerindeki Etkileri ve Stresle, Başa Çıkma Yolları, Yüksek Lisans Tezi, İstanbul, 2001

	İNCİR , Gülten, Çalışma Yaşamındaki Psikososyal Etmenler ve Bu Etmenlerin Fiziksel ve Ussal Sağlığına Etkileri , Verimlilik Dergisi , 1993/3.

	İNCİR, Gülten, ‘Çalışma Yaşamındaki Psikososyal Etmenler ve Bu Etmenlerin Çalışanların Fiziksel ve Ussal Sağlığına Etkileri’ Verimlilik Dergisi (Çeviri) ,3, 1993.

	JACKSON, S.E., SCHWAB, R.L. Ve SCHULER, R.S., ‘Toward an Understanding of the Burnout Phenomenon’, Journal of Applied Psychology.Vol:71, No:4, 1986.

	KHO, Askeri Liderlik Ders Kitabı (Yönetim Organizasyonu), Ankara, 1987

	KİRMEYER,S.L. AND DOUGHERTY, T.W. "Work Load, Tension, and Cooping: Moderating Effects of Supervisor Support",41, 1988,

	KOÇEL, Tamer, Yönetimde Stres Yaratan Faktörler, TÜSSİDE, Stres Yönetimi Semineri , Gebze, 1987.

	KÖKNEL, Ergun, Stres, İstanbul, 1992.

	KREİTNER, Robert and KİNİCKİ, Ancelo, Organizational Behavior, 1989.

	KÜÇÜKASLAN, Aslı,’’ İstanbul Telefon Başmüdürlüğünde Çalışan Telefon Operatörlerinin Stres – İşdoyumu İlişkisinin İncelenmesi.’’,Basılmamış Yüksek Lisans Tezi, İstanbul, 1994.

	LARSSON,G. "Routinization of Mental Training in Organizations: Effects on Performance and Well-Being", Journal of Applied Psychology,72, 1987,

	LAZARUS, R.S., Psyhological Stress and the Coping Process, N. York,1966.

	LAZARUS,R.S. and FOLKMAN,S., Stress, Appraisal, and Coping, N. York, 1984.

	LEAP, Terry L. And CORRİNO, Michael D. , Personnel / Human Resource Management, New York, 1993.

	LENHARD, C.R., ‘Faculty Burnout and Some Reasons Why’ , Nursing Outlook, July, 1980.

	LOCKE,E.A, SHAW, K.N. , SAARİ, L.M. and LATHAM,G.P. "Goal Setting and Task Performance: 1969-1980", Psyhological Bulletin,90, 1981.

	LYONS, T., "Roie Clarity, Need for Clarity, Satisfaction, Tension, and Withdrawal", Organizational Behavior and Human Performance, 1971, 6,

	MARGOLİS,B.L. , KROES,W.M. and QUİNN, R.P. (1974), "Job stress: Anunlisted occupational hazard", Journal of Occupationaî Medicine, 16,1974.

	MASLACH, C. , Burnout: The Cost of Caring. New Jersey, 1982.

	MASLACH, C., ‘ Burned- Out’, Human Behavior, No;5, 1976.

	Mc AFEE, R. Bruce and CHAMPAGNE, Paul J. , Organizational Behavior a Manager’s View, New York, 1987.

	Mc MİCHAEL, A.J., Discussion, Praque, 1961.

	McGRATH, J. E , “Stress and behavior in organizations”,

	McLean, A.A., Work Stress, Reading, MA, 1979.

	MİTCHELL, Terence R. And LARSON, James R. , People in Organizations; An Introduction to Organizational Behavior, New York, 1987.

	MOORHEAD, G. Ve GRİFFİN, R.W., Organizatıonal Behavior; Managing People and Organizations, Boston, 1992.

	MURPHY, L.R. , SCHOENBORN, T.F. (Eds.), Stress management in work settings (31-45). Washington, DC: National Institute for Occupational Safety and Health.

	MURPHY,L.R. and SCHOENBORN, T.F. (Eds.), Stress Management.in Work Settings, Washington, D.C.,

	NEWTON, T.J. and KEENAN, N. "Coping With Work-Related Stress", Human Relations, 38, 1958.

	NORFOLK , D., a.g.e.

	NORFOLK, Donald,İş Hayatında Stres, Çev; Leyla Serdaroğlu, İstanbul,1989

	ORGAN, Dennis W. Ve HAMMER, Clay, Organizational Behavior; An Applıed Psychological Approach, Texas, 1982.

	ORGAN, W. Dennis and HAMNER, W. Clay, Organizational Behavior, Business Pub co., 1982

	ÖZKALP, Enver, Örgütlerde Kültürel Sorunlar ve Örgüt Kültürünün Korunmasında ve Geliştirilmesinde Uygulanabilecek Programlar., Anadolu Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, A.Ü. Yayın Nu; 1173, İİBF Yayın Nu;163 , Cilt; 15, (1,2), Eskişehir., 1989.

	ÖZKAN, Sibel, Emlak Bankası Stres Yönetimi Semineri, İstanbul, 1998.

	ÖZTOP, Fulya, Stresle Başa Çıkma Yolları ve Bir Uygulama, Yüksek Lisans Tezi, Gebze, 2000.

	PAKSOY, Mahmut, İşletmelerde Stres, A ve B Tipi Davranış (Kişilik), 1986.

	PAKSOY, Mahmut, Yöneticilerde Stres Yaratan Faktörler, TÜSSİDE, NO;2 , GEBZE, 1987.

	PAKSOY, Mahmut, Yöneticilerde Stres Yaratan Faktörler, TÜSSİDE, NO;2, GEBZE, 1993.

	PEARLİN,L.I.and SCHOOLER,C., "The Structure of Coping", Journal of Health and Social Behavior, 19, 1978,

	PEHLİVAN, İnayet, Eğitim Yönetiminde Stres Kaynakları, Doktora Tezi, Ankara , 1993.

	PEHLİVAN, İnayet, Yönetimde Stres Kaynakları, Ankara, 1995.

	PELLETİER,K.R. Health in Unhealty Places: Stress and Fitness at Work, New York: , 1984.

	PERREWE , P.L. and VİCTORY, F.A. , Combatting Job Stress , Training and Development Journal , april , 1988.

	PETERSON,N.G. and BOWNAS, D.A. "Skill, Task Structure and Performance Acquisition", New Jersey, Eribaum, 1982,

	PUFFER, S.M. and BRAKEFİELD, J.T., a.g.m.

	PUFFER, S.M., and BRAKEFİELD, J.T. "The Role of Task Complexity as a Moderator of the Stress and Coping Process", Human Relations, Vol. 42, No.3, 1989.

	QUİCK, James C. And QUİCK, Jonatan D. , Organizational Stress and Preventieve

 Management, New York, 1984

	QUİCK, James C. And QUİCK Jonatan D., Organizational Stress and Preventieve Management , New York, 1983.

	REGELSON, William, ‘Physician’’Burnout’. Professional Burnout in Medicine and the Helping Professions, Haworth Press, 1989.

	ROBBİNS, Stephan P. , Organizatıonal Behavior; Concepts , 1989.

	ROSCH,PJ. PELLETİER,K.R. "Designing Worksite Stress Management Programs",

	ROTTER, Julıan B. , Generalized Expentantcies for Internal Versus External Control of Reinforcement, Pscyhology Monograraphs, 1966. Vol; 609

	ROWSHAN, Arthur, Stres Yönetimi, 1998.

	SAİLER , Heather R. , “Stress: Causes, consequences, and coping strategies”, Stress Management, July-August 1982,

	SALES,S.M. , "Organizational role as a risk factor in coronary disaese", Administrative Science Quarterly, 14, 1969

	SCHERMERHORN, Jr. John , JAMES, R. , HUNT , G. and OSBORN, Richard N., Managing Organizational Behavior, New York , 3. Ed. , 1988

	SCHERMERHORN, Jr. John , JAMES, R. , HUNT , G. and OSBORN, Richard N. , Managing Organizational Behavior, New York , 5. Ed. , 1994

	SCHERMERHORN, Jr. John , JAMES, R. , HUNT , G. and OSBORN, Richard N. , Organizational Behavior, New York , 6. Ed. , 1997.

	SELYE, Hans, Stress Without Dissress, New York , 1974.

	SELYE, Hans, The Stress of Lıfe, New York, 1956.

	SLOAN,S.J. and COOPER,C.L. "Stress Coping Strategies in Commercial Airline Pilots", Journal of Occupational Medicine,28(1), 1986.

	STEDMANS MEDİCAL DİCTİONARY, Online Medical Dictionary , stedmans.com, 2005

	STONER, C.R. and FRY, F.L. "Developing a Corporate Policy for Managing Stress", Personnel,60 (3), 1983.

	Stress on Your Job: A Major National Survey, April 1984, s. 86

	STREUFERT, S. and STREUFERT, S., Behavior"in the Complex Environment, N. York, 1978.

	SUİNN,R.M. "Intervention With Type A Behaviors", Journal of Consulting and Clinical Psychology, 50,1982,

	ŞİMŞEK, M. Şerif , Yönetim ve Organizasyon,5. basım, Ankara , 1999.

	TEKSİN, Dilek , İş Yerindeki Stresin Çalışanın Performansına Etkisi ,Yüksek Lisans Tezi Ankara , 2000.

	THARENOU, P. "Employee Self-Esteem: A Review of the Literature", Journal of Vocational Behavior,15, 1979

	THEORELL, T., "Selected Illness and Somatic Factors in Relation to two Psycho-Social Indices: A Prospective Study on Middle-Aged Constitution Building Workers", Journal of Psychosomatic Research, 20, 1976,

	TOITS, P. A. , Jornal of Health and Socıal Behavıour, 1982.

	TOKAY, Tülay, Örgütsel Stres ve Performans İlişkisi (Bir Uygulama), Yayınlanmamış Yüksek Lisans Tezi, İstanbul, 2000.

	TORUN, Alev, Stres ve Tükenmişlik, Endüstri ve Örgüt Psikolojisi, Türk Psikologlar ve Kalder Kalite Derneği Ortak Yayını, İstanbul, 1996

	TREVOR, J. Powell, ve ENRİGHT, Simon J. , Anxiety and Stress Management, London, 1990.

	TUTAR, Hasan , Kriz ve Stres Ortamında Yönetim, İstanbul, 2000.

	WOOD, R.E. MENTO, A.J., and LOCKE,A.E., "Task Complexity as a Moderator of Goal Effects: A Meta-Analysis", Journal of Applied Psychology,72, 1987.

	WOOD, R.E. "Task Complexity: Definition of the Construct", Organizational Behavior and Human Decision Process, 37, 1986,

	YATES, Jere , Gerilim Altındaki Yönetici , Çev. Dilber, F. , 1986.

	YÜKSEL, N. "Ruhsal Açıdan İşçi-İşveren İlişkileri, Kazalar ve Üretkenlik", İş Sağlığı ve iş Güvenliği Sempozyumu, 4-10 Mayıs 1991. Çalışma ve Sosyal Güvenlik Bakanlığı İşçi Sağlığı Daire Başkanlığı, Ankara: 1991,

	YÜKSEL, N., a.g.m.,

	ZÜLAL, Aslı, Stres, Bilim ve Teknik Dergisi, (421), Aralık 2002.

 Çizelge 1.1 Stresle Başa Çıkma Süreci

Kaynak;S.M.PUFFER, and Brakefield, a.g.m.

Stresle

Başa Çıkama

- Etkin kavrayan

- Etkin davranan

- Kavramadan

 kaçınan

- Davranıştan

 kaçınan

Kavramsal

Değerlendirme

- İşle ilgili

 Stres durumları

Bireysel Özellikler

- Görev Duygusu

- A Tipi davranış

Çevre

- İş Kökenli

Stres vericiler

Stresle

Karşılaşma

- Basit İş

- Karmaşık iş

 Stres durumları

Çok Düşük Optimum Çok Yüksek

A

B-Algılanan Durum

Değerlendirme Süreci

Performans Süreci

Karar Verme Süreci

C-Tepki

Stres Çemberi

Örgüte dışarıdan yapılan karışımlar

ÖRGÜT SINIRI

 Örgüt içi ilişkiler

Ast, üst ve arkadaşlarla zayıf ilişkiler

Yetki devrindeki zorluklar

 Kariyer Geliştirme

Aşırı Terfi/Yetersiz terfi

İş güvenliğinin olmayışı

 İşle İlgili Koşullar

İş yükü, kötü çalışma ortamı, zaman baskısı, karar verme

 Örgütsel Rol

Rol çatışması ve belirsizlik, sorumluluk, kararlara katılamama

Örgüt yapısı ve iklimi

Etkili danışmanın olmayışı

Davranışların kısıtlanması

İzlenen Politikalar

 YÖNETİCİ

		

	STRES

