
KKTC

YAKIN DOĞU ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İNSAN KAYNAKLARI YÖNETİMİ ANABİLİM DALI

İNSAN KAYNAKLARI

YÜKSEK LİSANS TEZİ

ÇATIŞMA VE İZLENİM YÖNETİMİNİN İŞ

PERFORMANSINA ETKİSİ:

KKTC TURİZM SEKTÖRÜ ÜZERİNE BİR ALAN

ARAŞTIRMASI

HAZIRLAYAN: AHMET MİTHAT GÖKER

LEFKOŞA

2017

KKTC

YAKIN DOĞU ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İNSAN KAYNAKLARI YÖNETİMİ ANABİLİM DALI

İNSAN KAYNAKLARI

YÜKSEK LİSANS TEZİ

ÇATIŞMA VE İZLENİM YÖNETİMİNİN İŞ

PERFORMANSINA ETKİSİ:

KKTC TURİZM SEKTÖRÜ ÜZERİNE BİR ALAN

ARAŞTIRMASI

AHMET MİTHAT GÖKER

20147450

TEZ DANIŞMANI

PROF. DR. MUSTAFA SAĞSAN

LEFKOŞA

2017

YAKIN DOĞU ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
İnsan Kaynakları Yönetimi Anabilim Dalı Yüksek Lisans Programı

Yüksek Lisans Bitirme Tezi Savunması

Çatışma ve İzlenim Yönetiminin İş Performansına Etkisi: KKTC Turizm Sektörü

Üzerine Bir Alan Araştırması

İNSAN KAYNAKLARI YÖNETİMİ Yüksek Lisans Programı için hazırlanan bu

tez, jüriden başarıyla geçmiştir.

Hazırlayan: Ahmet Mithat GÖKER

Onay Tarihi:

.../…/….

Jüri Üyeleri

Prof. Dr. Mustafa SAĞSAN Yakın Doğu Üniversitesi

 Sosyal Bilimler Enstitüsü

Müdür V.

Prof Dr. Şerife Zihni EYÜPOĞLU Yakın Doğu Üniversitesi

 İktisadi ve İdari Bilimler Fakültesi

 Dekan V.

Prof. Dr. Tülen SANER Yakın Doğu Üniversitesi

 Turizm ve Otel İşletmeciliği Y.O.

 Müdür

Sosyal Bilimler Enstitüsü Onayı

Prof. Dr. Mustafa SAĞSAN

iii

ÖZ

ÇATIŞMA VE İZLENİM YÖNETİMİNİN İŞ PERFORMANSINA ETKİSİ:

KKTC TURİZM SEKTÖRÜ ÜZERİNE BİR ALAN ARAŞTIRMASI

Ahmet Mithat GÖKER

Haziran, 2017

Bu çalışmada KKTC’de bulunan beş yıldızlı otellerde görev yapan personelin

çatışma ve izlenim yönetimi tutumlarının iş performansına etkilerinin belirlenmesi

amaçlanmıştır. Rastgele örneklem modelinin kullanıldığı çalışmanın örneklemini 327

beş yıldızlı otel personeli oluşturmuştur. Anket yönteminin tercih edildiği çalışmada,

veri toplama araçları olarak kişisel bilgi formu, Rahim tarafından geliştirilmiş olan

Örgütsel Çatışma Envanteri II, Bolino ve Turnley (1999) tarafından geliştirilen

İzlenim Yönetimi Ölçeği ve İş Performansı Ölçeği kullanılmıştır. Çalışmada elde

edilen verilerin analizinde SPSS 20 programı kullanılmıştır. Verilerin analizinde

demografik özelliklerin belirlenmesi amacıyla frekans analizleri ve Duncan çoklu

karşılaştırma testi, ölçekler için faktör analizlerinden KMO ve Barlett’s testleri,

korelasyonlar için ise Pearson korelasyon hesaplaması ve çoklu regresyon analizi

yapılmıştır.

Çalışmanın bulgularına göre cinsiyet, eğitim düzeyi, işletmede çalışma süresi

ve çalışılan departman iş performansı ile anlamlı bir ilişkiye sahipken; yaş, meslekte

çalışma süresi ve çalışılan görevin iş performansı üzerinde önemli bir etkisi tespit

edilmemiştir (p<0.05). İzlenim yönetimi ve çatışma yönetimi ile tüm demografik

değişkenlerin anlamlı bir ilişkisi olduğu belirlenmiştir (p<0.05). İzlenim yönetimi

ölçeğinin iş performansı ölçeği üzerinde anlamlı bir etkiye sahip olduğu bulunmuştur

(p<0.05). Çalışanların örgütsel çatışma tutumlarını etkileyen en önemli demografik

değişken çalışılan departman, izlenim tutumlarını etkileyen en önemli demografik

değişken işletmede çalışma süresi, iş performansını etkileyen en önemli demografik

özellik ise cinsiyet olarak belirlenmiştir.

Anahtar Kelimeler: Çatışma Yönetimi, İzlenim Yönetimi, İş Performansı, Turizm

Sektörü, Otel Çalışanları

iv

ABSTRACT

EFFECTS OF CONFLICT AND IMPRESSION MANAGEMENT ON JOB

PERFORMANCE: A FIELD RESEARCH FOR TRNC TOURISM SECTOR

Ahmet Mithat GÖKER

June, 2017

In this study, it is aimed to determine the effects of conflict and impression

management of five stars hotel personnel on the job performance in TRNC. The

sample of the study in which the random sample model was used consisted of 327

five-star hotel personnel. In the survey method, personal information form,

Organizational Conflict Inventory II developed by Rahim, Impression Management

Scale and Business Performance Scale developed by Bolino and Turnley (1999) were

used as data collection tools. SPSS 20 program was used in the analysis of the data.

In the analysis of the data, frequency analysis and Duncan multiple comparison test

were used to determine demographics, while KMO and Barlett's tests of factor

analysis used for scales, and Pearson correlation calculation and multiple regression

analysis used for correlations.

According to findings of the study; gender, education level, occupational

duration and department have a significant relationship with job performance while

there were no significant effects of age, occupational duration, and task on job

performance (p <0.05). It was determined that all demographic variables were related

to impression management and conflict management (p<0.05). The impression

management scale was found to have a significant effect on the job performance

scale (p <0.05). The most important demographic variable affecting employees’

organizational conflict attitudes has found to be the department, while those of

impression attitudes was occupational duration, and those of job performance is

gender.

Key Words: Conflict Management, Impression Management, Job Performance,

Tourism Sector, Hotel Employees

v

ÖNSÖZ

Bu çalışma Yakın Doğu Üniversitesi Sosyal Bilimler Enstitüsü yuksek lisans tezi

olarak hazırlanmıştır. Tez danışmanı olarak çalışmanın tüm aşamasındaki bilgi ve

desteğini esirgemeyen çalışmanın gerçekleştirilmesi için gerekli ortamı hazırlayarak

karşılaşılan güçlüklerin aşılmasında yol gösterici olan Sayın Prof. Dr. Mustafa

Sağsan’a içten teşekkürlerimi sunarım. Tez aşamasının belli kısımlarında yardımcı

olan KKTC otellerine ve personeline teşekkürlerimi sunarım.

Kıbrıs; Haziran, 2017 Ahmet Mithat GÖKER

vi

İÇİNDEKİLER

TEZ ONAY SAYFASI ... ii

ÖZ .. iii

ABSTRACT ... iv

ÖNSÖZ ... v

İÇİNDEKİLER ... vi

TABLO LİSTESİ ... x

ŞEKİL LİSTESİ ... xii

KISALTMALAR .. xiii

GİRİŞ .. 1

Çalışmanın Amacı ... 1

Çalışmanın Önemi ... 1

1. ÖRGÜTLERDE ÇATIŞMA ve ÇATIŞMA YÖNETİMİ KAVRAMI 4

1.1. Çatışma Tanımı ... 4

1.2. Örgütlerde Çatışma Çeşitleri ... 6

1.2.1. Fonksiyonel Açıdan Çatışmalar .. 8

1.2.2. Ortaya Çıkış Şekline Göre Çatışmalar ... 9

1.2.3. Taraflara Göre Çatışmalar .. 10

1.2.4. Örgüt İçerisinde Yerine Göre Çatışmalar .. 10

1.3. Örgütsel Çatışmanın Nedenleri ... 11

1.3.1. Örgütsel Yapı Kaynaklı Nedenler ... 12

1.3.2. Bireysel Davranış Kaynaklı Nedenler ... 12

1.3.3. İletişim Kaynaklı Nedenler ... 13

1.4. Örgütsel Çatışma Yaklaşımları .. 14

1.4.1. Klasik Örgütsel Çatışma Yaklaşımı .. 15

1.4.2. Neo-Klasik Çatışma Yaklaşımı ... 15

1.4.3. Modern Örgütsel Çatışma Yaklaşımı .. 16

1.5. Örgütlerde Çatışma Yönetimi .. 17

1.5.1. Çatışma Yönetiminin Tanımı .. 18

vii

1.5.2. Örgütsel Çatışmada Çözüm Yöntemleri .. 18

1.5.2.1. S.P. Robbins’e Göre Çözüm Yöntemleri .. 18

1.5.2.1.1. Kaçınma .. 19

1.5.2.1.2. Rekabet ... 20

1.5.2.1.3. İşbirliği .. 20

1.5.2.1.4. Uzlaşma .. 21

1.5.2.1.5. Uyum .. 22

1.5.2.2. Blake, Shepard ve Mouton’a Göre Çözüm Yöntemleri 22

1.5.2.2.1. Geri Çekilme ... 23

1.5.2.2.2. Baskı Yapma ... 24

1.5.2.2.3. Sorun Çözme ... 24

1.5.2.2.4. Yumuşatma ... 25

1.5.2.3. Rahim ve Bonoma’ya Göre Çözüm Yöntemleri................................ 25

1.5.2.3.1. Bütünleştirme .. 26

1.5.2.3.2. Uyma ... 27

1.5.2.3.3. Kaçınma .. 27

2. İZLENİM YÖNETİMİ ve TAKTİKLERİ ... 29

2.1. İzlenim Yönetimi Tanımı... 29

2.2. İzlenim Yönetimi Kavramının Tarihsel Gelişimi .. 30

2.3. İzlenim Yönetimi Modelleri... 31

2.3.1. Sibernetik Model ... 31

2.3.2. Üç Bileşenli Model .. 31

2.3.3. Örgütsel İzlenim Yönetimi Modeli ... 33

2.4. İzlenim Yönetim Süreci ... 33

2.4.1. İzlenimlerin İncelenmesi .. 33

2.4.2. İzlenim Oluşturmaya Güdülenme ... 34

2.4.3. İzlenimin Ortaya Çıkması ... 34

2.5. İzlenim Yönetimi Stratejileri.. 34

2.5.1. Saldırgan İzlenim Yönetimi Stratejileri ... 35

viii

2.5.1.1. Yağcılık (Kendini Sevdirme)... 35

2.5.1.2. Niteliklerini Gösterme (Kişisel Reklam) 35

2.5.1.3. Örnek Davranışlar Sergileme .. 36

2.5.1.4. Yalvarma (Kendini Acındırma) ... 36

2.5.1.5. Gözdağı Verme... 36

2.5.2. Savunmacı İzlenim Yönetimi Stratejileri ... 37

2.5.2.1. Rapor Verme (Açıklama Yapma) .. 37

2.5.2.2. Özür Dileme ... 38

2.5.2.3. Engel Koyma .. 39

2.5.2.4. Yadsıma ... 39

3. İŞ PERFORMANSI ve OTEL İŞLETMELERİNDE PERFORMANS

DEĞERLENDİRME .. 40

3.1. İş Performansının Tanımı .. 40

3.2. İş Performansının Boyutları ... 43

3.3. İş Performansı Değerlendirmenin Amaçları .. 44

3.4. Otel İşletmelerinde İş Performansı Değerlendirmenin Önemi ve Faydaları .. 46

3.5. Otel İşletmelerinde İş Performansı Değerlendirme Yöntemleri.................... 46

3.5.1. Geleneksel Yöntemler .. 47

3.5.1.1. Sıralama Yöntemi ... 48

3.5.1.1.1. Basit Sıralama Yöntemi ... 49

3.5.1.1.2. Alternatif Sıralama Yöntemi .. 49

3.5.1.1.3. Puan Verme Yöntemi .. 49

3.5.1.1.4. İkili Karşılaştırma Yöntemi .. 50

3.5.1.2. Zorunlu Dağıtım Yöntemi ... 51

3.5.1.3. Grafik Yöntemi... 53

3.5.1.4. Kritik Olay Yöntemi ... 54

3.5.1.5. Kontrol Listesi Yöntemi .. 55

3.5.1.6. Davranış Değerlendirme Yöntemi ... 56

3.5.2. Modern Yöntemler ... 56

ix

3.5.2.1. Amaçlara Göre Yönetim Yöntemi ... 57

3.5.2.2. Değerlendirme Merkezi Yöntemi .. 58

3.5.2.3. Elektronik Performans İzleme Yöntemi 59

3.5.2.4. 360 Derece Değerlendirme Yöntemi .. 60

4. ÇATIŞMA ve İZLENİM YÖNETİMİNİN İŞ PERFORMANSINA ETKİLERİ

ÜZERİNE BİR UYGULAMA .. 63

4.1. Araştırmanın Yöntemi ve Kısıtları ... 63

4.1.1. Evren ve Örneklem .. 63

4.1.2. Veri Toplama Araçları ... 63

4.1.3. Hipotezler .. 65

4.2. Verilerin Analizi ... 68

4.3. Bulgular .. 68

4.3.1. Betimleyici Bulgular .. 69

4.3.2. Değişkenler Arası Bulgular .. 73

SONUÇ ... 88

KAYNAKLAR .. 93

EKLER .. 106

EK 1. KİŞİSEL BİLGİ FORMU... 106

EK 2. ÇATIŞMA YÖNETİMİ ÖLÇEĞİ ... 107

EK 3. İZLENİM YÖNETİMİ ÖLÇEĞİ .. 109

EK 4. İŞ PERFORMANSI ÖLÇEĞİ... 110

ÖZGEÇMİŞ ... 111

x

TABLO LİSTESİ

Tablo 1.1. Çatışma Kavramının Sınıflandırılması .. 7

Tablo 1.2. Geleneksel ve Modern Yaklaşım Karşılaştırılması................................. 14

Tablo 4.1. Katılımcıların Yaş Dağılımları.. 69

Tablo 4.2. Katılımcıların Cinsiyet Dağılımları ... 69

Tablo 4.3. Katılımcıların Eğitim Düzeylerine Göre Dağılımları 69

Tablo 4.4. İşletmelerde Çalışma Süresi Üzerine Yaş, Cinsiyet ve Eğitim Durumunun

Etkileri ... 70

Tablo 4.5. Meslekte Çalışma Süresi Üzerine Yaş, Cinsiyet ve Eğitim Durumunun

Etkileri ... 70

Tablo 4.6. Katılımcıların Çalıştıkları Departmanlara Göre Dağılımları 71

Tablo 4.7. Çalışılan Departman Üzerine Yaş, Cinsiyet ve Eğitim Durumunun

Etkileri ... 71

Tablo 4.8. Katılımcıların Çalıştıkları Görevlere Göre Dağılımları 72

Tablo 4.9. Çalışılan Görev Üzerine Yaş, Cinsiyet ve Eğitim Durumunun Etkileri ... 72

Tablo 4.10. Çatışma Yönetimi Ölçek Maddelerinin Faktör Sayısını Belirleme ve

Açıklanan Varyans Yüzdeleri Testi ... 74

Tablo 4.11. Çatışma Ölçeği Maddelerinin Faktör Yükleri (Döndürülmüş Faktör

Matrisi) .. 75

Tablo 4.12. Çatışma Yönetimi Ölçeğine İlişkin Güvenilirlik Analizi 76

Tablo 4.13. İzlenim Yönetimi Ölçek Maddelerinin Faktör Sayısının Belirleme 76

Tablo 4.14. İzlenim Yönetimi Ölçek Maddelerinin Faktör Yükleri (Döndürülmüş

Faktör Matrisi) Tablosu .. 77

Tablo 4.15. İzlenim Yönetimi Ölçeğine İlişkin Güvenilirlik Analizi 78

Tablo 4.16. İş Performansı Ölçek Maddelerinin Faktör Sayısını Belirleme ve

Açıklanan Varyans Yüzdeleri Testi ... 78

Tablo 4.17. İş Performansı Ölçek Maddelerinin Faktör Yükleri (Döndürülmüş Faktör

Matrisi) Tablosu ... 79

Tablo 4.18. İş Performansı Ölçeğine İlişkin Güvenilirlik Analizi 80

xi

Tablo 4.19. İş Performansı Ölçeği Üzerine Demografik Değişkenlerin Etkileri....... 80

Tablo 4.20. İzlenim Yönetimi Ölçeği Üzerine Demografik Değişkenlerin Etkileri .. 81

Tablo 4.21. Örgütsel Çatışma Ölçeği Üzerine Demografik Değişkenlerin Etkileri .. 82

Tablo 4.22. Ölçeklerin Birbiri İle İlişkileri ve Anlamlılık Değerleri........................ 84

Tablo 4.23. Örgütsel Çatışma Ölçeğini Etkileyen Demografik Faktörlere Göre

Gerçekleştirilen Çoklu Regresyon Analizi ... 85

Tablo 4.24. İzlenim Yönetimi Ölçeğini Etkileyen Demografik Faktörlere Göre

Gerçekleştirilen Çoklu Regresyon Analizi ... 86

Tablo 4.25. İş Performansı Ölçeğini Etkileyen Demografik Faktörlere Göre

Gerçekleştirilen Çoklu Regresyon Analizi ... 86

Tablo 4.26. Test Edilen Hipotezlere İlişkin Sonuçlar ... 87

xii

ŞEKİL LİSTESİ

Şekil 1.1. Çatışma Süreci .. 9

Şekil 1.2. Çatışma Yönetimi Stilleri Modeli .. 25

Şekil 2.1. İzlenim Yönetiminin Üç Bileşenli Modeli .. 32

Şekil 3.1. Zorunlu Dağıtım Yöntemi ... 52

Şekil 4.1. Araştırmanın Bağımlı-Bağımsız Değişkenleri ve Tasarımı 68

Şekil 4.2. İş Performansı ile Anlamlılık Gösteren Demografik Değişkenler 81

Şekil 4.3. İzlenim Yönetimi ile Anlamlılık Gösteren Demografik Değişkenler 82

Şekil 4.4. Çatışma Yönetimi ile Anlamlılık Gösteren Demografik Değişkenler....... 83

Şekil 4.5. Ölçekler Arasındaki Korelasyonlar .. 84

xiii

KISALTMALAR

ABD Amerika Birleşik Devletleri

KKTC Kuzey Kıbrıs Türk Cumhuriyeti

KMO Kaiser-Mayer-Olkin Testi

ROCI The Rahim Organizational Conflict Inventory (Rahim Örgütsel

Çatışma Envanteri)

SPSS Statistical Package of Social Sciences

TDK Türk Dil Kurumu

1

GİRİŞ

Çalışmanın Amacı

Çalışmada beş yıldızlı otellerde çalışan personelin izlenim ve çatışma

yönetimine ilişkin davranışlarının iş performanslarına etkilerinin araştırılması

amaçlanmıştır. Bu temel amaç doğrultusunda sıralanan alt amaçlar;

 Otellerde çalışan personelin yaş değişkeninin izlenim, çatışma ve iş

performansına etkilerinin belirlenmesi,

 Otellerde çalışan personelin cinsiyet değişkeninin izlenim, çatışma ve iş

performansına etkilerinin belirlenmesi,

 Otellerde çalışan personelin eğitim düzeyi değişkeninin izlenim, çatışma ve iş

performansına etkilerinin belirlenmesi,

 Otellerde çalışan personelin işletmede çalışma süresi değişkeninin izlenim,

çatışma ve iş performansına etkilerinin belirlenmesi,

 Otellerde çalışan personelin meslekte çalışma süresi değişkeninin izlenim,

çatışma ve iş performansına etkilerinin belirlenmesi,

 Otellerde çalışan personelin görev değişkeninin izlenim, çatışma ve iş

performansına etkilerinin belirlenmesi şeklindedir.

Çalışmanın Önemi

Konaklama işletmelerinin önemli düzeyde fiziksel çabaya ve yoğun emeğe

dayalı olan işletmeler olması nedeniyle özellikle turizm sektöründeki otel

işletmelerinde başarının sağlanabilmesi amacıyla işgücü etkinliğinin belirlenmesi

gerektiği bilinmektedir (Gavcar ve diğ., 2006, 31). Otelcilik işletmesi olarak

2

adlnadırılan mekanlar “bulundukları yerden başka bir yere süreli olarak yer

değişikliği yapmakta olan kişilerin öncelikle konaklayabilmeleri, yeme ve içme gibi

hatta eğlence de dahil olmak üzere bir takım ihtiyaçların karşılanabilmesi amacı

nitelendirilmiş, mimari tasarımı bu sisteme uygun olarak düzenlenerek personel ve

müşteri ile arasındaki oluşacak olan ilişkiler ise belirli bir kurallar dahilinde ve

standartlar çerçevesine oturtulmuş olan işletmeler” şeklinde ifade edilebilmektedir

(Akgün, 2009, 39).

Çatışma olgusu tarihsel gelişim sürecinde sosyoloji, psikoloji ve yönetim

alanlarında tartışılan bir konudur ve örgütsel etkinlik açısından belirli düzeyde bir

çatışmanın gerekli olduğu yapılan çalışmalar sonucu tespit edilmiştir (Şahin, 2016,

1). Çatışma kavramı karşıt olma ya da uyumsuzluk, geçimsizlik gibi çeşitli etkileşim

formları olarak ifade edilmektedir. Çatışma genel olarak; bir bireyin yahut bir grup

tarafından önemsenmekte olan herhangi bir şeyin başka birisi tarafından veya

herhangi bir grup üyelerince olumsuz etki olarak algılandığında başlayan süreç

olarak tanımlanmıştır (Robbins ve diğ., 2013, 368). Genellikle çatışmalar, insan

unsurunun karmaşık yapısı doğrultusunda toplumsal yaşantının vazgeçilmezi yani

olmazsa olmazı şeklinde nitelendirilmektedir (Slabbert, 2004). Bir çok farklı

unsurların etkileşimin oluşumunun karşılığında kişilerin yahut grubun yaşantıları

dahilinde bir çok noktada farklı seviyelerde boy göstermekte, ayrıca yapmakta

oldukları faaliyetlerde ve sergilemiş oldukları performanslar hususunda da etkisini

göstermektedir (Topaloğlu ve Avcı, 2008, 76).

Çatışma yönetimi, çatışmalara taraf olan bireyler ya da gruplar arasındaki

anlaşmazlıkların giderilmesi amacıyla çatışmalara neden olan temele inmeyi hedef

almakta ve çatışmayı çözüme bağlayacak yönlendirmeleri kapsamaktadır. Çatışma

yönetimi aracılığıyla örgütlerde çalışanların verimlilikleri ve performansları yapıcı

bir şekilde artırılabilmektedir. Günümüzde örgütlerin insan odaklı yaklaşımları

sayesinde faaliyetlerini sürdürebilmeleri dolayısıyla literatürde çatışma yönetimine

ilişkin çalışmaların sayısı da artmıştır (DeDreu ve diğ., 2001; Tüzünkan, 2007;

Topaloğlu ve Avcı, 2008; Akgün ve diğ., 2009; Ceylan ve diğ., 2011; Antia ve diğ.,

2013; Bhat ve diğ., 2013; Katz ve Flynn, 2013; Baruch ve diğ., 2016; Way ve diğ.,

3

2016). Çatışma yönetimine ilişkin yapılan çalışmalar sayesinde karmaşık örgüt

yapısına uygun çeşitli modeller geliştirilerek çatışmanın çalışan performansını teşvik

edecek şekilde yönetilmesi sağlanmaya çalışılmaktadır.

Çatışma yönetimine benzer şekilde izlenim yönetiminin de literatürde önemli

bir yerinin olduğu görülmektedir. İzlenim yönetimi 1980’li yıllardan günümüze

kadarki süreçte örgütsel yaşama yönelik araştırmalara konu olmuştur (Gardner ve

Martinko, 1988; Wayne ve Liden, 1995; Schütz, 1998; Bolino ve Turnley, 2003;

Bansal ve Kistruck, 2006; Bolino ve diğ., 2006; Guadagno ve Cialdini, 2007; Akgün,

2009; Türköz, 2010; Kasar, 2011; Yazıcıoğlu, 2011; Demiral, 2013; Tatar, 2013;

Ülbeği ve diğ., 2013; Bolino ve diğ., 2014; Erhardt ve Gibbs, 2014; Gwal, 2015;

Long ve diğ., 2015). İzlenim kavramı, örgütsel yaşamda bireyler tarafından etkili

iletişimin bir aracı olarak ele alınmaktadır. Bireyler diğer bireyler ile olan ilişkilerini

sosyal ortamda şekillendirebildikleri gibi örgütsel olan ortamlarda da

şekillendirebilmektedirler. İzlenim yönetimi stratejilerinin işletmelere yeni katılımda

ve işletme içindeki süreçte etkilive başarılı olmanın temel unsurları arasında olduğu

belirtilmiştir (Topçu Ersoy, 2011, 1).

4

1. ÖRGÜTLERDE ÇATIŞMA ve ÇATIŞMA YÖNETİMİ KAVRAMI

1.1. Çatışma Tanımı

Çatışma kelimesi Türk Dil Kurumu (TDK) sözlüğünde karşılıklı vuruşma,

silahlı büyük kavga, arbede, birbirine söz atmak, iddia veya davranışların birbirlerini

tutmaması olarak tanımlanmaktadır. Kelimenin İngilizce karşılığı olarak conflict

kelimesi Latince conflictus kelimesinden türemektedir. Conflictus birbirine vurmak

ya da karşı gelmek anlamlarına gelmektedir (Sökmen ve Yazıcıoğlu, 2005, 2).

Bir başka sözlük terimi olarak, toplumda bulunan kişi ya da gruplar arasıda

meydana gelmekte olan anlaşmızlıklar, uyumazlıklar, münakaşalar, çatışmalar ve

çekişmeler olarak tanımlanmaktadır. Çatışma organizmanın birbirleriyle

bağdaşmamakta olan birçok dürtü ya da nesne ile karşı karşıya kalınma durumu

olarak da tanımlanabilmektedir. Çatışma herkesin zaman zaman yaşamakta olduğu

bir engellemedir (Altındal, 2014, 4-5).

Örgütsel yaşamda çok çeşitli bireysel ve örgütsel nedenlerden ortaya

çıkmakta olan çatışma, algılanma yönetilişine, içeriğine, şiddetine göre, iş görenler

ve örgütler için hem yararlı hem zararlı sonuçlar ortaya çıkarabilmektedir. Çatışma

stres arasında bulunan bağlantı, genellikle, sanılmakta olduğu gibi bu iki kavram

özdeşliğinin ziyadesinde, çatışma durumları, stres olayları meydena gelmesi önemli

sebepler arasında yer almaktadır. Çatışmalar, nedenleri ve sebep olduğu değişmeler,

stesli durumların ortaya çıkmasına yol açmaktadır. Çatışmalar, başlangıcı, sebepleri

ve sonuçları itibariyle izlenmesi mümkün olmakta ve çoğunlukla sürekliliği olmayan

bir olaydır. Oysaki stresin önemli özelliklerinden bir tanesi sürekliliğidir (Akyıl,

2013: 18).

Çatışma genel olarak insanlar farklı ilgi, görüş, ihtiyaç ve değer yargısı

hususunda yaşamakta olduğu fiziki, duygusal, psikolojik yahut cinsel bir şekilde

uyuşmazlık sonucunda yaşanmakta olan bir takım gerginlikler veya anlaşmazlıklar

durumu olarak tanımlabilmektedir. Günlük kullanım içerisinde çatışmaya,

düşmanlık, kavga, şiddet eğilimi, yada yıkım gibi birtakım anlamlar

5

yüklenebilmektedir. Çatışma, kişiler ya da gruplar tarafından seçimin yapılabilmesi

hususuda zorluk çekmesi ya da zorlanmadan kaynaklı oluşan karar verebilme

mekanizmasında dahilinde gerçekleşmekte olan hatalar şeklinde

tanımlanabilmektedir.

Çatışma birbirleri ile iletişimde bulunmakta olan insanların iletişim süreçleri ile

doğru orantılı olarak doğal bir şekilde var olmaya devam edecek olan bir sonuç

olarak da ifade edilebilmektedir. Çatışmanın kaçınılmaz olması, olumlu, yapıcı

sonuçlar doğurması kadar performans yönünde de etki gösterebilmesi amacı ile

gerekli olduğu gözlenmektedir. Çatışma, genel olarak toplumsal gruplar arasında

gelişen ilişkiler, etkinlik ve davranışlar dahilinde oluşan uyuşmazlık sonucunda

ortaya çıkmakta olan durum hali olarak da ifade edilebilmektedir (Bozdoğan, 2010,

9).

Kişisel ve sosyal hayatı yöndelndiren örgütler hem bireylerin hem de toplumun

çeşitli ihtiyaçlarını karşılama işlevini yerine getirmektedirler. Ancak örgütlerde

düzenli işleyen bir yapının bulunması her zaman mümkün olmamaktadır. Örgütsel

yaşamdaki karmaşıklık, örgütü oluşturan birey ve grupları amaç, inanç, beklenti,

amaç, duygu ve tutum düşünce gibi özellikler açısından farklılıklar örgütsel yapı

içerisinde çatışmayı meydana getiren unsurlar arasıda yer almaktadır.

İletişimin ve etkileşimin olduğu toplumsal yapılar, bu yapıyı oluşturan bireyler

ve gruplar, beklentiler, inançlar ve değerlerde farklılıkların devamlılığı çatışmayı

sürekli hale getirmektedir. Çatışmalar, sürekli büyüme ve gelişmenin mevcut olduğu

tüm olguların bir parçası olarak görülmektedir. Sosyalleşmenin girdisi olan insan

unsuru, bulunduğu her yerde bireysel farklılıklara bağlı olmakta ve bireyler arası

anlaşmazlık ve çatışmalar olması kaçınılmaz olmaktadır (Arslantaş ve Özkan, 2012,

556).

Bir yöneticinin yapması gereken görevlerden en önemlilerinin başında karar

verme gelmektedir. Bu süreç kısa bir süre alsa da en zor görevlerden birisi olup

önemli kararlar vermek yöneticinin kendine özgü yönetimsel görevidir. Bu türden

kararları ancak iyi nitelikteki bir yönetici alabilmektedir. Etkin bir karar alma süreci,

unsurların iyi tanımlanması ve sistematik bir süreci içermektedir. Kişiyi etkin bir

yönetici yapan unsurlar; kendisinden konumu ve bilgisinin gerektirdiği, örgüt bütünü

üzerinde performans ve elde ettiği sonuçlar olumlu ve önemli etkiler oluşturacak

6

kararların alınmasıdır. Bu kararlar alınırken yönetici bu durumun anlaşılırlık

düzeyini arttırmakta ve de karar verebilmeyi kolaylaştırmak amacıyla örgüt içi

çatışmalardan yararlanabilmektedir. Bundan dolayı iyi yönetilip yönlendirilmekte

olan çatışmalar örgüt açısından öneminin çok büyük olduğu söylenebilmektedir

(Çürük, 2012, 5).

Örgüt içerisinde farklı karakterde, anlayışta, değer yargısına, dünya görüşü ve

amaçları bulunmakta olan kişilerin yer alması çatışmayı kaçınılmaz bir hale

getirmektedir. Örgütlerde ortaya çıkan çatışmalar iyi yönetilmemesi durumunda

örgüt üyeleri motivasyonları olumsuz etkilenmekte ve bundan dolayı verimleri

azalmaktadır. Örgüt içerisinde lider ve takipçiler arasında etkileşimin artması,

beraberinde örgütsel verimliliği de arttırmakta olduğunu ortaya koyan çalışmalar

yapılmıştır. Bazı liderler takipçileri ile arasındaki ilişkilerini etkileyebilmek adına

belirli kalıplarda çatışma yönetim stillerini uygulayabilmektedirler. Lider ve takipçisi

arasında olan ikili ilişki de aynı çatışma yönetiminde olduğu gibi süreç merkezliliğin

var olması gerekmektedir. Liderlik süreci adına lider ile üye arasında ki ilişki kilit

noktada yerini almış bulunmaktadır (Karcıoğlu, 2011, 338).

Çatışma, toplumsal olarak negatif bir çağrışım yaratmakta olsada çatışma

durumları örgütsel yaşamda en doğal halde olduğu unutulmamaktadır. Çoğunlukla

negatif olarak algılansa bile çatışmanın varlığı başarı ve gelişim için bir fırsat

olmakta, örgütsel çatışma olmaması, örgütsel uyumdan ziyade kayıtsız ve duyarsızlık

işareti olarak algılanmaktadır. Çatışma kişileri problem çözmede motive edilerek

yaratıcılıkları arttırılmakta ve stratejik kararları geliştirilmektedir. Ancak daha

önemlisi, çatışmanın olumlu ya da olumsuz etkileri, çatışmanın nasıl algılanmakta

olduğu ve yönetildiğine bağlanmaktadır. Yöneticilerin temel sorumlulukları,

çatışmanın olmadığı bir ortam yaratmaktan çok çatışmaları çözmede örgütsel ve

bireysel kapasiteyi arttırmaktadır. Bu nedenle yönetici empati kurarak, öngörüde

bulunarak, değişimin farkında olma ve olası sonuçlarını belirleyerek, olumlu

düşünme, esneklik, sorunları çözme niteliklerine sahip olmasında fayda

bulunmaktadır (Gündüz, Tunç ve İnandı, 2013, 276).

1.2. Örgütlerde Çatışma Çeşitleri

Çatışma olgusu, insan yaşantısının her kesitinde olduğu gibi örgütsel bünyede

de varlığı inkâr edilemeyen bir olgudur. Çatışmaların, insan yapısında var olan ve

7

kalıtsal olduğu öne sürülen saldırgan içgüdülerin sonucunda ortaya çıktığı

söylenebilmektedir. Bu güdülerin tek tek ya da gruplar halinde ortaya konması da

örgütsel çatışmalara yol açmaktadır. Dar anlamda örgütsel çatışma, örgütteki bireyler

ya da gruplararası anlaşmazlıklar, düşmanlık, ya da bireyin anlaşmazlık algılaması

veya bu temelde ortaya çıkan sorunları çözmek için yeteneksizlik olarak

görülebilmektedir. Kişisel farklılıklar, amaçlardaki farklılıklar, amaçlara ulaştırılacak

yollar konusundaki farklılıklar, değer yargılarında farklılıklar, algı farklılıkları,

sorunların farklı tanımlamaları vb. bütün bu farklılıklar örgütlerde çeşitli çatışmalara

sebep olmaktadır. Bu nedenler tamamen ortadan kaldırılamamakta ve bu sebeple

yönetici çatışma olayında bilgi sahibi olmak zorundadır. Başarılı örgütlerde

yöneticiler, uyuşmazlıkların mümkün olduğu kadar kontrol edilebilir düzeyde veya

ona yakın bir noktada tutabilmektedir. Çünkü yöneticilik bir bakıma çatışma

yöneticiliği olarak da tanımlanabilmektedir. Ortaya çıkacak çatışmaları örgüt

amaçlarına uygun yönetemeyen bir yönetici o örgütte uzun süre kalması şüpheli bir

durumdur (Öztaş ve Akın, 2009, 11).

Çatışma türleri dört başlık altında incelenmektedir:

 Fonksiyonel açıdan çatışmalar,

 Ortaya çıkış şekline göre çatışmalar,

 Taraflara göre çatışmalar,

 Örgüt içerisinde yerine göre çatışmalar olarak sıralanabilmektedir (Çürük,

2007, 7). Bu sınıflandırma Tablo 1.1’de ayrıntılı bir şekilde anlatılmaktadır.

Tablo 1.1. Çatışma Kavramının Sınıflandırılması

Çatışmanın

Fonksiyonuna

Göre

Çatışmanın Örgüt

İçerisindeki

Pozisyonuna Göre

Çatışmanın

Ortaya Çıkış

Şekline Göre

Çatışmaya Neden

Olan Taraflara

Göre

Fonksiyonel

Çatışma

Fonksiyonel

olmayan çatışma

Dikey Çatışma

Yatay Çatışma

Potansiyel çatışma

Algılanan çatışma

Hissedilen çatışma

Açık çatışma

İçsel çatışma

Kişiler arası çatışma

Birey grup çatışması

Gruplar arası çatışma

Örgütler arası çatışma
Engin. Üngüren 2008. “Örgütsel Çatışma Yönetimi Üzerine Konaklama İşletmelerinde Bir

Araştırma”. Uluslararası Sosyal Araştırmalar Dergisi. c.1 s.5: 884.

8

1.2.1. Fonksiyonel Açıdan Çatışmalar

Fonksiyonel çatışma, yeni fikirlere, bilgilere ve problem çözümünde yeni

yöntemlere yol açmakta, yanlış inançları ve değerleri, düzeltilmesine yardım

etmektedir. Örgütün amaçlarına ulaşmasına bu çatışmalar katkıda bulunmaktadır. Bu

tür çatışmalar, organizasyonda farklı kısımlarda bulunmakta olan problemleri

gösterebilmektedir. Ortaya çıkan bu sorunlar, yöneticiler tarafından dikkat

çekilmesini sağlamaktadır. Bu sayede ise organizasyonun içerisinde oluşacak olan

yenilikler ve değişimlerin gerçekleşmesi ile organizasyonda yeni bir canlılık oluşumu

hususunda da kolaylık sağlanmış olabilecektir (Dişbudak, 2011, 17).

Örgütsel çatışma kavramı yapıcı ve fonksiyonel yönlerini yansıtmaktadır. Bu

şekilde bir tanım yapılacak olursa, örgütün dahilinde bulunan iki yahut daha fazla

bireyin ya da grubun aralarında az sayıda bulunmakta olan kaynakların paylaşımı ya

da gerçekleştirilmiş olan faaliyetler üzerindeki teminin yine aynı birey ve grupların

aralarında oluşan statü, amaç, algıda farklılık ve değer yargılarının farklı

olmalarından kaynaklı ortaya çıkacak olan anlaşma ya da uyum sorunu olarak da

nitelendirilebilmektedir (Eryeşil ve Öztürk, 2016, 140).

Fonksiyonel olmayan çatışma, örgütteki performansın azalmasına, yapılan

planlar içerisinde karar alımlarını ya da alınan kararlar sonuçlarının ertelenmesi söz

konusu olmaktadır. Bir işletme tarafından belirlenmiş olan hedeflerin erişimini

ertelemekte olan ya da belirlenmiş hedeflerin gerçekleştirilebilmesi hususunda

herhangi bir katkı sağlamayan çatışmalar şeklinde tanımlanabilmektedir. Ayrıca

Klasik yaklaşım ve neo-klasik yaklaşım tarzları da gerçekleşmekte olan çatışmaların

tamamını fonksiyonel olmayan çatışma şeklinde değerlendirmektedirler. Bu

bağlamda çatışma, varoluşunun sebebi olarak formal organizasyonun yapsındaki

yetersilik olarak hedef göstermektedir. Buna göre ise modern yaklaşımda çatışma

fonksiyonel olmama görüşünü ifade ederken bu durumun tüm çatışmaları

kapsamadığını da ifade edebilmektedir. Fonksiyonel olmayan çatışma, örgüt

amaçlarına ulaşmasını engellemektedir. Çatışma performansı olumlu veya olumsuz

etkileyebilmektedir. Örgütlerde performans dengeli bir düzeyde tutmak amacıyla

optimum bir çatışma düzeyi amaçlanmaktadır (Dişbudak, 2011, 17).

9

1.2.2. Ortaya Çıkış Şekline Göre Çatışmalar

Diğer bir çatışma sınıflandırma tarzı ise çatışmaları ortaya çıkış şekline göre

kategorize etmektedir. Bu sınıflandırmada çatışmalar potansiyel çatışma,

algılanmakta olan çatışma, hissedilen çatışma ve açık çatışma şeklinde

olabilmektedir. Potansiyel çatışma, çatışmayı ortaya çıkarabilecek nedenleri ifade

etmektedir. Organizasyon içerisinde, örnek olarak amaçlar konusunda önemli

farklılıklar, kaynaklar kıt olması vs. gibi durumlarda bir çatışmaya neden

olabilmekte, çatışma potansiyeli taşıyan durumlar olarak algılanabilmektedir.

Algılanan çatışma, çatışmaya konu olan taraflar arasında bulunmakta olan olayları ve

durumu algılama tarzları ile ilgili olmaktadır. Bazen çatışma, sadece algılama

farklılıkları nedeniyle ortaya çıkmasının da yüksek ihtimali bulunmaktadır.

Hissedilen çatışma, çatışma halindeki taraflar olay konusunda hislerin ifade

edilmektedir. Örnek olarak taraflar, kızgın, patlamaya hazır, kırgın, endişeli,

olabilmektedir. Nihayet açık çatışma, çatışma halindeki taraflar fiilen göstermekte

olduğu davranışlara işaret etmektedir (Çolak, 2007: 42).

1.Aşama 2.Aşama 3.Aşama 4.Aşama

Şekil 1.1. Çatışma Süreci

Hüseyin Yıldızoğlu. Okul Yönticilerinin Beş Faktör Kişilik Özellikleriyle Çatışma Yönetimi

Stili Tercihleri Arasındaki İlişki, Yüksek Lisans Tezi, (Hacettepe Üniversitesi, Sosyal Bilimler

Enstitüsü, Ankara, 2013), 25.

 Ön Koşullar

 İletişim

 Kişisel

Değişkenler

Algılanan

Çatışma

Hissedilen

Çatışma

Açık Çatışma

Çatışma yönetimi

davranışları

Rekabet, İşbirliği,

Uzlaşma, Kaçınma ve

Uyma

Grup/Birey

Kazanımında

Azalış

Grup/Birey

Kazanımında Artış

Potansiyel

Anlaşmazlık

Kavrama ve

Kişileştirme
Davranış Sonuçlar

10

1.2.3. Taraflara Göre Çatışmalar

Bireysel çatışma, bireyin kendi içinde bulundupu psikolojik çatışmalardır. Bu

çatışmanın alt başlıklarından bir tanesi yaklaşma yaklaşma çatışması olarak ifade

edilmektedir. Aynı anda istenen birden fazla şeyden birini tercih etme zorunluluğu

bulnmaktadır. İkinci alt başlık kaçınma kaçınma çatışmasıdır. İstenmeyen iki kötü

tercihten bir tanesinin tercih edilme zorunluluğudur. Bu alanda girmekte olan üçüncü

alt başlığa yaklaşma kaçınma çatışması denilmektedir. Bu alt başlıkta bir şeyin aynı

anda hem istenen hem de istenmeyen bir durum olması söz konusudur (Meriç, 2012,

12).

Bireylerarası çatışma bireylerin farklı görüş açılarına, hedeflerine, algılama

düzeylerine sahip olmaları, aralarındaki iletişim kopukluğunda, aralarında yaşadıkları

problemlerde, rekabette vb. durumlarda ortaya çıkmaktadır. Örgütlerde en çok

karşılasılmakta olan çatışma türüdür. Ast üst çatışmalarından, kurmay komuta

yöneticileri arasında yaşanan anlaşmazlıklardan meydana gelen çatışmalardır. Bu tip

çalışmalara bireysel farklılıklar neden olmaktadır (Dişbudak, 2011, 11).

Birey ve gruplar arasında çıkan çatışmalar daha çok bireylerin grup tarafından

belirli normlara uygulanmaya zorlanmaları ile oluşmaktadır. Grup hedefleri ve

normları benimsemekte olan bireyler grup ile çatışma haline gelmektedir (Şahan,

2006, 20).

Gruplar arası çatışmalar örgütlerde en çok rastlanmakta olan çatışma türüdür.

Bu çatışmalar da yönetim, yönetici açısından en zor olanıdır. Çünkü yönetici bir

gruba dâhil olarak çatışma içinde kalabilmektedir. Çatışmada yönetici hakem rolünde

olmasına rağmen izleyeceği çözüm metodu grupları tatmin etmediği durumlarda

örgüt faaliyetleri etkilenmektir (Koçel, 2010, 649).

1.2.4. Örgüt İçerisinde Yerine Göre Çatışmalar

Örgüt içerisinde yerlerine göre çatışmalar dikey çatışma, yatay çatışma ve hat-

kurmay çatışması olmak üzere üç sınıfta değerlendirilmektedir. Dikey çatışma, ast ile

üst arasında gerçekleşen çatışma türüdür. Bu tür çatışmalar, üstlerin astlarına baskı

yapması, azarlaması ve zorlaması vb. nedenleri ile ortaya çıkmaktadır. Oldukça sık

karşılaşılmakta olan bu çatışmanın diğer nedenleri yönetim tarzı uygulaması

beklentisi arasında farklılıklar, yetersiz iletişim, amaç farklılığı ve değerlerin

algılanmasında bazı eksiklikler şeklinde belirtilmektedir. Yatay çatışma, aynı

11

düzeyde bulunan çalışanlar arasında görülen çatışma türüdür. Bu çatışmalar ortaya

çıkma nedenleri; amaç uyumsuzlukları, kaynak kıtlığı, problemlerin çözülememiş

olması, kişiler arası problemleri, iletişimin azlığı, koordinasyon sağlanamaması ve

örgütsel işleyişin hızlandırılması olarak sıralanmıştır. Hat kurmay çatışması, hat

personeliyle kurmay personel arasında görülmektedir. Bu çatışmalar çıkma nedenleri

içinden farklı algılamalar ve uyumsuzluk bulunmaktadır. Kurmay elemanlar sahip

olmadıkları bir yetkiyi aşırı şekilde kullanması, tam, doğru ve sağlıklı öneriler

getirememesi, alt yöneticilere baskı uygulamaları, olumlu sonuçları kendilerine mal

ederken olumsuz sonuçları hat elemanlarına yüklemesi, belirli bir alanda

uzmanlaştıklarından bakış alanlarının dar olması gibi konular, hat elemanları ile

kurmay elemanlar arasında çatışma doğurmaktadır (Çolak, 2007, 43-45; Meriç, 2012,

12).

1.3. Örgütsel Çatışmanın Nedenleri

Örgütler genelinde belirli seviyelerde ve belirli taraflarca meydana gelmekte

olan çatışmaların sebeplerinin bilinir olması, çözümün üretilebilmesi hususunda

önem arz etmektedir. Çatışmaların kaynaklarının bir takımı, bireylerin kendilerinde

birtakımı, bireylerin aralarındaki ilişkiden bir takımı ise örgütlerin birimleri arasında

oluşabilmektedir (Koçel, 2010: 650). Çatışmanın nedenlerini, örgütsel yapı kaynaklı,

bireysel davranış kaynaklı ve iletişim kaynaklı olarak sınıflandırılabilmektedir.

Her bir çatışmanın oluşum sebebi ise birbirlerinden farklılıklar

gösterebilmektedir. Örnek vermek gerekir ise, amaçların, değerlerin ve ilgi

merkezlerinin birbirlerinden farklı olmasından kaynaklanmakta olan karşılık

bulamama gibi bazı nedenler gösterilebilinmektedir. Çatışma konusunda oluşmakta

olan farklı kaynak olgusunun var olması gibi, esas oluşum sebebi yetersiz

kaynakların paylaşımı ile ilgili olarak ifade edilebilinmektedir. Para, statü, şöhret,

zaman gibi kaynakların noksan olması ile çatışmanın kaçınılmaz hal almasına

istinaden noksan olan bu kaynakların arttırımının sağlanabilmesi ile çatışmanın da

ortadan kalkabileceği de mümkün hale gelebilmektedir. Swingle para gibi hassasiyeti

yüksek olan kaynakların yetersizliğinin giderilmesi karşılığında rekabetinde

azaltılabilir bir hal alabileceğini, fakat başarı, statü gibi diğer hassasiyet teşkil eden

hususlarda ise rekabetin azaltılabilirliğinin kaynak arttırma ile zor elde edilebilir bir

durum olacağını, sosyal ve duygusal konularda bir kazananın var olduğunu çünkü bir

12

taraf kazanırken diğer tarafın ise kaybeden taraf olacağını açıkça belirtmiş

bulunmaktadır (Bozoğlan, 2010: 23).

1.3.1. Örgütsel Yapı Kaynaklı Nedenler

Örgüt büyüklüğü personel sayısı, coğrafi alan, mekân büyüklüğü vb. faktörlerle

anlatılabilmektedir. Örgüt büyüdükçe yapısallık ve karmaşa artmaktadır. Örgüt

büyüdükçe, çalışan sayısı arttıkça yapılan işlerde büyümektedir. Örgüt içerisinde

yeni çalışmaların eksikliği hissedilmeye başlamaktadır (Tuğlu, 1996, 34).

Örgütlerde birey veya gruplar kendi statülerini diğerlerinden farklı veya daha

üst görmeleri nedeniyle iletişim ve algılama problemleri sonucunda bireyler ve

gruplar çatışma yaşamaktadır. Yetki ve sorumlulukları açık bir şekilde

belirlenmemesi problem çözümlerinde çatışma yaşanmasına neden olmaktadır

(Ceylan, 2000, 43).

Birçok örgüt bürokratik ve resmi bir yapı ile birlikte katı ve kişisel olmayan bir

ortam bulunmaktadır. Bu da çatışma ihtimallerini %90’a yükseltmektedir. Bürokratik

nedenler çoğunlukla sistem tarafından oluşturulmakta profesyonellik değerleri ile

çatışma yaşamaktadır. Biçimsel örgütlerde alt birimler ile arasında çatışmanın ast-üst

arasında ilişkilerini içermekte olan bürokratik çatışmadır (Şirin, 2008, 89).

1.3.2. Bireysel Davranış Kaynaklı Nedenler

Örgütler çatışma konusunda zemin hazırlayan bir başka faktör ise kişisel

farklılık olarak ifade edilebilmektedir. Bireylerin amaç farklılıkları, değer, tutum

yetenek ve bir takım özelliklere sahip olabilmeleri, kişisel çekişimlerin nedenleri

olabilmektedirler. Çatışmaya sebebiyet vermekte olan kişisel davranış sebepleri,

kişisel ilgi ve hedeflerin farklılık göstermeleri, fikir ayrılıklarının oluşumu, kişilik

uyuşmazlıkları engellenme stresi şeklinde ifade edilebilmektedir (Sökmen ve

Yazıcıoğlu, 2005, 4).

Örgüt içerisinde personelin veya gruplar arasında en güçlü olma etme çabası

çatışmaya yol açabilmektedir. Güç elde etme savaşı sonucunda elde edilen çatışma

yapıcıda yıkıcıda olabilmektedir. Eğer yıkıcı olursa örgütsel etkililiği azaltmakta

işbirliğini yok etmektedir. Yapıcı olursa, örgütsel etkililiği iş görenler arasında

işbirliği ve yaratıcılığı arttırmaktadır. Politik modeller, örgütlerde çatışma

13

kaçınılmazlığı üzerinde dururken, çatışmalar genelde örgüt içinde güç savaşlarına

sebep olduğunu savunulmaktadır (Sarpkaya, 2002, 218).

Bireysel çatışma, kişinin ne yapacağından emin olmadığı, işe ilişkin çelişkili

isteklerin mevcut olduğu ya da yapabileceğinden fazlasının istenmesi durumlarında

ortaya çıkan ve bireyde rahatsızlık, kızgınlık, baskı altında hissetme gibi duygulara

sebep olan çatışmalardır. Örgüt içerisinde bulunan her birey kişisel, farklı ihtiyaç ve

tutumlara sahip olmaktadır. Örgütlerde bireyler, maddi ve/veya manevi

gereksinimlerini karşılamak doğrultusunda belirli davranışlar sergilemektedirler.

Bireyler, davranışlarının sonucunda amaçlarına ulaştıkları zaman bireysel gerginlik

ortadan kalkmaktadır. Belirlenen amaçlara ulaşılamadığında ise çatışma devam

etmektedir. Bireysel çatışmalarda bilişsel çelişkiler önemli bir husus olarak

görülmektedir. Bilişsel çelişkinin, bireylerin kendilerine özgü tutum, inanç ve

değerlerine aykırı düşen durumlarda meydana geldiği ve bireyde rahatsızlık

duygusunun ortaya çıktığı belirtilmektedir (Tuğlu, 1996, 22).

1.3.3. İletişim Kaynaklı Nedenler

Kişiler ya da gruplar arasında iletişim eksiklikleri bir diğer çatışmaya neden

olmaktadır. Bilgi akışında gecikmeler, filtrelemeler, yanlış anlamalar, mesajın açık

olmaması gibi iletişim problemleri birey veya grupları farklı karar ve davranışlara

şevk edebilmektedir (Şahan, 2006, 23; Sarpkaya, 2002, 418).

Örgütsel birimler arasında iletişim eksikliği başlı başına örgütsel çatışma

nedenleri arasında gösterilmektedir. Anlam zorlukları, belirli bir lisanda konuşmama

veya uygun iletişim araçları olmaması sebebiyle ortaya çıkan engellerdir. Ortak

sembollerin bulunmadığı ortamlar, anlam güçlükleri kaçınılmaz bir hal almaktadır

(Şirin, 2008, 97). Çevresel etkenlerden kaynaklanmakta olan gürültü ve iletişim

kanallarında yaşanan teknik bozukluklar gelmektedir. Örgüt içerisinde yazılı,

elektronik vb. iletişim kanalları düzgün çalışmaması halinde işlerin aksaması ve bu

aksamalar çatışmalara dönüşmesi yüksek ihtimallidir (Şahin, 2016, 27).

Yapılan çalışmalarda kişiler arasında yaşanan iletişim bozuklukları, iş

doyumsuzluğunu ortaya çıkarmakta olduğu ama iyi bir iletişim her zaman iş doyumu

ortaya çıkartmak için yeterli olmadığı ortaya çıkmaktadır (Yıldız, 2013, 43).

Örgütteki kişiler ve gruplar arasinda gerçekleşen iletişim eksiklikleri önemli bir

çatışma kaynağıdır. Kişiler ve gruplar arasında ileti akışında meydana gelen

14

gecikmeler, iletilerin filtrelenmesini, yanlış anlaşılması iletinin açik olmaması,

iletinin algılanmasında farklılıkların bulunması, örgütlerde çeşitli düzeylerde

çatışmalara neden olabilmektedir. Örnek olarak; bir okulda başarıyı artırmak

amacıyla okul yönetimini, uzmanlardan yararlanarak hazirladigi bir projeyi müdür,

öğretmen, öğrenci ve velilere açık ve zamanında bildirilmemiştir. Bu durumda,

ortaya çıkan başarısızlık konusunda yönetim projeyi öne sürmekte öğretmenleri

eleştirmekte, öğretmenlerse projeyi tam olarak anlayamadıklari için yönetimi

suçlamaktadır (Sarpkaya, 2002, 417-418).

1.4. Örgütsel Çatışma Yaklaşımları

İşletmelerde iş kazaları ve meslek hastalıkları daha fazla maruz kalmaktadır.

Üretimin ana ayağı olmakta olan mavi yakalı çalışanlar ise; yaşanan teknolojik

gelişmelerle büyüyen yeni kuşaklar ve televizyonun ülkemize girişine şahit olmakta

olan kuşağın aynı işletme içerisinde ve aynı koşullar altında bulunmasıyla ister

istemez klasik yönetim anlayışı yönetilememektedir (Keskindemir, 2016, 1). Klasik

ile neoklasiğin, modern yaklaşım karşılaştırılması Tablo 1.2’de verilmektedir.

Tablo 1.2. Geleneksel ve Modern Yaklaşım Karşılaştırılması

Geleneksel Yaklaşım

(Klasik ve Neoklasik)
Modern Yaklaşım

Çatışma, kaçınılabilir bir durumdur.
Çatışma, kaçınılmaz bir

durumdur.

Çatışmanın ortaya çıkışı; örgüt yapısının

oluşturulması ve yönetilmesine yönetimden

ötürü kaynaklanmakta ve sorun yaratıcılar

tarafından gerçekleşmektedir.

Çatışmanın ortaya çıkışı; amaç

farklılıkları, hat ve kurmayların

algı, değer ve sorunlara bakış

açılarının farklılıkları sonucu

gerçekleşmektedir.

Çatışma, örgütün işleyiş düzeninin aksatır

ve iş başarısını engellemektedir.

Çatışma, örgütün başarısına

katkıda bulunabilirken başarıda

azalmaya da neden olabilir.

Çatışmanın ortadan kaldırılması yönetimin

esas görevidir.

Yönetimin görevi, çatışmanın

çözümünü optimum örgütsel

başarıyı sağlayacak şekilde

yönetmektir.

Optimum örgütsel başarının sağlanması için
çatışmaların ortadan kaldırılması gereklidir.

Optimum örgütsel başarı, makul

düzeyde örgütsel çatışma

varlığını gerekli kılmaktadır.

15

1.4.1. Klasik Örgütsel Çatışma Yaklaşımı

Klasik yaklaşım, çatışma kavramının her zaman kötü bir çağrışım yapmakta

olduğunu savunmaktadır. Genelde olumsuz algılanmakta olan çatışma şiddet, öfke ve

yıkım kelimeleri ile aynı anlamda kullanılmaktadır. 1930-1940 yılları arasında

yaygın olmakta olan bu görüşte çatışma istenmeyen sonuçlara neden olmaktadır. Bu

yaklaşım dışa açıklığın az olması, güvensizlik, iletişimin azlığı, yöneticilerin

sorumluluk almadaki ve çalışanları işe çekmedeki başarısızlıkları gibi nedenlerden

dolayı ortaya çıktığını savumaktadırlar (Altındal, 2010, 47-48).

Klasik yönetim düşüncesinde çatışma arzu edilmemektedir. Bu yaklaşıma göre

mümkün olduğunda çatışmadan kaçınılmalı ve meydana geldiğinde hızlı bir şekilde

çözümlenerek örgüt ortamından uzaklaştırılmalıdır. Bu yaklaşımı başlıca temsil eden

bilim adamları Henri Fayol, Max Weber, Luther Gulick ve Frederick Taylor’dur. Bu

görüşü savunmakta olanların çatışma çözme konusunda genel tutumları örgüt

yapısını, üyelerin çatışmasını önleyecek biçimde kesin sınırlar içerisinde

belirlemektir. Ancak klasik görüş temsilcileri hepsi aynı görüşe sahip olmamaktadır.

Klasik yönetim anlayışını savunan Mary Parker Follet, çatışmayı zararlı ve kesinlikle

ortadan kaldırılması gerekli bir süreç olarak görmemektedir. Bunun aksine Follet,

çatışmanın yapıcı bir biçimde yönetilmesini örgüte değer katabilecek bir unsur olarak

görmektedir (Konak ve Erdem, 2015, 72).

1.4.2. Neo-Klasik Çatışma Yaklaşımı

Neo klasik çatışma yaklaşımına göre çatışmalar, örgüt içerisinde var olan

olgulardır. Bu yaklaşımda örgütler; ihtiyaç, beklenti, istekler, amaçlar, çıkarlar

doğrultusunda sürekli çatışma içerisinde olan bireyler ya da gruplardan meydana

gelen sosyal bir sistem olarak görülmektedir. Burada çatışmalar tamamıyla ortadan

kaldırılamamakta, çatışmaların ve çelişkilerin bulunması normal bir durum olarak

karşılanmaktadır (Dişbudak, 2011, 20-21).

Bu yaklaşımda bir taraftan işlevsel bir çatışma bulunurken diğer taraftan

çatışma ile personel arasında ortaya çıkmakta olan uyuşmazlık gösterilmekte,

çatışma önlenemez ya da en aza indirilemez ise personel arasında farklılıklardan

verimlilik düşmesi düşüncesi yaygınlaşmaktadır. Bu düşünce doğrultusunda benzer

özellikler gösteren bireylerden meydana gelen gruplar daha verimli çalışmakta ve

çatışmanın çözümlenerek örgütelrde bulunan bireylerin uyumluluklarının artırılması

16

mümkün olmaktadır (Karip, 2003, 8). Genel olarak geleneksel yönetim teorilerinde

örgütler düzenli, koordineli ve çeşitli pürüzlerden arındırılmış şekilde ideal yapı

haline getirilirken, davranışçı yaklaşımı savunan yöneticiler ise bu örgüt yapısını

mutlu ve sağlıklı bir ekip alışması aracılığıyla sağlamaya çalışmaktadır. Ancak hem

geleneksel hem de neoklasik yaklaşım çatışmaların genellikle kaçınılması gerekli

olan ve yıkıcı bir yanı bulunan olgular olduğunu düşünme eğilimindedirler (Şentürk,

2006, 9-10).

1.4.3. Modern Örgütsel Çatışma Yaklaşımı

Klasik ve neoklasik yaklaşım yönetim ve işletme problemlerini çözmede

yetersiz kalmasından dolayı yeni yaklaşımlar geliştirilme zorunlululuğu ortaya

çıkmıştır. İlk iki kuram işletmelerde insan unsuruna farklı ve uç yaklaşımları bu

husus hakkında orta bir yolun bulunması gerektiğini ortaya çıkarmıştır. Modern

yönetim yaklaşımı klasik ve neoklasik yaklaşımlarının tutum ve önerilerinden yeni

bir bakış açısıyla yorumlanmış ve bir sentez çıkarılmaya çalışılmıştır. Bu yaklaşıma

göre çatışma kaçınılmaz olmaktadır. Modern örgütsel yaklaşımda çatışma doğal

olarak kabul edilmektedir. Başarı için belli ölçüde gerekmekte olduğu

savunulmaktadır. Bazı durumlarda çatışma, etkinlik ve verimlilik yaratmakta ve

pozitif sonuçlar çıkardığı açıklanmaktadır. Bu görüş çerçevesinde uyumlu gruplar

durağan olduğu ifade edilmektedir (Çolak, 2007, 40).

Belirtilen nedenden dolayı değişim, verimlilik, yaratıcılık, yenilikçilik gibi

konularda etkin sonuçlar elde edebilmek amacıyla çatışma belli ölçütlerde oluşması

teşvik edilmektedir. Ancak çatışma sürekli ve önemli olması amaçlanan olumlu

yönlerin oluşmasına engel olarak görülmekte ve bu durumu tersine

çevirebilmektedir. Bu nedenle zararlı çatışmalar, en zararsız hale getirilmesi

gerekmektedir. Bu görüş diğerlerinden ayıran temel farklılıklar; çatışmanın

kaçınılmazlığını kabul etmesi, çatışmaya karşı koymayı açıkça desteklemesi,

çatışmayı yönetirken motive etme ve çözüm yöntemlerini tanımlanması ve çatışmayı

yöneticilerin esas sorunu olarak görmesidir (Meriç, 2012, 4-5).

Modern örgütsel yaklaşıma göre çatışma, sosyal sistemler açısından yararlıdır

ve desteklenmesi gereken bir olgudur. Ancak çatışmanın kontrolden çıkmaması

amacıyla iyi yönetilmesi gereklidir. Sistem yaklaşımı ve durumsallık yaklaşımını

içeren örgüt teorileri çatışmayı doğal bir olgu olarak görmektedir. Örgütsel başarı

17

için belirli düzeydeki çatışmanın gerekliliği görüşü savunulmaktadır. Bu yaklaşımda

örgütsel etkinliğin artırılabilmesi açısından bireylerin yüksek performans

göstermeleri ve yaratıcılıklarını açığa çıkarmaları gerekmektedir. Bu durumun

sağlanabilmesi amacıyla ise belirli düzeyde çatışmanın mevcut olması gerektiği

belirtilmektedir (Dişbudak, 2011, 21).

Modern örgütsel yaklaşıma göre, örgütlerde çatışmalar kaçınılmaz olarak ifade

edilmekte ve örgütlerin yüksek bir verimlilik ve etkililik ile faaliyet göstermeleri için

arzulanmayan bir durum olarak belirtilmektedir. Modern örgütsel yaklaşımda

örgütlerde çatışmaların az veya çok olması örgüt açısından zararlı sonuçlar

doğurabilmektedir (Konak ve Erdem, 2015, 73).

Ayrıca, bu yaklaşımda çatışma yönetimi, sadece çatışma çözümüyle sınırlı

kalmadığı, bireylerin örgüt hedeflerine ulaşmaya çabalamaktayken, onları farklı ve

karşıt düşüncelerin ifade edilmeye teşvik etmesi gerektiği, uygun seviyede bir

çatışma yönetici tarafından desteklenmesi, söz konusu sisteminin yaratıcılığı,

özeleştiri yapma yetenekleri ve yaşamını sürdürebilirliklerini sağlayacağını ileri

sürmektedir. Bu anlayış çerçevesinde örgütsel çatışma, etkili bir yönetim göstergesi

olmakta ancak iyi yönetilemeyen ve kontrol dışında kalan çatışmalar bireylere ve

örgütlere önemli düzeyde zarar verebilmektedir (Şentürk, 2006, 10).

1.5. Örgütlerde Çatışma Yönetimi

Çatışma yönetimi kavramı oldukça geniş ve kapsamlı düşünmeyi

amaçlamaktadır. Buradaki yönetimi, çatışma düzeyinin kontrol altına alınmasını,

örgüt hedefleri doğrultusunda düşürrülmesi ya da yükseltilmesinin iyi bilinmesi

anlamına gelmektedir. Çünkü çatışmalar yönetilmesi örgütü daha iyi bir seviyeye

taşımak amacıyla bir araç olarak kullanabilmeyi amaçlamaktadır. Çatışmanın negatif

sonuçlarını bertaraf etmek amacıyla çatışmanın iyi yönetilmesi gerekmektedir.

Çatışmayı örgüt amaçlarına uygun bir şekilde yönetmek yöneticilik becerisi

gerektirmektedir (Arslantaş ve Özkan, 2012, 558).

Çatışma kaçınılmaz bir gerçek olduğuna göre, yöneticiler örgüt hedeflerini

gerçekleştirmek amacıyla, çıkan çatışmalarda faydalanmayı öğrenmeleri ve etkin bir

şekilde yönetmeleri gereklidir. Bu açıdan çatışma yönetimi, uzlaşmazlık belirlenen

yönde sonuca yöneltmek amacıyla çatışma taraflarını veya üçüncü bir tarafın

18

eylemde bulunmasıdır. Eylemler çatışmaların sona erdirilmesine veya çatışma

sürecinin etkilenmesine yönelik olabilmektedir. Çatışma yönetimi amaçları arasında

pozitif, barışçıl ve uzlaşımcı bir şekilde çatışma sonlandırılabileceği gibi, çatışmaya

tarafı olan diğer bireylere ya da gruplara üstünlük kurmakla da

gerçekleştirilmektedir. Çatışmayı sonuçlandırmak amacıyla çatışma yönetiminde

üstünlük kurmak dışında çatışmaya taraf olan birey ya da grupların uzlaşma ya da

anlaşması ile sonuçlanması sağlanabilmektedir (Akgün, Yıldız ve Çelik, 2009, 90).

1.5.1. Çatışma Yönetiminin Tanımı

Çatışma yönetimi çatışmanın iyi ve kötü şeklinde ayrımını sağlamakta,

çatışmayı bir engel olarak görmekten ziyade çatışmanın farkedilmeyen yararını ve

yaratıcı yönünü göstermektedir. Çatışmalar başıboş bırakılması ya da kötü yönetim

örgütün etkinliğini ve verimini düşürmektedir. Çatışmanın iyi yönetilmesi örgütün

gücünü arttırmaktadır. Bundan dolayı yöneticiler oluşmakta olan çatışmaları

görmezlikten gelmek, ortadan kaldırmak veya çatışmanın hiç gerçekleşmediğini

kabullenmekten ziyade çatışmayı yapıcı ve yaratıcı bir kaynak şeklinde görerek iyi

yönetmeleri gerekmekte olduklarını bilmeleri gerekmektedir (Sökmen ve Yazıcıoğlu,

2005, 6).

1.5.2. Örgütsel Çatışmada Çözüm Yöntemleri

Çatışma yönetim modellerinin örgütlerde uygulanması sayesinde çatışma

düzeyinin kontrol altında tutulması ve çatışmanın olumsuz yönlerinin azaltılması

sağlanmaktadır. Tüm çatışma yönetim modelleri işletmenin örgütsel yapısına,

yöneticilerin çatışma yönetimine ilişkin yeteneklerine ve şartlarına göre işletme

yöneticileri tarafından kullanılabilmekte olduğu belirtilmektedir. Bir yaklaşıma göre

çatışma modelleri rekabete dayanmaktadır. Çatışmalara geçici çözümler getirmek ve

çatışmalara kalıcı çözümler getirmekte olan modeller olarak üç grupta

incelenebilmektedir (Topaloğlu ve Avcı, 2008, 79).

1.5.2.1. S.P. Robbins’e Göre Çözüm Yöntemleri

Robbins’e göre çatışma modelleri potansiyel muhalefet, kavrama ve

kişileştirme, davranış ve sonuçlar olmak üzere dört aşamada meydana gelmektedir.

Çatışma sürecinde ilk adım çatışmanın doğmasına fırsat sağlayan koşulların var

olduğu belirtilmektedir. Bu koşulların doğrudan çatışmaya neden olması gerekmediği

19

ancak çatışmanın meydana gelmesi için bu koşullardan bir tanesinin

gerçekleşmesinin gerekli olduğu savunulmaktadır. Eğer birinci aşama belirtilen

koşulların engellenmesini oluşturuyorsa, ikinci aşamada muhalefet potansiyeli ortaya

çıkmaktadır. Ön koşullar, ancak bir ya da daha fazla taraf çatışmadan etkilenmesi ve

çatışmanın bilincine varması çatışmaya yol açabilmektedir. Çatışma üçüncü aşamada

ise bir birey diğer bireyin amaçlarına ulaşmasını engelleyen hareketler yapmakta ve

bu hareketler bilinçli bir şekilde oluşmaktadır. Bu çatışma modelinde rekabet,

uzlaşma, işbirliği, kaçınma ve uyum davranışları kendini göstermektedir. Bu

davranışlar doğrultusunda da çatışma dördüncü yani sonlanma aşamasına

ulaşmaktadır (Öztaş, 2005, 42).

1.5.2.1.1. Kaçınma

Çatışmanın tarafları arasında ilgi ve ihtiyacına karşı gösterilmekte olan önem

yüksek olmadığı ortamda çatışmadan kaçınma yöntemi kullanılmaktadır. Bu yöntem

genellikle ilgilenmeme veya negatif bir duyum almak istememe tutumuyla ortaya

çıkmaktadır. Kaçınma yöntemi taraflar tarafından durumların iyileştirilmesi amacıyla

zaman kazanmak için kullanılmaktadır (Akgün, Yıldız ve Çelik, 2009, 91).

Kaçınma, işbirliğine yanaşmadan çatışmadan kaçma ya da çatışmaya kayıtsız

kalma durumu olarak tanımlanmaktadır. Bu çatışma yönteminde her iki taraf da

hedeflerine ulaşamamakta ve sonucunda tarafların hiçbirisi tatmin olmamaktadır. Bu

yöntemin, çatışma ile yüzleşmenin negatif etkisinin çatışmayı çözmedeki yararından

daha fazla olduğu düşünüldüğü durumlarda; çatışmanın yatışması amacıyla

üzerinden belirli bir zaman geçmesi gerekliliği doğrultusunda en uygun yöntem

olduğu belirtilmiştir (Aslan, 2008, 307).

Kaçınma yönteminde işletme yöneticileri çatışmaya açık bir şekilde taraf

olmamakla birlikta çatışmaya doğrudan bir müdahalede bulunmamaktadır. İşletme

çalışanlarının kendi sorunlarını zaman içerisinde çözmeleri düşüncesiyle yöneticiler

çatışmayı görmezden gelebilmektedir. Küçük sorunların kendiliğinden çözülebilme

olasılığına rağmen çatışmanın nedeni örgüt ve çalışanları için önemli ise çatışmanın

şiddetlenme olasılığı ve huzursuzluğun ortaya çıkması da göz önünde

bulundurulmalıdır. Kısa vadede faydalı olabilen kaçınma yöntemi uzun vadede

çatışmayı çözemeyeceği için örgütsel etkinliğin azaldığı görülebilir. Örnek olarak

kamudki yöneticiler çatışmaların kökenini bizzat kendileri araştırmamaktadır. Bu

20

araştırma için genellikle bir ast görevlendirilerek durum tespitini yapılması ve çözüm

yollarını araştırılması amaçlanmaktadır. Kamu yöneticileri “ya kurallara uyarsınız ya

da gereğini yaparım, sizi ilk ve son kez uyarıyorum”, “işim başımdan aşkın sizinle

uğraşamam” gibi söylemlerle çatışmaya doğrudan müdahalede bulunmak

istemediğini açık bir şeilde belirtme eğilimi içerisindedirler (Şahin, Emini ve Ünsal,

2006, 556).

Bu yaklaşım kişilerde genellikle çatışmanın nasıl algılandığı ile ilişkilidir. Bazı

bireyler çatışmayı hoşgörü çerçevesinde olumlu ve yapıcı karşılamakta, bazı bireyler

ise bu davranışın aksine yıkıcı ve olumsuz yaklaşarak çatışmadan kaçınmaktadırlar

(Basım, Çetin ve Tabak, 2009, 22).

1.5.2.1.2. Rekabet

Rekabet yönetimi çatışma taraflarından bir tanesinin karşı tarafın isteklerini

umursamadan, kendi gereksinimlerini karşılamak amacıyla her yola başvurabileceği

durumlarda kullanılmaktadır. Çatışmanın ast-üst arasında ortaya çıkması durumunda

üst, astı kendi isteklerine uyması için zorlayabilmektedir. Çoğunlukla yetkici bir

anlayışın bulunduğu örgütlerde rekabet yöntemi daha fazla kullanılmaktadır (Ceylan,

Ergun ve Alpkan, 2000, 45).

1.5.2.1.3. İşbirliği

İş birliği yöntemi, taraflar arasında çatışma “kazan-kazan” yaklaşımını,

işbirlikçi ve çıkarcı davranışları içermektedir. Bu yöntem tarafların tatmin edecek bir

yöntemdir. Çatışma tarafları birlikte çalışmak ve çıkarlara yönelik amaçları

gerçekleştirmek için çatışmaların kaynağına inmekte, anlaşmazlıklar gerçek sebebini

bulmaya çalışmaktadırlar. İşbirliği yöntemine sahip bireylerin özellikleri şu şekilde

belirtilmektedir (Sökmen ve Yazıcıoğlu, 2005, 9):

 Çatışmaya neden olan problem doğru şekilde incelendiğinde, daha iyi ve

daha doğru çözümlerin ortaya çıkacağı düşünülmektedir,

 Fikirleri ifade etmede açık sözlülük ve dürüstlük ön plandadır,

 Diğer bireyler tarafından yardımcı ve dinamik olarak nitelendirilmektedirler.

Bu yaklaşımdan literatürde problem çözme, bütünleştirme, tümleştirme, kazan-

kazan ve işbirliği gibi farklı isimlerle bahsedilmektedir. Tümleştirme yönteminde

yöneticiler, çatışan tarafları bir araya getirmekte ve çatışma nedenlerini bulmak

21

konusunda problemin ayrıntılı bir şekilde tartışılması ve çözümlenmesi

doğrultusunda uygun bir çatışma ortamı hazırlamaktadırlar. Burada yöneticinin

çatışma taraftarlarını uzlaştırıcı bir rolü bulunmaktadır. Çatışmadaki taraflar

savundukları ya da uzlaşma sağlayamadıkları düşünceleri açık bir dille ifade etmekte,

çatışma sona erene kadar görüşmeler sürdürülmektedir. Bu noktada tümleştirme

yöntemini diğer çatışma yönetim tarzlarından ayıran özellik çözüm için tarafların bir

araya gelerek birlikte sorumluluk almalarıdır. Bu özellik, taraflar arsındaki iletişimi

güçlendirerek yanlış anlaşılmaları ortadan kaldırmaktadır. Tümleştirme yöntemini

etkin kullanılabilmesi amacıyla taraflar arasında karşılıklı güvenin, açıklığın ve

hoşgörünün bulunması gereklidir (Yıldızoğlu, 2013, 33).

1.5.2.1.4. Uzlaşma

Uzlaşma tarafların isteklerini belirli bir bölümü karşılamaktadır. Bazı

durumlarda taraflar karşıt isteklerde bulunabilmekte. Bir kişinin ya da grubun tatmin

edilebilmesi diğer kişi ya da grubun isteklerinin tamamen dışlanmasına neden

olabilmektedir. Böyle durumlarda, tarafların isteklerini gerçekleştirmekte ama bazı

isteklerinden de vazgeçilmesini gerektirmekte olan uzlaşma yöntemi

kullanılabilmektedir. Uzlaşma yöntemi kişilerin isteklerini tam olarak karşılamasa da

taraflar karşılıklı anlaşmaları sağlamakta ve insan doğasına uygun bir çözüm

olmaktadır (Altındal, 2010, 57).

Uzlaşma modeli, baskı grupları dikkate alınma açısından politik modele

benzemekte, fakat son kararı verme yetkisi dağılımı, ast üst ilişkileri bakımından

farklılık göstermektedir. Uzlaşma modelinde karar sürecinde bulunmakta olan

bireyler istek göstermesi gerekmektedir. Amaçlar üzerinde politik açıdan görüş

birliği oluştuğunda değişimin gerçekleşme oranı artmaktadır (Güçlü ve Şehitoğlu,

2006, 251).

Uzlaşma stratejisi, çatışma taraflarının beklentilerinin kısmen karşılandığı bir

strateji olarak nitelendirilmektedir. Kimi zaman bir tarafın isteklerinin tatmin

edilmesi, diğer tarafının isteklerinin bütünüyle kabul edilmemesi olarak

değerlendirilebilmektedir. Bu durumda uzlaşma, her iki tarafın da belirli isteklerinin

gerçekleştirilebileceği ancak belirli taleplerinden de vazgeçebilecekleri bir çatışma

stratejisi olarak tanımlanabilir. Uzlaşma stratejisi, kişilerin taleplerini

22

karşılamamasına rağmen taraflar karşılıklı anlaşmasına dayanması nedeniyle tercih

edilen bir çözüm yöntemidir (Karcıoğlu, Kâhya ve Buzkan, 2012, 81).

1.5.2.1.5. Uyum

Bu çatışma yönetim tarzı, işbirliği yönelerek iddiacı olmayan alana

girmektedir. Burada ödün verme söz konusu olmaktadır. Taraflar birbirlerine direnç

göstermemektedir. Paylaşmayı ve dayanışmayı içermekte olan uzun vadeli bir çözüm

yaklaşımıdır. Bu çözüm yaklaşımı bencilliğe yer vermemektedir. Bireyler birbirlerini

desteklemektedir. Bununla birlikte uyma davranışı gösterenler zayıf veya kişiliksiz

olarak algılanması söz konusu olmaktadır. Bir konu karşı tarafa olduğu kadar diğer

tarafa önemli gelmemesi durumunda, taraflardan birinin kaybedeceğini bilmesi

halinde, zaman doğruluğunun olmaması ve uyumunun önemli olması halinde,

birlikte bir şey üretmenin kişiler arası farklardan çok daha önemli olması halinde

uygulanmaktadır (Meriç, 2012, 28).

Uyma stratejisi, çatışma yönetim sürecinde yer alan taraflardan birinin kendi

gereksinimlerinden ya da taleplerinden vazgeçerek karşı tarafın isteklerine

uyumluluk göstermesini içermektedir. Ödün verme stratejisi olarak da bilinen bu

yöntem, karşı tarafla ilişkilerin korunması ve sürdürülmesi için gereken önemin,

tarafın kendi isteklerinden üstün tutması ile sağlanmaktadır. Çatışmada iki taraftan

birisi, taraflar arası ilişkinin sürdürülmesine önem verdiğinde karşı tarafla çatışmayı

sürdürmek ya da çözüme gitmek yerine karşı tarafın isteklerini kabul ederek anlaşma

yapma alternatifini tercih etmektedir (Karcıoğlu, Kâhya ve Buzkan, 2012, 81).

Özellikle güç mesafesinin fazla olduğu çalışma ortamlarında, ast-üst arasında

oluşan meydana gelen çatışmalarda astların uyguladığı çatışma yönetim stratejisi

olarak belirtilmektedir. Bu strateji sayesinde astlar, üstlerin isteklerine uyum

sağlayarak üstlerle ilişkinin bozulmadan sürdürülmesini amaçlanmaktadırlar

(Karcıoğlu ve Kâhya, 2011, 342).

1.5.2.2. Blake, Shepard ve Mouton’a Göre Çözüm Yöntemleri

Örgütlerde çatışmayı çözümleme yöntemlerinde ilk sistematik ve analitik

şekilde inceleme yapmış olan Blake, Shepard ve Mouton’dur. Bu model;

gösterilmekte olan çabanın aktif veya in aktif olması ve çatışmanın taşımakta olduğu

riskin yüksek ya da düşük olmasına dayanmaktadır. Bu yöntemde üç temel varsayım

23

bulunurken bu üç temel varsayım da aktiften pasife doğru üçer alt yönteme

ayrılmaktadır (Aslan, 2008, 305). Blake, Shepard ve Mouton’a göre çözüm

yöntemleri şu şekilde belirtilmiştir:

 Bir tarafın kazanmaktayken diğer tarafın kaybetmesi,

 Üçüncü bir tarafın hakemliğine başvurmak,

 Çatışmadaki taraflar çözümü zamana bırakmaktadır.

Çatışma ortaya çıkmayabilmektedir. Çıkması durumunda anlaşma olması

imkânsızdır. Bu varsayım çatışmadan kaçılabileceğini ve bunun yanında anlaşmanın

olmayacağını savunmaktadır.

 Taraflardan biri çatışmadan geri çekilmektedir.

 Tarafların çıkar çatışmalarına karşı ilgi duymamaya başlamakta ve görev

tutumları azalmaktadır,

 Çatışma tarafları çatışmayı görmezden gelmektedirler.

Çatışma meydana gelse bile taraflar arasında anlaşma mümkün olmaktadır. Bu

varsayım anlaşma ve bağlılığın devam edilebileceği esas almaktadır.

 Taraflar çatışmayı yaratıcı bir şekilde çözmeye çalışmaktadır.

 Taraflar arasında anlaşmazlığı karşılıklı anlaşma ve birbirlerinden ödün

vererek çözebilmektedirler.

 Taraflar arasında farklılıklar yumuşatılmakta ve çatışma yatıştırılmaktadır

(Çürük, 2014, 31).

Blake ve Mouton bireyler arası çatışmanın yönetim tekniklerini beş gruba

ayırmışlardır. Bu çatışma yönetim teknikleri baskı yapma, geri çekilme, yumuşatma,

uzlaşma ve problem çözme olarak sıralanmaktadır. Bu çatışma çözme stilleri

yöneticinin üretim ya da insan odaklı tutumları temel alarak yönetimsel bir sistem

oluşturmuşlardır (Şahin ve Aksu, 2015, 675).

1.5.2.2.1. Geri Çekilme

Çatışmaya taraf olan ve baskı altında kalmakta olan birey veya gruplar çatışma

ortamında geri çekilebildikleri ifade edilebilmektedir. Çekilme davranışını genellikle

taraflar tehdit edilme duyguları söz konusu olduğunda gerçekleştiği belirtilmektedir.

Taraflar birbirleri arasında işbirliği amacıyla fırsat arayıcı olarak görmelerinden

24

ziyade tehlikeli rakipler olarak algıladıkları ileri sürülmektedir (Bozdeveci, 2016,

20).

1.5.2.2.2. Baskı Yapma

Yönetici, güç ve otoriteyi kullanarak çatışmayı çözmektedir. Bu yöntem

taraflar arasında bir anlaşma sağlamak zorunda değildir. Fakat çatışmayı

sonlandırabilmektedir. Yönetici bu yöntemi sık sık kullanmamalıdır. Çünkü astların

moral ve motivasyonu üzerinde olumsuz etkiler ortaya çıkarmaktadır. Öncelikli

çatışmalar veya hızlı bir şekilde çözülmesi gerekmekte olan çatışmalarda

kullanılması örgüt motivasyonu yönünden daha yararlı olabilmektedir (Seval, 2006,

53).

Taraflar arasında anlaşma sağlanaması kabul edilebilmektedir. Bu durumda da,

açık bir çatışma önlenmesi halinde bile sorunu kökenine inilmediği amacıyla mutlak

çözüm söz konusu olmamaktadır (Karcıoğlu ve Yakupoğulları, 2001, 239).

1.5.2.2.3. Sorun Çözme

Bu yöntemde çatışma üzerinde tam anlamıyla, açık bir şekilde gidilmesi

gerekmektedir. Yönetici tarafları bir araya getirmekte, kendisini de katkısıyla konuyu

ayrıntılı bir şekilde tartışılması sağlanmaktadır. Bu şekilde taraflar, mevcut

durumlarını ve aralarındaki farklılıkları daha net görebilmektedirler. Taraflar,

tartışma sonlanana kadar tartışmalara devam etmektedirler. Özellikli iletişim ve veri

eksikliğinden kaynaklanan tartışmalar için etkili bir yöntem olmaktadır. Ancak

taraflar çok farklı değerlere sahip olduğu durumlarda bu yöntemin sonuç vereceği

şüpheli olmaktadır (Koçel, 2010, 656).

Sorun çözme stratejisi, çatışmaya neden olan esas faktörleri bulmak koşuluyla

bu faktörleri tamamen yok etmeyi hedeflemektedir. Bu hedef doğrultusunda

çatışmaya taraf olan kişiler veya gruplar yüz yüze getirilerek anlaşmazlık yaşanan

hususlar üzerinde tartışmaların yapılması sağlanmaktadır. Çatışan tarafların anlaşma

yapabileckeleri ortak yönleri üzerine odaklanan bu yöntem, çatışan tarafların

sorunlarını tanımlama, anlaşmazlık nedenlerinin gözden geçirilmesi, alternatifler

sunma olanağı verilmektedir. Dolayısıyla sorun çözme startejisi, örgütlerde

çatışmaların kalıcı bir şekilde çözümlenebilmesi açısından en uygun alternatiflerden

birisi olarak görülmektedir (Karcıoğlu, Kâhya ve Buzkan, 2012, 81).

25

1.5.2.2.4. Yumuşatma

Yönetici çatışmayla alakadar kendi çözüm yöntemini dayatmak yerine,

çatışmayı sonlandırmak amacıyla taraflara akılcı öneriler vermekte ve tarafları

yumuşatmaya çalışmaktadır (Özdaşlı ve Alparslan, 2009, 17).

Bu yöntem çatışma yaşayan taraflar arasındaki ortak etkenlerin vurgulanmakta

ve öne çıkartılmakta, farklılıklar azımsanarak arka plana atılmaktadır. Bu

davranışıyla yönetici, çatışma yaşayan taraflar tarafından farklı yanlarını bir kenara

bıraktırılarak onlar dayanışma halinde olmaya teşvik edilmektedir. Yöneticiler

çatışmaya taraf olanlar anlaşamadıkları hususlarda başlamak yerine tarafların ortak

hususlarıyla çatışmayı açması bir yumuşatma örneğidir. Ancak çatışma ortaya

çıkartılan asıl nedenleri üstüne gidilmediği sürece çatışma çözülmüş sayılmamaktadır

(Koçel, 2010, 656).

1.5.2.3. Rahim ve Bonoma’ya Göre Çözüm Yöntemleri

Rahim ve Bonoma çatışmanın çözümlenmesi için beş yöntem geliştirmişlerdir.

Geliştirilen bu yöntemler, hem çatışan taraflar için bireysel çatışma çözümü hem de

yöneticiler için örgütsel çatışmada çözüm yöntemi olarak kullanılmaktadır.

Şekil 1.2. Çatışma Yönetimi Stilleri Modeli

Neslihan Şentürk. İlköğretim Okullarında Yaşanan Çatışma Türleri ve Yöneticilerin

İzledikleri Çözüm Yöntemleri. Yüksek Lisans Tezi, (Trakya Üniversitesi Sosyal Bilimler Enstitüsü,

Edirne, 2006), 28.

Rahim ve Bonoma çatışmaya çözüm yöntemi olarak kendisi ve diğerleri için

kaygılanmaktadır. Biricisi kadın ve erkeğin kendisi için yüksek veya düşük seviyede

26

endişelenmesi, ikincisi ise yüksek veya düşük düzeyde diğerleri için kaygı

duymalarıdır. Yönetici ise çatışmanın özelliğine göre uygun yöntemi seçmektedir.

Geliştirilmekte olan bu yöntem, bireyin kendisi ve başkaları için endişelenme

seviyesini ve bireylerin çatışma durumundaki davranışlarını anlatmaktadır. Bu

yöntemler bireyin çatışma sırasında motivasyon yöneliminin bir ifadesi olmaktadır

(Sökmen ve Yazıcıoğlu, 2005: 7).

1.5.2.3.1. Bütünleştirme

Bireyin kendi için ve karşı tarafın endişelendiği çatışmalarda kullanılmaktadır.

Bütünleştirme, taraflar arasında kabul edilen etkin bir çözüme ulaşmak amacıyla

açıklığın, karşılıklı fikir alışverişlerinin ve fikir farklılıklarının göz önünde

bulundurulduğu yöntemdir. Bu yöntem sorunları çözmeye ve kazan-kazan anlayışına

dayanan işbirliğine odaklanmaktadır (Yürür, 2009: 26). Bu yöntemle çatışmayı

çatışma yöneticisi, hem kendisini hem de başkalarını ihtiyaçları odaklanarak

problemlere yeni ve yaratıcı çözümler bulmaya çalışmaktadır (Aslan, 2008: 306).

Sonuç olarak, kendilerini ihmal edilecekleri kaygısı yaşamamaları söz konusu

olmaktadır. Taraflar arasında, yararlarına karşılıklı bir şekilde üst düzeylere

çıkarmaya çaba gösterilmelidir. Bu stilde bireyin, kendisini ve karşı tarafın ilgi ve

ihtiyaçlarına yönelme durumu yüksektir (Gündüz, Tunç ve İnandı, 2013: 645).

Bütünleştirme stili, her iki tarafın gereksinimlerini ortak bir şekilde tümleştiren

bir anlaşmaya varmak amacıyla gösterilen çaba olarak tanımlanmıştır. Bütünleştirme

stratejisinde taraflar çatışmanın esas nedenleri ve farklılıkları ortaya koymak

amacıyla işbirliği çerçevesinde hareket etmektedirler. Taraflar ihtiyaçlarını karşılıklı

olarak sağlarken ilişkileri de sürdürmek için çaba göstermektedirler. Genellikle

bütünleştirme, tarafların hem kendi taleplerine hem de karşı tarafın taleplerine

duyarlılık göstermek anlamına gelmektedir. Çatışmada karşı karşıya gelen taraflar

çözümlere ulaşabilmek amacıyla neler yapılabileceğini tartışmaktadırlar. Kısacası

bütünleştirme tekniğinde tarafların ortak olarak kabul edebilecekleri çözümlerin

tespit edilerek her iki tarafın tatmin duygusunu yükseltmek amaçlanmaktadır

(Şentürk, 2006: 29).

Bütünleştirme, tarafların hem kendilerini hem de karşı tarafı yüksek düzeyde

önemsedikleri durumlarda tercih edilen bir yöntemdir. Yöntemde tarfların karşılıklı

görüşlerinin değerlendirilmesi ile problem çözme stratejisi esas alınmaktadır. Diğer

27

yöntemlere göre daha fazla zaman alsa bile bütünleştirme uzun vadede örgütler

açısından önemli faydalar sağlayabilmektedir (Koçak ve Başkan, 2013: 213).

1.5.2.3.2. Uyma

Bu yöntemin temelinde, endişe, şüphelerin ve çatışmayı ortadan kaldırabilmek

amacıyla, bir tarafın yardıma hazır tavırlar gösterilmesini içermektedir. Yardıma

hazır birey kendi düşünce ve duygularını başkaları için vazgeçmektedir. İlişkilerin

bozulmaması amacıyla çaba göstermektedir. Burada fedakâr, yardımseverlik ve itaat

bulunmaktadır. Yardımda bulunmaya hazır olan taraf, karşı tarafın kendine yaptığı

düşmanca harekete karşılık olarak daha az düşmanca kimi zaman dostça karşılık

vermektedir. Farklılıklar en dibe indirilerek ortak yönler anlatılmaya çalışılmaktadır.

İkna çabaları sırasında yönetici, gerektiğinde çözüm sonuçları, tarafın yeni olacaklara

kavuşacağını ve destekleneceği sözünü vermektedir (Öztaş ve Akın, 2009, 16).

Farklılıklar vurgulanmadıklarında ve karşı tarafından isteklerin tatmin etmenin

önem kazandığı bu yöntemde birey kendine ilişkin beklentileri düşük olmaktadır

(Alakavuklar ve Arbak, 2009).

Uyma yönteminde çatışan taraflar arasında genellikle mevcut çatışmayı sona

erdirmek için taraflardan birisinin çıkarları diğerinden üstün tutulmaktadır. Bu

yöntem, bir tarafın diğerlerinin isteklerine boyun eğmesi aracılığıyla

gerçekleştirilmektedir (Koçak ve Başkan, 2013, 213).

1.5.2.3.3. Kaçınma

Taraflar birbirlerine daha az endişelendiklerinde başvurulmakta olan

yöntemdir. Kaçınma, işbirlikçi olmayan, çatışmadan geri çekilme durumundadır. Bu

yöntem çatışma konularını görmezden gelmekte ve bir tarafa bırakma yöntemidir. Bu

yöntemde taraflar amaçlarına ulaşamadığında her iki tarafın tatminini de

olmamaktadır. Bu yöntem, tarafların yüzleşmesinin çatışmayı çözmeye göre daha

çok fayda sağlaması durumunda; çatışma konusunun basit veya gereksiz görülmesi

veya çatışmanın çözümlenmesi için belli bir sürenin geçmesi gerektiğinde en uygun

yöntem olarak gösterilmektedir (Aslan, 2008, 307).

Bilmezlikten gelmek veya kayıtsız davranmak olarak ifade edilebilen bu

yöntem, yöneticilerin doğrudan müdahalesinin olası sonuçlarının belirli olmadığı ya

da riskli olduğu durumlarda tercih edilebilir. Kaçınma stratejisinde çatışmanın varlığı

28

ve ciddiyeti fazla önem değildir ve çatışmanın zamanla kendiliğinden çözüme

kavuşacağı düşünülmektedir. Böylece örgütlerde bir çatışmanın olduğunu

bilmiyormuş gibi davranma sonucu kimi zaman tarafların birbirlerine karşı anlayış

göstererek sorunları çözümleyebilmeleri ve zamanla anlaşmaya varmaları mümkün

olabilmektedir. Ancak bu tutum sorunların daha fazla kökleşmesine ve boyutlarının

daha fazla genişlemesine de sebebiyet verebilir. Çatışan taraflar birbirlerini

anlamaları ve inatlaşmamaları halinde bu çözümünün yarar sağlayabileceğine

inanılmaktadır (Eren, 2010, 575).

29

2. İZLENİM YÖNETİMİ ve TAKTİKLERİ

2.1. İzlenim Yönetimi Tanımı

Kişinin diğer kişilerde kendisiyle alakalı izlenimlerini yönlendirme girişimleri,

izlenim yönetimi davranışları olarak bilinmekte ve psikoloji ile sosyoloji alanlarında,

uzun senelerdir tartışma konusu olmaktadır. Psikoloji ve sosyoloji alanlarındaki

izlenim yönetimi çalışmaları başalngıcı aynı zamanda ve birbirinden bağımsızdır.

İzlenim yönetimi alanı, o dönemlerden bu yana tartışma kaynağıdır. İzlenim

yönetimi, bazı yazarlar tarafından seçilmiş olaylar, roller ve bireyler olarak

sınırlandırılmıştır. Sınırlayıcı olan bu bakış açısı ile izlenim yönetimi, bireyleri

yönlendirmek amacıyla deneme yoluyla oluşturulmuş davranış grupları olarak ifade

eilmiştir. Bu düşünce yanlış olan “İzlenim yönetimi esasen kötüdür” algısı ile

desteklenmektedir: Bu cümlede izlenim yönetimi etkinliklerinin, bir kişinin diğer

kişilerin üzerinde üstünlük sağlamayı hedeflediği, içerisinde aldatıcı davranışların

olduğunu ifade etmek istenmiştir (Kasar, 2011, 198).

Literatürdeki tanımlaraışığı göre izlenim yönetimi, sosyal etkileşimlerde

kişinin, kabul görülme veya kabul edilebilirlik durumunu artırma ve kabul

edilmemekten sakınma gibi güdüler ile kendisine dair diğer kişilerin kafalarında

oluşan algıların şeklini, akışını aktif bir şekilde değiştirme girişimi diye ifade

edilebilmektedir (Kan, 2011, 8-9).

İzlenim yönetimi, genelde, insanların diğer insanlarda bıraktıkları izlenimleri

etkileme çabasında oldukları bir süreç ya da diğerlerine iletilen bilgiler aracılığıyla,

onların davranışlarını ve algılamalarını etkilemeye ilişkin girişimler şeklinde

tanımlanmaktadır. Sosyal hayatın evrensel bir özelliği olan izlenim yönetiminde,

insanlar bir taraftan karşısındaki bireyin izlenimini inceler iken, bir taraftan da

kendini olumlu olarak göstermeye çalışmaktadır. İzlenimleri kontrol etme eylemi

arkadaş ortamlarında, iş görüşmelerinde, duygusal birlikteliklerde, hatta aile

içerisinde olduğu gibi yaşamın tüm evresinde kendini göstermektedir. İzlenim

yönetimi kişinin söyledikleriyle, görüntüsüyle ve davranışlarıyla başkalarını

etkilemek amacıyla yaptığı girişimlerin tümüdür (Özdevecioğlu ve Erdem, 2008).

Kaçmar ve Carlson (1994) ise izlenim yönetimini; bir kişinin, diğerlerine kendisine

dair izlenimlerini kontrol edebilmek amacıyla belirli bir imajı, bilinçli veya bilinçsiz

oluşturma ve sergileme girişimi şeklinde ifade etmiştir (Kılıç ve Doğan, 2011).

30

İzlenim yönetimi bir kişinin, başkalarının kendisine dair izlenimlerini kontrol

edebilme çabası olarak tanımlanmaktadır (Yücel, 2013, 3).

İzlenim yönetiminin literatür incelemesi yapıldığında, yapılan araştırma ve

teorilerinin üç bölümden oluştuğu gözlenmektedir. İlk bölümde Goffman ve

Jones’un çalışmaları bulunmaktadır. İkinci bölümde sadece ilk çalışmaların

genişletilme işleminin yapılıp derinleştirme ileminin yapıldığı ve sosyal psikolojinin

odağına alınan çalışmalar bulunmaktadır. Son bölüm ise, izlenim yönetimi teorisinin

uygulanabilir ve anlamlı bir sosyal kavram durumuna getirildiği çalışmaları

bulundurmaktadır (Doğan ve Kılıç, 2009, 55).

İnsanlar hayatın her bölümünde sosyal etkileşim halindedir. Bu etkileşimler ile

kişiler birbirlerine dair olumlu veya olumsuz türlü izlenimlere sahip olmaktadır. bu

İzlenimin etkisi, genelde ilişkinin ileri aşamalarında da devam etmektedir. İzlenim

yönetimi, kişinin ilişkide belirli bir karakter oluşturmayı ve bu karakteri korumayı

hedeflediği durumlarda ortaya çıkmaktadır (Zaidman ve Drory, 2001). Kişinin iş

hayatında bıraktığı izlenimler, kişinin kariyeri yönünden çok önemlidir. İşe alım,

terfi, ücretlendirme, performans değerleme gibi pek çok konuda, bu izlenimler büyük

ölçüde etkilidir. Bırakılan izlenimin iyi olması, çalışma hayatında alınan sonuçların

daha iyi olmasına katkı sağlayabilmektedir. Bu bağlamda kişilerin olumlu izlenimler

sergilemek için bu süreci yönetmektedir. Başka bir deyişle izlenim yönetimi, bireyin

diğerlerinin üzerindeki kendisine dair izlenimlerini, kontrol etmesi süreci olarak

tanımlanmaktadır (Leary ve Kowalsky, 1990, 34; Ülbeği, Özgen ve Özgen, 2013, 3).

2.2. İzlenim Yönetimi Kavramının Tarihsel Gelişimi

1514 senesinde Machiavelli'nin yazdığı Prens isimli eserde: “Kötülükler

görünüş sayesinde görünmez olur (The vulgar are always taken away by appearence)

cümlesiyle olumlu izlenim oluşturmanın önemini belirtmiştir. Kralın kendisinden

beklenen erdemlerin tümüne sahip olması gerekli değildir, ancak bunların tümüne

sahipmiş gibi izlenim uyandırması gerekmektedir. Bu sebeple insanlar, diğer

insanların kendisinden hoşnut olması için çaba sarf etmelidir (Akgün, 2009, 4).

31

2.3. İzlenim Yönetimi Modelleri

Bir kaynakta "saldırgan, girişken, savunmaya yönelik ve korunmaya yönelik

taktikler" olarak yapılan izlenim yönetimi taktikleri sınıflandırması (Schutz, 1998),

bir başka kaynakta yalnızca ‘girişken ve savunmaya yönelik’ olarak iki grupta

sınıflandırılmıştır (Crane ve Crane, 2004). Girişken taktikleri bu kaynaklarda,

“kendini sevdirme”, “örnek davranışlar sergileme”, “niteliklerini tanıtma”, “tehdit

etme” ve “kendine acındırma” olarak alt başlıklar ile sınıflandırılmıştır. Savunmaya

yönelik taktikleri de “masumiyet”, “sorumluluğu kabul etme”, “olay kabullenme

fakat sorumluluk almama”, ve “özür dileyerek sorumluluğu alma ve cezaya razı

olma” şeklinde alt başlıklar ile sınıflandırılmıştır. Daha yalın bir sınıflandırmada bu

taktikler kendini sevdirme, örnek davranışlar sergileme, niteliklerini tanıtma, kendine

acındırma ve tehdit etme olarak belirtilmiştir (Nejat, Tatar ve Şahin, 2006, 3).

2.3.1. Sibernetik Model

Sibernetik model, sistemleri tekrardan düzenlenme süreci ve davranışıyla

ilişkilendirilmekte, karşılaştırma, amaç, etki ve geribildirim olarak dört esas

bileşenden oluşmaktadır. Bu modelde karşı tarafın geribildirim ile kişinin istediği

sosyal kimlik arasında algılanan farklılıklar sebebiyle izlenim yönetimi motivasyonu

meydana gelmektedir. Bu farklılıklar Şekil 3.1’de gözlendiği gibi karşılaştırma

sürecinin sonunda belirli olmaktadır. Bu karşılaştırmada kişi, bulunan izlenimi

istediği yönde ise kullandığı taktikleri kullanmayı sürdürmekte ve senaryolar sürekli

olmaktadır. Bir farklılık mevcut olduğunda alternatif strateji arayışına girilmektedir.

Bu süreç senaryo izleme, geliştirme ya da plan yapma ile sonuçlanmakta ve aktör

yeniden düzenlendiği taktik temel alınarak hedefin tepkisi bir başka söyleyişle geri

bildirimi beklenmektedir. Bu tepki ya da geri bildirim belirli bir algılama

süzgeçinden geçmekte, ulaşmak istediği izlenim ile karşılaşmaktadır. Aktörün bu

karşılıştırmadan elde etmekte olduğu sonuçlar, bir sonraki adımı ve etkileşim

devamını belirlemektedir (Demiral, 2013, 13).

2.3.2. Üç Bileşenli Model

İzlenim yönetimini üç bileşenli modeli Rosenfeld, Giacalone ve Riordan

tarafından geliştirilmiştir. İzlenim motivasyonu ve izlenim yapılandırma

bileşenlerine, izlenimleri izleme faktörü de eklenerek ortaya çıkarılmıştır. Birey

32

yarattığı izlenimin farkında olursa ve çoğunlukla bilinçli olarak bu izlenimi yaratırsa,

izlenimleri izleme faktörü üç bileşenli modele dahil edilmektedir. Bireyler izlenim

yönetimini, kendileri arzu ettikleri yönde götürebilecek ve amaçlarına ulaştırabilecek

bir yol olarak görülmektedir. İzlenim yönetimi taktikleri ise bireyin benlik algısına,

sahip olmakta olduğu veya olmak istediği kimliğe, izleyicide var olmakta olan

değerlere bağlı olarak seçilmektedir. Şekil 2.1’de üç bileşenli model ele alınmaktadır

(Demiral, 2013, 17).

Şekil 2.1. İzlenim Yönetiminin Üç Bileşenli Modeli

 Özge Demiral, İzlenim Yönetimi Taktiklerinin Örgütsel Sonuçlara Etkisi Üzerine Bir

Araştırma, Doktora Tezi (Adana: Çukurova Üniversitesi Sosyal Bilimler Enstitüsü, 2013), 18.

33

2.3.3. Örgütsel İzlenim Yönetimi Modeli

Sosyologlar ve sosyal psikologlar son elli yıldır izlenim yönetimi kavramında,

izlenim yönetimi davranışları ve bireyleri izlenim yönetimleri davranışlarına

güdüleyen hususlar incelemektedirler. Wortman ve Linsenmesier tarafından

sosyoloji ve sosyal psikoloji bilimlerin içerisinde izlenim yönetimine ilişkin yapılan

araştırmalar sonucu elde edilmekte olan bulguların, örgütsel boyutlarda

genelleştirilebilecek olan ifade edilmesiyle birlikte, izlenim yönetimi davranışlarında

ilk defa örgütsel davranış bilimcileri tarafında araştırılmaya başlanmıştır. İzlenim

yönetimi örgütsel düzeyde incelemekte olan araştırmacıların sayesinde bu davranış

kalıpları örgütlerin çalışma düzeninde büyük bir yer edinmiştir. Günümüzde örgüt

ortamında bireylerin sergiledikleri izlenim yönetimine ilişkin davranışlar birer etkili

örgütsel iletişim aracı olarak kabul edilmektedir. Örgütsel yaşamın bütünlüğünün

anlaşılması açısından izlenim yönetimini anlamak gereklidir (Kan, 2011, 27).

2.4. İzlenim Yönetim Süreci

Örgütlerde izlenim yönetimi süreci üç ana unsurdan meydana gelmektedir. Bu

unsurlar izlenimi inceleme, izlenim oluşturmaya güdülenme ve izlenim oluşturmadır

(Demir, 2003, 85).

2.4.1. İzlenimlerin İncelenmesi

İzlenim yönetiminin ilk aşaması olan izlenim inceleme, bireyin çevresinde

bulunan diğer bireylerin kendisine dair algıları ve değerlendirmelerine yönelik

davranışları kapsamaktadır. Birey herhangi bir davranışta bulunmadan önce

diğerlerinin algı ve değerlendirmelerini incelemektedir. İzlenim yönetimi bu noktada

iki yönlü bir iletişim barındırmakta ve kişilerin hedef birey algıları ve beklentilerine

göre yapılan geribildirimlerin değerlendirilmesi ile başlamaktadır. Bu durum aynı

zamanda kişinin kendisini değerlendirme süreci olarak nitelendirilmektedir.

Kendini değerlendirme, bireyin davranışlarının düzenlemesinde önemli bir role

sahiptir. Diğer bireylerden alınan geribildirimlere başvurmak, kişinin amaçladığı ve

arzuladığı kimliği oluşturma sürecinde önemli bir değerlendirme olarak

belirtilmektedir (Ersoy, 2011, 23).

34

2.4.2. İzlenim Oluşturmaya Güdülenme

Bireylere yönelik ortaya konulan izlenimlerde diğer bireylerin kendilerine

ilişkin algıları, değerlendirme ve tutumları önem kazanmaktadır. Bu durumda

bireyler, genellikle çevredeki diğer kişilere karşı belirli bir izlenim oluşturma

amacıyla belirli davranışlar göstermek için güdülenmektedirler. İzlenim oluşturmaya

yönelik güdülenme, kişilerin diğerleri üzerinde çeşitli izlenimler oluşturmaya teşvik

eden durumlar şeklinde tanımlamaktadır (Demir, 2003, 85).

2.4.3. İzlenimin Ortaya Çıkması

İzlenim yönetimi sürecinde üçüncü aşama olan izlenim oluşturma ya da

izlenimin ortaya çıkışı, sosyal etki temelinde gelişen bir süreç olarak

tanımlanmaktadır. Bireyin belirli hedeflere ulaşması ve çevresindeki bireylere diğer

bireylerin düşüncelerini ve davranışlarını değiştirmek amacıyla kullandığı taktikleri

kapsamaktadır. Uzun yıllardır yapılan çalışmalar sonucunda izlenim yönetimi

taktiklerine yönelik yapılan sınıflandırmalara bakıldığında, bu sınıflandırmaların

genellikle izlenim oluşturma davranışları temelinde olumlu izlenimler oluşturma ve

olumsuz izlenimlerden kaçınma davranışları şeklinde iki sınıfa ayrıldığı

görülmektedir (Demir, 2003, 86).

2.5. İzlenim Yönetimi Stratejileri

İşyerindeki ortamın niteliği, çalışanları izlenim yönetimi taktiklerine yönelterek

çalışanların istedikleri görevleri elde etmeleri, performanslarına ilişkin olumlu

geribildirim almaları ve değerli ödüllere sahip olmakları şeklindeki sonuçları ortaya

çıkarmaktadır. Açmalarına ulaşan çalışanların motivasyon düzeyleri artarak bu

kazanımların elde edilmesi ve sürekliliğinin sağlanması açısından daha olumlu

izlenim bırakma ve davranışları kontrol etme eğilimi artmaktadır. Örgütlerde izlenim

yönetimi taktikelri kullanılarak müşteriler, rakip işletmeler, devlet, işe alınması

planlanan yeni çalışanlar etkilenmeye çalışılmaktadır. Özellikle işe alım sürecinde

yapılan görüşmelerde izlenim yönetim davranışı yaygın olarak kullanılmaktadır

(Kasar, 2011, 227).

35

2.5.1. Saldırgan İzlenim Yönetimi Stratejileri

Jones ve Pittman (1982) izlenim yönetimine ilişkin “gözdağı vermek, yağcılık

etmek, bireysel reklam, yalvarma ve örnek olma” şeklinde beş unsurlu bir

sınıflandırma ortaya atmışlardır (Zivnuska ve diğ., 2004, 630). Ancak, bu beş unsur

ilerleyen süreçte Tedeschi ve Melburg’un (1984) sınıflaması ile birleştirilerek

saldırgan taktikler adını almıştır (Doğan ve Kılıç, 2009, 70-71).

2.5.1.1. Yağcılık (Kendini Sevdirme)

Yağcılık stratejisi liderler ve yöneticiler gibi örgütlerin yüksek mevkilerineda

bulunan kişileri etkilemek amacıyla, düşük mevkilerde çalışanlar tarafından tercih

edilen bir stratejidir. Bu strateji çalışanların yöneticiler ile etkileşimin kalitesine yön

vermektedir. Liderlere ya da yöneticilere iltifat edilerek kendilerine yardımcı olmak

aracılığıyla kendisini sevmesini sağlamaya çalışan kişilerin liderler ve yöneticilerle

yüksek kaliteli iletişim kurmaları da kolaylaşmaktadır. Yağcılık stratejisi etkili bir

strateji olmakta beraber çeşitli riskleri de barındırmaktadır. Bu davranışın başarısının

kime karşı ve nasıl kullanıldığı, muhatap tarafından fark edilme derecesine göre

değiştiği belirtilmektedir. Doğru kullanıldığın da, kişilerarası iletişimin ve örgütsel

uyumun gerçekleşmesi açısından olumlu sonuçlar ortaya çıkmasına yardımcı

olunmaktadır (Ersoy, 2011, 44).

2.5.1.2. Niteliklerini Gösterme (Kişisel Reklam)

İnsanlar genellikle içten davranmakta, sevecen ve hoş sözler söylemekte olan

insanları, sevimsiz ve anti patik olanlara tercih etmektedir. Böylece başkaları

tarafından sevilmekte, kabul görmek, onaylanmak, hedeflenmekte olan imajı elde

etmek istemektedirler. Böylelikle sosyal hayatta oluşturulakta olan samimi imaj

birçok avantajdan da fayda sağlayacaklarını düşünmektedirler. Bu nedenle de

insanlar, bireysel özellikleri tanıtmak suretiyle, başkaları tarafından yetenekli, bilgili,

becerikli, fark edilen sıcakkanlı ve sempatik birisi olmak istenmektedir (Tatar, 2006,

34).

Birey, sevilme duygusu karşısında hissettiği mutluluk sonucunda hem kendisi

hem de örgüt için daha olumlu düşünmeye başlamaktadır. Performansında bir artış

gözlenmektedir. Niteliklerini tanıtma taktiğini kullanmaktadır. Birey, diğerlerine

karşı kendisini daha etkileyici, beceri sahibi, yetenekli, sevilen ve tatlı dilli birisi

36

olarak göstermek ve sevdirmek istenmektedir. Bu taktik kullanımı kısaca daha çok

sinek yakalamak için sirke değil bal gereklidir, felsefesi ile özetlenebilmektedir. Bu

şekilde çalışanlar hem diğer bireylerin saygılarını kazanmak hem de terfiyi ya da

ücret artışını hak etmiş birisinin imajını yaymayı daha olası kılmaktadırlar. Bu açıdan

belirli bir düzeyde başarı gösteren bir çalışanın nitelikleri tanıtma taktiğini

kullanması fazla uygun olmamaktadır (Türköz, 2010, 32-33).

2.5.1.3. Örnek Davranışlar Sergileme

Örnek davranışlar sergilemek, örnek birey olmak, örnek teşkil etmek olarak da

anılan bu taktik, kullanan birey tarafından diğer bireylere kendisini özverili, erdemli

olduğunu ispatlamaya çalışmaktadır (Tatar, 2006, 40). Bu taktiği kullanan birey,

çalışma ortamında işi ile özdeşleşmekte, mesai saatlerini gözetmeksizin çalışan, zor

işleri sahiplenmekte olan, diğerlerine yardım etmeye yönelik davranışları ön plana

çıkarmak suretiyle kendisi özverili çalışan olarak tanıtmak hedeflenmektedir. Aslında

öne alınmak istenen izlenim yönetimi davranışı moral ve ahlaki değerlere bağlı

kalarak, dürüst, bonkör bir vatandaş olma vurgusunun altı çizilmektedir (Türköz,

2010, 34).

2.5.1.4. Yalvarma (Kendini Acındırma)

Örgüt çalışanları bazı durumlarda kendilerini yoksul, zavallı görünmek

doğrultusunda çeşitli eksiklikleri varmış gibi göstermektedir. Burada çalışan,

kendisinin içinde bulunduğu kötü durumu veya sahip olduğu zayıflığı

amacına/istediğine ulaşmak için karşıdaki kişiyi istismar ederek duygu sömürüsü

yapmaktadır. Ancak bu strateji kısa dönemde kazanım sağlamakta olsa da uzun

dönemde kişisel saygınlığı kaybedilmesi, mutsuz olma ve ortamdan soyutlanma gibi

negatif sonuçlar doğurmaktadır. Durumunun kötü olduğunu sürekli vurgulayan

insanlar belirli bir süre sonrasında diğer bireyler tarafından sevimsiz görülmeye

başlamakta ve inandırıcılığını kaybetmektedirler. Bu sebeple bu taktik olumsuz bir

imaj yaratmaya son derece açık bir strateji olmaktadır (Ersoy, 2011, 46).

2.5.1.5. Gözdağı Verme

Gözdağı vermek, önemini zorla fark ettirmeye çalışma veya yıldırma olarak da

tanımlanmakta bu taktiği kullanan bireyler genellikle etkileşimde güçlü yani statü,

konum, makam, itibariyle yüksek pozisyonlarda olan tarafta bulunmakta oldukları

37

belirtilmektedir. Öğretmenlerin öğrencilere, şeflerin işçilere, üstlerin astlara gözdağı

verebilecekleri birçok örnek sunulabilmektedir. Gönüllü olmayan ilişkiler olarak da

tanımlanabilecek olan bu tip ilişkilerde amirin gücüne karşı koymak ya da cevap

verme olanakları oldukça kısıtlı kalmakta ancak polis, jandarma gibi kolluk

kuvvetleri silah, teçhizat gibi caydırıcı gücü yüksek malzemeleri ön plana

çıkartmakta suç işlemeye niyetli kanun dışı girişimlerde daha olay gerçekleşmeden

engellemesi de bir gözdağı verme taktiği kabul edilebilmektedir. Örnek olarak marş

söylemek, katı bakışlarla kararlılığını belli etmek, sert komutlar vermek, kendine

güvenen bir duruş sergilemek gibi tehlikeyi bertaraf etmek amacıyla etkilemeye

yönelik izlenimler bırakılabilmektedir (Türköz, 2010, 35).

2.5.2. Savunmacı İzlenim Yönetimi Stratejileri

Savunmacı stratejiler mevcut bir imajın korunması veya kötü bir imajın daha

olumlu bir hale getirilmesi amacıyla kullanılmaktadır. Bireylerin kendilerine utanç

verecek, imajlarını tehdit edecek zor durumlarda olumsuzluktan kurtulmak için

savunmacı bir izlenim taktiği tercih etmektedirler. Bu stratejide iki temel taktik rapor

verme ve özür dilemedir. Rapor verme; zor durumlar altında ilgili kişilere açıklama

yapmaktır. Rapor verme taktiği de kendi içerisinde “masumluk, bahane bulma ve

haklı olma” alt boyutlarında incelenmektedir. Masumluk, çalışanların ortaya çıkan

zor durumlar bir ilgilerinin bulunmadığını söylemesi olarak tanımlanmaktadır.

Çalışanın zor durumla bir ilgisi var ise bahane bulma, diğer bir deyişle “olayın

göründüğü gibi olmadığını” açıklama davranışı sergileme eğilimi ortaya çıkmaktadır.

Bu noktada çalışan olayla ilişkisinin olduğunu kabul etmektedir. Diğer yaklaşımda

ise çalışan olayın sorumluluğunu üstlenmekte ancak kendisinin haklı olduğunu

savunmaktadır. Rapor verme dışındaki özür dileme taktiği, bireylerin olumsuz

duruma ilişkin dürüst davranarak hatasını düzeltme yolunu tercih ettiği veya cezasına

razı olduğu davranıştır. Savunmacı stratejiler hedefi pasif konumda tutmaktadır

(Ersoy, 2011, 48).

2.5.2.1. Rapor Verme (Açıklama Yapma)

Rapor verme, kişinin kendisi dışındaki bireylerin olumsuz değerlendirme

yapmaları ve bunun bir ceza ile suçlanma olasılığında azaltılması amacıyla olumsuz

davranışların açıklanmasında tercih edilen sözlü bir araçtır. Olumsuz durumlar,

yaşanan bir başarısızlıkta olumsuz etkileri azaltmayı amaçlayan düzeltici taktikleri

38

kullanılmasına yol açmaktadır. Genellikle açıklama yapma olarak bilinmekte olan bu

eylemler, olumsuz bir olay arkasından gerçekleşen sözlü düzeltilme girişimleridir.

Açıklama yapan bireyler, olumsuz olayların ve bu olayların nedenlerini inkâr

etmekte mazeretler öne sürmekte ya da onları meşrulaştırmaya çalışmaktadır.

Böylece birey açıklama yaptığında davranışların açıklanmış ve haklı çıkarmış

olmaktadır. Bireyler açıklamalar ile olumsuz bir olaya ilişkin ödülleri en üst düzeye

çıkarmakta, cezaları en aza indirmek amacıyla değerlendirmeleri değiştirmeye

çalışmaktadır (Kasar, 2011, 247).

2.5.2.2. Özür Dileme

Bazı durumlarda bir eylem için mazerette bulunmak ya da onu haklı

gösterilmesi mümkün olmamaktadır. Bu durumda birey genellikle eylemler için özür

dilemeyi tercih etmektedir. Özür dileme, sorumlulukların ya da suçun kabul edilmesi

ve pişmanlığın itirafı anlamında kullanılmaktadır. Birey, hedef izleyici, kendisini

bağışlamasını sağlamak ve olumsuz tepkileri azaltmaya çalışmaktadır. Bireyler özür

dilerken yalnızca olumsuz durumlarda sorumluluğu kabul etmekle kalmamakta aynı

zamanda eylemlerin pişmanlığını da dile getirmektedir. Özür dilemenin dört

aşamadan oluştuğu saptamıştır. Bu aşamalar; özür dilemeye karar vermek,

pişmanlığın ifade edilmesi, zararın telafi edilmesini önerme, kendini cezalandırma

ifadeleri ve bağışlanmayı talep etmektir. Özür dilemede birey, olumsuz duruma yol

açtığını, bunun yanlış olduğunu kabul etmekte ve bireysel sorumlulukları kabul

ettiğini göstermektedir. Özür dileme; pişmanlığı dile getirmek, aslında ne yapılması

gerektiğiyle ilgili bir kavramdır. Özür dilemek yaptırımı kabul etmenin sözlü bir

ifadesini, davranış konusunda kendini cezalandırmayı, gelecekte çok daha iyi

olacağına ilişkin söz verme ve bağışlanmayı dilemeyi içermektedir (Kasar, 2011,

252).

Bahane bulma ya da haklı olma taktikleri mümkün olmadığı bazı durumlar

içerisinde bireyler özür dilemeyi tercih edebilmektedir. Özür dileme, bireyin olumsuz

duruma yol açtığını ve bunun yanlış olduğun kabul edildiğini göstermektedir (Tatar,

2013, 75).

39

2.5.2.3. Engel Koyma

Çalışanların düşük performans göstermeleri durumunda suçun dış etkenlere

yüklenmesi amacıyla kullanılan en yaygın taktik engel koymadır. Bu taktikle

çalışanlar temel olarak başarısızlığı dış etkenlere bağlamakta ve iş süreçlerinde

gelecek bir zamanda sonucu belirsiz olan görevlerde düşük performans göstermeleri

durumunda engeller oluşturulmaktadır (Ünaldı, 2005, 32).

2.5.2.4. Yadsıma

Yadsıma, bir görevin sonucunda olumsuz bir durumla karşılaşmamaları

amacıyla çalışanların bu görev öncesinde ya da sırasında çeşitli mazeretler öne

sürmeleridir. Yadsıma, belirli bir amaca yönelik davranıştan doğabilecek şüphe ve

olumsuzluktan kaçınmak için kullanılan sözlü bir taktiktir. Bu taktiğe göre olumsuz

bir durumla karşılaşmadan önce bireylerin bir çeşit önlem alması gereklidir. Örgüt

çalışanlarının bir görevdeki başarısızlık olasılıklarının arttıkça yadsıma taktiğini

kullanma eğilimleri de artmaktadır (Ünaldı, 2005, 32).

40

3. İŞ PERFORMANSI ve OTEL İŞLETMELERİNDE PERFORMANS

DEĞERLENDİRME

3.1. İş Performansının Tanımı

Örgütler yüksek düzeyde üretkenlik, etkinlik ve iş doyumu elde etmek

amacıyla insan kaynaklarını iş performansıyla optimize etmektedir. Önemli olan

insan kaynakları faaliyetlerinin bazılarını oryantasyon, beceri eğitimi, insan

kaynakları planlaması, performans değerleme ve kariyer geliştirilmesi gibi örgütsel

performans iyileştirilmeleri ve sürdürülmesi ile ilişkili olan unsurlardır. Performans

değerlendirmesi kavramı, uzun yıllardır çalışanların motivasyonunu ve dolayısıyla

performansda büyük ölçüde arttırmakta ve örgütsel hedeflere ulaşılması amacıyla

gereken kontrol sağlanmakta bir yönetim sunma potansiyeline sahip olmakta önemli

bir çalışan işlevi olarak kabul edilmektedir (Chiu ve diğ., 2005, 132).

Performans kavramı örgütte belirli bir amaç, fonksiyon ya da görev

yürütülmesi veya gerçekleştirilmesine ilişkin bir kavram olarak bireyin iş

gerekliliklerini gerçekleştirmesi amacıyla sarf ettiği tüm çabalar doğrultusunda elde

ettiği başarı düzeyi olarak tanımlanmaktadır. Örgütlerde iş görenler çalışma

davranışları sonucu olarak ifade edilmekte ve yöneticiler için önemli olan

performansı, iş görenlerin işini oluşturmakta olan görevlerin hangi ölçüde başarıyla

yerine getirdikleri belirtilen çaba, beceriler, rol algısı gibi etkenler tarafından

etkilenen, örgütsel amaçlar nicel ve nitel katkıların toplam ölçüsü olarak

tanımlanmaktadır (Akyol, 2011, 72).

İş performansına yönelik literatürde farklı tanımlara rastlanması mümkündür.

Performans kavramı, çalışanların kendilerine eşdeğer çalışanlara göre işe ilişkin

davranışları ve çıktılarının verimlilik düzeyi şeklinde tanımlanırken iş performansı,

çalışanların aldıkları ücret karşılığında göstermeleri gereken çaba olarak

nitelendirilmektedir. İş performansını çalışanlar kontrol ederek örgütsel hedeflere

ulaşmaya katkıda bulunmaktadırlar. Bu doğrultudaki katkı çalışanların her türlü

faaliyeti ve davranışını içermektedir. Turizm ve otelcilik gibi hizmet sektörlerinde iş

performansının hizmet sunumu açısından somut, bireylerarası duygu ve davranışların

ifadesi açısından soyut özellik gösterdiği belirtilmektedir (Beğenirbaş ve Turgut,

2014, 137).

41

Performans kavramı, bir hedefin gerçekleştirilme düzeyi olarak

tanımlanabilmektedir. Performans, bir işi yapmakta olan bireyin, grubun, çalışma

biriminin veya işletmenin o iş vasıtasıyla hedeflere ne düzeyde ulaşabildiğini

göstermektedir. Performans, personelin görev süresince ne yapılması gerektiğine dair

beklentileri ile gerçekte bu göreve ilişkin ne yaptığını gösteren ilişkinin bir

fonksiyonu olarak tanımlanmaktadır. Görevin tamamlanmasına yönelik çalışanların

gerçekleştirdikleri her işlem veya eylem performans davranışı olarak

nitelendirilmektedir. Bir başka tanımda ise performans, bir görevi gerçekleştiren

bireyin, grubun ya da örgütün, o işle amaçlanmakta olan hedefe yönelik neye

ulaşabildiği, neyi sağlayabildiği nicel ve nitel olarak belirten bir kavramdır. Bireysel

performans ve grup düzeyindeki performans örgütsel hedefler doğrultusunda bireyi

ya da grubu kendisi için belirlediği hedeflere ve standartlara ne düzeyde

ulaşılabildiği göstermektedir. Örgütsel performans ise birey ve grupların tümünü

kapsayan toplam sistem performansı olarak ifade edilmektedir. Örgütler açısından

önceliğe sahip olan performans bireysel performanstır. Bunun nedeni de bir örgütün

ancak bünyesinde barındırdığı personelinin ya da grupların gösterdiği performans

kadar iyi olabilmesidir (Çöl, 2008, 38-39).

Performans geliştirmeye yönelik olarak algılanan örgütsel destek önemli bir

değişken olarak görülmektedir. Örgütsel destek ile performans arasındaki ilişki

sosyal değişim kuramı ile açıklanmaktadır. Sosyal değişim kuramı, çalışanlarla örgüt

arasında mevcut ancak açık şekilde belirli olmayan beklentilere ilişkin karşılıklı

zorunluluk olarak ifade edilmektedir. Çalışanlar, örgütsel faaliyetlerin kendilerine

getirdiği fayda inancı düzeyinde örgüte bağlılık ve yüksek/düşük performans ile

karşılık vermektedirler. Bir örgütte çalışanların desteklemek ve onlara yatırım

yapmak çalışanlarla sosyal bir değişim başlattıldığı sinyalleri verilmektedir (Turunç,

2010, 189).

Örgütlerde arzu edilen düzeyde bir etkinlik sağlanabilmesi amacıyla

performans yönetimi bir zorunluluktur. Performans yönetimi, örgüt içinde öncelikle

insan kaynakları olmak üzere beşeri ve maddi tüm kaynakların istenen verimlilik ve

etkinlik düzeylerine erişebilme ve bunun devamlılığını sağlama sürecidir.

Performans yönetimi sayesinde örgüt çalışanlarında bilgi, yetenek ve mesleki

yetkinlik unsurlarının geliştirilmesi amaçlanmaktadır. Bu şekilde örgüt amaçları,

planları ve politikaları kapsamında kurumsal performans iyileştirilmektedir. Ayrıca

42

performans yönetimi ile örgütlerde hem bireysel performans hem de ekip

performansı iyileştirilmesi amaçlanmaktadır. Bireysel performans, kişinin kendi iş

tanımına uygun şekilde yürümekte olduğu görevleri kendi sınırları içerisinde

yapmasıdır. Bireysel performans yönetiminde amaç; çalışanları, kabul ettikleri iş

sınırları içinde çalıştırmaktadır. Benzer biçimde performans yönetimi ekip

performansını iyileştirerek kurumsal sinernin ortaya çıkarılmasını hedeflemektedir.

Bu iyileştirme faaliyetlerinin devamlılığını sağlamak performans yönetiminin esas

amaçlarındandır. Burada performans yönetiminin bir sonuçtan ziyade süreç olduğu

görülmektedir (Tutar ve Altınöz, 2010, 203).

İş performansı, bireylerin işlerini yerine getirmeleri amacıyla harcadıkları tüm

çabaların karşılığında elde ettikleri başarı düzeyi olarak tanımlanmaktadır.

Çalışanlar tarafından harcanan çabaların etkinlik düzeyi olan performansın

yüksek olması durumunda birey ödüllendirildiğinde iş tatmini artışı gözlemlenir ve iş

tatmini de ileride sergilenen performans düzeyini etkilemektedir (Beğenirbaş ve

Turgut, 2014, 137). İş tatmini ve iş performans ilişkisi sanayi ve örgüt psikolojisi

tarihinde dikkat çeken konular arasındadır (Yıldız, Savcı ve Kapu, 2014, 236).

Performans değerlendirme; önceden saptanmakta olan kriterler, örgütün ve

çalışanların iş başarımı ölçülmesi, analizi ve geri bildirimlerinin sunulma süreci

olarak tanımlanmaktadır. Performans değerlendirmenin amacı, örgüt amaçlarını

gerçekleştirmede ve sürekli geliştirmede etkin role sahip süreçlerin ve bu süreçleri

belirleyen çalışanların performans planlamasını yapmaları amacıyla gerekli geri

bildirimleri, bilimsel temelde ve katılımcı nitelikteki yöntemlerle oluşturulması

olarak tanımlanmaktadır. Kişinin kendisi ve yetenekleri dışında iş performansına etki

eden çeşitli faktörler bulunmaktadır. Bu faktörler girdinin niteliği, işleme sorunları,

iletişim yetersizliği, örgütsel çatışmalar yönetim hataları, çalışan sağlığı ve dış çevre

olarak ifade edilmektedir (Altum ve Memişoğlu, 2008, 10).

İş performansında motivasyonun temel yordayıcı olduğu göz önüne

alındığında, kendine yönelik olumlu benlik algısına sahip bireylerin yeteneklerinden

olan güvenlerinde, işlerini daha iyi yerine getirmekte oldukları makul gözükmektedir

(Güzbüz, Erkuş ve Sığrı, 2010, 71).

Performans değerleme çalışanların mevcut performansını ve gelecekteki

potansiyelini belirli ölçütlere göre değerlendirilmesi olarak tanımlanabilmektedir.

43

Performans değerlendirmenin sonuçları çalışanların terfi etme olanakları, eğitimlerini

geliştirmeleri, ücret belirleme gibi insan kaynaklarına yönelik uygulamalarda geniş

bir yere sahip olması sebebiyle son yıllarda sıkça işlenen konular arasındadır

(Gürbüz ve Yüksel, 2008, 178).

Genel olarak özetlendiğinde, örgütsel performans ve çalışanların

performansının belirlenmesi turizm sektörü açısından önemli konular olarak ele

alınmaktadır. Bu konularda yapılmakta olan araştırmalarda iş performansı ve iletişim

arasında çeşitli ilişkilerinde bulunduğu görülmektedir. Örnek olarak, 40 otel

yöneticisi ile yapılmış olan görüşmeler sonucunda, yöneticiler çalışanlar arasında

yaşanmakta olan iletişim sıkıntıları belirlenmeye çalışılmıştır (Erkuş ve Günlü, 2009,

13).

3.2. İş Performansının Boyutları

Performans yönetiminde ilk boyut örgüt bütünlüğüne ilişkin algılanan örgütsel

performans, diğer boyut ise bireysel performans olarak tanımlanmaktadır. Farklı bir

bakış açısına göre bir işletmede performansın artışı veya azalışı, hem örgütsel

boyutta hem de bireysel boyutta değerlendirilmesi gereken bir husustur. İnsanlar iş

yaşamlarında belirli konularda görev aldıkları zaman bir ekip içerisinde

toplanmaktadırlar. Bu durumda ekip performansı söz konusu olmaktadır. Ancak ekip

performansı, yine bireysel performansların bir göstergesi olmaktadır (Özmutaf, 2007,

43).

İş performans kavramı 1990’lı yılların başlarında bağlamsal performans ve

görev performansı olarak tanımlanmıştır. 1993 yılında Amerikan Hava

Kuvvetlerinde yapılmış olan bir çalışmada, çalışan 421 tamirci yöneticilerce görev,

bağlamsal ve toplam performanslar ölçülmüştür. Bu çalışmada işgören, görev

tanımında yer almakta olan işler ve buna bağlı eylemlerin yanı sıra çevre ile

etkileşim sonucu oluşmakta, çalışanın iş tanımından ayrı gelişmekte olan bir

performans boyutu olan bağlamsal performans dahil edilmektedir. Bu haliyle görev

performansı ile bağlamsal performans birbirinden ayrılmakta, performansı

tanımlayan iki boyut belirlenmiştir (Erkoç, 2015, 14).

Başka bir tanımda ise, iş performansı başlıca iki ölçeği olarak rol performansı

ve örgütsel vatandaşlık davranışları gösterilmektedir. Rol performansı, çalışanların

44

görevlerini şirketin belirlediği standartlar ölçeğine uygun olarak yerine getirmesiyle

ilgili olmaktadır. Örgütsel vatandaşlık davranışları ise, çalışanları resmî görevleri

dışında kalan isteklere bağlı doğal davranışlardır. Örgütsel vatandaşlık davranışlarını

beş boyutu olarak başkalarını düşünme, namusluluk, centilmenlik, dürüstlük, ve

kibarlık boyutları sayılmaktadır. Örgütsel vatandaşlık davranışları müşteri hizmet

kalitesinde gerçekleşen değişim % 36’sını açıkladığı bildirmişlerdir. Ağırlama

endüstrisi hizmet ve insan odaklı olduğunda, isteğe bağlı örgütsel vatandaşlık

davranışları müşterileri yeniden gelmelerinde çok etkisi bulunmaktadır (Ertan, 2008,

44).

İş performansı değerlendirmelerinde göz önünde bulundurulması gereken

husus değerlendirmelerin tarafsız, gerçekçi ve performans odaklı olmasıdır.

Değerlendirme sonuçlarının da değerlendirmesi yapılan kişiye açıkça iletilmesi

gereklidir. Bu şekilde bireyler, değerlendirme sağladığı geribildirimilerden

yararlanmakta, güçlü ve zayıf yanlarını öğrenmektedirler. Ast-üst ilişkileri ve

yönetimin otoritesinin zarar görmemesi adına yapılan değerlendirmelerin gizli

kalması görüşü savunulsa da bilgilerin açık bir şekilde çalışanlara iletilmesinin

motivasyon düzeyini artıracağı ve örgütsel amaçların benimsenmesine katkıda

bulunacağı düşünülmektedir (Yelboğa, 2006, 201).

3.3. İş Performansı Değerlendirmenin Amaçları

Örgütler için iş gören performansını bu kadar önemli olmasında ki neden,

örgütlerin kurumsal hedeflere ulaşabilmesi amacıyla çalışanlarını bireysel

performanslarındaki artışa ihtiyaçları bulunmaktadır. Çünkü bireysel performans

yüksek olan çalışanlarda örgüt içinde performans artıracağı için rekabet gücünü

yükseltecektir. Günümüzde örgütler, yoğun rekabet ortamlarında büyümek ve

gelişmek amacıyla çalışanları performanslarına yükseltebilmek amacıyla çeşitli

stratejiler geliştirmektedirler. Geliştirilen stratejiler sayesinde örgütler, çalışan

personele verilen görevi ne ölçüde yapıp yapmadığını tespit etmektedirler (Gökgöz,

2016, 34).

Performans değerlendirmenin esas amaçları arasından bir tanesi de çalışma

performansı ile ilgili bilgi elde etmektir. Elde edilen bilgiler idari anlamda verilecek

kararlara da yön vermektedir. Kurum içinde verilecek olan eğitim, terfi, ücret

artışları, vb. gibi durumlar performans değerlendirmesinde elde edilecek verilere

45

göre yapılacağı için, titizlikle yapılamış bir performans değerlendirmesi yol gösterici

olmaktadır. Değerlendirme süreci, çalışanlar ile ilgili yapılacak ileriye dönük

değerlendirme ve değişiklikler için önem taşımaktadır. Bu uygulama eğitim örgütleri,

yüksek lisansı tamamlayan öğretmenleri ek ders ücretlerini daha yüksek olması

şeklinde yansıtmaktadır (Duran, 2008, 18-19).

Örgütlerde performans değerlendirme yapılmasının yönetsel amaçları şu

şekilde ifade edilebilmektedir:

 Örgütte çeşitli birimlerden en alt birime kadar uzanan personelin başarı

düzeyinin ölçümüne imkân sağlayan ortamı yaratmak,

 İşe yerleştirme, aday olma döneminde çalışanların görevlerinin

sürdürülmesine karar verme, terfi, teşvik edici ödemeler, ödül-ceza sistemi, ücret

artışı ve yer değiştirme gibi birçok fonksiyon ve uygulamalara ait yönetsel kararlar

alınması amacıyla ihtiyaç duyulan bilgiyi ve nesnel ölçütleri sağlamak,

 Örgütün amaçları ve ihtiyaçları ile işgörenlerin amaç ve ihtiyaçlarını

bütünleştirmek amacıyla gerekli ortamı hazırlamaya katkı sağlamak,

 Örgütün işgücüne ve yönetim potansiyeline ilişkin güvenilir bilgileri elde

etmek,

 Örgütün başarı düzeyine ve örgütsel sorunlara ilişkin bilgileri toplamak ve

gelecekte meydana gelebilecek sorunların öngörülmesini sağlamak,

 İşgücü politikaları ve programlarının, ödeme sistemlerinin, eğitim ve

geliştirme programlarının, işe alımın, aday seçimi ve yerleştirmenin, terfi ve

ödüllendirme uygulamalarının daha etkin kılınmasını sağlamak (Beltekin ve diğ.,

2014, 152-153).

Kamu yönetimi için oluşturulmuş performans ölçümü ve yönetimi geliştirme

çerçevesi kamu kurumları modern çağa başarılı bir şekilde uyum sağlamakta değerli

bir araç olarak görülmektedir (Beltekin ve diğ., 2014, 157).

Performans değerlendirme bir diğer önemli amaçlarından, çalışanları hedeflere

ulaştırma noktasında ne derece bir başarı sağladıkları dönüt vermektir. Dönütlerdeki

eksikliklerin giderilmesi amacıyla olumlu bir şekilde kullanılmakta olduğu zaman

örgüte büyük yararı dokunmaktadır. Çalışanlar hem yaptıkları çalışmalarda artıları

görme şansı elde edecekler ve motive olacaklar hem de eksik oldukları noktalarda

eğitimle desteklenme şansı yakalayacaklardır. Değerlendirme sonucunda sağlanan

46

eğitim, çalışanın motivasyonu artmasını ve yaptığı işi benimsemesi sağlanmaktır.

Ayrıca çalışanlar artıları ve eksiklikleri mercek altına alınarak değerlendirilerek,

bundan sonra dağıtılacak olan sorumluluklar kimlerin ne derece gerçekleştirebileceği

yargısına ulaşılmaktadır. Görev dağılımı bu değerlendirme sonuçlarına göre

yapılmaktadır (Sönmez, 2014, 22-23).

Bunlardan ilki yönetsel amaçlar olarak tanımlanmaktadır. Bu aşamada

performans çıktıları sonucunda elde edilen bulgular çalışanları ücret yönetimi, tayin

terfi kararları ve işten ayırma gibi yönetsel kararlar alınmasında kullanılmaktadır.

Araştırmaya yönelik amaçları örgütün hedefleri saptanmasında ve bu doğrultuda

motivasyon ve tatmin oluşturularak ortak kurumsal hedeflerin yönelme aşamasında

karşımıza çıkmaktadır. Performans geliştirmeye yönelen amaçlar, kariyer haritaları

çizilmesinde, eğitim planları hazırlanmasında, çalışanların zayıf ve güçlü yönleri ile

ilgili rehberlik hizmeti sunumunda ortaya çıkmaktadır (Beyoğlu, 2016, 24).

3.4. Otel İşletmelerinde İş Performansı Değerlendirmenin Önemi ve Faydaları

İşletmeler tarafından performans değerlendirme son derece büyük önem

taşımaktadır. İşletmeler geleceği, piyasada rekabet edebilme şansları çalışanları

örgüte sağlayacağı fayda ile mümkün olmaktadır. Performans değerlendirme ile

işgörenler, yapmış oldukları işe ilişkin geriye dönüşler verilerek, örgütün yararı için

işgörenleri performansları arttırmak amaçlanmaktadır. Örgüt içerisinde yapılmakta

olan performans değerlendirme sayesinde işgörenler kendi eksiklerin, hataların tespit

edilme fırsatı bulmaktadırlar. Böylelikle kendilerinin tespit ettikleri hataları ve

eksikleri gidermekte, telafi etme imkânı kazanmaktadırlar (Gökgöz, 2016, 37).

3.5. Otel İşletmelerinde İş Performansı Değerlendirme Yöntemleri

Otel işletmelerinde çalışanların performanslarını belirlemek amacıyla

geliştirilen birçok yöntem bulunmaktadır. Performans olgusunun ilk ortaya çıktığı

dönemde uygulanan yöntemler klasik yöntemler olarak nitelendirilirken

uygulamalarda karşılaşılan sorunların çözülmesi ve klasik yöntemlerin eksik

yönlerinin giderilmesi amacıyla geliştirilmiş yöntemler de modern yöntemler olarak

adlandırılmaktadır. Performans değerlendirme yöntemleri örgütler arasında farklılık

göstermektedir. Bir örgüt için son derece etkin olan performans değerlendirme

47

yöntemi diğer örgüt için aynı verimliliği sağlayamayabilir. Bu sebeple her örgütün

kabul ettiği ortak bir performans değerleme yöntemi bulunmamaktadır. Örgütlerde

performans değerleme çalışanların ve örgütsel yapıların özelliklerine, hedeflere

verilen öneme göre seçim yapılarak gerçekleştirilmektedir. Belirtilen özellikler aynı

zamanda birden fazla yöntemin kullanılmasını da gerektirebilmektedir. Performans

değerleme yöntemlerinden en yaygın olarak bilinen ve kullanılan yöntemler arasında

grafik değerlendirme ölçeği, amaçlara göre yönetim, 360 derece değerlemed yer

almaktadır (Gümüştekin ve Öztemiz, 2005, 282).

Otel işletmelerinde, işgücünden faydalanabilmek amacıyla birtakım çalışmalar

yapıldığından bahsedilmektedir. Bu çalışmaların başlıcaları ise; performans

değerlendirme ve hizmet içi eğitim faaliyetleri olmaktadır. Otel işletmelerinde

sonuçların belirlenmesi performansa göre değerlendirme çalışmaları içi işgörenlerin

mevcut performans durumları belirlenmekte, performans değerlendirme

gereksinimleri işgörenler tarafından sağlanmaktadır. Otel eğitim işletmelerini

performansını değerlendirme çalışmalarıyla bağlantılı olarak yürütülmekte olan

hizmet içi eğitim faaliyetleri, işgörenlerin işle alakalı eksiklikleri giderilmekte,

işgören performansı arttırılması gerekli olduğu beceri, tutum, bilgi ve davranışlar

kazandırılmaktadır (Sardarov, 2015, 67-68).

3.5.1. Geleneksel Yöntemler

Geleneksel değerlendirme skalaları kapsamında uygulanan yöntemler, çalışan

performansını çeşitli kriterleri barındıran bir skala aracılığıyla ölçülmektedir.

Performansın ölçülmesini sağlayan bu kriterler değerlendirme kriterleri olarak

tanımlanmıştır. Bu kriterler performansı ölçümlenecek kişinin özellikleri, işe yönelik

davranışları ve yapılan işlerin sonuçları olmak üzere üç grupta sıralanmaktadır.

Kişilik özelliklerinin ölçülmesini sağlayan faktörler soyut ve gözlemlenebilir

olmama nitelikleri nedeniyle performansı değerlendiren kişilerin bazı değerlendirme

hataları yapmalarına neden olacaktır. Bu nedenle diğer faktörlerden davranış ve

sonuç değerlendirme faktörlerine daha fazla odaklanılması gerektiği önerilmiştir.

Geleneksel performans değerleme skalası yönteminin sıkça uygulanmasına karşın,

geçerlilik ve güvenirlik düzeylerinin yetersiz olduğu, değerlendiricilerin hata

yapmalarına sebep olan bir performans değerlendirme yöntemi olduğu

belirtilmektedir. Ancak bu yöntemin kolaylıkla düzenlenmesi, sonuçları puanlarla

48

ifade edilmesi, çalışanlarla ilgili çeşitli kararlarda rahatlıkla uygulayabilmesi örgüt

yönetimlerinin kullanımları açısından uygun görülmektedir (Eryalçın, 2014, 13-14).

Geleneksel performans değerlendirme yöntemlerine getirilmiş olan bir diğer

eleştiri, yöntemin geçmiş performansını vurgulamakta olduğu ve işgören

performansını geliştirmekten ziyade kontrol etmeyi amaçlamaktadır. Buna karşılık

çağdaş değerlendirme yöntemleri ise yalnız geçmişteki performans ile değil, aynı

zamanda gelecekte ki hedefleri de içine almaktadır. Bu bağlamda çağdaş performans

değerlendirme, çalışanlara geribildirim sağlamak, örgütsel beklentileri açık olarak

paylaşmak, gelişim ihtiyaçları üzerinde durmak, ürün veya hizmetin oluşturulmasına

etkide bulunan tüm faktörleri yönetsel kararlara ortak etmeyi de içine almakta olan

bir yaklaşım hedeflenmektedir (Taşbaşı, 2013, 17).

3.5.1.1. Sıralama Yöntemi

Sıralama yönteminde iş görenler bir başarı kriteri açısından en başarılı olandan

en başarısız olana doğru sıralanmaktadır. Performans değerlemesi yapana kişi en

başarılı seçtiği çalışanı işaretleyerek en başa bu kişinin adını yazmakta, daha sonra en

başarısız kişiye doğru başarı düzeylerini sıralamaktadır (Topaloğlu ve Koç, 2002, 92-

93). Çalışanlar arasında karşılaştırma amacında olan bu yöntemde tüm çalışanlar,

kişisel girişim, işbirliği, tutum gibi birçok özellik açısından en iyi olandan en kötüye

doğru sıralanmaktadır. Basit ve kolay uygulanabilir özellikteki sıralama yöntemi, çok

sayıda çalışanın olduğu kalabalık başarı farklarını net bir şekilde

belirleyemediğinden bu örgütlerde iyi bir performans değerleme yöntemi olarak

kabul edilmemektedir (Gavcar, Bulut ve Engin, 2006, 35).

İşgören performansı değerlendirilmesinde kullanılmakta olan en eski ve en

basit yöntemdir. Kişilerarası karşılaştırmalara dayanmakta olan bir yaklaşımdır. Bu

yöntemde performans değerlemeye alınan kişilerin isimler, rastgele bir kağıdın sol

tarafına yazılmaktadır. Üstten en fazla ve en düşük değer taşıdığına inanılan kişinin

ismi ise kâğıdın sağ tarafına en alta yazılmaktadır. Sonrasında değerlendirici diğer

tarafta kalan isimleri tek tek yazılan iki isim arasına yerleştirmektedir. Bu şekilde

performanslara göre bir değerleme sırası oluşmaktadır (Karaçınar, 2014, 46-47).

Sıralama yönteminde hangi çalışanın hangi çalışandan üstün olduğu tespit

edilirken ne düzeyde üstün olduğu ifade edilememektedir. Çalışanların kriterler

temelinde karşılaştırmalarının yapılamaması nedeniyle öznel bir yöntem olarak

49

görülmektedir. Yirmi kişiden az sayıda olan gruplara uygulanan bu yöntem ile en iyi

çalışan ile en kötü çalışanı kolayca belirlerken bu kişilerin başarı düzeylerinin

arasında kalan kişilerin performanslarının saptanması mümkün olmamaktadır. Bunun

yanı sıra performansı değerlendirilen kişiye sıralamada bulunduğu yerin nedenini

açıklamak zordur (Koç, 2011, 29).

3.5.1.1.1. Basit Sıralama Yöntemi

Değerleyici personelin ibağında bulunan başarıları veya işletme için tanıdıkları

değer bakımında bir sıralamaya tabi tutulması gerekmektedir. Sonunda personel

tümünü birbirleriyle karşılaştırarak en iyiden en kötüye doğru sıralanmakdadır. Bu

yöntem basit olmakta beraber sıralama için farklı noktalarda bulunan iki personelin

birbirlerinden ne düzeyde az veya çok başarılı olduklarını ortaya koymakta yetersiz

kalmaktadır. Diğer bir yetersizlik ise; yöntemin doğası gereği, yapılmakta olan

sıralama listesinin orta kısmını tamamlanmasından sonra bitmektedir. Fazla personel

sıralanmasında ikinci defa aynı işlem tekrar edildiğinde sıralama farklı olabilmekte

ve güvenilirliğin azalma sorunu gündeme gelmektedir (Özdemir, 2007, 132).

3.5.1.1.2. Alternatif Sıralama Yöntemi

Alternatif sıralama yöntemi yapısı itibariyle çalışan sayısı az olduğu işletmeler

için geçerli olmaktadır. Yöntemin uygulanması ilk olarak işletmedeki personel listesi

çıkarılarak çalıştıkları bölüme göre ayrılmakta ve daha sonra çalışanlar yönetici

tarafından en iyiden en kötüye doğru sıralanmaktadır. Yöneticiler hazırladıkları

listede kendilerine göre en başarılı ve çalışan listesinin üstüne, başarısız olanı ise

listenin en altına yazılmaktadır. Sonra kalan liste içindeki çalışanlar içinde aynısı

yapılmaktadır. Liste bitene kadar işlem tekrarlanmakta çalışanların performans

sıralaması yapılmış olmaktadır (Alp, 2016, 70; Gavcar, Bulut ve Engin, 2006, 35;

Şeker, 2011, 36)

3.5.1.1.3. Puan Verme Yöntemi

Genelde “BARS” olarak kısaltılan davranış temel alınarak puanlandırma

ölçekleri, performans geliştirme amacıyla yönelim sağlayan ve üstlerin rahat bir

şekilde geri bildirim sağlanmasına olanak vermek amacıyla tasarlanmıştır. Bir tür

niceliksel performans değerlendirmesidir. Astların sorumlulukları bilen bireyler

tarafından iyi ve kötü olarak değerlendirilebilecek olayları belirlemek amacıyla ilk

50

başta kritik olaylar yöntemi benzer bir yaklaşım uygulanmaktadır. Bu olaylar bir

ölçek üstünde iyilik sırasına göre düzenlenmekte ve kümelenmektedir. Bu ek hazırlık

adımı, klasik grafik değerlendirme yöntemlerine göre, BARS’ın daha maliyetli ve

vakit almakta olan bir yöntem olmasına neden olmaktadır. Klasik puanlandırma

formları herkes için geçerli olmaktayken BARS, her bir işe özel olmaktadır. Diğer

taraftan, aşağıda listelenmekte olan on performans boyutuna odaklanmakta olan daha

kapsamlı BARS örnekleri de bulunmaktadır:

 İşin kalitesi

 Büyüme potansiyeli

 Öğretme yeteneği

 Organizasyon ve planlama yeteneği

 Kişiler arası ilişkiler

 Sorunlar/stresi nasıl yönettiği

 Etkili iletişim

 Verimlilik

 Güvenilirlik

 Uyum sağlama/İş becerisi (Yıldırım, 2014, 15).

Sabit bir toplam puanın, örnek olarak 100 puanı, grupta yer almakta

çalışanlara, başarı durumlarına göre dağıtılma durumudur. Bu yöntem, değerleyiciyle

çalışanlar arasında nispeten bir karşılaştırma olanağı sağlamakta olduğundan dolayı,

hatalı değerlendirmeyi belirli ölçüde önlenmektedir. Bununla birlikte, bu yöntem

merkezi değerleme eğilimi hatalarına açık olmaktadır. Yukarıda belirtilen

karşılaştırmalı değerleme yöntemleri, çalışanların performans düzeylerinde genel bir

kritere dayanmaktadır. Yöntemin global bir değerlendirme yapması nedeniyle

değerleme sonuçlarının değerlendirilen kişiye sunulması ve tartışılmasının mümkün

olduğu açıklık ilkesinin mevcut olduğu sistemlere kıyasla dah az kullanışlıdır. Bu

yöntem daha çok kadrolama ve terfilere ilişkin kararlarda, diğer yöntemlerle beraber

sonuçları desteklemek ve kontrol etmek amacıyla kullanılabilmektedir (Özdemir,

2007, 134).

3.5.1.1.4. İkili Karşılaştırma Yöntemi

İkili karşılaştırma yöntemi her bir ast, belirli bir kriter üzerinde tek tek diğer

her astlara göre değerlendirmekte olduğu için ikili karşılaştırma, genelde zaman

51

almakta olan bir yöntem olarak görülmektedir. Tüm karşılaştırmalar tamamlandıktan

sonra, karşılaştırma içerisinde en iyi olan çalışan ilk sıraya yerleştirilmekte ve diğer

çalışanlar, buna göre 2. ve 3. olarak sıralanmaktadır (Yıldırım, 2014, 13).

Bu yöntem, aynı grup içerisinde değerlemeye tabi tutulmakta olan kişileri

birbirleriyle ayrı ayrı karşılaştırmaktadır. Bu çerçevede, kişiler adlarının yazılı

olduğu kartlar kullanılmaktadır. Önceden belirlenmiş olan çiftler birbirleri ile

karşılaştırılması doğrultusunda, değerlendirilecek olan nitelik ve başarı derecesine

göre tercih edilmekte olan çalışanlar işaretlenmektedir. Bu işaretler daha sonra

toplanmakta ve en çok işareti alandan en az alana doğru sıralanmaktadır (Karaçınar,

2014, 46).

İkili karşılaştırma yöntemi en kolay uygulanabilen ve az zaman alan, ayrıca

maliyeti de en az olan değerleme yöntemidir. Bu yöntem genellikle az sayıda

çalışanın bulunduğu örgütlerde uygulanmaktadır. Basit sıralama yöntemine göre

daha sağlıklı sonuçlar veren ikili karşılaştırma yöntemi her çalışanı diğeriyle tek tek

karşılaştırmaktadır. Böylece kişi sayısının artışıyka yapılan karşılaştırmaların sayısı

da paralel olarak artış göstermektedir (Kavuzlu, 2007, 26).

Yapılan karşılaştırmada genellikle hangi çalışanın hangi çalışandan üstün

olduğu söylenebilmekte ancak ne ölçüde üstün olduğuna dair bir analiz

yapılamamaktadır. Ayrıca bu yöntem de sübjektif yönlerin olduğu, yönetici tanıdığı

kişileri daha başarılı analiz etmesi ile hataların oluşacağı da belirtilmektedir (Koç,

2011, 30).

Bu yöntemde çalışanların yetenek ve başarılarının belirli bölümlere ayrılmadan

değerlendirilmesi eleştirilmektedir. Her çalışanın kendine özgü niteliklerinin

bulunması dolayısıyla bu özelliklerin dikkate alınmadan ve ayrıntılı bir analiz

yapılmadan değerlendirilmesi durumunda yetenekler belirsiz kalmakta ve açık bir

biçimde tanımlanamamaktadır. Bu yöntemde diğer bir boşluk ise değerlenen kişi

hangi ölçütlere göre değerlendirildiğini bilmemesi veya geliştirilmesi gereken

yeteneklerin kendine iletilmeyişinden kaynaklanmaktadır (Eryalçın, 2014, 12).

3.5.1.2. Zorunlu Dağıtım Yöntemi

Bu yöntemde personel performansındaki olumlu ya da olumsuzluğu

belirlemekte olan iki veya daha fazla ifadeden oluşmakta ve ifade grupları

oluşturulmaktadır. Değerlendirici, bu ifade gruplarını hepsini teker teker inceleyerek

52

her ifade grubunda ifadelerden bir tanesini seçmek sureti ile personel performansını

değerlendirmektedir (Solak, 2015, 17).

Zorunlu seçim yöntemi sayısal verilere dayanması nedeniyle değerlendirmeyi

kolaylaştırmaktadır. Ayrıca uygulanmasının kolay ve ekonomik olması da diğer

avantajlarıdır. Zorunlu seçim yönteminin dezavantajı ise çalışanların

performanslarını gösteren bir alternatifin olmaması durumunda bile bir seçeneğin

işaretlenme zorunluluğunun bulunmasıdır (Eraslan ve Algün, 2005, 97). Şekil 3.1’de

sayısal verilere göre örnek bir dağıtım yöntemi görülmektedir.

Şekil 3.1. Zorunlu Dağıtım Yöntemi

Kaynak: Mustafa Şeker. Kişilik Özellikleri ile Örgütsel Bağlılık ve İşgören Performansı

Arasındaki İlişkiler ve Kayseri Eğitim ve Araştırma Hastanesi'nde Bir Uygulama, Yüksek Lisans

Tezi, (Niğde Üniversitesi Sosyal Bilimler Enstitüsü, Niğde, 2011), 35.

İşgörenler arasında başarının, performansların, tutumların karşılaştırılması

yerine genel birtakım ifadelerin gruplandırılması söz konusu olmaktadır. Zorunlu

dağıtım yöntemi ile çok sayıda çalışan yer aldığı organizasyonlar, her bir işgörene

özgü performans sonuçları değil, kişiler arasında karşılaştırma yüzdelik dğerlerle

tespit edilmektedir. Bu şekilde oluşturulan dağılım yöneticiler tarafından

incelendiğinde, yüzdelik dilimlerin ağırlıklı lduğu kısımlara bakılarak işletmeye ait

genel performansın değerlendirmesi gerçekleştirilmektedir (Borş, 2010, 100).

Zorunlu dağılım yöntemi kapsamında üstler, asların performans düzeylerinin

genelde birbirlerine yakın düzeylerde olduğunu düşünmektedirler. Diğer bir deyişle

çalışanların performanslarında belirgin farklılıklar olmamaktadır. Örneğin

çalışanların performans dağılımları; %10 en yüksek performans, %25 yüksek

performans, %20 orta seviyeli performans, %25 düşük performans ve %20 çok düşük

performans şeklinde olabilir.

53

İşletmelerde bireylerin, kişilik özelliklerine benzer şekilde performans

düzeyleri açısından da normal dağılım eğrisine uygun bir dağılım göstermeleri

varsayımından hareket ederek yöneticiler çalışanları farklı derecelere

ayırabilmektedir. Büyük işletmelerde çalışan sayısının değişimi ile normal dağılıma

yaklaşılması sebebiyle tek düze sonuçlara ulaşılmasını sağlamakta ve çok kullanışlı

bir yöntem olmaktadır (Kavuzlu, 2007, 28-29).

3.5.1.3. Grafik Yöntemi

Grafik yönteminde performans değerlemesi yapan kişiler iş niteliğini, teknik

bilgiyi, ekip ruhunu, dakiklik ve girişimcilik gibi kriterleri birden beşe kadar

puanlayarak en iyi ve en kötü kriterleri belirlemeye çalışmaktadırlar (Gavcar, Bulut

ve Engin, 2006, 34). Bu yöntem, belirli bir iş grubunda çalışan kişilerin bireysel

başarılarının genel anlamda değerlendirilmesi amacıyla kullanılmaktadır. Belirli

zaman periyotlarında çalışanların bağlı oldukları yönetici tarafından çalışanların

kişilik özellikleri, işteki davranışları ve iş çıktılarının puanlama ile

dğerlendirilmesine dayanan sistematik bir yöntemdir (Eraslan ve Algün, 2005, 96;

Borş, 2010, 97). Böylece tek tablo içerisinde, çalışanların performans noktaları

görülmekte ve diğer çalışanlarla kolayca karşılaştırılmaktadır. Basit görünmesine

rağmen bu yöntem ikili karşılaştırma yöntemine benzer şekilde çalışanları bir bütün

olarak değerlendirmesi dolayısıyla çok uygun değildir (Kavuzlu, 2007, 28).

Grafik ölçüm yönteminde olumlu değerleme önüne geçmek amacıyla

performans değerlendiren kişiye hangi yüksek puana sahip olduğu tam olarak

kestirilemeyen belirli ifadeler verilmekte ve performans değerlendiren kişi bunlardan

bir tanesini seçmek zorunda bırakılmaktadır. Bu yönteme ilişkin dezavantaj ise kimi

zaman performans değerlendirmeye yönelik ifadelerin çalışanları şüphede

bırakmasıdır (Şeker, 2011, 35).

Değerleyiciler, ölçekte belirlenmekte olan boyutlar açısından iş gören nitelik ve

davranışlarının hangi düzeyde olduğunu belirleyerek değerlendirmeyi yapmaktadır.

Ayrıca her derece bir puan değeri bulunmakta olduğundan, değerlendirme sonucunda

belirlenen derece puanları toplanmasıyla başarı puanı bulunmaktadır. Ancak burada

değerlendirme formunda kullanılmakta olan ifadelerin etkisi değerlendirici kişiler

arasında farklılık göstermektedir. Bazı değerlendiriciler için çok iyi görülmekte olan

bir performansın diğer diğerlendiriciye göre orta düzeyde ya da yetersiz olması

54

mümkü olmaktadır. Ayrıca muhtemel diğer bir dezavantaj ise üstlerin, astlara

yönelik değerlendirmeler yaparken aşırıdan kaçınmaları ve orta yolu tercih

etmeleridir (Şeker, 2011, 33).

3.5.1.4. Kritik Olay Yöntemi

Kritik olaylar, çalışanların becerileri veya sahip oldukları özellikleri yerine

performansları açısından önem arz eden davranışlar üzerine odaklanmaktadır

(Kızılkaya, 1999, 10). Kritik olay yönteminde kritik olayların önceden belirlenmesi

gerekmektedir. Örnek olarak bir satış temslcisinin müşterilere karşı davranış ve

tutumu, ekip arkadaşlarına ilişkin olumlu ve olumsuz iş tutumları ele

alınabilmektedir (Akalın, 2005, 31).

Bu davranışlar örnek olarak çalışanın işinde başarılı olması, diğer çalışanlarla

işbirliği yapabilmesi, örnek davranışlar sergilemesi gibi istenen; çalışmayı

yavaşlatması, verilen eğitimlere ilgisinin olmaması, çalışma arkadaşları ile kavga

etmesi gibi istenmeyen davranışlar olarak tanımlanmaktadır. Performans değerleme

süresince personel olumlu ve olumsuz davranışlarını kritik olaylar olarak yöneticisi

tarafından izlenerek kaydedilmektedir. Kaydedilen olayların, personelin çalışması

sırasında ne yapmakta olduğna ilişkin bir özettir. Değerleme dönemi

tamamlandığında işletmenin insan kaynakları bölümünde her bir çalışana ilişkin

kaydedilen bu olaylar örnek olarak işbilgisi, işkalitesi, inisiyatif alma, talimatları

izleme, vb. gibi belirli kriterlere göre sınıflanmaktadır (Solak, 2015, 17).

Kritik olay yönteminin ilk kullanımı; İkinci Dünya Savaşı sırasında ABD hava

kuvvetleri bünyesinde çalışan havacıların başarı veya başarısızlıklarına sebep olan

önemli etkenlerin izlenerek liste halinde düzenlenmesi şeklinde olmuştur. Bu

yöntemde performans değerleyen kişi çalışanları işlerinin başında gözlemlemekte ve

çalışanların etkili ve etkisiz yönlerini kayıt altına almaktadır. Bu kayıtlar, iş sırasında

meydana gelmekte iş gören başarı ya da başarısızlıklar belirleyen olaylardır. Bu

çalışanların iş davranışları ve çalışma şartlarına ilişkin tanımlamaları kapsamaktadır.

Bu yöntemde değerlendirme, iş gören bağımsızlığı, sadakati gibi kişisel özellikler

yerine işe yönelik davranışlara dayanarak gerçekleştirilmektedir (Karaçınar, 2014,

48).

Bu yöntemde, değerlendirme yapacak olan amirler değerlendirme dönemi

içinde değerlendirecek her astın başarısını veya başarısızlığını gösteren ilginç olaylar

55

bir forma kaydetmeleri istenmektedir. Yöntem savaş sırasında gözlem ve

uygulamalardan esinlenimektedir. Savaşta göreve çıkan havacılar başarı veya

başarısızlıkları etkili olan kritik olay ve davranışların neler olduğu dikkatle

gözlenmiş ve ilgililerle yapılan görüşmeler de yardımıyla kritik olaylar listesi

düzenlenmektedir. Daha sonra görevliler, bu liste içinde yazılı kritik olaylara uygun

veya aykırı davranışlar saptamak suretiyle değerlendirilmektedir. Bu yöntemde

değerlendirme, değerlendirme anında izlenimlerle değil, bütün dönem boyunca

yapılmakta olan gözlemler ve somut olaylara dayanmaktadır. Öte yandan kritik olay

yönteminde gözlemlenmekte olan olumsuz olaylar ilgilisine hatırlatılması astın

davranışları düzeltmesi imkân verilmektedir. Yöntemde sakıncalar da mevcut

olmaktadır. Bu yaklaşım, amirden astlara kritik eylem ve davranışlar günlük veya hiç

olmazsa haftalık olarak kaydedilmesi istenmektedir. Bu amir açısından fazla yorucu

olmaktadır. Öteki taraftan asıl değerlendirme sonuçları dönem sonuna belli olmakta

olduğu için astlar kendileri düzeltme imkânları, arada sözlü uyarılar dışarısında

geciktirilmiş olmaktadır. Ayrıca, kritik olaylar kişilerin performanslarda ne oranda

etkili olduğu belirlenemediğinden, dolayı kişiler arası performans farklılıkları ortaya

koymak ta ve bu yöntemle kolay gerçekleşmemektedir (Şeker, 2011, 34).

3.5.1.5. Kontrol Listesi Yöntemi

Kontrol listesi yönteminde performans değerleyen kişi, çalışanların

performansını ve niteliklerinı en iyi belirten sözcüğü ya da ifadeyi seçmektedir.

Kontrol listeleri, performansta en önemli ve gözlemlenebilir yönleri içermektedir.

Böyle bir amaç geliştirilmesi için personelin yaptığı işin ya da performansını bütün

önemli yönlerinin tanınması gerekmektedir. Bunun da işe ilişkin tüm unsurların ve

çalışanda bulunması gerekli özelliklerin tanımlanmasıyla mümkün olacağı

belirtilmektedir. Kontrol listesinde bu özelliklerin davranışsal ifadeler aracılığıyla

gösterildiği belirtilmiştir. Değerlemenin sonunda personelin aldığı olumlu

işaretlemeler sayılmakta ve bunun sonucunda bir puan elde edilmektedir. Bazı

kontrol listelerinde bulunan maddelerin eşit puan olarak belirlendiği ancak

bazılarında ise iş performansı açısıdan farklı değerler taşıdıkları düşünülerek bu

maddelere daha fazla puan verilmektedir (Solak, 2015, 16-17).

Kontrol listesi yöntemi sorulan her sorunu ayrı değerler ve ağırlıklar

bulunabilmektedir. Değerlendirici olumlu veya olumsuz ön yargılı davranmaması

56

amacıyla soruların değerlerine dair bilgi sahibi olunmaması gerekmektedir. Bu

yöntem de zorluk, her iş sınfılandırması açısından farklı sorulara sahip listeleri

oluşturmak uzun sürmektedir. Ayrıca, sorular değerlendirmeciler için farklı anlamlar

taşıyabilme olasılığı da yüksek olmaktadır. Bu sebeple çalışanların geribildirim

almaları açısından zor bir yöntem olarak değerlendirilmektedir (Karaçınar, 2014, 48-

49).

3.5.1.6. Davranış Değerlendirme Yöntemi

Davranışsal değerlendirme yönteminde geleneksel skalalara benzer şekilde

değerlemeyi yapan kişinin çalışanları standart bir skalada en kötüden en iyiye doğru

derecelendirmesi gerekmektedir. Bu yöntemde farklı olarak doğrudan işe ilişkin

olduğu savunulan davranışlar tanımlanmaktadır. Bu davranışsal beklentiler

performans değerlemesi için kullanılacak bir standart işlevi görmektedirler. Bu tür

skalalarda genellikle en üst kısımda “mükemmel”, en alt kısımda ise “kabul

edilemez” ifadeleri bulunmaktadır. Skala üzerindeki aralıklı noktalara puanlar

verilmektedir. Beklenen performans düzeyi gösteren davranışlar bu skala noktaları

arasında belirtilmektedir. Değerlemeyi yapan kişi çalışanların davranışlarını

gözlemlemekte ve bu davranışları doğru şekilde gösterecek puanlar vermektedir

(Solak, 2015, 18).

3.5.2. Modern Yöntemler

Modern performans değerlendirme yöntemleri, klasik performansın

değerlendirilmesi yöntemlerini uygulamadaki sakıncaları ortadan kaldırmakta, nesnel

değerlendirmeler yapabilmekte ve sergilenen performans ile çalışanın ileride

göstermesi mümkün performans potansiyelini tespit etmek amacıyla geliştirilmiştir

(Yıldız, Dağdeviren ve Çetinyokuş, 2008, 240).

Modern değerleme yöntemi, klasik değerleme yöntemleri yaşanan sorunlar

azaltılması ya da ortadan kaldırılma maksadı ile gelitirilmiş yöntemlerdir. Bu yönü

ile sadece günümüz gereksinimleri zamansal olarak yakın değil, aynı zamanda; iş ve

iş görme usulleri, çalışan, yönetici, değerlendirilecek olan yetkinlikler vb. hususlarda

yaşanan değişimin zorunlu olma sonucudur. Bu açıklama yola çıkarak, aşağıda yer

almakta olan değerleme yöntemleri, günümüzde her organizasyonu yapısına uygun

olduğu çıkarımını yapmak doğru değildir. Günümüz koşullarında, klasik değerleme

yöntemlerinden bir tanesi de organizasyon yapısı uygun olan değerleme yöntem

57

olabilmektedir. Bu tamamıyla, organizasyonel yapıya uyum analizi ile karar

verilebilmeyi mümkün kılan çok değişkenli bir değerlendirmedir (Özdemir, 2007,

136-137). Günümüzde sıklıkla kullanılmakta olan değerleme yöntemleri aşağıda özet

olarak ele alınmıştır.

3.5.2.1. Amaçlara Göre Yönetim Yöntemi

Amaçlara göre yönetim yöntemi, örgütlerde yönetici ve işgörenler ile birlikte

belirledikleri amaçları kapsayan, dönem dönem bu amaçlara ulaşıp ulaşmadıklarının

birlikte değerlendirildiği bir süreçtir. Bu amaçlar çalışan görevinin net bir şekilde

tanımlanması, amaçlara ulaşmak için faaliyet planı oluşturulması, faaliyet planının

hakkında iş görene bilgi verilmesi, gerekse düzeltici faaliyetler yapmak ve gelecek

için yeni amaçlar bulmaktır. Performans değerlendirme yapılırken de bu amaçlar

kullanılmakta ve amaçlara ne derece ulaşıldığı ise karşılıklı olarak belirlenmektedir.

Sistem avantajı ise işgörenleri tek tek değerlendirerek gelecek performanslara

odaklanması ve performanslara geliştirmek için neler yapacağı konusunda karşılıklı

bilgi alışverişi sağlanmaktadır. Amaçlara göre performans değerlendirmesinde

hedefler yanı sıra iş hedeflerini, kurum hedeflerini, satış hedeflerini ve kalite

hedeflerini gibi amaçlarda olabilmektedir. Performans değerlendirilirken de bu

hedeflere ne kadar ulaşıldığına bakılmaktadır. Örnek verilecek olduğunda, satış

bölümünün faaliyet gösterdiği bir bölgede satış yöneticisinin belirli bir kotanın

üzerine çıkması gibi bir performans hedefi belirlenmektedir. Bu şekilde satış

yöneticisinin satış rakamları, onun performans düzeyini göstermektedir (Alp, 2016,

62).

Amaçlara göre değerlendirme yöntemi davranışlarından çok davranışların

sonuçların değerlendirilme durumudur. Bu yöntem yönetici ve işgörenin öncelikle

belirli ölçülebilmekte başarı hedefleri yazmaktadırlar. Daha sonra bu hedefler

başarılı olup olmadığını değerlendirilmektedir. Bu yöntem genellikle günümüz insan

kaynakları yönetiminde amaçların oluşturulması kullanılmaktadır. Buna rağmen

yöntem diğer yöntemlerden daha objektif olduğu düşünülmekte olsa bile, belirlenen

hedefler açık, gerçekçi ve uygulanabilir olmaması kaygısı taşımakta olan işgören

hedeflere ulaşamamaktan korkmaktadır. Bu nedenle kolaylıkla ulaşabileceği hedefler

diretebilmektedir. İşgören başarıda bir gelişme sağlamak güçleşebilmektedir.

58

Hedeflere göre performans değerlemesi avantajları şu şekilde belirtilebilmektedir

(Borş, 2010, 108):

 Yöntem işletmelerinde çalışanlar güçleri israf etmeden temel hedefler

doğrultusunda kullanmalarını sağlamaktadır.

 Yöneticiler ve çalışanlar motivasyonları arttırılarak, otokontrolü mümkün

kılarak kendilerini geliştirmelerini sağlamaktadır.

 Yetki devrini kolaylaştırılmaktadır.

 Yenilik, esneklik ve takım çalışması arasında bir uyum sağlamaktadır.

 Yöneticiler değerlendirmelerde objektif bir ölçme yöntemi sağlamaktadır.

 Daha adil bir ödül sistemi ve terfi planı geliştirilmesine katkı sağlamaktadır.

3.5.2.2. Değerlendirme Merkezi Yöntemi

Yöntem mevcut olan performans değerlendirme yöntemleri aksine, iş göreni

gelecek performansın tahmin etmeyi amaçlamaktadır. Bu amaçla hizmet birimindeki

değerlendirici, personele çeşitli olaylar sunmakta ve bu olaylar karşısında ne karar

alacaklarını, hangi işlemi yapacaklarını ve bu durumdan nasıl kurtulacaklarıyla

ilişkin cevapları elerini istenmektedir. Bunlar sonucuna göre de değerlendirmeler

yapılmaktadır (Alp, 2016, 69).

Değerlendirme merkezi eleman seçme ve değerlendirme sürecinde doğru adayı

belirlemektir. Pozisyona atanacak en uygun çalışan saptanması, doğru ve etkin bir

performans değerlendirmesini yapmak için mümkün olan en detaylı incelemelerin

yapıldığı bir uygulamadır. Seçme ve değerlendirme süreçlerinde kullanılan

değerlendirme merkezleri'nin kullanılmasının temel amacı, adayları güçlü ve

gelişime açık yönlerini tarafsız bir şekilde saptamaktır. Değerlendirme merkezi

sürecinin en önemli özelliği adayları performansların, oluşturulan iş benzeri

ortamlarda gözlemleme olanağı sağlamaktadır. Değerlendirme merkezi uygulamaları

diğer yöntemlerle karşılaştırıldığında adaylar güçlü ve gelişime açık yönlerine ilişkin

kapsamlı bilgilere ulaşılmasını sağlamaktadır. Değerlendirme merkezi uygulamaları

posta kutusu yönteminde, lidersiz grup tartışmasında, iş simülasyon

uygulamalarında, yetkinlik temelli mülakatlarında, sunumu ve bazı durumlarda

psikometrik testleri kapsamaktadır (Borş, 2010, 107).

Performans değerlendirme ve gelişim dosyalarını değerlendirilmesinde dereceli

puanlama anahtarını kullanılması gerekmektedir. Dereceli puanlama anahtarı

59

literatürde Puanlama Yönergesi, Değerlendirmeye Esas Ölçütler, Değerlendirme

Ölçeği, Değerlendirme Formu olarak isimlendirilmektedir. Dereceli puanlama

anahtarı, öğrencinin bir çalışmada yapılandırdığı cevapların niteliğini

değerlendirmede kullanılmakta olan bir puanlama aracıdır. Dereceli puanlama

anahtarları nerede ve ne zaman kullanılacağı düzeye veya konuya bağlı olmaktan çok

değerlendirme amacına bağlanmaktadır. Dereceli puanlama anahtarı öğrenciye

değerlendirmede kullanılacak olan ölçütler sunarak öğrenciyi süreçten değerlendirme

hakkında haberdar etmektedir. Bireysel ve ayrıntılı geri besleme çalışması yapılması

olanak sağlanmaktadır. Genel olarak dereceli puanlama anahtarı değerlendirmede en

az iki fayda sağladığı söylenebilmektedir. Birincisi; sınavın belirlenmiş ölçütleri

ulaşmak için destek, ikincisi; öğrencileri performansları nasıl geliştirileceği ile ilgili

dönütler sağlamasıdır (Anıl ve Acar, 2009, 357).

3.5.2.3. Elektronik Performans İzleme Yöntemi

İşyerinde elektronik gözetim konusunda, daha önceleri teorik açıdan gözardı

edilmekte olan konularda birini oluşturmaktaydı. Ancak yeni iletişim teknolojileri

gözetimi oranı arttırmakta olduğu gibi, gözetim alanı da genişletmiş bulunmaktadır.

Böylece, günümüzde iletişim teknolojileri dikkatleri tekrar işyerinde gözetime

odaklanmasına yol açmaktadır. Tarihin hiç bir döneminde çalışanlar bu kadar yoğun

gözetime maruz kalmadığı belirtilmektedir. Günümüz modern işyerleri için gözetim

kelimesi kullanılması güven eksikliği, kuşku ve itaatsizlik gibi olumsuz düşünceler

akıllara getirmektedir. Bu durum bir ironi olarak görülebilmektedir. Bunun nedeni,

modern işletmelerde güçlendirme, güven ve takım çalışması gibi olumlu davranışlar

arttırılmaya çalışılmaktayken, gözetim bu kavramlarla bir çelişki oluşturmasından

kaynaklanmaktadır (Yılmaz, 2005, 2).

Günümüzde geçerli olmakta olan gözetimin teknolojiyle olan ilgisine

baktığımızda, teknoloji içerdiği gözetim potansiyeli dört bileşenli olduğu

görülmektedir. Bu bileşenler de şunlardan oluşmaktadır:

 Teknoloji, çalışanları ne kadar görülebilir yapmaktadır,

 Teknoloji, gözetimi yapan otoriteyi ne kadar görünmez kılmaktadır,

 Ne kadar ayrıntılı ve sürekli kayıt üretebilmektedir,

 Verilerin analizinin ne kadarı yine teknoloji tarafından gerçekleştirilmektedir.

60

Bu bileşenler son ikisi özellikle önemlidir. Çünkü zor olan verileri toplanması

değil, bu verileri analiz etmek amacıyla yönetici harcadığı zaman ve veriler analiz

etmenin maliyeti olmaktadır. Bu iki bileşen işletmelerde gözetim kullanımını ve

etkililiğini belirlemektedir (Yılmaz, 2005, 3).

İnternet, performans değerlendirmeleri yönetimi sürecinde harcanan çabaların

ve yaşanan çekişmeleri azaltılmasında önemli bir rol oynamaktadır. Çalışanları

performansları düzenli aralıklarla yöneticiler, bazı zamanlarda da meslektaşları,

müşterileri ve astları tarafından değerlendirilmektedir ve çalışanlar performans

değerlendirme sonuçları çevrimiçi olarak istedikleri zaman kolaylıkla

görebilmektedirler. İnsan kaynakları uzmanları da, teknoloji esasen performans

değerlendirme materyallerini dağıtımında yöneticilere ve çalışanlara yardım ettiğini

ileri sürmektedirler. Çünkü artık insan kaynakları bölümleri rahatlıkla değerlendirme

formları çevrim içi olarak yöneticilere ve çalışanlara sunma imkânına sahip

olmaktadırlar. Geleneksel performans değerlendirme sistemi, performans verileri

kâğıtlarda bulunan basılı raporlar ile sunulmaktadır. Bu verilere tekrar ulaşılmak

istendiğinde de kâğıt halinde raporlara dosyalardan erişilmektedir. Elektronik

performans değerlendirme sisteminde ise performans verileri bilgisayarlardan veya

örgütte veritabanından erişilebilmektedir. Erişilen bilgiler kullanıcılara ekrandan

sunulmaktadır. İsteyen kişiler istedikleri zamanda çevrimiçi olarak değerlendirme

sonuçlarına erişebilmektedirler. Performans verileri bulunduğu veri tabanı sürekli

olarak güncellenebilmektedirler (Doğan, 2011, 63).

Elektronik ortamda yapılan performans değerlemeleri daha objektif ve çabuk

işleyen bir sistem kullanılarak performans verileri elde edilmektedir. Ayrıca

günümüzde büyük ölçekli işletmelerde değerlendirme bilgisayarlı sistemler ile

yapılması neredeyse kaçınılmaz hale gelmiştir. Uygulamada değerlendirilecek

kişilere internet adresi, kullanıcı adı, şifre vb. bilgiler verilmektedir. Çalışanlar bu

bilgiler doğrultusunda kendilerinden istenen zaman zarfında, değerlendirmeleri

tamamlamaktadırlar (Beyoğlu, 2016, 30).

3.5.2.4. 360 Derece Değerlendirme Yöntemi

Performans değerlendirme yöntemleri arasında yer alan 360 derece geri

bildirim süreci, işgörenleri performanslarını çeşitli açılardan değerlendirilmekte,

daha dengeli bir görüntü elde edilebilmesi amacıyla çok kaynaklı değerlendirme

61

sürecininde temelini oluşturmaktadır. 360 derece geri bildirim süreci performans

hakkında geribildirim sağlayan bir araçtır. Bu süreç tek başına bir ast tarafından

değerlendirmek yerine birden fazla kaynaktan gelen değerlendirmeler bir havuz

içerisinde bir araya getirilerek sunduğunda, geribildirim doğruluk ve güvenilirliğini

artırmaktadır. 360 derece geri bildirim süreci işgören hakkında diğer kişilerden toplu

bilgi sağlamaktadır. Toplu bilginin sağlanması, çalışanların başkaları tarafından ne

şekilde değerlendirildiğini göstermekte ve performanslarını geliştirmelerine katkıda

bulunmaktadır (Kara, 2010, 88-89).

360 derece değerleme sistemi ile çalışanların performans bilgileri, işyerinde

beraber bulunduğu yöneticilerinden, eşdeğer çalışanlardan, astlardan, iç ya da dış

müşterilerden toplanmaktadır. Bu yaklaşımın genellikle gelişim amaçlı kullanıldığı

belirtilmektedir. 360-derece performans değerlemede geribildirim, yöneticilerden

çalışanlara azanarak geleneksel değerlendirmelerden farklılık göstermektedir. 360

derece geri bildirim sayesinde mesai saatlerinin büyük kısmını astlarıyla geçiren

yöneticilerin yetkinliklerinin daha iyi değerlendirilmesi mümkün olabilmektedir

(Kaynak ve Bülbül, 2008, 270).

Bu yöntem, karma değerleme yapıldığı bir yaklaşımdır. 360 derece değerleme

yaklaşımı, değerlemede çok sayıda insan ve ölçütün kullanılmasından dolayı bu ismi

almaktadır. Bu yöntem tüm işgörenler ve yöneticiler hem kendilerin hem de

birbirlerini değerlendirme olanağı sunmaktadır. 360 derece değerleme yöntemi

işgörenleri değerlemesini içermesi yanı sıra, yöneticileri performansın da çalışanlar,

astlar ve amirler tarafından değerlenmesini içermektedir. Buna ek olarak yöntem,

kişinin kendi kendini değerlemesi de içine almaktadır. 360 derece değerleme

yaklaşımı farklı değerlemecilerde toplanmış birçok bilgi almak mümkün olmaktadır

(Gavcar, Bulut ve Engin, 2006, 35).

360 derece performans değerlendirme ve geri besleme yöntemini geleneksel

yöntemlerden ayıran özelliği, çalışanların performanslarına ilişkin bilgileri

çalışanlarla gözlemleyebilme fırsatı veren farklı değrlendiricilerdir. Genel olarak 360

derece performans değelendirme sisteminin çalışanlar ve örgütler açısından sağladığı

yararlar şu şekilde sıralanmıştır:

 İşlerin oluşturulmasında işten ziyade çalışan odaklı anlayışı mümkün

kılmaktadır,

62

 Farklı mevkilerde ve çok sayıda değerlendiricinin bulunması ile öznel

değerlendirme engellenebilmektedir,

 Çalışanların performansının diğer kişilerce nasıl algılandığını ortaya

çıkarmaktadır,

 Çalışanlara sağlanan geribildirim sayesinde diğer çalışanlarla karşılaştırma

yapabilmeleri sağlanmaktadır,

 Üstlerin, çalışanların sahip oldukları bilgi düzeyi ve becerileri daha iyi

bilmelerini sağlamaktadır (Camgöz ve Alparten, 2006, 195).

360 derece değerlendirme yönteminin günümüzde diğer yöntemlere göre daha

fazla tercih edilmesinin nedneleri ise şöyle belirtilebilir:

 Performans değerleme sürecinde çalışanların da söz hakkına sahip olması ve

yöneticilere değerlendirme imkânı sağlayarak ekip çalışmasını desteklemesi,

 Geribildirim doğruluğunu artırması,

 Yöneticilerin, kendilerini diğer çalışanların gözüyle görmeleri sağlanarak

daha iyi bir yönetsel davranış ve tutumun oluşmasına katkıda bulunulması (Koç,

2011, 40).

63

4. ÇATIŞMA ve İZLENİM YÖNETİMİNİN İŞ PERFORMANSINA

ETKİLERİ ÜZERİNE BİR UYGULAMA

4.1. Çalışmanın Yöntemi ve Kısıtları

Çalışmada çatışma ve izlenim yönetiminin performansa etkilerinin belirlenmesi

doğrultusunda literatürde yer alan ölçeklerin kullanılması aracılığıyla anket metodu

ve rastgele örneklem yöntemi kullanılmıştır. Çalışma, KKTC’de yer alan beş yıldızlı

otellerle sınırlı tutulmuş ve katılımcıların tümünün anket sorularına içtenlikle yanıt

verdikleri varsayılmıştır.

4.1.1. Evren ve Örneklem

Çalışmanın evrenini KKTC’de bulunan 4 adet beş yıldızlı otel oluştururken,

örneklem ise bu otellerde çalışan 327 personelden meydana gelmektedir. KKTC’de

13’ü Girne’de, 1’i Gazimağusa’da ve 2’şer adet İskele ve Lefkoşa’da olmak üzere

toplam 18 adet beş yıldızlı otel bulunmaktadır. Bu otellerin tümüne başvuru yapılmış

olmasına rağmen yalnızca 4 adet beş yıldızlı otelden uygulama izni verilmiştir.

4.1.2. Veri Toplama Araçları

Araştırmada veri toplama aracı olarak 4 bölümden oluşan anket formları

kullanılmıştır. Ölçekler beşli Likert şeklinde kullanılan tutum ölçekleri olup, ankete

cevap verenin yazılı ifadelere ne derecede katıldığını belirlemek amacıyla

düzenlenmiştir.

Anket formunun birinci bölümü araştırmacı tarafından geliştirilen kişisel bilgi

formunu içermektedir. Yaş, cinsiyet, eğitim düzeyi, işletmede çalışma süresi,

meslekte çalışma süreci, çalışılan departman ve görev değişkenleri temel kontrol

değişkenleri olarak seçilmiştir. Daha önce yapılmış araştırmalarda bu değişkenlerin

önemli olduğu kanısına varılmıştır.

Anket formunun ikinci bölümünde Rahim tarafından geliştirilmiş olan

“Örgütsel Çatışma Envanteri II” kullanılacaktır (The Rahim Organizational Conflict

Inventory II- ROCI II). Ölçek 28 maddeden oluşmakta olup, 5’li Likert ölçeğine göre

düzenlenmiştir (1:Hiç katılmıyorum, 5:Tamamen katılıyorum). Ölçek bütünleştirme,

uzlaşma, uyma, hükmetme ve kaçma olarak üzere beş boyutu içermektedir. Ölçeği

64

oluşturan boyutların hangisinden en yüksek puan alındıysa ilgili tarafın çatışmada

kullandığı stratejiyi ifade etmektedir (Üngüren, 2008, 893; Meriç, 2012, 48). Rahim

(1983) tarafından geliştirilen Örgütsel Çatışma Ölçeğinin Türkçe uyarlaması,

geçerlilik ve güvenilirlik çalışmaları Niederauer (2006) tarafından yapılmıştır

(Gündüz ve diğ., 2013, 648; Eryeşil ve Öztürk, 2015, 145).

Ölçekte tümleştirme alt boyutu 7; ödün verme alt boyutu 6; hükmetme alt

boyutu 5; kaçınma alt boyutu ve uzlaşma boyutu da sorudan meydana gelmektedir.

Tümleştirme alt boyutu 1, 4, 5, 12, 22, 23, 28 numaralı maddelerle, ödün verme alt

boyutu 2, 10, 11, 13, 19, 24 numaralı maddelerle, hükmetme alt boyutu 8, 9, 18, 21,

25 numaralı maddelerle, kaçınma alt boyutu 3, 6, 16, 17, 26, 27 numaralı maddelerle

ve uzlaşma alt boyutu 7, 14, 15, 20 numaralı maddelerle ölçülmektedir (Çürük, 2014,

82-83).

Anket formunun üçüncü bölümünde örgütsel bir ortamda işgörenlerin

kullandıkları izlenim yönetimi taktiklerini belirlemek amacıyla Bolino ve Turnley

(1999) tarafından geliştirilen İzlenim Yönetimi Ölçeği kullanılmıştır. Bu ölçek, Jones

ve Pittman (1982) tarafından geliştirilen sınıflandırmaya dayanmaktadır. Bu

sınıflandırma; niteliklerini tanıtma (self-promotion), kendini sevdirme (ingratiation),

örnek olma (exemplification), tehdit etme (intimidation), kendine acındırma

(supplication) olarak belirlenmiştir. İzlenim Yönetimi Ölçeği 5’li Likert Tipi

Ölçeğine göre hazırlanmış olup, 22 soru içermektedir (Kan, 2011, 79-80). Bolino ve

Turnley tarafından geliştirilen ölçek, Basım, Tatar ve Şahin (2006) tarafından,

Türkçeye çevrilerek uyarlaması, geçerlik ve güvenirlik çalışması yapılmıştır

(Oğuzhan, 2015, 137). Bu çalışmada, ölçekte ye ralan faktörlerin güvenirlik değerleri

.57 ile .74 arasında, ölçeğin tamamı için α=.82 olduğu tespit edilmiştir. Yapılan yapı

geçerlik çalışmalarında ölçekte yer alan iki faktör “niteliklerini tanıtma”ve “kendini

sevdirme” tek faktör altında birleştirilmiş ve “niteliklerini tanıtarak kendini

sevdirmeye çalışma” taktiği (α=.72) olarak yeniden adlandırılmıştır. Ayrıca orijinal

faktör yapılanmasında “tehdit etme” olarak yer alan faktörün “kendi önemini zorla

fark ettirmeye çalışma” (α=.63) ve “işine sahip çıkmaya çalışma” (α=.57) faktörleri

şeklinde ikiye ayrıldığı görülmüştür (Basım ve diğ., 2006, 10).

Ölçekte “Niteliklerini tanıtarak kendini sevdirmeye çalışma” faktörü, 1, 2, 6, 7,

11, 12, 16, 17, numaralı maddelerle, “Kendini örnek bir personel gibi göstermeye

çalışma” faktörü 3, 8, 13, 18 numaralı maddelerle, “Kendine acındırmaya çalışma”

65

faktörü 5, 10, 15, 20, 22 numaralı maddelerle, “Kendi önemini zorla fark ettirmeye

çalışma” (tehdit etme) faktörü 4, 9, 21 numaralı maddelerle, “İşine sahip çıkmaya

çalışma” faktörü 9, 14 numaralı maddelerle ölçülmektedir. Verilen cevaplara bir ile

beşarasında değişen puanlar verilmektedir. Puanlama esnasında ters olarak

hesaplanan madde bulunmamaktadır. Ölçekten alınacak en düşük puan 22, en yüksek

puan 110’dur. Ölçekten alınan yüksek puan, izlenim yönetimi taktiklerini kullanma

becerilerinin yüksek olduğunu ifade etmektedir (Türköz, 2010, 105-106).

Formun dördüncü bölümünde ise çalışanların kendilerini değerlendirdikleri iki

boyutlu iş performansı anketi bulunmaktadır (Borman ve Motowidlo, 1993; Borman

ve diğ., 1995). Görev performansı, örgütlerde bir işgörenin bir işi örgütsel amaçlara

uygun şekilde başarıyla gerçekleştirmesi olarak tanımlanırken; bağlamsal

performansya da diğer adıyla vatandaşlık performansı bir işin tamamlanmasında

ekstra çaba sarf etmek, gönüllü olmak, diğer bireylere işlerinde yardımcı olmak,

işbirliği yapmak, örgütsel kuralları ve prosedürleri izlemek gibi çeşitli davranışları

içermektedir (Diaz-Vilela ve diğ., 2015, 2). 24 sorulu iş performansı anketinde ilk

dört ifade görev performansını ölçmede kullanılırken, geri kalan 20 ifade bağlamsal

performansı ölçmektedir (Ertan, 2008, 94).

4.1.3. Hipotezler

Çalışmanın ana ve alt amaçları doğrultusunda ortaya konulan hipotezler şu

şekilde sıralanabilir:

H0: Otellerde çalışan personel açısından izlenim ve çatışma yönetiminin iş

performansına etkisi vardır.

H1: Otellerde çalışan personel açısından izlenim ve çatışma yönetiminin iş

performansına etkisi yoktur.

H2: Otellerde çalışan personelin yaş değişkeninin izlenim, çatışma ve iş

performansına etkisi vardır.

H3: Otellerde çalışan personelin cinsiyet değişkeninin izlenim, çatışma ve iş

performansına etkisi vardır.

H4: Otellerde çalışan personelin eğitim düzeyi değişkeninin izlenim, çatışma ve

iş performansına etkisi vardır.

66

H5: Otellerde çalışan personelin işletmede çalışma süresi değişkeninin izlenim,

çatışma ve iş performansına etkisi vardır.

H6: Otellerde çalışan personelin meslekte çalışma süresi değişkeninin izlenim,

çatışma ve iş performansına etkisi vardır.

H7: Otellerde çalışan personelin görev değişkeninin izlenim, çatışma ve iş

performansına etkisi vardır.

Çalışmada kullanılan örgütsel çatışma yönetimi ve izlenim yönetimi

ölçeklerinin alt boyutlarının performans ölçeği ile ilişkisinin belirlenmesine yönelik

oluşturulan hipotezler ise şu şekilde sıralanabilir:

H8: Otellerde çalışan personelin örgütsel çatışma ölçeği tümleştirme

(bütünleştirme) alt boyutuna ilişkin tutumlarının iş performansına etkisi vardır.

H9: Otellerde çalışan personelin örgütsel çatışma ölçeği tümleştirme

(bütünleştirme) alt boyutuna ilişkin tutumlarının iş performansına etkisi yoktur.

H10: Otellerde çalışan personelin örgütsel çatışma ölçeği ödün verme alt

boyutuna ilişkin tutumlarının iş performansına etkisi vardır.

H11: Otellerde çalışan personelin örgütsel çatışma ölçeği ödün verme alt

boyutuna ilişkin tutumlarının iş performansına etkisi yoktur.

H12: Otellerde çalışan personelin örgütsel çatışma ölçeği hükmetme alt

boyutuna ilişkin tutumlarının iş performansına etkisi vardır.

H13: Otellerde çalışan personelin örgütsel çatışma ölçeği hükmetme alt

boyutuna ilişkin tutumlarının iş performansına etkisi yoktur.

H14: Otellerde çalışan personelin örgütsel çatışma ölçeği kaçınma alt boyutuna

ilişkin tutumlarının iş performansına etkisi vardır.

H15: Otellerde çalışan personelin örgütsel çatışma ölçeği kaçınma alt boyutuna

ilişkin tutumlarının iş performansına etkisi yoktur.

H16: Otellerde çalışan personelin örgütsel çatışma ölçeği uzlaşma alt boyutuna

ilişkin tutumlarının iş performansına etkisi vardır.

H17: Otellerde çalışan personelin örgütsel çatışma ölçeği uzlaşma alt boyutuna

ilişkin tutumlarının iş performansına etkisi yoktur.

67

H18: Otellerde çalışan personelin izlenim yönetimi ölçeği niteliklerini tanıtarak

kendini sevdirmeye çalışma alt boyutuna ilişkin tutumlarının iş performansına etkisi

vardır.

H19: Otellerde çalışan personelin izlenim yönetimi ölçeği niteliklerini tanıtarak

kendini sevdirmeye çalışma alt boyutuna ilişkin tutumlarının iş performansına etkisi

yoktur.

H20: Otellerde çalışan personelin izlenim yönetimi ölçeği kendini örnek bir

personel gibi göstermeye çalışma alt boyutuna ilişkin tutumlarının iş performansına

etkisi vardır.

H21: Otellerde çalışan personelin izlenim yönetimi ölçeği kendini örnek bir

personel gibi göstermeye çalışma alt boyutuna ilişkin tutumlarının iş performansına

etkisi yoktur.

H22: Otellerde çalışan personelin izlenim yönetimi ölçeği kendini acındırmaya

çalışma alt boyutuna ilişkin tutumlarının iş performansına etkisi vardır.

H23: Otellerde çalışan personelin izlenim yönetimi ölçeği kendini acındırmaya

çalışma alt boyutuna ilişkin tutumlarının iş performansına etkisi yoktur.

H24: Otellerde çalışan personelin izlenim yönetimi ölçeği kendi önemini zorla

fark ettirmeye çalışma alt boyutuna ilişkin tutumlarının iş performansına etkisi

vardır.

H25: Otellerde çalışan personelin izlenim yönetimi ölçeği kendi önemini zorla

fark ettirmeye çalışma alt boyutuna ilişkin tutumlarının iş performansına etkisi

yoktur.

H26: Otellerde çalışan personelin izlenim yönetimi ölçeği işine sahip çıkmaya

çalışma alt boyutuna ilişkin tutumlarının iş performansına etkisi vardır.

H27: Otellerde çalışan personelin izlenim yönetimi ölçeği işine sahip çıkmaya

çalışma alt boyutuna ilişkin tutumlarının iş performansına etkisi yoktur.

Çalışmanın hipotezleri doğrultusunda bağımlı değişken otel personelinin iş

performansı olarak belirlenirken; çalışmanın bağımsız değişkenleri sırasıyla çatışma

yönetimi alt boyutlarından tümleştirme, ödün verme, hükmetme, kaçınma ve

uzlaşma; izlenim yönetimi altboyutlarından ise niteliklerini tanıtarak kendini

sevdirmeye çalışma, kendini örnek bir personel gibi göstermeye çalışma, kendini

68

acındırmaya çalışma, kendi önemini zorla fark ettirmeye çalışma ve işine sahip

çıkmaya çalışma olarak kurgulanmıştır.

Şekil 4.1. Araştırmanın Bağımlı-Bağımsız Değişkenleri ve Tasarımı

4.2. Verilerin Analizi

Tüm SPSS analiz sonuçlarının elde edilmesi IBM SPSS 20 Statistics Data

programı ile gerçekleştirilmiştir. Verilerin analiz edilmesinde demografik özelliklerin

belirlenmesi amacıyla frekans analizleri ve Duncan çoklu karşılaştırma testi, ölçekler

için faktör analizlerinden KMO ve Barlett’s testleri, korelasyonlar için ise Pearson

korelasyon hesaplaması ve çoklu regresyon analizi yapılmıştır.

4.3. Bulgular

Çalışmanın bulguları sırasıyla betimleyici nitelikteki demografik özellikler,

ölçek maddelerinin faktör analizleri ve korelasyonlardan meydana gelmektedir.

Ķĸ Performansē

Bağımlı

Değişken

Bağımsız

Değişkenler
Bağımsız

Değişkenler

Tümleştirme

Ödün Verme

Hükmetme

Kaçınma

Uzlaşma

Niteliklerini Tanıtma

Örnek Olma

Acındırma

Önemini Fark Ettirme

İşe Sahip Çıkma

69

4.3.1. Betimleyici Bulgular

Katılımcıların yaş değişkenlerine ait frekanslar Tablo 4.1’de yer almaktadır.

Tablo 4.1. Katılımcıların Yaş Dağılımları

Yaş Kişi sayısı Yüzde

18-24 yaş arası 65 19,9

25-30 yaş arası 91 27,8

31-35 yaş arası 73 22,3

36-40 yaş arası 59 18,0

41 ve üzeri 39 11,9

Toplam 327 100,0

Tablo 4.1 incelendiğinde katılımcıların en fazla 25-30 yaş aralığı grubundaki

(%27,8) personelden oluştuğu, en az sayıdaki grubun ise 41 yaş üzeri (%11,9)

personelden oluştuğu görülmektedir. Katılımcıların cinsiyet değişkenlerine ait

frekanslar Tablo 4.2’de yer almaktadır.

Tablo 4.2. Katılımcıların Cinsiyet Dağılımları

Cinsiyet Kişi Sayısı Yüzde

Erkek 168 52,5

Kadın 152 47,5

Toplam 327 100,0

Tablo 4.2 incelendiğinde katılımcıların %52,5’inin erkek, %47,5’inin ise

kadınlardan oluştuğu görülmektedir. Katılımcıların eğitim durumu değişkenine ait

frekanslar Tablo 4.3’te yer almaktadır.

Tablo 4.3. Katılımcıların Eğitim Düzeylerine Göre Dağılımları

Eğitim Düzeyi Kişi Sayısı Yüzde

İlköğretim 59 18,2

Lise 169 52,0

Ön Lisans 48 14,8

Lisans 31 9,5

Lisansüstü 18 5,5

Toplam 325 100,0

Tablo 4.3 incelendiğinde katılımcıların %52,0’sinin lise, %18,2’sinin

ilköğretim, %14,8’inin ön lisans, %9,5’inin lisans ve %18’inin lisansüstü mezunu

olduğu belirlenmiştir. Bağımsız değişkenlerin (yaş, cinsiyet ve eğitim durumu)

bağımlı değişken olan işletmedeki çalışma süresi üzerine etkileri Tablo 4.4’te yer

almaktadır.

70

Tablo 4.4. İşletmelerde Çalışma Süresi Üzerine Yaş, Cinsiyet ve Eğitim Durumunun Etkileri

df F p

Düzeltilmiş Model 47 6,304 0,000

Kesişim 1 2012,379 0,000

Yaş 4 25,672 0,000

Cinsiyet 1 1,706 0,193

Eğitim Düzeyi 4 4,633 0,001

Yaş * Cinsiyet 4 3,570 0,007

Yaş * Eğitim Düzeyi 16 ,895 0,575

Cinsiyet * Eğitim Düzeyi 4 1,395 0,236

Yaş * Cinsiyet * Eğitim Düzeyi 14 1,594 0,080

Hata 271

Toplam 319

Düzeltilmiş Toplam 318

İşletmede çalışma süresi üzerine cinsiyet, yaş-eğitim düzeyi interaksiyonu,

cinsiyet-eğitim düzeyi interaksiyonu ve yaş-cinsiyet-eğitim düzeyi interaksiyonun

anlamlı bir etkisi bulunmaktadır (p<0,05). İşletmede çalışma süresi üzerine yaş,

eğitim düzeyi, yaş-cinsiyet interaksiyonunun önemli düzeyde bir etkisi

bulunmamaktadır (p<0,05). Yaş ve eğitim düzeyi için Duncan Çoklu Karşılaştırma

Testi uygulandığı zaman tüm yaş gruplarının işletmede çalışma saatleri üzerinde

anlamlı bir etkiye sahip olmadığı, buna karşın 2., 3. ve 4. grupta yer alan eğitim

seviyelerinin işletmede çalışma süresi üzerine anlamlı bir etkisi bulunduğu

görülmektedir (p<0,05).

Tablo 4.5. Meslekte Çalışma Süresi Üzerine Yaş, Cinsiyet ve Eğitim Durumunun Etkileri

df F p

Düzeltilmiş Model 47 7,317 ,000

Kesişim 1 2057,330 ,000

Yaş 4 21,766 ,000

Cinsiyet 1 4,018 ,046

Eğitim Düzeyi 4 4,772 ,001

Yaş * Cinsiyet 4 1,413 ,230

Yaş * Eğitim Düzeyi 16 1,800 ,031

Cinsiyet * Eğitim Düzeyi 4 ,459 ,766

Yaş * Cinsiyet * Eğitim Düzeyi 14 4,580 ,000

Hata 271

Toplam 319

Düzeltilmiş Toplam 318

71

Meslekte çalışma süresi üzerine yaş-cinsiyet interaksiyonu ve cinsiyet-eğitim

düzeyi interaksiyonunun anlamlı bir etkisi olduğu görülmektedir (p<0,05). Buna

karşın yaş, cinsiyet, eğitim düzeyi, yaş-eğitim düzeyi interaksiyonu, yaş-cinsiyet-

eğitim düzeyi interaksiyonu meslekte çalışma süresi üzerinde anlamlı bir etkiye sahip

değildir (p<0,05).

Yaş ve eğitim düzeyine göre Duncan Çoklu Karşılaştırma Testi

uygulandığında, her yaş grubunda meslekte çalışma süreleri için anlamlı bir etki

gözlemlenmez iken, her eğitim seviyesi için meslekte çalışma süreleri arasında

anlamlı bir etki bulunmaktadır (p<0,05). Katılımcıların çalıştıkları departman

değişkenine ait frekanslar Tablo 4.6’da yer almaktadır.

Tablo 4.6. Katılımcıların Çalıştıkları Departmanlara Göre Dağılımları

Çalışılan Departman Kişi Sayısı Yüzde

Ön Büro 42 11,1

F&B 110 28,9

Kat Hizmetleri 23 6,1

Muhasebe 25 6,6

İnsan Kaynakları 18 4,7

Diğer 109 28,7

Toplam 327 86,1

Tablo 4.6 incelendiğinde katılımcıların % 11,1’inin ön büro, %28,9’unun F&B,

%6,1’inin kat hizmetleri, %6,6’sının muhasebe, %4,7’sinin insan kaynakları,

%28,7’sinin de diğer departmanlarda çalıştığı belirlenmiştir. Çalışılan departmana

ilişkin yaş, cinsiyet ve eğitim durumunun etkileri ise Tablo 4.7’de gösterilmiştir.

Tablo 4.7. Çalışılan Departman Üzerine Yaş, Cinsiyet ve Eğitim Durumunun Etkileri

df F p

Düzeltilmiş Model 47 1,267 ,127

Kesişim 1 457,342 ,000

Yaş 4 1,456 ,216

Cinsiyet 1 ,006 ,937

Eğitim Düzeyi 4 1,048 ,383

Yaş * Cinsiyet 4 1,312 ,266

Yaş * Eğitim Düzeyi 16 1,311 ,189

Cinsiyet * Eğitim Düzeyi 4 ,461 ,764

Yaş * Cinsiyet * Eğitim Düzeyi 14 ,947 ,509

Hata 271

Toplam 319

Düzeltilmiş Toplam 318

72

Çalışılan departman üzerine, yaş, cinsiyet, eğitim düzeyi, yaş-cinsiyet

interaksiyonu, yaş-eğitim düzeyi interaksiyonu, cinsiyet -eğitim düzeyi interaksiyonu

ve yaş-cinsiyet-eğitim düzeyi interaksiyonu gibi tüm interaksiyonların önemli bir

etkiye sahip olduğu görülmektedir (p<0,05).

Duncan Çoklu Karşılaştırma Testi uygulandığı zaman yaş ve eğitim

düzeyinde yer alan her grup için çalışılan departmanın önemli bir etkiye sahip olduğu

görülmektedir (p<0,05). Katılımcıların çalıştıkları görev değişkenine ait frekanslar

Tablo 4.8’de yer almaktadır.

Tablo 4.8. Katılımcıların Çalıştıkları Görevlere Göre Dağılımları

Çalışılan Görev Kişi sayısı Yüzde

Üst Düzey Yönetici 12 3,2

Departman Müdürü 20 5,3

Departman Şefi 41 10,8

Çalışan 240 63,2

Stajyer 14 3,7

Toplam 327 86,1

Tablo 4.8 incelendiğinde katılımcıların %3,2’sinin üst düzey yönetici,

%5,3’ünün departman müdürü, %10,8’inin departman şefi, %63,2’sinin çalışan,

%3,7’sinin stajyer olduğu görülmektedir. Çalışılan göreve ilişkin yaş, cinsiyet ve

eğitim durumunun etkileri ise Tablo 4.9’da gösterilmiştir.

Tablo 4.9. Çalışılan Görev Üzerine Yaş, Cinsiyet ve Eğitim Durumunun Etkileri

df F p

Düzeltilmiş Model 47 4,723 ,000

Kesişim 1 3876,056 ,000

Yaş 4 7,133 ,000

Cinsiyet 1 9,940 ,002

Eğitim Düzeyi 4 8,499 ,000

Yaş * Cinsiyet 4 4,369 ,002

Yaş * Eğitim Düzeyi 16 1,325 ,181

Cinsiyet * Eğitim Düzeyi 4 ,933 ,445

Yaş * Cinsiyet * Eğitim Düzeyi 14 1,815 ,036

Hata 271

Toplam 319

Düzeltilmiş Toplam 318

73

Çalışılan görev üzerine, yaş, cinsiyet, eğitim düzeyi, yaş-cinsiyet

interaksiyonu ve yaş-cinsiyet-eğitim düzeyi interaksiyonu gibi interaksiyonların

önemli bir etkiye sahip olduğu görülmektedir (p<0,05). Buna karşın yaş-eğitim

düzeyi interaksiyonu ve cinsiyet eğitim düzeyi interaksiyonunun çalışılan görev

üzerine önemli bir etkiye sahip olmadığı görülmektedir (p<0,05).

Duncan Çoklu Karşılaştırma Testi uygulandığı zaman, 2. ve 3. gruptaki yaşa

sahip olanlar arasında çalışılan görev açısından anlamlı bi fark yok iken, diğer

gruplarda yer alan yaşlara sahip olan bireylerin çalışılan görev üzerine anlamlı bir

etkisi olmaktadır (p<0,05). Eğitim düzeyleri karşılaştırıldığı zaman ise, 3. ve 4.

gruptaki eğitim düzeylerine sahip kişiler için çalışılan görev açısından anlamlı bir

fark gözlemlenmez iken, diğer gruplarda yer alan bireyler için anlamlı bir fark

olmaktadır (p<0,05).

4.3.2. Değişkenler Arası Bulgular

Korelasyon analizlerinden önce çalışmanın ölçeklerine ilişkin faktör ve

güvenilirlik analizlerine yer verilmiştir.

Gerçekleştirilen faktör analizinde KMO ve Barlett’s testi analizine göre sonuç

0.861 bulunduğundan verilerin faktör analizine uygun olduğu yorumu yapılabilir.

Gerçekleştirilen faktör analizinde, bu verilen kümülatif olarak %59.051’lik kısmının

7 adet faktörle açıklanabildiği görülmektedir. Faktör analizi sonuçlarında bazı

sorularda birbirlerine çakışma görülmüştür. Bu çakışmalar birbiri ile ilişkili ortak bir

boyutu ölçüyor olabilirler. Ancak, çakışma değerleri çok baskın olmadığından

ankette yer alan sorular analizden çıkarılmamıştır. Faktör analizi sonuçları Tablo

4.10’da yer almaktadır.

74

Tablo 4.10. Çatışma Yönetimi Ölçek Maddelerinin Faktör Sayısını Belirleme ve Açıklanan

Varyans Yüzdeleri Testi

Bileşenler

İlk Öz-değer
Yüklerin Kareler Toplamı

Çıkarımı

Yüklerin

Kareler

Toplamı
Rotasyonu

Toplam

Değişim

(%)

Kümülatif

(%) Toplam

Değişim

(%)

Kümülatif

(%) Toplam

1 7,418 26,493 26,493 7,418 26,493 26,493 3,817

2 2,669 9,532 36,025 2,669 9,532 36,025 4,416

3 1,662 5,936 41,961 1,662 5,936 41,961 3,445

4 1,489 5,317 47,278 1,489 5,317 47,278 3,823

5 1,263 4,510 51,788 1,263 4,510 51,788 3,058

6 1,027 3,669 55,457 1,027 3,669 55,457 1,170

7 1,006 3,594 59,051 1,006 3,594 59,051 2,709

8 0,906 3,237 62,288

 9 0,877 3,132 65,420

 10 0,821 2,931 68,351

 11 0,807 2,884 71,235

 12 0,752 2,687 73,922

 13 0,727 2,597 76,520

 14 0,696 2,487 79,006

 15 0,632 2,257 81,263

 16 0,614 2,192 83,455

 17 0,542 1,937 85,392

 18 0,498 1,780 87,172

 19 0,462 1,651 88,823

 20 0,454 1,623 90,446

 21 0,432 1,544 91,989

 22 0,399 1,427 93,416

 23 0,368 1,315 94,731

 24 0,341 1,216 95,947

 25 0,316 1,130 97,077

 26 0,293 1,048 98,125

 27 0,286 1,021 99,146

 28 0,239 ,854 100,000

Belirtilen 7 faktörün altında hangi maddelerin toplandığını ve bu maddelerin

faktör yüklerini görebilmek için tüm maddeleri Direct Oblimin rotasyonuna tabi

tutmamız gerekmektedir. Maddelere döndürme uygulandıktan sonra elde edilen

sonuç Tablo 4.11’de gösterilmektedir.

75

Tablo 4.11. Çatışma Ölçeği Maddelerinin Faktör Yükleri (Döndürülmüş Faktör Matrisi)

Bileşenlerin Döndürülmüş Matrisi

Bileşenler

1 2 3 4 5 6 7

16 0,686 -0,351

12 0,607

14 0,572

15 0,530

5 0,525 0,403

10 0,415 -0,367

7 0,362

13 -0,721

3 -0,699

17 -0,689

6 -0,626

11 -0,611 -0,357

18 -0,761

9 -0,709

8 -0,654

25 -,0311 -,0450

22 -0,739

24 -0,734

23 -0,701

4 0,700 0,339

2 0,679

1 0,639

21 -,316 0,636

19 -0,317 -0,489

20 0,669

28 0,544

27 0,529

26 -0,339 0,430

Döndürülmüş faktör analizi tablosunda faktör yükü için kesim noktası olarak

0,30 değeri alınmıştır. Kısacası tabloda 0,30 değerinin altında faktör yükleri

çıkarılmıştır. Bu sonuçlara göre 28 değişken, faktör analizi sonucunda 7 temel

faktöre indirgenmiştir.

Elde edilen veriler ile Cronbach’s Alpha güvenilirlik analizi

gerçekleştirilmiştir. Bu analiz sonucunda Cronbach’s alpha değeri 0.889 elde

edilmiştir. Diğer bir deyişle elde edilen veriler ve faktör değerlerinin güvenilir

olduğu söylenebilir.

76

Tablo 4.12. Çatışma Yönetimi Ölçeğine İlişkin Güvenilirlik Analizi

Cronbach’s

Alpha

Cronbach’s Alpha (Standardize Verilere

Göre)

Örnek

Sayısı

0,898 0,903 28

İzlenim yönetimi ölçeğine yönelik gerçekleştirilen faktör analizinde KMO ve

Barlett’s testi analizine göre sonuç 0.912 bulunduğundan verilerin faktör analizine

uygun olduğu yorumu yapılmaktadır. Gerçekleştirilen faktör analizinde, bu verilen

kümülatif olarak %56.311’lik kısmının 4 adet faktörle açıklanabildiği görülmektedir.

Faktör analizi sonuçlarında bazı sorularda birbirlerine çakışma görülmüştür. Bu

çakışmalar birbiri ile ilişkili ortak bir boyutu ölçüyor olabilirler. Ancak, çakışma

değerleri çok baskın olmadığından ankette yer alan sorular analizden çıkarılmamıştır.

Faktör analizi sonuçları Tablo 4.13’te yer almaktadır.

Tablo 4.13. İzlenim Yönetimi Ölçek Maddelerinin Faktör Sayısının Belirleme

Bileşen

İlk Öz-değer Yüklerin Kareler Toplamı Çıkarımı

Yüklerin

kareler

toplamı

Toplam Değişim (%) Kümülatif (%) Toplam Değişim (%) Kümülatif (%) Toplam

1 8,439 38,359 38,359 8,439 38,359 38,359 6,916

2 1,637 7,443 45,802 1,637 7,443 45,802 2,390

3 1,242 5,645 51,447 1,242 5,645 51,447 1,277

4 1,070 4,864 56,311 1,070 4,864 56,311 7,072

5 0,949 4,314 60,625

6 0,837 3,807 64,432

7 0,781 3,550 67,982

8 0,717 3,258 71,240

9 0,683 3,103 74,343

10 0,669 3,042 77,385

11 0,604 2,747 80,132

12 0,544 2,473 82,604

13 0,482 2,190 84,794

14 0,476 2,164 86,958

15 0,461 2,095 89,053

16 0,413 1,878 90,932

17 0,411 1,867 92,799

18 0,374 1,701 94,500

19 0,373 1,695 96,196

20 0,339 1,541 97,736

21 0,271 1,233 98,969

22 0,227 1,031 100,000

Belirtilen 4 faktörün altında hangi maddelerin toplandığını ve bu maddelerin

faktör yüklerini görebilmek için tüm maddeleri Direct Oblimin rotasyonuna tabi

tutmamız gerekmektedir. Maddelere döndürme uygulandıktan sonra elde edilen

sonuç Tablo 4.14’te gösterilmiştir.

77

Tablo 4.14. İzlenim Yönetimi Ölçek Maddelerinin Faktör Yükleri (Döndürülmüş Faktör

Matrisi) Tablosu

Bileşenlerin Döndürülmüş Matrisi

Bileşenler

1 2 3 4

13 0,780

19 0,759

22 0,753

20 0,651

21 0,607

18 0,593

15 0,451 -0,338

17 0,444 -0,337

4 0,352

2 0,800

1 0,783

3 0,350 0,500

14 0,403 0,730

6 -0,766

11 -0,765

7 -0,706

8 -0,663

10 -0,657

16 0,426 -0,627

12 -0,571

9 -,505

5 -0,351 -0,381

Döndürülmüş faktör analizi tablosunda faktör yükü için kesim noktası olarak

0,30 değeri alınmıştır. Kısacası tabloda 0,30 değerinin altında faktör yükleri

çıkarılmıştır. Bu sonuçlara göre 22 değişken, faktör analizi sonucunda 4 temel

faktöre indirgenmiştir.

Elde edilen veriler ile Cronbach’s Alpha güvenilirlik analizi

gerçekleştirilmiştir. Bu analiz sonucunda Cronbach’s alpha değeri 0.889 elde

edilmiştir. Diğer bir deyişle elde edilen veriler ve faktör değerleri güvenilirdir.

78

Tablo 4.15. İzlenim Yönetimi Ölçeğine İlişkin Güvenilirlik Analizi

Cronbach's Alpha (Cronbach's Alpha Standardize Verilere Göre) Örnek sayısı

0,913 0,917 22

İş performansı ölçeğine yönelik gerçekleştirilen faktör analizinde, KMO ve

Barlett’s testi sonucu Cronbach’s alfa katsayısının 0.908 bulunması nedeniyle

verilerin faktör analizine uygun olduğu söylenebilir. Gerçekleştirilen faktör

analizinde, bu verilerin kümülatif olarak %64.175’lik kısmının 5 adet faktörle

açıklanabildiği görülmektedir. Faktör analizi sonuçlarında herhangi bir çakışma

görülmüştür. Faktör analizi sonuçları Tablo 4.16’da yer almaktadır.

Tablo 4.16. İş Performansı Ölçek Maddelerinin Faktör Sayısını Belirleme ve Açıklanan Varyans

Yüzdeleri Testi

Bileşenler

İlk Öz-değer
Yüklerin Kareler Toplamı

Çıkarımı

Yüklerin

Kareler

Toplamı

Toplam
Değişim

(%)

Kümülatif

(%)
Toplam

Değişim

(%)

Kümülatif

(%)
Toplam

1 9,544 39,768 39,768 9,544 39,768 39,768 7,207

2 2,014 8,393 48,161 2,014 8,393 48,161 5,226

3 1,522 6,340 54,502 1,522 6,340 54,502 4,996

4 1,322 5,506 60,008 1,322 5,506 60,008 6,547

5 1,000 4,167 64,175 1,000 4,167 64,175 1,387

6 0,903 3,764 67,939

7 0,810 3,377 71,316

8 0,745 3,105 74,421

9 0,633 2,637 77,058

10 0,601 2,505 79,562

11 0,581 2,421 81,983

12 0,527 2,196 84,180

13 0,493 2,056 86,236

14 0,466 1,940 88,176

15 0,434 1,808 89,984

16 0,395 1,646 91,630

17 0,382 1,591 93,220

18 0,318 1,325 94,545

19 0,279 1,162 95,707

20 0,267 1,110 96,818

21 0,214 ,893 97,710

22 0,197 ,823 98,533

23 0,196 ,818 99,351

24 0,156 ,649 100,000

79

Belirtilen 5 faktörün altında hangi maddelerin toplandığını ve bu maddelerin

faktör yüklerini görebilmek için tüm maddeleri Direct Oblimin rotasyonuna tabi

tutmamız gerekmektedir. Maddelere döndürme uygulandıktan sonra elde edilen

sonuç Tablo 4.17’de yer almaktadır.

Tablo 4.17. İş Performansı Ölçek Maddelerinin Faktör Yükleri (Döndürülmüş Faktör Matrisi)

Tablosu

Bileşenlerin Döndürülmüş Matrisi

Bileşenler

 1 2 3 4 5

15 0,850

14 0,838

16 0,792

13 0,766

17 0,736

12

24 -0,778

23 -0,751

21 -0,735

22 -0,699

20 -0,460

1 0,817

2 0,740

3 0,727

4 0,703

5 0,530

8 0,900

7 0,851

10 0,713

9 0,711

11 0,588

6

18 0,767

19 0,441

Döndürülmüş faktör analizi tablosunda faktör yükü için kesim noktası olarak

0,40 değeri alınmıştır. Kısacası tabloda 0,40 değerinin altında faktör yükleri

çıkarılmıştır. Bu sonuçlara göre 24 değişken, faktör analizi sonucunda 5 temel

faktöre indirgenmiştir.

80

Elde edilen veriler ile Cronbach’s Alpha güvenilirlik analizi

gerçekleştirilmiştir. Bu analiz sonucunda Cronbach’s alpha değeri 0.928 elde

edilmiştir. Diğer bir deyişle elde edilen veriler ve faktör değerleri güvenilirdir.

Tablo 4.18. İş Performansı Ölçeğine İlişkin Güvenilirlik Analizi

Cronbach’s

Alpha

(Cronbach’s Alpha Standardize Verilere

Göre)

Örnek Sayısı

0,928 0,931 24

Çalışmada yer alan değişkenler arasındaki ilişkilerin değerlendirilmesi

amacıyla Pearson korelasyon katsayısı hesaplaması yapılmıştır.

Her bir çalışılan ölçek için yaş, cinsiyet, eğitim düzeyi, işletmede çalışma

süresi, meslekte çalışma süresi, çalışılan departman ve çalışılan görev gibi

demografik özelliklerin korelasyon katsayıları, ortalamaları ve standart sapmaları ve

anlamlılık düzeyleri Tablo 4.19’da yer almaktadır.

Tablo 4.19. İş Performansı Ölçeği Üzerine Demografik Değişkenlerin Etkileri

İş Performansı Ölçeği

Demografik

Özellikler
Ortalama

Standart

sapma

Korelasyon

katsayısı

Anlamlılık

Değerleri

Yaş 2,74 1,29 -0,114* 0,039

Cinsiyet 1,48 0,50 0,032 0,564

Eğitim Düzeyi 2,32 1,05 -0,023 0,678

İşletmede Çalışma

Süresi
2,44 0,87 -0,087 0,117

Meslekte Çalışma

Süresi
2,6 0,92 -0,167** 0,002

Çalışılan Departman 3,59 1,95 -0,010 0,859

Çalışılan Görev 3,69 0,81 0,117* 0,035
*Korelasyonlar 0.05 düzeyinde anlamlıdır (2-yönlü)

** Korelasyonlar 0.01 düzeyinde anlamlıdır (2-yönlü)

İş performansı ölçeği üzerine demografik değişkenlerden cinsiyet, eğitim

düzeyi, işletmede çalışma süresi ve çalışılan departman önemli bir etkiye sahipken

(Şekil 4.2); yaş, meslekte çalışma süresi ve çalışılan görevin iş performansı üzerinde

önemli bir etkisi bulunmamaktadır (p<0.05).

81

Şekil 4.2. İş Performansı ile Anlamlılık Gösteren Demografik Değişkenler

İzlenim yönetimi ölçeği üzerindeki demografik değişkenlerin etkisine Tablo

4.20’de yer verilmiştir.

Tablo 4.20. İzlenim Yönetimi Ölçeği Üzerine Demografik Değişkenlerin Etkileri

İzlenim Yönetimi Ölçeği

Demografik

Özellikler
Ortalama

Standart

sapma

Korelasyon

katsayısı

Anlamlılık

Değerleri

Yaş 2,743 1,292 -0,046 0,404

Cinsiyet 1,475 0,500 0,068 0,224

Eğitim Düzeyi 2,323 1,053 -0,060 0,278

İşletmede Çalışma

Süresi
2,440 0,873 0,004 0,942

Meslekte Çalışma

Süresi
2,602 0,924 -0,034 0,537

Çalışılan Departman 3,593 1,951 -0,039 0,485

Çalışılan Görev 3,688 0,811 -0,002 0,969
*Korelasyonlar 0.05 düzeyinde anlamlıdır (2-yönlü)

** Korelasyonlar 0.01 düzeyinde anlamlıdır (2-yönlü)

Ķĸ Performansē

Bağımlı

Değişken

Demografik

Değişkenler

Yaş

Cinsiyet

Eğitim Düzeyi

İşletmede Çalışma

Süresi

Meslekte Çalışma

Süresi

Çalışılan Departman

Çalışılan Görev

82

İzlenim yönetimi ölçeği üzerine demografik değişkenlerin hepsi anlamlı bir

etkiye sahiptir (p<0.05). Diğer bir deyişle tüm değişkenler izlenim yönetimi ölçeğini

etkilemektedir (Şekil 4.3).

Şekil 4.3. İzlenim Yönetimi ile Anlamlılık Gösteren Demografik Değişkenler

Örgütsel çatışma ölçeği üzerinde demografik değişkenlerin etkisi ise Tablo

4.21’de yer almaktadır.

Tablo 4.21. Örgütsel Çatışma Ölçeği Üzerine Demografik Değişkenlerin Etkileri

Örgütsel Çatışma Ölçeği

Demografik

Özellikler
Ortalama

Standart

Sapma

Korelasyon

Katsayısı

Anlamlılık

Değerleri

Yaş 2,743 1,292 -0,011856222 0,831

Cinsiyet 1,475 0,500 0,007372432 0,895

Eğitim Düzeyi 2,323 1,053 -0,023165068 0,677

İşletmede Çalışma

Süresi
2,440 0,873 0,005924908 0,915

Meslekte Çalışma

Süresi
2,602 0,924 -0,093645656 0,091

Çalışılan Departman 3,593 1,951 0,061793424 0,265

Çalışılan Görev 3,688 0,811 0,083691872 0,131
*Korelasyonlar 0.05 düzeyinde anlamlıdır (2-yönlü)

** Korelasyonlar 0.01 düzeyinde anlamlıdır (2-yönlü)

Ķzlenim Yºnetimi

Bağımlı

Değişken

Demografik

Değişkenler

Yaş

Cinsiyet

Eğitim Düzeyi

İşletmede Çalışma

Süresi

Meslekte Çalışma

Süresi

Çalışılan Departman

Çalışılan Görev

83

Örgütsel çatışma ölçeği üzerine demografik değişkenlerin hepsi anlamlı bir

etkiye sahiptir (p<0.05). Diğer bir deyişle tüm değişkenler örgütsel çatışma ölçeğini

etkilemektedir (Şekil 4.4).

Şekil 4.4. Çatışma Yönetimi ile Anlamlılık Gösteren Demografik Değişkenler

Belirlenen sonuçların anlamlılığı açısından tüm ölçekler arasındaki

korelasyonun belirlenmesi amacıyla yapılan analiz sonuçları Tablo 4.22’de

gösterilmiştir.

¢atēĸma Yºnetimi

Bağımlı

Değişken

Demografik

Değişkenler

Yaş

Cinsiyet

Eğitim Düzeyi

İşletmede Çalışma

Süresi

Meslekte Çalışma

Süresi

Çalışılan Departman

Çalışılan Görev

84

Tablo 4.22. Ölçeklerin Birbiri İle İlişkileri ve Anlamlılık Değerleri

Örgütsel Çatışma Ölçeği İzlenim Yönetimi Ölçeği İş Performansı Ölçeği

Ölçekler
Korelasyon

Katsayısı

Anlamlılık

Değerleri

Korelasyon

Katsayısı

Anlamlılık

Değerleri

Korelasyon

Katsayısı

Anlamlılık

Değerleri

Örgütsel Çatışma

Ölçeği
1,000

-0,121* 0,029 0,100 0,071

İzlenim Yönetimi

Ölçeği
-0,121* 0,029 1,000

-0,009 0,869

İş Performansı

Ölçeği
0,100 0,071 -0,009 0,869 1,000

*Korelasyonlar 0.05 düzeyinde anlamlıdır (2-yönlü)

Şekil 4.5. Ölçekler Arasındaki Korelasyonlar

¢atēĸma

Yºnetimi

Ķzlenim

Yºnetimi

Ķĸ

Performansē

0,029

0,071 0,869

85

Tablo 4.22’de yer alan veriler incelendiğinde örgütsel çatışma ölçeğinin

izlenim yönetimi ölçeği ve iş performansı ölçeği üzerinde anlamlı bir etkisi olmadığı

görülmektedir. İzlenim yönetimi ölçeğinin örgütsel çatışma ölçeği üzerinde anlamlı

bir etkisi bulunmazken, iş performansı ölçeği üzerinde anlamlı bir etkiye sahiptir

(p<0.05).

Demografik özelliklerin ölçekler üzerindeki etkilerinin nicel bir şekilde

belirlenebilmesi için Çoklu Regresyon Analizi uygulanmıştır. Çoklu regresyon

analizi sonucunda elde edilen değerler aşağıda yer almaktadır. Regresyon analizden

bağımlı değişkenler örgütsel çatışma ölçeği, izlenim yönetimi ölçeği ve iş

performansı ölçeğidir.

Gerçekleştirilen regresyon analizinde, çalışma kapsamında yer alan değişkenler

analizlere, temel kişisel özelliklerden daha durumsal nitelik taşıyan değişkenlere

doğru dahil edilmişlerdir.

Tablo 4.23. Örgütsel Çatışma Ölçeğini Etkileyen Demografik Faktörlere Göre Gerçekleştirilen

Çoklu Regresyon Analizi

Örgütsel Çatışma Ölçeği

Demografik Özellikler β F R
2

 0,24

Yaş 0,127 0,173

 Cinsiyet 0,069 0,074

 Eğitim Düzeyi -0,066 0,023

 İşletmede Çalışma Süresi 0,049 0,027

 Meslekte Çalışma Süresi -0,144 0,133

 Çalışılan Departman 0,177 0,514

 Çalışılan Görev -0,055 0,056

Örgütsel çatışma ölçeği çoklu regresyon analizi sonuçları incelendiğinde

demografik özellikler bu ölçeği oldukça küçük sayılabilecek bir regresyon katsayısı

ile açıkladıkları görülmektedir (R
2
 = 0,24). Denklemde en büyük katsayı çalışılan

departmana aittir. Diğer bir deyişle örgütsel çatışma ölçeğini etkileyen en önemli

demografik değişken çalışılan departmandır.

86

Tablo 4.24. İzlenim Yönetimi Ölçeğini Etkileyen Demografik Faktörlere Göre Gerçekleştirilen

Çoklu Regresyon Analizi

İzlenim Yönetimi Ölçeği

Demografik Özellikler β F R
2

 0,279

Yaş -0,151 1,885

Cinsiyet 0,097 2,168

Eğitim Düzeyi -0,233 3,979

İşletmede Çalışma Süresi 0,167 1,768

Meslekte Çalışma Süresi -0,077 0,366

Çalışılan Departman -0,033 0,099

Çalışılan Görev -0,113 0,591

İzlenim yönetimi ölçeği çoklu regresyon analizi sonuçları incelendiğinde

demografik özellikler bu ölçeği oldukça küçük sayılabilecek bir regresyon katsayısı

ile açıkladıkları görülmektedir (R
2
 = 0,279). Denklemde en büyük katsayı işletmede

çalışma süresine aittir. Diğer bir deyişle işletmede çalışma süresi izlenim yönetimi

ölçeğini etkileyen en önemli demografik değişkendir.

Tablo 4.25. İş Performansı Ölçeğini Etkileyen Demografik Faktörlere Göre Gerçekleştirilen

Çoklu Regresyon Analizi

İş Performansı Ölçeği

Demografik Özellikler β F R
2

 0,226

Cinsiyet 0,013 0,03

Eğitim Düzeyi -0,176 1,499

İşletmede Çalışma Süresi -0,080 0,853

Çalışılan Departman -0,059 0,378

İş performansı ölçeği çoklu regresyon analizi sonuçları incelendiğinde

demografik özellikler bu ölçeği oldukça küçük sayılabilecek bir regresyon katsayısı

ile açıkladıkları görülmektedir (R
2
 = 0,226). Denklemde en büyük katsayı cinsiyet

değişkenine aittir. Diğer bir deyişle cinsiyet değişkeni, iş performansını etkileyen en

önemli demografik özelliktir.

Çalışmanın tüm bulguları göz önünde bulundurulduğunda test edilen

hipotezlerin kabul ya da reddedilme durumları Tablo 4.26’da gösterilmiştir.

87

Tablo 4.26. Test Edilen Hipotezlere İlişkin Sonuçlar

Hipotez Uygulanan Testler Sonuç

Otellerde çalışan personel açısından

izlenim ve çatışma yönetiminin iş

performansına etkisi vardır.

Korelasyon ve

Regresyon Analizleri
KABUL

Otellerde çalışan personelin yaş

değişkeninin izlenim, çatışma ve iş

performansına etkisi vardır.

Çoklu Regresyon

Analizi
RED

Otellerde çalışan personelin cinsiyet

değişkeninin izlenim, çatışma ve iş

performansına etkisi vardır.

Çoklu Regresyon
Analizi

KABUL

Otellerde çalışan personelin eğitim düzeyi

değişkeninin izlenim, çatışma ve iş

performansına etkisi vardır.

Çoklu Regresyon

Analizi
KABUL

Otellerde çalışan personelin işletmede

çalışma süresi değişkeninin izlenim,

çatışma ve iş performansına etkisi vardır.

Çoklu Regresyon

Analizi
KABUL

Otellerde çalışan personelin meslekte

çalışma süresi değişkeninin izlenim,

çatışma ve iş performansına etkisi vardır.

Çoklu Regresyon

Analizi
RED

Otellerde çalışan personelin görev

değişkeninin izlenim, çatışma ve iş
performansına etkisi vardır.

Çoklu Regresyon

Analizi
RED

Otellerde çalışan personelin çalıştığı

departman değişkeninin izlenim, çatışma

ve iş performansına etkisi vardır.

Çoklu Regresyon

Analizi
KABUL

88

SONUÇ

Günlük yaşamda bireylerin bir arada bulundukları ortamda değer, algı ve amaç

farklılıkları gibi nedenler sonucunda çatışmaların örgütsel anlamda kaçınılmaz

olduğu bilinmektedir. Örgütlerde bilişim teknolojileri ve küreselleşme etkileriyle

hızlı bir değişim görülmekte ve bu farklılaşmada çatışmaları tetiklemektedir. Bir

örgütün yapısı, demografik özelliklerinin çeşitlilik göstermesi ve aynı ortamı farklı

ya da benzer amaçlarla farklı ya da benzer yöntemlerle paylaşmaları çatışmaların

doğasını oluşturmaktadır.

Bireyler arasındaki iletişim ve etkileşimin yaşamın her alanında etkin olduğu

ve bireyin davranışlarını etkilediği göz önünde bulundurulduğunda, bireylerin

sergiledikleri davranışlar diğer insanlar üzerinde bir etki bırakmakta ve kendileri

hakkında bir izlenim oluşturmaktadır. Sergilenen davranışlar sonucunda elde edilen

izlenimler, birey ve etkilemek istenen kişi ya da gruplar arasındaki ilişkiyi

yönlendirmektedir. İzlenim yönetimi olarak incelenen bu davranışlar, sosyal yaşam

gibi örgütsel yaşamda da ast-üst-müşteri ilişkilerinde uygulanan taktikleri

oluşturmaktadır.

Belirtilen küreselleşme ve örgütsel çevredeki değişimler sonucu çalışanlar aynı

örgüt içinde pek çok uygulama ve rutinle karşı karşıya kalmaktadır. Bunlar arasında

diğer bir önemli etkileşim, yönetici ve çalışan arasındaki performans değerlendirme

süreci olarak belirtilebilir. Performans değerlendirme süreci, çalışanlar ve çalışan-

yönetici arasındaki davranışlardan etkilenmekte ve çalışanların üstlerini etkilemek

için izlenim yönetimine başvurmalarına yöneltmektedir.

Bu çalışma amaçları doğrultusunda yapılan analizler sonucunda otel

işletmelerinde çatışma ve izlenim yönetimlerinin iş performansına etkileri şu şekilde

sıralanmıştır:

 Demografik değişkenlere göre ankete katılan otel personelinin 25-30 yaş

aralığı grubundaki personelin çoğunluğu (%27,8) oluşturduğu,

89

 Katılımcılar arasında erkeklerin kadınlara göre %52,5 oran ile daha yüksek

oranda olduğu,

 Katılımcıların yarısından çoğunun (%52,0) lise mezunu olduğu belirlenmiştir.

Demografik değişkenlerin birbiri ile ilişkisi açısından elde edilen çalışma

sonuçlarına göre;

 İşletmede çalışma süresinin cinsiyet ile istatistiksel olarak anlamlı olduğu

görülürken (p<0,05); tüm yaş gruplarının işletmede çalışma süresi üzerinde anlamlı

bir etkiye sahip olmadığı ancak lise, lisans ve önlisans mezunu olmanın işletmede

çalışma süresi ile anlamlı bir etkileşimde bulunduğu sonucuna varılmıştır (p<0,05).

 Yaş, cinsiyet, eğitim düzeyi meslekte çalışma süresi üzerinde anlamlı bir

etkiye sahip değildir (p<0,05).

 Çalışılan departman değişkenine göre ise yaş, cinsiyet, eğitim düzeyi ve bu

değişkenler arasındaki diğer tüm etkileşimlerin önemli bir etkisinin bulunduğu

gözlemlenmiştir (p<0,05).

 Çalışılan görev ise yaş, cinsiyet ve eğitim düzeyi değişkenlerine göre anlamlı

şekilde değişmektedir (p<0,05). Çalışılan görevde otel personelinin 18-24 yaş ve 25-

30 yaş arasındaki kesimi arasında bir fark bulunmazken eğitim düzeyine göre de ön

lisans ve lisans mezunları arasında bir fark gözlenmemiştir. Diğer grupların meslek

değişkeni açısından farklılıkları bulunmaktadır.

Temel amaç doğrultusunda demografik değişkenlerin çatışma, izlenim ve iş

performansı açısından ve ölçeklerin kendi arasındaki değerlendirmeleri sonucunda;

 Çatışma yönetimi değerlendirmesinde demografik değişkenlerin tümü anlamlı

bir etkiye sahiptir (p<0.05).

 İzlenim yönetimi değerlendirmesinde demografik değişkenlerin tümü anlamlı

bir etkiye sahiptir (p<0.05).

 İş performansı değerlendirmesinde demografik değişkenlerden cinsiyet,

eğitim düzeyi, işletmede çalışma süresi ve çalışılan departman önemli bir etkiye

sahipken, yaş, meslekte çalışma süresi ve çalışılan görevin iş performansı üzerinde

önemli bir etkisi bulunmamaktadır (p<0.05).

 Örgütsel çatışma ölçeği ile izlenim yönetimi ve iş performansı arasında

anlamlı bir ilişki bulunmazken, izlenim yönetimi ölçeğinin iş performansı ölçeği ile

arasında anlamlı bir etkileşim olduğu görülmüştür (p<0.05).

90

Bu analizler sonucunda çatışma yönetiminin iş performansına etkilerinin

istatistiksel olarak anlamlı bir ilişkisinin bulunmadığı, izlenim yönetiminin ise iş

performansına etkisinin bulunduğu kanısına varılmıştır. Bu anlamlı ilişki

doğrultusunda yapılan çoklu regresyon analizinde ise izlenim yönetiminde otel

personelinin işletmede çalışma süresi, iş performansında ise cinsiyetin en önemli

belirleyiciler arasında olduğu sonucu ortaya çıkmıştır.

Bu sonuçlar doğrultusunda alt ölçeklere ilişkin H18, H20, H22, H24 ve H26

hipotezlerinin bu çalışma açısından kabul edilebileceği söylenebilir. Çalışmanın ana

hipotezi olan H0’ın ise çatışma ölçeğinin iş performansı ile anlamlı bir ilişkisi

olmaması dolayısıyla reddedildiği belirtilebilir.

İzlenim yönetiminde işletmede çalışma süresinin artışı ile işletmede çalışanları-

yöneticileri ve rutin olarak sezonlarda otele kalış için gelen müşterileri tanıma, aynı

işletmede bilgi ve deneyim düzeyinin yükselmesi ile bu kişilerin istekleri ve

tutumlarını daha yakından deneyimleme şansı gibi etkenler sonucunda otel

çalışanlarının daha iyi bir izlenim bırakabildiği açıklanabilir.

İş performansı açısından ise turizm sektörünün hizmet odaklı ve iş yükü

nispeten ağır bir sektör olması nedeniyle erkeklerin çoğunlukta yer aldığı ve iş

performansının kadınlara göre genellikle daha yüksek olduğu belirtilebilir.

Performans değerlendirmesinde otel yöneticilerinin farklı departmanlarda çalışan

gruplar için farklı performans değerlendirme yöntemlerini bir arada kullanmaları

önerilmektedir. Bunun nedeni ise otellerde kalan misafirlere bırakılan izlenim, ast ve

üstlere karşı gösterilen tutum ve iletişim becerileri gibi kişisel özellikler ya da

misafirlere gösterilen yardımseverlik, samimiyet ve minnettarlık gibi davranışsal

özellikler departmanlar arasında farklılık göstermektedir. Örneğin önbüroda ya da

F&B departmanında çalışan bir kişinin muhasebede çalışan bir kişiye göre daha

davranışsal özelliklerin göz önünde bulundurulduğu bir performans değerlendirmesi

yapılması gereklidir. Bunun nedeni de önbüro ve F&B çalışanlarının müşterilerle

daha sık yüzyüze gelmesi ve iletişim halinde olmasıdır. Bunun dışında bazı

yöneticilerin çalışan davranışlarını farklı algılaması ve yorumlaması, çalışanlarının

müşteri memnuniyeti yaratmasına rağmen otel yönetimi tarafından belirlenen

davranış normları dışına çıkması, iş sürecinin genelini dikkate almadan doğrudan

sonuca yönelik performans değerlendirmesi yapılması hatalı performans sonuçlarına

sebebiyet verebilir.

91

Otellerde çalışanların sıkça konuklarla temas halinde olması dolayısıyla

müşteri ilişkilerinin geliştirilmesinde çalışanların eğitimi en öenmli konuların

arasında yer almaktadır. Çalışanları eğitmede temel amaç, yüksek bireysel

performanstan faydalanarak çalışma kapasitesini artırmak ve buna paralel olarak

hizmet kalitesinin artırılmasını sağlamaktır. Bir müşteride oluşturulan izlenimin

olumlu hale dönüştürülmesi ile memnuniyet sağlanması amacıyla alınan eğitimin

benimsenmesi gerekmektedir. Alınacak hizmet içi eğitimler kapsamında;

müşterilerin yalnızca anlık kazanç kaynağı olarak görülmemesi, müşteri şikâyetlerine

karşılık hızlı ve çözüm odaklı yaklaşımlara özen gösterilmesi, müşterilerin

gerekinimlerini anlayarak onlara değerli olduklarını hissettirme ve bağlılığı sağlama,

çalışanların ve yöneticilerin müşterilere gerekli vakti ayırmaları gibi hususların ele

alınması önerilebilir. Ayrıca çalışanlar ve yönetciler, işin gerektirdiği bilgi ve

becerilerinin gelişiminde ve sürekli değişen teknolojiye uyum sağlama onularında

sürekli eğitime tabi tutulmalıdır. Teknik ve mesleki bilgi ve beceriler dışında

çalışanların kendi aralarında işbirlikçi bir ekip çalışmasına teşvik edilmesi de işletme

içinde kaynaşmayı sağlayan diğer bir önemli eğitim hususudur.

Turizm sektöründe hizmetiçi eğitimin gereklilikleri; çalışanlara gerekli bilgi ve

deneyimi kazandırmak, çalışanlar arasında işbirliğinin sağlanarak daha kaliteli

hizmetin verilmesine katkıda bulunmak, turizm faaliyetlerine ilişkin sorunlara çözüm

bulmak, teoride edinilen bilgilerin uygulamaya geçirilmesini sağlamak, yeni

mezunların sektörüne uyumunu hızlandırmak ve nitelikli personel açığını kapatmak

şeklinde özetlenebilir.

İş başında eğitim yöntemi aracılığıyla çalışanlar gerçek çalışma koşullarında

işin nasıl yapılacağını öğrenmektedir. Yeni işe başlayan bir kişinin deneyimli bir

çalışan ile eşleştirilmesi buna örnek olarak gösterilebilir. Stajlar da benzer şekilde

çalışma koşullarına uyum sağlama, sorumluluk kazandırma, işin tanıtılması gibi

konularda fayda sağlayabilecek bir hizmet içi eğitim yöntemidir. Hizmet içi eğitim

faaliyetleri sayesinde çalışanların işe ilişkin eksikliklerinin giderilmesi, çalışanların

teknik, pratik, davranışsal ve yönetsel becerilerinin arttırılması ve kendilerine olan öz

güvenlerinin kazandırılarak motivasyonlarının artması sağlanarak etkinlik, verimlilik

ve hizmet kalitesinin yükseltilmesi sağlanabilir.

Çatışma yönetimi açısından bakıldığında otel işletmelerinin farklı kültürel ve

kişilik özelliklerine sahip çalışanlardan meydana gelmesi dolayısıyla çatışmaların

92

kaçınılmaz olduğu söylenebilir. Bu nedenle otel yöneticilerinin çatışmaları azaltmaya

çalışmaları yerine çatışmalarla nasıl yaşanması gerektiğini öğretmeleri önerilebilir.

Otel işletmelerinde yaşanan çatışmaların çok boyutlu özellikte (yatay-dikey, birey-

grup ve grup-örgüt arası) olması nedeniyle çatışma türlerinin doğru şekilde

sınıflandırılarak otel yöneticilerinin çatışmanın türüne göre farklı stratejiler

belirlemeleri önerilmektedir. Özellikle sezonluk çalışan otel işletmelerinde aynı

personel kadrosunun bir araya gelememesi diğer bir deyişle sürekli farklı personel

sirkülasyonunun olması, bu yeni çalışanların işletmeye uyum sağlama çabaları

çatışmaları artırabilecek bir unsurdur. Ayrıca performans değerlendirme ile çatışma

ilişkilendirilecek olduğunda, personel performansının objektif şekilde

değerlendirilmesi ve ödüllendirmenin bu sonuçlara göre yapılmasının işletmelerde

bireysel ve örgütsel nedenlere bağlı çatışmaları azaltabileceği düşünülmektedir.

Belirtilen unsurlar dışında turizm sektöründeki yöneticilerin kaçınma ve taviz

verme gibi çatışmaları erteleyen veya işletmeye gerekli katkıyı sağlamayacak

yöntemlerden uzak durmaları önerilmektedir. Burada insan kaynakları departmanına

da yönetici istihdamı konusunda önemli bir görev düşmektedir. Sorumluluk alabilen,

dışadönük ve ulaşılabilir özellikteki yöneticilerin işe alım sürecinde tercih

edilmesinin çatışmaların çözümlenmesi açısından fayda sağlayabileceği

savunulabilir.

93

KAYNAKLAR

Akalın, Ş. (2005). Satış personeline yönelik performans değerlendirme ölçeği
geliştirilmesi ve psikometrik özelliklerinin belirlenmesi, (Yayımlanmamış

Yüksek Lisans Tezi). Ankara Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

Akça, C. ve Gülsün E. (2006). Hastane çalışanlarının yöneticileri ve çalışma

arkadaşları ile ile yaşadıkları çatışma nedenlerine yönelik bir araştırma.

Hacettepe Sağlık İdaresi Dergisi. 9(2), 126-153.

Akgün, N., Yıldız, K. ve Çelik, D. (2009) Ortaöğretim okulu yöneticilerinin

öğretmenlerle aralarındaki çatışmaları yönetme yöntemleri. Abant İzzet Baysal
Üniversitesi Eğitim Fakültesi Dergisi. 9(1), 89-101.

Akgün, T. (2009). İzlenim yönetimi taktikleri ile iş performansı değerleme puanları

arasındaki ilişki: bir uygulama. (Yayımlanmamış Yüksek Lisans Tezi).

Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Akyıl, M. F. (2013). 21. Yüzyılda Geliştirmekte Olan Ülkelerde Mavi Yakalı

İşgörenlerin Stres Kaynakları ve Örgütsel Yaşama Yansımaları Özel Sektörde

Bir Uygulama. (Yayımlanmamış Yüksek Lisans Tezi). Atatürk Üniversitesi
Üniversitesi Sosyal Bilimler Enstitüsü.

Alakavuklar, O. N. (2007). Interpersonal conflict handling styles: the role of ethical

approaches. (Yayımlanmamış Yüksek Lisans Tezi). Dokuz Eylül Üniversitesi

Sosyal Bilimler Enstitüsü, İzmir.

Alp, G. (2016). Konaklama İşletmelerinde çalışanların streslerinin bireysel

performansları üzerindeki etkilerinin incelenmesi: beş yıldızlı otel

işletmelerinde uygulama, (Yayımlanmamış Yüksek Lisans Tezi), Akdeniz
Üniversitesi Sosyal Bilimler Enstitüsü, Antalya.

Altındal, H. (2010). Çatışma yönetimi ve denizli belediyesi’nde bir araştırma.

(Yayımlanmamış Yüksek Lisans Tezi). Pamukkale Üniversitesi Sosyal

Bilimler Enstitüsü, Denizli.

Antia, K. D., Xu (Vivian) Z. & Gary L. F. (2012). Conflict Initiation, Resolution, and

Outcomes In Franchise Channel Relationships: The Role of Regulation.

Journal of Marketing Research. 50(5), 577-589.

Antonioni, D. (1998). Relationship Between The Big Five Personality Factors And

Conflict Management Styles. International Journal of Conflict Management.

9(4), 336-355.

Arslantaş. H. İ ve Metin Ö. (2012). İlköğretim Okullarında Görev Yapan

Öğretmenlerin Görüşlerine Göre Okul Müdürlerinin Çatışma Yönetimi

Yaklaşımlarının İncelenmesi. Kastamonu Eğitim Dergisi, 20(2), 555-570.

Aslan, Ş. (2004). Hastanelerde Örgütsel Çatışma: Teori ve Örnek Bir Uygulama.

Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi (11), 599-617.

94

Bansal, P. & Geoffrey K. (2006). Seeing is (not) believing: managing the

impressions of the firm’s commitment to the natural environment. Journal of

Business Ethics. (67), 165-168.

Barry, R. S & Thomas W. B. (2001). Strategically controlling information to help

friends: effects of empathy and frendship strenght on beneficial impression

management. Journal of Experimental Social Psychology. (37), 351-372.

Barucha, Y., Russell W, Colleen M. & Sarah W. (2016). Career and work attitudes of

blue-collar workers, and the impact of a natural disaster chance event on the

relationships between intention to quit and actual quit behaviour. European

Journal of Work and Organizational Psychology. 25(3), 459-473

Basım, H. N., İlker T. ve Şahin N. H. (2006). İzlenim yönetiminde kendilik algısı,

kontrol odağı, mesleki hedeflere ulaşma ve stres: bir kamu sektörü örneği”.

Türk Psikoloji Dergisi. 21(58), 1-14

Basım, H. N. ve İlker T. (2006). Kamuda izlenim yönetimi: karşılaştırmalı bir

çalışma”. Amme İdaresi Dergisi. 39(4), 225 244.

Beğenirbaş, M. ve Turgut E. (2014). İş performansının sağlanmasında çalışanın

duygusal emeğinin ve örgütte güven algısının etkileri. İş, Güç” Endüstri
İlişkileri ve İnsan Kaynakları Dergisi. 16(3), 131-149.

Beltekin, N., Şahin Özdemir, B., Yılmaz G., Akkalkan H. ve Cemaloğlu N. (2014).

Sürekli gelişim için e-performans yönetim sistemi: bir model önerisi.

Eğitim

Bilimleri Araştırmları Dergisi Uluslararası E-Dergi. 4(1), 149-170.

Beyoğlu, A. (2016). Örgütlerde Performans Yönetiminin Önemi, Değerlendirme

Süreci ve Bir Uygulama Örneği, (Yayımlanmamış Yüksek Lisans Tezi).

Trakya Üniversitesi Sosyal Bilimler Enstitüsü, Edirne.

Bhat, A.B., Rangnekar, S. & Barua, M.K. (2013). Organizational conflict scale:

reexamining the ınstrument”. IUP Journal of Organizational Behavior. 12(1),

7-23.

Bolino, C. M., Jose A. V., Bele ´N B. & William H. T. (2006). The impact of

impression-management tactics on supervisor ratings of organizational

citizenship behavior. Journal of Organizational Behaviour. (27), 281-297.

Bolino, C. M. & William H. T. (1999). Measuring impression management in

organizations: a scale development based on the jones and pittman taxonomy.

Organizational Research Methods. 2(2), 187-206.

Bolino, M. C. & William H. T. (2003). Counter normative impression management,

likeability, and performance ratings: the use of intimidation in an

organizational setting. Journal of Organizational Behavior. (24). 237-250.

Bolino, M., Anthony K. & Denise D. (2014). The impact of impression management

over time. Journal of Managerial Psychology. 29(3), 1-35.

95

Borman, W.C. & Motowidlo, S.J. (1993). Expanding the criterion domain to include

elements of contextual performance, personnel selection in organizations. New

York: Jossey-Bass.

Borman, W.C., White, L.A. & Dorsey, D.W. (1995). Effects of ratee task

performance and interpersonal factors on supervisor and peer performance

ratings. Journal of Applied Psychology. (80), 168-177.

Borş, D. (2010). Konaklama İşletmelerinde Stresin Çalışan Performansına Etkileri:

Belek’teki 5 Yıldızlı Otel İşletmelerinde Bir Uygulama. (Yayınlanmamış

Yüksek Lisans Tezi). Akdeniz Üniversitesi Sosyal Bilimler Enstitüsü, Antalya.

Bozoğlan, B. (2010). Balkan Ülkeleri Üniversite Öğrencilerinin Çatışma Ve Şiddete
İlişkin Farkındalık Düzeyleri İle Çatışma Çözme Stilleri. (Yayımlanmamış

Doktora Tezi). Selçuk Üniversitesi Eğitim Bilimleri Enstitüsü, Konya.

Camgöz, S. M. ve Alpertekin, N. (2006). 360 Derece Performans Degerlendirme ve

Geri Bildirim: Bir Üniversite Mediko-Sosyal Merkezi Birim Amirlerinin

Yönetsel Yetkinliklerinin Değerlendirilmesi Üzerine Pilot Uygulama Örneği,

Yönetim ve Ekonomi. 13(2), 191-212.

Ceylan A., Ergün, E. ve Alpkan, L. (2011). Çatışmanın sebepleri ve yönetimi. Doğuş
Üniversitesi Dergisi. 12(1), 39-51.

Ceylan, A. ve Yıldırım H.U. (2006). Rol Belirsizliği, Rol Çatışması, İş Tatmini ve

Performans Arasındaki İlişkiler. Doğuş Üniversitesi Dergisi. 7(1), 48-58.

Chen, J.-C., Colin S. & Jun-Yao H. (2006). Organization Communication, Job

Stress, Organizational Commitment, And Job Performance Of Accounting

Professionals İn Taiwan And America. Leadership & Organization

Development Journal. 27(4), 242-249.

Chen, J. C. & Colin S. (2008). The Impact of Locus of Control On Job Stress, Job

Performance and Job Satisfaction in Taiwan. Leadership & Organization

Development Journal. 29(7), 572-582.

Çarıkçı, H. İ. ve Çelikkol, Ö. (2009). İş Aile Çatışmasının Örgütsel Bağlılık ve İşten

Ayrılma Niyetine Etkisi. Süleyman Demirel Üniversitesi Sosyal Bilimler

Enstitüsü Dergisi. 1(9), 153-170.

Çatalsakal, S. (2016). How Trait Mindfulness İs Related To Job Performance And

Job Satisfaction: Self-Regulation As A Potential Mediator. (Master Thesis).

Middle East Technical University. Ankara.

Çelik, L. M. (2008). Voice behavior of blue collar employees: the mediating role of

psychological empowerment. Koç University Graduate School of Social

Sciences, Istanbul.

Çolak, M. (2007). Örgütlerde çatışmanın yönetiminde gücün kullanımı ve bir

araştırma. (Yayımlanmamış Yüksek Lisans Tezi). İnönü Üniversitesi Sosyal

Bilimler Enstitüsü. Malatya

96

Çöl, G. (2008). Algılanan güçlendirmenin işgören performansı üzerine etkileri”.

Doğuş Üniversitesi Dergisi. 9(1), 35-46.

Çürük, R. (2004). Organizasyonlarda çatışma ve çatışma yönetiminde liderlik
üzerine bir araştırma. (Yayımlanmamış Yüksek Lisans Tezi). Ondokuz Mayıs

Üniversitesi Sosyal Bilimler Enstitüsü. Samsun.

De Dreu, C.K.W., Evers, A., Beersma, B., Kluwer, E.S. & Nauta, A. (2001). A

theory-based measure of conflict management strategies in the workplace.

Journal of Organizational Behavior. (22), 645-668.

Dechurch, A. L. & Michelle A. M.. (2001). Maximizing the benefits tasc conflict: the

roll of conflict management. The International Journal of Conflict
Management. 12(1), 4-22.

Demir, K. (2003). Türkiye’deki resmi ve özel lise öğretmenlerinin izlenim yönetimi.

Kuram ve Uygulamada Eğitim Yönetimi. (33), 82-107.

Demir, M. (2010). Örgütsel çatışma yönetiminde duygusal zekânın etkisi: konaklama

işletmelerinde işgörenlerin algılamaları üzerine bir araştırma. Doğuş

Üniversitesi Dergisi. 11(2), 199-211.

Demiral, Ö. (2013). İzlenim yönetimi taktiklerinin örgütsel sonuçlara etkisi üzerine

bir araştırma. (Yayımlanmamış Doktora Tezi). Çukurova Üniversitesi Sosyal

Bilimler Enstitüsü. Adana.

Demiral, Ö. (2016). İzlenim yönetiminin olumsuz örgütsel sonuçlara etkisi ve

performans değerlemenin aracılık rolü: türkiye’deki lider şirketlerden ampirik

bulgular. Niğde Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi. 9(1),

43-66.

Demorah, M. K. (1987). Corporate ombudsman and organization conflict resolution.

Journal of Conflict Resolution. 31(4), 673-691.

Díaz-Vilela, F. L., Rodríguez, N. D., Isla-Díaz, R., Díaz-Cabrera, D., Hernández-

Fernaud, E. & Rosales-Sánchez, C. (2005). Relationships between contextual

and task performance and ınterrater agreement: are therea any?. Plos One.

10(10), 1-3.

Dişbudak, T. (2011). Örgütlerde çatışma yönetimi: bankacılık sektöründe Kocaeli

örneği. (Yayınlanmamış Yüksek Lisans Tezi). Sakarya Üniversitesi Sosyal

Bilimler Enstitüsü. Sakarya.

Doğan, S. ve Selçuk, K. (2009). Örgütlerde izlenim yönetimi davranışı üzerine

kavramsal bir inceleme. Atatürk Üniversitesi İktisadi ve İdari Bilimler Dergisi.

23(3), 53-83.

Erkılınç, M. (2011). The ınfluence of transformational leadership behaviors on
organizational change management. (Yayınlanmamış Yüksek Lisans Tezi).

Marmara Üniversitesi Sosyal Bilimler Enstitüsü. İstanbul.

97

Erkuş, A. ve Günlü. E. (2009). İletişim tarzının ve sözsüz iletişim düzeyinin

çalışanların iş performansına etkisi: beş yıldızlı otel işletmelerinde bir

araştırma. Anatolia: Turizm Araştırmaları Dergisi. 20(1), 7-24.

Eryalçın, S. A. (2011). Performans değerlendirme yöntemlerinin eleştirisel gözden

geçirilmesi ve en uygun yöntemin tespiti için ahp-topsis uygulaması.

(Yayınlanmamış Yüksek Lisans Tezi). Marmara Üniversitesi Sosyal Bilimler

Enstitüsü, İstanbul.

Eryeşil, K. ve Öztürk, M. (2015). Çatışma yönetiminde kullanılan stratejilerin

çalışanların işten ayrılma niyetlerine etkisi: selçuklu belediyesi örneği. Sosyal

Bilimler Meslek Yüksekokulu Dergisi. 18(1), 137-154.

Gavcar, E., Atıl Bulut, Z. ve Engin, K. (2006). Konaklama işletmelerinde uygulanan

performans değerleme sistemleri ve uygulama alanları (Muğla ili örneği). Celal

Bayar Üniversitesi İktisadi ve İdari Bilimler Fakültesi Yönetim ve Ekonomi

Dergisi. 13(2), 31-45.

Goffman, E. (1995). The Presentation of Self In Everyday Life. University of

Edinburg. England.

Gökgöz, S. (2016). Lider üye etkileşiminin algılanan iş performansına etkisinde
örgütsel vatandaşlık davranışının rolü. (Yayımlanmamış Yüksek Lisans Tezi).

Türk Hava Kurumu Üniversitesi Sosyal Bilimler Enstitüsü. İzmir.

Guadagno, R.E. & Robert B.C. (2007). Gender differences in ımpression

management in organizations: a qualitative review. Sex Roles. (56), 483-494.

Gündüz, B., Tunç, B. ve İnandı Y. (2013). Okul yöneticilerinin öfke ve stresle başa

çıkma yaklaşımları ile çatışma yönetimi stilleri arasındaki ilişki. International

Journal of Human Sciences. 10(1), 641-660.

Günel Duran, Canan. (2008). Ortaögretim Okulu Ögretmenlerinin Performanslarının

Değerlendirilmesine İlişkin Görüşleri (Isparta İli Örneği). (Yayımlanmamış

Yüksek Lisans Tezi). Süleyman Demirel Üniversitesi Sosyal Bilimler

Enstitüsü, Isparta.

Gürbüz, Sait, Ahmet Erkuş, Ünsal Sığrı. (2010). İş Tatmini ve İş Performansının

Yeni Öncülü: Temel Benlik Değerlendirmesi. Sosyal ve Beşeri Bilimler

Dergisi. 2(1), 69-76.

Gürbüz, S. ve Yüksel, M. (2008). Çalışma ortamında duygusal zekâ: iş performansı,

iş tatmini, örgütsel vatandaşlık davranışı ve bazı demografik özelliklerle

ilişkisi. Doğuş Üniversitesi Dergisi. 9(2), 174-190.

Gwal, R. (2015). tactics of ımpression management: relative success on workplace

relationship.The International Journal of Indian Psychology. 2(2), 37-44

Hackman, J.R. & Greg, R.O. (1975). Development of the job diagnostic survey.

Journal of Applied Psychology. 60(2), 159-170.

98

Higgins, C.A., Timothy A.J. & Gerald R.F. (2003). Influence tactics and work

outcomes: a meta-analysis. Journal of Organizational Behavior. (24), 89-106.

Hunter, E.J. & Ronda F.H. (1984). Validity and utility of alternative predictors of job
performance”. Psychological Bulletin. 96(1), 72-98.

Jain, A.K. (2012). Moderating effect of ımpression management on the relationship

of emotional ıntelligence and organizational citizenship behavior. Journal of

Behavioral and Applied Management. 13(2), 86-107.

Joanne, Y.-K. L., Chidambaram L. & Carte, T. (2008). Impression management and

leadership emergence in virtual settings: the role of gender and media. Working

Papers on Information Systems. 8(22), 1-29.

Kâhya, C. (2013). Örgütsel sinizm, iş performansını etkiler mi? iş tatminin aracılık

etkisi”. Küresel İktisat ve İşletme Çalışmaları Dergisi.2(3). 34-46.

Kan, N. (2011). İzlenim yönetiminin performans değerlendirme üzerindeki etkisi:

akdeniz bölgesi’nde faaliyet gösteren 4-5 yıldızlı otel işletmelerine yönelik bir

araştırma. (Yayımlanmamış Yüksek Lisans Tezi). Çanakkale On Sekiz Mart

Üniversitesi Sosyal Bilimler Enstitüsü. Çanakkale.

Kara, D. (2010). Performans değerlendirme yöntemi olarak 360 derece geribildirim

sürecinin orta kademe yöneticilerin iş başarısına olan etkisi: 5 yıldızlı otel

işletmelerinde bir uygulama. Doğuş Üniversitesi Dergisi. 11(1), 87-97.

Karaçınar, H. (2014). İşletmelerde kurumsallaşmanın işgören performansı üzerine

etkisini belirlemeye yönelik bir araştırma, (Yayımlanmamış Yüksek Lisans

Tezi). İnönü Üniversitesi Sosyal Bilimler Enstitüsü, Malatya.

Karcıoğlu, F. ve Kahya, C (2011). Lider-üye etkileşimi ve çatışma yönetim stili

ilişkisi. Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi. 15(2), 337-352.

Karcıoğlu, F., Kahyai C. ve Buzkan, K. (2012). Çatışma yönetim stratejisinin tahmin

edicileri olarak örgütsel kültür tipleri. Atatürk Üniversitesi İktisadi Ve İdari

Bilimler Dergisi, 26(1),77-91.

Kasar, A. (2011). Örgütiçi kişilerarası iletişimde ikna ve izlenim yönetimi.

(Yayımlanmamış Yüksek Lisans Tezi). Marmara Üniversitesi Sosyal Bilimler
Enstitüsü. İstanbul.

Katz, N.H. & Flynn, L.T. (2013). Understanding conflict management systems and

strategies in the workplace: a pilot study. Conflict Resolution Quarterly. 30(4).

Kavuzlu, F. (2007). Türk kamu yönetiminde performans değerlendirme ve

performansa dayalı ücret sistemi. (Yayımlanmamış Yüksek Lisans Tezi). Gazi

Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

Keskindemir, S.T. (2016). İş sağlığı ve güvenliği düzenleme ve uygulamalarına

ilişkin kuşaklar arası farklılıklara dair mavi yakalı çalışanlar özelinde manisa

ilinde bir uygulama. (Yayımlanmamış Yüksek Lisans Tezi). Gazi Üniversitesi

Sosyal Bilimler Enstitüsü. Ankara.

99

Kızılkaya, S.G. (1999). İş yaşamında stres ve performansa olan etkisi: endüsride

karşılaştırmalı bir araştırma, (Yayımlanmamış Doktora Tezi). Marmara

Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Koç, Ö. (2011). 360 derece performans değerlendirme sistemi ve bir uygulama,

(Yayımlanmamış Yüksek Lisans Tezi). Gazi Üniversitesi Sosyal Bilimler

Enstitüsü, Ankara.

Koçak, S. ve Atanur Başkan, G. (2013). Okul müdürleri tarafından kullanılan

çatışma yönetim yöntemlerinin etkililik düzeyleri. Hacettepe Üniversitesi

Eğitim Fakültesi Dergisi. (44), 212-224.

Koçel, T. (2010). İşletme Yöneticiliği. İstanbul: Beta Yayıncılık.

Krisanic, K. (2008). Motivations and impression management: predictors of social

networking site use and user behavior. (Mastery Thesis). The Faculty of The

Graduate School At The University of Missouri-Columbia.

Leary, R.M. & Robin M.K. (1990). Impression management: a literature review and

two-component model. Psychological Bulletin. 107(1), 34-47.

Leung S., Lee C. & John C. (2015). Impression management through minimal

narrative disclosure in annual reports. The British Accounting Review. 47, 275-

289.

Long, M.D., Michael D.B., Colquitt, J.A., Outlaw R. & Dhensa-Kahlon. R.K. (2015).

What will the boss think? the ımpression management ımplications of

supportive relationships with star and project peers. Personnel Psychology. 68,

463-498.

Mcfarland L., Yun, G., Harold, C. M., Viera Jr. V. & Moore. L. G. (2005). An

examination of ımpression management use and effectiveness across

assessment center exercises: the role of competency demands. Personnel

Psychology. 58, 949-980.

Mcfarland, A. L., Ryan, A. M. & Kriska, D. S. (2003). Impression management use

and effectiveness across assessment methods. Journal of Management. 29(5),

641-661.

Meriç, F. (2012). İşletmelerde çatışma yönetimi: Gaziantep organize sanayi

bölgesinde bir uygulama. (Yayımlanmamış Yüksek Lisans Tezi). Gaziantep

Üniversitesi Sosyal Bilimler Enstitüsü. Gaziantep.

Meydan, C. H. (2011). Örgütsel ortamda tükenmişliğin izlenim yönetimi taktikleri ile

ilişkisi. Eskişehir Osmangazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi

Dergisi. 6(2), 287-307.

Morris M. W., Williams K. Y., Leung L., Larric R., Mendoza M. T., Behatnagar D.,
Li J., Kondo M., Lou J. L. & Hu J. C. (1998). Conflict management style:

accointing for cross - national differences. Journal of Internatinal Business

Studies. 29(4), 729-748.

100

Mitzi, M., Weiss M., Massey A. P. & Song M. (2001). Getting ıt together: temporal

coordination and conflict management ın global virtual teams. The Academy of

Management Journal. 44(6), 1251-1262.

Morris, J. H, Steers R. M. & Koch J. L. (1979). İnfluence of organization structure

on role conflict and ambiguity for three occupational groupings. The Academy

of Management Journal. 22(1), 58-71.

Nidenaurer, S. (2006). Üniversite üst düzey yöneticilerin kişilik tipleri ve örgütsel

çatışma çözme stilleri. (Yayımlanmamış Doktora Tezi). D.E.Ü. Eğitim

Bilimleri Enstitüsü. İzmir.

Oğuzhan, T. (2015). Algılanan etik iklim boyutları, lider üye etkileşimi ve öz kendilik
değerlendirmesinin izlenim yönetimi taktikleri kullanımı üzerindeki etkileri.

(Yayımlanmamış Doktora Tezi). Kara Harp Okulu Savunma Bilimleri

Enstitüsü. Ankara.

Öztaş, U, Akın, O. (2009). Örgütsel çatışma yönetiminde cinsiyet farklılıkları:

antalya serbest bölgesinde bir araştırma. Organizasyon ve Yönetim Bilimleri

Dergisi. 1(1), 9-24.

Ohbuchi K. I., Fukushima O. & Tedeschi J. T. (1999). tedeschi. cultural values ın
conflict management goal orientation, goal attainment, and tactical decision.

Journal of Cross-Cultural Psychology. 30(1), 51-71.

Özdemir, İ. (2007). Performans değerlendirme yöntemleri; performans değerleme

yöntemi tercihlerinin belirlenmesine yönelik araştırma ve model önerisi,

(Yayımlanmamış Doktora Tezi). Marmara Üniversitesi Sosyal Bilimler

Enstitüsü. İstanbul.

Özgan, H. (2011). Örgütsel davranış bağlamında öğretmenlerin örgütsel adalet,
güven, bağlılık, yönetici değerlendirme ve çatışma yönetimi stratejileri algıları

arasındaki ilişkilerin incelenmesi. Kuram ve Uygulamada Eğitim Bilimleri.

11(1), 229-247.

Özmen, F. ve Aküzüm C. (2010). Okulların kültürel yapısı içinde çatışmalara bakış

açısı ve çatışma çözümünde okul yöneticilerinin liderlik davranışları. Sosyal ve

Beşeri Bilimler Dergisi. 2(2), 65-75.

Özmutaf, N. M. (2007). Örgütlerde bireysel performans unsurları ve çatışma.
Cumhuriyet Üniversitesi.Ü. İktisadi ve İdari BilimlerDergisi. 8(2), 41-60.

Özutku, H. Ağca V. ve Cevrioğlu E. (2008). Lider-üye etkileşim teorisi çerçevesinde,

yönetici-ast etkileşimi ile örgütsel bağlılık boyutları ve iş performansı

arasındaki ilişki: ampirik bir inceleme. Atatürk Üniversitesiİktisadi ve İdari

Bilimler Dergisi. 22(2), 193-210.

Pondy, L.R. (1967). Organizational conflict: concepts and models. Administrative

Science Quarterly. 12(2), 196-320.

Rahim, M. A. (2002). Toward a theory of managing organizational conflict. The

International Journal of Conflict Management. 13(3), 206-235.

101

Robbins P. S., Timothy A. J. (2013). Organizational Behavior. 15. Bs. USA: Pearson

Education.

Robbins, S., Judge. T.A., Millett, B. & Boyle, M. (2013). Organisational Behavior.
Australia.

Rogers, L. D. & Joseph M. (1976). organizational antecedents of role conflict and

ambiguity ın top-level. Administrative Science Quarterly. 21(4), 598-610.

Rozell, J. E. & David E. G. (2003). The effects of leader ımpression management on

group perceptions of cohesion, consensus, and communıcation. Small Group

Research. 34(2), 197-222

Ryan, K. M. (2010). Exploring younger workers’ metastereotypes in relation to

ımpression management behavior at work. (Doctor Thesis). George Mason

University, USA.

Sandy J. W., Robert C. L.. (1995). Effects of ımpression management on

performance ratings: a longitudinal study. Academy of Management Journal.

38(1), 232-260.

Sardarov, E. (2015). Örgütsel Stresin İşgören Performansına Etkisi:

Azerbaycan’daki Beş Yıldızlı Otellere Yönelik Bir Araştırma. (Yayımlanmamış

Yüksek Lisans Tezi). Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü,

İzmir.

Sarpkaya, R. (2002). Egitim Örgütlerinde Çatisma Yönetimi ve Bir Örnek Olay.

Kuram ve Uygulamada Eğitim Yönetimi. (31), 414-429.

Schutz, A. (1998). Assertive, offensive, protective, and defensive styles of self-
presentation: a taxonomy. The Journal of Psychology. 132(6), 611-628.

Sevim, Ülkan. (2015). Örgütlerde mobbingin iş performansına etkisinde iş aile

yaşam çatışmasının aracılık rolü: eğitim sektöründe bir uygulama.

(Yayımlanmamış Yüksek Lisans Tezi). Türk Hava Kurumu Üniversitesi Sosyal

Bilimler Enstitüsü. İzmir.

Shan-Kou Chiu, J., Wen-Chiang C., Chifang Lu F. & San-Jen L. (2006). The linkage

of job performance to goal setting, team building and organizational
commitment in the high-tech ındustry in taiwan. The Journal of Human

Resource and Adult Learning. 130-142.

Sigler, T.H. & Christine M. P. (2000). Creating an empowering culture: examining

the relationship between organizational culture and perceptions of

empowerment. Journal of Quality Management. (5), 27-52.

Slabbert, A.D. (2004). Conflict management styles in traditional organisations. The

Social Science Journal. (41), 83–92

Solak, Bilal. (2015). Bağımsız Denetçilerin İş Yükünün İş Performanslarına ve

Denetim Kalitesine Etkisi. (Yayımlanmamış Doktora Tezi). İnönü Üniversitesi

Sosyal Bilimler Enstitüsü, Malatya.

102

Sökmen, A. ve Yazıcıoğlu, A. (2005). Thomas Modeli Kapsamında Yöneticilerin

Çatışma Yönetimi Stilleri ve Tekstil İşletmelerinde Bir Alan Araştırması.

Ticaret ve Turizm Eğitim Fakültesi Dergisi. (1), 1-19.

Sönmez, Ebru. (2014). İlk Ve Ortaokullardaki Öğretmenlerin Sınıf Yönetimi

Becerileri İle Performansları Arasındaki İlişki. (Yayımlanmamış Yüksek

Lisans Tezi). Kastamonu Üniversitesi Sosyal Bilimler Enstitüsü, Kastamonu.

Şahin, Fatma Nur. (2006). Çatışma Yönetiminde Kullanılan Stratejilerin İş

Performansı Üzerine Etkileri. (Yayımlanmamış Yüksek Lisans Tezi). Kocaeli

Üniversitesi Sosyal Bilimler Enstitüsü, Kocaeli.

Şeker, Mustafa. (2011). Kişilik Özellikleri İle Örgütsel Bağlılık Ve İşgören
Performansı Arasındaki İlişkiler ve Kayseri Eğitim ve Araştırma Hastanesi'nde

Bir Uygulama, (Yayımlanmamış Yüksek Lisans Tezi). Niğde Üniversitesi

Sosyal Bilimler Enstitüsü, Niğde.

Şentürk, Neslihan. (20069. İlköğretim Okullarında Yaşanan Çatışma Türleri ve

Yöneticilerin İzledikleri Çözüm Yöntemleri. (Yayımlanmamış Yüksek Lisans

Tezi). Trakya Üniversitesi Sosyal Bilimler Enstitüsü, Edirne.

Tabak, A., Basım, N., Tatar, İ. ve Çetin, F. (2010). İzlenim Yönetimi Taktiklerinde
Beş Faktör Kişilik Özelliklerinin Rolü: Savunma Sanayinde Bir Araştırma. Ege

Akademik Bakış. 10(2), 539-557.

Taşbaşı, Bayram. (2013). 360 Derece Performans Değerlendirme Sisteminin İş

Tatmini Üzerine Etkisi ve Banka Sektöründe Bir Uygulama. (Yayımlanmamış

Doktora Tezi). İnönü Üniversitesi Sosyal Bilimler Enstitüsü, Malatya.

Tatar, Selma. (2013). İzlenim Yönetimi Davranışlarında Kişilik Özelliklerinin Rolü:

Konaklama İşletmeleri Çalışanlarına Yönelik Bir Çalışma. (Yayımlanmamış
Yüksek Lisans Tezi). Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü,

İzmir.

Terrell, K. & Linchi K. (Lingzhi Guo). (2011). Organizational Impression

Management Behaviors in Social Media: A Perspective of a Social Networking

Site.

Topaloğlu, C. ve Avcı, U. (2008). Çatışma Nedenleri ve Yönetimi: Otel

İşletmelerinde Yönetici Bakış Açısıyla Bir İnceleme. Süleyman Demirel
Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi. 13(2), 75-92.

Topaloğlu, C. (2005). Otel İşletmelerinde Örgüt İçi Çatışmaların Oluşum Süreci ve

Örgütsel Performans İlişkisi. Yönetim ve Ekonomi Araştırmaları Dergisi. 3(4),

1-27.

Topçu Ersoy, Hatice. (2011). İzlenim Yönetiminin Kurum İmajına Etkileri.

(Yayımlanmamış Doktora Tezi). Ege Üniversitesi Sosyal Bilimler Enstitüsü,

İzmir.

Tuğlu, Ayhan. (1996). Örgütsel Çatısma ve Yönetimi. (Yayımlanmamış Yüksek

Lisans Tezi). Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

103

Turunç, Ö. ve Mazlum Ç. (2010). Çalışanların Algıladıkları Örgütsel Destek ve İş

Stresinin Örgütsel Özdeşleşme ve İş Performansına Etkisi. Celal Bayar

ÜniversitesiÜ İİBF İktisadi ve İdari Bilimler Fakültesi Yönetim ve Ekonomi

Dergisi. 17(2), 183-206.

Tutar, H. ve Altınöz, M.. (2010). Örgütsel İklimin İşgören Performansı Üzerine

Etkisi: Ostim İmalât İşletmeleri Çalışanları Üzerine Bir Araştırma. Ankara

Üniversitesi Siyasal Bilimler Fakültesi Dergisi. 65(2), 195-218.

Türköz, Tolga. (2010). Çalışanların Öz Liderlik Algısının İzlenim Yönetimi

Taktiklerini Kullanımlarına Olan Etkileri: Savunma Sanayinde Olan

Uygulamalı Bir Araştırma. (Yayımlanmamış Yüksek Lisans Tezi). Kara Harp

Okulu Savunma Birimleri Enstitüsü.

Tüzünkan, Demet. (2007). Örgütlerde Çatışma Yönetimi ve Yöneticilerin Müdahale

Teknikleri: Thomas Modeline İlişkin Ankara’daki 4 ve 5 Yıldızlı Otel

İşletmelerinde Bir Araştırma. (Yayımlanmamış Yüksek Lisans Tezi).

Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

Ülbeği, İ.D., Mimaroğlu Özgen, H. ve Özgen, H. (2013). Örgütsel Ortamda

İstismarcı Yönetim ve İzlenim Yönetimi Üzerine Bir Araştırma. Çukurova

Üniversitesi. Sosyal Bilimler Enstitüsü Dergisi. 22(2), 1-14.

Üngüren E. (2008). Örgütsel Çatışma Yönetimi Üzerine Konaklama İşletmelerinde

Bir Araştırma. Uluslararası Sosyal Araştırmalar Dergisi. 1(5), 880-909

Vinchur, J. A., Schippmann, J. S., Switzer, F. S. ve Roth, P. L. (1998). A Meta-

Analytic Review of Predictors of Job Performance for Sales People. Journal of

Applied Psychology. 83(4), 586-597.

Way, K.A., Jimmieson, N.L. ve Bordia, P. (2016). Shared Perceptions of Supervisor
Conflict Management Style A Cross-Level Moderator of Relationship Conflict

and Employee Outcomes. International Journal of Conflict Management.

27(1), 25-49.

Yazıcıoğlu, Zeynep. (2011). The Effect of Impression Management Tactics On The

Perception of the Interviewer in Terms of The Applicants Desirability.

(Yayımlanmamış Yüksek Lisans Tezi). Marmara Üniversitesi Sosyal Bilimler

Enstitüsü, İstanbul.

Yelboğa, A. (2006). Kişilik Özellikleri ve İş Performansı Arasındaki İlişkinin

İncelenmesi. "İş, Güç" Endüstri İlişkileri ve İnsan Kaynakları Dergisi. 8(2),

196-211.

Yıldırım, Yusuf. (2014). 360 Derece Performans Değerlendirme Sisteminin Orta ve

Üst Kademe Yöneticilerin İş Başarısı Üzerindeki Etkileri: İstanbul'daki 4 ve 5

Yıldızlı Otellerin Yöneticilerine Yönelik Uygulama. (Yayımlanmamış Yüksek

Lisans Tezi). Haliç Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Yıldız, Kemal. (2012). Mavi Yakalı Çalışanların İş Doyumu Düzeyleri İle Örgütsel

Bağlılıkları Arasındaki İlişkinin İncelenmesi. (Yayımlanmamış Yüksek Lisans

Tezi). Maltepe Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

104

Yıldız, S., Savcı, G. ve Kapu, H. (2014). Motive Edici Faktörlerin Çalışanların İş

Performansına ve İşten Ayrılma Niyetine Etkisi. Celal Bayar Üniversitesi

İktisadi ve İdari Bilimler Fakültesi Yönetim ve Ekonomi Dergisi. 21(1), 233-

249.

Yıldızoğlu, Hüseyin. (2013). Okul Yönticilerinin Beş Faktör Kişilik Özellikleriyle

Çatışma Yönetimi Stili Tercihleri Arasındaki İlişki. (Yayımlanmamış Yüksek

Lisans Tezi). Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

Yücel, İ. (2013). Örgütlerde İzlenim Yönetimi ve Taktikleri Üzerine Kavramsal Bir

İnceleme. Uluslararası Hakemli Sosyal Bilimler E-Dergisi. (35), 1-20

Yürür, S. (2009). Yöneticilerin Çatışma Yönetim Tarzları Ve Kişilik Özellikleri
Arasındaki İlişkinin Analizine Yönelik Bir Araştırma, Cumhuriyet Üniversitesi

İktisadi ve İdari Bilimler Dergisi, 10(1), 23-42.

Zaidman N. & A. Drory. (2001). Upward Impression Management in The Work

Place Cross-Cultural Analysis. International Journal of Intercultural Relations.

(25), 671-690.

Zettler, I., Hilbig, B.E., Moshagen, M. & de Vries, R.E. (2015). Dishonest

Responding Or True Virtue? A Behavioral Test Of İmpression Management.
Personality and Individual Differences. (81), 107-111.

Zivnuska, S., Kacmar, K.M. Witt, L.A., Carlson, D.S. & Bratton, V.K. (2004).

Interactive Effects of Impression Management and Organizational Politics On

Job Performance. Journal of Organizational Behavior. (25), 627-640.

105

EKLER

106

EK 1. KİŞİSEL BİLGİ FORMU

Bu anket formu beş yıldızlı otel işletmelerinde çalışanların izlenim ve çatışma

yönetim yaklaşımlarının iş performansına etkilerini ölçmek amacıyla

gerçekleştirilecektir. Anket ortalama 20 dakika sürmektedir. Araştırmadan elde

edilecek veriler Yüksek Lisans Tezi kapsamında bilimsel amaçlı olarak

kullanılacaktır. Anketi dolduran kişilerin kimliği sorulmamaktadır. Lütfen tercih

ettiğiniz seçeneğe X işareti koyunuz. Ankete verdiğiniz destekten dolayı teşekkür

ederiz.

Ahmet Mithat GÖKER

 Yakın Doğu Üniversitesi

Sosyal Bilimler Enstitüsü

İşletme Anabilim Dalı

 Yüksek Lisans Öğrencisi

1. Yaşınız

18-24 25-30 31-35 36-40 41 ve üzeri

2. Cinsiyetiniz

Erkek Kadın

3. Eğitim Düzeyiniz

İlköğretim Lise Ön Lisans Lisans Lisansüstü

4. İşletmede Çalışma Süreniz

1 Yıldan Az 1-5 Yıl 5-10 Yıl 11 Yıl Üzeri

5. Meslekte Çalışma Süreniz

1 Yıldan Az 1-5 Yıl 5-10 Yıl 11 Yıl Üzeri

6. Çalıştığınız Görev

Üst Düzey Yönetici Departman Müdürü Departman Şefi

Çalışan Stajyer

107

EK 2. ÖRGÜTSEL ÇATIŞMA ÖLÇEĞİ

Aşağıdaki anket sorularının doğru ya da yanlış şeklinde bir cevabı bulunmamaktadır.

Yalnızca cümlelere katılım düzeyiniz belirlenecektir. Lütfen tercih ettiğiniz seçeneğe

X işareti koyunuz.

T
ü

m
ü

y
le

K
a
tı

lı
y
o
ru

m

K
a
tı

lı
y
o
ru

m

K
a
ra

rs
ız

ım

K
a
tı

lm
ıy

o
ru

m

H
iç

K
a
tı

lm
ıy

o
ru

m

1

Herkes tarafından kabul edilebilir bir çözüm bulunabilmesi

için meseleleri iş arkadaşlarımla birlikte ele almaya
çalışırım.

2
Genellikle iş arkadaşlarımın gereksinimlerini karşılamaya

çalışırım.

3
Kendimi ortaya atmaktan kaçınırım ve iş arkadaşlarımla

olan çatışmalarımı kendime saklamaya çalışırım.

4
Görüşlerimi iş arkadaşlarımın görüşleriyle bütünleştirerek

ortak bir karara varılmasına çalışırım.

5
Sorunların tüm iş arkadaşlarımın beklentilerini karşılayacak
biçimde çözülebilmesi için kendileriyle birlikte çalışırım.

6
İş arkadaşlarımla görüş farklılıklarımı açıkça konuşmaktan

genellikle kaçınırım.

7
Çözümsüz görünen sorunları çözebilmek için orta yol

bulmaya çalışırım.

8 Fikirlerimi kabul ettirmek için etkimi kullanırım.

9
İstediğim doğrultuda karar çıkması için otoritemi

kullanırım.

10 Genellikle iş arkadaşlarımın dileklerini göz önüne alırım.

11 İş arkadaşlarımın dileklerine boyun eğerim.

12
Sorunları birlikte çözebilmek için iş arkadaşlarımla tam ve

doğru bilgi alışverişinde bulunurum.

13 İş arkadaşlarıma genellikle ayrıcalık tanırım.

14
Anlaşmazlıklarda tıkanmayı gidermek için bir orta yol
öneririm.

15
Uzlaşmaya varılabilmesi için iş arkadaşlarımla

görüşmelerde bulunurum.

16
İş arkadaşlarımla anlaşmazlık içine düşmekten uzak

durmaya çalışırım.

17 İş arkadaşlarımla karşı karşıya gelmekten kaçınırım.

18
İstediğim doğrultuda karar çıkması için uzmanlığımı

kullanırım.

19 Genellikle iş arkadaşlarımın önerilerine uyarım.

20
Uzlaşma için bazı şeyleri alabileceğim gibi ödün de
verebilirim.

108

EK 2. ÖRGÜTSEL ÇATIŞMA ÖLÇEĞİ (Devam)

T
ü

m
ü

y
le

K
a
tı

lı
y
o
ru

m

K
a
tı

lı
y
o
ru

m

K
a
ra

rs
ız

ım

K
a
tı

lm
ıy

o
ru

m

H
iç

K
a
tı

lm
ıy

o
ru

m

21 Beni ilgilendiren meseleleri sonuna kadar takip ederim.

22
Sorunlara en iyi çözümü bulabilmek için herkesin

kaygılandığı konuları açığa çıkartmaya çalışırım.

23
Herkes tarafından kabul edilebilir kararlara varabilmek için

işbirliği yaparım.

24 İş arkadaşlarımın beklentilerini karşılamaya çalışırım.

25 Rekabet içeren bir durumda kazanmak için bazen yönetim

gücümü kullanırım.

26 İnciten durumlara yol açmamak için iş arkadaşlarımla
anlaşmazlıklarımı kendime saklamaya çalışırım.

27 İş arkadaşlarımla hoş olmayan bir konuşmadan kaçınırım.

28 Sorunların herkes tarafından doğru anlaşılabilmesi için iş

arkadaşlarımla çalışmaya çaba gösteririm.

109

EK 3. İZLENİM YÖNETİMİ ÖLÇEĞİ

Lütfen aşağıdaki ifadelerde belirtilen davranışları hangi sıklıkta yaptığınızı belirtiniz.

İfadelere ilişkin tercih ettiğiniz sütuna (X) işareti koyunuz.

H
iç

b
ir

Z
a
m

a
n

N
a
d

ir
en

A
ra

 s
ır

a

G
en

el
li

k
le

H
er

 Z
a
m

a
n

1 İş deneyimim veya eğitimimden gururla söz ederim.

2 Cana yakın görünmek için meslektaşlarıma iltifat ederim.

3
Mesai sonrası iş yerinde kalarak çok çalışkan olduğumun anlaşılmasını

sağlarım.

4 Vazifemi yapmama yardım edecekse iş arkadaşlarıma gözdağı veririm.

5
İnsanların işimi bitirmeme yardım etmelerini sağlamak için, gerçekte

bildiğimden daha az biliyormuş gibi davranırım.

6 İnsanlara yetenek veya niteliklerimi duyururum.

7
Dostça davrandığımı göstermek için meslektaşlarımın özel

yaşamlarına ilgi gösteririm.

8 İşlerin yoğun olmadığı zamanlarda bile meşgul görünmeye çalışırım.

9
İş arkadaşlarımın, eğer benimle yakın olmazlarsa, işlerinin

zorlaşacağını hissetmelerini sağlarım.

10
Bazı yerlerde muhtaç görünerek insanların yardımını veya şefkatini
elde etmeye çalışırım.

11 İşyerinde önemli biri olduğumdan başkalarına bahsederim.

12
İyi bir insan olduğumu düşünmeleri için meslektaşlarımı başarılarından

dolayı överim.

13 Kendimi işe adamış görünmek için mesaiye zamanından önce giderim.

14
Vazifemi yapmamı engellediklerinde meslektaşlarımla güçlü bir

şekilde mücadele ederim.

15
Bir başkasının yardımını alabilmek için konuyu anlamıyormuş gibi

yapabilirim.

16 İnsanların, başarılarımın farkına varmalarını sağlarım.

17
Dost olduğumu göstermek için meslektaşlarıma özel yardımlar
yaparım (iltimas geçerim).

18 Kendimi işe adamış görünmek için gece/hafta sonları işyerine giderim.

19
İşimde beni engelleyen iş arkadaşlarımla şiddetli ve saldırgan bir
şekilde mücadele ederim.

20
Başkalarının, işimi bitirmeme yardım etmeleri için yardıma ihtiyacım

varmış gibi davranabilirim.

21
İstenilen şekilde davranmalarını sağlamak için meslektaşlarımı tehdit

edebilirim.

22
Hoşlanmadığım bir görevlendirmeden kaçınmak için, gerçekte
bildiğimden daha az biliyormuş gibi davranabilirim.

110

EK 4. İŞ PERFORMANSI ÖLÇEĞİ (Çalışanlara Yönelik)

T
ü

m
ü

y
le

K
a
tı

lı
y
o
ru

m

K
a
tı

lı
y
o
ru

m

K
a
ra

rs
ız

ım

K
a
tı

lm
ıy

o
ru

m

H
iç

K
a
tı

lm
ıy

o
ru

m

1 Meslek bilgimin yeterli olduğunu düşünüyorum.

2 İşimi yerine getirmede becerikli olduğumu düşünüyorum.

3 Mesleki yeteneklerimin yeterli olduğunu düşünüyorum.

4 İşimi yerine getirmede çabuk olduğumu düşünüyorum.

5 İşime karşı ilgili olduğumu düşünüyorum.

6 Turizmi sevdiğimi düşünüyorum.

7
Müşterilere karşı ilgili ve yardımsever olduğumu

düşünüyorum.

8
Müşterilere karşı saygı ve sevgimin yeterli olduğunu

düşünüyorum.

9
İşimi yerine getirmede özen ve dikkate sahip olduğumu

düşünüyorum.

10
Arkadaşlarımla uyum ve işbirliği içinde çalıştığımı

düşünüyorum.

11
Amirlerime karşı saygı ve itaatimin tam olduğunu

düşünüyorum.

12 İşimden çok memnun olduğumu düşünüyorum.

13 Dürüst ve güvenilir olduğumu düşünüyorum.

14 Temiz ve düzenli çalıştığımı düşünüyorum.

15 Kibar ve güler yüzlü olduğumu düşünüyorum.

16 Sağlık kurallarına uyduğumu düşünüyorum.

17 İçten, yardımsever ve samimi olduğumu düşünüyorum.

18 Sabırlı olduğumu düşünüyorum.

19 Anlayış ve hoşgörüye sahip olduğumu düşünüyorum.

20 Azimli ve sebatkâr olduğumu düşünüyorum.

21 Enerjik ve sevimli olduğumu düşünüyorum.

22
İşimle ilgili olarak kendi başıma karar verebildiğimi

düşünüyorum.

23 Sorumluluk duygusuna sahip olduğumu düşünüyorum.

24 Sosyal ilişkilerimin olumlu olduğunu düşünüyorum.

111

ÖZGEÇMİŞ

Ahmet Mithat Göker 1985 yılında Mersin’de dünyaya gelmiştir. İlköğretim,

ortaöğretim ve lise eğitimini Mersin’de tamamlamıştır. 2005 yılında Uluslararası

Kıbrıs Üniversitesi İletişim Fakültesi Halkla İlişkiler ve Reklamcılık bölümüne giriş

yapmıştır.

Bu bölümden 2012 yılında mezun olduktan sonra yine aynı yıl Yakın Doğu

Üniversitesi İnsan Kaynakları Yönetimi Ana Bilim Dalı Master Programı’na

başlamıştır. 2017 yılında Master programını tamamlamıştır.

