
Üçüncü Sektör Sosyal Ekonomi,2017,52 (2) :120-139

Third Sector Social Economic Review,2017,52(2) : 120-139

120

ÇALIŞANLARIN CİNSİYET VE EĞİTİM DÜZEYİNİN PSİKOLOJİK

SERMAYE ALGILARI ÜZERİNE YÖNELİK GÖRGÜL BİR ARAŞTIRMA

THE EFFECTS OF GENDER AND EDUCATİON LEVEL OF THE

EMPLOYEE ON THE PSYCHOLOGICAL CAPITAL PERCEPTIONS

Dr. Muhammed Ali YETGİN1

Geliş Tarihi: 06.04.2017 Kabul Tarihi: 06.07.2017

ÖZET

Örgütlerin en değerli varlığı insandır. İnsan, bilgi, tecrübe, yetenek ve uzmanlığı ile süreçlerin

planlayıcısı ve yürütücüsüdür. Çalışanların iş süreçlerinde kendilerini mutlu hissetmesi, işini

sevmesi, örgütünü benimsemesi çok önemlidir. Psikolojik sermaye ile çalışan bireylerin işe

yönelik niteliklerinin geliştirilmesi, iyileştirilmesi amaçlanmaktadır. Bireylerin umut, iyimserlik,

öz yeterlilik ve psikolojik dayanıklılıkların geliştirilmesi ile örgütsel performans olumlu bir yönde

etkilenecektir. Bir örgütte kadın ve erkek olarak farklı cinsiyet grubuna ait çalışanlar

bulunmaktadır ve bu çalışanların eğitim düzeyleri birbirlerinden farklılık gösterebilmektedir. Bu

çalışmada cinsiyetin ve eğitim düzeyinin çalışanların psikolojik sermaye algılarına etkisi

araştırılmıştır. Araştırmanın hedef kitlesini, Ankara’da bir kamu kurumunda çalışan 252

oluşturmuştur. Yargısal ve kolayda örnekleme teknikleri ile 101 çalışandan elde edilen veriler

araştırmaya dâhil edilmiştir. Veriler önceden hazırlanan likert ölçeği yöntemiyle anlık (cross-

sectional) olarak toplanmıştır. Psikolojik sermaye ölçeğinin yapı geçerliliğini araştırmak

amacıyla AMOS 22 programıyla birinci düzey çok faktörlü doğrulayıcı faktör analizi yapılmıştır.

Ölçeğin güvenilirliğine tespitine yönelik olarak SPSS 22 programıyla cronbach alfa katsayıları

hesaplanmıştır. Ölçeğin güvenilir olduğu görülmüştür. Elde edilen bulgular neticesinde

cinsiyetin ve eğitim düzeyinin çalışanların psikolojik sermayesi algıları üzerinde etkisinin

olmadığı görülmüştür.

Anahtar Kelimeler: Psikolojik Sermaye, Cinsiyet, Eğitim Düzeyi

ABSTRACT
A human being is the most valuable asset in the organizations. Man is the planner and executive

of processes with knowledge, experience, talent and expertise. It is very important for employees

to feel happy in their work processes, to love their work, and to adopt the organization. It is aimed

to develop and improve the qualifications of the individuals working with psychological capital.

Organizational performance will be positively impacted by the development of individuals' hopes,

optimism, self-sufficiency and psychological endurance. In an organization, there are employees

of different gender groups as men and women, and their level of education may differ from each

other. In this study, effects of gender and education level on psychological capital perceptions of

employees were investigated. The target population of the study is 252 working in a public

1 PhD, İçişleri Bakanlığı, yetginali@yahoo.com

Üçüncü Sektör Sosyal Ekonomi,2017,52 (2) :120-139

Third Sector Social Economic Review,2017,52(2) : 120-139

121

institution in Ankara. Judicial and easy sampling techniques and data obtained from 101

employees were included in the research. The data were collected on a cross-sectional basis using

the likert scale previously prepared. In order to investigate the construct validity of psychological

capital scale, first level multi-factor confirmatory factor analysis was performed with AMOS 22

program. The cronbach alpha coefficients were calculated by SPSS 22 program to determine the

reliability of the scale. The scale was found to be reliable. As a result of the findings, it was seen

that gender and education level had no effect on psychological capital perceptions of employees.

Key Words: Psychological Capital, Gender, Educational Level

Giriş

Örgütlerin en değerli varlığı insan faktörüdür. İnsan ile örgütler faaliyetlerini yürütür.

Bilginin üretilmesi, paylaşılması, süreçlerin planlanması, hedeflerin ortaya konulması, bir

ekip ruhu ile hareket edilmesi gibi süreçler insan faktörü ile olabilmektedir. İnsanın işinde

kendisini mutlu ve huzurlu hissetmesi, olası kaygılarından arınması, çalıştığı işini

benimsemesi örgütlerin sürdürülebilir başarısı için önemlidir. Psikolojik sermaye ile daha

mutlu ve işini benimseyen çalışanlar hedeflenmektedir. Çalışanların psikolojik sermaye

algılarının yükselmesi, çalışanların işine yönelik umudunu diri tutmakta, iyimser

kılmakta, öz güveni yükseltmekte ve zorluklar karşısında motive etmektedir. Çalışanlar

farklı cinsiyet gruplarındandır ve eğitim düzeyleri arasında da farklılık teşkil etmektedir.

Bu iki faktörün psikolojik sermaye algıları üzerine etkileri araştırılmıştır.

1. Psikolojik Sermaye

Geleneksel psikolojinin, sağlıklı insanların değişen gereksinimlerine yanıtında bazı

eksiklikler olması nedeniyle pozitif psikoloji ortaya çıkmıştır (Topaloğlu ve Özer 2014:

157). 1998 yılında geliştirilen pozitif psikoloji ile bireylerin güçsüz yönleri, olumsuz

tutumları, güçlü yönleri ve pozitif tutumlarının ortaya çıkarılması sağlanmıştır, böylelikle

kişinin olumlu yönde gelişmesi öngörülmüştür (Çetin, Şeşen ve Basım, 2013, 99). Pozitif

psikoloji alanında Fred Luthans tarafından birçok çalışma yapılmıştır, bu çalışmalarda

pozitif bakış açısının örgütsel davranışa nasıl uyarlanacağı konusu tartışılmış ve

çalışanların performansının artmasına yönelik onların güçlü yönlerinin ve psikolojik

kapasitelerinin geliştirilmeye açık olduğu ortaya konulmuştur (Akçay, 2012: 79). Pozitif

örgütsel davranış, bireylerin daha huzurlu ve mutlu bir iş yaşamı sürdürmelerine katkı

sağlamaktadır, böylelikle bireylerin örgütsel başarıya faydaları amaçlanmıştır (Kanten ve

Yeşiltaş, 2016: 85). Pozitif örgütsel davranış ile birlikte ölçülmesi gereken psikolojik

Üçüncü Sektör Sosyal Ekonomi,2017,52 (2) :120-139

Third Sector Social Economic Review,2017,52(2) : 120-139

122

sermaye unsurlarının neler olabileceği çeşitli araştırmalara konu olmuştur (Akçay, 2012:

79) ve örgütlerde, psikolojik sermayenin ölçülmesi, geliştirilmesi ve olumlu çıktılara

dönüştürülmesi amaçlanmıştır (Topaloğlu ve Özer 2014: 158).

İnsan sermayesinin önem kazanmasıyla, örgütlerde çalışanların davranışları

konusunda çeşitli araştırmalar ile psikolojik sermaye önem kazanmıştır (Çetin, Şeşen ve

Basım, 2012: 197). İnsan unsuru örgütler için en değerli öğedir, bilgiyi üretir ve kullanır

(Akçay, 2012: 93). Örgütler bir davranışa sahip değildir, örgüt içindeki bireylerin

birbirlerine karşı davranışları bulunmaktadır (Üçok, 2006: 6).

Modern insan, zamanının büyük bir bölümünü iş yerinde geçirmektedir bu nedenle

işindeki doyum özel yaşamında ki mutluluğunu da doğrudan etkilemektedir (Özer,

Topaloğlu ve Özmen, 2013: 438). Mutluluğunu iş yaşamında elde etmeye çalışan

insanların bu ihtiyaçlarını psikolojik yaklaşımlarından sağlamaları pek yeterli

olamamıştır (Özer, Topaloğlu ve Özmen, 2013: 438). İnsan psikolojik bir varlıktır, bu

nedenle çalışanların psikolojik sermayelerinin güçlendirilmesi ihtiyacı doğmuştur (Erkuş

ve Fındıklı, 2013: 314). Psikolojik sermaye ile ilgili yapılan araştırmalar sonucunda

kişiliğin eğitim ve tecrübe ile geliştirilebildiği ve değiştiği gözlemlenmiştir (Tüzün, Çetin

ve Basım, 2014: 87). Psikolojik sermaye üzerine yapılan çalışmalarda elde edilen

bulgulara göre çalışanların bireysel gelişimlerine katkı sağlanması ile çalışma

hayatlarının daha olumlu bir şekilde etkilendiği görülmüştür (Erkuş ve Fındıklı, 2013:

315). Örgütlerin varlıklarını sürdürebilmesi ve rekabet üstünlüğü elde edebilmesi için

geliştirilmesi gereken psikolojik sermayenin öz yeterlilik, umut, iyimserlik ve psikolojik

dayanıklılık bileşenlerinin örgütlerde iyileştirilmesi gerektiği ifade edilmiştir (Akçay,

2012: 92). Psikolojik Sermaye ölçeği boyutları umut, öz yeterlik, iyimserlik, psikolojik

dayanıklılık şeklindedir ve Şekil 1’de ki gibi gösterilmiştir (Luthans ve Youssef,

2004:152).

Üçüncü Sektör Sosyal Ekonomi,2017,52 (2) :120-139

Third Sector Social Economic Review,2017,52(2) : 120-139

123

Şekil 1: Örgütsel psikolojik sermaye boyutları (Luthans ve Youssef,

2004:152).

Amaçlara ulaşmak için engellerin üstesinden gelebilecek bir inanca sahip olabilme

umut olarak tanımlanmıştır (Çetin ve Basım, 2012: 123). Umudu yüksek bireylerin

hedeflere ulaşmak için alternatif yollara başvurdukları görülmüştür (Çetin ve Basım,

2012: 124). Hedeflere ulaşmak için azim, irade ve motivasyon gerekmektedir (Luthans,

2007: 330). Umutlu kişiler zorlukların üstesinden gelebilmeye güdülendiklerinden,

olumsuzluklara karşı daha dirençli olmaktadırlar (Erkmen ve Esen, 2012a: 91). İyimser

kişiler, durumun iyi olacağını öngörmekte ve başarılarını kararlı duruşlarına ve olumlu

bakış açılarına bağlamaktadırlar (Erkmen ve Esen, 2012: 57) ve hedeflere motive

oldukları görülmüştür (Luthans, 2007: 331). Öz yeterliği yüksek olan bireyler, belirli bir

görevin başarı ile yerine getirilmesi için kendi yetenekleri konusunda inancını korumakta

ve kendisini motive edebilmektedir (Çetin, Şeşen ve Basım, 2013: 103). Psikolojik

dayanıklılık düzeyi yüksek olan bireyler iş ortamlarında karşılaştıkları olumsuzluklar ile

mücadele edebilirler, yoğun bir stres karşısında kendilerini toparlayabilirler (Erkmen ve

Üçüncü Sektör Sosyal Ekonomi,2017,52 (2) :120-139

Third Sector Social Economic Review,2017,52(2) : 120-139

124

Esen, 2012: 57). Psikolojik dayanıklılık düzeyinde artış öz yeterlilik düzeyinde ki artışı

da olumlu yönde etkilemektedir, bu bireylerin iyimser ve umut yönleri de olumlu yönde

etkilenmektedir (Çetin ve Basım, 2011: 82).

Psikolojik sermayenin, bireylerin kişisel gelişimine katkısı bulunmaktadır, böylelikle

örgütün performansı artacak, bununla birlikte örgütün yatırım getirisi ve rekabet gücü

elde edebilmesi söz konusu olabilecektir (Çetin ve Basım, 2012: 126). Psikolojik

sermayenin temel faydaları arasında çalışan bireylerin bireysel niteliklerinin gelişimine

katkı sağladığı ve böylelikle örgütsel performansın aratacağı yönünde olmuştur (Çetin,

Şeşen ve Basım, 2013: 95: 108). Örgütlerin yönetimleri tarafından, çalışanlara sağlanan

maddi ve manevi katkılar onların psikolojik sermayelerini olumlu yönde etkileyecektir.

İnsan psikolojik yönü olan bir varlıktır. Bir örgüt için en değerli unsur olan insan

faktöründen maksimum düzeyde istifade edilmesi, insanın psikolojik yönünün de işine

elverişli halde bulunması gerekmektedir. Psikolojik sermayesi yönü gelişmiş olan

bireyler, işine yönelik başarı beklentilerine sahiptir ve işinden ayrılmak istemeyi

düşünmez, yaptığı işte sorumluluk sahibi olduğunun bilincindedir ve olası stres

durumlarında işin üstesinden geleceğine dair ümidini yitirmez. Bireylerin öz yeterliliğin

yüksek olması sorumluluk ve inisiyatif almalarında bireylerin işlerine sahip çıkmalarına

sebep olacaktır. Bireyler işine dair geleceğe umutlu olduklarında, beklentilerinin

gerçekleşmesinde iyimser olduklarında bu örgütsel performansın artmasına da katkı

sağlayacaktır.

1.1.Cinsiyet ve Eğitim

Kadın ve erkek cinsleri arasında ki yapısal farklılıklar, biyolojik, fizyolojik ve

psikolojik unsurlar ile birlikte kültürel ve sosyolojik yönleri de vardır (Ersoy, 2009 : 213).

Cinsiyete yönelik kültür içerisinde yargılar ve roller belirlenmiştir (Ersoy, 2009 : 213).

Yapılan bazı çalışmalarda kadın çalışanların örgütlerde mesleki ayrımcılık konusunda

sorunlar yaşadığı belirtilmiştir, bu sorunların başında belili meslek gruplarında

yoğunlaşma, iş bulma ve iş yerinde ki terfilerde karşılaşılan ayrımcılık, ücretlendirmede

farklılık gibi konular teşkil ettiği görülmüştür (Parlaktuna, 2010: 1217). Kadın

çalışanların örgütlerdeki iş konumlarının iyileştirilmesi, istihdam politikalarının

geliştirilmesi önerilmiştir (Parlaktuna, 2010: 1217). Ülkemizde kariyer elde aşamasında

cinsiyetler arasında yasal bir ayrımcılık bulunmamaktadır ama kamu sektöründe

Üçüncü Sektör Sosyal Ekonomi,2017,52 (2) :120-139

Third Sector Social Economic Review,2017,52(2) : 120-139

125

kadınların bazı meslekler için sınırlayıcı bir kontenjan bulunması mesleki ayrımcılık

olarak tanımlanmıştır (Parlaktuna, 2010: 1229). Kadın çalışanların sadece ülkemizde

değil, dünyada iş gücünde bazı eşitsizlikler ile karşılaştığı, işin kalitesi, ücret ve

koşullarda bazı sıkıntılar yaşandığı ancak bazı bölgelerde bu konuda iyileşmelerinde

görüldüğü anlaşılmıştır (Özaydınlık, 2014:103). Kadınların ailevi sorumlulukları nedeni

ile işlerine gereken önemi gösteremeyeceği ya da evleninceye kadar geçici olarak

çalışabilir kaygısı işe girişte ayrımcılığa temel teşkil eden konular arasında gösterilmiştir

(Alparslan, Bozkurt ve Özgöz, 2015 : 67).

Günümüzde eğitim sisteminde ise erkek veya kız öğrenciler arasında ki ayrımcılığın

ciddi bir oranda iyileştirildiği görülmüştür (Demirbilek, 2007 :21). Eğitim düzeyinin,

kadınların iş gücüne katılımında olumlu etki ettiği görülmüştür, üniversite mezunu

kadınların iş gücüne katılım oranları erkek çalışanlara yaklaşmaktadır (Usen ve Delen,

2011: 149). Kadınlarda eğitim düzeyi azaldıkça, iş gücüne katılım oranlarında da düşüş

gözlenmiştir (Usen ve Delen, 2011: 149). Örgütlerde işe bağlılık olarak cinsiyet değişkeni

açısından bir farklılık olmadığı, sektörsel değişken açısından farklılık olduğu

görülmüştür, buna göre kamu sektöründe duygusal ve normatif açılardan örgütsel olarak

işe bağlılığın geliştiği anlaşılmıştır (Negiz, Oksay ve Akman, 2011 : 225).

Çalışanların cinsiyet ve eğitim düzeyleri birbirinden farklılık gösterebilmektedir.

Bireylerin cinsiyet ve eğitim düzeylerinin farklılıklarının psikolojik sermaye üzerine

etkileri araştırmanın konuları arasındadır.

2.Metodoloji

2.1.Araştırmanın Amacı ve Önemi

Araştırmanın amacı çalışanlar üzerinde cinsiyet ve eğitim düzeylerinin psikolojik

sermaye algılarına yönelik etkisini incelemek ve bu değişkenler arasındaki ilişkileri

ortaya koymaktır. Bağımlı değişken olan psikolojik sermaye üzerine, bağımsız

değişkenler cinsiyet ve eğitim düzeyinin etkileri araştırılacaktır. Araştırmanın önemi,

elde edilecek bulgu ve sonuçların literatürde psikolojik sermaye ile yapılan

çalışmalara katkı sağlayabileceği düşünülmektedir.

2.2. Araştırmanın Sınırlılıkları

 Çalışma, psikolojik sermaye ölçeğinde yer alan sorular ile kısıtlı olması temel

sınırlılığı belirtmektedir. Bununla birlikte araştırmadan elde edilen bulgular,

Üçüncü Sektör Sosyal Ekonomi,2017,52 (2) :120-139

Third Sector Social Economic Review,2017,52(2) : 120-139

126

uygulamanın yapıldığı kurumdaki araştırmanın yapıldığı zamandaki uygulamalara

ilişkin algılar ile sınırlanmaktadır. Araştırmada elde edilen bulgular araştırmanın

yapıldığı kurum ile sınırlıdır. Araştırmanın bir diğer sınırlığı da olasılığa dayalı

olmayan örnekleme tekniğinin kullanılmasıdır.

2.3.Araştırmanın Modeli

Bağımsız değişkenlerden cinsiyet ve eğitimin, bağımlı değişken psikolojik

sermaye üzerine etkisine yönelik araştırmanın modeli Şekil 2’de görülmektedir.

Şekil 2: Araştırmanın Modeli

2.4.Araştırmanın Hipotezleri

Araştırma modeli doğrultusunda geliştirilen hipotezler aşağıda gösterilmiştir;

H1: Cinsiyetin psikolojik sermaye boyutları üzerinde anlamlı bir etkisi vardır.

H1a: Cinsiyetin Öz yeterlilik üzerinde anlamlı bir etkisi vardır.

H1b: Cinsiyetin Psikolojik Dayanıklılık üzerinde anlamlı bir etkisi vardır.

H1c: Cinsiyetin Umut üzerinde anlamlı bir etkisi vardır.

H1d: Cinsiyetin İyimserlik üzerinde anlamlı bir etkisi vardır.

H2: Eğitim Düzeyinin psikolojik sermaye boyutları üzerinde anlamlı bir etkisi vardır.

H2a: Eğitim düzeyinin Öz yeterlilik üzerinde anlamlı bir etkisi vardır.

H2b: Eğitim düzeyinin Psikolojik Dayanıklılık üzerinde anlamlı bir etkisi vardır.

H2c: Eğitim düzeyinin Umut üzerinde anlamlı bir etkisi vardır.

H2d: Eğitim düzeyinin İyimserlik üzerinde anlamlı bir etkisi vardır.

H3: Psikolojik sermayenin cinsiyet üzerinde anlamlı bir etkisi vardır.

Cinsiyet

Psikolojik

Sermaye

Eğitim

Üçüncü Sektör Sosyal Ekonomi,2017,52 (2) :120-139

Third Sector Social Economic Review,2017,52(2) : 120-139

127

H3a: Psikolojik sermaye boyutlarından öz yeterliliğin cinsiyet üzerinde anlamlı

bir etkisi vardır.

H3b: Psikolojik sermaye boyutlarından psikolojik dayanıklılığın cinsiyet üzerinde

anlamlı bir etkisi vardır.

H3c: Psikolojik sermaye boyutlarından umudun cinsiyet üzerinde anlamlı bir

etkisi vardır.

H3d: Psikolojik sermaye boyutlarından iyimserliğin cinsiyet üzerinde anlamlı bir

etkisi vardır.

H4: Psikolojik sermayenin eğitim düzeyi üzerinde anlamlı bir etkisi vardır.

H4a: Psikolojik sermaye boyutlarından öz yeterliliğin eğitim düzeyi üzerinde

anlamlı bir etkisi vardır.

H4b: Psikolojik sermaye boyutlarından psikolojik dayanıklılığın eğitim düzeyi

üzerinde anlamlı bir etkisi vardır.

H4c: Psikolojik sermaye boyutlarından umudun eğitim düzeyi üzerinde anlamlı

bir etkisi vardır.

H4d: Psikolojik sermaye boyutlarından iyimserliğin eğitim düzeyi üzerinde

anlamlı bir etkisi vardır.

 2.5.Örneklem

 Araştırmanın çalışma evreni, Ankara’da bulunan bir kamu kurumunda çalışmakta

olan her türlü kademede görev yapan çalışanlardan oluşmaktadır. Kurumda 252

çalışan vardır. Gürbüz ve Şahin (2014: 125)’in ki Barlett, Körtlik ve Higgins

(2011:46)’den aktardığı “Nicel Değişkenli Araştırmalar İçin Örneklem Hesaplama

Formülü”’ne göre araştırmaya katılan 101 çalışanın % 95 güven düzeyini karşıladığı

görülmüştür.

 2.6.Araştırmanın Değişkenleri

Araştırmada çalışanlara cinsiyetleri ve eğitim düzeyleri sorulmuştur. Kadın ve erkek cinsiyetlerin

sayısı toplam 101 kişiden oluşmaktadır. Eğitim düzeyleri; ilkokul, ortaokul, lise, meslek

yüksekokulu, üniversite, yüksek lisans ve doktora olarak belirtilmiştir. Araştırmada eğitimin

psikolojik sermayeye etkisi, üniversite mezunu olmayanlar ve üniversite mezunu olanlar olarak

kategorize edilmiştir. Bu kapsamda, ilkokul, ortaokul, lise ve meslek yüksek okulu üniversite

mezunu olmayanlar olarak, üniversite, yüksek lisans ve doktora mezunları üniversite

tamamlayanlar olarak ele alınmıştır. Araştırmada kullanılan psikolojik sermaye ölçeği aşağıda

tanımlanmıştır.

Üçüncü Sektör Sosyal Ekonomi,2017,52 (2) :120-139

Third Sector Social Economic Review,2017,52(2) : 120-139

128

Psikolojik sermaye ölçeği

Luthans ve arkadaşları (2007) tarafından geliştirilen ve Türkçe’ye Basım ve Çetin

(2012) tarafından uyarlanan Psikolojik sermaye ölçeği; “öz yeterlilik”, “psikolojik

dayanıklılık”, “umut” ve “iyimserlik” alt boyutları ve 24 ifadeden oluşmaktadır.

Katılımcılardan, yargılara, 6’lı Likert Ölçeği kullanarak (1=Kesinlikle Katılmıyorum,

2=Katılmıyorum, 3=Biraz Katılmıyorum, 4=Biraz Katılıyorum, 5=Katılıyorum,

6=Kesinlikle Katılıyorum) cevap verilmesi istenmiştir. Psikolojik sermaye

boyutlarını ölçmede kullanılan ifadeler ve kodlar; Tablo 1’de gösterilmiştir.

Ölçekteki; 1, 8 ve 11 numaralı ifadeler ters kodlanmıştır.

Tablo 1: Psikolojik sermaye ölçeğini ölçmede kullanılan ifadeler ve kodlar

Öz Yeterlilik (PS_O)

İfadeler Kod

Bir grup arkadaşıma bir bilgi sunarken kendime güvenirim PS3

Çalışma alanımda, hedefler/amaçlar belirlemede kendime güvenirim PS4

Yönetimin katıldığı toplantılarda kendi çalışma alanımı açıklarken

kendime güvenirim
PS15

Uzun dönemli bir probleme çözüm bulmaya çalışırken kendime güvenirim PS16

Organizasyonun stratejisi konusundaki tartışmalara katkıda bulunmada

kendime güvenirim
PS21

Organizasyon dışındaki kişilerle (tedarikçiler, tüketiciler vb.) problemleri

tartışmak için temas kurarken kendime güvenirim
PS23

Üçüncü Sektör Sosyal Ekonomi,2017,52 (2) :120-139

Third Sector Social Economic Review,2017,52(2) : 120-139

129

Tablo 1 (Devam): Psikolojik sermaye ölçeğini ölçmede kullanılan ifadeler ve kodlar.

Psikolojik Dayanıklılık (PS_D)

İfadeler Kod

Daha önceleri zorluklar yaşadığım için, işimdeki zor zamanların

üstesinden gelebilirim
PS5

Genellikle, işimdeki stresli şeyleri sakin bir şekilde hallederim PS7

İşimde bir terslikle karşılaştığımda, onu atlatma konusunda sıkıntı

yaşıyorum
TPS8

Eğer zorunda kalırsam, işimde kendi başıma yeterim PS10

İşimde birçok şeyleri halledebileceğimi düşünüyorum PS13

İşimdeki zorlukları genellikle bir şekilde hallederim PS22

Umut (PS_U)

İfadeler Kod

Bu aralar kendim için belirlediğim iş amaçlarımı yerine getiriyorum PS2

Herhangi bir problemin çözümü için birçok yol vardır PS6

Eğer çalışırken kendimi bir tıkanıklık içinde bulursam, bundan kurtulmak

için bir yol düşünebilirim
PS12

Şu anda, işimde kendimi çok başarılı görüyorum PS17

Şu anda iş amaçlarımı sıkı bir şekilde takip ediyorum PS20

Mevcut iş amaçlarıma ulaşmak için birçok yol düşünebilirim PS24

İyimserlik (PS_I)

İfadeler Kod

Bu işyerinde işler asla benim istediğim şekilde yürümez TPS1

İşimde benim için belirsizlikler olduğunda, her zaman en iyisini isterim PS9

Eğer işimde bir şeyler benim için yanlış gidecekse, o şekilde gider TPS11

İşimle ilgili şeylerin daima daha iyi tarafını görürüm PS14

İşimle ilgili gelecekte başıma ne geleceği konusunda iyimserimdir PS18

İşime ‘ her şeyde bir hayır vardır’ şeklinde yaklaşıyorum PS19

Üçüncü Sektör Sosyal Ekonomi,2017,52 (2) :120-139

Third Sector Social Economic Review,2017,52(2) : 120-139

130

 2.7. Veri Toplama Yöntemi

Araştırmada veri toplama yöntemi olarak, kapalı uçlu soruların yer aldığı ve

soruların önceden hazırlandığı likert ölçek yöntemi kullanılmıştır. Öncelikle

çalışanların demografik bilgilerini içeren cinsiyet ve eğitim düzeyleri ölçülmüştür.

Psikolojik sermaye boyutları 6’lı likert ölçeği olup, 24 ifadeden oluşmaktadır.

Araştırma için veriler toplanmadan önce; likert ölçeğe son şeklini verebilmek,

soruların açıklığını ve anlaşılırlığını test etmek, geçerlik ve güvenirliğini kontrol

etmek maksadıyla 35 kişiye pilot uygulama yapılmıştır. Elde edilen bilgiler

doğrultusunda likert ölçeğe son şekli verilmiştir. Araştırmaya ait likert ölçek

formlarının çalışanlara dağıtılması ve çalışanlardan toplanması süreçleri 19-22 Aralık

2016 tarihleri arasında gerçekleşmiştir

 2.8.Araştırmada kullanılan Ölçeklerin Geçerlilik ve Güvenirlilik Analizleri

Psikolojik sermaye ölçeğinin yapı geçerliliğini araştırmak amacıyla AMOS 22

programıyla birinci düzey çok faktörlü doğrulayıcı faktör analizi yapılmıştır. Ölçeğin

geçerliğinin testi için oluşturulan ölçüm modelinin ürettiği uyum değerleri kabul

edilebilir sınırlar içinde olmadığından AMOS programın önerdiği modifikasyonlar

yapılmıştır. Modifikasyonlar sonucunda; öz yeterlilik boyutundan 2, umut

boyutundan 2 ve iyimserlik boyutundan da 1 ifade olmak üzere toplam 5 ifade

ölçekten çıkartılmıştır. Modifikasyon sonucunda ölçüm modelinin ürettiği uyum

değerleri (X2=206,543; df=146; X2/df=1,415; GFI=0,85; CFI=0,95; RMSEA=0,064)

kabul edilebilir sınırlar içinde olduğundan psikolojik sermaye ölçeğinin 4 boyutlu

yapısı doğrulanmıştır. Ölçeğin güvenilirliğine tespitine yönelik olarak SPSS 22

programıyla cronbach alfa katsayıları hesaplanmıştır. Katsayılar; öz yeterlilik

boyutunda 0,88; psikolojik dayanıklılık boyutunda 0,70; umut boyutunda 0,78 ve

iyimserlik boyutunda da 0,70 olarak gerçekleşmiştir. Bu skorlar ölçeğin güvenilir

olduklarını göstermektedir.

Üçüncü Sektör Sosyal Ekonomi,2017,52 (2) :120-139

Third Sector Social Economic Review,2017,52(2) : 120-139

131

 3.Bulgular

 3.1. Katılımcıların Demografik Özellikleri

 Araştırmaya katılanların% 62’si erkek (N=63), %38’i kadın (N=38), %71’i

üniversite mezunu (N= 71), %29’u üniversite mezunu olmayanlardır (N=30).

 3.2.Regresyon Bulguları ve Sonuçları

Araştırmanın hipotezlerini test etmek amacıyla çoklu regresyon analizi

yapılmıştır. Elde edilen değerler incelendiğinde, cinsiyetin ve eğitimin psikolojik

sermaye boyutları ile ilişkisinde p>0,05 olduğundan değişkenler ararsında

istatistiksel açıdan anlamlı bir ilişki bulunamamıştır. Bu bulgulara istinaden

araştırmanın hipotezleri desteklenmemiştir.

Tablo 2: Cinsiyet Psikolojik Sermayeye Etkisi

Bağımsız

Değişken

Bağımlı

Değişken
R R2 B β F

Cinsiyet

Öz yeterlilik 0,91 0,01 -0,18 -0,09 0,829

Psikolojik

Dayanıklılık
0,01 0,00 -0,02 -0,01 0,013

Umut 0,10 0,01 -0,15 -0,10 0,958

İyimserlik 0,10 0,10 -0,17 -0,10 0,967

Üçüncü Sektör Sosyal Ekonomi,2017,52 (2) :120-139

Third Sector Social Economic Review,2017,52(2) : 120-139

132

Tablo 3: Eğitimin Psikolojik Sermayeye Etkisi

Bağımsız

Değişken

Bağımlı

Değişken
R R2 B β F

Eğitim

Öz yeterlilik 0,05 0,00 -0,12 -0,05 0,327

Psikolojik

Dayanıklılık
0,13 0,01 -0,20 -0,13 1,680

Umut 0,03 0,00 0,05 0,03 0,084

İyimserlik 0,08 0,00 -0,15 -0,08 0,727

Bulguların sonuçlarına göre hipotezlerin sonucunu gösteren tablo aşağıdaki

gibidir.

Tablo 4:Hipotez Sonuçları

Hipotez Sonuç

H1: Cinsiyetin psikolojik sermaye boyutları üzerinde anlamlı

bir etkisi vardır.
Desteklenmemiştir

H1a: Cinsiyetin öz yeterlilik üzerinde anlamlı bir etkisi vardır.
Desteklenmemiştir

H1b: Cinsiyetin psikolojik dayanıklılık üzerinde anlamlı bir

etkisi vardır.
Desteklenmemiştir

H1c: Cinsiyetin umut üzerinde anlamlı bir etkisi vardır. Desteklenmemiştir

H1d: Cinsiyetin iyimserlik üzerinde anlamlı bir etkisi vardır.
Desteklenmemiştir

H2: Eğitim düzeyinin psikolojik sermaye boyutları üzerinde

anlamlı bir etkisi vardır. Desteklenmemiştir

H2a: Eğitim düzeyinin Öz yeterlilik üzerinde anlamlı bir etkisi

vardır. Desteklenmemiştir

H2b: Eğitim düzeyinin psikolojik dayanıklılık üzerinde anlamlı

bir etkisi vardır. Desteklenmemiştir

H2c: Eğitim düzeyinin umut üzerinde anlamlı bir etkisi vardır. Desteklenmemiştir

H2d: Eğitim düzeyinin iyimserlik üzerinde anlamlı bir etkisi

vardır.
Desteklenmemiştir

Elde edilen bulgular incelendiğinde cinsiyetin psikolojik sermaye boyutları

üzerindeki ilişkisinde p>0,05 olduğundan değişkenler arasında istatistiksel açıdan anlamlı

Üçüncü Sektör Sosyal Ekonomi,2017,52 (2) :120-139

Third Sector Social Economic Review,2017,52(2) : 120-139

133

bir ilişki gözlemlenmemiştir. Cinsiyetin ilişkilerde psikolojik sermaye üzerinde anlamlı

bir etkisi bulunmamaktadır. Elde edilen bulgular incelendiğinde cinsiyetin, psikolojik

sermayenin alt boyutları olan öz yeterlilik, psikolojik dayanıklılık, umut ve iyimserlik

arasındaki ilişkilerinde p>0,05 olduğundan değişkenler arasında istatistiksel açıdan

anlamlı bir ilişki gözlemlenmemiştir. Böylelikle eğitimin, psikolojik sermayenin tüm alt

boyutları üzerinde anlamlı bir etkisi bulunmamaktadır. Kurumda çalışan kadın ya da

erkek cinsiyetinde bulunan kişilerin, cinsiyetlerindeki farklılık psikolojik sermayeleri

üzerinde anlamlı bir etkiye sahip değildir. Örneğin, erkek bir çalışanın umuduna ait

değerlerinin yükselmesi ile farklı ve alternatif yollar arayarak hedeflere ulaşabilmesi

yönündeki hedefi, bir kadın çalışan için de benzerdir, cinsiyetlerdeki değişkenlik

psikolojik sermayenin alt boyutları olan öz yeterlilik, psikolojik dayanıklılık, umut ve

iyimserliği etkilememektedir. Kadın ve erkeğin psikolojik sermaye üzerindeki algıları

homojendir.

Elde edilen bulgular incelendiğinde eğitim düzeyinin psikolojik sermaye boyutları

üzerindeki ilişkisinde p>0,05 olduğundan değişkenler arasında istatistiksel açıdan anlamlı

bir ilişki gözlemlenmemiştir. Eğitim düzeyinin ilişkilerde psikolojik sermaye üzerinde

anlamlı bir etkisi bulunmamaktadır. Elde edilen bulgular incelendiğinde eğitimin,

psikolojik sermayenin alt boyutları olan öz yeterlilik, psikolojik dayanıklılık, umut ve

iyimserlik arasındaki ilişkilerinde p>0,05 olduğundan değişkenler arasında istatistiksel

açıdan anlamlı bir ilişki gözlemlenmemiştir. Böylelikle eğitimin, psikolojik sermayenin

tüm alt boyutları üzerinde anlamlı bir etkisi bulunmamaktadır. Kurumda; ilkokul,

ortaokul, lise ve meslek yüksekokulunu kapsayan üniversite mezunu olmayan çalışanlar

ile üniversite, yüksek lisans ve doktora eğitimini kapsayan üniversite mezunu çalışanların

psikolojik sermaye algıları homojendir ve kişinin üniversite eğitim düzeyinde olup

olmaması psikolojik sermaye algıları üzerinde farklı bir etken oluşturmamaktadır.

Örneğin, ilkokul mezunu bir çalışanın karşılaştığı zorluklarda stres ile başa çıkabilmesi

yönünde ki cesaret ve azmi ile doktora mezunu bir çalışanın ki eğitim farklılığından

dolayı farklı bir etken oluşturmamaktadır.

Üçüncü Sektör Sosyal Ekonomi,2017,52 (2) :120-139

Third Sector Social Economic Review,2017,52(2) : 120-139

134

3.3.Fark Analizi Testine İlişkin Bulgular ve Sonuçları

Araştırmada ayrıca psikolojik sermayenin, cinsiyet ve eğitim üzerine etkileri de

incelenmiştir. Araştırmanın 3 ve 4 numaralı hipotezlerini test etmek amacıyla

bağımsız örneklem t testi yapılmıştır. Analiz sonuçları Tablo ‘da gösterilmiştir.

Tablo 5: Bağımsız Örneklem t Testi Analiz Sonuçları

Boyutlar Cinsiyet N Ort. S.S. S.D. t p

Öz

Yeterlilik

Erkek 63 4,66 0,97
99 0,911 0,365

Kadın 38 4,48 0,94

Psikolojik

Dayanıklılık

Erkek 63 4,43 0,78
99 0,114 0,910

Kadın 38 4,41 0,63

Umut
Erkek 63 4,50 0,69

99 0,979 0,330
Kadın 38 4,35 0,85

İyimserlik
Erkek 63 4,23 0,84

99 0,983 0,321
Kadın 38 4,06 0,79

Boyutlar Eğitim N Ort. S.S. S.D. t p

Öz

Yeterlilik

Üniversite

Mezunu

Olmayanlar

30 4,68 1,07

99 0,572 0,596

Üniversite

Mezunları
71 4,56 0,91

Psikolojik

Dayanıklılık

Üniversite

Mezunu

Olmayanlar

30 4,57 0,71

99 1,296 0,198

Üniversite

Mezunları
71 4,36 0,73

Umut

Üniversite

Mezunu

Olmayanlar

30 4,41 0,81

99 -0,290 0,773

Üniversite

Mezunları
71 4,46 0,74

İyimserlik

Üniversite

Mezunu

Olmayanlar

30 4,28 0,97

99 0,853 0,396

Üniversite

Mezunları
71 4,12 0,75

Üçüncü Sektör Sosyal Ekonomi,2017,52 (2) :120-139

Third Sector Social Economic Review,2017,52(2) : 120-139

135

Tablodaki değerler incelendiğinde araştırmaya katılan deneklerin psikolojik sermaye

boyutlarına ilişkin algılarının cinsiyet ve eğitim düzeyine göre farklılaşmadığı

(p>0,05) görülmektedir. Bu bulguya istinaden araştırmanın 3 ve 4 numaralı

hipotezleri desteklenmemiştir.

Tablo 6: Hipotez Sonuçları

Hipotez Sonuç

H3: Psikolojik sermayenin cinsiyet üzerinde anlamlı bir etkisi

vardır. Desteklenmemiştir

H3a: Psikolojik sermaye boyutlarından öz yeterliliğin cinsiyet

üzerinde anlamlı bir etkisi vardır. Desteklenmemiştir

H3b: Psikolojik sermaye boyutlarından psikolojik

dayanıklılığın cinsiyet üzerinde anlamlı bir etkisi vardır. Desteklenmemiştir

H3c: Psikolojik sermaye boyutlarından umudun cinsiyet

üzerinde anlamlı bir etkisi vardır. Desteklenmemiştir

H3d: Psikolojik sermaye boyutlarından iyimserliğin cinsiyet

üzerinde anlamlı bir etkisi vardır. Desteklenmemiştir

H4: Psikolojik sermayenin eğitim düzeyi üzerinde anlamlı bir

etkisi vardır. Desteklenmemiştir

H4a: Psikolojik sermaye boyutlarından öz yeterliliğin eğitim

düzeyi üzerinde anlamlı bir etkisi vardır. Desteklenmemiştir

H4b: Psikolojik sermaye boyutlarından psikolojik

dayanıklılığın eğitim düzeyi üzerinde anlamlı bir etkisi vardır. Desteklenmemiştir

H4c: Psikolojik sermaye boyutlarından umudun eğitim düzeyi

üzerinde anlamlı bir etkisi vardır. Desteklenmemiştir

H4d: Psikolojik sermaye boyutlarından iyimserliğin eğitim

düzeyi üzerinde anlamlı bir etkisi vardır. Desteklenmemiştir

Elde edilen bulgular incelendiğinde psikolojik sermayenin cinsiyet üzerindeki

ilişkisinde p>0,05 olduğundan değişkenler arasında istatistiksel açıdan anlamlı bir ilişki

gözlemlenmemiştir. Psikolojik sermayenin cinsiyet üzerinde anlamlı bir etkisi

bulunmamaktadır. Elde edilen bulgular incelendiğinde psikolojik sermayenin alt

boyutları olan öz yeterlilik, psikolojik dayanıklılık, umut ve iyimserlik alt boyutlarının

Üçüncü Sektör Sosyal Ekonomi,2017,52 (2) :120-139

Third Sector Social Economic Review,2017,52(2) : 120-139

136

cinsiyet ile ilişkisinde p>0,05 olduğundan değişkenler arasında istatistiksel açıdan

anlamlı bir ilişki gözlemlenmemiştir. Çalışanların psikolojik sermaye algılarının

yükselmesinin cinsiyetleri üzerinde her hangi bir etkisi bulunmamaktadır.

Elde edilen bulgular incelendiğinde psikolojik sermayenin eğitim düzeyi üzerindeki

ilişkisinde p>0,05 olduğundan değişkenler arasında istatistiksel açıdan anlamlı bir ilişki

gözlemlenmemiştir. Psikolojik sermayenin eğitim düzeyi üzerinde anlamlı bir etkisi

bulunmamaktadır. Elde edilen bulgular incelendiğinde psikolojik sermayenin alt

boyutları olan öz yeterlilik, psikolojik dayanıklılık, umut ve iyimserlik alt boyutlarının

eğitim düzeyi ile ilişkisinde p>0,05 olduğundan değişkenler arasında istatistiksel açıdan

anlamlı bir ilişki gözlemlenmemiştir. Çalışanların psikolojik sermaye algılarının

yükselmesi, kişinin üniversite mezunu olması ya da olmamasına yönelik bir etkisi

bulunmamaktadır.

 4.Sonuç

Küreselleşme ile birlikte rekabet önem kazanmıştır, kamu ya da özel sektörlerin en

değerli varlığı olan insan faktörüne sahip çıkmaları gerektiğinin önemi artmıştır (Emanet,

2007: 91). Örgütler çevresel değişimlere ayak uyduramadığında rekabet gücünü de

kaybederler, bu nedenle bilgiyi üreten ve etkin şekilde kullanabilen insan faktöründen

maksimum düzeyde istifade edilmelidir (Cüce, Güney ve Tayfur, 2013: 2). Örgütlerin

etkinliğinin artmasında finansal sermayenin önemi olduğu kaçınılmazdır. Ancak beşeri

sermayede çok önemlidir, faydalı bir beşeri sermaye bekleniyor ise, bireylerin psikolojik

sermayelerinin geliştirilmesi, iyileştirilmesi gerekli görülmüştür (Çoban, 2013, 20).

Çalışanlarda psikolojik sermayenin güçlendirilmesi, bireylerin kendilerine ait bilgi,

beceri ve tecrübelerinin farkında varmasını sağlayacağı ifade edilmiştir (Korkmazer,

Ekingen ve Yıldız, 2016, 272). Psikolojik sermayeyi oluşturan öncüllerin yükseltilmesi,

psikolojik sermayeyi bir bütün olarak yükselmiş olacaktır (Turunç ve Bilgin, 2014, 560).

Ben kimim sorusunun yanıtına bireyi ulaştıran psikolojik sermaye ile bireyler kendilerini

tanır, değer ve inançlarının farkına varır, daha faydalı bir bilinç düzeyine ulaşır ve

kendisini denetleyebileceği bir düşünce tarzına sahip olur (Kesken ve Ayyıldız, 2008:

740). Çalışan bireylerin, psikolojik sermaye düzeylerinin ölçülmesi ve ölçüm sonuçlarına

göre gerekli unsurların geliştirilmesi önem arz etmektedir (Akçay, 2012: 94).

Üçüncü Sektör Sosyal Ekonomi,2017,52 (2) :120-139

Third Sector Social Economic Review,2017,52(2) : 120-139

137

Araştırma sonucuna göre, çalışanların psikolojik sermaye boyutları algılarına

tepkileri olumlu görülmüştür. Çalışanların bir bilgiyi sunarken, hedeflerinde ve çözüm

bulmaya çalışırken kendisine güvenmesi gibi öz yeterlilik algılarının cinsiyet ve eğitim

düzeyi faktörlerinden etkilenmediği görülmüştür. Benzer şekilde psikolojik sermayenin

öz yeterlilik boyutu algılarının yüksek ya da düşük olmasının, bireylerin cinsiyetlerine ve

eğitim düzeylerine de herhangi bir etkisi olmadığı görülmüştür. Çalışanların, işlerin

zorluğunda üstesinden gelebilme, birçok konuda ki zorluğu sakin bir şekilde ve kendi

başına halledebilme gibi psikolojik dayanıklılık algıları bulunmaktadır. Çalışanların

cinsiyet farklılığın ya da üniversite eğitimli, üniversite eğitimli olmayan olmak üzere

eğitim düzeyleri arasında ki farklılıkların psikolojik sermayenin psikolojik dayanıklılık

boyutu algıları üzerinde herhangi bir etkisi bulunmamaktadır. Benzer şekilde psikolojik

sermayenin psikolojik dayanıklılık boyutu algılarının yüksek ya da düşük olmasının,

bireylerin cinsiyetlerine ve eğitim düzeylerine de herhangi bir etkisi olmadığı

görülmüştür. Çalışanların amaçlarını yerine getirebilmesi, problemlerin çözümü için

alternatif yollara başvurması, kendisini başarılı görmesi, amaçlarını sıkı bir şekilde takip

etmesi gibi umuda dair özelliklerin cinsiyet ve eğitim düzeyi faktörlerinden etkilenmediği

görülmüştür. Kişinin kadın ya da erkek olması, üniversite eğitimli ya da üniversite

eğitimli olmaması özellikleri bireylerin psikolojik sermaye algılarının ortaya çıkmasında

etken değildir. Benzer şekilde psikolojik sermaye algılarının yüksek ya da düşük

olmasının, bireylerin cinsiyetlerine ve eğitim düzeylerine herhangi bir etki etmediği

görülmüştür. Çalışanların her zaman en iyisini istemesi, olayların iyi tarafını görmesi,

başına ne geleceği konusunda olumlu düşünmesi gibi iyimserliğe dayalı algılarının

cinsiyet ve eğitim düzeyi faktörlerinden etkilenmediği görülmüştür. Benzer şekilde

psikolojik sermayenin iyimserlik boyutu algılarının yüksek ya da düşük olmasının,

bireylerin cinsiyetlerine ve eğitim düzeylerine herhangi bir etki etmediği görülmüştür.

Sonuç olarak, araştırmada cinsiyet ve eğitim düzeyinin psikolojik sermaye üzerine

etkisi temel konuyu teşkil etmiştir. Çalışanların kadın ya da erkek cinsiyet olmasının

psikolojik sermaye algıları üzerinde anlamlı bir etkisi olmadığı görülmüştür. Kadın ve

erkek çalışanların psikolojik dayanıklılık algıları cinsiyet farklılıkları ile değil bireysel

algıları ile ortaya çıkmaktadır. Aynı şekilde üniversite mezunu olmayanlar ile olanlar

çalıştıkları kurumda ki değer yargılarını benzer şekilde ifade etmişlerdir. Kişinin umuda

ya da psikolojik dayanıklılık algılarına yönelik değer yargıları olmasında kişinin kadın ya

Üçüncü Sektör Sosyal Ekonomi,2017,52 (2) :120-139

Third Sector Social Economic Review,2017,52(2) : 120-139

138

da erkek olması bir etken değil, kişinin o an içinde bulunduğu durumda ki düşünce ve

yargıları bunu belirlemede etkendir. İş tatmini, motivasyon, duygusal emek, iş

performansı faktörleri gibi çalışanların davranışsal tutumları ile ilgili konuların psikolojik

sermayeleri arasında ki ilişkilerinin ele alınmasına yönelik yapılacak olan çalışmalar,

psikolojik sermayenin açıklanmasında daha belirleyici olabilecektir.

Kaynakçalar

Akçay, V. H. (2012). Pozitif Psikolojik Sermeye Kavramı ve İşletmelerde Sürdürülebilir

Rekabet Üstünlüğünü Sağlamadaki Rolü. Gazi Üniversitesi İktisadi ve İdari

Bilimler Fakültesi Dergisi, 13(1), 73-98.

Alparslan, A.,M., Bozkurt, Ö.Ç. ve Özgöz, A. (2015). İşletmelerde Cinsiyet Ayrımcılığı

ve Kadın Çalışanların Sorunları. MAKÜ İktisadi ve İdari Bilimler Fakültesi Dergisi,

2 (3), 66 -81.

Cüce, H., Güney, S., Tayfur, Ö. (2013). Örgütsel Adalet Algılarının Örgütsel Özdeşleşme

Üzerindeki Etkisini Belirlemeye Yönelik Bir Araştırma. H.Ü. İktisadi ve İdari

Bilimler Fakültesi Dergisi, 31(1), 1-30.

Çetin, F., Basım, H. N. (2012). Örgütsel Psikolojik Sermaye:Bir Ölçek Uyarlama

Çalışması. Amme İdare Dergisi, 45(1), 121-137.

Çetin, F., Basım, H. N. (2011). Psikolojik Dayanıklılığın İş Tatmini ve Örgütsel Bağlılık

Tutumlarındaki Rolü. “İş, Güç” Endüstri İlişkileri ve İnsan Kaynakları Dergisi,

13(3),79-94.

Çetin, F., Şeşen, H., Basım, H. N. (2013). Örgütsel Psikolojik Sermayenin Tükenmişlik

Sürecine Etkileri: Kamu Sektöründe Bir Araştırma. Anadolu Üniversitesi Sosyal

Bilimler Dergisi, 13(3), 95-108.

Çetin, F., Şeşen, H., Basım, H. N. (2012). Örgüt Kültürünün Rol Ötesi Olumlu

Davranışlara Olan Etkisi:Örgütsel Bağlılığın Aracı Değişken Rolü. Doğuş

Üniversitesi Dergisi, 13(2), 197-211.

Çoban, A. (2013). Psikolojik Sermayenin Örgütsel Adalet ve Örgütsel Bağlılık İlişkisi

Üzerindeki Rolü. Organizasyon ve Yönetim Bilimleri Dergisi, 5 (2), 17-33

Demirbilek, S. (2007). Cinsiyet Ayırımcılığının Sosyolojik Açıdan İncelenmesi. Finans

Politik & Ekonomik Yorumlar, 44 (511), 12-27.

Emanet, H. (2007). EFQM Mükemmellik Modeli İle Kamu Sektöründe Özdeğerleme

Çalışmaları Üzerine Bir Saha Çalışması. C.Ü. İktisadi ve İdari Bilimler Dergisi,

8(1), 67-95.

Erkmen, T., Esen, E. (2012). Bilişim Sektöründe Çalışanların Psikolojik Sermaye

Düzeylerinin Belirlenmesine Yönelik Bir Araştırma. Afyon Kocatepe Üniversitesi

İİBF Dergisi, 14(2), 55-72.

Erkmen, T., Esen, E. (2012a). Psikolojik Sermaye Konusunda 2003-2011 Yıllarında

Yapılan Çalışmaların Kategorik Olarak İncelenmesi. Mustafa Kemal Üniversitesi

Sosyal Bilimler Enstitüsü Dergisi, 9(19), 89-103.

Erkuş, A., Fındıklı, M. A. (2013). Psikolojik Sermayenin İş Tatmini, İş Performansı ve

İşten Ayrılma Niyeti Üzerindeki Etkisine Yönelik Bir Araştırma. İstanbul

Üniversitesi İşletme Fakültesi Dergisi, 42(2), 302-318.

Ersoy, E. (2009). Cinsiyet Kültürü İçerisinde Kadın ve Erkek Kimliği (Malatya Örneği).

Fırat Üniversitesi Sosyal Bilimler Dergisi, 19 (2), 209-230.

Üçüncü Sektör Sosyal Ekonomi,2017,52 (2) :120-139

Third Sector Social Economic Review,2017,52(2) : 120-139

139

Gürbüz, S. ve Şahin, F. (2014). Sosyal Bilimlerde Araştırma Yöntemleri. Ankara: Seçkin

Yayıncılık.

Kanten, P. , Yeşiltaş, M. (2016). Pozitif Örgütsel Davranışlar Üzerine Bir İnceleme.

Süleyman Demirel Üniversitesi Vizyoner Dergisi, 4 (8), 83 -106

Kesken, J., Ayyıldız, N. A. (2008). Liderlik Yaklaşımlarında Yeni Perspektifler: Pozitif

ve Otantik Liderlik. Ege Akademik Bakış, 8(2), 729-754.

Korkmazer, F., Ekingen, E., Yıldız, A. (2016). Psikolojik Sermayenin Çalışan

Performansına Etkisi: Sağlık Çalışanları Üzerinde Bir Araştırma. Hacettepe Sağlık

İdaresi Dergisi, 19(3): 271-281

Luthans, F. (2007). Emerging Positive Organizational Behavior. Journal of Management.

33(3), 321-349.

Luthans, F., C.M. Youssef (2004). Human, Social, and now Positive

PsychologicalCapital Management: Investing in People for Competitive

Advantage, Organizational Dynamics, 33(2), 143-160.

Negiz, N., Oksay, A. , Akman, E. (2011). İşe Bağlılık ve İşten Tatmin Açısından Cinsiyet

ve Sektörel Farklılık: Kamu ve Özel Sektör Kuruluşlarında Karşılaştırmalı Bir

İnceleme (Isparta Örneği). Süleyman Demirel Üniversitesi Sosyal Bilimler

Enstitüsü Dergisi, Sayı 2, 207-229.

Özaydınlık, K. (2014). Toplumsal Cinsiyet Temelinde Türkiye’de Kadın ve Eğitim.

Sosyal Politika Çalışmaları Dergisi, 33, 93-112.

Özer, P. S., Topaloğlu, T., Özmen, Ö.N.T. (2013). Destekleyici Örgüt

İkliminin,Psikolojik Sermaye ile İş Doyumu İlişkisinde Düzenleyici Etkisi. Ege

Akademik bakış, 13(4), 437-447.

Parlaktuna, İ. (2010). Türkiye’de Cinsiyete Dayalı Mesleki Ayrımcılığın Analizi. Ege

Akademik Bakış, 10 (4), 1217-1230

Topaloğlu, T., Özer, P. S. (2014). Psikolojik Sermaye İle İş Performans Arasındaki

İlişkiye Otantik Liderliğin Düzenleyici Etkisi. Organizasyon ve Yönetim Bilimleri

Dergisi, 6(1), 156-171

Turunç, Ö., Bilgin, N. (2014). Çalışanların örgütsel adalet algılarının psikolojik sermaye

üzerine etkisi: çalışanların iyilik halinin düzenleyici rolü. Dokuz Eylül Üniversitesi.

Sosyal Bilimler Enstitüsü Dergisi, 16 (4), 559-585

Tüzün, İ. K., Çetin, F., Basım, H. N. (2014). The Role of Psychological Capital and

Supportive Organizational Practices in the Turnover Process. METU Studies in

Development, 41(2), 85-103.

Usen, Ş., Delen, M.G. (2011). Eğitimde Kadınların Çalışma Hayatına İlişkin

Tercihlerinde: İstanbul Örneği. Kamu-İş, 11 (4), 127-182.

Üçok, T. (2006). Liderlik ve Yönetici Davranış Geliştirme Testler ve Alıştırma. Ankara:

Gazi Kitabevi.

