
Erşan ve ark. 115

Araştırma / Original article

Sağlık çalışanlarının iş doyumu ve algılanan
iş stresi ile aralarındaki ilişkinin incelenmesi

Etem Erdal ERŞAN,1 Gülay YILDIRIM,2 Orhan DOĞAN,3 Selma DOĞAN3

ÖZET
Amaç: Çalışmanın temel amacı, bir devlet hastanesinde görev yapan sağlık çalışanlarının iş doyumlarını ve iş
streslerini sosyodemografik özelliklerine göre değerlendirmek ve aralarında bir ilişki olup olmadığını araştırmaktır.
Yöntem: Veriler Sivas Numune Hastanesi’nde çalışan toplam 180 sağlık çalışanında Minnesota İş Doyumu
Ölçeği, Algılanan İş Stresi Ölçeği ve sosyodemografik değişkenleri içeren bir form doldurularak elde edildi.
Bulgular: Çalışmamızda erkeklerde kadınlara göre, lisansüstü mezunlarında ön lisans ve lisans mezunlarına
göre, hekimlerde hemşirelere göre iş doyumu puanları anlamlı düzeyde yüksek bulunmuştur. Kırk beş yaşından
büyük yaş grubunda 34 yaşından küçük yaş grubuna göre ve diğer sağlık çalışanlarında hemşirelere göre dış
doyum puanları anlamlı derecede yüksek bulunmuştur. Kadınlarda ve hemşirelerde iş stresi puanları diğer
gruplardan yüksek, lisansüstü mezunlarında düşük bulunmuştur. İş doyumu ile iş stresi arasında anlamlı düzeyde
negatif bir ilişki vardır. Sonuç: Çalışmamızda sağlık çalışanlarının iş doyumu ve iş stresi sosyodemografik olarak
incelenmiştir. Sağlık kurumlarında hasta memnuniyetinin yanı sıra, çalışanların sorunlarıyla ilgilenilmesi ve çözüm
üretilmesi iş doyumunun sağlanması ve iş stresinin giderilmesi için önem taşımaktadır. (Anadolu Psikiyatri Derg.
2013;14:115-21)
Anahtar sözcükler: Sağlık personeli, iş doyumu, iş stresi

Job satisfaction and perceived job stress of the health
professionals and the relationship between them

ABSTRACT
Objective: The main purpose of the study is to evaluate the job satisfaction and stress of the health professionals
working in a state hospital according to their sociodemographic characteristics and to reveal whether there are
any relations between them. Methods: Data have been obtained by means of a form including Minnesota Job
Satisfaction Scale, Perceived Job Stress Scale and sociodemographic variables on totally 180 health
professionals who are employed in Sivas Numune Hospital. Findings: In our study, it was evaluated that the job
satisfaction points of the males were higher when compared to females, those of post-graduates were higher than
those of graduates and undergraduates and those of doctors were higher than those of nurses in a statistically
important level. The external satisfaction points of the group over 45 when compared to that of the group under 34
and those of other health professionals when compared to nurses were found to be statistically higher. It was
found that job stress points of women were higher compared to males, those of the graduates of secondary
education, undergraduates and graduates were higher than those of postgraduates, and the job stress points of
the nurses were higher than those of doctors and other health professionals. There is a meaningful negative cor-

1 Uzm.Dr., Sivas Numune Hastanesi Psikiyatri Kliniği, Sivas
2 Yrd.Doç.Dr., Cumhuriyet Üniversitesi Tıp Fakültesi Deontoloji ve Tıp Tarihi ABD, Sivas
3 Prof.Dr. Üsküdar Üniversitesi Sağlık Bilimleri Fakültesi, İstanbul
Yazışma adresi / Address for correspondence:
Uzm.Dr. Etem Erdal ERŞAN, Sivas Numune Hastanesi Psikiyatri Kliniği, Sivas, Türkiye
E-mail: eerdalersan@hotmail.com
Geliş tarihi: 08.09.2012, Kabul tarihi: 01.11.2012 doi: 10.5455/apd.34482

Anadolu Psikiyatri Derg. 2013;14:115-21

http://dx.doi.org/10.5455/apd.34482

116 Sağlık çalışanlarının iş doyumu ile algılanan iş stresi ve aralarındaki ilişkinin incelenmesi

relation between job satisfaction and job stress. No statistically important difference was found with reference to
their marital status, whether they have children and their work years. Results: In our study, job satisfaction and
job stress of the health care professionals were studied sociodemographically. In healthcare institutions, besides
the satisfaction of the patients, it is also important to deal with and find solutions to the problems of the health
care personnel for the establishment of job satisfaction and eliminate job stress. (Anatolian Journal of
Psychiatry. 2013;14:115-21)
Key words: health professionals, job satisfaction, job stress

GİRİŞ

Çalışanların işlerine ilişkin duygularının bir
yansıması olarak tanımlanan iş doyumu kavra-
mı, ilk kez 1920’lerde ortaya atılmış olup önemi
1930-1940’lı yıllarda anlaşılmıştır. İş, örgütsel
ortamda belirli bir zaman diliminde gerçekleşen,
beraberinde kimi ilişkileri getiren ve ücret karşı-
lığı girişilen mal ve hizmet üretme çabasıdır.
Doyum ise, duygusal bir tepki biçimidir.1

Hoppock'un 1935'te yayınlanan "Job satisfac-
tion" adlı makalesinden beri bu konuda önemli
araştırmalar yürütülmüştür. “İş doyumu nedir?”
sorusuna Hoppock: “…kişiye gerçek anlamda
“ben işimden oldukça memnunum” dedirten
ruhsal, fizyolojik ve çevresel durumların değişik
biçimde birleşimi” şeklinde yanıt vermiştir.2

İş yaşamının kalitesinin artırılması, çalışma
koşullarının ve çalışma çevresinin düzenlenme-
si, çalışanların ruhsal, ekonomik ve toplumsal
gereksinmelerinin karşılanması ve iş yaşamın-
da ortaya çıkacak sorunların en aza indirilme-
siyle, iş doyumunun sağlanmasıyla olasıdır.3

Stres, organizmanın bedensel ve ruhsal sınırla-
rının tehdit edilmesi ve zorlanması ile ortaya
çıkan, çeşitli fiziksel ruhsal belirtiler gösteren bir
durumdur. İş stresi ise, iş ve örgütsel istekler,
kısıtlamalar ve fırsatlara bireysel özelliklerin
aracılık ettiği bir durumdur. İş stresi tepkisi
nesnel, bireysel bir görüngüdür. İş ortamındaki
stresli olayların sıklığı, iş koşulları ve bireysel
özelliklerden; stres düzeyi ise, sadece bireysel
özelliklerden etkilenir.4

Çalışmanın temel amacı, bir devlet hastanesin-
de görev yapan sağlık çalışanlarının iş doyum-
larını ve iş streslerini sosyodemografik özellikle-
rine göre değerlendirmek ve aralarında bir ilişki
olup olmadığını araştırmaktır. Ortaya çıkacak
sonuçlara göre de yapılan hizmetin kalitesini
artırmak için öneriler ortaya konmalıdır.

YÖNTEM

Araştırmanın örneklemi

Çalışma, çevre ilçeler ve iller de dahil yaklaşık

bir milyon kişiye hizmet veren 504 yatağı (kadın
doğum ve çocuk servisleri dışında) ve 18 servisi
ile şehrin ve bölgenin en büyük hastanesi olan
Sivas Numune Hastanesi’nde yapılmıştır. Çalış-
mada formlar 515 çalışandan izinli, raporlu ve
nöbetten dolayı ulaşılamayan personel dışında
bütün çalışanlara verilmiştir (130 hekim, 250
hemşire ve 135 yardımcı sağlık personeli olmak
üzere toplam 515 sağlık personeli). Formları
265 kişi doldurarak teslim etmiştir. Bunlardan
85 form eksik veya yanlış doldurulduğu için
değerlendirmeye alınmamıştır.

Çalışma için bilgi formları ve ölçekler önceden
dağıtılmış çalışma hakkında bilgi verilmiş ve
çalışmaya katılımın zorunlu olmadığı gönüllülük
temeline dayandığı bildirilmiş ve onayları alın-
mıştır. Çalışma gruplarına formlar iletilmiş
hastanede çalışıyor olması başlıca alınma
koşulunu oluşturmuştur.

Veri toplama araçları

Çalışmada veriler, araştırmacılar tarafından lite-
ratür taraması yapıldıktan sonra sağlık perso-
neline uygulanmak üzere, sosyodemografik
bilgilerin elde edilmesine yönelik bilgi formu, iş
doyumunun ölçülmesi amacıyla Minnesota İş
Doyum Ölçeği, iş stresinin değerlendirilmesi için
Algılanan İş Stresi Ölçeği kullanılarak toplandı.
Minnesota İş Doyumu Ölçeği: Dawis ve arka-
daşları tarafından iş doyumu düzeyini belirle-
mek amacıyla 1967 yılında geliştirilmiştir. Ülke-
mizdeki geçerlilik ve güvenilirlik çalışması Bay-
can tarafından yapılmış ve ölçeğin Cronbach
alfa değeri 0.77 olarak bulunmuştur. İçsel ve
dışsal iş doyumu etkenlerini ortaya çıkarıcı
özelliklere sahip 20 maddeden oluşan beşli
Likert tipi bir araçtır. Ölçeğin nötr doyum puanı
3’tür. Ölçekten alınan puan 3’ten küçük ise iş
doyumu düşük, 3’ten büyük ise iş doyumu
yüksek olarak değerlendirilmektedir.5

Algılanan İş Stresi Ölçeği: Algılanan İş Stresi
Ölçeği, Cohen ve Williamson tarafından gelişti-
rilmiştir. Ülkemizdeki geçerlilik ve güvenilirliği
Baltaş tarafından yapılan ölçeğin Cronbach alfa
değeri 0.84 olarak bulunmuştur. Ölçek 15
sorudan oluşan beşli Likert tipindedir. Ölçeğin

Anatolian Journal of Psychiatry. 2013;14:115-21

Erşan ve ark. 117

değerlendirilmesinde elde edilen toplam puan
15’e bölünerek bireyin ölçek puanı elde
edilmektedir (A=1.0-1.3; B=1.4-1.9; C=2.0-2.5;
D=2.6-3.1; E=3.2-3.4; F=3.5-4.0). A, B, E ve F
verimliliği etkileyebilecek ve sağlığı tehdit
edebilecek stres düzeylerini; C ve D ise uyaran
etkisi yaratıp başarıyı artıran stres düzeyleri
olarak değerlendirilmektedir.6

İstatistiksel değerlendirme

Elde edilen verilerin analizi için SPSS 15.0
(Statistical Package for Social Scienses) paket
programı kullanılmıştır. Tanımlayıcı istatistikler,
tek yönlü varyans analizi (One-way ANOVA),
farklılaşmanın kaynağını belirleyebilmek için
Tukey çoklu karşılaştırma ve çoklu varyans
analizi kullanılmıştır. İş doyumu ve algılanan iş
stresi arasındaki ilişkileri test etmek amacıyla
korelasyon (Pearson) analizi kullanılmıştır.
Anlamlılık p<0.05 düzeyinde değerlendirilmiştir.

Tablo 1. Grupların iş doyumu, iş stresi puanları ve p değerleri
__
 İç doyum Dış doyum Genel doyum İş stresi
__
Cinsiyet
 Kadın 3.20±0.61 2.80±0.67 3.05±0.5 2.80±0.72
 Erkek 3.43±0.76 3.14±0.71 3.33±0.68 2.44±0.68
 p 0.038 0.002 0.003 0.002

Çocuk durumu
 Çocuklu 3.30±0.68 2.93±0.72 3.16±0.62 2.66±0.70
 Çocuksuz 3.22±0.65 2.85±0.66 3.10±0.59 2.75±0.78
 p 0.498 0.506 0.591 0.470

Medeni durum
 Evli 3.26±0.69 2.92±0.70 3.14±0.61 2.64±0.70
 Bekar 3.38±0.55 2.86±0.62 3.17±0.53 2.95±0.86
 Dul-boşanmış 3.46±0.65 2.92±1.23 3.25±0.86 2.62±0.90
 p 0.635 0.932 0.907 0.210

Yaş grubu
 20-34 yaş grubu1 3.19±0.64 2.79±0.69 3.04±0.60 2.79±0.74
 35-44 yaş grubu2 3.37±0.66 3.00±0.62 3.23±0.56 2.58±0.67
 44 yaşından büyük3 3.40±0.79 3.20±0.87 3.37±0.73 2.49±0.77
 p 0.188 0.028 0.035 0.105
 Post hoc p=0.048 (1-3)

Eğitim durumu
 Ortaöğretim1 3.31±0.72 3.03±0.80 3.20±0.73 2.79±0.70
 Ön lisans2 3.22±0.62 2.78±0.70 3.06±0.55 2.72±0.67
 Lisans3 3.06±0.68 2.78±0.58 2.96±0.55 2.86±0.77
 Lisansüstü4 3.63±0.61 3.27±0.59 3.50±0.55 2.24±0.68
 p 0.003 0.003 0.001 0.001
 Post Hoc p=0.012 (2-4) p=0.003 (2-4) p=0.002 (2-4) p=0.010 (1-4)
 p=0.003 (3-4) p=0.021 (3-4) p=0.001 (3-4) p=0.006 (2-4)
 p=0.001 (3-4)

Çalışma yılı
 5 yıl ve az 3.47±0.63 2.99±0.59 3.28±0.55 2.86±.81
 6-10 yıl arasında 3.20±0.58 2.80±0.65 3.05±0.57 2.58±0.76
 11-15 yıl arasında 3.14±0.63 2.76±0.80 3.01±0.64 2.72±0.69
 16-20 yıl arasında 3.32±0.74 2.98±0.61 3.20±0.58 2.71±0.65
 21 yıl ve fazla 3.32±0.73 3.08±0.86 3.25±0.70 2.53±0.74
 p 0.334 0.280 0.258 0.423

Meslek grubu
Hekim1 3.56±0.63 3.28±0.58 3.46±0.55 2.34±0.73
Hemşire2 3.17±0.61 2.72±0.66 3.00±0.56 2.89±0.64
Diğer çalışanlar3 3.31±0.76 3.04±0.74 3.22±0.68 2.49±0.75
p 0.009 0.000 0.000 0.000
Post Hoc p=0.006 (1-2) p=0.000 (1-2) p= 0.000 (1-2) p=0.000 (1-2)
 p=0.025 (2-3) p=0.005 (2-3)
__

Anadolu Psikiyatri Derg. 2013;14:115-21

118 Sağlık çalışanlarının iş doyumu ile algılanan iş stresi ve aralarındaki ilişkinin incelenmesi

BULGULAR

Çalışmaya katılanlar demografik açıdan ince-
lendiğinde, çalışmaya katılan toplam 180 kişi-
den 120’si kadın 60’ı erkekti; çoğunluğu uzman
olmak üzere 37’si doktor, 99’u hemşire, 44’ü
yardımcı sağlık personeliydi. Medeni durumları
açısından 155’i evli, 20’si bekar, 5’i boşanmış
veya duldu. Katılanların 137’si çocuklu, 43’ü
çocuksuzdu; 32’si ortaöğretim, 82’si ön lisans,
33’ü lisans, 33’ü yüksek lisans eğitim düzeyinde
idi. Çalışma yılı açısından 27’si 1-5 yıl, 40’ı 5-10
yıl, 35’i 10-15 yıl, 49’u 15-20 yıl ve 29’u 20
yıldan fazla çalışıyordu. Katılanların 93’ü 20-34
yaş aralığında, 67’si 35-44 yaş aralığındaydı ve
20’si 45 yaşından büyüktü.

Grupların iş doyumları, iş stresi puanları ve p
değerleri Tablo 1’de gösterilmiştir. Çocuk duru-
mu, medeni durum ve çalışma yılına göre
gruplar arasındaki fark istatistiksel yönden
anlamlı bulunmamıştır (p˃0.05).

Cinsiyete göre kadın ve erkekler arasında iç
doyum (p=0.38), dış doyum (p=0.002), genel
doyum (p=0.003) ve algılanan iş stresi düzeyi
(p=0.002) arasındaki fark istatistiksel yönden
anlamlı bulunmuştur.

Yaş grubuna göre, gruplar arasında dış doyum
açısından 20-34 yaş grubu ile 45 büyük yaş
grubu arasındaki fark istatistiksel yönden
anlamlı bulunmuştur (p=0.048). Gruplar arasın-
da iç doyum, genel doyum ve algılanan iş stresi
düzeyi arasındaki fark istatistiksel yönden
anlamlı bulunmamıştır (p˃0.05).

Eğitim düzeyine göre gruplar arasında, ortaöğ-
retim mezunu olan grupla lisansüstü mezunu
olan grup arasında algılanan iş stresi düzeyi
arasındaki fark istatistiksel yönden anlamlı
bulunmuştur (p=0.010). Ortaöğretim mezunu
grupla diğer grupların iç doyum, dış doyum ve
genel doyum düzeyi arasındaki fark istatistiksel
yönden anlamlı bulunmamıştır (p˃0.05).

Ön lisans mezunu olan grupla lisansüstü mezu-
nu olan grubun iç doyum (p=0.012), dış doyum
(p=0.003), genel doyum (p=0.002) ve algılanan
iş stresi düzeyi (p=0.006) arasındaki fark istatis-
tiksel yönden anlamlı bulunmuştur. Lisans
mezunu olan grupla lisansüstü mezunu olan
grupların iç doyum (p=0.003), dış doyum
(p=0.021), genel doyum (p=0.001) ve algılanan
iş stresi düzeyi (p=0.001) arasındaki farklar ista-
tistiksel yönden anlamlı bulunmuştur.

Meslek grupları arasında, hekim ile hemşire
grubunda iç doyum (p=0.06), dış doyum
(p=0.000), genel doyum (p=0.000) ve algılanan

iş stresi düzeyi (p=0.000) arasındaki fark istatis-
tiksel yönden anlamlı bulunmuştur (Tablo 1).

Hekim grubuyla diğer sağlık çalışanları arasın-
da iç doyum, dış doyum, genel doyum ve algı-
lanan iş stresi düzeyi arasındaki fark istatistiksel
yönden anlamlı bulunmamıştır (p˃0.05). Hemşi-
re grubuyla diğer sağlık çalışanlarında iç doyum
ve genel doyum düzeyi arasındaki fark istatis-
tiksel yönden anlamlı bulunmamıştır (p˃0.05).
Dış doyum (p=0.025) ve algılanan iş stresi
düzeyi (p=0.005) arasındaki fark istatistiksel
yönden anlamlı bulunmuştur.

Gruplar arasındaki korelasyona baktığımızda,
algılanan iş stresi düzeyi ile iç doyum (-0.344),
dış doyum (-0.344) ve genel doyum (-0.389)
arasında negatif ilişki vardır. İç-dış doyum
(0.591), iç-genel doyum (0.918) ve dış-genel
doyum (0.844) arasında pozitif ilişki vardır.

TARTIŞMA

İş doyumu düzeyinin sosyodemografik özel-
liklere göre değerlendirilmesi

İş doyumu düzeyi kadınlarda erkeklere göre
daha düşük bulunmuştur. Özellikle dış doyum
düzeyi, nötr kabul edilen 3 değerinin altındadır.
Bizim çalışmamıza benzer şekilde, birçok çalış-
mada kadınların iş doyumlarının erkeklerden
daha az olduğu bulunmuştur.7,8 Havle ve arka-
daşları, erkek psikiyatristlerin kadınlara göre
daha yüksek oranda iş doyumuna sahip olduk-
larını belirtmiştir.9 Çalışmamızın aksine Akbolat
ve arkadaşları kadınların iş doyumunu erkekler-
den daha yüksek bulmuştur.10 Cinsiyete bağlı
olarak farkın olmadığı çalışmalar da vardır.11-14

Çalışmamızda çocuk sayısının iş doyumunu
etkilemediği söylenebilir. Daha çok benzer
sonuçlar bildirilmekle birlikte,10,13,15 Yıldız ve
Kanan çocuk sayısına göre iş doyumunda fark
bulduklarını bildirmiştir.16 Özaltın ve arkadaşları,
çocuğu olmayan hekimlerin iş doyumu düze-
yinin daha düşük olduğunu bildirmiştir.17

Medeni durumun iş doyumunu etkilemediği
söylenebilir. Literatürde de bu yönde bulgular
vardır.9-11,13-15,18,19 Bazı çalışmalarda ise, evliler-
de iş doyumu puanı anlamlı düzeyde yüksek
bulunmuştur.20

Yaş gruplarına göre, 20-34 yaş grubu ile 45
yaşından büyük yaş grubu arasında dış doyum
açısından istatistiksel olarak anlamlı fark bulun-
muştur. Yaş arttıkça iş doyumu düzeyi de
artmaktadır. Literatür incelendiğinde, tam tersi
bulgular olmakla birlikte,10 bazı çalışmaların

Anatolian Journal of Psychiatry. 2013;14:115-21

Erşan ve ark. 119

sonuçları bizim çalışmamızda olduğu gibi yaşın
artmasına paralel olarak iş doyumunun da arttı-
ğı yönündedir.1,7,8 Yaşın hiçbir etkisinin olma-
dığı da bildirilmiştir.9,11,13,18,21 İlerleyen yaşlarda
mesleksel deneyimin ve uyumun artmasına
bağlı olarak iş doyumunda artış beklemek
doğaldır.

Ön lisans ve lisans mezunu olan grupla lisan-
süstü mezunu olan grubun iş doyumu puanları
arasında anlamlı fark bulundu. Lisansüstü
grubunda iş doyumu düzeyi diğer gruplara göre
anlamlı düzeyde daha yüksektir. Literatürde
bildirilen sonuçlar bizim sonuçlarla uyumludur.
Bir çalışmada ön lisans mezunu sağlık çalışan-
larının dışsal doyum düzeyi, diğer sağlık çalı-
şanlarından daha düşük bulunmuştur.10 Buna
karşılık, en yüksek dışsal doyum düzeyine
lisans üstü eğitim alan sağlık çalışanları ulaş-
maktadır.1,8,15 Anlamlı bir farkın olmadığını bildi-
ren çalışmalar da vardır.16,18 Bunun yanı sıra,
Çam ve arkadaşları ön lisans mezunlarının
dışsal doyum puanlarının daha yüksek olduğu-
nu bildirmiştir.14

İş doyumunda çalışma yılının etkili olmadığı
görülmüştür. Benzer şekilde birçok yayında
meslekte geçen süre açısından anlamlı farklı-
lıklar bulunamadığı belirtilmiştir.9-11,13,14,17,18 Bazı
çalışmaların sonuçları, hizmet süresinin artma-
sına paralel olarak iş doyumunun da arttığı
yönündedir.1,8,12 Tersine, Kahraman ve arka-
daşları, yoğun bakım hemşirelerinde çalışma
yılı arttıkça iş doyumu puan ortalamalarının çok
düştüğünü bulmuştur.15

Mesleklere göre, hekim grubuyla hemşire grubu
arasında iş doyumu farklı bulunmuştur. Hekim-
lerin iş doyumu puan ortalaması oldukça yük-
sektir. Hemşirelerin özellikle dış doyum düzey-
leri olmak üzere, iş doyumu puan ortalaması
anlamlı olarak çok düşüktür. Hekim grubuyla,
diğer sağlık çalışanları arasında fark yoktur.
Hemşire grubuyla, diğer sağlık çalışanları ara-
sında iç doyum ve genel doyum düzeyi açısın-
dan fark yokken, dış doyum farklıdır. Hemşire-
lerin dış doyum düzeyleri 3 değerinin altındadır.
Sağlık çalışanlarında meslek grupları açısından
fark olmadığını bildiren çalışmalar vardır.7,10,14
Ancak Kurçer’in bir çalışmasında, hekimlerin
yarısından çoğunun düşük düzeyde iş doyumu-
na sahip olduğu bulunmuştur.19

Algılanan iş stresi düzeyi sonuçlarının sos-
yodemografik özelliklere göre değerlendiril-
mesi

Algılanan iş stresi puan ortalaması kadınlarda
daha yüksektir. Kadınlar D grubunda (Sağlık ve

verimlilik açısından en elverişli iş stresi düzeyi),
erkekler C (Uyarıcı yönleri olan, ancak hafif bir
iş. Başarı güdüsü yüksek birisi için sıkıcı,
mücadeleci olmayan biri için uygun bir iş stresi
düzeyi) grubundadır. Literatürde cinsiyet açısın-
dan anlamlı bir farkın olmadığını bildiren çalış-
malar vardır.22-25

Çocuk sayısının ve medeni durumun iş stresine
neden olmadığı bulunmuştur. Diğer çalışmalar
da benzer sonuçlar vermiştir.22,24,25

Yaş artıkça iş stresi puanları azalma gösterse
de, üç yaş grubunda da iş stresi açısından
anlamlı fark yoktur. Bu sonuç bazı yayınlarla
uyumlu iken,24,25 Tokmak ve arkadaşları 40
yaşından büyüklerde iş stresini daha düşük
olarak bulmuştur.22

Lisansüstü mezunu olanların iş stresi puanı
diğer üç gruba göre anlamlı derecede düşüktür.
Bu durum lisansüstü grubunda yer alanların
başarı güdülerinin yüksek olması şeklinde açık-
lanabilir. İş stresi açısından eğitim düzeyinde
anlamlı bir farkın olmadığını bildiren çalışmalar
da vardır.22,25

Literatürle uyumlu şekilde, çalışma yılının iş
stresi düzeyinde etkili olmadığını söyleyebili-
riz.22,24,25

Hemşire grubuyla hem hekim, hem de diğer
sağlık çalışanları arasında algılanan iş stresi
düzeyi farklı bulunmuştur. Hekim ve diğer sağlık
çalışanlarının iş stresi puan ortalamaları anlamlı
olarak daha düşük bulunmuştur. Hemşireler D
grubunda, hekim ve diğer sağlık personeli C
grubundadır. Benzer şekilde, Topuz da çalış-
masında hemşirelerin iş stresi puanına göre en
geniş D grubunda olduklarını belirtmiş,23 yine
de anlamlı bir farkın olmadığı bildirilmiştir.22,25

Gruplar arasındaki ilişki

İş doyumu arttıkça, algılanan iş stresi düzeyi
düşmektedir. Farklı meslek gruplarında yapılan
çalışmalarda ilköğretim yöneticilerinde,12 öğret-
menlerde,26 polisler üzerinde27 ve hemşirelerde4
iş doyumları ve iş stresi arasında negatif yönlü
bir ilişki saptanmıştır.

SONUÇLAR

Hizmet sektörünün en önemli temsilcilerinden
biri olan sağlık sektörü çalışanlarında iş doyu-
munu ve iş stresini değerlendirmek suretiyle bir
ön çalışma yaptık. Çalışmamızda sağlık çalı-
şanlarının iş doyumlarının düşük ve iş stresle-
rinin yüksek olduğu bulunmuştur. Dikkati çeken

Anadolu Psikiyatri Derg. 2013;14:115-21

120 Sağlık çalışanlarının iş doyumu ile algılanan iş stresi ve aralarındaki ilişkinin incelenmesi

bir nokta, bütün gruplarda dışsal doyum puan-
larının çok düşük bulunmasıdır. Dışsal doyum
puanı, kurum politikası ve yönetimi, denetim
şekli, yönetici, çalışma ve ast-üst ilişkiler, çalış-
ma koşulları, ücret gibi işin çevresine ilişkin
ögelerden oluşmaktadır. Bütün çalışanların bu
etkenlerden etkilendikleri belirgin bir şekilde
ortaya çıkmaktadır. Bu sonuca göre iş doyu-
munu sağlamak için kurum politikaları yönetim

ve denetim şekli yeniden gözden geçirilmeli,
yönetici ve çalışan ilişkileri olumlu hale sokul-
malı, çalışma koşulları düzeltilmeli ve ücretler
çalışan lehine olmak üzere yeniden düzenlen-
melidir. Bunun sonucunda iş doyumu artacak, iş
stresi azalacaktır. Yaptığımız bu ön çalışma
sonucuna göre, bir sonraki aşamada sonuçlara
uygun ve gerekli girişimlerin yapılarak yapılan
girişimlerin etkilerini araştırmayı planladık.

KAYNAKLAR

 1. Sevimli F, İşcan ÖF. Bireysel ve iş ortamına ait

etkenler açısından iş tatmini. Ege Akademik
Bakış. 2005;5/1-2:55-64.

 2. Rinehart JS, Short P. Job satisfaction and em-
powerment among teacher leaders, reading re-
covery teachers and regular classroom teachers.
Education. 1994;114(4):570-80.

 3. Gürsel M, Izgar H, Altınok V, Kesici Ş. Endüstri
ve Örgüt Psikolojisi İş Doyumu. Konya, Star
Ofset Basım, 2003.

 4. Draper J, Halliday D, Jowett S, Norman I,
Watson R, Wilson-Barnett J, et al. NHS cadet
schemes: student experience, commitment, job
satisfaction and job stress. Nurse Educ Today.
2004;24:219-28.

 5. Baycan AF. Analysis of Several Effects of Job
Satisfaction between Different Occupational
Groups. Boğaziçi University Institute of Social
Science, İstanbul, 1985.

 6. Baltaş Z. Standardization of the Perceived Stress
Scale: perceived stress in Turkish middle manag-
ers. Stress and Anxiety Research Society 19.
International Conference, Boğaziçi University,
İstanbul, 1998.

 7. Kuzulugil Ş. Kamu hastaneleri çalışanlarında iş
tatminini etkileyen faktörlerin incelenmesine
yönelik bir araştırma. İstanbul Üniversitesi İşlet-
me Fakültesi Dergisi. 2012;41:129-41.

 8. Kocabıyık ZO, Çakıcı E. Sağlık çalışanlarında
tükenmişlik ve iş doyumu. Anadolu Psikiyatri
Derg. 2008;9:132-8.

 9. Havle N, İlnem MC, Yener F, Gümüş H. İstan-
bul’da çalışan psikiyatristlerde tükenmişlik, iş
doyumu ve bunların çeşitli değişkenlerle ilişkisi.
Düşünen Adam. 2008;21:4-13.

10. Akbolat M, Işık O, Uğurluoğlu Ö. Sağlık çalışan-
larının kontrol odağı, iş doyumu, rol belirsizliği ve
rol çatışmasının karşılaştırılması. HÜ İİBF
Dergisi. 2011;29:23-48.

11. Yaşan A, Eşsizoğlu A, Yalçın M, Özkan M. Job
satisfaction, anxiety level and associated factors
in a group of residents in a university hospital.
Dicle Med J. 2008;35:228-33.

12. Yılmaz Z, Murat M. İlköğretim okulu yönetici-

lerinin iş doyumları ile örgütsel stres kaynakları
arasındaki ilişki. Fırat Üniversitesi Sosyal Bilimler
Dergisi 2008;18:204.

13. Tözün M, Çulhacı A, Ünsal A. Aile hekimliği
sisteminde birinci basamak sağlık kurumlarında
çalışan hekimlerin iş doyumu (Eskişehir). TAF
Prev Med Bull. 2008;7:377-84.

14. Çam O, Akgün E, Gümüş AB, Bilge A, Keskin
GÜ. Bir ruh sağlığı ve hastalıkları hastanesinde
çalışan hekim ve hemşirelerin klinik ortamlarını
değerlendirmeleri ile iş doyumları arasındaki
ilişkinin incelenmesi. Anadolu Psikiyatri Derg.
2005;6:213-20.

15. Kahraman G, Engin E, Dülgerler Ş, Öztürk E.
Yoğun bakım hemşirelerinin iş doyumları ve
etkileyen faktörler. Dokuz Eylül Üniversitesi
Hemşirelik Yüksekokulu Elektronik Dergisi. 2011;
4:12-18.

16. Yıldız N, Kanan N. Yoğun bakım ünitelerinde
çalışan hemşirelerde iş doyumunu etkileyen
faktörler. Yoğun Bakım Hemşireliği Dergisi.
2005;9:8-13.

17. Özaltın H, Kaya S, Demir C, Özer M. Türk silahlı
kuvvetlerinde görev yapan muvazzaf tabiplerinin
iş doyum düzeylerinin değerlendirilmesi. Gulhane
Med J. 2002;44:423-7.

18. Gölbaşı Z, Kelleci M, Doğan S. Relationships
between coping strategies, individual character-
istics and job satisfaction in a sample of hospital
nurses: cross-sectional questionnaire survey. Int
J Nurs Stud 2008;45:1800-6.

19. Kurçer MA. Harran Üniversitesi Tıp Fakültesi
hekimlerinin iş doyumu ve tükenmişlik düzeyleri.
Harran Üniversitesi Tıp Fakültesi Dergisi.
2005;2:10-5.

20. Şanlı S. Adana İlinde Çalışan Polislerin İş Doyu-
mu ve Tükenmişlik Düzeylerinin Bazı Değişken-
ler Açısından Değerlendirilmesi. Yayınlanmamış
Yüksek Lisans Tezi, Adana, Çukurova Üniver-
sitesi, Sosyal Bilimler Enstitüsü, 2006.

21. Tan MN, Özçakar N, Kartal M. Resident doctors'
professional satisfaction and its effect on their
lives. Marmara Medical Journal. 2012;25:20-5.

Anatolian Journal of Psychiatry. 2013;14:115-21

Erşan ve ark. 121

22. Tokmak C, Kaplan Ç, Türkmen F. İş koşullarının

sağlık çalışanlarında yol açtığı stres üzerine
Sivas’ta bir araştırma. İşletme Araştırmaları Der-
gisi. 2011;3:49-68.

23. Topuz A. Hemşirelerde Rol Çatışması ve Rol
Belirsizliği, İş Stresi ve Aralarındaki İlişkinin Belir-
lenmesi. Yayımlanmamış Yüksek Lisans Tezi,
Sivas, Cumhuriyet Üniversitesi, Sağlık Bilimleri
Enstitüsü, 2006.

24. Özmutaf NM. Örgütlerde insan kaynakları ve
stres: Ampirik bir yaklaşım. EÜ Su Ürünleri
Dergisi. 2006;75-80.

25. Koç ŞR. Sağlık Çalışanlarında İş Stresi (Acil

Servis Örneği). Yayımlanmamış Yüksek Lisans
Tezi, İstanbul, Beykent Üniversitesi, Sosyal
Bilimler Enstitüsü, 2009.

26. Ekinci Y. İlköğretim Okulu Yöneticilerinin Sosyal
Beceri Düzeylerine Göre Öğretmenlerin İş Doyu-
mu ve İş Stresinin Karşılaştırılması. Yayımlanma-
mış Yüksek Lisans Tezi, Gaziantep, Gaziantep
Üniversitesi, Sosyal Bilimler Enstitüsü, 2006.

27. Altundaş O. Poliste İş Stresi ve İş Tatmini.
Yayımlanmamış Yüksek Lisans Tezi, Erzurum,
Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü,
2000.

Anadolu Psikiyatri Derg. 2013;14:115-21

