
T.C 

BAġKENT ÜNĠVERSĠTESĠ 

SOSYAL BĠLĠMLER ENSTĠTÜSÜ 

ĠġLETME ANABĠLĠM DALI 

YÖNETĠM ORGANĠZASYON DOKTORA PROGRAMI 

 

 

 

 

 

ÇOK ULUSLU ÖRGÜTLER ve ġUBE KÜLTÜRLERĠ ETKĠLEġĠMĠ:  

UYGULAMALI BĠR ARAġTIRMA 

 

DOKTORA TEZĠ 

 

 

 

 

HAZIRLAYAN 

 

TAYGUN ÖZ 

 

 

 

TEZ DANIġMANI 

 

PROF. DR. M. ABDÜLKADĠR VAROĞLU 

 

 

 

 

ANKARA 2009 


 I 

 

TEŞEKKÜR 

 

Bu çalıĢmada yardımlarından dolayı danıĢmanım Prof. Dr. M. Abdülkadir 

Varoğlu’na, lisans eğitimimden itibaren desteklerini esirgemeyen Prof. Dr. A. Selami 

Sargut, Prof. Dr. ġükrü Özen’e, özellikle tezin son döneminde destekleyen Doç. Dr. H. 

Nejat Basım’a,  yöntem konusunda sabırla yardımcı olan Yrd. Doç. Dr. Çetin Önder’e, 

çalıĢmanın çeĢitli aĢamalarında destek veren Yrd. Doç. Dr. Tülay Ġlhan ve ArĢ. Gör. SavaĢ 

Ceylan’a teĢekkür ederim. Ayrıca desteğini esirgemediği için özellikle Prof. Dr. Canan 

Ergin’e teĢekkürü borç bilirim.  

 

En önemlisi hayatım boyunca bana eğitim dahil her türlü maddi, manevi imkanı 

karĢılıksız sunan ve her konuda destekleyen anneme, merhum babama ve tez dönemimde 

tüm zorlukları benimle sabırla yaĢayan ve aĢmamda yardımcı olan karıma teĢekkür ederim.  

 

 


 II 

 

ÖZET 

 

Bilindiği üzere, örgüt kültürü içinde bulunduğu toplumsal kültürden 

etkilenmektedir. Yerel örgütler için geçerli olduğu kabul edilen bu durum çok uluslu 

örgütlerde benzer etkiye sahip olmayabilir. Çünkü çok uluslu örgütler Ģubelerinin örgütsel 

kültürünü sosyal ağlar, yabancı yöneticiler ve kültürel kontrol gibi çeĢitli mekanizmalar ile 

etkilemektedir. Bu çalıĢmada çok uluslu örgütlerin birimleri arasında toplumsal kültürel 

farklılıklara rağmen örgüt kültürü açısından farklılık olup olmadığıı bulunmaya 

çalıĢılmıĢtır. Bunun için, dünyanın en büyük 300 örgütünden biri olan Ġngiltere merkezli 

örgütün 10 farklı ülkedeki Ģubesi ve merkezi üzerinde 1.187 kiĢinin katılımı ile GLOBE 

ölçeği kullanılarak araĢtırma yapılmıĢtır. AraĢtırma sonuçlarına göre toplumlar arasındaki 

kültürel farklılıklara rağmen çok uluslu örgüt kültürleri açısından birimler arasında anlamlı 

farklılık bulunamamıĢtır.  

 

Anahtar kelimeler: Çok uluslu örgütler, örgüt kültürü, kültürleĢme  

 

 


 III 

 

ABSTRACT 

 

As we know, national culture effects organizational cultures. For multinational 

organizations same effect may not be occured as local organizations. In multinational 

organizations, main organization may effect its subsidiaries’ organizational cultures by 

social networks, expatriate managers and cultural control mechanisms.  This research tried 

to solve out whether there is organizational culture difference among organizations of  a 

multinational organization in spide of social cultural differences. For this reason, there was 

a research in an organization’s 10 subsidiaries which are located in different countries and 

its headquarter, located in United Kingdom, by using GLOBE scales. 1.187 persons from 

the organization, one of the 300 biggest companies in the world, were participated to this 

research. According to this research in spide of social cultural differences, there is not any 

significant difference in organizations’ culture which are located in different cultural 

clusters.  

 

Key words: Multinational organizations, organizational culture, acculturation 


 IV 

 

İÇİNDEKİLER 

TEġEKKÜR  I 

ÖZET  II 

ABSTRACT  III 

TABLOLAR LĠSTESĠ  VI 

ġEKĠLLER LĠSTESĠ  VII 

KISALTMALAR DĠZĠNĠ  VIII 

GĠRĠġ           1 

1. ÖRGÜT  KÜLTÜRÜ        4 

1.1. Örgüt Kültürünün Katmanları      5 

1.2. Örgüt Kültürü Boyutları       8 

1.3. Örgütsel UzlaĢı Düzeyi       9 

1.4. Toplumsal Kültürün Örgüt Kültürüne Etkisi     10 

1.4.1. Kültürel BakıĢ        10 

1.4.2. Toplumlar Arası Örgüt Kültürü Farklılıkları    13 

1.4.3. Toplumsal Kültür Kümeleri      17 

2. ÇOK ULUSLU ÖRGÜT KÜLTÜRÜ      21 

2.1. Çok Uluslu Örgüt        21 

2.2. KültürleĢme         23 

2.2.1. Sosyal Ağlar        24 

2.2.2. Yapısal Denklik        25 

2.2.3. Uygulamaların Transferi       26 

2.2.4. Kültürel Kontrol Mekanizması       27 

2.2.5. Yöneticilerin Etkileri       29 

3. KÜLTÜREL BOYUTLAR       36 

3.1. GLOBE ÇalıĢması        38 

3.2. AraĢtırmada Kullanılan Kültürel Boyutlar (GLOBE Boyutları)  41 

3.2.1. Grup Ġçi Toplulukçuluk – Toplumsal Toplulukçuluk   42 

3.2.2. Güç Mesafesi        45 

3.2.3. Belirsizlikten Kaçınma       47 

3.2.4. Cinsiyetler Arası EĢitlik       50 

3.2.5. Atılganlık         51 

3.2.6. Geleceğe Yönelik Olma       54 


 V 

 

3.2.7. Performansa Yönelik Olma      56 

3.2.8. Ġnsani YaklaĢım        59 

4. YÖNTEM          62 

4.1. AraĢtırma Modeli        62 

4.2. Örneklem         64 

4.3. Veri Toplama Süreci        70 

4.4. Veri Toplama Yöntemi       72 

4.5. Veri Seti ve Analiz Yöntemi       73 

4.6. Geçerlilik Analizi        75 

4.7. Güvenirlik Analizi        83 

4.8. Örgütsel UzlaĢı Düzeyi       86 

4.9. Veri Analizi         87 

5. SONUÇ          93 

5.1. Gelecekte Yapılacak ÇalıĢmalara Öneriler     96 

5.2. ÇalıĢmanın Kısıtları        97 

KAYNAKÇA  99 

EKLER  129 

Ek 1. Toplumsal Küme Ġçi Yapısal EĢitlik Modelleri                                             130   

Ek 2. Boyutların Faktör Yüklenimleri                                                                     141 

Ek 3. Soru Kağıdı                                                                                                    145 

 


 VI 

 

TABLOLAR LİSTESİ 

Tablo 1. GLOBE örgütsel kültür uygulamalarının varyans analizi sonuçları 15 

Tablo 2. GLOBE toplumsal kümeleri      19 

Tablo 3. GLOBE kültür boyutları       61 

Tablo 4. Örneklem         66 

Tablo 5. Örneklemi oluĢturan Ģubeler hakkında bilgi    67 

Tablo 6. Ülke bazlı alfa katsayıları       85 

Tablo 7. Örgütsel uzlaĢı düzeyi       87 

Tablo 8. Örgütsel kültür puanları       89 

Tablo 9. Örgüt kültürü boyutları için kültürel küme ortalamaları   89 

Tablo 10. Toplumsal kümeler arası yapısal eĢitlik modelleri   91 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

        

 


 VII 

 

ŞEKİLLER LİSTESİ 

ġekil 1. Örgüt Kültürü Katmanları        6 

ġekil 2. Kültürel düzeyler arası dinamik etkileĢim süreci     12 

ġekil 3. AraĢtırma Modeli         63 

ġekil 4. Örneklemi oluĢturan kiĢilerin yaĢ aralıkları      68 

ġekil 5. Örgüt içindeki deneyim        69 

ġekil 6. Örneklemi oluĢturan kiĢilerin çok uluslu örgüt deneyimi    70 

ġekil 7. Örgüt kültürü boyutları için yapısal eĢitlik izlek diyagramı   79 

 

 


 VIII 

 

KISALTMALAR DİZİNİ 

GLOBE : Global Leadership and Organizational Behavior Effectiveness 

ÇDA  : Çin Değerler Anketi 

IBM  : International Business Machines 


 1 

 

GİRİŞ 

 

Örgütler arasında karĢılaĢtırmalar yapılması uzun yıllardır örgüt çalıĢmalarının bir 

parçası olmuĢtur. Toplumsal kültür, farklılığın önemli bir sebebi olarak görülmeden önce 

teknik çevre, çevrenin belirsizliği, örgütün yapısal özellikleri, kullanılan teknoloji, ölçek ve 

üretimin boyutları ve karmaĢıklığı örgütler arasındaki farklılıkların temel sebepleri olarak 

gösterilmekte idi. Bu çalıĢmalarda farkın toplumsal kültürden kaynaklanabileceği o kadar 

gözardı edilmekteydi ki bazı çalıĢmalarda bağlam ve yapı arasındaki iliĢkinin toplumlar 

arasında sabit olduğu görüĢü dahi savunulmaktaydı.  

 

1980lerden sonra ise toplumsal kültürün, örgütler arasındaki farklılıkların önemli 

bir sebebi olabileceği ortaya konulunca, birçok çalıĢmada toplumsal kültürün örgüt 

üzerindeki etkileri çeĢitli yönlerden ele alınmaya baĢlanmıĢtır. Bugüne kadar yapılan 

çalıĢmalarda toplumsal kültürün örgüt üzerinde sebep olabileceği birçok etken ortaya 

konulmuĢtur. Yazın taraması yapıldığında toplumsal kültürün örgütler üzerinde birden çok 

boyutta etkiye sahip olduğu görülmektedir. Bu etki, örgütlerin ortaklık yapıları ve yatırım 

tercihleri gibi yatırım stratejilerinden finansal veya kurumsal amaçlara, insan kaynakları 

uygulamalarından liderden beklentilere kadar birçok boyut üzerinde gösterilmiĢtir. Bu tarz 

toplumlar arası karĢılaĢtırmalı çalıĢmalarda toplumsal kültürün sadece örgütsel özellikler 

üzerinde değil aynı zamanda örgüt kültürü üzerindeki etkileri de gösterilmeye çalıĢılmıĢtır.  

 

Bilindiği üzere örgüt üyeleri içlerinde bulundukları geniĢ toplumsal kültür 

repertuarından aldıklarından etkilenmekte, bunları da üyesi oldukları örgütlere 

taĢımaktadırlar. Toplumsal kültür ve örgütsel kültür arasında böylece, toplumsal kültürden 

öğrenilenlerin taĢınması ile bir bağ kurulmaktadır. Bunun sonucu olarak da örgütler 

arasındaki kültürel profil veya örgüt kültürü farklılıklarının gösterilmesinde toplumsal 

kültür önemli bir etken olarak karĢımıza çıkmaktadır. Örgütsel farklılıklara rağmen örgüt 

kültürü toplumsal kültürden o kadar etkilenmektedir ki kimi çalıĢmalarda gösterildiği üzere 

örgüt üyeleri toplumsal kültürleri ile örgüt kültürlerini aynı kavramlarla 

tanımlamaktadırlar. Yazında bu tür çalıĢmalarda toplumsal kültürel boyutların örgüt 

kültürü boyutları üzerinde doğrudan etkisi olduğu belirtilmiĢ, örgütsel kültür boyutları ile 

toplumsal kültür boyutları arasında paralellikler olduğu gösterilmiĢtir. Toplumsal kültürün 


 2 

 

örgüt kültürü üzerindeki etkilerini inceleyen önemli çalıĢmalardan birisi de GLOBE 

(House ve diğerleri, 2004) çalıĢmasıdır.  

 

GLOBE çalıĢması dünya çapında 62 toplumun toplumsal kültürünü ve bu 

toplumlarda yer alan örgütlerin kültürlerini ortaya çıkarması bakımından önemlidir. Bu 

çalıĢma  sayesinde örgüt kültürü karĢılaĢtırmaları toplumsal kültüre paralel olarak 

yapılabilmiĢtir. GLOBE projesi aynı ölçek ile ölçtüğü toplumsal ve örgütsel kültür verisi 

sayesinde toplumlar arasında örgütsel kültür farklılıklarının olduğunu göstermiĢ ve örgüt 

kültürlerinin içlerinde bulundukları toplumsal kültürden etkilendiğini ortaya koymuĢtur. 

Toplumsal kültürün örgüt kültürü üzerindeki önemli etkenlerden biri olduğunu savunan bu 

görüĢe göre, toplumsal kültür içinde barındırdığı örgütleri doğrudan etkilemektedir. 

Toplumsal kültürel uygulamalar ile örgütsel kültürel uygulamalar arasında ve toplumsal 

kültürel değerler ile örgütsel kültürel değerler arasında anlamlı bir iliĢki olduğunu ortaya 

çıkaran GLOBE çalıĢmasına göre örgüt kültürü toplumsal kültürel özellikleri 

yansıtmaktadır.  

 

Tüm bu çalıĢmalarda kültürel farklılıklar nedeni ile farklı toplumlarda yeralan 

örgütler arasında örgüt kültür açısından farklılık olacağı görüĢü belirtilmektedir. Bu genel 

kabul gören görüĢ, yerel örgütler üzerinde araĢtırılmıĢ olmakla birlikte çok uluslu örgütler 

özelinde halen açık bir alan olarak durmaktadır. Yerel örgütler üzerinde araĢtırılan bu 

konunun çok uluslu örgütlerin birimleri için de geçerli olacağını kabul etmek anlamlı 

olmayabilir. Çünkü toplumsal kültür – örgütsel kültür bağının yanısıra; çok uluslu örgütler 

kendi içlerinde çeĢitli mekanizmalar ile Ģubeleri ve merkezlerini birbirine bağlamaktadır. 

Bu bağ sadece yapısal özellikleri, stratejileri veya uygulamaları taĢımakla kalmamakta aynı 

zamanda kültürel özelliklerin de taĢınmasına gerekli ortamı hazırlamaktadır. Bunun 

sonucunda fiziksel ortamların kopyalanmasından sosyal ağlar kullanmasına kadar çeĢitli 

kültürleĢme mekanizmaları ile birimler arasında örgütsel sosyalleĢme olabilmektedir. Bu 

durumda çok uluslu örgütlerin birimleri arasında yerel örgütlerde olduğu gibi beklendiği 

kadar güçlü bir farklılaĢma söz konusu olmayabilir.  

 

Bu çalıĢmada toplumlar arasında örgüt kültürü karĢılaĢtırmasının çok uluslu 

örgütler özelinde geçerli olup olmadığı sorunsalına cevap aranmak istenmiĢtir. Bunun için 

çok sayıda ülkede faaliyet gösteren çok uluslu örgütün merkez ve Ģube birimlerinde örgüt 


 3 

 

kültürü ölçülmüĢ, toplumlar arasında aynı örgütün birimleri açısından toplumsal kültürel 

farklılıklar gibi örgütsel kültür farklılığı olup olmadığı incelenmiĢtir.  

 

ÇalıĢmanın ilk bölümünde çalıĢmanın spesifik araĢtırma konusu olan örgüt kültürü 

kavramı incelenmiĢ, ikinci bölümde ise örgüt kültürüne çok uluslu örgütler özelinde 

bakılmıĢtır. ÇalıĢmanın daha sonraki bölümünde örgüt kültürünün ölçülmesini sağlayacak 

GLOBE çalıĢması ve  kullandığı kültürel boyutlar hakkında bilgi verilmiĢ, ardundan 

uygulamalı araĢtırma ve araĢtırmanın sonuçları paylaĢılmıĢtır. ÇalıĢmanın son bölümünde 

ise tartıĢma, gelecekte yapılacak çalıĢmalara öneriler ve çalıĢmanın kısıtları 

yorumlanmıĢtır.  

 


 4 

 

1. ÖRGÜT KÜLTÜRÜ 

 

 

Kültür, çeĢitli toplulukları birbirinden farklılaĢtıran ve bir topluluk içinde paylaĢılan 

değerler, tutumlar ve davranıĢ biçimleri (Bodur ve Kabasakal, 2002) ile grubun hayatta 

kalmak ve örgüt içi entegrasyon için bulduğu çözümlerden öğrendikleridir (Schein, 1992). 

Kanungo ve Jaeger’e (1990) göre de kültür, insan gruplarının ortak inanç kalıpları, 

davranıĢ değerleri ve normlarıdır. Bir baĢka ifade ile birey için hafıza ne ise grup için de 

kültür odur (Triandis ve Suh, 2002). Kültürün özelliklerine bakıldığında ise değiĢmesinin 

zor, bütüncül ve yumuĢak olduğu, ayrıca tarihsel olarak belirlendiği ve grupsal olarak 

yapılandığı görülmektedir (Hofstede, 1980).  

 

Kültür kavramı ile toplumsal düzeyde olduğu gibi örgüt düzeyinde de 

karĢılaĢılmaktadır. Çünkü kültür ister örgütsel isterse toplumsal düzeyde olsun belirli bir 

dünyada olmanın beklentileri ve kurallarıdır (Adler ve Jelinek, 1986). Ayrıca kültür 

toplumun özelliği olduğu kadar örgütün de özelliğidir. Çünkü içindeki bireyler zamanla 

değiĢiyor olsa bile, örgütün kendi kültürü sabit kalmakta (Hofstede ve diğerleri, 1993) ve 

kültürler nasıl toplumları birbirinden ayırıyorsa örgütleri de birbirlerinden ayırmaktadır.  

 

Örgüt kültürü Ġngilizce literatürde ilk olarak örgütsel iklim kavramı ile Blake ve 

Mouton’ın  (1964) makalesinde kendisine yer bulmuĢtur. Daha sonra ise kurumsal kültür 

adı altında Silverzweig ve Allen’in (1976) makalesinde tekrar ortaya çıkmıĢtır. Bu yeni 

kavram Deal ve Kennedy’nin (1982) ve Peters ve Waterman’ın (1982) kitapları ile 

popülerliğini artırmıĢtır. Pettigrew de, 1979 yılında yayınlanan makalesinde örgütsel kültür 

kavramının literatürdeki önemini ortaya sermiĢtir. Daha sonraları ise hak ettiği üzere çok 

daha fazla tartıĢılan bir konu haline gelmiĢ ve Amerika dıĢında Avrupa’da da ilgilenilmeye 

baĢlanmıĢtır (Hofstede ve diğerleri, 1990).  

 

Örgüt, hayatını sürdürebilmek için çevresel ve toplumsal değiĢime ayak uydurma 

yeteneğine sahip olmalıdır. Bu uyum süreci örgütün üyeleri arasında geniĢ çapta paylaĢılan 

kabuller ve değerler yaratmakta, bu da örgütsel kültür olarak ortaya çıkmaktadır (Fatehi, 

1996). En basit tanımı ile iĢlerin burada yapılma yolu olan örgütsel kültür, kurumsal 

normları ve davranıĢ kalıplarını oluĢturan, örgüt olarak paylaĢılan değerleri, inançları, 


 5 

 

kabulleri ve anlayıĢları iĢaret etmektedir. Yaratılan, geliĢtirilen veya öğrenilen bazı 

varsayım kalıpları ile içsel bütünleĢme ve dıĢsal uyarlama sorunlarıyla baĢa çıkmakta 

kullanılan örgüt kültürü kimilerine göre sadece yönetim tarzı, paylaĢılan yönetim inanıĢları 

(Triandis ve Suh, 2002), ritüeller ve yönetim davranıĢlarından oluĢmaktadır.  

 

Bazı araĢtırmacılar örgüt kültürünün bu kadar yüzeysel düzeyde açıklanmasına 

karĢı çıkmaktadır. Örneğin Denison (1996) çalıĢmasında kültürü örgütsel hayatın öznel 

parçasının kodu olarak görmektedir. Schein (1986) ise örgüt kültürünün daha derin 

katmanlara iĢlediğini belirtmekte; bir grup tarafından paylaĢılan, o grubun algılamalarını, 

düĢüncelerini, hislerini ve hatta bazı durumlarda davranıĢlarını Ģekillendiren dünyanın nasıl 

olduğu ve olması gerektiği hakkında üstü kapalı varsayımlar ayarı olduğunu söylemektedir 

(Schein, 1996).  

 

1.1. Örgüt Kültürünün Katmanları 

 

Kavramda olduğu gibi örgüt kültürünün bileĢenlerinde de araĢtırmacılar arasında 

farklılıklar bulunmaktadır. Örneğin Hofstede’ye (1998) göre örgüt kültürü üç katmandan 

oluĢmaktadır. Açık olarak yapılan davranıĢlar, insan eliyle yapılanlar, yazınlar gibi fiziksel 

belirgin manifestolar kurumsal kültürün birinci katmanını, olması gerekenleri gösteren 

değerlerden meydana gelen temeller ise ikinci katmanını iĢaret etmektedir. Üçüncü katman 

ise çevre ile baĢa çıkmanın yollarından oluĢmaktadır. Resmi iletiĢim yöntemleri, kıyafet 

kodları birinci düzeye; örgüt içi terfi, ömür boyu istihdam ikinci katmana; stratejik 

kararlar, rekabet ile baĢa çıkma yolları ise üçüncü katmana örnek oluĢturmaktadır. 

Schein’e göre (1996) de kültür üç katmanda kendisini ortaya koymaktadır; kültürün esası 

olan derin sözsüz varsayımlar katmanı, grubun benimsediği ve olması gerektiğini 

düĢündüğü değerler katmanı, tüm bunların ve koĢullar sonucunda oluĢan günlük 

davranıĢlar. Örgütsel kültürün bu katmanları, ġekil 1’de görülen, soğan halkası (Hofstede, 

1980) metaforu ile somutlaĢtırılmıĢtır.  


 6 

 

Şekil 1. Örgüt kültürü katmanları  

 

Kaynak: Hofstede, G. 1980. Culture consequences: International differences in work related values. 

Beverly Hills: SAGE.  

 

Örgütsel kültürün birinci katmanı, örgütsel uygulamalardan oluĢmaktadır. Örgütler 

kendi büyük örgütsel bağlam birikimlerinden geçmiĢlerine ve uygulamalarına en iyi uyan 

kısıtlı fikirleri seçmekte, örgütsel uygulamalar da buna göre Ģekil almaktadır. Örgüt 

uygulamaları insan kaynakları, araĢtırma – geliĢtirme, iĢ davranıĢları, kalite yönetimi, 

muhasebe ve finans gibi birçok konuyu kapsamaktadır. Bir iĢin yapılmasının ve bir 

fonksiyonun yollarının kurallara bağlanması olan örgüt uygulamaları, düzenleyici bir 

özellik içermektedir. Örneğin bir pozisyon için personel alımı mekaniği çeĢitli kurallara 

bağlanmıĢtır; pozisyonun anonsu, baĢvuruların toplanması, mülakat, seçme ve iĢe alma 

gibi. Bu nedenle zaman içerisinde “iĢlerin buralarda yapılma yolu” haline gelmekte ve 

örgüt içinde kurumsallaĢmaktadır. Bu açıdan bakıldığında uygulamaların 

standartlaĢmasının getirdiği bürokrasi sadece belirsizliği azaltan ve hareketlerin 

öngörülebilirliğini artıran bir araç olmamakta, aynı zamanda hangi hareketlerin, değerlerin 

ve normların ödüllendirildiğini gösteren bir rol de taĢımaktadır. Bir baĢka deyiĢle örgüt 

uygulamaları sadece etkinliğe ve verimliliğe değil, aynı zamanda meĢruiyete de hizmet 

etmektedir. Uygulamalar böylece kurumsal kültürün dıĢ katmanları olan ve belirli bir 

anlam taĢıyarak kelimeler, jestler ve resimlerden oluĢan sembolleri, rol model olarak 

Kahramanlar 

Değerler 

Uygulamalar 

Semboller 

Ritüeller 


 7 

 

görünen gerçek veya hayali kiĢilerden oluĢan kahramanları ve örgüt içinde farkında 

olunmadan tekrarlanan ritüelleri beslemektedir (Wilkins, 1984).  

 

Örgüt, kurulduğu andan itibaren, kabul ettiği veya reddettiği durumları yapısına 

verdiği isimler, değerler ve hatta fiziksel dokusu ile kendisine ve dıĢarıya yansıtmaktadır. 

Semboller de bu sürecin sonunda ortaya çıkmakta; örgütün dili, örgüt binasının tasarımı ve 

gücün kullanımı örgüt için belirgin sonuçlar yaratmaktadır (Pettigrew, 1979). Semboller; 

duyguları canlandıran ve bireyi harekete geçiren nesneler, mimikler, resimler, kelimeler, o 

kültür içinde belirgin bir anlam taĢıyan objeler, iliĢkiler ve dilsel formasyonlar gibi 

kavramlardan oluĢmaktadır. Yönetimin odasına giriĢteki tören, odanın büyüklüğü, döĢeniĢ 

tarzı bile simgesel anlamlar barındırmaktadır (Sargut, 1994). Kahramanlar ise gerçek veya 

hayali olsun bir model olarak görülen kiĢileri kapsamaktadır. Örgüt hayatının kuruluĢ 

aĢamasından itibaren kuruculardan örnek gösterilen çalıĢanlara kadar örgütlerde birçok 

kahraman olabilmektedir. Ritüeller ise teknik olarak gerekli olmamakta, fakat sosyal 

yönden temel oluĢturmaktadır. Kolaylıkla gözlemlenebilen ritüellerin arkasında birçok 

anlam vardır. Ritüeller ilkel dinlerden beri karĢımıza çıkmaktadır. Hasatın iyi olması için 

tanrılara sunulan kurbanlara kadar eski zamanlara dayanan ritüeller, inanmayanlar için 

gereksiz olarak görülmektedir. Modernizasyona rağmen insan doğası pek az değiĢmiĢtir; 

modern insan da ilkel ataları gibi kendine ritüeller oluĢturmaktadır. Her ne kadar ritüeller 

akıldıĢı olsa da ve geleceği daha tahmin edilebilir kılmasa da örgüt üyelerinin endiĢelerini 

azaltmaktadır. Örgüt içinde sosyal ritüellerin en kolay görülebileceği yerlerden birisi 

toplantılardır, çünkü toplantının kendisi bile ritüellere hizmet etmektedir. ĠĢ toplantılarının 

kendine has kutsal dili, tabuları ve ayinleri vardır. Buna benzer diğer ritüeller ise kısa 

notlar – raporlar, muhasebe sistemleri, kutlamalar olarak sıralanabilir.  

 

Kültürün çekirdeği ise değerler tarafından biçimlenmekte ve tam tanımlanamayan 

hisleri içermektedir; iyi – kötü, güzel – çirkin, normal – anormal, mantıklı – akıldıĢı gibi. 

Değerler böylece örgütsel davranıĢa kılavuzluk eden bir faktör olarak karĢımıza 

çıkmaktadır (Hyde ve Williamson, 2000). 

 

Değerler ve uygulamalar her ne kadar kültür kapsamı altında bu kadar birbirleri ile 

iç içe geçmiĢ de olsa değerler ve uygulamalar arasında tutarsızlıklar bulunmaktadır. 

Hofstede ve diğerleri (1990) iki ayrı ülkede beĢ örgütte 20 farklı birimi inceledikleri 


 8 

 

araĢtırmalarında örgütler arasında değer farklılıkları bulmakla birlikte, beklemedikleri bir 

Ģekilde değerler ve uygulamalar arasında da tutarsızlıklar tespit etmiĢtir.  

 

1.2. Örgüt Kültürü Boyutları 

 

Örgütsel kültürün tespitinde kullanılan kültürel boyutlar da gerek sayı gerekse 

içerik olarak değiĢkenlik gösterebilmektedir. Örneğin örgütsel kültür Schein’e (1992) göre 

doğa ile olan iliĢkiler, gerçek – doğrunun doğası, insan doğası, insan aktivitesinin doğası, 

insan iliĢkilerinin doğası olarak beĢ boyutta kategorileĢtirilmektedir. Hoftsede ve diğerleri 

(1993) sürece – sonuca yönelim, çalıĢana – iĢe yönelim, dar bakıĢ açısı – profesyonellik, 

açık – kapalı sistem, sıkı – gevĢek denetim, pragmatik – normatif müĢteri yaklaĢımı olarak 

altı farklı boyut ortaya çıkarmıĢlardır. Örneğin örgütün neye odaklanmayı önemsediğini 

gösteren sürece ve sonuca odaklı yönetim stili örgütler için farklı yaklaĢımları beraberinde 

getirmektedir. ÇalıĢan ve iĢ odaklılığı açısından da benzer farklılıklar vardır. ĠĢ odaklılık 

iĢin bitmesini hedeflemekteyken, zıttı çalıĢanları odak noktası yapmaktadır. ĠĢ odaklılıkta 

zaman tablolarına bağlı kalınmakta ve yöneticilerin dediğinin dıĢına çıkılmamakta; çalıĢan 

odaklılıkta ise yöneticiler çalıĢanlarının açıklarını aramamakta çünkü kiĢiler zaten 

ellerinden gelenin en iyisini yapmaktadırlar. Triandis (1982) ise çalıĢmasında farklı 

araĢtırmacılar tarafından ortaya atılan örgütsel kültürün otuza yakın boyutunu özetlemiĢtir: 

yaĢ, cinsiyet, grubun kimlerden oluĢtuğu (profesyoneller, aile, ulus), grubun büyüklüğü 

gibi algısal farklılıklara yol açan boyutlar,  ideolojizm – pragmatizm, doğa ile uyum, 

geçmiĢe – Ģimdiye – geleceğe vurgu, bireycilik – toplulukçuluk, belirsizlikten kaçınma, 

erillik – diĢillikten oluĢan bilginin değerlendirilmesi ve kiĢiler arası temas – temassızlık 

olarak hareket kalıpları gibi.  

 

Örgütlerde hangi boyutlardan oluĢursa oluĢsun bir kültürden bahsedilmek için 

öncelikle üyelerinin bu kültürü yüksek oranda paylaĢması gerekmektedir. Örgüt kültürünün 

örgüt içinde paylaĢılıp paylaĢılmadığı ise örgütsel uzlaĢı düzeyi kavramı ile 

tanımlanmaktadır. AĢağıdaki bu kavram ile ilgili bilgi verilmiĢtir.  

 

 

 

 


 9 

 

1.3. Örgütsel Uzlaşı Düzeyi 

 

Kültür, sahip olduğu yumuĢak özellikten dolayı bireylerin algıları ile ölçülmeye 

çalıĢılmaktadır (Hofstede ve diğerleri, 1993). Bu nedenle bireyler üzerinden elde edilen 

sonuçlar toplanarak örgütsel ve toplumsal düzey kültür ortaya çıkarılmaya çalıĢılmaktadır. 

Öte yandan kültürel çalıĢmalara getirilen en önemli eleĢtirilerden birisi de kültürün 

bireylerin basit ortalamasından daha öte bir kavram olduğu üzerinedir. Örneğin benzer 

değer eğilimlerine sahip olmayan “A” ve “B”den alınan ortalamalar ile ortak kültür 

bulunmaya çalıĢılırsa ikisinin de dediğinden farklı ve yanıltıcı bir kültüre ulaĢılabilir.  

 

Meyerson ve Martin (1987) ve Martin (1992) örgütlerde kültürün homojenliği ile 

ilgili bakıĢ açılarını toplamıĢ; bütünleĢtirici, farklılaĢtırıcı ve parçalanmıĢ olarak üç tip 

farklı perspektifi kavramsallaĢtırmıĢtır. BütünleĢtirici perspektif, örgüt kültürü 

çalıĢmalarında ağırlıkla benimsenen bir bakıĢ açısı olarak örgüt üyelerinin homojen 

değerlere ve uygulamalara sahip olduğu düĢüncesi üzerinde durmaktadır. Bu perspektife 

göre yönetim uygulamaları sayesinde örgüt içinde homojen ve tekil bir kültüre ulaĢılabilir. 

FarklılaĢtırıcı perspektif ise örgüt içinde bir örgütsel kültür olmadığını; birimlere göre, 

mesleklere göre farklı kültürel özellikler olabileceğini savunmaktadır. Örneğin Hoftsede ve 

diğerlerinin (1993) Danimarka ve Hollanda’da yaptıkları çalıĢma her ne kadar 20 örgütsel 

birim üzerinde yapılmıĢ olsa da çalıĢmaya katılan örgüt sayısı çok daha düĢüktür. 

ParçalanmıĢ perspektife göre ise manifestolar komplekstir ve fikir birlikleri geçicidir. Bu 

perspektife göre kısa dönemli ve sorun bazlı oluĢturulan kültürler hızlıca yapılaĢtıkları gibi 

hızlıca çözülmektedirler.  

 

Bu çalıĢmada ise örgüt içinde farklı meslek gruplarına ve departmanlara göre farklı 

kültürler olabileceği kabul edilmekle birlikte baskın bir örgüt kültürünün olduğu kabul 

edilmektedir. Aksi takdirde üzerlerinde uzlaĢı olmayan kültürel boyutlar aritmetik 

ortalamalar ve Hofstede’nin (2001) eleĢtirdiği gibi bireylerin büyütülmüĢ hali (king size 

individuals) olmaktan öteye geçemez.  

 

Örgütsel uzlaĢı düzeyinin ölçülmesi için ise literatürde (House ve diğerleri, 2004; 

Ġlhan, 2005) aynı fikirde olma (uzlaĢı) endeksinin kullanıldığı görülmüĢtür. Bu endeks 

katılımcıların ortak eğilimlere sahip olup olmadıklarını göstermesi açısından önemlidir. Bu 


 10 

 

çalıĢmada da aynı fikirde olma endeksi kullanılarak örgüt kültürleri üzerindeki uzlaĢı 

düzeyi ölçülmüĢtür.  

 

Örgüt kültürü kavramı açıklandıktan sonra örgüt kültürü üzerinde önemli bir etkiye 

sahip olan toplumsal kültür ile olan iliĢkisi verilebilir. ÇalıĢmanın bundan sonraki 

bölümünde örgüt kültürü – toplumsal kültür iliĢkisi paylaĢılmıĢtır.  

 

1.4. Toplumsal Kültürün Örgüt Kültürüne Etkisi 

 

Örgüt kültürü ile toplumsal kültür arasında iliĢki olduğu genel kabul gören bir 

görüĢtür. Yazına bakıldığı zaman bu iliĢkinin kurulmasının zaman aldığı görülmüĢtür. 

ÇalıĢmanın bu bölümünde öncelikle bu konuda teorik yaklaĢım incelenmiĢ, ardından 

toplumlar arasındaki örgüt kültürü farklılıklarına değinilmiĢtir.  

 

1.4.1. Kültürel Bakış 

1980 öncesi yapılan toplumlar arası örgütsel çalıĢmalar genellikle, örgüt yapıları 

arasındaki farklılıkları ortaya çıkarmaya yönelik olarak; hiyerarĢik düzey sayısı, 

merkezileĢme, resmileĢme ve görevlerin belirliliği gibi konularda örgütsel yapılarda 

farklılık olup olmadığını ortaya koymaya çalıĢmıĢtır (Inzerilli ve Laurent, 1983). 1980 

öncesi dönemde Triandis’in (1982) eleĢtirdiği gibi birçok araĢtırmacı (Child ve Tayeb, 

1982; Hickson ve diğerleri, 1974) kültürü bulunduğu ortamlarda fark edemediğinden 

çalıĢmalarında bu kavramı hesaba bile katmamıĢtır. Adler (1983) yaptığı araĢtırmada bu 

durumu ampirik olarak da göstermiĢtir; 1971 – 1980 yılları arasındaki 24 Amerikan 

akademik dergisinde kültürler arası çalıĢmaların sayısı %5’in bile altındadır ve 10 yıllık bu 

süre içinde neredeyse yayın sayısında hiçbir değiĢiklik olmamıĢtır.  

 

1980lerden sonra ise örgüt çalıĢmalarında toplumsal kültür kavramı da kendisine 

yer bulmaya baĢlamıĢ ve kültürel bakıĢ teorisi çeĢitli konularda örgüt literatürünü 

etkilemiĢtir. Bunlardan birisi de fikirsel sistemlerdir (Keesing, 1974). Fikirsel teori kültüre 

fikirler, değerler ve paylaĢılan semboller ve bunların anlamları olarak bakmaktadır. Fikirsel 

teori örgüt üyelerinde paylaĢılan fikirler, değerler ve anlamlara odaklanmakta, kültürler 

arasındaki örgüt üyelerinin davranıĢlarını ve değerlerini incelemektedir. Bu teoriye göre 

kültürel etkileĢim, farkındalığın biliĢsel seviyelerinin arkasında hareket etmekte ve 


 11 

 

Ģemalar, davranıĢsal kalıplar kiĢilerin seçimleri dıĢında kronikleĢmektedir (Bechtel ve 

Abrahamsen, 1996; Smith, 1996). Kültür kavramına biliĢsel psikoloji çerçevesinden bakan 

araĢtırmacılara göre (Erez ve Earley, 1993; Lord ve Maher, 1991) bu Ģemaların 

oluĢmasının en önemli sebeplerinden biri toplumsal beklentilerdir. Böylece bu Ģemaların 

oluĢturduğu rutinler alternatiflerine göre daha kolay hayata geçirilir olmaktadır. Bireylerin 

güdülenmelerini ve davranıĢlarını etkileyen bu paylaĢılan fikirler ve anlamlar nesilden 

nesile transfer olmaktadır. BiliĢsel psikoloji bu durumu paylaĢılan Ģemalar olarak 

kavramsallaĢtırmaktadır.  

 

Bu sürecin bir çıktısı ise toplumdaki insanlar ve örgütlerin bu Ģemaları paylaĢtıkları 

ve yapıları yansıttıklarıdır (Dickson ve diğerleri, 2004). Bu teoriye göre bir kültürün 

üyelerinin değerleri ve davranıĢları; bireylerin, grupların ve kurumların değerlerini ve 

davranıĢlarını etkilemektedir (Hofstede, 2001; Triandis, 1995).   

 

Fikirsel teori birey, örgüt ve toplum arasında bir etkileĢim olduğunu belirtmekle 

birlikte bu etkileĢimin düzenini tam olarak ortaya koymamıĢtır. Üçünün arasında bir 

etkileĢim olduğu muhakkak olmak ile birlikte etkileĢimin ne sırada olduğu, bir sırada olup 

olmadığı tam olarak netlik kazanmamıĢtır. Bu sorunsalın cevabı Kitayama’nın (2002) 

kültürün dinamik doğasını anlayabilmek için kültürü sabit gören varlık görüĢü yerine 

sistem bakıĢını önermesinde yatmaktadır. Ona göre kültür karĢılıklı etkileĢim doğurmakta 

ve karĢılıklı etkileĢime maruz kalmaktadır. Sistem görüĢü her bireyin psikolojik sürecinin 

kendi davranıĢları ile etrafındaki kültürel sistemin koordinasyonu yönünde aktif çabası ile 

oluĢtuğunu savunmaktadır. Bunun sonucunda ġekil – 2’de görüleceği üzere kültür dinamik 

doğası gereği aĢağıdan yukarıya, yukarıdan aĢağıya Ģekilde taĢınmakta, bir düzeydeki 

kültürel değiĢim diğer düzeyi de etkilemektedir.  

 


 12 

 

Şekil 2. Kültürel düzeyler arası dinamik etkileşim süreci  

 

Kaynak: Erez, M., ve Gati, E. 2004. A dynamic, multi-level model of culture: From the micro-level of 

individual to the macro-level of global culture. Applied Psychology: An International Review, 53: 583 – 

598. 

Özetle gerek fikirsel teori gerekse sistem bakıĢı olsun örgüt kültürünün toplumsal 

kültür tarafından Ģekillendiği farklı çalıĢmalarla gösterilmiĢtir. Organize etme ve yönetme 

kavramları somut, elle tutulur varlıklar ile ilgili olmayıp insanlar için değerli olan 

sembollerin maniple edilmesi ile ilgili olduğundan ve bu semboller de ailelerde, okulda, 

çevrede kısaca toplumda edinildiğinden örgüt ve yönetimin kültüre bağlı olduğu kabul 

edilmektedir. Bu durum deneysel çalıĢmalar ile de gösterilmiĢtir. Laurent’in (1986) yaptığı 

çalıĢmaya göre milliyet değiĢkeni örgütlerin yönetimsel varsayımları Ģekillendirmede yaĢ, 

eğitim, çalıĢılan örgüt gibi diğer özelliklerden üç kat daha fazla etkili olmaktadır.  

 

Küresel 

Ulusal Kültür 

Örgüt Kültürü 

Grup Kültürü 

Bireysel 


 13 

 

1.4.2. Toplumlar Arası Örgüt Kültürü Farklılıkları 

Örgüt kültürünün tüm katmanlarına nüfuz eden uygulamalar içinde bulunduğu 

sosyo-tarihsel bağlamdan etkilenerek kültürel form bulmakta (Erez, 1986), örgütsel 

uygulamalar örgütün içinde bulunduğu sosyal yapıyı, oluĢtuğu ve geliĢtiği kültürel çevreyi 

yansıtmaktadır (Kostova, 1996). Toplumsal kültürel farklılıkların örgütler üzerindeki 

etkileri çeĢitli deneysel çalıĢmalar ile ortaya konulmuĢtur. Örneğin Shane ve diğerlerinin 

(1995) çalıĢması toplumlar arasındaki belirsizlikten kaçınma, güç mesafesi, bireysellik 

değerlerindeki farklılıkların örgütler arasında kazanan stratejiler açısından farklılıklara 

neden olduğunu göstermiĢtir. Örgütlerin yatırımları da kültürler arasında farklılık 

göstermektedir. Örneğin Koreli firmalar öncelikle kendilerine coğrafi olarak yakın ülkelere 

yatırım yapmakta ve zaman içerisinde yatırım yaptığı ülkedeki örgütün sahiplik haklarının 

çoğunluğuna sahip olmaktadır (Erramilli ve diğerleri, 1999).  

 

Örgütün kontrolü ve sahipliği de toplumlar arasında farklılık göstermektedir. 

Pedersen ve Thomsen’in (1997) 12 Avrupa ülkesini karĢılaĢtırdıkları araĢtırmalarında 100 

büyük Ġngiliz örgütünün 61’inde %20’den fazla paya sahip olan ortak bulunamamıĢken 

Avusturya ve Ġtalya’da araĢtırmaya katılan örgütlerin tamamında %20’den fazla paya sahip 

en az bir ortak bulunmuĢtur. Ülkeler arası karĢılaĢtırmalara örnek teĢkil eden Trompenaars 

ve Turner’ın (1993) Amerika, Ġngiltere, Fransa, Almanya, Japonya, Ġsveç ve Hollanda’yı 

kapsayan çalıĢması her birinin ekonomik baĢarıda ayrı birer kültürel gelenekleri olduğunu 

göstermiĢtir. Japonlar bilgilerini karlılıklarına paralel olarak artırmakta, Almanlar dünyanın 

en geliĢmiĢ iĢ gücünü ve en yüksek çevresel standartlarını oluĢturmakta, Ġsveçliler ise iĢi 

çalıĢana adapte ederek dünyanın en düĢük iĢsizlik seviyesine sahip olmaktadır.  

 

Ġnsan kaynakları uygulamalarına bakıldığı zaman da toplumsal kültürün örgütlere 

etkileri (Rosenzweig ve Nohria, 1994; Schuler ve Rogovsky, 1998) görülebilmektedir. 

Aycan ve diğerlerinin (1999) Kanada ve Hindistan arasında yaptıkları iki bağımsız çalıĢma 

ile kültürel uygunluk modellerini (model of cultural fit) test etmiĢler ve sosyo kültürel 

çevrenin içsel iĢ kültürünü etkilediğini, bunun da insan kaynakları pratikleri üzerinde 

endirekt bir etkiye neden olduğunu ortaya çıkarmıĢlardır. Örneğin insan kaynakları 

uygulamalarından örgüte giriĢ aĢaması toplumsal özelliklerden güçlü bir Ģekilde 

etkilenmektedir. Bunun sonucu olarak da bireyci kültürlerde bireysel davranıĢlara göre, 

toplulukçu kültürlerde ise grup üyeliğine göre kiĢiler seçilmektedir (Triandis, 2004). 


 14 

 

Benzer konuyu farklı bir bakıĢ açısı ile değerlendiren Tolgerdt-Andersson (1996) da 8 

Avrupa ülkesindeki 1.400 iĢ ilanını incelemiĢ ve ilanların kiĢisel – toplumsal yönelimini 

kiĢisel yetenek ve iĢbirliği kavramlarına göre karĢılaĢtırmıĢtır. Toplumsal özelliklere 

paralel olarak Ġsveç, Danimarka, Norveç’teki ilanların %80’inde, Ġtalya ve Ġspanya’daki 

ilanların ise %50’sinde iĢbirliğini öne çıkaran gerekliliklerin adaylarda arandığını ortaya 

çıkarılmıĢtır. Bir baĢka insan kaynakları uygulaması olan ödül sistemleri de örgütler 

açısından toplumlar arasında farklılık göstermektedir. Chiang ve Birtch (2007) kültürel 

boyutlardaki farklılıklara göre ödül sistemlerini inceledikleri çalıĢmalarında eril kültürlerde 

finansal ödüllerin daha çok tercih edildiğini göstermiĢtir.  

 

Toplumsal kültürün örgütler üzerindeki etkileri sadece yatırım stratejisi veya insan 

kaynakları uygulamaları ile de sınırlı değildir. Toplumsal kültürel farklılıklar aynı zamanda 

araĢtırmanın konusu da olan örgütsel kültürel farklılıkların toplumlar arasında doğmasına 

neden olmaktadır. Laurent (1986) toplumsal kültürün örgüt kültürü üzerindeki önemini, 

örgütlerin sadece kendilerine sunulan geniĢ toplumsal kültür repertuarından 

faydalanmalarına bağlamıĢtır. Örgütler büyük organizma olan toplumsal kültürün uzantısı 

olduklarından üstyapı ile uyum içinde olmalıdırlar. Bu da ancak örgüt üyelerinin toplumsal 

kültürel çevreden edindiklerini örgüte taĢıması ile mümkün olabilmektedir (Sargut, 1994). 

Örgüt üyeleri hayatlarının önemli bir kesimini sadece tek bir kültür içerisinde geçirmekte 

bu da onların davranıĢsal beklentilerine ve zihinsel reçetelerine yansımakta, görev 

yaptıkları örgütü de bu kültüre benzer kılmaktadır (Felix ve diğerleri, 2004). Bu durumda 

doğrudan toplumsal bir etki ortaya çıkmakta, toplumun paylaĢtığı beklentiler davranıĢ 

kalıplarını, örgütsel değerleri doğrudan etkilemektedir. PaylaĢılan kültürel baskın değerler 

ve inançlar, örgütsel kültürü etkilemektedir (House ve diğerleri, 2002). 

 

Toplumsal kültür ile örgüt kültürü arasındaki iliĢki birçok çalıĢmada gösterilmiĢtir. 

Örneğin Hofstede ve diğerleri (1990) örgütsel düzeyde ortaya çıkardıkları altı kültürel 

boyutun toplumsal kültürlerin toplulukçuluk – bireycilik boyutları ile iliĢkili olduğunu 

göstermiĢlerdir. Meschi ve Roger (1994) çalıĢmasında ulusal kültür ve örgütsel kültür 

arasında güçlü linear bir iliĢki (r = .71) ortaya çıkarmıĢlardır. Van Oudenhoven de (2001) 

yerel örgütlerin tanımlanması için kullanılan anlık tanımlara dayalı araĢtırmasında 

bireylerin örgütlerini tanımlamakta kullandığı kavramlar ile toplumsal kültür için 

kullandıkları arasında benzerlikler ortaya koymuĢtur. GLOBE çalıĢmasına göre de (House 


 15 

 

ve diğerleri, 2004) çalıĢmanın yapıldığı tüm örgütsel kültürel boyutlar, toplumlar arası 

farklılıklara benzer yapılar ortaya koymaktadır. Tablo 1’de toplumsal kültürün örgütsel 

kültür üzerindeki etkileri gösterilmiĢtir.  

 

Tablo 1. GLOBE örgütsel kültür uygulamalarının varyans analizi sonuçları 

Örgütsel kültür uygulamaları Toplumsal farklılıklara göre değiĢmektedir 

Boyut Anlamlı mı? 

Atılganlık Evet 

Kurumsal toplulukçuluk Evet 

Grup içi toplulukçuluk Evet 

Geleceğe yönelik olma Evet 

Cinsiyetler arası eĢitlik Evet 

Ġnsani yaklaĢım Evet 

Performansa yönelik olma Evet 

Güç mesafesi Evet 

Belirsizlikten kaçınma Evet 

Kaynak: Brodbeck, F. C., Hanges, P. J., Dickson, M. W., Gupta, V., ve Dorfman, P. W. 2004. Societal 

culture and industrial sector influences on organizational culture. R. J. House, P. J. Hanges, M. Javidan, P. 

W. Dorfman ve V. Gupta (Der). Culture, leadership, and organizations: the GLOBE study of 62 socities: 

655 – 668. California: SAGE. 

 

Toplumsal kültürün örgütsel kültüre olan etkilerine araĢtırmanın kültürel boyutları 

çerçevesinden bakıldığında etkiler daha somut bir Ģekilde anlaĢılacaktır. Örneğin örgütlerin 

planlama süreçleri toplumsal kültürün belirsizlikten kaçınma boyutundan etkilenmektedir 

(Hofstede ve Hofstede, 2005). GLOBE çalıĢmasına göre toplumsal belirsizlikten kaçınma 

pratiği ile örgütsel belirsizlikten kaçınma pratiği arasında belirgin ve güçlü pozitif iliĢki (p 

< .05) vardır. Aynı Ģekilde toplumsal belirsizlikten kaçınma değeri ile örgütsel 

belirsizlikten kaçınma değeri arasında belirgin ve güçlü pozitif iliĢki (p < .01) vardır 

(House ve diğerleri, 2004). Örgütlerde kontrol ise kültürün güç mesafesi boyutu ile 

iliĢkilidir (Hofstede ve Hofstede, 2005). Güç mesafesinin düĢük olduğu kültürlerde karar 

vermenin merkezileĢmesini etkileyen dıĢ kuvvetlerin görece az olacağı, bunun da örgüt 

içinde ademi merkeziyetçi ve delegasyon içeren yapının varlığını sürdürmesinde kolaylık 

sağlayacağı ve merkezi karar verme oranını düĢüreceği beklenmektedir. Performansa 


 16 

 

yönelik olma toplumsal boyutuna bakıldığı zaman da örgütlerin içlerinde bulundukları 

toplumları yansıttıkları görülecektir (House ve diğerleri, 2004). Örneğin kiĢisel rekabeti 

teĢvik eden ödüller bireyci kültürlerde baĢarı getirirken aksine toplulukçu kültürlerde etkili 

olamamaktadır (Neelankavil ve diğerleri, 2000). Bu konuda yapılan araĢtırmalardan birisi 

de Earley’in (1989) toplumsal aylaklık ve toplulukçuluk boyutu ile ilgili yaptığı 

karĢılaĢtırmadır. Toplumsal aylaklık olarak çevirebileceğimiz bu kavram birey yerine grup 

olarak çalıĢan kiĢilerde görülen performans düĢüklüğüdür. Bu araĢtırma toplulukçuluğun 

yüksek olduğu Çin’de Amerikalılara göre daha az toplumsal aylaklığa rastlandığını ortaya 

çıkarmıĢtır.  

 

GLOBE çalıĢmasının oluĢturduğu modele göre toplumsal kültürün parçaları olan 

değerler ve pratikler her ne kadar örgütsel kısıtlar söz konusu olsa da örgütsel kültürün 

parçası olan değerler ve pratikleri etkilemektedir (House, 2004). GLOBE çalıĢmasına göre 

tüm dokuz kültür boyutunda toplumsal kültür örgütsel pratikler üzerinde etkili olmaktadır. 

AnlaĢıldığı üzere toplumsal özellikler örgütlerin özelliklerini etkileme potansiyeline 

sahiptir. Bunun sonucu olarak aynı toplum içindeki örgütlerin birbirlerine benzer olduğu ve 

aynı zamanda örgütsel düzey benzerliklerin toplumsal düzey köklerden kaynaklandığı 

öngörülebilir (Dickson ve diğerleri, 2004).  

 

Görüldüğü üzere örgüt kültürü üzerinde toplumsal kültürün önemli bir etkisi 

bulunmakta, farklı toplumlardaki örgütlerin kültürleri arasında toplumlar arası kültür 

farklılıklarına benzer farklılıklar bulunmaktadır. Toplumlar arasındaki farklılıkların 

anlatılmasının yöntemlerinden birisi de toplumsal kültür kümelerinden yararlanılmasıdır. 

Bundan sonraki bölümde araĢtırmada toplumlar arasındaki kültürel farklılıkların 

gösterilmesinde kullanılan toplumsal kültür kümeleri ve bu kümelerin yazında kullanımı 

ile ilgili bilgi verilmiĢtir.  

 


 17 

 

1.4.3. Toplumsal Kültür Kümeleri 

Toplumlar arasındaki kültürel farklılıkları göstermenin en kolay yollarından birisi 

toplumsal kümelerdir. Böylece bir toplum için bulunan sonuçların hangi toplumlar için 

genellebileceği ve toplumların hangi toplumlara benzediği bilinebilecektir (Ronen ve 

Shenkar, 1985). Kültürel kümeler toplumsal farklılıklara ek olarak kültürel benzerlikleri de 

ortaya sermektedir.  

 

Toplumlar coğrafi yakınlık, etnik sermaye ve dinsel – dilsel ortaklık gibi üç ayrı 

nedenle birbirlerine benzerlik gösterebilmektedirler. Toplumlar arasındaki bu tür 

benzerlikler ve farklılıklar da toplumsal kültür kümeleri ile ortaya konulmaktadır. Coğrafi 

yakınlık, etnik sermaye ve dinsel – dilsel ortaklık gibi üç ayrı yöntem ile ülkeler 

kümelenmektedir. Bunların arasında coğrafya uzun zaman boyunca kültürler arası farklılığı 

en çok etkileyen faktör olarak kabul edilmiĢtir. Coğrafya insanlar arasında iliĢki 

kurulmasını fiziksel topolojiler sayesinde etkileyebilmekte, mevsimsel etkiler insanların 

amaçlarında farklılıklar olmasını sağlayabilmekte, doğal kaynaklar ise toplumların iktisadi 

geliĢimine Ģekil verebilmektedir. Her ne kadar bölgedeki iklim ve coğrafi yapı, insanların 

amaçlarını, yaĢam tarzlarını, refah durumlarını Ģekillendirse de, kültürlerin yayılması 

coğrafi etkenlere ek çeĢitli faktörlerden de etkilenmektedir. Bu etkenlerden birisi olan 

kitlesel göçler (Portes ve Zhou, 1994), coğrafi sebeplerle doğan kültürü, coğrafyadan 

bağımsız olarak dünyanın çeĢitli yerlerine taĢıyabilmektedir. Ġngiltere’den Güney Afrika 

Cumhuriyeti, Avustralya ve Amerika BirleĢik Devletleri’ne yapılan kitlesel göçler kültürün 

taĢınmasına uygun birer örnektir (Ronen ve Shenkar, 1985). Nasıl farklı coğrafi bölgede 

olan toplumlar arasında kültürel benzerlikler varsa, aynı refah seviyesinde ve coğrafi 

bölgede olunmasına rağmen dilsel ve dinsel geçmiĢ de toplumları birbirinden farklı 

kılabilmektedir. Bu yöntemlere ek olarak ekonomik geliĢmiĢliğin de bir kümeleme 

yöntemi olarak kullanılabileceği inancı olmasına rağmen (Boyacıgiller ve diğerleri, 1996; 

Kerr ve diğerleri, 1960), bu görüĢ tüm araĢtırmacılar tarafından kabul edilmemektedir 

(Ardichvilli ve Gasparishvili, 2001; Gupta ve Hanges, 2004; Hofstede ve Hofstede, 2005; 

Ralston ve diğerleri, 1997; Rosenzweig ve Singh, 1991).  

 

Farklı araĢtırmacılar farklı toplumları yukarıdaki sözü geçen yöntemlere göre 

kümelemiĢlerdir. Ronen ve Kraut (1977) 15 ülkede 4.000 teknisyeni kapsayan 

çalıĢmalarında 15 iĢ amacını dinsel ve dilsel temellere dayandırarak oluĢturdukları kümeler 


 18 

 

ile ölçmüĢtür. ÇalıĢmalarında Anglo, Germen, Ġskandinav, Latin Avrupa, Latin Amerika 

kümelerini kullanmıĢlardır. Hofstede’nin (1980) çalıĢmasında da din, dil ve coğrafya ulusal 

gruplamalar için kullanılmıĢtır. Hofstede geliĢtirdiği dört kültürel boyutla 40 ülkeyi 

hiyerarĢik olarak kümeleyebilmiĢtir; Ġskandinav ülkeleri, Anglo, Germen, Yakın Doğu, az 

geliĢmiĢ Asya, çok geliĢmiĢ Asya, az geliĢmiĢ Latin ve çok geliĢmiĢ Latin kümeleridir. 

Japonya ise çok geliĢmiĢ Asya’dan ayrı durmaktadır. Schwartz (1992) da aynı Ģekilde 

belirlediği yedi kültürel düzeyi ülke sonuçlarına göre analiz etmiĢtir. Aynı gruplar iki 

analizde de seçilmektedir; Batı Avrupa, Anglo, Doğu Avrupa, Ġslam, Doğu Asya, Latin 

Amerika ve Japonya. Ronen ve Shenkar’ın (1985) yaptığı araĢtırma çeĢitli yönleri ile 

toplumlar arasında farklılıklar olmasına rağmen iĢin amacı ve önemi, yönetsel - örgütsel 

değiĢkenler ile iĢ rolü ve kiĢiler arası yönelimlerde dilsel, dinsel ve coğrafi kümeleĢmeler 

olduğunu göstermiĢtir. Smith ve diğerleri (1996) de iki boyutta 43 ülkeyi iĢaretlemiĢlerdir. 

Bu ülkeler Doğu Avrupa, Kuzey Avrupa, Uzak Doğu, Latin ve Anglo alanlarında 

kümelenmiĢlerdir.  

 

Kültürel kümeleme çalıĢmalarında değiĢik örneklemlerden faydalanılması nedeni 

ile farklı toplumsal kümeler oluĢmaktadır. Örneğin kimi çalıĢmalarda (Griffeth ve 

diğerleri, 1980; Haire ve diğerleri, 1966; Hofstede, 1976; Ronen ve Kraut, 1977; Sirota ve 

Greenwood, 1971) kümelemeye doğu yarımküreden hiçbir toplum katılmamıĢken kimi 

çalıĢmalarda (Badawy, 1979; Redding, 1976) ise sadece doğu yarımküreye odaklanılmıĢtır. 

Bu nedenle çalıĢmalara katılan ülkelerden dolayı oluĢan toplumsal kümeler arasında 

farklılık  görülebilmektedir. Çok sayıda farklı kültürel kümeden toplumun bir araya 

getirildiği çalıĢmalardan birisi de GLOBE çalıĢmasıdır (House ve diğerleri, 2004). Bu 

çalıĢmada 62 toplum kültürel kümeleme analizine tabi tutulmuĢtur.. GLOBE çalıĢması 62 

ülkeyi coğrafya, dil, din ve tarihlerine göre 10 farklı kümede toplayabilmiĢtir. Bu kümeler 

Tablo 2’de gösterilmiĢtir.  

 


 19 

 

Tablo 2. GLOBE toplumsal kümeleri 

Anglo 

Avustralya 

Kanada 

Ġngiltere 

Ġrlanda 

Yeni Zelanda 

Güney Afrika 

(Beyaz) 

Amerika BirleĢik 

Devletleri 

Latin Avrupa 

Fransa 

Ġsrail 

Ġtalya 

Portekiz 

Ġspanya 

Ġsviçre (Fransızca) 

Kuzey Avrupa 

Danimarka 

Finlandiya 

Ġsveç 

Germen Avrupa 

Avusturya 

Almanya (Federal 

Almanya) 

Almanya (Doğu 

Almanya) 

Hollanda 

Ġsviçre 

Doğu Avrupa 

Arnavutluk 

Gürcistan 

Yunanistan 

Macaristan 

Kazakistan 

Polonya 

Rusya 

Slovenya 

Latin Amerika 

Arjantin 

Bolivya 

Brezilya 

Kolombiya 

Kosta Rika 

Ekvator 

El Salvador 

Guatemala 

Meksika 

Venezüella 

Sahara Altı Afrika 

Namibya 

Nijerya 

Güney Afrika 

Cumhuriyeti (Siyah) 

Zambiya 

Zimbabwe 

Orta Doğu 

Türkiye 

Mısır 

Fas 

Katar 

Kuveyt 

Güney Asya 

Hindistan 

Endonezya 

Ġran 

Malezya 

Filipinler 

Tayland 

Konfüçyüsçü Asya 

Çin 

Hong Kong 

Japonya 

Singapur 

Güney Kore 

Tayvan 

  

Kaynak: Gupta, V., ve Hanges, P. J. 2004. Regional and climate clustering of societal clusters. R. J. House, 

P. J. Hanges, M. Javidan, P. W. Dorfman ve V. Gupta (Der). Culture, leadership, and organizations: the 

GLOBE study of 62 socities: 178 – 218. California: SAGE. 

 


 20 

 

OluĢturulan bu 10 farklı kümenin (Latin Amerika, Anglo, Latin Avrupa, Kuzey 

Avrupa, Germen Avrupa, Konfüçyüsçü Asya, Sahra Altı Afrika, Orta Doğu, Güney Asya 

ve Doğu Avrupa) deneysel geçerlilikleri de ayrıĢtırma analizi ile test edilmiĢtir. 62 

toplumdan 59’unun, (Kosta Rica ve Guatemala hariç) varsayıldıkları kümelerin içinde 

bulunduğu ortaya çıkmıĢtır.  

 

OluĢturulan bu kültürel kümeler çeĢitli çalıĢmalarda bağımsız değiĢken olarak 

kullanılmıĢtır. Örneğin Peterson ve diğerlerinin (1995) 21 ülkeyi karĢılaĢtırdıkları rol 

çatıĢması çalıĢmasında Hofstede’nin (1983) ülke sonuçları kullanılmıĢtır. Buna benzer 

birçok çalıĢmada Hofstede’nin (1980) aynı anda iki kültürel boyuta dayanan ülke 

karĢılaĢtırması kullanılmıĢtır. Peretz ve Fried’ın (2008) örgütlerdeki performans 

değerlendirme ve ulusal kültür arasındaki iliĢkiyi inceleyen araĢtırmalarında ise, bağımsız 

değiĢken olarak GLOBE sonuçları kullanılmıĢtır. Bu çalıĢmada da kümeler arasındaki 

kültürel farklılıkları ve küme içinde kültürel benzerliklerin sağlandığını göstermesi nedeni 

ile GLOBE toplumsal kültür kümelerinden yararlanılmıĢtır.  

 

ÇalıĢmanın bundan sonraki bölümünde araĢtırmanın nesnesi olan çok uluslu 

örgütler hakkında bilgi verilecek ve bu örgütlerin kültürleri üzerine odaklanılacaktır.  


 21 

 

2. ÇOK ULUSLU ÖRGÜT KÜLTÜRÜ  

 

Çok uluslu örgütlerin kültürünün yerel örgütler ile aynı özellikler taĢıyacağını 

düĢünmek hatalı olacaktır. Bu örgütler yapıları gereği birçok toplumda faaliyet 

gösterdiklerinden toplumsal kültür ile olan etkileĢimleri yerel örgütlere göre daha karmaĢık 

olacaktır. Bunun anlaĢılabilmesi için çok uluslu örgüt kültürünün özel olarak 

değerlendirilmesi faydalı olacaktır.  

 

2.1. Çok Uluslu Örgüt 

 

ġirketin üretimini kurulu bulunduğu ülkenin sınırlarının ötesinde yapmak üzere ana 

merkezinin dıĢındaki ülkelerde üretim tesisi kurması veya mevcut üretim tesislerini satın 

alması veya sermayesini arttırarak kendine bağlı bir Ģirket durumuna getirmesi olan dıĢ 

yatırım son yıllarda dünya ekonomisinde gittikçe önem kazanmaya baĢlamıĢtır. Doğrudan 

dıĢ yatırımlar ile çok uluslu örgütler arasında da yakın bir iliĢki vardır çünkü bu 

yatırımların büyük bir oranı dünya çapında faaliyette bulunarak karlılıklarını maksimize 

etmeyi amaçlayan çok uluslu örgütler tarafından yapılmaktadır. Ortak politikalara izin 

veren, ana merkezin denetimi altında farklı ülkelerde faaliyet gösteren, kaynakları 

paylaĢan, kontrol Ģekilleri ile birbirine bağlı olan çok uluslu örgütler ileri üretim 

teknolojileri ve yönetim bilgileri kullanarak yabancı ülkelerde yatırım yapmaktadırlar.  

 

Dünya 2009 Yatırım Raporu’na göre dünya üzerinde 82.000 çok uluslu örgütün 

810.000 Ģubesi vardır. Bu örgütlerde çalıĢan kiĢi sayısı ise yaklaĢık 77 milyondur ve bu 

örgütler tarafından yapılan ihracat toplam ihracatın üçte birini oluĢturmaktadır. Türkiye’de 

ise bu örgütlerin 21.079 Ģubesi bulunmaktadır.  

 

Bartlett ve Ghoshal (1989) çalıĢmalarında çok uluslu örgütlerin tipolojisini 

oluĢturmuĢ, çok uluslu örgütlerin bu yapılardan uygun olanı hangi faktörlere göre 

seçtiklerini belirtmiĢlerdir. Bu faktörler stratejik taleplerin yetenekler ile eĢleĢtirilmesi ve 

bilginin önemi derecesidir. GeliĢtirdikleri tipolojide üç örgütsel formdan uygun olanını 

bulmak için bazı kriterlerin kullanılmasının nihai çözümü vermese de faydalı olacağını dile 

getirmiĢlerdir; kapasite ve varlıkların konfigürasyonu, denizaĢırı faaliyetlerin rolü, bilginin 

geliĢimi ve yayılımı. Bu kriterler ıĢığında örgütleri çok uluslu, küresel ve uluslararası 


 22 

 

olarak değerlendirmiĢlerdir. Her ne kadar bu çalıĢmada, farklı ülkelerde faaliyet gösteren 

örgütlere çok uluslu örgüt denilecek olsa da Bartlett ve Ghoshal’ın (1989) tipolojisinin 

bilinmesinde de fayda vardır.  

 

 Çok uluslu örgütler  

o Ademi merkezi ve Ģube olarak kendine yeten 

o Yerel fırsatları değerlendiren 

o Bireysel birimler içinde bilgi üretebilen 

 Küresel örgütler 

o Merkezi ve küresel ölçekte 

o DenizaĢırı faaliyetleri merkezi pratiklerin uygulama yeri olarak gören 

o Merkezlerde bilgi üreten 

 Uluslararası örgütler ise  

o Sadece sermaye, teknoloji gibi çekirdek rekabetçi kaynakları merkezi,  

o Diğer kaynakları ademi merkezi olan,  

o Merkezindeki yapıyı Ģubelere adapte edebilen ve  

o Merkezde bilgi üretip bunu transfer eden örgütlerdir.  

 

Öte yandan çok uluslu örgütleri sadece koordineli ve kontrollü aktivitelerden oluĢan 

teknik iliĢkiler ve sınır değiĢimlerinin karmaĢık ağında olan sistemler olarak düĢünmek 

yeterli olmamaktadır. Bunun yanında modern örgütün tanımından yola çıkarak içlerinde 

bulundukları daha büyük toplumsal süreçler, kurumlar ve kültür kavramlarına iliĢtirilmiĢ 

yükselen sistemler olarak kabul etmek gerekmektedir (Meyer ve diğerleri, 1980). Çok 

uluslu örgütler birkaç farklı sebepten dolayı örgütsel çalıĢmalar için uygun araĢtırma sahası 

olmaktadır. Bunlar çok uluslu örgütlere has fenomenlerin çözülmesi, varolan teorilerin 

geçerliliğinin kanıtlanması, geniĢletilmesi ve yeni teorilerin geliĢtirilmesidir (Roth ve 

Kostova, 2003). Çünkü çok uluslu örgüt heterojen ve karmaĢık bir çevre sunmaktadır. 

Gerek kurumsal, gerek kültürel, gerekse ekonomik çevre yönünden farklılıklar sunan çok 

uluslu örgütler aynı zamanda farklı yönetim sistemleri ile yönetilen içsel birimleri de 

içinde barındırmaktadır.  

 

Ayrıca örgütsel düzeyde sunduğu kültürel çeĢitlilik de önemli bir saha olarak 

karĢımıza çıkmaktadır. Çok uluslu örgütler çok sayıda farklı kültürü barındıran 


 23 

 

toplumlarda faaliyet göstermektedirler. Farklı kültürlerin karĢılaĢması durumunda kültürel 

değiĢim süreci yaĢanmaktadır. Bir sonraki bölümde çok uluslu örgüt içindeki bu 

kültürleĢme süreci ele alınmıĢtır. 

 

2.2. Kültürleşme  

 

Ġnsanları geldikleri kültür ne kadar etkiliyor olsa da sosyal psikolog Floyd 

Allport’un (1934) yaptığı çalıĢmaya göre yeni bir kültüre dahil olmak ve grup içi etkileĢim 

kiĢilerin davranıĢlarında önemli bir yer tutmaktadır. Niceliksel çalıĢmalarda da görüldüğü 

üzere trafik kurallarına uymak, iĢe zamanında gelmek gibi bireysel tavırlar bile büyük 

oranda kiĢinin baĢkaları ile kurduğu iliĢkilerden etkilenmektedir (Allport, 1934). KiĢiler bir 

gruba üye olduğu zaman; bu ister bir suç örgütü ister politik grup veya iĢyeri olsun, 

hareketlerinde değiĢiklikler gerçekleĢmektedir. Bireyin iradesi üzerindeki değiĢim ve baskı 

ne kadar fazla ise gruptan o derece fazla etkilenmekte; grup içinde değerin paylaĢılma 

düzeyi artıkça ve inanç, grubun fonksiyonunda ne kadar önemli bir yer tutuyorsa sosyal 

baskı derecesi de buna paralel güçlenmektedir.  

 

Kültürel elemanların yayılması sonucu oluĢan bu değiĢim süreci kültürleĢme olarak 

kavramsallaĢtırılmaktadır (Berry, 1980).  KültürleĢme kavramına göre gruptan farklı 

değerlere sahip birey üzerinde veya birbirinden farklı iki grup arasında birinci elden ve 

sürekli, değiĢen kültür kalıpları sonucu değiĢim oluĢmaktadır (Redfield ve diğerleri; 1936). 

Kültürel değiĢkenler sonucu oluĢan psikolojik çıktılar grubun ve bireyin hareketlerini 

değiĢtirir duruma gelmektedir. Örneğin örgütlerde meydana gelen kiĢisel iĢ deneyimleri 

kiĢilerin çalıĢma değerlerini etkileyebilmektedir (Berry ve Sam, 1997; Feldman, 1981). 

Kuralcı davranıĢların öğrenilmesi, örgütün bireyi olarak ondan beklenen değerler gibi iĢ 

bağlantılı bu değiĢimler; örgütsel sosyalleĢme olarak tanımlanmaktadır. Örgüt üyelerinin 

öğrenme süreci sadece somut ve kodlanmıĢ bilgileri içermemekte değerler de aynı 

öğrenme sürecinin bir parçası olmaktadır (Jaeger, 1983). Ampirik çalıĢmalara göre kiĢinin 

kariyeri boyunca sıklıkla bu sosyalleĢme süreci yaĢanmaktadır (Weiss, 1978). Örneğin bir 

fabrika iĢçisi diğer iĢçilerin ne kadar çalıĢtığını gözlemleyerek bu standartların dıĢına 

çıktığı üzerinde oluĢacak baskıyı fark edecek ve hareketlerini buna göre Ģekillendirecektir 

(Gouldner ve Gouldner, 1963). 


 24 

 

Çok uluslu örgütlere bakıldığında benzer etki yerel çalıĢanlar üzerinde görülecektir. 

Yerel çalıĢanlar kültürel etkileĢim sonucu merkez örgüt kültüründen yeni değerler 

almaktadırlar (Selmer ve De Leon, 1996). Toyne’nin (1976) kiĢisel değerler üzerinde 

yaptığı araĢtırma yerel Ģirketlerde çalıĢan Amerikalı yöneticiler ile yerel Ģirketlerde çalıĢan 

Meksikalı yöneticiler arasında belirgin değer farklılıkları olmakla birlikte; Meksika’da 

Amerikan çok uluslu örgütlerinde çalıĢan Meksikalı yöneticilerin her iki gruptan da farklı 

olduğunu göstermiĢtir. AraĢtırmanın en ilgi çekici yanı ise bu kiĢilerin içsel kontrol, 

liderlik, bilgi paylaĢımı ve katılımcı yönetim konularında aldıkları sonuçların yerel 

örgütlerde çalıĢan Meksikalı ve Amerikalı yöneticilerin tam arasına düĢmesidir. Lee ve 

Barnett’in (1997) yaptıkları çalıĢmada da çok uluslu örgütlerdeki birleĢtirici etki 

görülmektedir. ÇeĢitli kavramların algılanmasını ölçtükleri çalıĢmalarında Tayvanlı, Japon 

ve Amerikan bankaları arasında farklılıklar bulmalarına rağmen Tayvan’daki Amerikan 

bankaları ile Tayvan’daki Tayvan bankaları arasında düĢük farklılıklar bulmuĢlardır. 

Hofstede ve diğerleri (1990) tarafından yapılan araĢtırmada da bunu destekleyen sonuçlar 

ortaya çıkmıĢtır. Çok uluslu örgütlerin merkez çalıĢanları ile yapılan derinlemesine 

mülakatlarda Ģube çalıĢanlarının değerlerinde değiĢme olduğu Ģeklinde görüĢ bildirildiği 

ortaya çıkarılmıĢtır.  

 

Değerlerdeki bu değiĢimin arkasında çeĢitli nedenler yatmaktadır. ÇalıĢmanın 

bundan sonraki bölümünde kültürleĢmeyi oluĢturan bu etkenlere yer verilmiĢtir.  

 

2.2.1. Sosyal Ağlar 

Örgütsel kültürün tutarlılığında etkili olan bir kavram, sosyal ağ teorisidir. Bu 

bakıĢa göre örgütler iliĢkilendirildikleri sosyal ağlardan etkilenmekte ve bu sosyal ağların 

içlerinde bulunan aktörlerin tavır ve seçeneklerine kısıtlar gelmektedir (Burt, 1987). Yerel 

örgütlerde bu ağı endüstrideki diğer örgütler oluĢturmakla beraber çok uluslu örgütlere 

bakıldığında ise bu sosyal ağın önemli bir kısmını genellikle aynı örgütün diğer ülkelerdeki 

Ģubelerinin oluĢturduğu görülmektedir.  

 

Bu teoriye göre kısıtların sebebi yakınlık derecesi (kohezyon) mekanizmasıdır 

(Burt, 1987). Yakınlık derecesine göre diğer kiĢiler ile kurulan doğrudan temaslar 

toplumsal yapılanmıĢ algılara neden olmaktadır (Ibarra ve Andrews, 1993). Kurulan 

iliĢkinin yoğunluğu ve çokluğu paylaĢılan değerlerin transferini kolaylaĢtırmaktadır. 


 25 

 

Eğitim, yenilik faaliyetleri ve en iyi uygulamaların (best practices) paylaĢılması ile artan 

uyum grupların sınırlarını belirlemekte ve bu sınırlar içinde paylaĢılan değerler ve 

uygulamaların oluĢmasına neden olmaktadır (Levine ve Moreland, 1990). Her ülkedeki 

departmanın bağlı olduğu merkez ülkedeki departman yöneticileri en iyi uygulamaları 

sadece değerlendirmekle kalmamakta, oluĢturulan ağlar ile yüksek oranlı ve hızlı bilgi 

paylaĢımı sonucunda diğer ülkelerle bu uygulamaları paylaĢır hale gelmektedirler (Dickson 

ve diğerleri, 2004). Bu etkenler sonucu farklı toplumlarda olsalar bile aynı sosyal ağı 

paylaĢan örgütler arasında benzer kültürler oluĢabilmektedir. 

 

2.2.2. Yapısal Denklik 

Yapısal denklik bakıĢ açısına göre örgütteki aktörün aynı ağ içerisindeki bir baĢka 

aktör ile benzer role sahip olması Ģubelerin birbirlerine benzemesine neden olmaktadır. 

Çünkü aynı rollere sahip bu aktörlerden birisi kendisini diğerlerinden farklılaĢtıracak bir 

yeniliğe giderse, bu yeniliğe adapte olmayanlar üzerinde, oluĢması mümkün negatif 

karĢılaĢtırmayı engellemek adına baskı oluĢacaktır (Burt, 1983). Bu denklik bakıĢ açısına 

göre de aralarındaki rekabet sonucu benzer roller ve kalıplar sergilemeye baĢlayan aktörler 

bu fırsatların ve koĢulların yönetimi için benzer davranıĢlar sergilemeye baĢlayacaklardır 

(Dickson ve diğerleri, 2004).  

 

Güler ve diğerleri (2002) yapısal denklik kavramı yerine ağlardaki eĢdeğerlik 

kavramını kullanmıĢlardır. Ağlardaki eĢdeğerlik (equivalence in networks) öğrenme ve 

rekabetçi taklit için bir çeĢit kaynak oluĢturmaktadır. Bu sosyal ağın üyeleri arasındaki 

uygulamaların yayılmasında rekabetçi sebepler önemli oranda etkili olmaktadır. Böylelikle 

hiç risk alınmadan veya minimum risk alınarak daha önce baĢarıya götürmüĢ uygulamalar 

tekrar edilmektedir.  

 

Yapısal eĢdeğerlik iki Ģekilde olabilmektedir. Aynı kaynaklara bağlı ve birbirlerinin 

ikamesi olan aktörler arasındaki rekabet aynı sosyal sistemin içindeki bu iki aktör 

arasındaki taklidi tetiklemektedir (Burt, 1987). Diğer bir durum ise yapısal eĢdeğer iki 

aktör üçüncü tarafların bağlarından dolayı da benzer davranıĢ kalıpları 

sergileyebilmektedir. Yani iki aktör de aynı bağ ile üçüncü tarafa bağlı ise sistemin diğer 

üyelerini benzer Ģekilde etkilemeye çalıĢmaktadırlar. Böylece üçüncü taraf ikisi arasında 

çevresel etki yaratmakta benzer davranıĢ kalıplarına neden olmaktadır (Mizruchi, 1993).  


 26 

 

Güler ve diğerleri (2002) yapısal eĢdeğerlik yerine alternatif yorumlaması olan rol 

eĢdeğerliği kavramını rekabetçi taklit için kullanmayı tercih etmiĢlerdir. Rol eĢdeğerliğine 

sahip iki aktör üçüncü taraflar ile benzer iliĢkiler kurmaktadırlar. Bu iliĢki tavsiyeye, 

bilgiye, sosyalleĢmeye dayanabildiği gibi maddi nedenlere de dayanabilmektedir. Bu 

sosyal yapı içinde benzer rol sergileyen aktörler aynı sosyal yapı içinde birbirlerinin 

ikamesi olduklarından rekabetçi nedenlerden dolayı benzer davranıĢlar da sergilemeye 

baĢlamaktadırlar (Burt, 1990, Güler ve diğerleri, 2002; Mizruchi, 1992, Mizruchi, 1993, 

Winship ve Mandel, 1983).   

 

Tüm bu süreçlerdeki bilgi transferine sadece iĢ bilgisi değil, uygulamanın 

arkasındaki kültür bilgisi eklenmektedir (Dickson ve diğerleri, 2004).  

 

2.2.3. Uygulamaların Transferi 

Çok uluslu örgütler Ģubelerinin ilk kuruluĢ aĢamasından itibaren süreçlerini tekrar 

etme yoluna gitmektedirler (Rosenzweig ve Singh, 1991). Bu örgütler uygulamaların yerel 

çalıĢanlar tarafından oluĢturulmasını beklememekte, onun yerine merkezden ithal 

etmektedir. Bunun en önemli sebebi ise tüm farklılıklara rağmen örgüt içinde paylaĢtıkları 

pratiklerin örgütü bir arada tutmasıdır (Hofstede ve Hofstede, 2005). Bu pratiklerin 

taĢınması teknik fayda sağladığı gibi sembolik faydalar da sağlamaktadır (Kostova, 1996). 

Teknik açıdan Ģubenin performansını olumlu yönde etkileme, belirsizliği azaltma, bireysel 

hareketlerin tahmin edilebilirliğini yükseltme, örgütün tutarlı politika ve prosedürleri 

uygulamak istemesi (Rosenzweig ve Nohria, 1994) amaçlanmakta iken, sembolik açıdan 

değerlere, sembollere ve normlara dayalı belirli tavır ve davranıĢları özendirme 

amaçlanmaktadır. Teknik amaç verimliliğe hizmet etmekte iken, sembolik amaç hareket 

kalıpları sayesinde değerlere meĢruiyet yüklenmek istenmesidir (Kostova, 1996).  

 

Uygulamaların transferine örnek verilmesi bu sürecin kültürleĢmede oynadığı rolü 

göstermesi açısından önemlidir. Schein’ın (2001) yaptığı niteliksel çalıĢmaya göre Digital 

Equipment Corp. (DEC) tüm dünyadaki birimlerini merkezdeki fiziksel yapılarından 

çalıĢan uygulamalarına, toplantıların yapılıĢ tarzından örgüt üyelerinin kiĢisel özelliklerine 

kadar örgüt ile ilgili birçok konuyu aynı kılmaya çalıĢmaktadır. Örneğin örgüt üyelerinin 

herbirinin güçlü bireysellik, bağımsızlık ve bireysel iĢ yapıĢ stillerini oluĢturabilmesine 

fırsat tanımaktadır. Örgütün Fransa Ģubesinde yapılan görüĢmede insan kaynakları 


 27 

 

yöneticisi, Fransız kültürüne ters olarak örgütte kendi iĢi tanımını kendisinin yapmasının 

istendiğini belirtmiĢ, alıĢık olmadığı bu durum karĢısında çalıĢma arkadaĢlarından yardım 

istediğinde de kimsenin bu konuda kendisine yardımcı olmadığını, üstlerinin ise kendi iĢi 

tanımını kendisinin yapması gerektiği ve bu yüzden onu iĢe aldıklarını söylediklerini 

bildirmiĢtir. Fransa’daki geleneksel örgüt kültüründen farklı olan bu duruma insan 

kaynakları yönetici ilk baĢta alıĢamamıĢ olmasına rağmen, kültürleĢme sonucunda 

değerlerinde değiĢim yaĢanmıĢ ve artık hiçbir Fransız örgütü için çalıĢamayacağını 

söylemiĢtir (Schein, 2001). Benzer uygulama transferi 1997 yılında Amerikalı Merrill 

Lynch’in Ġngiliz Mercury Asset’i satın almasında da yaĢanmıĢtır. Amerikalı Merrill Lynch, 

Ġngiliz örgütteki nesillerden beri devam eden hiyerarĢik düzeni kırmak ve gayri resmi, 

agresif ve giriĢimci özelliklerini satın aldığı örgüte transfer edebilmek için kültürel 

değiĢime sebep olacak “Free Friday” uygulamasını baĢlatmıĢtır (Earley ve Mosakowski; 

2004). 

  

Yukarıdaki örneklerde de olduğu gibi örgütsel kültürün etkileri öncelikle ve yüksek 

oranda kültürün dıĢ halkaları olan davranıĢlar üzerinde görülmektedir (Schein, 1992). Bu 

katmansal değiĢim sonucu aynı birimin üyeleri benzer davranıĢları paylaĢmakta, bu 

davranıĢlar da normlar haline gelmeye baĢlamakta ve zamanla değerlere dönüĢmektedir. 

DavranıĢları değiĢen insanların akılsal programlamaları da değiĢmektedir (Hofstede, 1980). 

Ġçsel ve dıĢsal farklılıklar gözetilmeksizin yeni operasyonlar için merkezdeki 

kurumsallaĢmıĢ bilgi ve uygulamaların gönderilmesi ile, bu uygulamalara uygun kültür de 

diğer birimlere taĢınmaktadır (Beechler ve Yang, 1994). 

 

2.2.4. Kültürel Kontrol Mekanizması  

Çok uluslu örgütlerde iki çeĢit kontrol mekanizması kullanılmaktadır. Bunların 

birincisi açıkça görülen ve bilinen bürokratik kontroldür. Resmi ve kurallara dayalı bu 

kontrol mekanizmasında örgüt üyelerinin seçimi, eğitimi ve takibi çeĢitli kurallara 

bağlanmıĢtır. Diğer bir yöntem ise kültürel kontroldür (Jaeger, 1983). Çok yüksek 

maliyetlere neden olmasından dolayı maliyet odaklı örgütlerin kaçındığı kültürel kontrol 

yöntemi (Baliga ve Jaeger, 1984) tüm yüksek maliyetine rağmen bazı çok uluslu örgütler 

tarafından tercih edilmektedir. Bazı örgütler doğrudan gözlemlemek, raporlamak ve 

performans değerlendirme gibi bürokratik kontrol yöntemlerinin yanı sıra ikincil bir 

kontrol mekanizması kurmanın uzun dönemde daha az maliyetli olduğunu varsaymaktadır 


 28 

 

(Selmer ve De Leon, 1996). Çünkü bu sayede merkez örgütün arzuladığı davranıĢlara 

kılavuzluk edecek değerler içselleĢtirilecek (Selmer ve De Leon, 1996) ve sosyal baskı 

sonucu performans korunacak ve artırılacaktır (Jaeger, 1983).  

 

Çok uluslu örgütler çeĢitli yöntemlerle Ģubeleri üzerinde kültürel kontrol 

sağlamaktadır. Jaeger’ın (1993) ortaya attığı “Z tipi” örgütlerde uzun dönemli istihdam, 

ortak karar verme, bireysel sorumluluk, yavaĢ ilerleme ve terfi, uzmanlaĢmıĢ kariyer 

imkanları ve çalıĢanların ailesine bakım gibi yöntemler kültürel kontrol amaçlı 

kullanılmaktadır. Bu örgütler gayriresmiliğe dayanmakta, örgütsel kültüre dayalı örtülü 

kontrol mekanizmaları bulunmakta ve bu tür kontrol mekanizmalarını da yurtdıĢı 

Ģubelerine taĢımaktadırlar. Yöneticiler arası paylaĢılan değerlerin yaratılmıĢ olması resmi 

kontrol yöntemlerinin azalmasına neden olmaktadır. Bu tür bir stratejiyi sağlıklı bir Ģekilde 

kullanabilmek için örgütlerin yabancı yöneticileri kullanması, onlara yoğun bir eğitim ve 

sosyalleĢme imkanı sunması gerekmektedir. Z tipi örgütün örgütsel kültürü çok güçlü 

olmakta ve uzun süreli istihdam ederek kültürünü aĢıladığı yöneticileri merkez ve Ģube 

arasında taĢıyıcı görevi görmektedirler.  

 

Kültürel kontrolün iĢlevini sürdürebilmesi için Ģubede örgütsel kültürün kurulması 

ve korunması gerekmektedir (Jaeger, 1983). Bunun için de genellikle çok uluslu örgütler 

kendi kurumsal kültürlerini kontrol, koordinasyon ve entegrasyon için teĢvik etmekte 

(Schneider, 1988) ve yabancı ülkede de kendilerininkine benzer fiziksel iĢ ortamının 

benzerini yapılandırmaktadırlar (Selmen ve De Leon, 1996). Örneğin Singapur’da faaliyet 

gösteren Ġsveçli Ģirketler fiziksel çalıĢma ortamı özelliklerini bile Ģubelerine taĢımaktadır 

(Selmer ve De Leon, 1996). Kültürel kontrolün sonuçlarına bakıldığı zaman da beklenen 

etkinin oluĢtuğu görülebilecektir. Selmer ve Leon’un (1996) yaptığı çalıĢmaya göre 

Singapur’daki Ġsveçli örgütün yerli yöneticilerin iĢ değerleri kültürleĢme sonucu merkezi 

örgütün örgütsel kültüründen etkilenmekte ve Singapurlu yöneticilerin iĢ değerlerinden 

farklılık göstermektedir. Jaeger (1983) de çalıĢmasında çok uluslu örgütlerde kontrol 

mekanizmasını araĢtırarak örgütsel kültürün deniz aĢırı ülkelere bile gidebildiğini ortaya 

çıkarmıĢtır.  

 

Çok uluslu örgütlerde yöneticilerin transferi de kontrol amaçlı kültürleĢme için 

kullanılmaktadır. SosyalleĢen yöneticiler sözlü ve uluslararası bilgi ağları kurmaktadır 


 29 

 

(Edström ve Galbraith, 1977). Edström ve Galbraith’ın (1977) Unilever yönetim kurulu 

baĢkanından verdikleri örnekte yönetimsel, örgütsel veya müĢteriler ile ilgili problemlerin 

ortadan kaldırılabilmesi için birçok farklı kültürden yeteneğin bir araya gelmesini faydalı 

olacağı ama bu kiĢilerin de verimli olabilmeleri için ortak bir dil kullanmaları ve ortak bir 

kültürü paylaĢmaları gerektiğinin altını çizmiĢlerdir.  

 

2.2.5. Yöneticilerin Etkileri 

“Kusursuz Ģirketler büyük liderlerin değerlerini ve uygulamalarını 

içeren kültürler geliĢtirmekte ve paylaĢılan bu değerler ilk yol göstericiden 

sonra da yıllar boyu etkinliğini sürdürmektedir” (Peters ve Waterman, 1995; 

61). 

 

Örgüt kültürü üzerinde örgütün kurucusu, lideri ve yöneticileri benzer sırada öneme 

sahiptir (Dickson ve diğerleri, 2004). Öncelikle örgütün kurucuları tarafından oluĢturulan 

örgüt kültürü (House, 2004; Laurent, 1986; Schneider, 1987; Schein, 1992), etkisini yıllar 

boyunca sürdürmektedir. Kurucular rol modeli olma, sosyalleĢme ve iĢe alımdaki seçim 

yöntemleri ile kendilerinden daha alt düzeydeki liderleri de etkilemektedir (House ve 

diğerleri, 2002). Kurucular örgütsel hayatın ilerleyen dönemlerinde kendi değerlerine sahip 

yöneticileri iĢe almakta ve buna uygun bir kültür inĢa etmektedirler (Giberson ve Resick, 

2001). Böylece daha sonra gelen liderler de kurucunun etkisini devam ettirmekte 

(Schneider, 1987; Schein, 1992; Thompson ve Luthans; 1990) ve bu değer sistemine sadık 

kalmaktadırlar (Locke, 1991).  

 

Schneider’ın (1987) çekim (attraction), seçim (selection) ve yıpranma (attrition) 

süreçlerinden oluĢan ASA modelinde de kurucunun etkileri kendisini hissettirmektedir. Bu 

model, örgütte kiĢilerin davranıĢını belirleyen temel öğeyi benzer davranıĢlar gösteren 

örgüt üyeleri olarak görmekte, bu örgüt üyelerini de kurucuya dayandırmaktadır. Örgütsel 

yapı, teknoloji, süreçler ve kültürün sebebi olan bu davranıĢ biçimi, örgütün kurucusunun 

belirlediği amaçlar çerçevesinde Ģekillenmektedir. Çünkü ondan sonra geliĢtirilen tüm 

teknolojiler, yapılar ve kültür onun yarattığı çekirdek kadronun ürünüdür. Bu kadroyu 

oluĢturan kiĢilik ise kendileri ile benzer olarak algıladıkları ve algılandıkları örgüte katılan 

kiĢilerden oluĢmaktadır.  


 30 

 

Pettigrew (1979) çalıĢmasında kurucular dıĢında yöneticilerin de örgüt kültürü 

üzerindeki etkilerini ortaya çıkarmıĢtır. Bunun için de örgütleri zamansal bir süreçte 

izleyerek, geçmiĢ, bugün ve gelecek olarak devamlı bir sistem ortaya çıkarmıĢtır. Pettigrew 

(1979) yaptığı çalıĢmada, örgütün kurulduğu tarihten çalıĢmayı yaptığı güne kadarki 

bilgiyi toplayarak, bu bilgiyi her genel müdür değiĢikliğindeki yapısal değiĢiklikler ile 

karĢılaĢtırmıĢ ve aralarında bir iliĢki bulmuĢtur. Campbell (2004) da çalıĢmasında liderlerin 

örgüt kültürü üzerinde verimliliği artırmak için değiĢtirici güce sahip olduğunu 

belirtmektedir. Trice ve Beyer (1993) de liderin örgüt kültürü üzerinde örgüt kültürünü 

yaratmak, varolan örgüt kültürünü değiĢtirmek, farklı kültürleri bir örgütte birleĢtirmek ve 

varolan kültürü Ģekillendirip düzenlemek etkileri olduğunu söylemektedir.  

 

Yöneticiler örgüt kültürü üzerindeki etkilerini meĢru bazı güçler ile 

yapabilmektedirler. Yöneticiler bu etkiyi cezalandırma ve ödüllendirme gibi çeĢitli 

uygulamalarla, iĢe alım ve iĢten çıkarma gibi sosyal etkileĢimleri kontrol edebilme güçleri 

ile sağlamaktadırlar (Hofstede, 2000). Bu süreç sonunda yöneticilerin değer sistemlerinin 

örgüt içinde çalıĢanlar üzerinde de yansımaları olmaktadır. Çünkü kiĢilerin değerleri sabit 

değildir ve her ne kadar tüm değerler de değiĢim olmasa da kiĢilerin zaman içerisinde 

kendi değer ve tavırlarında değiĢim yaĢanmakta, özellikle geribildirim sonucu bu değiĢim 

hızlanmaktadır (Rokeach, 1974). Ayrıca ast – üst arasındaki modelleme yoluyla da 

sosyalleĢme gerçekleĢmekte, yabancı iĢ normları ve değerleri yerel örgüte taĢınmaktadır 

(Selmer ve De Leon, 1996).  

 

Yöneticiler aynı zamanda beklentileri ile de çalıĢanlarının değerleri üzerinde etki 

sahibi olabilmektedir. Örneğin yüksek sadakate değer veren yöneticiler çalıĢanlarından da 

birbirlerine karĢı olan sorumluluklarını yerine getirmelerini beklemekte veya yüksek güç 

mesafesi ve paternalizme değer veren yöneticiler ise güç delegasyonunu istememektedirler 

(Aycan ve diğerleri, 2000). Böylece; bu tarz değerler örgüt içerisinde cesaretlendirilmekte 

ve benzer değerler örgüt içerisinde kartopu etkisi ile büyümektedir. Bunun doğal sonucu 

olarak da örgüt içinde kiĢilik, değerler ve kültürün algılanıĢı gibi birçok boyutta 

homojenlik oluĢmakta (Schneider, 1987), örgüt içinde değer Ģemaları kronikleĢmektedir.  

 

Yöneticiler kültürel uygulamalar üzerinde önemli bir etkiye sahiptir (Hofstede ve 

diğerleri, 1990). Çünkü yöneticilerin ve liderlerin değerleri, örgüt üyesi olan çalıĢanların 


 31 

 

günlük uygulamaları haline gelmektedir. ÇalıĢanların değerleri değiĢmese de üst düzey 

yöneticilerinde oluĢabilecek değiĢiklikler oyunun kuralını ve dolayısıyla bu oyuna göre 

geliĢtirilecek taktikleri değiĢtirmektedir (Hofstede ve diğerleri, 1990). Weber’ın (1948) 

çalıĢmasında örgütsel otoritenin devamlılığı ile çalıĢanların karizmatik kuralları 

rutinleĢtireceği ve böylece kurucuların değerlerinin çalıĢanların davranıĢlarına olan etkisi 

açıklanmıĢtır. Kısaca lider örgüt formunu ve uygulamalarını etkilediği gibi örgütün 

kültürünü de etkilemektedir (Bass, 1985; Miller ve Droge; 1986; Schein, 1992). 

 

Örgütsel kültür üzerinde etkili olan bu yöneticilerin değerleri de hem örgütsel 

geriplanlarından (Earley ve Mosakowski, 2004) hem de kendi toplumsal kültürlerinden 

etkilenmektedir (Gelfand ve diğerleri, 2004, House ve diğerleri, 2002). Toplumsal kültür 

tarafından uygun görülen baskın kültürel normlar küresel lider davranıĢlarını etkilemekte, 

yöneticiler ve lider o kültürde olan lider davranıĢlarına göre hareket etmektedir (House ve 

diğerleri, 2002; Smith, 1997). Bir baĢka ifade ile liderin ve kurucunun değerleri de aslında 

büyük bir toplumun değer yansımalarıdır (Hanges ve diğerleri, 2000). 

 

Tüm bu bilgiler ıĢığında çok uluslu örgütlerin, Ģubelerine merkezden kurucu olarak 

veya önemli pozisyonlar için gönderdikleri yöneticiler sadece örgütün yapısal tasarımını ve 

örgütsel uygulamaların transferini sağlamakla (Rosenzweig ve Singh, 1991) kalmayıp aynı 

zamanda yabancı iĢ normlarının Ģubelere aktarmakta (Selmer ve De Leon, 1996), merkez 

ofis kültürünü Ģubelerde sosyalleĢtirmekte ve yerel yöneticileri bu kültüre 

yönlendirmektedir denilebilir (Ondrack, 1985; Trice ve Beyer, 1993). AraĢtırmalar 

(Edstrom ve Galbraith, 1977; Lincoln ve diğerleri, 1978) yabancıların yönetici rolüne ek 

olarak çok uluslu örgüt kültürünü taĢıyıcı rolünü de üstlendiğini göstermektedir 

(Rosenzweig ve Singh, 1994). Uluslararası ortak giriĢimlerde de gelen yabancı yöneticiler 

ulusal kültürleri ile birlikte ana örgütün kurumsal kültürünü de yanlarında getirmektedir 

(Shenkar, 2001). Ayrıca bu tür üst düzey yöneticiler diğer çalıĢanların motivasyonunda 

önemli bir etkiye ve kurumsal kültürün oluĢmasında ve Ģekillendirilmesinde önemli birer 

role sahiptirler.  

 

Uluslararası mobiliteye sahip bu yöneticiler aynı zamanda merkez örgütün 

arzuladığı Ģubeler arası amaçsal yakınsamaya da hizmet etmektedirler (Doz ve Prahalad, 

1991). Ralston ve diğerleri (1997) de çok uluslu örgütlerdeki yöneticilerin etkisini 


 32 

 

yakınsama görüĢü ile açıklamıĢtır. Yakınsama görüĢüne göre toplumlar endüstrileĢme ile 

birlikte, özgür pazar ekonomisine geçmekte ve bu da kiĢilerin değerlerinde önemli 

farklılıklar doğurmaktadır. Kapitalist ülkeler de Batılı ülkeler olduğundan yakınsama tek 

yönlü doğudan batıya Ģeklinde gerçekleĢmektedir. Bu değerlere sahip batılı yönetim 

teknikleri, davranıĢ ve iĢ sistemleri değiĢim için etken oluĢturmakta, çok uluslu örgütler 

özelinde ise bu örgütlerin batılı yöneticileri değiĢim için birer vekil görevi görmektedir. 

 

Kısaca özetlemek gerekirse çok uluslu örgüt kültürü üzerinde, merkez örgüt 

kültürünün çeĢitli mekanizmalar yolu ile etkisi bulunmaktadır. Sosyal ağlar, yapısal 

denklik ve uygulamaların transferi gibi yöntemler ile merkez örgüt farklı toplumlardaki 

birimlerden oluĢan örgüt üzerinde, benzer bir örgüt kültürünün oluĢması için çaba 

sarfetmektedir. Tüm toplumsal farklılıklara rağmen merkez örgüt tarafından örgüt kültürü 

diğer Ģubelere de taĢınmak istenmektedir. Böylece örgüt üzerinde baskıya neden olacak 

birimler arasında kültürel yönden farklılıklar ortadan kaldırılacaktır (Triandis, 1982). 

Grubun değer üzerindeki fikir birliği derecesi grubun etkinliği ve durağanlığı açısından 

hayati önem taĢıdığından, ne kadar çok üye aynı değeri taĢırsa sosyal iliĢkilerde daha fazla 

tutarlılık, geçerlilik, yapıĢıklık sağlanmıĢ olacaktır. Bu durumda örgüt içinde daha verimli 

bir ortam yaratılarak kiĢilerin birlikte çalıĢması, birbirleri ile geçinmesi ve görevleri 

gerçekleĢtirmesi mümkün kılınacaktır. Ġnsanların grup halinde yaĢamasını sağlayan bu 

değerler onların, belli bir amaç etrafında toplanabilmelerini sağlamakta, hareket ve 

tavırlarının tahmin edilemez olmasını engellemekte ve durağan kalıplar oluĢmasını 

sağlamaktadır. Kültürel olarak birbirine benzeyen gruplar iĢ yapmada kültürel olarak 

birbirine benzemeyen gruplara göre daha rahat çalıĢabilmektedir (Griffith ve diğerleri, 

2000). 

 

Merkez örgütten Ģubelere kültürel değer ve uygulama transferini yapmak köken 

ülke ile benzer toplumsal kültürel kümede faaliyet gösteren Ģubeler üzerinde görece daha 

kolaydır (Beechler ve Yang, 1994). Çünkü iki toplum arasındaki kültürel farklılık 

azaldıkça örgütsel kültürel replikasyon kolaylaĢmaktadır. Bu duruma verilebilecek en 

uygun örnek bazı Japon örgütlerin Amerika’da yatırım yaparken köken ülke kültürüne 

benzer kırsal bölgelerde yatırımı tercih etmeleridir. Ancak çok uluslu örgütlerin tüm 

Ģubeleri merkez örgüt ile benzer toplumsal kümelerde faaliyet göstermemektedirler. Çok 

sayıda sosyo kültürel çevreyi bünyesinde barındıran çok uluslu örgütler köken ülkeden çok 


 33 

 

farklı toplumlardaki Ģubelerine de kültürel değerlerini ve uygulamalarını taĢımak 

isteyebilmektedir. Bu durumda farklı toplumlardaki birimlerine kültürel değerler ve 

uygulamalar taĢımak isteyen çok uluslu örgütün karĢısında önemli bir engel durmaktadır; 

toplumsal kültür.  

 

Çünkü yapılan yapılan yazın taramasında görülmüĢtür ki örgüt kültürü üzerinde, 

içinde faaliyet gösterilen toplumun kültürünün de son derece yüksek etkisi bulunmaktadır. 

Yazından örgüt kültürünün toplumsal kültürden etkileneceği düĢüncesinin genel kabul 

gören bir görüĢ olduğu anlaĢılmaktadır. Bu görüĢe göre, örgütün faaliyet gösterdiği 

toplumun kültürel özellikleri, bilinçli veya bilinçsiz bir Ģekilde örgüt kültürüne 

yansımaktadır. Bir baĢka ifade ile içinde bulunulan sosyo kültürel çevre, paylaĢılan 

yönetim inançları ve varsayımlardan oluĢan çalıĢanla ve görevle iliĢkili olan içsel iĢ 

kültürünü etkilemektedir. En basit örnekle paternalistik ve yüksek güç mesafesine sahip 

toplumlarda faaliyet gösteren örgütlerde çalıĢan kiĢilerin de toplumu yansıtacağı, bu 

nedenle proaktif olamayıp, reaktif olacakları tahmin edilmektedir (Aycan ve diğerleri, 

2000).  

 

Toplumsal kültürün örgüt kültürü üzerinde etkisi olabileceği görüĢü çok uluslu 

örgütler için önemli bir sorun olarak karĢımıza çıkmaktadır. AraĢtırmada incelenen kültürel 

boyutlar ile de örnek vermek gerekirse toplumlar arasındaki belirsizlikten kaçınma kültürel 

boyutu açısından farklılıkların çok uluslu örgütlerin birimleri arasında sorunlara neden 

olabileceği görülebilecektir. Örgütü bir arada tutmak amacı ile belirsizliği azaltmayı 

hedefleyen kurallar konulması belirsizlikten kaçınmanın düĢük ve yüksek olduğu 

toplumlarda farklı sonuçlara neden olabilecektir. Amerika ve Ġngiltere gibi belirsizlikten 

kaçınmanın düĢük olduğu toplumlardaki birimlerdeki çalıĢanlar sıkı kurallardan rahatsızlık 

duyacak öte yandan belirsizlikten kaçınmanın yüksek olduğu toplumlardaki birimlerin 

çalıĢanları uygulanabilir olmalarına bakılmaksızın kuralların olmasından mutluluk 

duyacaklardır (Hofstede ve Hofstede, 2005).  

 

Görüldüğü üzere kültürel yönden farklı toplumlardaki birimlere merkez örgüt 

tarafından benzer bir Ģekilde yaklaĢılması toplumsal kültürel farklılıklar nedeni ile örgüt 

içerisinde tatmin sorunlarına neden olacaktır. Kültürel uygulamaların kiĢilerin değerleri ile 

uyumlu olmaması halinde çalıĢanlar kendilerini tatminsiz hissedeceklerdir. Örgütlerin 


 34 

 

toplumsal kültür ile uyumlu olmayan kültürel uygulamaları çalıĢanların rahatsızlığına ve 

hatta baĢarılı olmaya daha az istekli olmalarına neden olacaktır (Newman ve Nolen, 1996).   

 

Örgütlerin sürekli etkileĢim halinde oldukları toplumdan etkilenmeleri son derece 

doğaldır. Örgütün üyeleri kültürel çevrenin ürünü olan bireylerden oluĢmakta, bu bireyler 

de toplumdan edindiklerini örgütlerine taĢımaktadırlar. Bireyler toplumsal kültür 

repertuarlarının dıĢına çıkamamakta, toplumun onlardan kültürel yönden beklentilerine 

cevap vermektedir. Bu durumda örgütlerine doğumlarından itibaren öğrendikleri toplumsal 

kültürün değerlerinden farklı bir kültürel değer getirebilecekleri de düĢünülememektedir.  

 

Görüldüğü üzere gerek örgütsel nedenlerle gerekse bireysel nedenlerle örgütlerin 

içlerinde bulunduğu toplumsal kültürden etkilendikleri anlaĢılmaktadır. Bu nedenle çok 

uluslu örgütlerin birimlerinin de faaliyet gösterdikleri toplumdan kültürel açıdan 

etkilenecekleri beklenmektedir.  

 

Yazından elde edilen tüm bu bilgilere göre çok uluslu örgüt kültürü üzerindeki iki 

farklı baskı bulunduğu anlaĢılmaktadır. Bunlardan birincisi içinde faaliyet gösterilen 

toplumsal kültür, ikincisi ise merkez örgüt kültürüdür. Bu çalıĢmada ise bu iki tür baskının 

çok uluslu örgüt kültürü üzerinde nasıl bir etkiye sahip olduğu incelenmek istenmiĢtir. 

Böylece örgütsel kültürleĢme etkisi sonucu ile çok uluslu örgütün toplumsal kültürel 

farklılıklara rağmen bir örgüt kültürü oluĢturup oluĢturamayacağı hakkında fikir sahibi 

olunabilecektir. Toplumsal kültürel farklılıklara rağmen çok uluslu örgüt kendi içerisinde 

bir örgüt kültürü oluĢturabiliyorsa merkez örgüt kültürünün kültürleĢme yolu ile farklı 

kültürel toplumlardaki birimlerini de kültürel yönden etkileyebildiği söylenebilecektir.  

 

Tüm bu bilgiler ıĢığında çalıĢmada bölgesel kültürel ayrım, çok uluslu örgütlerde 

örgüt kültürü açısından fark yaratmakta mıdır araĢtırma sorusu ortaya çıkmıĢtır.  

 

Bu sorunun cevaplanabilmesi için çok uluslu bir örgütün farklı kültürel 

toplumlardaki birimlerinin kültürü ölçülmüĢ ve tüm toplumsal farklılıklara rağmen örgüt 

kültürü açısından farklılığa sahip olup olmadıkları incelenmiĢtir. ÇalıĢmanın bundan 

sonraki bölümlerinde öncelikle araĢtırma sorusunun cevaplanabilmesi için kullanılan ölçek 


 35 

 

olan kültürel boyutlar hakkında bilgi verilmiĢ, ardından uygulamalı araĢtırma hakkında 

detaylı bilgi paylaĢılmıĢtır.  


 36 

 

3. KÜLTÜREL BOYUTLAR 

 

Her kültürün sahip olduğu karĢılaĢtırılabilecek birçok değer mevcuttur ve bu 

değerlerin bazıları tüm toplumlarda ortak iken bazıları sadece belirli toplumlarda vardır. 

Fakat bu değerlerin tek tek karĢılaĢtırılması oldukça zor olduğundan araĢtırmalarda 

genellikle gruplandırılarak organize edilmiĢlerdir.  

 

Birçok farklı araĢtırmada çeĢitli toplumsal düzey değer boyutları ortaya 

çıkarılmıĢtır. Farklı kültürler üzerinde yapılan ve farklı faktörler kullanılan bu çalıĢmaların 

ortak yanı genellikle çift kutuplu (bipolar) kültürel boyutlar inĢa ederek ulusal farklılıkları 

açıklamaya çalıĢmalarıdır. Örneğin Triandis ve diğerleri (1986) aile bütünlüğü, karĢılıklı 

bağlılık, kendine güven ve gruptan ayrılık olmak üzere dört faktör ortaya çıkarmıĢtır. 

Schwartz ise (1994) üç toplumsal konu üzerinde durmuĢtur. Bunlar; birey – grup 

arasındaki iliĢki, sorumlu ortaklaĢa davranıĢ sağlanması, toplumda ve doğada insanın rolü. 

Benzer Ģekilde Trompenaars (1993) da çeĢitli kültürel boyutlar ortaya çıkarmıĢ ve bu 

boyutları evrensellik – belirli bir topluma bağlılık, bireycilik – toplulukçuluk, baĢarma – 

baĢkasının üstüne atma, zaman yönelimi, doğa ile iliĢkiler olarak tanımlamıĢtır. Inglehart 

(1990) ise çalıĢmasında refah – hayatta kalma ve rasyonellik – geleneksellik olarak iki 

farklı kültürel boyut ortaya çıkarmıĢtır. Kluckhohn ve Strodtbeck de çalıĢmalarında (1961) 

insan doğası, zamana bakıĢ, eyleme bakıĢ, insan – doğa iliĢkisi, insan – toplum iliĢkisi 

olmak üzere 5 farklı boyut ortaya çıkarmıĢtır. Smith ve diğerleri ise farklı çalıĢmalarda 

evrensellik – bağımsızlık, baĢarma – yükleme, bireycilik – toplulukçuluk (1995) boyutları 

ile korunma – sosyal eĢitlik ve sadık bağlılık – faydacı bağlılık boyutları (1996) olmak 

üzere iki farklı kültürel boyut yapısı ortaya çıkarmıĢlardır.  

 

Kültürler arası araĢtırmacılar arasında önemli bir yere sahip olan Hofstede (1980) 

çalıĢmasında, sosyal eĢitsizlik, birey ve grup arasındaki iliĢki, cinsiyetin toplumsal 

anlamları ve belirsizlikle baĢ etme gibi temel toplumsal problemleri ortaya çıkarmıĢtır. 

Ardından toplumda bireyin bu problemlerle baĢ ettiği dört farklı boyutu tanımlamıĢtır; güç 

mesafesi, bireycilik – toplulukçuluk, erillik – diĢillik, belirsizlikten kaçınma. Hoppe’nin 

(1990) gerçekleĢtirdiği çalıĢma da aradan on yıl geçmiĢ olmasına rağmen Hofstede’nin 

ulusal sonuçlarını teyit etmiĢtir. Öte yandan Hofstede ve Bond (1988) daha sonra yaptıkları 

çalıĢmada Çin için hazırlanan Çin Değerler Anketi ile IBM çalıĢması arasında önemli 


 37 

 

farklılıklar bulmuĢlardır. Bu da batının zihinsel programlamasının ürünü olan belirsizlikten 

kaçınma boyutunun Çin Değerler Anketi’nde yer alamamıĢ olmasıdır. Çünkü Çinliler 

bunun kendileri için önemli bir konu olduğunu düĢünmemiĢlerdir. Öte yandan bu araĢtırma 

ile Batılı olmayan bir boyut olan Konfüçyüsçü ĠĢ Dinamiği araĢtırmaya dahil edilmiĢtir 

(Hofstede ve Bond, 1988). 

 

Farklı özneler konuyu farklı çerçeveden inceliyor olsa da incelenen nesne aslında 

birdir. Her ne kadar farklı isimlendiriliyor olsa da kültürel boyutların nihai amacı toplumlar 

arasındaki farkın ortaya çıkarılmasıdır. Örneğin kimi toplumlarda insan doğası gereği iyi 

iken, kimilerinde insan iyi – kötü karıĢımıdır, kalanlarda ise insan zaten kötüdür. Diğer 

boyutlarda da buna benzer farklılıklar söz konusudur. Bir boyuta göre insanoğlu doğaya 

egemen olmalı, uyum içinde yaĢamalı veya doğaya boyun eğmelidir; bir baĢka boyuta göre 

insan iliĢkileri bireyci, grupsal tavırcı veya hiyerarĢik olmalıdır. Bir boyuta göre bazı 

kültürler yapmayı ve çalıĢmayı, diğerleri asgari düzeyde çalıĢmayı tercih eder; bazı 

kültürler alanı kiĢisel olarak değerlendirirken diğerleri kamusal değerlendirir veya zamana 

yönelimleri geçmiĢ, Ģimdi ve gelecek olarak farklılık gösterir (Sargut, 1994).  

 

Tez çalıĢmasında örgüt kültürlerinin ölçülmesi için GLOBE (House ve diğerleri, 

2004) ölçeklerinden yararlanmılmıĢtır. GLOBE çalıĢmasının kültürler arası farklılık ve 

bunun liderliğe etkileri dıĢında önemli amaçlarından biri de kültürel davranıĢların 

toplumsal ve örgütsel açıdan ölçümlenebilmesi için ölçekler oluĢturmaktır. Çıkardıkları 

kültürel boyutlar kültür içinde ve örgüt içinde birbirine yüksek benzerlikte, kültürler 

arasında ve örgütler arasında ise birbirinden yüksek farklılıkta sonuçlar ortaya 

çıkarmaktadır. Bu nedenle tez çalıĢmasında GLOBE’nin kültürel boyutlarından ve bu 

boyutları ölçmek için kullandığı ölçeklerden yararlanılmıĢtır. Ölçek olarak GLOBE 

çalıĢmasının seçilmesinin çeĢitli nedenleri mevcuttur. Bundan sonraki bölümde GLOBE 

ölçeğinin faydaları ve bu çalıĢmada kullanılan kültürel boyutlar açıklanılmaya çalıĢılmıĢtır.  

 


 38 

 

3.1. GLOBE Çalışması 

 

GLOBE 170 araĢtırmacının katkıları ile liderlik, örgüt kültürü ve toplum kültürü 

üzerine 62 farklı toplumda, 951 örgütte, 17.300 katılımcı ile yapılan çok uluslu bir 

araĢtırma projesidir. Amerika Eğitim Bakanlığı’nın 625.000 $ ile desteklediği proje 1993 

yılında baĢlamıĢ ve günümüzde de devam etmektedir. Üç farklı sektörden, 1994 – 97 

yılları arasında toplanan veriye dayalı olan bu çalıĢma Hofstede’nin (1980) çığır açan 

çalıĢmasına örgüt ve liderlik boyutlarını eklemeyi baĢarmıĢtır.   

 

GLOBE çalıĢmasının en büyük avantajı diğer çalıĢmalardan farklı olarak kültür 

kavramını somut ve soyut olarak iki bileĢene bölmesidir. House ve Javidan’a (2004) göre 

kültür kavramı iki tür kültürel manifestonun yansıması ile tanımlanmaktadır. Bunlardan 

birincisi grup üyeleri arasındaki psikolojik tavırlarda oluĢan uzlaĢı, ikincisi ise yine aynı 

grup üyelerinde gözlemlenen ve raporlanan ortak uygulamalardır. Fark edileceği üzere 

kültür görünen ve görünmeyen iki tür bileĢenden oluĢmaktadır. Bu nedenle bu iki çekirdek 

bileĢen, kültürün farklı tip manifestoları ile ölçülmüĢtür; bunlar ise değerler ve 

uygulamalardır. Değerler, örgütün veya toplumun nasıl olması gerektiği ile ilgili 

arzulananlardır ve bu da “ne olmalı, nasıl olmalı?” türü sorular ile bulunmaya çalıĢılmıĢtır. 

Uygulama kavramı ise örgütün ve toplumun “nasıl olduğu” ile ilgilenmektedir.  

 

Öte yandan geleneksel kültür kavramında (Hofstede, 1980) değerler uygulamaları 

etkilemektedir. Bu görüĢe göre toplumun değerlerinin ölçülmesi, o toplumun kültürünün 

tespitinde tek baĢına yeterlidir. Örneğin bir kültürde cinsiyetler arası eĢitlik arzulanmakta 

ise, o kültürde gerçekten cinsiyetler arası eĢitlik oluĢmuĢ demektir. Eğer bunu kabul 

edersek ve bir toplumdaki değerlerden yola çıkarak kültürün bulunabileceğini varsayarsak, 

kültür kelimesini kullanmamıza da gerek yoktur, sadece değerler kümesi denilmesi 

yeterlidir. Oysa kültürü sadece değerler topluluğu değil aynı zamanda insan tarafından 

yaratılan çevre olarak da görmek gerekmektedir (Herskovitz, 1948). GLOBE çalıĢması ise 

uygulamalar ve değerler arasında negatif korelasyon olduğunu, bir baĢka ifade ile “iĢleri 

yapma yolu” ile “iĢlerin ideal yapılma yolu” arasında fark olduğunu deneysel olarak 

göstermiĢtir (House ve diğerleri; 2004).  

 


 39 

 

Bu çalıĢmada GLOBE ölçeği kullanılarak, çok uluslu örgütün kültürü, değerler ve 

uygulamalar boyutunda ölçülebilmiĢtir. Soğan halkasına benzeyen örgüt kültüründe 

kültürleĢme değerler ve uygulamalar üzerinde aynı zamanlarda ve aynı güçte etki 

oluĢturmamaktadır. Kostova’nın (1996) belirttiği gibi uygulamaların transferi ile değerlere 

meĢruiyet yüklenmek hedefleniyorsa uygulamaların değerlerden daha önce paylaĢıldığı 

sonucu çıkmaktadır. Ayrıca kültürleĢmenin etkileri daha çok kültürün dıĢ halkaları olan 

uygulamalar üzerinde görülmektedir (Schein, 1992). Bunun sonucunda zamanla değerlerde 

de değiĢim yaĢanmaktadır. Sonuç olarak GLOBE ölçeği sayesinde örgüt içinde değerler ve 

davranıĢların paylaĢılması açısından bir farklılık varsa ölçme fırsatı yakalanacağı 

düĢünülmüĢtür.  

 

GLOBE çalıĢmasının bir diğer faydası da ölçeğinde bireylerin ortalamasını 

kullanmamasıdır. GLOBE çalıĢmasında Schein’in (1992) kültür görüĢünden faydalanılmıĢ, 

kültür topluluğun ortak denemelerinin ürünü olarak değerlendirilmiĢtir. Bu görüĢe göre 

sosyal kültür dinamikleri, bireylere neyin arzulanır geldiğinin basit ortalamaları değildir. 

Hofstede de bir baĢka çalıĢmasında (2001) benzer görüĢü savunmuĢ; kültürün, sadece 

büyük boy (king-size individuals) bireyler olmadığını ve bireysel dinamiklerin ölçülmesi 

ile anlaĢılmayacağını öngörmüĢtür. Hofstede her ne kadar çalıĢmalarında ekolojiyi 

bireylerin ortalamaları olarak hesaplamıĢsa da, GLOBE çalıĢmasında bireyler kültür 

hakkında bilgi veren cevaplayıcılar olarak değerlendirilmiĢtir. Hofstede’nin bu eleĢtirisine 

de Hofstede’nin (2001) kendi cümleleri ile cevap vermiĢlerdir (Javidan ve diğerleri, 2006).  

 

Bizler dıĢarıyı, kendimizi gözlemlediğimizden daha iyi gözlemleriz. Bu 

ankete göre de baĢkalarını gözlemlememiz aynı zamanda kendimiz hakkında 

da bazı ipuçları ortaya çıkarmaktadır. Bu nedenle kağıt ve kalem ile yapılan 

algılar birinci Ģahıslara dayandırılmak yerine üçüncü Ģahıslara dayandırılırsa 

daha geçerli olur (Hofstede, 2001; 9).   

 

Katılımcıların birinci ve üçüncü Ģahıs olarak kullanılması GLOBE ve Hofstede’nin 

IBM çalıĢması arasındaki önemli farklılıklardan birisidir. GLOBE çalıĢmasında bireylere 

örgüt ve toplum hakkında sorular sorulmuĢ, bireyler toplum hakkında bilgi edinmek amacı 

ile kullanılmıĢtır. Hofstede’nin araĢtırmasında ise bireylerin cevaplandırdığı “kendileri için 

ne önemlidir” sorusunun kümülatif değerlendirmesi kullanılmıĢtır. Ġki bakıĢ açısı 


 40 

 

arasındaki fark somut bir kültürel boyut ile gösterilebilmektedir. Örgütlerde güç 

mesafesine bakıldığı zaman meslek, eğitim gibi sınıf farklılıklarının güç mesafesi 

puanlarında değiĢime neden olduğu görülmektedir. Hofstede ve Hofstede (2005) IBM 

çalıĢması ile ilgili yaptıkları yorumlarında meslek, eğitim gibi sınıf farklılıklarının güç 

mesafesinde 47 – 90 arasında puanların ölçülmesine yol açtığını göstermiĢtir. Kalifiye 

olmayan çalıĢanlar, memurlar, teknisyenler, bu pozisyonların yöneticileri, profesyonel 

çalıĢanlar ve bunların yöneticileri arasında güç mesafesi endeksinde sürekli ve sıralı bir 

azalıĢ söz konusudur. Bu nedenle de çalıĢmalarını benzer orta düzey yöneticiler üzerinde 

yaparak ulusal kültürel farklılıkları bulduklarını dile getirmiĢlerdir (Hofstede ve Hofstede, 

2005). Oysa GLOBE çalıĢması, kiĢilerin kendi değerlerini sormadığı için sınıf ve eğitim 

farkı olmaksızın toplumun genelini yansıtmaktadır (Dickson ve diğerleri, 2004).  

 

Hofstede de (2001) daha sonra GLOBE çalıĢmasında olduğu gibi toplumsal ve 

örgütsel değerler ölçülürken bireyin kendi kendini değerlendirmesi yerine üçüncü Ģahıs 

gözü ile algılarının ölçülmesinin daha geçerli olduğunu belirtmiĢtir. Çünkü kiĢilere birinci 

tekil Ģahıs olarak sorular sorulması da sosyal beğenirlik nedeni ile farklı toplumlarda farklı 

sonuçlara ulaĢılmasına neden olabilecektir. Bireylerin kendilerini değerlendirdiği bu tür 

anketlerde sosyal beğenirlilik cevap önyargısı ile karĢılaĢılması her zaman için bir 

endiĢedir. Bu tür durumlarda katılımcılar rekabet, sorumluluk gibi konuların kendileri için 

olan önemini yüksek, ücret gibi konuların ise önemini olduğundan daha düĢük gösterme 

çabasına girebilecektir. Arnold ve Feldman (1981) tarafından sosyal beğenirliğin test 

edildiği çalıĢma da bu durumu gözler önüne sermektedir. Bireylerin iĢi kabul etmesini 

etkileyen üç iĢ özelliği ve üç örgüt özelliği, katılımcılara dört farklı metot kullanılarak 

ölçülmeye çalıĢılmıĢtır. Bunlar zorunlu seçim, sıralama, puanlama ve Zedeck metodudur. 

Zorunlu seçimde 6 değiĢken için 15 ikili seçim sunulmuĢtur ve cevaplayıcı bunlardan 

birisini seçmek durumundadır. Sıralamada altı değiĢkenin en önemliden en önemsize doğru 

sıralanması, puanlamada ise 100 puanı 6 değiĢken arasında dağıtması istenmiĢtir. Zedeck 

metodunda iĢin ve örgütün özelliği ile ilgili 6 farklı değiĢkenin varlığını ve yokluğunu 

anlatan paragraflar yazılmıĢ ve kiĢilere oluĢturulan 64 paragraftan hangilerini seçeceği 

sorulmuĢtur. Cevap olarak ise bir ucunda “kesinlikle istemiyorum” ve diğer ucunda 

“kesinlikle istiyorum” cevapları olan 15 cm’lik bir ölçeği kullanmaları istenmiĢtir. Yapılan 

çalıĢmanın sonunda sosyal beğenirliğin cevaplayıcıların dört metoda olan cevaplarını da 

etkilediği görülmüĢtür. Sosyal beğenirlik arzusu yüksek gruplarda birinci tekil Ģahıs ile 


 41 

 

sorulan sorular ile Zedeck metodolojisi arasında geçerli farklılıklar bulunmuĢtur. Örneğin 

puanlama ölçümünü göre kiĢilerin iĢ seçiminde ücret dördüncü önemli unsur olarak 

görülmekte iken, Zedeck metoduna göre ücret en önemli unsur olarak ortaya çıkmaktadır. 

Bu da yapılan çalıĢmada kullanılacak ölçüm tekniğinin çalıĢmanın sonuçları üzerinde 

doğrudan bir etkiye neden olabileceğini göstermektedir.  

 

Öte yandan McCrae’nin (2005) çalıĢmasına göre de, örneklemin kendini 

değerlendirdiği çalıĢmalar ile toplumsal özelliklerin ortaya çıkarılamadığı görülmüĢtür. 46 

ülke arasında yapılan çalıĢmaya göre kiĢilerin kendi bakıĢ açılarına dayalı kiĢilikleri ile o 

ülkedeki en büyük beĢ kiĢilik tipi arasında geçerli bir iliĢki yoktur.  

 

ÇeĢitli çalıĢmalar da görülmüĢtür ki GLOBE ölçeği toplumsal ve örgütsel değer ve 

uygulamaların ölçülmesi konusunda uygundur ve gerek örgütsel gerekse toplumsal 

düzeyde yeterli ölçek özellikleri göstermektedir (Smith, 2006).  

 

Tüm bu nedenlerden dolayı çalıĢmada GLOBE’nin kültürel boyutlarından ve bu 

boyutları ölçmek için kullandığı ölçeklerden yararlanılmıĢtır.  

 

3.2. Araştırmada Kullanılan Kültürel Boyutlar (GLOBE Boyutları) 

 

Kültürel boyutların kaynaklarını kısaca özetleyecek olursak ilk altı kültürel boyut 

Hofstede’nin (1980) çalıĢmasından etkilenilerek alınmıĢtır. Bunlardan belirsizlikten 

kaçınma ve güç mesafesi değiĢtirilmeden aktarılmakla birlikte bireycilik – toplulukçuluk 

boyutu grup içi ve toplumsal toplulukçuluk olarak ikiye bölünmüĢtür. Toplumsal 

toplulukçuluk kanunlar, sosyal programlar ve toplumsal davranıĢı teĢvik eden toplumsal 

uygulamalardan oluĢmaktadır ve daha önceki araĢtırmalarda değinilmemiĢtir. Grup içi 

toplulukçuluğun kökleri ise Triandis’in (1995) çalıĢmalarına dayanmaktadır. Bireylerin 

aileleri ve örgütlerine bağlılıkları ile onlardan duydukları gururu yansıtmaktadır.  

 

Hofstede’nin erillik boyutuna dayalı olarak ise cinsiyetler arası eĢitlik ve atılganlık 

boyutları oluĢturulmuĢtur. Geleceğe yönelik olma boyutu Kluckhohn ve Strodbeck’in 

(1961), toplumun geçmiĢ, Ģimdiki ve gelecek zaman yönelimlerine göre ĢekillenmiĢtir. 

Benzer bir boyut Hofstede ve Bond (1988) tarafından yapılan Konfüçyüsçü ĠĢ Dinamikleri 


 42 

 

çalıĢmasında da ortaya çıkarılmıĢtır. Performansa yönelik olma kültürel boyutu ise 

McClelland’ın (1961) baĢarı ihtiyacı çalıĢmasından etkilenmiĢtir. Ġnsani yaklaĢım boyutu 

da köklerini Kluckhohn ve Strodtbeck’in (1961) insan doğası iyi – insan doğası kötü 

baĢlıklı boyutundan almaktadır. Belirsizlikten kaçınma ise Cyert ve March’a (1963) kadar 

uzanan örgütsel bir davranıĢ tipidir. Güç mesafesi kavramı da Mulder’ın (1971) astlar ve 

üstler arasında gözlemlediği güç farkını iĢaret etmektedir. 

 

Toplumlar için olduğu gibi örgütler açısından da benzer kültürel boyutlar söz 

konusudur. Çünkü örgütlenme, özellikle karar verilirken gücün kimde olacağı ve 

hedeflenen amaca ulaĢmak için hangi yöntemlerin gerekeceği ile ilgilidir. Ġlki güç mesafesi 

ile ilgili kültürel normlarla, ikinci ise belirsizlikten kaçınma boyutu ile ilgilidir. Diğer 

boyutlar ise doğrudan örgütün kendisi ile ilgili değil, örgütlerdeki insanların düĢünüĢleri ve 

davranıĢları ile ilgilidir (Hofstede ve Hofstede, 2005).    

 

Bundan sonraki bölümde araĢtırmaya konu olan kültürel boyutlar hem GLOBE 

çalıĢması açısından hem de farklı çalıĢmaların konuya bakıĢı çerçevesinde incelenmiĢtir. 

 

3.2.1. Grup İçi Toplulukçuluk ve Toplumsal Toplulukçuluk  

Birbirlerine zıt kutuplar olan bireycilik – toplulukçuluk boyutları sadece günümüz 

örgütlerinde ve toplumlarında değil antik medeniyetlerde dahi kültürel farklılıkların nedeni 

ve sonucu olmuĢtur. Ġlk olarak bireyci olan toplumlar kabile üyeliği ile birlikte toplulukçu 

olmaya baĢlamıĢlar; ülke oluĢumları ile kompleks hukuk sistemlerine kavuĢan kültürler 

adalet ve bireysel haklar gibi rasyonel sistemler ile modern hayatın bireyciliğine tekrar geri 

dönmüĢlerdir. Bireycilik ve toplulukçuluğa dinsel çerçeveden de bakılabilir. Örneğin 

Yahudi inancına sahip kiĢiler Tanrı tarafından seçilmiĢ bireyler olduklarına inanmakta, bu 

da Yahudi inancını toplulukçuluktan uzaklaĢtırmaktadır. Doğuda geliĢen dinlerde ise 

bugünün toplulukçuluğuna benzer hiyerarĢik düzende bireylere sorumluluklar verildiği 

görülmektedir. Bireylerin, kiĢisel ihtiyaçlarını ve arzularını ön plana çıkarmasını eleĢtiren 

Konfüçyüs bireyin ailesine, ulusuna ve hatta tüm dünyaya karĢı sorumluluğu olduğunu, 

toplumsal faydanın artırılması gerektiğini belirtmiĢtir (House ve diğerleri, 2004). Kısaca 

bireycilik ve toplulukçuluk değerleri tarihsel ve dinsel köklere sahiptir denilebilir.  

 


 43 

 

Batı ile Doğu arasında kiĢi kavramı ve kiĢinin toplumdaki yeri açısından farklılık 

vardır. Batılılar kiĢiye yalıtılmıĢ bir pencereden bakarken kiĢiyi yalnız duran, çevresinden 

ayrı bir birey olarak değerlendirir. Doğuda ise kiĢi sadece çevresi ile kurduğu iliĢki ile 

vardır, böyle bir iliĢki olmadığı takdirde kendisi de yoktur. Bunun dile yansıyan sonuçları 

da olmaktadır. Kashima ve Kashima (2003) çalıĢmalarında bireycilik – toplulukçuluk 

boyutunun dil ile olan iliĢkisi gösterilmiĢtir. Cümle içinde birinci tekil Ģahsın düĢmesinin 

incelendiği araĢtırmada 71 ülkede 39 dil karĢılaĢtırılmıĢ ve bireycilik sonucu yüksek olan 

kültürlerde “ben”  (“I”) kelimesinin kullanılması gerektiği ortaya çıkmıĢtır.  

 

Bu boyutun en önemli araĢtırmalarından olan Hoftsede’nin (1980) çalıĢmasına 

bakıldığı zaman çift kutuplu bu boyutun farklılıkları çok daha kolay anlaĢılacaktır. 

Hofstede (1980) bireyci toplumları bireyler arası bağların gevĢek olduğu, herkesten 

kendisine ve ailesine bakmasının beklendiği toplumlar olarak tanımlamıĢtır ve bu 

toplumlarda bireylerin kendilerinin ve ailelerinin çıkarları doğrultusunda hareket 

edecekleri beklenmektedir.  

 

Farklı çalıĢmalarda bu boyut kültürler arası farklılıkların ortaya çıkarılmasında 

kullanılmıĢtır. Örneğin Triandis ve diğerlerinin (1986) çalıĢmasında kendine güven ve 

ayrılık bireyselliği temsil ederken, aile bütünlüğü ve karĢılıklı bağlılık toplumsallığı temsil 

etmektedir. Schwartz da (1999) çalıĢmasında tüm kültürlerde olan 3 temel değerden birisi 

olarak bireycilik / toplulukçuluk boyutunu iĢaret etmiĢtir. Schwartz’ın özerklik – 

yerleĢiklik boyutuna göre özerk kültürlerde bireyler eĢsiz varlıklarında hayatın anlamını 

ararken, toplum sosyal düzene dayalı olmayan hareketlere de izin vermektedir. 

Toplulukçuluk ile benzerlik gösteren iliĢtirilmiĢ kültürlerde ise bireyler hayatın anlamını 

gruba dahil olmakta bulmaktadırlar.  

 

Bu boyutun örgütlere yansıyan sonucuna bakıldığında ise örneğin iĢ tanımlarında 

farklılıklar olduğu görülecektir. Bireyci kültürlerdeki örgütlerde bireyin katılımının esası, 

performansının diğerlerinden ayrıĢmıĢ olmasıdır. Bu durum Japonya’da ise çok farklıdır; 

her bireyin iĢ tanımının belirtilmesine gerek yoktur. Çünkü temel iĢ birimi birey değil; iĢ 

grubu, sektör veya kimi durumda bütün departmandır. Dolayısıyla performansın 

sorumluluğu kiĢide değil tüm gruptadır.  

 


 44 

 

Bireyci toplumların iĢ amaçları; bireyin kendisi ve ailesi için yeterli zaman, iĢte 

özgürlük ve rekabetçi iĢtir (Gelfand ve diğerleri, 2004). Toplulukçu kültürlerin ise iĢ 

amaçları eğitim fırsatları, iyi fiziksel çalıĢma ortamı, iĢte becerilerin kullanabilmesi olarak 

sıralanabilir. Bu kültürlerde bireyler grupların astlarıdır ve grubun uyumu, mutluluğu için 

çalıĢırlarken, gruplar da onların güvenliğini sağlamaktan sorumludur. Bu boyuttaki 

farklılıklar bireylerin örgüte olan sadakatlerini de etkilemektedir. Bireyci örgütlerde örgüt 

üyesi kendisini örgütten bağımsız varsaymakta, iliĢkilerinden ziyade kendi eĢsiz 

yetenekleri ve becerileri sayesinde iĢe alındığını düĢünmektedir. Bu tür toplumlarda 

bireyler örgütleri ihtiyaç duyduklarını kendisine veren olarak görmekte, bu nedenle de 

kendisine daha çok fayda sağlayan bir örgüt bulduğu zaman eski örgütünü terk 

edebilmektedir. Toplulukçu örgütler ise üyelerini örgüt ile bağları yüksek kiĢiler olarak 

görmekte, kimliklerine örgütün iĢlediğini düĢünmektedirler. Ayrıca bireyin örgüt ile 

kurduğu iliĢki rasyonel olmayıp sadakate dayalı olduğundan gerekirse örgüt çıkarı için 

kendi faydalarından vazgeçebilmektedir. Bunun karĢılığı olarak da örgütlerinden zor 

ekonomik koĢullarda dahi iĢ güvenliği beklemektedir.  

 

Ġnsan kaynakları uygulamalarında da bireycilik – toplulukçuluk nedeni ile 

farklılıklar söz konusu olabilmektedir. Bireyci toplumlarda çalıĢanlar ücreti yaptıkları iĢ 

nedeni ile aldıklarını varsaymaktadırlar. BaĢarı üzerindeki katkılarına göre 

ücretlendirilmektedirler ve terfi esnasında kiĢisel performans, kıdem veya kiĢisel iliĢkiler 

gibi değiĢkenlerden daha öncelikli sıradadır. ĠĢten çıkarmada bile rasyonellik ön plana 

geçmekte, kiĢisel iĢ performansı ve yeni bir çalıĢan bulmanın maliyetine göre karar 

alınmaktadır. Oysa toplulukçu kültürlerde rasyonellik kendine en ön sırada yer 

bulamamakta, protokoldeki yerini kiĢinin örgütteki ve örgütün iliĢki içerisinde olduğu 

endüstrideki tanıdıklarına bırakmaktadır (Gelfand ve diğerleri, 2004). Ayrıca bu 

kültürlerde zayıf performans, bir babanın çocuğunu kovamaması gibi, bir kiĢinin iĢten 

çıkarılması için tek baĢına geçerli bir sebep değildir. Bireyci kültürlerde ise prim veya ceza 

verilecekse bu, kiĢinin kendi performansına dayandırılmıĢtır. Örneğin grup halinde ve 

anonim olarak iyi performans gösteren Çinliler ürettikleri ürünlerin üzerine grubun ismi 

değil kendi isimleri etiketlendiği zaman daha düĢük performans göstermekte, Amerikalılar 

ise tam tersine yüksek performans ile çalıĢmaktadırlar (Hofstede ve Hofstede, 2005).  

 


 45 

 

Tüm bunlara ek olarak GLOBE ekibi yaptıkları faktör analizlerinde bu boyutun tek 

değil, iki farklı boyuttan oluĢtuğunu ortaya çıkarmıĢlar, (House ve diğerleri, 2004) her bir 

düzey için iki farklı ölçeğin kullanılması gerektiğini belirtmiĢlerdir. Onlara göre aile gibi 

yakın gruplar ile uzak gruplar arasında birliktelik yönünden aynı kültür içerisinde bile 

farklılıklar söz konusu olabilmektedir (Gelfand ve diğerleri, 2004). Bunun sonucunda grup 

içi toplulukçuluk ve toplumsal toplulukçuluk olmak üzere iki farklı boyut ortaya 

çıkarılmıĢtır.  

 

3.2.2. Güç Mesafesi 

Toplumdaki pekçok çeĢit olay ve davranıĢla da doğrudan alakalı olan bu boyut 

toplumun otoriteyi, statü önceliklerini ve güç mesafesini ne kadar kabul ettiğinin 

derecesidir (Hofstede, 1980). Güç mesafesi kavramı ise Mulder (1977) tarafından aynı 

toplumsal grup içinde güç sahibi olan A ile güç sahibi olmayan B arasındaki güç eĢitsizliği 

olarak literatürde tanımlanmıĢtır. Bu da, toplumun en güçlü bireyin gücü ile en zayıf 

bireyin gücü arasındaki farka eĢittir.  

 

Güç mesafesinin arkasında yatan sebeplere bakıldığı zaman tarih ve dinin etkileri 

ortaya çıkmaktadır. Ġslam, Roma Katolik Kilisesi gibi yüksek güç mesafesini 

savunmamakta, aksine kutsal mekanları ve din adamlarını herhangi bir hiyerarĢik sıraya 

dizme gereksinimi de duymamaktadır. Tüm bunlara rağmen Ġslam’a bağlı birçok toplum 

tarihsel köklerinden dolayı hiyerarĢik bir ortamda hayatlarını sürdürmektedir (House ve 

diğerleri, 2004).  

 

Din açısından olduğu kadar dil açısından da toplumların güç mesafesine 

yaklaĢımında farklılık vardır. Ana dili “Romen dili” olan Fransa, Ġtalya, Romanya, 

Portekiz, Ġspanya gibi ülkeler güç mesafesinde orta değerlere sahipken, Hollanda, 

Danimarka, Ġngiltere, Almanya, Norveç, Ġsveç, Lüksemburg, Avusturya gibi Germen diline 

sahip ülkelerde ise düĢük sonuçlar söz konusudur. Bu farklılığın sebebi dile göre ülkelerin 

belirli tarihsel geçmiĢlere sahip olmasıdır. Romen diline sahip olan ülkeler Roma 

Ġmparatorluğu’nun bir parçası veya bir zamanlar Roma kolonileri olan Ġspanya ve 

Portekiz’in kolonileridir. Öte yandan Germen dili ise yine aynı dönemde Roma kuralları 

dıĢında olan Ġngiltere gibi barbarlar tarafından kullanılmaktadır. Roma Ġmparatorluğu’nda 


 46 

 

halk merkezden emir almakta iken Germen ülkeler yerel lordlar tarafından yönetilen küçük 

kabilelerden oluĢmaktadır. 

 

Hofstede’nin (1980) endeksi de bu kültürel geçmiĢlerin bir tür yansımasıdır. Bu 

endekse göre güçlü ve zayıf arasında en yüksek güç farklılığı olan ülkeler Filipinler, 

Meksika, Venezuela, Hindistan, Singapur, Brezilya, Hong Kong, Fransa, Kolombiya ve 

Türkiye’dir. Batı Avrupa, Ġsrail, Yeni Zelanda, Amerika BirleĢik Devletleri ve Kanada ise 

en düĢük güç mesafesine sahip ülkelerdir.  

 

Inglehart da çalıĢmasında toplumları Hofstede’nin  (1980) güç mesafesine benzer 

bir Ģekilde laik rasyonel – geleneksel otorite boyutunda ayrıĢtırmıĢtır. Güç mesafesi ile 

korelasyona sahip bu boyut benzer özellikler göstermektedir. Yüksek güç mesafesine sahip 

toplumlarda otorite gelenekseldir ve kimi zamanlarda dinsel kökenlidir. Herkesin dünyada 

kendi yerini kabul ettiği bir eĢitsizlik durumu söz konusudur. DüĢük güç mesafesine sahip 

toplumlar ise laik rasyonel sınıfına girmektedir; otorite geleneksel sebepler yerine pratik 

düĢüncelerden kaynaklanmaktadır. Schwartz (1999) da çalıĢmasında benzer bir Ģekilde 

hiyerarĢi – eĢitlikçilik boyutunu temel olarak almıĢtır. 

 

Örgütlere bakıldığı zaman da toplumlarınkine benzer bir Ģekilde güç mesafesinin 

yansımaları görülebilecektir. Güç mesafesinin yüksek olduğu toplumlarda etki ve kontrol 

birkaç kiĢinin elindedir ve kiĢiler arasındaki iliĢkilerde hiyerarĢik çizgilerin izlenmesi 

beklenir. Çünkü bu kültürlerde ast ve üst birbirlerini varoluĢtan beri eĢit görmemekte, 

hiyerarĢik sistem de bu eĢitsizlik üzerine kurulmaktadır. Yüksek güç mesafesine sahip 

örgütlerde güç olabildiğince merkezde az kiĢinin elinde toplanmaya çalıĢılmakta, bu 

örgütün üyesi olan astlardan kendilerine söyleneni yapmaları beklenmektedir (Hofstede ve 

Hofstede, 2005). Bu kültürlerdeki örgütlerde birçok denetleyici pozisyonun olduğu, 

herkesin birbirine raporladığı yüksek örgütsel hiyerarĢiler söz konusudur. Bu tür örgütlerde 

ast – üst iliĢkisi duygusal olduğundan iyi bir yönetici en çok saygı duyulan ve baba figürü 

çizebilen kiĢidir (Hofstede ve Hofstede, 2005). Bu örgütlerde güç mesafesinin bir ucundaki 

çalıĢanlar yöneticilerine karĢı çıkmamakta, yöneticiler ise otokratik ve paternalist 

olmaktadır.  

 


 47 

 

DüĢük güç mesafesinin olduğu örgütlerde ise ast – üst birbirlerini eĢit olarak 

görmekte, kiĢiler arası eĢitlik kiĢilerin pozisyonlarının değiĢmesi ile kaybolabilecek roller 

üzerine kurulmaktadır. Az sayıda denetçinin olduğu yatay piramitlerde taban – tavan ücret 

aralığı da düĢüktür. En düĢük iĢ, yüksek güç mesafesinin olduğu örgütlerden farklı olarak 

emeğe dayalı iĢçilik değil, düĢük pozisyonlu ofis iĢleridir. Önceliklerin olmadığı bu 

örgütlerde örneğin park yerleri ve kafeteryalar herkesin kullanımına açıktır.  

 

3.2.3. Belirsizlikten Kaçınma 

Bütün insanlar gelecekte ne olacağını bilmeden yaĢarlar çünkü gelecek beraberinde 

belirsizliği de getirir. Bu belirsizliğin artıĢı ise insanoğlunda ciddi oranda endiĢe 

doğurmaktadır. Belirsizlik hissi sadece kiĢiler tarafından hissedilmediğinde, aynı zamanda 

toplumdaki diğer kiĢiler tarafından da paylaĢıldığında bu kavram; bir kültürün insanlarının 

belirsiz ve bilinmeyen durumlardan duyduğu tehlike hissi olarak tanımlanabilir (Hofstede, 

1984). Bu belirsizlik hissini ortadan kaldırmanın yolu ise tahmin edilebilirliktir. Her ne 

kadar kimi araĢtırmacılara göre (Bradac, 2001) Batı’nın, doğa üstünde kurmaya çalıĢtığı 

güç sonucu oluĢan imkansız bir ütopya olsa da toplumlar belirsizliği azaltmanın yolu 

olarak teknoloji, kurallar ve dinleri temel enstrümanları olarak kullanmaktadır.  

 

Toplumsal açıdan bakıldığı zaman belirsizlikten kaçınma farklılıklarının Roma ve 

Çin Ġmparatorlukları arasında dahi görüldüğü fark edilecektir. Romen dili konuĢulan 

ülkeler belirsizlikten kaçınmanın yüksek olduğu ülkeler iken, Çince konuĢan Tayvan, 

Hong Kong, Singapur ve önemli miktarda Çinli azınlıkların da olduğu Tayland, 

Endonezya, Filipinler ve Malezya’da ise belirsizlikten kaçınma düĢüktür. Roma 

Ġmparatorluğu’nda kodlanmıĢ ve herkesin uyması beklenen yasalar varken, Çin halkı 

kanun kavramı bile olmadan genel prensiplere göre karar almaktadır (Hofstede ve 

Hofstede, 2005). Günümüz Avrupa’sında da benzer farklılıklar söz konusudur. Almanların 

tüm diğer yasalar kullanılamaz durumda olmasına karĢın yasaları (Notstandgesetze) 

varken, Ġngilizlerin yazılı bir anayasaları bile yoktur. Ayrıca Almanya’da iĢçi – iĢveren 

iliĢkileri detaylı bir Ģekilde kodlanmıĢ olmasına rağmen, Ġngiltere’de Endüstriyel ĠliĢkiler 

Kanunu hiçbir zaman geçirilememiĢtir. Bir baĢka örnek ise belirsizlikten kaçınmanın 

yüksek olduğu kültürlerde insanların mutlaka yanlarında hüviyet taĢıması gerekmesidir, 

çünkü kolluk kuvvetleri ihtiyaç duyulduğu zaman karĢısındaki kiĢinin kim olduğunu 

bilmek isteyecektir. Avrupa ülkelerinde yapılan araĢtırma kimlik zorunluluğunun 


 48 

 

belirsizlikten kaçınma sonucu ile pozitif korelasyon içinde olduğunu göstermiĢtir 

(Hofstede, 2001).  

 

Hofstede’nin (1980) çalıĢması belirsizlikten kaçınmanın kültürler arası 

karĢılaĢtırılması açısından önemlidir. Bu çalıĢmaya göre: belirsizlikten kaçınma kültürel 

boyutu, net olmayan durumların bireyleri ne derece tehdit ettiğini, kural ve düzenin ne 

derece tercih edildiğini ve belirsizliğin toplumda ne derece tolere edildiğini 

göstermektedir. Fakat Hofstede daha sonraki çalıĢmalarında belirsizlikten kaçınma 

boyutunu uzun döneme yönelik olma tanımlamasıyla ele almıĢtır (Sargut, 1996). 

Hofstede’nin (1980) çalıĢmasında bunu ölçmek için de üç konu kullanmıĢtır; stres, kurala 

yönelik olma, istihdam sabitliği. Bunların üçünde alınacak yüksek sonuçlar belirsizlikten 

kaçınma ile pozitif korelasyon göstermektedir.  

 

Schwartz (1999) da çalıĢmasında tüm kültürlerde olan 3 temel değerden birisi 

olarak özerklik – yerleĢiklik boyutunu göstermiĢtir. Bu boyut belirsizlikten kaçınma ile de 

ilgilidir. Örneğin sosyal düzenin cesaretlendirildiği yerleĢiklikte statüko ile belirsizlik 

azaltılmaya çalıĢılmaktadır.  

 

Risk kavramı da belirsizlikten kaçınma ile iliĢki halindedir. Kültürler riski ve 

belirsizliği diğerlerinden farklı olarak yorumlamakta, bu nedenle de bazı kültürlerde riskli 

hareketlerden kaçınmaya çalıĢılırken diğerlerinde bu tür durumlar aynı endiĢeye neden 

olmamaktadır. Riskten ve belirsizlikten kaçınmanın yüksek olduğu kültürlerde aktif, 

agresif, duygusal özellikler baskınken güvenlik arayıĢı yüksektir. Bu nedenle de özgürlük 

daha çok belirsizlik getirdiğinden bu ülkelerde belirsizlikten kaçınma adına düzenleyici 

kuralların arttırılması talep edilmektedir. Örneğin Türkiye’de devlet memurluğu, 

belirsizlikler görece düĢük olduğu için kendisi meslek olmamakla birlikte en popüler ve 

olunması tavsiye edilen mesleklerden birisi olarak yer almaktadır. 2008 yılında 

gerçekleĢen TEKEL özelleĢmesinde de bu durum gözler önüne serilmiĢtir. BAT, TEKEL 

çalıĢanlarına teklif ettiği maaĢlarında ciddi iyileĢmelere, geçiĢten kaynaklanan 6 aylık net 

maaĢ ikramiyelerine, taĢınma halinde 15.000 YTL brüt ve bir yıl boyunca aylık 1.000 YTL 

kira yardımına rağmen 2.000 kiĢiden 1.700’ü BAT’yi değil, herhangi bir devlet kurumunda 

çalıĢmayı tercih etmiĢtir. Ayrıca bu durum çalıĢanların memnuniyetsizliklerine rağmen 


 49 

 

aynı iĢyerine devam etmelerinin belirsizlikten kaçınma ile olan iliĢkisini de göstermektedir 

(Hofstede, 1980). 

 

Bu kültürel boyut ile örgüt çalıĢmalarında da karĢılaĢılmaktadır. Örgüt 

çalıĢmalarına bu kavram Cyert ve March (1963) tarafından dahil edilmiĢtir. Ortaya attıkları 

bu kavram ile örgütsel davranıĢ boyutunda gelecekteki olayları tahmin edebilme ihtiyacı 

karĢısında oluĢturulan yöntemler açıklanmaya çalıĢılmıĢtır. Bunun için örgütler bireylerin 

hareketlerini daha tahmin edilebilir kılmak için kurallar, politikalar ve ritüeller 

kullanmaktadır. Örgütlerde kullanılan bu kurallar ikiye bölünmektedir. Ġyi kurallar 

(Hofstede, 2001) insanların değerleri ile uyuĢan değerlerin desteklenmesini, kötü kurallar 

ise kuralları yapanlar ile kurallara uymak zorunda olanlar arasındaki değersel farkın 

azaltılmasını sağlamaktadır. Belirsizlikten kaçınan örgütler resmi yasalara daha çok önem 

vermekte ve çalıĢanların görevlerini ve sorumluluklarını yazılı tutarak hareketlerini kontrol 

etmektedirler. ĠĢ süreçleri için kullanılan içsel düzenlemelerin sayıları da aynı oranda 

yüksektir. Toplantılar, memorandumlar, muhasebe sistemleri, bilgi iĢlem sistemleri ve 

geleceğin yöneticilerden beklentilerini anlatan yönetim eğitim sistemleri gibi birçok ritüel 

de örgütlerde belirsizliği azaltmak için kullanılmaktadır. Örgütlerde karĢılaĢılan evraklar, 

memolar, raporlar, kontrol ve planlama sistemleri, bilgisayar destekli programlar 

belirsizlikleri azaltmayı amaçlayan araçlardır. Yapılanların yazılı kayıtlar altına alınması, 

sözlü toplantıların dahi daha sonra kayıt altına alınması yine belirsizliği azaltma amacını 

taĢımaktadır (De Luquei ve Javidan, 2004).  

 

Belirsizlikten kaçınma kültürel boyutunun insan kaynakları uygulamaları üzerinde 

de yansımaları olmaktadır. Tanıdık kiĢilerin iĢe alınması, terfilerde örgüt içi çalıĢanların 

seçilmesi, stajyerlikten sonra iĢe alım ve hatta iĢe alım sürecinde gerçekleĢtirilen 

mülakatların sayısı bile toplumdaki belirsizlikten kaçınma sonucu ile iliĢkili 

olabilmektedir. Ryan ve diğerleri (1999) tarafından yapılan araĢtırmaya göre iĢe alım 

sürecinde yapılan mülakatlar ile Hofstefe’nin (1980) belirsizlikten kaçınma indeksi 

arasında iliĢki vardır. Almanya ve Amerika arasında yapılan bir baĢka araĢtırmada 

(Jeanquart-Barone ve Peluchette, 1999) Almanların gerek mavi yakalı gerekse beyaz 

yakalı açık pozisyonlarda örgüt içi terfileri daha çok tercih ettiği ve stajyerlikten iĢe alıma 

daha çok önem verdiği tutarlı bir Ģekilde görülmüĢtür. Örgütlerdeki uzman sayısı da 

belirsizlikten kaçınma boyutu ile ilgilidir. Çünkü belirsizlikten kaçınan örgütler üretim 


 50 

 

tesislerinde çok güçlü deneyim olması gerektiğine inanmaktadır ve bu nedenle uzman 

sayıları da fazladır (Hofstede ve Hofstede, 2005).  

 

Benzer bir Ģekilde belirsizlikten kaçınma örgütlerin yenilik yapmalarını da 

etkilemektedir. Geleneksel örgütlerde geçmiĢteki duruma karĢı memnuniyetten ötürü 

yenilik yapmak zorlaĢmaktadır. AraĢtırma geliĢtirme ile ilgili yapılan araĢtırmalarda 

(Shane, 1993) ise belirsizlikten kaçınan toplumların geliĢimde yavaĢ oldukları ve ticari 

marka ve patent sayılarının az olduğu sonucu ortaya çıkmıĢtır. 

 

3.2.4. Cinsiyetler Arası Eşitlik 

Cinsiyetlere bakıĢ kültürler arasında uç değerlere sahip olabilmektedir. Amerikalı 

kadınlar kendilerini erkeklerle eĢit görmekte ve toplumsal değerleri de bu doğrultuda 

değiĢmekte iken Batı Avrupa dıĢında dünyanın birçok yerinde kadına erkeğe olduğu kadar 

fırsat verilmemektedir. Japon toplumunun tüm boyutlarında kadının sınırları çizilmiĢtir. 

Toplumlar arasındaki bu farklılığı etkileyen nedenler arasında toplumların kültürleri 

yatmaktadır. Örneğin Hofstede (1980) çalıĢmasında Ġskandinav toplumlarının diĢil boyutta 

kalmasının ardında Vikingler olabileceğini savunmuĢtur. Viking erkeği uzun süreler 

boyunca ailesinden ve yurdundan uzaklaĢınca kaçınılmaz bir Ģekilde kadından erkek 

rollerini de üstlenmesini beklemiĢtir. Tabi çalıĢmasında aynı duruma alternatif bir bakıĢ 

açısı getirmekten de geri kalmamıĢtır; belki de Viking erkeği, kadınları erkek rollerini 

üstlenebildiği için o kadar uzun süre vatanlarından ayrı kalabilmektedir. Benzer Ģekilde, 

tek tanrılı dinlerde tanrı figürünün erkek ile özdeĢleĢmesinin sonucu olarak erkek güç 

kazanmakta veya erkek zaten güçlü olduğu için böyle bir özdeĢleĢme söz konusu 

olabilmektedir.  

 

Toplumlar bireylere farklı roller üstlendirebilmektedir. Bunlardan en önemli olanı 

ise kadın ve erkek rolleridir. Toplumların verdiği bu rollerin temelinde kadının çocuk 

doğurması, onu beslemesi ve erkeğin ekonomik – avcı bir aktör olması yatmaktadır. 

Psikoloji çerçevesinden bakıldığında cinsiyet, farklılığın ortaya konulmasında en kolay 

yöntemdir. Erkeğin sözünü geçirmek istemesi ile kadının Ģefkatli tutumu arasındaki çeliĢki, 

portrelerin çizilmesini kolaylaĢtırmaktadır. Yapılan araĢtırmalar 5 yaĢından itibaren bu 

cinsiyetler arası rol farklılıklarının gözlemlenebildiğini göstermiĢtir (Best ve Williams, 


 51 

 

1993; Williams ve Best, 1982, Williams ve Best, 1990). Bazı toplumlar ise cinsiyet rolleri 

arasındaki farkın en aza indirgenmesi gerektiğini savunmaktadır.  

 

Hofstede’nin (1980) erillik – diĢillik boyutu da bu probleme ıĢık tutmaktadır ve 

ulusal kültürlerin tabu boyutu olarak tanımlanmaktadır. Bu boyut eril – diĢil davranıĢlardan 

hangilerinin destekleneceği ve ödüllendirileceği ile, cinsiyetler arası sosyal rollerin 

dağılımı yoluyla kültürleri etkilemektedir. Bunun sonucu olarak kimi toplumlar atılganlık, 

baĢarma, rekabet, tanınma ve yükselme gibi eril davranıĢları ödüllendirmekte iken kimi 

kültürler dayanıĢma, iĢbirliği ve bakım gibi diĢil davranıĢları cesaretlendirmektedir. 

Örneğin eril kültürlerde baĢarma motivasyonu yüksek olmakta, bireysel baĢarı ve maço 

tarzı yönetim anlayıĢı benimsenmektedir (Triandis, 1994). Bu boyutun ilk ölçümü IBM 

çalıĢmalarında yapılmıĢtır. Bu araĢtırmada iĢin amaçları ile ilgili sorunun maddi kazanç ve 

rekabet gibi cevapları erilliği; yönetici ile iyi iliĢkiler, iĢbirliği, iĢ güvenliği ve arzu edilir 

bir mekanda yaĢama cevapları ise diĢilliği yansıtmaktadır.  

 

Bu değer farklılıkları gündelik hayatı olduğu gibi iĢ hayatını da etkilemektedir. Bu 

nedenle birçok Batılı kadın yönetici çok uluslu örgütlerde yurtdıĢında düĢük statüye sahip 

olmakta, bunun sonucu olarak da bu tür görevlere daha az gönderilmektedir. Fakat bazı 

sektörlere bakıldığı zaman eril – diĢil boyutları beklenen sonuçları vermemektedir. Merritt 

(2000) tarafından 19 ülkede erkek pilotlar üzerinde yapılan araĢtırma Hofstede’nin eril – 

diĢil boyutunu tekrar etmekte baĢarısız olmuĢtur. Beklendiği üzere erkek çalıĢanlar 

Hofstede’nin eril özellikleri üzerine yoğunlaĢamamıĢlardır. Bu farklılık, Emrich ve 

diğerleri (2004) tarafından yapılan çalıĢmada baĢka sebeplere bağlanmıĢtır ve bunun 

ardında sektörün özel sebepleri olabileceği ihtimali göz ardı edilmemiĢtir. Belki de 

sektörün doğasından kaynaklanan sebeplerle erkek pilotlar iĢ güvenliğini kazancın 

üzerinde konumlandırmıĢtır.  

 

3.2.5. Atılganlık  

Psikoloji literatüründe atılganlık kavramı kiĢinin isteklerini talep etmesi, 

istemediklerini reddetmesi ve bunlar ile ilgili etrafındakilere olumlu ve olumsuz mesajlar 

vermesi olarak tanımlanmaktadır (Booream ve Flowers, 1978). Bunun iletiĢime yansıması 

ise kiĢinin isteklerini sesli olarak dile getirmesi, kabul etmediklerini inkar etmesi ve “ben” 

ile baĢlayan cümleler kurması ile somutlaĢmaktadır (Crawford, 1995). Atılganlık pasif 


 52 

 

davranıĢlar ile zıtlık göstermektedir. Pasif davranıĢ ise kimi bireylerin kendi düĢünce ve 

duygularını istedikleri gibi seslendirememeleri, diğerlerinin taleplerini istemedikleri halde 

kabul etmeleri Ģeklinde gerçekleĢmektedir.  

 

Schwartz’ın (1999) hakimiyet – uyum boyutu ile paralellik taĢıyan çevreye ve 

doğaya uyum – doğaya karĢı baskın olma ile de ilgili olan bu boyut, bazı toplumların çevre 

üzerinde etkili olmaya çalıĢmalarını da açıklamaktadır, çünkü bu toplumlara göre doğa, 

kontrol edilebilir ve yönlendirmeye açıktır. Kluckhohn ve Strodtbeck’in (1961) yapmak – 

olmak yönelmesi de benzer Ģekilde buna ıĢık tutmaktadır. Yapma eğiliminde insanlar 

çevrelerini aktif bir Ģekilde değiĢtirmekte ve kontrol altında tutmakta iken; bir tür 

kadercilik sayılabilecek diğer uç yaklaĢım olan olma eğiliminde ise doğanın güçlü olduğu 

ve insanın gücünün onun üzerinde olmadığı kabul edilmektedir (Schein, 1992). Rotter’ın 

(1954) içsel ve dıĢsal kontrol ayrımı da bunu yansıtmaktadır. Birinde kararlar kiĢinin 

kendisine bağlanırken, diğerinde dıĢarıdaki Ģartlara göre gerçekleĢmektedir. Trompenaars 

ve Hampden-Turner (1997) da yaptıkları çalıĢmada kültürler arasında insanların mı doğa 

üzerinde, doğanın mı insanlar üzerinde etkili olduğu hakkında farklılıklar olduğunu ortaya 

çıkarmıĢtır. Amerikalı yöneticilerin %82’si kaderlerini değiĢtirmekte yeterince güce sahip 

olduklarını söylerken, bu oran Rus yöneticilerde %40’a, Çinli yöneticilerde ise %39’a 

kadar düĢmektedir. 

 

Hofstede’nin (1980) erillik – diĢillik boyutunu temel alan bu boyut atılganlığı eril, 

tersini ise kabullenen, nazik, iyi halli yani diĢil kabul etmektedir (Den Hartog, 2004). Eril 

toplumlarda kendi bakıĢ açısını öne çıkaran erkeğin sert olması, kadının ise daha yumuĢak 

baĢlı olması beklenmektedir. Eril toplumlar kadın – erkek duygusal rollerinin ayrıĢtığı, 

erkeklerin kendi bakıĢ açısını öne çıkardığı, maddesel baĢarıya odaklandıkları, kadınların 

ise Ģefkatli olduğu ve hayat kalitesine odaklandıkları toplumları yansıtmaktadır. DiĢil 

toplumlar ise; kadın -  erkek duygusal rollerinin birbirini tekrarladığı, kadın ve erkeğin 

ılımlı, Ģefkatli olmasının beklendiği ve ikisinin de hayat kalitesine odaklandığı 

toplumlardır.  

 

Trompenaars ve Hampden-Turner (1998) çalıĢmalarında insanların toplum 

içerisinde duygu ve düĢüncelerini göstermelerini bile kültürler arası farklılığa bağlamıĢtır. 

Kimi toplumlarda (Latin Amerika, Güney Avrupa) kiĢiler rahatlıkla duygularını 


 53 

 

kahkahalarla gösterebilmekte iken, kimi toplumlarda (Ġskandinav ülkeleri, birçok Asya 

ülkesi) duygularını davranıĢlarına yansıtamamaktadır.  

 

5 ülkeden 10 – 15 yaĢ arasındaki çocuklar üzerinde yapılan araĢtırma atılganlık 

boyutunun temelleri olan toplumsal eril – diĢillik boyutunun yansımalarını göstermektedir 

(Ryback ve diğerleri, 1980). Çocuklara gösterilen resimde bir çocuk yerde oturmakta, 

diğeri ayakta durmaktadır ve “Devam et, cesaretin varsa kavga et” demektedir. Çocuklara 

buna karĢılık hangi cümleyi seçecekleri sorulmuĢtur. “Bana vurdun ve sana dersini 

vereceğim”, “Artık arkadaĢ değiliz”, “Seni öğretmene söyleyeceğim” ve “Polisler 

yakalayacak seni” gibi agresif cevaplara karĢı “Kavga etmemize gerek yok, konuĢabiliriz”, 

“Kavga etmeyelim, arkadaĢ kalalım”, “Ya birisi yaralanırsa kavga ederken”, “Özür dilerim 

yanlıĢ anladın” gibi daha yumuĢak kartlar sunulmuĢtur. Hofstede’nin (1980) erillik – 

diĢillik endeksine benzer bir Ģekilde Japon çocukların %38’i, Ġngiliz çocukların %26’sı, 

Koreli çocukların %22’si, Fransız çocukların %18’i ve Taylandlı çocukların %17’si 

saldırgan cevapları seçmiĢlerdir.  

 

Bu kültürel boyutun çıktıları örgütsel hayata da yansımaktadır. Örneğin 

Hofstede’nin (1980) çalıĢmasında erillik – diĢillik boyutu altında gösterilen atılganlık 

boyutu, endüstriyel problemlerin çözümlenmesinde rol oynamaktadır. Eril kültürlerde 

çatıĢmalar iyi bir kavga ile giderilebilmektedir ve bu ülkelerde bu tür kavgalar sıklıkla 

görülmektedir. Hollanda, Ġsveç ve Danimarka gibi diĢil kültürlerde ise uzlaĢma ile 

çatıĢmalar çözülmeye çalıĢılmaktadır. Fransız ast ve üstler ise uzlaĢmamalarına karĢın 

karĢılıklı çalıĢmaya devam edebilmektedirler. Eril kültürler ise sonuç üzerinde baskı 

kurmakta, herkesi eĢitlik aramadan performansına göre ödüllendirmeye çalıĢmaktadır. 

Ticaret hayatına bakıldığı zaman da ölümüne rekabet, agresif pazarlama stratejileri gibi 

kavramların batı iĢ dünyasında kendine çoktan yer bulduğu görülmektedir.  

 

ĠĢ amaçları açısından da iki tür toplum arasında farklılık vardır. Eril iĢ amaçları 

kazanç, tanınma, terfi, mücadele iken diĢil iĢ amaçları üstle olan iyi iliĢkiler, iĢbirliği, arzu 

edilen yaĢama alanına kavuĢma ve iĢ güvenliğidir. Avrupa Birliği’nde 1977 yılında sorulan 

anket sorusu aradaki farkın açıklanmasına yardımcı olmaktadır. “Ekonomik geliĢim 

sağlanmıĢ olsa idi daha çok ücreti mi tercih ederdiniz?” sorusuna Ġrlandalıların %62’si 

ücret, Hollandalıların %64’ü çalıĢma saatinin azalması yönünde tercih belirtmiĢtir. Fakat 


 54 

 

buradan ders kitabı gibi bir sonuç çıkarılması da hatalı olacaktır. Çünkü Ġrlanda ve 

Hollanda’daki kiĢilerin yıllık gelirleri de bir sonuca ulaĢılması için önemli bir değiĢkendir. 

Eğer Hollandalıların yıllık gelirleri yeterli ise elbette daha az çalıĢma saatini tercih 

edeceklerdir (Hofstede, 2001). 

 

Konuya örgüt kültürü açısından bakıldığında atılganlığın örgüt tanımlamalarında 

önemli bir yere sahip olduğu görülecektir. Deal ve Kennedy (1982) çalıĢmalarında örgüt 

kültürünü sert adam maço kültürü, çok çalıĢ çok eğlen kültürü, kendi Ģirketine oyna ve 

süreç kültürü olarak dört farklı sınıfa ayırmıĢtır. Buradaki sert adam maço kültürü aslında 

atılganlığın örgütsel kültürde önem verildiği durumları temsil etmektedir. Çok güçlü içsel 

rekabetin olduğu, toplantılarda astların ve üstlerin dahi birbirleri üstünde fikirlerini kabul 

ettirmeye çalıĢtığı ve hafif sıkletlerin hayatta kalamadığı bir örgütü yansıtmaktadır.  

 

3.2.6. Geleceğe Yönelik Olma 

Zaman kavramı ilk olarak antik çağdaki tarım toplumları ile önem kazanmaya 

baĢlamıĢ, ekim zamanı, hasat zamanı gibi kavramların ortaya çıkmasına neden olmuĢtur. 

Eski Roma’da ise “hafta” kavramı iki pazar zamanı arasında geçen değiĢken süreyi ifade 

etmektedir. 17. yüzyıla gelindiğinde ise batılı Ģehirlere saat kuleleri kurulmaya baĢlanmıĢ 

ve özellikle demiryollarının geliĢimi ile Batıda zaman ve zaman tutma kavramları daha 

dikkatli takip edilmesi gereken bir kavram halini almıĢtır.  

 

Geleceğe yönelik olma kavramı ise daha genel bir konu olan zaman yöneliminin 

parçası olarak literatürde yerini almıĢtır;. GLOBE çalıĢmasına göre geleceğe yönelik olma 

toplumun veya örgütün üyelerinin Ģimdiki zamanda alacakları aksiyonların geleceğe etkisi 

olacağına, geleceklerine yatırım ve plan yapmaya ve geleceğin önemine inanmalarıdır. 

Zamanın öznel değerlendirmesi olan bu kavram tüm kültürlerin değer eğilimlerinde 

kendini farklı bir Ģekilde göstermektedir (Kluckhohn ve Strodtbeck; 1961). Zaman 

eğilimleri Ģimdi, geçmiĢ ve gelecek olmak üzere üç farklı boyutta yaĢanabilmektedir 

(Kluckhohn ve Strodtbeck; 1961).  

 

Kültürel olarak geleceğe yönelik olma topluluk olarak geleceğe yönelik 

davranıĢların, planlama gibi cesaretlendirilmesi ve ödüllendirilmesinin derecesidir. 

Geleceğe yönelik olma eğiliminde zaman kavramı para gibi tasarruf edilmesi gereken bir 


 55 

 

varlık halini almıĢtır. Geleceğe yönelik kültürlerde gelecek kısıtları tasvir edilmeye 

çalıĢılmakta, gelecek amaçlar formüle edilmekte ve bu amaçlara ulaĢmak için çizilecek 

stratejiler planlanmaktadır (House ve diğerleri, 2004). Bu kültürlerdeki bireyler hayatlarını 

zenginleĢtirmekte ve Ģimdiki zamana eğilim gösteren bireylere göre hayatları üzerinde 

baĢkalarının değil kendi kontrollerinin olmasını tercih etmektedir. GeçmiĢe yönelik 

kültürler de geleceğe yönelik kültürlere benzer davranıĢlar sergilemektedir. Çünkü bu 

bireyler davranıĢları düzeltmede yüksek bir istek duymaktadır. Önceki öğrenmelerine, 

deneyimlerine, anılarına ve geleneklerine önem vermektedir. Eğer geçmiĢte bu davranıĢlar 

sonucu baĢarılı sonuçlar almıĢlar ise statükoyu korumaya çalıĢmaktadırlar (Ashkanasy ve 

diğerleri, 2004). DüĢük geleceğe yönelimi olan kültürler gibi Ģimdiki zamana yönelik 

kültürler anın tadını çıkarmakta ve spontane davranıĢlar sergilemektedirler. GeçmiĢ 

üzüntüler ve gelecek zamanın getireceği endiĢelerden uzak durmakta, amaçlarını 

gerçekleĢtirme doğrultusunda ve bunun için gerekli planlamayı yapmakta isteksiz 

davranmaktadırlar.  

 

Bond’un çalıĢmasında ise bu boyutun pozitif kısmı Konfüçyüsçü ĠĢ Dinamiği 

olarak adlandırılmıĢtır. Pozitif taraf inatçılığı, tutumluluğu, statüye dayalı ve geleceğe 

dinamik bir yönelimi temsil eder iken, negatif taraf bir kiĢinin suratını korumasını, 

durağanlığı ve geleneğe saygıyı, kısaca geçmiĢe ve Ģimdiki zamana yönelimi temsil 

etmektedir. Hofstede de kısa – uzun vadeli yönelim olarak adlandırdığı geleceğe yönelik 

olma boyutunu önceki çalıĢmasına (Hoftsde, 1980) eklenmesi gereken bir boyut olarak 

değerlendirmiĢtir (Hofstede ve Hofstede, 2005). 

 

Trompenaars ve Hampden-Turner’ın (1998) 42 ulusal kültürde kısa ve uzun dönem 

ekseninde yaptığı çalıĢma da, kültürler arasında farklılık olduğuna dair sonuçlar ortaya 

çıkarmıĢtır. AraĢtırmalarının sonucuna göre Konfüçyüsçü kültürdeki ülkelerin planlanan 

zaman süresi uzun dönemli çıkarken, Anglo kültürlerin süresi kısa vadeli çıkmaktadır.  

 

Hall’ın (1960) yaptığı çalıĢma da toplumların zamana bakıĢlarını göstermesi 

açısından önemlidir. Kuzey Avrupa ve Kuzey Amerika kültürleri zamanı israf edilebilecek 

ve tasarruf edilmesi gereken bir kaynak olarak görmektedir. Vakit nakittir sözü 

Amerikalıların zamana karĢı olan tutumunu iyi yansıtmaktadır. Birçok yabancıya göre 

Amerikalılar sanki aceleleri varmıĢ gibi davranmaktadır, her Ģeyin onlar için yetiĢtirilmesi 


 56 

 

gereken zamanı vardır. Her Ģey anlıktır; (“instant coffee”, Polaroid, “instant picture”). 

Latin Amerika ve Orta Doğu kültürlerinde ise limitsiz, sürekli olarak varsayılan zaman 

aciliyet hissini ortadan kaldırmaktadır.  

 

Bu boyut sadece toplumsal hayatı değil aynı zamanda iĢ dünyasını ve örgütsel 

hayatı da etkilemektedir. Hofstede’nin (2005) 15 ülkeden önemli kurumların liderleri olan 

MBA öğrencileri üzerinde yaptığı araĢtırma sonuçları bu yılki ve gelecek 10 yılki karın 

öneminin uzun vadeli yönelimle belirgin bir iliĢki içinde olduğunu göstermektedir. 

Schriber ve Gutek (1987) ise çalıĢmalarında örgütlerde zamana olan bakıĢın ne tip 

farklılıklar yarattığına iĢaret etmiĢtir. Bu farklılık örgütlerde görev ve kiĢilerin 

koordinasyonundan gelecek stratejilerine kadar çeĢitli konularda değiĢikliklere neden 

olabilmektedir. Örneğin var olan pazarlarla ve var olan ürünlerle baĢarıyı yakalayabilme ile 

Ģimdiki performanslarını olumsuz yönde etkilese bile öğrenmeye ve geliĢime yatırım 

yaparak araĢtırma – geliĢtirme çalıĢmalarını hızlandırma arasında seçim yapmaları 

gerekebilir mi? Veya radikal yenilikler mi yapmalılar yoksa var olan makinelerini onararak 

kullanmaya devam mı etmeliler? Tüm bu durumlarda örgütler var olan karlarını en 

yüksekte tutmak ile bu karlardan vazgeçerek uzun dönemde kendilerine kar getirecek kesin 

olmayan yatırımlar yapmak arasında kalmaktadır (Ashkanasy ve diğerleri, 2004). Lim ve 

Seers’ın (1993) Amerika BirleĢik Devletleri’ndeki üretim firmaları üzerinde yaptığı 

araĢtırmaya göre örgütlerin geleceğe yönelimi arttıkça örgütsel performansları da 

yükselmektedir.  

 

3.2.7. Performansa Yönelik Olma 

Performansa yönelik olma boyutu toplumun yeniliğe açıklığını, yenilik yapılmasını 

cesaretlendirmesini, yüksek standartları ve performans geliĢimini yansıtmaktadır. Kültürler 

arası çalıĢmalarda fazla dikkate alınmayan bu kavrama örneğin Hofstede’nin (1980) 

çalıĢmasında değinilmemiĢ, bağımsız bir kültürel boyut olarak ölçülmemiĢ ve 

kavramsallaĢtırılmamıĢtır. Fakat Laurant (1986) çalıĢmasında ülkeler iĢsel baĢarıyı ve 

kariyeri farklı tanımlamaktadır demektedir. McClelland’ın (1987) bu kavrama katkısı ise 

baĢarma ihtiyacı konusunu ortaya atmasınında yatmaktadır. Buna göre insan her zaman 

için daha iyisini yapmaya ihtiyaç duymaktadır.  

 


 57 

 

Performansa yönelik olmanın temelinde bireyin dıĢ dünya ile olan bağlantısı 

yatmaktadır (Kluckhohn ve Strodtbeck, 1961). Bazı toplumlarda uyum önemli iken 

bazılarında doğa karĢısında baskın olabilmek daha önemli olabilmektedir. Örneğin Çin’de 

binalar yapılırken feng shui ustalarından fikir alınmakta ve binanın doğa ile uyumu için 

gerekli tasarımlar yapılmaktadır (Schneider ve Barsoux, 1997). Trompenaars ve Hampden-

Turner (1998) Arap ülkelerinin birçoğunun doğayı kontrol etmek gibi bir çaba içinde 

olmadığını ortaya çıkarmıĢlardır. Hall’ın (1960) çalıĢmasında yüksek performansa yönelik 

kültürlerin daha az kavramsal bir dil kullandıkları, ihtiyaçları doğrudan ve açık açık 

söyledikleri belirtilmektedir. Performansa yönelik olmanın düĢük olduğu kültürler ise daha 

soyut ve belirsiz söylemleri tercih etmektedir.  

 

Bu konuda yapılan en etkili çalıĢma ise Max Weber’in (1904) Protestan Etiği ve 

Kapitalizm Ruhu’dur. Weber’in tezine göre iĢe ve performansa olan yaklaĢımlar arasındaki 

fark Katoliklik ve Protestanlık dinlerinin köklerinde yatmaktadır. Katolikliğe göre kiĢiye 

dünya iĢlerine harcanan zaman cennet için herhangi bir katkı sağlamamaktadır. Öte yandan 

Protestanlığa göre herhangi bir dünyevi iĢ cennet için yapılan bir ibadettir.  

 

Weber’e (1902) göre de toplumsal yaĢamda insanların düĢünce ve değerleri 

belirleyici olmaktadır. Örneğin çağdaĢ batı toplumlarında değerler ve inanç sistemleri 

sayesinde kapitalizm ortaya çıkmıĢtır. Weber, Protestan ahlakı ile kapitalizmin ortak 

noktalarını çıkardığı eserinde insanın Protestanlık dininde tanrı için çalıĢması gerektiğini 

belirtmiĢ, bunun sonucu olarak da dünyevi baĢarıların önem kazanacağını göstermiĢtir. 

Weber aynı zamanda Protestan ahlakının kaynağının Kalvinist teoloji olduğunu saptamıĢtır 

(Javidan, 2004). Ġnsan tanrının yeryüzündeki krallığını kurup zaferini artırmak için 

yeryüzüne indirilmiĢtir. Buna göre ahirete yönelik eylemlerin önemi ortadan kalkmakta 

tanrının sevdiği olmak için insan durmadan çalıĢmalı ve üretmelidir.  

 

Sadece dinsel nedenlerle değil toplumsal nedenlerle de ülkeler arasında çalıĢmaya 

bakıĢta farklılıklar oluĢmaktadır. Yapılan araĢtırmalara göre (Javidan, 2004) Japonlar, 

Amerikalı ve Avrupalı meslektaĢlarına göre çok daha fazla çalıĢmaktadır. Japonların çok 

çalıĢmasının sebebi ise gruba olan sadakatleri ve sorumlulukları, ayrıca gruba karĢı 

hissettikleri zorunluluktur. Üretim sektöründe Japonlar ortalama yılda 2.124, Amerikalılar 

1.948, Almanlar 1.598, Fransızlar 1.683 saat çalıĢmaktadır. Beyaz yakalı Japonlar 2.248 


 58 

 

saat çalıĢmaktadırlar ve çok nadiren fazla çalıĢmayı reddederler. Bu çok çalıĢma baskısı 

“karoshi” ile tanımlanan çok çalıĢma sonucu ani ölümlere bile yol açar. Japon ÇalıĢma 

Bakanlığı verilerine göre 90lı yıllarda Japonya’da her yıl 10.000 kiĢi bu nedenle 

ölmektedir.  

 

Örgütler arasında da toplumlar arasında olduğu gibi performansa yönelik olma 

eğiliminde farklılıklar görülmektedir. Kreder ve Zeller’in (1988) yaptığı çalıĢma Amerikan 

firmalarının izleme ve planlama süreçleri ile daha fazla görev odaklı olduğu, Alman 

firmaların ise kiĢisel problemlere eğilme ve katılımlarını sağlama ile daha fazla 

çalıĢanlarına odaklı olduğu görülmüĢtür. Hofstede ve diğerlerinin (1990) Danimarka ve 

Hollanda’daki 10 örgüt üzerinde yaptıkları çalıĢmada da performansa yönelik olma 

sonucu, süreç ve çalıĢana odaklılık baĢlığı altında incelenmiĢ ve toplumlar arasında 

farklılık olduğu gösterilmiĢtir.  

 

Trompenaars ve Hampden-Turner (1998) yaptıkları deneysel çalıĢma da iki farklı 

kültürün varlığını ortaya çıkarmıĢtır. Bu çalıĢma Amerika BirleĢik Devletleri, Norveç ve 

Avustralya’daki toplumların bir iĢi yapma pahasına kiĢisel özgürlüklerinden feragat 

edebileceğini göstermiĢtir. Umman ve Arjantin gibi ülkelerde ise kiĢisel özgürlüğün iĢe 

tercih edilmekte olduğu belirlenmiĢtir. Bir diğer araĢtırmada ise (Schneider ve Barsoux, 

1997) Amerika’da herhangi bir kiĢinin bile baĢkan olabileceğine, Fransa’da ise doğru ekole 

ve doğru bağlantılara sahip kiĢilerin baĢkan olabileceğine inanıldığı belirtilmiĢtir. 

Amerika’daki son seçimlerle birlikte bu düĢüncenin doğruluğu da kanıtlanmıĢ olmuĢtur. 

 

Ülkeler arasında kiĢilerin kendilerini tanıtmaları da farklılık göstermektedir; 

Amerikalılar ne yaptığından, iĢin içeriğinden bahsederken Japonlar çalıĢtıkları Ģirketi 

referans vermektedirler (Toyota’dan Bay X gibi). Ayrıca Amerikalılar iĢin gerekliliklerini 

yerine getirmekten çekinmezken, Güney Amerikalılar fiziksel güç harcanan iĢin saygı 

duyulanlara göre olmadığını düĢünmektedir. Bazı uç durumlarda Ortadoğu ülkelerinde iyi 

eğitimli kiĢiler bu ülkelerdeki üretim bandında meydana gelen hatalarla dahi 

ilgilenmemektedirler (Fatehi, 1996).  

 

 

 


 59 

 

3.2.8. İnsani Yaklaşım 

Din insan davranıĢlarının sebebini belirlemekteki en önemli faktörlerden birisidir. 

Ġnsan ve Tanrı arasındaki iliĢkiyi sağlayan din insani yaklaĢım boyutunun temellerini 

oluĢturmaktadır. Ġslamiyet, Musevilik ve Hıristiyanlık dinleri dünyayı iyi ve kötülerden 

oluĢan bir varlık olarak tanımlamaktadır. Bu dinler Tanrıyı iyilik ile bir gördüğünden bu 

yolda iyilik ve insani yaklaĢımlar ile ilgili diğerlerine yardım etmek, diğerlerine iyilik 

yapmak gibi bir takım kurallar koymuĢtur. Doğu dinlerinde Tanrı olmadığından, iyiliği 

emreden bu görüĢ her ne kadar yabancı da olsa bu dinlerde de insan evren ile uyumlu 

olmalıdır. Bu da insanı yine aynı sonuca götürmekte ve iyiliği hedeflemesini 

gerektirmektedir (House ve diğerleri, 2004).  

 

GLOBE araĢtırması insani yaklaĢımı örgüt veya toplumun, bireyi diğerlerine karĢı 

kibar, adil ve arkadaĢça olması yönünde ödüllendirme ve cesaretlendirme derecesi olarak 

kavramsallaĢtırmıĢtır (Kabasakal ve Bodur, 2004). Hofstede (1980) ise çalıĢmasında insani 

yaklaĢım kültürel boyutunu eril – diĢil boyutunda aramıĢtır. Kültürlerin eril endeksindeki 

yeri ile insani yaklaĢım derecesi arasında negatif korelasyon vardır. Schwartz (1992) ise 

çalıĢmasında, kiĢisel üstünlük (evrensellik – yardımseverlik) ve kiĢisel geliĢim (güç ve 

baĢarma) kutupları arasındaki tutum, kiĢinin insani yaklaĢım ve görev ilgisi arasındaki 

yerini belirtmektedir demektedir.  

 

Örgütler üzerinde de insani yaklaĢım boyutu etki sahibidir. Örneğin Kanungo ve 

Aycan (1997) tarafından Türkiye, Kanada, Amerika BirleĢik Devletleri, Romanya, Çin, 

Pakistan ve Hindistan arasında toplumun paternalizm dahil dört sosyokültürel boyutunun 

incelendiği araĢtırma ideal amirin aileden birisi gibi veya çalıĢanların ailenin çocukları gibi 

görüldüğü kültürlerin (Aycan, 2001) insani yaklaĢımın yüksek olduğu Doğu kültürleri 

olduğunu göstermiĢtir. Ayrıca üretim politikaları da örgüt kültürünün insani yaklaĢım 

boyutu ile yakından ilgilidir (Kabasakal ve Bodur, 2004). Taylorizm’e göre bu tip bir 

üretimde insani yaklaĢım son derecek etkisizdir çünkü önemli olan iĢçinin atölyede üretim 

hattındaki verimliliğidir. Kuzey Avrupa ise Taylorizmin neden olduğu problemleri önleme 

ve çalıĢma ortamının yeniden yapılanması için öncü bir model oluĢturmuĢtur (Elam ve 

Börjeson, 1991). 1960ların sonunda uluslararası pazarlardaki artan rekabet ve yüksek 

asgari ücretlerin varlığı Ġskandinav ülkelerindeki örgütleri aĢılması zor bir krizin içine 

çekmiĢ, kendi rekabetçi pozisyonlarını uluslararası pazarlarda koruyabilmeleri için 


 60 

 

alternatif üretim yöntemleri aramaya baĢlamalarına neden olmuĢtur. Ġyi eğitimli genç 

Ġskandinav çalıĢanların tatminsizlik nedeni ile devamsızlıkları, yüksek iĢ gücü devri ve 

hatta grevler nedeni ile özel sektör onların iĢ tatmini artırabilmek adına bireysel katılımları 

sağlamaya ve takım ruhunu geliĢtirmeye çalıĢmıĢtır. Jurgens’in (1991) üç farklı otomotiv 

Ģirketinin Ġngiltere, Almanya ve Amerika’daki 17 ayrı fabrikasında yaptığı araĢtırmaya 

göre teknoloji ve insan kaynakları stratejileri sendikalaĢma, emek politikaları gibi ulusal 

bağlamdan etkilenmektedir.  

 

Kısaca Avrupa ülkelerinin insani yaklaĢım sonuçları görece düĢük olsa da bu 

ülkelerdeki örgütler sadece hisse senedi sahiplerini değil aynı zamanda tüm menfaat 

sağlayıcılarını tatmin etmeleri gerektiğinin farkına varmıĢtır (Bodur ve Kabasakal, 2004). 

Öte yandan insani yaklaĢımın yüksek olduğu ülkelerde ise örgüt içi çalıĢanların tatmini 

önem sırasına göre gerilerde kalmakta fakat bu örgütlerin sahipleri olan kiĢiler çalıĢanları 

yerine dernekler aracılığıyla hayır iĢleri ve sponsorluklar düzenlemektedirler.  

 

AraĢtırmada kullanılan kültürel boyutlar hakkında detaylı bilgi verildikten sonra 

aĢağıda Tablo 3’te, bu boyutlar özetlenmiĢtir.  

 


 61 

 

Tablo 3. GLOBE kültür boyutları  

Güç mesafesi:  Bir toplumun veya kurumun üyelerinin, otorite ve gücün ne kadar eĢit bir 

biçimde dağıtılmasını bekledikleri veya eĢitsizliğin kabul görme boyutu. 

Belirsizlikten 

kaçınma:  

Bir toplum veya kurumun üyelerinin belirsizliği azaltmak amacıyla ne 

ölçüde gelenekler, töreler veya bürokratik uygulamalara dayandıkları ile 

ilgili boyut 

Ġnsani yaklaĢım:  Bir toplumun veya kurumun, bireyleri arasında ne ölçüde yardımlaĢma, 

dostluk, cömertlik gibi kavramları desteklediğini ve teĢvik ettiğini belirten 

boyut 

Toplumsal 

toplulukçuluk: 

Toplumsal alanda ve kurumsal uygulamalarda takım çalıĢmasının ne kadar 

yaygın olduğunu ve ödüllerin toplu olarak dağıtımının ne kadar kabul 

gördüğünü belirten boyut 

Grup içi 

toplulukçuluk:  

Aile üyeleri veya yakın çalıĢma arkadaĢları arasında bağlılık, aidiyet ve 

gururun ne ölçüde bulunduğunu gösteren boyut 

Atılganlık:  Bir toplumda veya kurumdaki bireylerin kendi bakıĢ açılarını ön plana 

çıkarmada ne ölçüde ısrarcı, çatıĢmacı veya saldırgan davrandıklarını 

gösteren boyut 

Cinsiyetler arası 

eĢitlik:  

Bir toplum veya kurumun cinsiyetler arası rol farklılaĢmasını ve 

ayrımcılığını ne derece azalttığını belirten boyut. 

Geleceğe yönelik 

olma:  

Bir toplumun veya kurumun üyelerinin planlama ve geleceğe yatırım yapma 

gibi uzun vadeli bakıĢ açısına ne derecede sahip olduklarını gösteren boyut 

Performansa yönelik 

olma:  

Bir toplumun veya kurumun, bireylerinin performanslarını arttırmayı ve 

mükemmelliğe yaklaĢmayı ne derece teĢvik ettiğini belirleyen boyut 

Kaynak: Bodur, M., ve Kabasakal, H. 2002. Türkiye – Arap kümesinde kurumsal kültür: GLOBE 

araĢtırması. Yönetim Araştırmaları Dergisi, 2 (1): 5 – 22 


 62 

 

4. YÖNTEM 

 

Yapılan yazın taramaları sonucunda ulaĢılan bilgiler ıĢığında çok uluslu örgüt 

üzerinde uygulamalı bir araĢtırma yapılmıĢtır. Bu bölümde yapılan uygulamalı araĢtırma 

ve sonuçları hakkında bilgi verilmiĢtir.  

 

4.1. Araştırma Modeli 

 

AraĢtırma iki farklı yaklaĢımın karĢılaĢtırılmasına imkan tanımaktadır. Bu 

yaklaĢımlardan birine göre toplumlar arasındaki kültürel farklılıklara benzer Ģekilde 

örgütler arasında kültürel yönden farklılık vardır.  Öte yandan bazı çalıĢmalarda çok uluslu 

örgütlerde sosyal ağlar, yapısal denklik ve kültürel kontrol gibi çeĢitli mekanizmalar ile 

kültürleĢme süreci sonucunda benzer örgüt kültürü oluĢabileceği dile getirilmektedir. Bu 

bilgiler ıĢığında ġekil 3’teki araĢtırma modeli ortaya çıkarılmıĢtır. Modelde çok uluslu 

örgütün farklı kültürel kümelerdeki birimlerinin kültürleĢme sonucunda benzer örgüt 

kültürüne sahip olacağı varsayımı yansıtılmıĢtır.  


 63 

 

Şekil 3.  Araştırma modeli 

 

 

 

Germen 

toplumsal 

kültür kümesi 

 

Anglosakson 

toplumsal 

kültür kümesi 

 

Doğu Avrupa 

toplumsal 

kültür kümesi 

 
  

 
 

Örgüt 

kültürü 

   
  

  
 Örgüt 

 
kültürü 

  

   
 

   
Örgüt  

kültürü 
 

 
  

Örgütsel 

kültürleşme etkisi 

Örgütsel 

kültürleşme etkisi 


 64 

4.2. Örneklem  

 

Makro örgüt literatürünün temelleri farklı endüstrilerin örgütlerden farklı taleplerde 

bulunduğunu göstermektedir. Endüstrinin doğası, yarattığı koĢullarla hayatta kalmak 

isteyen örgütün, kültürünü de doğrudan etkilemektedir (Burns ve Stalker, 1961; Lawrence 

ve Lorsch, 1967; Pfeffer ve Salancik, 1978). Bu nedenlerden ötürü çok uluslu örgütlerin 

araĢtırılacağı bu çalıĢmada endüstri etkisini ortadan kaldırmak için tek bir endüstri (hızlı 

tüketim malları sektörü) ve tek bir örgüt ele alınmıĢtır. Örneklem olarak belirli bir sektörün 

seçilmiĢ olması soruların cevaplarını etkileyecek sektörel farklılıklardan kaynaklanan 

çevresel değiĢkenlerin sayısını da azaltmıĢtır. Ayrıca tek bir örgüt olması da birer değiĢken 

olarak çok uluslu örgütün iĢletme stratejisini (Ġlhan, 2005)  ve merkez örgütün toplumsal 

kültürünü sabit kılmıĢtır.  

 

Kültürel çalıĢmalarda üç çeĢit örneklem seçim yolu kullanılmaktadır. Bunlar 

kolayda örneklem, sistematik örneklem ve rastgele örneklem yöntemidir (de Vijver ve 

Leung, 1997). Bu çalıĢma da kolayda örneklem yöntemi ile BirleĢik Krallık’ın en büyük 

20, dünyanın ise en büyük 300 Ģirketi arasında olan Ġngiliz örgüt üzerinde yapılmıĢtır 

(Forbes Global 2000). AraĢtırmaya örneklem olarak bu örgütün seçilmesinin sebebi 

araĢtırmacının örgütün çeĢitli ülkelerdeki birimlerindeki yöneticiler ile iliĢki içerisinde 

olmasıdır. Bu sayede ülkelerden çok sayıda veri toplanabilmiĢtir. Ayrıca araĢtırmanın 

yapıldığı örgüt 160’dan fazla ülkede faaliyet göstermekte ve dünyanın çeĢitli ülkelerinde 

58 fabrikası ile üretim yapmaktadır. Farklı coğrafyalarda faaliyet gösteren örgüt kültürler 

arası çalıĢmalar için de uygun bir alan sunmaktadır. 

 

Örneklemin kolayda örneklem yolu ile seçilmesi araĢtırmacıya çeĢitli kolaylıklar 

sağladığı gibi bazı dezavantajları da içerisinde saklamaktadır. AraĢtırmacının ağı içerisinde 

yeralan kiĢilerin örgütün belirli ülkelerdeki birimlerinde toplanmıĢ olması az sayıda Ģubede 

çalıĢmanın yapılmasına neden olmuĢtur. Öte yandan araĢtırmaya katılımı kabul eden 

ülkelerdeki katılımın yüksek olması ise kolayda örneklemin sunduğu faydalardan birisidir.  

 

Analizler, internet sayfası üzerinden yapılan ankete, merkez örgüt (Ġngiltere) ve 10 

farklı ülkeden katılan toplam 1.187 kiĢi üzerinden yapılmıĢtır. Her ne kadar ankete katılan 

kiĢi sayısı daha fazla olsa da çeĢitli nedenlerle bazı anketler çalıĢma dıĢı tutulmuĢtur. Az 


 65 

sayıda katılımcı olması nedeni ile Ġspanya, Sırbistan ve Bosna Hersek ve ayrıca faaliyet 

yeri olmayıp bölge müdürlükleri oldukları için “Orta Avrupa Bölgesi”, “Doğu Avrupa 

Bölgesi” ve “Asya Bölgesi” olarak belirtilen anketler çalıĢmadan çıkarılmıĢtır. Bölge 

müdürlükleri ile ilgili fiziki koĢulları hakkında bilgi sahibi olunamaması ve bölge 

müdürlüklerinin sürekli çalıĢılan ofisler mi olduğu, konumlandığı ülkedeki Ģubenin ofisi ile 

aynı ofisi kullanıp kullanmadığı, yöneticilerinin ve çalıĢanlarının milliyetleri gibi bilgilere 

sahip olunamadığından bu merkezler çalıĢma dıĢında tutulmuĢtur. Bu duruma en çarpıcı 

örnek Kuzey Afrika ve Ortadaoğu bölge müdürlüğünün sürekli lokasyonunun Paris olması 

verilebilir.  

 

ÇalıĢmanın örnekleminden bazı ülkelerdeki Ģubeler çıkarıldığı gibi Ģubelerden 

bağımsız bazı kiĢiler de çıkarılmıĢtır. AraĢtırma kültürler arası farklılıkları ölçtüğünden ve 

cevaplar kültürel eğilimden etkilenebileceğinden, Ģubelerde çalıĢan yabancı yönetici ve 

çalıĢanların anket kağıtları araĢtırma dıĢında tutulmuĢtur. Böylece bu kiĢilerin kültürel 

eğilimlerinden kaynaklı hatalar da ortadan kaldırılmıĢtır.  

 

Son olarak çalıĢmanın modeli toplumsal kültür kümeleri arasında karĢılaĢtırma 

yapmak fikri üzerine kurulu olduğundan ortak toplumsal kümede kendisinden baĢka ülke 

olmayan Ģubeler de çalıĢmadan çıkarılmıĢtır. Örneğin Konfüçyusçu Asya toplumsal 

kümesinden sadece örgütün Tayvan Ģubesi katıldığından o toplumsal küme içerisinde ortak 

örgüt kültür olup olmadığı analiz edilememiĢtir. Bu nedenle kümesinde tek kalan Ģubeler 

(Belçika, Hırvatistan, Fransa, Tayvan, Türkiye) çalıĢma dıĢında tutulmuĢtur. Sonuç olarak 

Tablo 4’te belirtilen örneklem tablosu ortaya çıkmıĢtır. 

 


 66 

Tablo 4. Örneklem 

Örgüt Katılım Çalışan sayısı 

Ġngiltere (merkez örgüt) 244 1.715 

A.B.D. (Ģube) 114 474 

Almanya (Ģube) 225 1.885 

Avustralya (Ģube) 147 560 

Hollanda (Ģube) 66 465 

Ġrlanda (Ģube) 57 170 

Macaristan (Ģube) 38 140 

Rusya (Ģube) 103 850 

Slovenya (Ģube) 75 215 

Ukrayna (Ģube) 65 450 

Yunanistan (Ģube) 53 290 

Toplam 1.187 7.214 

 

Yukarıda belirtilen 10 Ģube ve merkez örgüt (Ġngiltere) araĢtırma yapılan örgütün 

2008 yılı karı olan yaklaĢık 2.5 milyar Euro’nun yarısından fazlasını oluĢturmaktadır.  

 

ġubelerin özelliklerine geçildiğinde ise çalıĢmaya katılan Ģubelerin önemli bir 

oranının, satın alma yolu ile sahiplenildiği görülmektedir. AraĢtırmaya katılan Ģubelerin 

yedisi satın alma, ikisinin ise doğrudan yatırım stratejisi ile kurulmuĢtur. Satın almaların 

yüksek olmasının arkasında sektörün doğası yatmaktadır. Birçok pazardaki giriĢ bariyerleri 

nedeni ile pazar payı kazanmak ve tüketici tercihlerini değiĢtirmek her geçen gün 

zorlaĢtığından firmalar organik büyümeden ziyade satın almalar ile büyümeyi tercih 

etmektedirler.  

 

ġubelerin genel müdürünün uyruğuna bakıldığında 10 Ģubenin ikisinin genel 

müdürünün Ġngiliz, ikisinin genel müdürünün Alman, diğerlerinin ise Ġrlandalı, 

Avustralyalı, Sloven, Ukraynalı, Macar ve Yunan olduğu görülecektir. Tablo 5’te Ģubelerin 

genel müdür ve yatırım Ģekilleri hakkında bilgi verilmiĢtir.  


 67 

 

Tablo 5. Örneklemi oluşturan şubeler hakkında genel bilgi 

Şube Genel Müdür Yatırım Şekli 

ABD İngiliz Satın alma 

Almanya Alman Satın alma 

Avustralya Avustralyalı Doğrudan yatırım 

Hollanda İngiliz Satın alma 

İrlanda İrlandalı Doğrudan yatırım 

Macaristan Macar Satın alma 

Rusya Alman Satın alma 

Slovenya Sloven Satın alma 

Ukrayna Ukraynalı Satın alma 

Yunanistan Yunan Doğrudan yatırım 

 

 

ÇalıĢmaya katılım, çok uluslu örgütün Ģubelerinin bulunduğu ülkelerdeki 

merkezleri ve Ġngiltere’deki genel müdürlüğü düzeyinde olmuĢtur. Bilinçli olarak 

örneklem belirlenirken örgüt için çalıĢmakla birlikte dıĢ tedarikçi bünyesinde olan kiĢiler 

dahil edilmemiĢtir.  

 

Birey düzeyinde bakıldığı zaman ise örneklemi oluĢturan 1.187 kiĢinin dörtte 

üçünün erkek, dörtte birinin ise kadın olduğu görülecektir. Bu dağılım sektörün erkek 

egemen doğasını da ortaya koymaktadır.  

 

Katılanların %62’sinin örgütte yöneticilik görevini yürütmekte iken, kalan %38 

yönetim dıĢı görevlerde yer almaktadır. Katılımcıların departmanlara göre dağılımı ise 

%35 pazarlama, %39 satıĢ, %8 finans ve muhasebe, %6 insan kaynakları, %4 planlama, 

%3 idari kadro, %1 araĢtırma ve geliĢtirme, %1 ise destek hizmetleridir. Kalan %3 ise 

kendilerini diğer departmanlar olarak tanımlamıĢtır. Katılımcıların dağılımına bakıldığında 

heterojen bir dağılım olduğu görülmektedir. Ayrıca bu dağılım Ģirketin yapısını adilane bir 

Ģekilde yansıtmaktadır. Ġnsan kaynakları departmanı ile yapılan araĢtırmaya göre örgütün iĢ 


 68 

gücü nüfusu da benzer bir yapı sergilemektedir. Buradaki en büyük farklılık ise pazarlama 

kanalının ağırlığının fazla olmasıdır. Bunun da sebebi örgüt içinde anket kağıtları 

elektronik posta ile gönderilirken en büyük desteğin pazarlama departmanında gelmiĢ 

olmasıdır. Tüm bu bilgiler ile örneklemin örgüt içindeki belirli bir sosyal ağı yansıtmadığı 

sonucu da çıkarılabilir.  

 

Çok uluslu örgütün Ģubeleri üzerinde anket düzenlenmiĢ olması örneklemi 

oluĢturan kiĢilerin sadece demografik özellerine değil yöneticileri ile ilgili özelliklere de 

yansımaktadır. Örneklemi oluĢturan kiĢilerin %20’sinin bağlı olduğu yönetici yabancı 

örgütün bulunduğu toplum dıĢından gelmiĢtir.  

 

Örneklemi oluĢturan kiĢilerin yaĢlarına bakıldığı zaman satıĢ kanalı dıĢında örgütün 

çok da genç bir nüfusa sahip olmadığı anlaĢılmaktadır. ÇalıĢanların yaĢ aralığı 23 – 68 

arasında değiĢiklik göstermekle birlikte, %85’lik kesim 30 yaĢ üzerindedir. ġekil 4’de 

görüldüğü üzere katılımcı yaĢ aralığının 23’ten baĢlaması örgütteki genç nüfusun 

düĢüklüğünü göstermesi açısından dikkat çekicidir.  

 

Şekil 4.  Örneklemi oluşturan kişilerin yaş aralıkları 

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

23 - 29 30 - 39 40 - 49 50 - 59 60 - 68

k
a
tı

lı
m

c
ı 

o
ra

n
ı

 

ġekil 5’te katılımcıların bu örgüt içerisindeki deneyimleri de yıl bazında gösterilmiĢtir. 

ÇalıĢanların önemli bir çoğunluğu bu örgüt içerisinde beĢ sene ve daha uzun süreler 

çalıĢmıĢtır. ġekilde görüleceği üzere bir sene ve daha düĢük çalıĢanların oranı yaklaĢık 


 69 

örneklemin %10’unu oluĢturmaktadır. Öte yandan 10 sene ve daha fazla bu örgütte 

deneyim sahibi olan katılımcı oranı ise %38’dir.  

 

Şekil 5. Örgüt içindeki deneyim 

0%

5%

10%

15%

20%

25%

30%

1 sene 2 - 5 sene 6 - 10 sene 11 - 15 sene 16 sene ve üzeri

k
a
tı

lı
m

c
ı 

o
ra

n
ı

 

 

Örneklemin demografik özellikleri incelendiği zaman katılımcıların çok uluslu 

Ģirket deneyimleri ile çok kültürlü bir yapıya yakın oldukları görülmektedir. Örneklemi 

oluĢturan kiĢilerin %68’i araĢtırma yapılan örgüt dıĢında en az bir çok uluslu örgütte daha, 

profesyonel olarak çalıĢmıĢtır. ġekil 6’da katılımcıların çok uluslu örgüt deneyimi daha 

önce bir seneden fazla çalıĢtıkları örgüt bazında gösterilmiĢtir.  

 


 70 

Şekil 6. Örneklemi oluşturan kişilerin çok uluslu örgüt deneyimi  

0%

10%

20%

30%

40%

50%

60%

Yok 1 örgüt 2 örgüt 3 örgüt 4 ve fazla örgüt

k
a
tı

lı
m

c
ı 

o
ra

n
ı

 

Tüm bu veriler ıĢığında çalıĢanların önemli bir bölümünün araĢtırma yapılan 

örgütte veya farklı örgütlerde çok uluslu kültürel yapı deneyimine sahip olduğu ve çeĢitli 

süreçler ile kültürleĢmeye maruz kaldıkları söylenebilir.  

 

4.3. Veri Toplama Süreci 

 

ÇalıĢmanın yapılacağı örgütte öncelikle Türkiye Ġnsan Kaynakları Müdürü’ne bilgi 

verilmiĢ, onun bilgisi dahilinde bağlı olunan bölge Doğu Avrupa Ġnsan Kaynakları 

Direktörü’ne araĢtırmanın örgüte olan faydalarını anlatan bir sunum hazırlanmıĢtır. Bu süre 

içerisinde yapısal değiĢiklikler sonucu Türkiye’nin bağlı olduğu bölge Ortadoğu ve Kuzey 

Afrika olarak değiĢtiğinden aynı yazıĢmalar bağlanılan yeni direktör ile de yapılmıĢtır. Bu 

kiĢilerin onayı ile örgütün genel merkezi düzeyinde yazıĢmalar yapılmıĢ, Örgütsel GeliĢim 

Direktörlüğü ile temasa geçilmiĢtir. Böylece örgütün bağlı olduğu merkez düzeyinde de 

anket yapılabilmesinin yolu açılmıĢtır. Tüm bu izinlerin alınması örgütün önemli bir satın 

alma sonrası yaĢanan entegrasyon sürecinden dolayı yaklaĢık dört aylık bir süreyi almıĢtır.  

 

Gerekli izinler alındıktan sonra anketin web sayfası olarak tasarlanmasına 

geçilmiĢtir. Veri toplama aracı olarak seçilen soru kağıdı, iki hafta gibi kısa bir süre 

içerisinde web sayfasına taĢınmıĢtır. Web sayfasına taĢınmıĢ olması hem katılımcıların 

gizliliğin korunması hem de cevapların otomatik olarak veri tabanına aktarılmasını 


 71 

sağlamıĢtır. Anket web sayfası örneklem büyüklüğünün önemi bilindiğinden tez yazımı 

esnasında dahi örneklemi geniĢletebilmek adına açık tutulmuĢtur.  

 

Anket örgütün yurtdıĢı Ģubelerine gönderilmeden önce Türkiye’deki örgütte test 

edilmiĢtir. Ayrıca yüz yüze mülakatlarla anketin uzunluğu, rahatsız eden soruların varlığı, 

anlaĢılma düzeyi gibi konularda bilgi alınmıĢtır. Bu düzeltme sürecinde örgütün genel 

müdürünün hangi ülkeden olduğu gibi demografik sorular eklenerek, bu tür bilgilerin daha 

sonra yazıĢmalar ile toplanmasında yaĢanacak sorunlar en aza indirilmiĢtir.  

 

Anketin dilinin toplumların ana diline çevrilememesi araĢtırmacının karĢısına çıkan 

önemli kısıtlardan biridir. Ancak araĢtırma yapılan örgütün Ġngiliz Ģirketi olması nedeni ile 

çalıĢanlar için Ġngilizce bilgisinin önemli bir iĢe alım kriteri olduğu söylenebilir. Bunun 

arkasında yatan sebep ise Ģirket içi yazıĢmalar ve prosedürlerin Ġngilizce olarak yapılması, 

gerek yurtiçi gerek yurtdıĢı toplantılarda ortak dil olan Ġngilizce’nin sıklıkla kullanılması 

gösterilmektedir. Bu nedenle birçok Ģubede temsilci dıĢında tüm pozisyonlarda Ġngilizce 

bilgisinin Ģart koĢulduğu görülmüĢtür.  

 

Öte yandan Afrika ve Asya ülkelerinden insan kaynakları direktörleri ile yapılan 

yazıĢmalarda örgütlerin iliĢik olduğu bölge müdürlükleri nedeni ile bu bölgelerde Ġngilizce 

bilen kiĢi sayısının çok yüksek olmadığı ortaya çıkarılmıĢ, bu nedenle bu bölgeler 

araĢtırma dıĢında tutulmuĢtur. Bu durum üzücü bir Ģekilde çalıĢmanın birçok kültürler arası 

çalıĢmada olduğu gibi Avrupa ve Anglosakson özelinde yapılmasına neden olmuĢtur.  

 

Soru kağıdında gerekli revizeler yapıldıktan sonra öncelikle örgütün Türkiye’deki 

merkez çalıĢanlarına doğrudan mesaj atılmıĢ, araĢtırmanın amacı ve gönüllük esasına 

dayalı olduğu anlatılmıĢtır. Verilen bir aylık sürenin sonunda tekrar bir çağrı yapılmıĢ ve 

katılım artırılmıĢtır. Bununla eĢ zamanlı olarak yerel örgütte görev yapan departman 

müdürleri gerek kendi bağlı oldukları yurtdıĢı örgütteki yöneticilerine gerekse yurtdıĢı 

pazarlardaki meslektaĢlarına konuyu paylaĢarak ankete katılmalarını ve ekipleri ile 

paylaĢmalarını istemiĢlerdir. Ayrıca araĢtırmacı da aldığı izinler ile birlikte çeĢitli 

ülkelerdeki insan kaynakları müdürlerine ve direktörlerine çalıĢmaya katılımlarını ve 

ülkelerindeki merkez çalıĢanlarının katılımını teĢvik etmelerini talep etmiĢtir.  

 


 72 

Tüm bu taleplerden sonra verilen sürenin sonunda özellikle yurtdıĢı katılımın düĢük 

olduğu görülmüĢ ve ikinci bir çağrı yapılmıĢtır. Bu dönemde, Türkiye’den örgütün farklı 

pazarlarına transfer olan Türk çalıĢanlardan ve Türkiye’den görev yapıp tekrar yurtdıĢı 

pazarlara atanan yabancı yöneticilerden bulundukları Ģubelerde katılımı sağlamaları 

yönünde destek alınmıĢtır. Bu sayede Almanya, Ġngiltere, Hollanda, Ukrayna ve Rusya’dan 

katılım daha yüksek olabilmiĢtir. Rusya pazarına transfer olan Türk yöneticilerden birisin 

daha sonra Ġrlanda’ya transfer olması da zaman içerisinde bu Ģubenin de örnekleme dahil 

olmasını sağlamıĢtır. Tüm bu aĢamalar veri toplama süresinin beklenenden çok daha uzun 

bir süre almasına neden olmuĢtur. YaklaĢık bir buçuk sene zarfında örneklem bu 

büyüklüğe ulaĢabilmiĢtir.   

 

Kolayda örneklem yöntemi ile araĢtırma yapılan örgütün 60 farklı ülkedeki 

birimine mesaj atılmıĢtır. Bu örgütlerden geri dönüĢ oranı ise %30 oranında olmuĢtur. 60 

örgüt içinde örneklem baĢlığında belirtildiği üzere tamamının verisi kullanılamasa da 19 

örgüt çalıĢmaya katılmıĢtır. Her ne kadar bireysel düzeyde katılım yüksek olsa da örgütsel 

düzeyde katılım düĢük kalmıĢtır. Beklenenden düĢük katılımın arkasında bazı nedenler 

yatmaktadır. Bunlardan birincisi örgütün önemli bir satın alma gerçekleĢtirmesi ve genel 

merkezin devir iĢlemleri için yoğun mesai yapması gösterilmiĢtir. Ayrıca bu devir iĢlemleri 

esnasında Türkiye’nin bağlı bulunduğu bölgenin Doğu Avrupa’dan, Ortadoğu ve Kuzey 

Afrika’ya taĢınması Doğu Avrupa bölgesinin desteğinin azalmasına neden olmuĢtur. Bağlı 

olunan bölge olan Ortadoğu ve Kuzey Afrika’daki çalıĢanların Ġngilizce bilgisinin düĢük 

olması da buradaki Ģubelerin çalıĢmaya katılamamasına neden olmuĢtur.  

 

4.4. Veri Toplama Yöntemi 

 

Sosyal bilimlerde açıklama çabası içine girmek metodolojik olarak niceliksel 

çalıĢmaları ön plana çıkarmaktayken, yorumlama ve anlama ihtiyacı niteliksel yöntemlerin 

kullanılmasına da yol açmaktadır. Yorumsamacı paradigma vakaları gerekçeleri ile birlikte 

açıklamakta iken, olgucu yöntemler nesnel ve sayısal verilerin toplanmasını özendirici 

anket ve hipotezlere ağırlık vermektedir.  

 

Kültürler arası bu çalıĢmada yalın olgucu tekniklerin kullanılması daha yararlı 

olmuĢtur. Her ne kadar çalıĢmalarda nitel ve nicel yöntemlerin aynı anda kullanılması 


 73 

kuramların bütünleĢmesini ve metodolojik eksikliklerin giderilmesini sağlayarak veriler 

dıĢında kalan eksik kısımların yorumlar ve gözlemler ile kapanmasını kolaylaĢtıracak olsa 

da, çalıĢmanın çok uluslu örgütün Ģubelerinde yapılıyor olması maddi ve zaman 

kısıtlarından dolayı niteliksel boyuttan yoksun kalmasına yol açmıĢtır. Öte yandan benzer 

çalıĢmalarda (Hofstede, 1980; House ve diğerleri, 2004) niceliksel yöntemlere ağırlık 

verildiği de görülmüĢtür.  

 

Birçok araĢtırmada olduğu gibi bu çalıĢmada da bir ölçek geliĢtirmek ve mevcut bir 

ölçeği kullanmak arasında seçim yapılmıĢtır. ÇalıĢılan kültürel ortamlarda daha önce 

kullanılan mevcut bir ölçeğin olması, o ölçeğin kullanılmasını daha elveriĢli hale 

getireceğinden (Wasti ve Önder, 2003) ve Hofstede’nin kültürel boyutlarını da 

güncellemeyi baĢarabilen en güncel kültürler arası çalıĢma olmasından ötürü (Parboteeah, 

ve diğerleri, 2005) bu çalıĢmada veri toplama aracı olarak GLOBE Kültür Anketi 

kullanılmıĢtır. Ayrıca yapılan literatür çalıĢmasında gerek GLOBE anketi (Alas ve Tuulik, 

2007) gerekse GLOBE’dan elde edilen toplumsal sonuçların (Peretz ve Fried, 2008) daha 

önce farklı çalıĢmalarda da kullanıldığı görülmüĢtür.  

 

Sonuç olarak anketin liderlik ve toplumsal kültür kısımları çıkarılmıĢ, örgütsel 

uygulamalar ve örgütsel değerlerden oluĢan örgütsel kültür soru kağıdı aynen korunmuĢtur.  

 

4.5. Veri Seti ve Analiz Yöntemi 

 

ÇalıĢmanın ölçüm aracı GLOBE örgütsel kültür ve örneklemi oluĢturan Ģubeler ve 

bireyler hakkındaki demografik sorulardır. Ankette kiĢisel ve örgütsel demografik bilgiler 

son 18 soru ile, örgütsel uygulamalar 32 soru ile, örgütsel değerler ise 34 soru ile 

ölçülmeye çalıĢılmıĢtır.   

 

GLOBE soru kağıdı ile edinilen uygulamalar ve değerler, çalıĢmanın yordananı 

olan örgütsel kültürü oluĢturmaktadır. Değerler ve uygulamalar bileĢenlerinden oluĢan 

örgüt kültürü dokuz boyuttan meydana gelmektedir. Bireycilik – toplulukçuluk, güç 

mesafesi, belirsizlikten kaçınma, cinsiyetler arası eĢitlik, atılganlık, geleceğe yönelik olma, 

performansa yönelik olma ve insani yaklaĢım kültürel boyutları hem örgütsel değerler hem 

de örgütsel uygulamalar için ölçülmüĢtür. ÇalıĢmanın Kültürel Boyutlar bölümünde 


 74 

belirtilen bu boyutlar katılımcılara yedili Likert tipi ölçek ile (1 Kesinlikle katılıyorum – 7 

Kesinlikle katılmıyorum) ölçülmeye çalıĢılmıĢtır. Toplumsal toplulukçuluk için örgütte 

grup birlikteliğinin mi bireyciliğin mi daha değerli olduğu / olması gerektiği gibi sorular 

sorulmuĢtur. Grup içi toplulukçuluk ise örgütte grup üyelerinin, yöneticilerinin 

baĢarılarından gurur duyup duymadıkları / gurur duymaları gerekip gerekmediği tarzı 

sorular ile ölçülmüĢtür. Güç mesafesi boyutu ankette “örgütte etkili mevkilerdeki kiĢiler 

kendilerinden daha alt düzeydeki kiĢilerle aralarındaki sosyal mesafeyi arttırırlar mı / 

arttırmalıdırlar mı?” türü Ģeklinde sorular ile bulunmaya çalıĢılmıĢtır. Belirsizlikten 

kaçınmanın ölçümü için ise örgütte değiĢik Ģeyler yapmayı ve yenilik yaratmayı engelleme 

pahasına olsa bile, düzenlilik ve tutarlılık üzerinde ısrarla durulma derecesi gibi sorular 

sorulmuĢtur. Cinsiyetler arası eĢitlik kültürel boyutunu ölçmek için örgütte kiĢiyi 

profesyonelce geliĢtiren etkinliklere kadınların mı erkeklerin mi daha çok teĢvik 

edildiği/edilmesi gerektiği sorusu ve benzer sorular yöneltilmiĢtir. Atılganlık boyutunun 

ölçülebilmesi için örgütteki insanların hükmedici olma dereceleri yine var olan ve olması 

gereken olarak sorulmuĢtur. Geleceğe yönelik olma boyutu örgütte geleceğe yönelik 

planlama yapmanın ne kadar kabul gördüğü / görmesi gerektiği sorusu ile ölçülmüĢtür. 

Performansa yönelik olma boyutunun ölçülmesinde kiĢilerin, sürekli geliĢen bir 

performans göstermeleri için teĢvik edilip edilmediği / edilmelerinin gerekip gerekmekdiği 

türü sorular sorulmuĢtur. Ġnsani yaklaĢım boyutu ölçülürken örgütte insanlar genellikle 

baĢkalarını hep düĢünürler/düĢünmeye teĢvik edilmelidirler türü sorular sorulmuĢtur. 

 

ÇalıĢmanın yordayanı ise örgütün faaliyet gösterdiği toplumsal kümelerdir. 

Toplumsal kümelemede GLOBE çalıĢmasında (House ve diğerleri, 2004) kullanılan 

kültürel kümeler esas alınmıĢtır. Örneklemin Ġngiltere, A.B.D, Ġrlanda ve Avustralya 

birimleri Anglosakson kümeyi, Rusya, Slovenya, Macaristan, Ukrayna ve Yunanistan 

Doğu Avrupa kümesini, Almanya ve Hollanda ise Germen kümesini oluĢturmuĢtur. 

Kültürel yönden birbirlerinden farklı oldukları bilinen bu kümeler yolu ile toplumsal 

kültürel farklılıklara rağmen örgüt kültürü açısından fark olup olmadığı bulunabilmiĢtir.  

 

ÇalıĢmanın analiz yönteminde ise öncelikle ölçeklerin geçerliliği yapısal eĢitlik 

modelleri ile analiz edilmiĢ, ardından güvenilirliği Cronbach alfa ve örgütsel uzlaĢı düzeyi 

analizleri ile test edilmiĢtir. Örgüt kültürlerinin karĢılaĢtırılmasında ise yapısal denklik 

modellerinden uyarlanan örtük ortalama denkliği yöntemi kullanılmıĢtır.  


 75 

4.6. Geçerlilik Analizi 

 

Ölçek oluĢturulurken deneysel yaklaĢım veya teori çıkıĢlı yaklaĢımdan biri 

seçilmektedir (Nunnaly ve Bernstein, 1994). ÇalıĢmada kullanılan ölçek olan GLOBE 

kültürel boyutları ise kabul edilir düzeyde güvenilirlik sağlamakla birlikte arzulanan 

psikometrik özellikleri sergileyebileceğinden dolayı deneysel yaklaĢım ile oluĢturulmuĢtur. 

Boyutlar oluĢturulurken hızlı sıralama (Q-sorting), soruların değerlendirilmesi, tercüme, 

ters tercüme yöntemleri, keĢfedici faktör analizi, güvenirlik analizi, kümeleme analizi, 

doğrulayıcı faktör analizi yöntemlerinden yararlanılmıĢtır. Daha sonra oluĢturulan boyutlar 

Hofstede’nin (1980), Schwartz’ın (1992, 1994), Inglehart ve diğerlerinin (1998) 

çalıĢmaları ve Dünya Bankası, UNESCO, Brigham Young Üniversitesi raporlarından elde 

edilen edilen veri ile korelasyon analizlerine tabi tutulmuĢtur. Son olarak Dünya Değer 

Anketi (Inglehart ve diğerleri, 1998) ile içerik analizi yöntemi ile karĢılaĢtırılmıĢtır.  

 

Farklı yöntemler ile geçerliliği ortaya konulan ölçeğin, bu çalıĢmada kullanılan 

örneklem için geçerli olup olmadığını anlamak adına GLOBE kültürel boyutları için tekrar 

geçerlilik analizi yapılmıĢtır. Ancak çalıĢmada yapılan geçerlilik analizlerine geçmeden 

önce yapısal eĢitlik modelleri ve uyum endeksleri hakkında kısa bir bilgi vermek faydalı 

olacaktır.  

 

Yapısal eĢitlik modelleri gözlenen ve örtük değiĢkenler arasında varolan iliĢkileri 

test eden bir istatiksel analiz yöntemidir. Yapısal eĢitlik modelleri ile önceden ortaya 

çıkarılan kuramsal modeller sınanabilmektedir. Bu çalıĢmada da daha önce GLOBE projesi 

kapsamında geliĢtirilen örgüt kültürü ölçeğindeki değiĢkenler arası iliĢki, yapısal eĢitlik 

modelleri ile test edilmiĢtir. Böylece gözlenen değiĢkenler ile örtük değiĢkenlerin ölçülüp 

ölçülemeyeceği bulunabilmiĢtir.  

 

Yapısal eĢitlik modelleri kullanılarak analiz edilen ölçüm denkliği ile kültürler arası 

(Janssens ve diğeleri, 1995; Picho ve diğerleri, 2007), endüstriler arası (Drasgow ve 

Kanfer, 1985) veya cinsiyetler arası (Byrne, 1994) örgüt çalıĢmalarında karĢılaĢılmaya 

baĢlanmıĢ olsa da genel olarak birçok örgüt çalıĢmasında ölçüm denkliğinin halen sıklıkla 

test edilmediği görülmektedir (Vandenberg ve Lance, 2000). Ancak gruplar arasında ve 

özellikle kültürler arasında çalıĢma yaparken ölçüm denkliğinin sağlanması elde edilen 


 76 

sonuçlar yorumlanmadan önce mantıksal bir öngerekliliktir. Ölçüm denkliği gösterilmediği 

takdirde farklı kültürlerden katılımcıların verilen ölçeği kavramsal olarak benzer Ģekilde mi 

yorumladıkları, puanlama aracının performansı benzer Ģekilde mi tanımladığı, etnik veya 

cinsiyet gibi bireysel farklılıkların ölçüm aracının benzer Ģekilde cevaplanmasına engel 

oluĢturup oluĢturmadığı cevapsız sorular olarak kalacaktır.  

 

Ölçüm denkliği ölçüm modelinin çeĢitli bileĢenlerine uygulanan genel bir 

kavramdır. Kategori 1 denklik, yapısal denklik, metrik denklik ve skalar (sayıl) denklik 

gibi ölçeğin psikometrik özellikleri ile ilgilenmekte iken, kategori 2 denklik, gruplar arası 

örtük ortalamalar ile ilgilenmektedir (Little, 1997). Kategori 1 denkliğin sağlanması 

kategori 2 denkliğin yorumlanabilmesi için bir gerekliliktir.  

 

Örtük ortalamaların denkliği; bir baĢka ifade ile kategori 2 denklik, sadece güçlü 

faktör denkliği sağlanabildiği durumlarda analiz edilebilir. Bir baĢka ifade ile gruplar 

arasında ortalama karĢılaĢtırması yapabilmek için metrik ve skalar (sayıl) denkliğin 

sağlanmıĢ olması gerekmektedir (Meredith, 1993; Vandenberg, 2002). Bu sağlanamadığı 

takdirde gruplar arasında kavramların farklı ölçekleri ve kaynakları olmasından dolayı 

ortalama karĢılaĢtırması yapmak anlamlı olmayacaktır (Cheung, 2008). ÇalıĢma açısından 

örnek vermek gerekirse, Ģubeler arasındaki kültür boyutlarının ortalamalarını 

karĢılaĢtırabilmek için ölçümün tüm farklı kültürel ortamlarda denk bir biçimde 

yapıldığının gösterilmesi gerekmektedir. Bu denklik gösterilmeden ortalama 

karĢılaĢtırması yapılamaz. Denkliğin gösterilmesinin ise üç adımı vardır. Bunlardan ilki 

yapısal denklik, ikincisi metrik denklik, üçüncüsü ise sayıl (skalar) denkliktir. Ancak tüm 

bunlar sağlandıktan sonra ortalama karĢılaĢtırması yapılabilir (Cheung, 2008).   

 

Yukarıda sözü geçen ölçüm denkliği çok gruplu doğrulayıcı faktör analizi ile ölçüm 

modeline gruplar arasında koĢullar konularak uyum endekslerindeki değiĢimin 

gözlemlenmesi ile test edilmektedir (Cheung ve Rensvold, 2002). Ölçüm denkliği için 

modeller arasında karĢılaĢtırma yapılırken, model parametrelerine ek kısıtlar konulmakta, 

ek kısıtlar konuldukça kısıtlanan modelin uyum endekslerinde bir önceki modele göre 

anlamlı bir düĢüĢ yoksa model kabul edilebilmektedir.  

 


 77 

Ancak uyum endekslerindeki değiĢimlerin karĢılaĢtırılması için genel kabul gören 

standartlar mevcut değildir (Cheung ve Rensvold, 2002). Little’a (1997) göre ek kısıtlar 

getirilen modelin kabul edilebilmesi için genel uyumun kabul edilebilir olması ve uyum 

endekslerindeki düĢüĢün .05’ten az olması gerekmektedir. CFI değerindeki farkın .01’den 

daha düĢük olması durumunda sıfır hipotezi reddedilememektedir (Cheung ve Rensvold, 

2002). CFI uyum endeksindeki .01 - .02 arasındaki değiĢimlerde ise hipotez 

reddedilmemekle birlikte, farklılığın oluĢmasından Ģüphe edilebilir. Ayrıca gruplar 

arasında sabit ve serbest faktör yüklenimlerinin farklı olmaması yapısal denklik durumunu 

desteklemektedir (Horn ve McArdle; Vandengerg, 2002). Benzer faktör kalıplarının 

olduğuna dair en çok referans gösterilen denklik, uyum endeksleri sonuçlarının gücüdür 

(Vandenberg ve Lance, 2000). Bu konuda en çok referans gösterilen kanıt ise benzer 

ifadelerin gruplar arasında kısıtlandığı modelin faktör yüklenimlerinin serbest bırakıldığı 

model ile benzer derecede güçlü uyum göstermesidir (Vandenberg ve Lance, 2000). 

 

Uyum endeksleri ve uyum endekslerinin gücü ile ilgili çeĢitli çalıĢmalar yapılmıĢtır. 

Bu endeksler arasında sıklıkla kullanılanları NFI (Normed Fit Index ), NNFI veya TLI 

(Non-Normed Fit Index), IFI (Incremental Fit Index), CFI (Comparative Fit Index) ve 

RMSEA’dır (root mean square error of approximation). Uyum endeksleri her ne kadar 

örneklem büyüklüğü ve veri tipi gibi araĢtırmaların farklılıklarından etkilense de (Hu ve 

Bentler, 1999; Mac-Callum ve diğerleri, 1996; Yu, 2002) genel olarak tek seferlik 

analizlerde CFI ve RMSEA kullanılmaktadır (Schreiber ve diğerleri, 2006). Kelloway de 

(1998) RMSEA’yı örneklem büyüklüğünden bağımsız tahminler açısından en uygun olan 

uyum endeksi olarak değerlendirmektedir.  

 

Uyum endeksleri ile çalıĢılırken endekslerin büyük bir kısmı uyum gösterdi ise, 

ölçeğin uyumlu olduğu söylenebilir (Schreiber ve diğerleri, 2006). Hu ve Bentler (1999) 

çalıĢmalarında devamlı veri için RMSEA’nın .06’dan küçük, TLI’nın .95’ten büyük, 

CFI’ın .95’ten büyük ve SRMR’nin .08’den büyük olması gerektiğini belirtmiĢtir. Genel 

kabule ve pratik anlayıĢa göre uyum endeksinin .90 ve üzeri olması gerekmektedir. 

(Schreiber ve diğerleri, 2006). Öte yandan yapısal eĢitlik modelleri ve doğrulayıcı faktör 

analizi içeren çalıĢmalarda .85 ve üzeri uyum modellerinin rapor edildiği bilinmektedir 

(Schreiber ve diğerleri, 2006).  

 


 78 

Bu çalıĢmada ölçüm denkliğinin test edilebilmesi için öncelikle herhangi bir kısıt 

konulmadan ilk model oluĢturulmuĢtur. Model oluĢturulurken her boyutun uygulama ve 

değerleri arasındaki iliĢki test edilmiĢtir. Bilindiği üzere GLOBE çalıĢması kültür 

boyutlarının değerler ve uygulamalar olarak iki farklı bileĢenden oluĢtuğu üzerine 

kuruludur. GLOBE çalıĢmasına göre uygulamalar ve değerler arasında korelasyon vardır. 

Örneğin birçok kültürde güç mesafesi uygulamasının yüksek olduğu belrtilmiĢ olmasına 

rağmen, güç mesafesi değerlerinin ise düĢük olduğu gözlemlenmiĢtir (House ve diğerleri, 

2004). Bu durumun araĢtırma yapılan örgütte olduğunun gösterilebilmesi için yapısal 

denklik modelinin kurulması, uygulama ve değer boyutlarının mantıksal olarak 

birbirlerinden ayrılabiliyor olduğunun gösterilmesi gerekmektedir.  

 

ÇalıĢmanın araĢtırma sorusu kültürel kümeler arasında karĢılaĢtırmayı esas 

aldığından oluĢturulacak modellerin herbir kültürel küme için ayrı ayrı test edilmesi 

gerekmiĢtir. AraĢtırma sorusunda sözü geçen Anglosakson kültür kümesi örgütün Ġngiltere, 

Avustralya, A.B.D ve Ġrlanda birimlerinden, Doğu Avrupa kültür kümesi Rusya, Slovenya, 

Macaristan, Ukrayna ve Yunanistan birimlerinden, Germen kültür kümesi ise örgütün 

Almanya ve Hollanda birimlerinden oluĢmaktadır. Bu nedenle örtük ortalamalar 

karĢılaĢtırmasına geçmeden önce her kültürel küme içinde yapısal denkliğin, metrik 

denkliğin ve sayıl denkliğin varlığının gösterilmesi gerekmektedir.  

 

ÇalıĢmada AMOS 16.0 programı ile tüm boyutlar için ġekil 7’de görülen izlek 

diyagramlar oluĢturulmuĢtur. AĢağıda izlek diyagramı çizilmiĢ olan modelde çift yönlü 

oklar iki değiĢken arasındaki korelasyonu gösterirken, tek yönlü oklar değiĢkenler 

arasındaki nedensellik iliĢkisini göstermektedir. GLOBE çalıĢmasında değerler ve 

uygulamalar arasında korelasyon olduğu belirtildiğinden modelde de değerler ve 

uygulamalar arasında birlikte değiĢme aranmıĢtır. Bu model çalıĢmanın dokuz boyutunda 

da analize tabi tutulmuĢtur. AĢağıdaki Ģekilde uygulama ve değerler için örnek model 

gösterilmiĢtir. Tüm boyutlar için modeller benzer Ģekille kurulmakla beraber, modeller 

arası tek farklılık boyutları oluĢturan ifade sayısında olmuĢtur.  


 79 

Şekil 7. Örgüt kültürü boyutları için yapısal eşitlik izlek diyagramı 

 

 

 

     0; 

 

 

 
 

 

 
 

 

1 

 

 
X uygulama 

boyutu 

İfade 1 İfade 2 İfade 3 
 

e1 e2 e3 

 
X değer 
boyutu 

İfade 1 İfade 2 İfade 3 
 

e1 e2 e3 

     1     1   1 

      0;      0;    0; 

     0;      0;    0; 

 

 

     

   1     1   1 

       

  1 

          

     0; 


 80 

Ölçüm denkliğinin ilk adımı yapısal denkliğin ortaya konulmasıdır. Yapısal 

denkliğin sağlanamadığı durumlarda, kavramların ortalamaları üzerinde gruplar arası 

karĢılaĢtırmalar yapmak, kavramlar her grup için farklı anlamlar taĢıyacağından sorunlu 

olacaktır (Cheung, 2008). Yapısal denklik, kavram ile ilgili ifade sayısının ve o kavram ile 

iliĢkili gözlemlenen değiĢkenlerin ölçüm yapılan tüm gruplarda aynı olması anlamına 

gelmektedir (Meredith, 1993). Yapısal denkliğin sağlanamaması bazı kavramların bazı 

grupların kültürlerinde fazla soyut olmasından kaynaklanabileceği gibi veri toplama 

sorunları, çeviri hataları gibi nedenlerle de olabilmektedir.  

 

Yapısal denkliğin sağlanabilmesi için ölçeklerin maddelerinin her küme içinde 

kendi faktörlerine kuvvetli ve anlamlı bir Ģekilde yüklenmesi gerekmektedir. Bunu test 

edebilmek amacı ile her kültürel boyut için yapısal eĢitlik modelleri yöntemi ile yapısal 

denkliğinin olup olmadığı kontrol edilmiĢtir. Bunun için örgütsel birimlerden elde edilen 

veri kullanılmıĢtır. Ek 1’de tüm boyutlar için yapısal denklik analizi sonuçları 

gösterilmiĢtir. Performansa yönelik olma boyutu dıĢında tüm boyutlar için uygulama ve 

değer ifadelerinden oluĢan modelin uyum endeksi ve RMSEA değerleri kritik sınırlar 

içerisinde kalmıĢtır. Bu boyutlar her üç kültürel kümede; Anglosakson, Germen ve Doğu 

Avrupa kültür kümeleri, oluĢturulan modeli destekler niteliktedir. Performansa yönelik 

olma boyutunda ise tekrarlama sınırına ulaĢıldığından hiçbir kültürel kümede ölçüm 

yapılamamıĢtır.  

 

Yapısal denklikte sadece modele değil ayrıca ifadelerin faktör yüklenimlerine de 

bakılması; ifadelerin temelini oluĢturdukları boyutlar ile anlamlı ve güçlü faktör 

yüklenimleri göstermesi gerekmektedir. ÇalıĢmanın analiz sonuçları bu Ģartın sadece bazı 

faktörler için tüm ülkelerde sağlanabildiğini göstermiĢtir. Örneğin geleceğe yönelik olma 

ifadelerinin faktör yüklenimleri Ġrlanda, Avustralya, Ġngiltere, Almanya, Ukrayna ve 

A.B.D de anlamlı çıkarken, Macaristan, Hollanda, Rusya, Slovenya ve Yunanistan’da 

iliĢkili oldukları boyutlara anlamlı bir Ģekilde yüklenenemiĢtir. Farklı Ģubeler olmakla 

birlikte benzer durum belirsizlikten kaçınma, güç mesafesi, toplumsal toplulukçuluk ve 

atılganlık boyutları için de geçerlidir. Öte yandan grup içi toplulukçuluk, cinsiyetler arası 

eĢitlik ve insani yaklaĢım boyutlarının ifadelerinin faktör yüklenimlerinin yüksek ve 

anlamlı olduğu görülmüĢtür. Ek 2’deki sonuçlar bu faktörler için yapısal denkliği destekler 

niteliktedir. Bu boyutlar için model tüm örgütler için veri ile yüksek uyumludur.  


 81 

Yapısal denklik bir gereklilik olmasına rağmen gruplar arasında kavramların 

denkliğinde tek baĢına yeterli değildir. Kavramların ve gözlemlenen değiĢkenlerin sayısı 

aynı olmakla birlikte, gruplar arasında gözlemlenen değiĢkenlerin temelini oluĢturdukları 

kavramlar arasındaki iliĢkinin gücü farklılık gösterebilir (Cheung, 2008). Bunun 

olmadığını göstermek için metrik denkliğin (Horn ve McArdle, 1992) olduğunun 

gösterilmesi gerekmektedir. Metrik denkliğin gösterilebilmesi için gruplar arasında benzer 

ifadelerin faktör yüklenimlerinin büyüklüklerinin değiĢkenlik göstermemesi gerekmektedir 

(Vandenberg, 2002). Ölçüm denkliği çerçevesinde bu güç, faktör yükleniminin büyüklüğü 

ile ortaya çıkarılmaktadır. Gruplar arasında faktör yüklenimlerinin denk olması durumuna 

metrik denklik denilmektedir.  

 

Metrik denklik için faktör yüklenimlerinin kısıtlandığı model ile yapısal denklik 

modelinin karĢılaĢtırmasının yapılması gerekmektedir. Ġki model arasında istatistiki 

anlamda belirgin bir bozulma (kötüleĢme) yok ise tam metrik denklikten bahsedilebilir. 

ÇalıĢmada metrik denklik ölçülürken uygulama ve değer boyutları için ifadelere ayrı ayrı 

kısıtlar konulmuĢtur. Öncelikle uygulama boyutu ile ilgili ifadelere kısıt konulmuĢ, metrik 

denklik sağlanması halinde ardından değer boyutları ile ilgili ifadelere kısıtlar 

konulmuĢtur. Uygulama boyutu ile ilgili ifadelere kısıt konulduğunda modelde anlamlı bir 

bozulma olması halinde ise uygulama ile ilgili ifadelerdeki kısıtlar kaldırılarak değerler ile 

ilgili ifadelere kısıtlar konulmuĢtur. Böylece en azından değer veya uygulama 

boyutlarından birisinde bile metrik denklik varsa gösterilmeye çalıĢılmıĢtır. Ek 1’deki 

analiz sonuçlarında görüldüğü üzere üç kültürel küme için yapısal denkliğin sağlandığı 

sekiz kültür boyutunda metrik denklik bulunmuĢtur. Ek kısıtlar getirilen metrik denklik 

modeli ile yapısal denklik modelleri karĢılaĢtırıldığında uyum endekslerinde istatiksel 

olarak anlamlı bir bozulma gerçekleĢmemiĢtir.  

 

Örtük ortalamaların karĢılaĢtırılabilmesi için yapısal ve metrik denkliğe ek olarak 

ölçeğin sayıl denkliğinin olduğunun da gösterilmesi gerekmektedir. Bunun ardında yatan 

neden ise cevap eğilimidir. Kültürler arasında yapılan çalıĢmalarda çalıĢmanın tam olarak 

doğru bir Ģekilde ölçtüğünün gösterilmesi gerekmektedir. Çünkü ölçek ortalamalarındaki 

toplumlar arası farklılıklar ülkeler arasındaki gerçek farklılıklardan kaynaklanabileceği 

gibi, belirli tip soruya o topluma has cevap verilme eğiliminden (bias) de 

kaynaklanabilmektedir. Farklı toplumlardan insanlar sorulara farklı bir Ģekilde cevap 


 82 

verme eğilimi taĢımaktadırlar (Triandis, 1994). Örneğin Asyalı toplumlarda katılımcılar 

anketi cevaplarken ölçeğin uçlarına gitmekten kaçınmakta iken, Akdenizli toplumlardaki 

katılımcılar cevap ölçeklerinin ortasında olmaktan imtina etmektedirler (Hanges ve 

Dickson, 2004; Hui ve Triandis, 1989; Stening ve Everett, 1984). Bu nedenle ülkeleri 

birbirleri ile karĢılaĢtırırken bireylerden elde edilen bu sonuçlar ham bir Ģekilde 

değerlendirilmesinin hatalı olacağı görüĢü bulunmaktadır.  

 

Bu durumun olmadığını göstermek yapılacak analizlerin geçerliliği açısından 

oldukça önemlidir. Bunun için kategori 1 denkliğin bir diğer analizi olan sayıl denkliğin 

gösterilmesi gerekmektedir. Sayıl denklik (Mullen, 1995) ifade kısıtlarının gruplar arasında 

denk olması durumudur (Bollen, 1989). Bir gruptaki katılımcıların soruları cevaplarken 

diğer gruplardaki katılımcılara göre sistemli bir Ģekilde yüksek veya düĢük puanlar vermesi 

söz konusu olabilmektedir. Bu durum ölçeğin düzeyleri ile iliĢkili beklentilerin farklı 

olmasından kaynaklanabilmektedir.  

 

Sayıl denklik test edilirken yine iki model arasındaki farklılaĢmaya bakılmaktadır. 

Bunun için metrik denklik modeli ile kesitlerin kısıtlandığı model arasında karĢılaĢtırma 

yapılmıĢtır. Metrik denklikte olduğu gibi uygulamalar ve değerler için ayrı ayrı modeller 

kurulmuĢtur. Ek 1’de üç kültürel küme için tüm boyutlarda model karĢılaĢtırmaları 

gösterilmiĢtir. Ek 1’de görüleceği üzere Anglosakson kültür kümesinde güç mesafesi 

uygulamaları, toplumsal toplulukçuluk uygulamaları, insani yaklaĢım uygulamaları – 

değerleri, grup içi toplulukçuluk uygulamaları – değerleri, cinsiyetler arası eĢitlik 

uygulamaları – değerleri, atılganlık uygulamaları – değerleri, Doğu Avrupa kümesi için 

insani yaklaĢım uygulamaları – değerleri, grup içi toplulukçuluk uygulamaları – değerleri, 

cinsiyetler arası eĢitlik uygulamaları – değerleri, Germen kültür kümesi için ise 

belirsizlikten kaçınma uygulamaları, güç mesafesi uygulamaları, insani yaklaĢım 

uygulamaları – değerleri, grup içi toplulukçuluk uygulamaları – değerleri, cinsiyetler arası 

eĢitlik uygulamaları – değerleri boyutlarında uyum endeksleri bir önceki modele göre 

anlamlı bir Ģekilde bozulmamıĢtır. Bu boyutların CFI değerlerindeki bozulma en fazla .01 

değer kadar olmuĢtur. Özetle üç kültürel kümede de ortak olarak, insani yaklaĢım, grup içi 

toplulukçuluk ve cinsiyetler arası eĢitlik boyutlarının uygulama ve değerlerinde sayıl 

denklik gösterilmiĢtir.  

 


 83 

Sonuç olarak gruplar arası örtük ortalamaların karĢılaĢtırılması için bir ön gereklilik 

olan yapısal denklik, metrik denklik ve sayıl denklik gibi ölçeğin psikometrik 

özelliklerinden oluĢan kategori 1 denklik herbir kültürel kümede çalıĢmanın insani 

yaklaĢım, cinsiyetler arası eĢitlik ve grup içi toplulukçuluk boyutları için sağlanabilmiĢ, 

belirsizlikten kaçınma, güç mesafesi, geleceğe yönelik olma, performansa yönelik olma, 

toplumsal toplulukçuluk ve atılganlık boyutları için sağlanamamıĢtır. Bu nedenle kategori 

2 denklik; örtük ortalamaların karĢılaĢtırılması, sadece insani yaklaĢım, cinsiyetler arası 

eĢitlik ve grup içi toplulukçuluk boyutlarında test edilmiĢtir.  

 

4.7. Güvenirlik Analizi 

 

Bilindiği gibi, üzerinde araĢtırma yapılan konuya ait örneklemin değerlerinin ve 

davranıĢlarının ölçümü için çeĢitli ölçekler belirlenmektedir. Soruların test edilmesinde 

kullanılacak bu ölçeklerin araĢtırmacıyı doğru yöne götürebilmesi için birbiri ile iliĢkili, 

tutarlı, anlaĢılır ve yeterli sayıda sorudan oluĢması gerekmektedir. Güvenilirlik ise 

kullanılan ölçeğin ölçülmeye çalıĢan sorun ile ne derece iliĢki olduğunu ortaya koyması 

açısından önem arz etmektedir. Ölçeğin güvenilirlik düzeyi daha sonra yapılan analizleri 

ve yorumları da doğrudan etkilenmektedir (Kalaycı, 2008).  

 

Genel kabul gören görüĢe göre bir ölçeğin kullanılabilmesi için  mutlaka güvenilir 

olması gerekmektedir. Güvenilirliğin gerekliliği kesin olmakla beraber güvenilirlik 

düzeyinin kaç olduğu araĢtırmacılar arasında farklılık göstermektedir. Ayrıca tüm önemine 

rağmen literatürde hangi düzeyin kabul edilir hangi düzeyin yeterli derecede güvenilir 

olduğunu gösteren az sayıda kılavuz oluĢturacak yayın vardır. (Peterson, 1994).  

 

Güvenilirlik düzeyleri ile ilgili önerilerin eleĢtiri veya destek olarak en çok kaynak 

gösterileni Nunnally’nin (1967, 1978) güvenilirlik düzeyleridir. Fakat Nunnally’nin 

çalıĢmalarında da güvenilirlik düzeyleri değiĢiklik göstermektedir. 1967 çalıĢmasında .5 - 

.6 kabul edilebilir güvenilirlik düzeyleri iken 1978 çalıĢmasında bu değerler .7 olarak 

değiĢtirilmiĢtir. Farklı araĢtırmacılara göre de güvenilir düzeyleri arasında farklılıklar 

mevcuttur. Davis (1964) bireyler ile ilgili çalıĢmalarda .75, 25 – 50 kiĢilik gruplar için .5 

güvenilirlik derecelerinin yeterli olduğunu savunmaktadır. Murphy ve Davidshofer (1988) 

için ise .6 düzeyin altı güvenilirlik için yetersizdir.  


 84 

Geleneksel görüĢ .7 güvenilirlik düzeyinin yeterli olduğunu göstermekle beraber 

çeĢitli çalıĢmalarda .6 üzeri güvenilirlik düzeylerinin kabul edildiği görülmektedir (Bates 

ve diğerleri, 1995; Huff ve Kelley, 2003; Morrow, 1997; Murtha ve diğerleri, 1998; 

Norburn ve diğerleri, 1990; Perrone ve diğerleri, 2003; Rao ve Hashimoto, 1996; Sekaran, 

1992; Shay ve Baack, 2004; Sparrow ve Gaston, 1996). Peterson’ın (1994) sekiz 

psikololoji ve pazar araĢtırma dergilerinin 1960 ve 1992 yılları arasındaki yayınları, 

elveriĢlilik (convenience) örneklem ile belirlediği 16 farklı dergideki yayınlar ve iki 

konferansın yayınlarından (American Marketing Association, Association for Consumer 

Research) oluĢan 33.000 makale üzerinde yaptığı literatür taramasına göre 4.286 alfa 

katsayısının 1.071’i .7’nin altındadır. Kimi yayınlara göre ise (Kalaycı, 2008) alfa 

değerinin .40’dan düĢük olması ölçeğin güvenilir olmadığını, .60’dan düĢük olması ise 

ölçeğin düĢük bir güvenilirliğe sahip olduğunu göstermektedir. .60’dan yüksek olması ise 

ölçeğin güvenilir, .80’den yüksek olması ise yüksek derecede güvenilir bir ölçeğe sahip 

olduğumuzu göstermektedir.  

 

Katsayı alfa formülüne göre bir ölçekteki soru sayısının artması ölçeğin 

güvenilirliğini de artıracaktır (Churchill ve Peter, 1984; Peterson, 1994). Yapılan literatür 

çalıĢması da bunu desteklemektedir; 2 – 3 sorudan oluĢan boyutların ortalama alfa 

katsayısı .62’dir. Fakat çalıĢmada GLOBE ölçekleri kullanıldığından daha sonra yeni 

sorular eklenememiĢtir. Bu nedenle az soru sayısı rağmen alfa skorlarının yeterli olduğu 

söylenebilir.  

 

GLOBE çalıĢmasına bakıldığında alfa ortalamasının kullandıkları örgütsel kültürel 

değerler için .61, örgütsel kültürel uygulamalar için ise .55 olduğu görülmektedir. Tez 

çalıĢmasının alfa sonuçları ise GLOBE çalıĢmasında kabul edilen değerlerden hem 

uygulamalar hem de değerler için daha yüksek çıkmıĢtır. Tablo 6’da görüleceği üzere 

örgütsel değerler için alfa ortalaması .94, örgütsel uygulamalar için ise .92 alfa 

ortalamasına ulaĢılmıĢtır. Tablo 6’da  ülke bazlı güvenilirlik katsayıları paylaĢılmıĢtır.  

 

 

  

 


 85 

Tablo 6. Ülke bazlı alfa katsayıları 

  

Cronbach 

alfa           

  

Kültürel 

Boyut Ġrlanda Avustralya Ġngiltere Almanya Macaristan Hollanda Rusya Slovenya Ukrayna A.B.D Yunanistan 

Ö
rg

ü
ts

el
 

u
y

g
u

la
m

a
 

İnsani 

yaklaşım .94 .94 .95 .94 .94 .96 .95 .92 .96 .86 .93 

Grup içi 

toplulukçuluk .97 .96 .96 .97 .98 .94 .95 .95 .98 .95 .97 

Cinsiyetler 

arası eşitlik .88 .86 .68 .83 .95 .95 .96 .93 .91 .90 .95 

  

                       

Ö
rg

ü
ts

el
 d

eğ
er

 

İnsani 

yaklaşım .95 .97 .96 .92 .96 .91 .93 .94 .96 .95 .96 

Grup içi 

toplulukçuluk .97 .91 .95 .94 .93 .94 .95 .94 .94 .96 .98 

Cinsiyetler 

arası eşitlik .93 .96 .93 .97 .88 .94 .94 .96 .95 .95 .97 

 


 86 

4.8. Örgütsel uzlaşı düzeyi 

 

Literatür bölümünde tanımı verilen örgütsel uzlaĢı düzeyine bu çalıĢmada her bir örgüt 

için ayrı ayrı bakılmıĢtır. Örgütlerden elde edilen sonuçlara geçmeden önce örgütsel uzlaĢı 

düzeyinin formülünün verilmesi faydalı olacaktır.  

2

2

2

2

2

2

)(

1

1

EU

X

EU

X

EU

X

jwg

SS
j

S
j

r
 

 

Her kültürel boyut için hesaplanan bu endeksin formülünde 

j:  ölçekteki ifade sayısını 

Sx
2
: ölçekteki ifadelerin varyansını 

σEU
2
:  [(c

2
 – 1) / 12] üniform dağılıma iliĢkin varyansı 

c:  ölçekteki kategori sayısını ifade etmektedir (Ġlhan, 2005). 

 

Her bir kültürel uygulama ve değer boyutu için uygulanan bu analizde .70’ten 1’e 

doğru gidildikçe örgüt içinde yüksek düzeyde uzlaĢı olduğu kabul edilmektedir. .70’ten küçük 

olması halinde örgüt içinde uzlaĢılmıĢ bir kültür olmayacağı, bireylerin örgüt kültürünü 

birbirlerinden farklı tanımlayabileceği varsayılmaktadır.  

 

Güvenilirlik testinden geçen ülkelerin örgütsel uzlaĢı düzeylerine bakıldığı zaman 

değer ve uygulama boyutlarında yüksek derecede uzlaĢı olduğu görülmektedir. Boyutların 

çoğunda ülkelerin örgütsel değer ve örgütsel uygulama ortalamaları .80’nin üzerindedir. Bu 

nedenle anketten elde edilen verilerin Hofstede’nin (2001) deyimi ile sadece büyük boy 

bireyler (king size individuals) olmadığını söyleyebilir, araĢtırmadan elde edilen verilerin, 

örgütlerin ortak değer ve davranıĢlarını yansıttığını kabul edebiliriz. Tablo 7’de tüm örgütler 

ve çalıĢmada kullanılan değer ve uygulama boyutları için örgütsel uzlaĢı düzeyleri 

paylaĢılmıĢtır. 

 

 


 87 

Tablo 7. Örgütsel uzlaşı düzeyi 

  

Örgütsel uygulama Örgütsel değer 

İnsani 

yaklaşım 

Grup içi 

toplulukçuluk 

Cinsiyetler 

arası eşitlik 

İnsani 

yaklaşım 

Grup içi 

toplulukçuluk 

Cinsiyetler 

arası eşitlik 

İrlanda 0,77 0,71 0,94 0,88 0,91 0,90 

Avustralya 0,87 0,92 0,96 0,84 0,97 0,93 

İngiltere 0,86 0,82 0,97 0,83 0,93 0,92 

Almanya 0,85 0,75 0,95 0,90 0,94 0,88 

Macaristan 0,71 0,59 0,85 0,83 0,95 0,94 

Hollanda 0,80 0,81 0,91 0,89 0,95 0,89 

Rusya 0,84 0,83 0,82 0,87 0,93 0,89 

Slovenya 0,83 0,83 0,88 0,90 0,95 0,90 

Ukrayna 0,75 0,80 0,90 0,81 0,92 0,89 

A.B.D 0,86 0,87 0,94 0,89 0,94 0,90 

Yunanistan 0,79 0,58 0,85 0,81 0,91 0,87 

 

4.9. Veri Analizi 

 

Bilindiği üzere gruplar arasında karĢılaĢtırma yapılırken klasik yöntem olarak varyans 

analizinden faydalanılmaktadır. Ancak bu çalıĢmada GLOBE ölçeği kullanıldığından ve 

GLOBE ölçeği bireyler hakkında değil, Ģubeler hakkında bilgi verdiğinden, bir baĢka ifade ile 

örgüt düzeyinde veri sunduğundan varyans analizi kullanılamamıĢtır. Bu çalıĢmanın 

örneklemi her ne kadar 1.187 kiĢi de olsa çalıĢma örgüt düzeyinde olduğundan analizlerin 

örneklem büyüklüğü sadece örgüt sayısı olan 11’e düĢmektedir. Bu nedenle çalıĢmada veri 

analizi gruplar arası örtük ortalama karĢılaĢtırması testi ile yapılmıĢtır.  

 

Örtük ortalama denkliği, ortalama karĢılaĢtırması yapmanın yapısal denklik modelleri 

yöntemlerine uyarlanmıĢ versiyonudur. Bu yöntemde iki ayrı model kullanılmaktadır. Birinci 

modelde örtük ortalamalar tamamıyle serbest bırakılmakta, ikinci modelde ise ortalamalar 

birbirlerine eĢit olarak kısıtlandırılmaktadır. Modellerin karĢılaĢtırılması sonucu kısıtlanmıĢ 

modelin uyum endekslerinde anlamlı bir bozulma olursa örtük ortalamaların gruplar arasında 

farklılık gösterdiği söylenmektedir. (Byrne ve diğerleri, 1989; Byrne, 2001; Li ve diğerleri, 

1996; Parker ve diğerleri, 1997; Vandenberg ve Self, 1993).  


 88 

 ÇalıĢmanın araĢtırma sorusuna cevap verilebilmesi için iki aĢamalı bir analiz 

yapılması gerekmiĢtir. Öncelikle faaliyet gösterdikleri toplumlar itibari ile aynı kültürel küme 

içinde yer alan birimlerin örgüt kültürleri karĢılaĢtırılmıĢtır. Örgütlerin kültürel yönden 

farklılık göstermemesi halinde ikinci aĢamaya geçilmiĢtir. Bunun nedeni ise eğer aynı 

toplumsal kümede olmasına rağmen birimler arasında kültürel yönden farklılık bulunursa çok 

uluslu örgüt içinde zaten farklılaĢmamıĢ örgüt kültüründen bahsedilemeyecektir. Zaten 

yazında da belirtildiği üzere beklenen benzer toplumlarda benzer örgüt kültürünün 

oluĢacağıdır. Ġkinci aĢamada ise farklı toplumsal kümelerde yer alan birimlerin örgüt 

kültürleri karĢılaĢtırılmıĢtır. Böylece kültürel ayrıma rağmen çok uluslu örgütün birimleri 

arasında örgüt kültürü açısından fark olup olmadığı gösterilebilmiĢtir.  

 

Bu yapılırken herbir toplumsal küme için ayrı analiz yapılmıĢtır. Ġlk olarak köken 

ülkenin de içinde bulunduğu Anglosakson kümedeki örgütler değerler ve uygulamalar 

açısından örtük ortalamalar karĢılaĢtırması ile analiz edilmiĢtir. Ardından aynı test Germen 

kültür kümesini oluĢturan Almanya ve Hollanda birimleri arasında, Doğu Avrupa kültür 

kümesini oluĢturan Rusya, Macaristan, Slovenya, Ukrayna ve Yunanistan birimleri arasında 

da yapılmıĢtır.  

 

Örtük ortalamalar karĢılaĢtırması testine göre araĢtırılan değerler ve uygulamalar 

açısından Anglosakson kültür kümesinde yer alan birimler arasında ek kısıt getirilmemiĢ 

model ile faktör ortalamalarına birbirine denk ek kısıtlar getirilen yeni model arasında uyum 

endekslerinde anlamlı bir bozulma olmadığından anlamlı bir farklılık yoktur. Tablo 8’de 

köken ülkenin de yer aldığı Anglosakson kültür kümesini oluĢturan birimlerin örgüt kültürü 

puanları gösterilmiĢtir.  

 


 89 

Tablo 8. Örgütsel kültür puanları 

Kültürel 

küme Örgüt 

Kültürel uygulama Kültürel değer 

Ġnsani 

yaklaĢım 

Cinsiyetler 

arası eĢitlik 

Grup içi 

toplulukçuluk 

Ġnsani 

yaklaĢım 

Cinsiyetler 

arası eĢitlik 

Grup içi 

toplulukçuluk 

A
n

g
lo

sa
k

so
n
 

Ġrlanda 4,8 5,8 5,0 5,0 5,6 5,5 

Avustralya 5,0 5,9 5,2 5,1 5,6 5,5 

Ġngiltere 5,0 5,8 5,0 4,9 5,6 5,5 

A.B.D 4,9 5,9 4,9 4,8 5,6 5,4 

 

 

Örtük ortalamalar karĢılaĢtırması aynı Ģekilde Doğu Avrupa kümesinde yer alan birim 

için ve Germen kültür kümesinde yer alan birimler için de yapılmıĢtır. Bu analizin sonuçlarına 

göre aynı kültürel kümeler içinde yer alan birimler arasında örgüt kültürü açısından farklılık 

bulunamamıĢtır. Bir baĢka ifade ile çok uluslu örgütün birbirine benzer toplumsal kültürel 

özelliklere sahip ülkelerde faaliyet gösteren birimleri arasında kültürel yönden farklılaĢma 

yoktur. Anlamlı bir farklılık bulunaması sebebi ile de çok uluslu örgüt içinde Anglosakson 

örgüt kültürü, Doğu Avrupa örgüt kültürü ve Germen örgüt kültüründen bahsedilebilmiĢtir. 

Tablo 9’da her boyut için oluĢturulan kültürel küme ortalamaları gösterilmiĢtir. Böylece 

sürecin ikinci kısmında kültürel kümeler arası örtük ortalamalar karĢılaĢtırması 

yapılabilmiĢtir.  

 

Tablo 9. Örgüt kültürü boyutları için kültürel küme ortalamaları 

Örgüt kültürü boyutu Anglosakson  Germen Doğu Avrupa 

Ġnsani yaklaĢım uygulaması 4,92 4,42 4,48 

Cinsiyetler arası eĢitlik uygulaması 5,86 5,72 5,56 

Grup içi toplulukçuluk uygulaması 5,02 4,64 4,24 

Ġnsani yaklaĢım değeri 4,94 4,92 4,81 

Cinsiyetler arası eĢitlik değeri 5,59 5,54 5,72 

Grup içi toplulukçuluk değeri 5,47 5,69 5,38 

 

Kültürel küme içinde örgüt kültürünün farklılaĢmayacağı aslında beklenen bir 

sonuçtur. Ortak kültürel özelliklere sahip ülkelerde faaliyet gösteren yerel örgütlerin bile 

benzer kültürel özellikler gösterdiği gözönüne alınırsa, aynı çok uluslu örgüt içinde 

kültürleĢme mekanizmalarına maruz kalan çok uluslu örgütün birimlerinin kültürel olarak 


 90 

birbirine benzeyeceği zaten beklenmektedir. ÇalıĢmanın asıl araĢtırma sorusunun 

cevaplanabilmesi için bir sonraki analiz daha çok önem arz etmektedir. Bunun için 

Anglosakson, Doğu Avrupa ve Germen kültürel kümeleri arasında örgüt kültürünün 

cinsiyetler arası eĢitlik, insani yaklaĢım ve grup içi toplulukçuluk boyutları açısından farklılık 

olup olmadığı örtük ortalamalar karĢılaĢtırması ile test edilmiĢtir. Ancak bunu yapmadan önce 

bu kültürel kümeler arasında yapısal denklik, metrik denklik ve sayıl denkliğin varlığının 

gösterilmesi gerekmektedir. Hatırlanacağı üzere kategori 2 denkliğin ölçülebilmesi için 

kategori 1 denkliğin sağlanıyor olması gerekmektedir.  

 

Kendi kümeleri içinde kategori 1 denkliğin sağlandığı insai yaklaĢım, cinsiyetler arası 

eĢitlik ve grup içi toplulukçuluk boyutları, kültürel kümeler arasında da benzer analiz 

yapılması için kullanılmıĢtır. Tablo 10’da görüleceği üzere toplumsal kümeler arasında bu üç 

boyut için yapısal denklik, metrik denklik ve sayıl denklik sağlanmıĢtır. Ek kısıtlar getirilen 

model ile ek kısıtlar getirilmemiĢ model arasında her üç boyutta da anlamlı bir bozulma 

kategori 1 denklik modelleri için gerçekleĢmemiĢtir. Uyum endeksleri .01’den daha az 

bozulmuĢ, RMSEA kritik sınırlar içerisinde kalmıĢtır.  

 


 91 

Tablo 10. Toplumsal kümeler arası yapısal eşitlik modelleri 

İnsani Yaklaşım x2 df IFI TLI CFI RMSEA 

Uygulama - değer kısıt yok 137,4 57 0,992 0,988 0,992 0,035 

Uygulama faktör yüklenimleri kısıtlı 145,6 63 0,992 0,989 0,992 0,033 

Uygulama - değer faktör yüklenimleri kısıtlı 153,8 69 0,991 0,989 0,991 0,032 

Uygulama - değer faktör yüklenimleri, 

uygulama kesiti kısıtlı 262,5 77 0,981 0,979 0,981 0,045 

Uygulama - değer faktör yüklenimleri, 

uygulama - değer kesiti kısıtlı 284,5 85 0,98 0,98 0,98 0,045 

Uygulama - değer ortalama kısıtlı 218,1 83 0,986 0,986 0,986 0,037 

       

       

Grup İçi Toplulukçuluk x2 df IFI TLI CFI RMSEA 

Uygulama - değer kısıt yok 1435,7 129 0,915 0,891 0,915 0,073 

Uygulama faktör yüklenimleri kısıtlı 1464,2 137 0,913 0,895 0,913 0,071 

Uygulama - değer faktör yüklenimleri kısıtlı 1496,7 147 0,912 0,901 0,912 0,078 

Uygulama - değer faktör yüklenimleri, 

uygulama kesiti kısıtlı 1605,5 157 0,905 0,9 0,905 0,079 

Uygulama - değer faktör yüklenimleri, 

uygulama - değer kesiti kısıtlı 1639,4 169 0,904 0,906 0,904 0,076 

Uygulama - değer ortalama kısıtlı 1599,6 167 0,906 0,907 0,906 0,080 

       

       

Cinsiyetler Arası Eşitlik x2 df IFI TLI CFI RMSEA 

Uygulama - değer kısıt yok 386,3 39 0,952 0,922 0,952 0,078 

Uygulama faktör yüklenimleri kısıtlı 393,7 43 0,951 0,928 0,951 0,083 

Uygulama - değer faktör yüklenimleri kısıtlı 423,7 49 0,948 0,933 0,948 0,080 

Uygulama - değer faktör yüklenimleri, 

uygulama kesiti kısıtlı 464,5 55 0,943 0,935 0,943 0,080 

Uygulama - değer faktör yüklenimleri, 

uygulama - değer kesiti kısıtlı 471,9 63 0,943 0,943 0,943 0,074 

Uygulama - değer ortalama kısıtlı 446,2 61 0,946 0,945 0,946 0,073 

 

Kategori 1 denklik gösterildikten sonra ise Anglosakson örgütler, Doğu Avrupalı 

örgütler ve Germen örgütler için daha önce bulunmuĢ olan ortalamaların karĢılaĢtırılmasına 

imkan sağlanmıĢtır. Bunun için yine ortalama karĢılaĢtırmasının yapısal denklik modellerine 

uyarlanmıĢ hali olan örtük ortalama denkliği testi yapılmıĢtır. Bunun için üç kümeden ikisinin 

boyut ortalamalarına kısıt getirilerek ek kısıt getirilmemiĢ bir önceki model ile uyum 


 92 

endeksleri karĢılaĢtırılmıĢtır. Bu karĢılaĢtırma sonucunda uyum endekslerinde ve RMSEA 

değerlerinde anlamlı bir bozulma olmadığından kümeler arasında örgüt kültürü açısından 

farklılık olmadığı sonucuna varılmıĢtır.  

 

Sonuç olarak yapılan yapılan analizlere göre dokuz kültür boyutu kategori 1 denklik 

bakımından analiz edilmiĢtir. Bu analiz sonucunda dokuz kültür boyutundan kategori 1 

denkliği sağlayan boyut sayısı üçe düĢmüĢtür. Bu üç kültürel boyut açısından, öncelikle 

toplumsal kümeler içerisindeki örgütlerin aynı kümedeki diğer örgütler ile kültürel yönden 

anlamlı olarak farklılaĢmadıkları örtük ortalamalar karĢılaĢtırması ile bulunmuĢtur. Son olarak 

oluĢturulan üç toplumsal küme arasında örgüt kültürleri açısından karĢılaĢtırma yapılmıĢ ve 

farklı kültürel kümeler olmasına rağmen bunlar arasında örgüt kültürü açısından farklılık 

bulunamamıĢtır.  

 


 93 

5. SONUÇ 

 

Birçok kültürler arası karĢılaĢtırmalı örgüt çalıĢmasında, örgütlerin toplumlar arasında 

çeĢitli farklılıklar göstereceği belirtilmektedir. Toplumlar arasındaki kültürel farklılıkların 

örgütlere yansımaları yapı, yönetim veya uygulamalar üzerine olabileceği gibi örgüt kültürü 

üzerine de olabilmektedir. Bu çalıĢmalara göre yerel örgütler içlerinde bulundukları toplumun 

kültürel repertuarından yararlanmakta ve faaliyet gösterdikleri toplum ile uyum içerisinde 

olmak istemektedirler. Bu süreç, örgüt üyelerinin doğumdan itibaren içinde bulundukları 

toplumdan edindikleri kültürel mirası, üyesi oldukları örgüte taĢımaları ile gerçekleĢmektedir. 

Yapılan çalıĢmalar sadece toplumlar arasında örgüt kültürü açısından farklılık olduğunu 

göstermekle kalmamıĢ aynı zamanda toplumsal kültür ile örgüt kültürü arasında doğrusal bir 

iliĢki olduğunu da söylemiĢtir. Bir baĢka ifade ile örgüt kültürleri arasındaki farklılıklar 

toplumsal kültür farklılıklarına benzer sonuçlar ortaya koymaktadır.  

 

Diğer taraftan kimi örgütler farklı toplumlardaki örgütler ile yüksek miktarda kültürel 

temasa maruz kalmaktadır. Özellikle çok uluslu örgütlerde köken ülke Ģube kültürünü çeĢitli 

mekanizmalar ile etkilemeye çalıĢmaktadır. Her ne kadar iki toplumun yerel örgütleri arasında 

kültürel farklılık olsa da çok uluslu örgütler bu kültürel farklılığın kendi birimleri arasında 

gerçekleĢmesini arzulamamaktadır. Bunun sonucunda çeĢitli yöntemler ile birimleri arasında 

kültürleĢme gerçekleĢmesini sağlayarak aralarındaki kültürel farklılığın azalmasını 

amaçlamaktadırlar. Ancak merak edilen köken ülkenin kullandığı mekanizmaların, yazında 

yerel örgütler için deneysel olarak gösterilen toplumsal kültür – örgüt kültürü doğrusal 

iliĢkisine tesir edip etmeyeceğidir. ÇalıĢmanın sonuçları bu bakımdan ilgi çekicidir. 

ÇalıĢmadan elde edilen sonuçlara göre güçlü olduğu kabul edilen, toplumlar arasında örgütler 

açısından birçok farklılığa sebep olan bu etki çok uluslu örgütlerin birimlerinde farklılaĢmayı 

sağlamamaktadır.  

 

Bu sonuçlara göre örgüt kültürü üzerindeki toplumsal kültür etkisi sanıldığı kadar 

güçlü olmayabilir. Ġstatistiki olarak ölçülmemekle birlikte daha önceki toplumlar arası çalıĢma 

sonuçlarına bakıldığı zaman toplumsal etkinin çok uluslu örgütün birimlerinde etkili olmadığı 

daha kolay anlaĢılabilecektir. Bunun için çalıĢmanın grup içi toplulukçuluk boyutuna kaynak 

sağlayan Hofstede’nin (1980) bireycilik – toplulukçuluk boyutu haritasına bakmak faydalı 

olacaktır. Hofstede’nin yapmıĢ olduğu harita üzerinde bireycilik endeksinde Anglosakson 

ülkeler ile Doğu Avrupa ülkeleri arasında çok ciddi farklılıklar bulunmaktadır. Anglosakson 


 94 

ülkeler yüzlük bireycilik endeksinin en tepe noktasını (90 – 95 aralığı) oluĢturmakta iken, bu 

çalıĢmada da geçen Germen ülkeler bireycilik endeksinin orta (65 – 80 aralığı), Doğu Avrupa 

ülkeleri ise endeksin düĢük seviyelerinde (25 – 40 aralığı) yer almaktadır. Benzer durum 

çalıĢmanın cinsiyetler arası eĢitlik boyutunun oluĢmasını sağlayan Hofstede’nin (1980) erillik 

boyutunda da geçerlidir. Bu harita üzerinde Avustralya, A.B.D, Ġngiltere ve Ġrlanda’dan 

oluĢan Anglosakson ülkeler belirli bir yerde gruplaĢmıĢken (60 – 70 aralığı), Doğu Avrupa ve 

Germen ülkeleri haritanın en düĢükten en yükseğe çeĢitli seviyelerine (15 – 100 puan aralığı) 

yerleĢmiĢtir. Hofstede’nin çalıĢmasına göre toplumsal kültür yönünden farklı oldukları bilinen 

bu kümelerde yer alan örgüt birimleri arasında ise ne cinsiyetler arası eĢitlik ne de grup içi 

toplulukçuluk değerleri ve uygulamaları açısından farklılık bulunabilmiĢtir. 

 

ÇalıĢmanın önemi de burada ortaya çıkmaktadır. ÇalıĢma çok uluslu örgüt içinde 

kültürel farklılaĢma olmadığını göstererek aslında her ne kadar toplumsal kültür örgüt 

kültürünü etkiliyor olsa da çeĢitli mekanizmalar ile bu sıkı iliĢkinin ne derece kırılgan 

olabileceğini gözler önüne sermektedir. Köken ülkenin örgütsel kültürleĢme yolu ile 

Ģubelerinin kültürünü güçlü bir Ģekilde etkilediği, örgütsel kültürü Ģubelerine adeta zerk ettiği 

söylenebilir. Ancak bu sürecin bu kadar etkili bir Ģekilde gerçekleĢmesi gerçekten mümkün 

müdür?  

 

Bireyler üzerine yapılan değer araĢtırmaları belki de bu soruya cevap bulmakta bize 

yardımcı olabilir. Bireyler üzerinde yapılan araĢtırmalar kiĢilerin cinsiyetlerine, yaĢlarına 

(Mishra, 1994; Reykowski, 1994; Schwartz, 1994; Schwartz, 1992; Yamaguchi, 1994) ve 

eğitim seviyelerine göre (Kohn, 1969) değerler açısından farklılık olduğunu göstermektedir. 

Bu faktörler aynı zamanda kiĢilerin iĢ ile ilgili değerlerini de etkilemektedir (Elizur ve 

diğerleri, 1991). Bunun nedeni ise kiĢinin zihinsel programlamasının, hayat deneyimleri 

sonucunda yaĢadığı ve büyüdüğü sosyal çevrede oluĢmasıdır. Ġnsanların zihinsel 

programlamaları doğdukları andan itibaren baĢlamakta, bireyin değer sistemlerinin 

sosyalizasyonu ile erken çocukluk döneminde devam etmektedir. 10 – 12 yaĢlarına kadar 

devam eden bu süreç, bireylerin hızlı ve bilinçsiz bir Ģekilde çevreleri ile ilgili dil gibi 

sembolleri, aile gibi kahramanları ve en temel değerleri almaları ile kendini inĢa etmektedir. 

Aileden baĢlayan programlama mahallede, okulda, gençlik döneminde ve iĢyerinde sürmekte 

ve kültürel - sosyal benzeĢme yoluyla bireyin bilinçsel ve zihinsel yapısını oluĢturarak 

insanların hayatları boyunca düĢünce, duygu kalıplarını ve potansiyel hareketlerini 

öğrenmelerini sağlamaktadır. Bu bilgilere göre birbirleri ile aynı çevrede büyüyen, benzer 


 95 

okullarda benzer eğitimi alan, benzer iĢyerlerinde çalıĢan kiĢilerin benzer değerlere sahip 

olacağı varsayılabilir. Örgüt kültürünün toplumlar arasında farklılaĢmamasının arkasında 

belki de aralarındaki toplumsal kültürel farklılıklardan çok, bireysel düzeyde değer 

benzerlikleri bulunmaktadır.  

 

Örgütün demografik özellikler düĢünüldüğü zaman çalıĢanların önemli bir 

çoğunluğunun bu örgüt dıĢında en az bir çok uluslu örgütte çalıĢtığı düĢünüldüğünde zaten 

kültürleĢmeye iĢ hayatlarının çeĢitli evrelerinde rastladıkları fark edilecektir. Bu kiĢilerin iĢ 

deneyimleri açısından benzer olması akla farklı soruları getirmektedir. Örgütün Türkiye 

Ģubesine bakıldığı zaman benzer durumun söz konusu olabileceği düĢüncesi daha pekiĢmiĢtir. 

Bu Ģubenin özellikleri her ne kadar araĢtırmanın istatistiki analizlerinde yer alamamıĢ olsa da 

örgüt hakkında bilgi vermesi açısından önemlidir.  

 

Bu Ģubede çalıĢan orta düzey yöneticilere bakıldığı zaman genelinin çeĢitli Fransız, 

Avusturya veya Alman liselerinde veya Türk kolejlerinde eğitim aldığı görülmektedir. Bu 

benzerlik kimilerinin sınıf arkadaĢı olmasına kadar uzanmaktadır. Üniversite hayatlarına 

bakıldığı zaman da benzer üniversitelerin benzer fakültelerinden mezun oldukları 

görülecektir. Benzerlikler sadece eğitim düzeyinde kalmamaktadır. Aynı zamanda bu kiĢilerin 

büyüdükleri ortamlar da birbirleri ile son derece benzerdir. Örgüt içerisinde çalıĢanların 

birçoğunun yıllardır oturduğu semtler dahi ortaktır. Zihinsel programlama ailede, mahallede, 

okulda, gençlik döneminde ve iĢyerinde olduğuna göre bu kiĢilerin benzer değerlere sahip 

olacağı açıktır. Bu nedenle bu kiĢilerin zaten içlerinde bulundukları toplumdan farklı kültürel 

özelliklere sahip olacağı düĢünülebilir. Sonuç olarak benzer gruplarda sosyalleĢen bu kiĢilerin 

örgüt kültürünün toplumsal kültür ile benzeĢmemesine neden olabilecekleri tahmin edilebilir. 

Çünkü örgüt iĢe alım süreçlerinde hedeflenen örgüt kültürüne uyum sağlamayacak ve bu 

kültürü kabul etmeyecek kiĢilerin özgeçmiĢleri uygun olsa bile eleyebilmektedir. Dolayısıyla 

bu kiĢilerin zaten içinde bulunulan toplumu tam olarak yansıtmadığı düĢünüldüğünde örgüt 

kültürünün toplumsal kültürden farklı olabileceği yorumu yapılabilir.   

 

  


 96 

5.1.  Gelecekte Yapılacak Çalışmalara Öneriler   

 

Bu çalıĢmada toplumsal kültürel farklılıklara rağmen çok uluslu örgütlerin birimleri 

arasında örgüt kültürü açısından bir farklılık olmadığı gösterilmiĢ olmasına rağmen bunun 

sebepleri üzerine bir araĢtırma yapılmamıĢtır. Bundan sonraki çalıĢmalarda bunun nedenleri 

üzerine bireysel düzeyde veya örgütsel özelliklere göre araĢtırma yapılabilir.  

 

Örgütlerde yer alan bireylerin değerlerine göre örgütsel sosyalleĢme sürecinin ne 

Ģekilde ve ne derece etkilendiği araĢtırılabilir. Örneğin bir toplumdaki yerel örgütler arasında 

örgüt kültürleri ölçülerek örgüt kültürleri arasında farklılığa yol açan bireysel düzeyde değer 

özellikleri incelenebilir. Böylece örgüt kültürü üzerinde bireysel düzeyde değerlerin ne derece 

etkili olduğu ortaya konulabilir.  

 

Toplumlar arası çalıĢmalarda ise bu çalıĢmadan elde edilen deneyim ıĢığında çok 

uluslu örgütleri sadece kendi örgütleri içinde değil, yerel örgütler ve diğer çok uluslu 

örgütlerden oluĢan örneklem içerisinde araĢtırmanın farklı araĢtırma sorularına fırsat 

doğuracağı söylenebilir. Örneğin yerel örgütlerin de örneklemde olması Ģubelerin kültürel 

yönden yerel örgütler ve köken örgüt arasındaki çizgide nereye yakın olduklarının 

gösterilmesi açısından önemli katkılar sağlayabilir. Ayrıca çok uluslu örgütlerin yerel 

örgütlerden örgüt kültürü açısından farklılaĢıp farklılaĢmadığı da araĢtırılabilecek önemli bir 

sorudur. Bilindiği üzere her geçen gün artan küreselleĢme etkisi ile örgütlerin birbirlerine olan 

kültürel uzaklıkları toplumlarınınkinden farklı olarak azalmaktadır. Bu durumda toplumlar 

arasında örgüt kültürleri zaman çizelgeleri dahilinde araĢtırılarak küresel kültürleĢme etkisinin 

olup olmadığı ortaya konulabilir. Bu tarz yapılan araĢtırmalar genellikle baĢka 

araĢtırmacıların geçmiĢ ölçümlere dayandırılmakta, ölçek sorunları nedeni ile anlamlı iliĢkiler 

kurulamamaktadır.  

 

Gelecek kültürler arası çalıĢmalarda dikkat edilmesi gereken en önemli konu ise 

ölçeğin psikometrik özelliklerinin sağlanması gerekliliğidir. Yapılan yazın taramasında 

kültürler arası karĢılaĢtırmalı bir çok çalıĢmanın ölçüm denkliği problemi ile istatistiki olarak 

ilgilenmediği görülmüĢtür. Bu durumda bu çalıĢmalar ile elde edilen sonuçların ve bu 

sonuçlar ile yapılan yorumların geçerliliği soru iĢareti oluĢturmaktadır. Bu nedenle kültürler 

arası çalıĢmalarda yorum yapmadan önce mutlaka ölçüm denkliğinin sağlanmıĢ olduğundan 

emin olmak gerekmektedir.  


 97 

5.1.  Çalışmanın Kısıtları 

 

ÇalıĢmanın en önemli kısıtı örneklem seçim yöntemidir. Kolayda örneklem yöntemi 

ile yapılan araĢtırmada üzerinde çalıĢılan örgüt ve örgütün birimleri uygunluklarına göre 

belirlenmiĢtir. Bazı ülkeler, veri toplanmıĢ olmasına rağmen toplumsal kültür kümesinde 

içinde tek kalmalarından dolayı, küme oluĢturamamıĢ ve çalıĢma dıĢında kalmıĢtır. Oysa ki 

sistematik örneklem ile her toplumsal kümeden birden fazla örgüt seçilerek çalıĢma yapılsa 

idi, köken ülkeden çok farklı toplumsal kümelerde örgüt kültürü açısından farklılık olup 

olmadığı gösterilebilirdi. Ayrıca birçok toplumlar arası karĢılaĢtırmalı çalıĢmalarda olduğu 

gibi bu çalıĢmada da varsıl ülkeler daha çok temsil edilmiĢtir. Her ne kadar Amerika, Avrupa, 

Avustralya ve Asya kıtalarındaki örgütler çalıĢmaya katılmıĢ olsa da çalıĢmada kullanılan 

kültürlerin Anglosakson veya Avrupalı olduğu görülecektir. 

 

ÇalıĢmanın önemli kısıtlarından birisi de araĢtırma düzeyidir. ÇalıĢma örgüt düzeyinde 

yapıldığı için katılımcı sayısı çok olmasına rağmen örneklem büyüklüğü örgüt sayısına bağlı 

olduğundan düĢük kalmıĢtır. Bu, birçok istatistiki analizin yapılmasına engel oluĢturmuĢtur. 

ÇalıĢma örgüt düzeyinde yapıldığından bir örgütte veri 200 kiĢiden bile elde edilse örgüte bu 

kiĢilerin ortalaması olan tek bir puan atanması gerekmiĢtir. Bu durumda parametrik testler 

örneklem büyüklüğü yetersiz olduğundan dolayı yapılamamıĢtır. Bu nedenle çalıĢmada 

kullanılabilecek istatistiki analiz yöntemleri sayı itibari ile kısıtlanmıĢtır. ÇalıĢmanın örgüt 

düzeyinde olması örgütü oluĢturan bireylerin özelliklerine bakılamamasına da neden 

olmuĢtur.  

 

ÇalıĢmanın bir diğer kısıtı ise ölçekten kaynaklanan sorunlardır. GLOBE ölçeği dokuz 

boyuttan oluĢuyor olsa da bu çalıĢmada kategori 1 denkliği sağlayan üç boyut üzerinde analiz 

yapılabilmiĢtir. Bunun arkasında yatan neden çalıĢmanın ülkelerin ana dillerine tercüme 

edilmemiĢ olması olabilir. Bu durumda bazı boyutlardaki soyut ifadeler katılımcılar tarafından 

anlaĢılamamıĢ olabilir. Ancak çalıĢmanın farklı dillere çevrilmemesi gerek maddi imkanlar 

gerekse araĢtırmaya hangi örgütlerin katılacağının önceden bilinememesinden dolayı mümkün 

olmamıĢtır.  

 

Tüm bu kısıtlara rağmen yapılan araĢtırmanın kültürler arası karĢılaĢtırmalı bir çalıĢma 

olduğu ve özellikle çok uluslu örgütler üzerine odaklandığı düĢünüldüğü takdirde örneklemin 


 98 

daha geniĢ olabilmesi için zamana olan ihtiyaç ve tercüme için gerekli yüksek kaynak tahmin 

edilebilecektir.  

 

Sonuç olarak çok uluslu örgütlerin kültürü üzerinde yapılan çalıĢma toplumsal kültür – 

örgüt kültür iliĢkisinin etkisini sorgulamıĢtır. Örgütlerin içinde bulundukları toplumsal kültürü 

yansıtacağı düĢüncesi bazı durumlarda geçerli olmayabilir. Çok uluslu örgütlerde olduğu gibi 

toplumun farklı kesimlerinden gelen kiĢilerden oluĢan örgütlerde bu iliĢki beklendiği kadar 

kuvvetli olmayabilir. Örgüt kültürü ölçülürken örgütün hangi toplum içinde faaliyet gösterdiği 

kadar örgütün kimlerden oluĢtuğu ve ne tür örgütsel kültürleĢmeye maruz kaldığının 

ölçülmesi de gerekmektedir.  

 

 


 99 

KAYNAKÇA 

 

Adler, N. J. 1983. Cross-cultural management research. The ostrich and the trend. The 

Academy of Management Review, 8 (2): 226 – 232. 

Adler, N. J. 1991. International dimensions of organizational behavior. Boston: 

Pwskent. 

Adler, N. J., ve Jelinek, M. 1986. Is "organization culture" culture bound? Human 

Resource Management, 25 (1): 73 – 90. 

Ardichvilli, A., ve Gasparishvili, A. 2001. Socio-cultural values, internal work culture 

and leaderhip styles in four post-communist countries: Russia, Georgia, Kazakhstan, and The 

Kyrgyz Republic. International Journal of Cross-Cultural Management, 2: 227 – 242. 

Arnold, H. J. ve Feldman, D. C. 1981. Social desirability response bias in self-report 

choice situations. Academy of Management Journal, 24 (2): 377 – 385. 

Arogyaswamy, B., ve Byles, C. M. 1987. Organizational culture: Internal and external 

fits. Journal of Management, 13 (4): 647 – 659. 

Ashkanasy, N. M., Roberts, E. T., ve Earnshaw, L. 2002. The Anglo cluster: Legacy 

of the British empire. Journal of World Business, 37: 28 – 39. 

Aycan, Z. 2001. Paternalizm: Yönetim ve liderlik anlayıĢına iliĢkin üç görgül çalıĢma. 

Yönetim Araştırmaları Dergisi, 1 (1): 11 – 31. 

Aycan, Z., Kanungo, R. N., Mendonca, M., Yu, K., Deller, J., Stahl, G., ve Kurshid, 

A. 2000. Impact of culture on human resource management practices: A 10 country 

comparison. Applied Psychology: An International Review, 49 (1): 192 – 221. 

Aycan, Z., Kanungo, R. N., ve Sinha, J. B. P. 1999. Organizational culture and human 

resource management practices: The model of culture fit. Journal of Cross-Cultural 

Psychology, 30: 501 – 526. 

Aycan, Z., ve Kanungo, R. N. 2000. Toplumsal kültürün kurumsal kültür ve insan 

kaynakları uygulamaları üzerine etkileri. Aycan, Z. (Der). Türkiye'de yönetim, liderlik ve 

insan kaynakları uygulamaları: 25 – 53. Ankara: Türk Psikologlar Derneği Yayınları 


 100 

Badawy, M. R. 1979. Managerial attitudes and need orientations of Mid-Eastern 

executives: An empirical cross cultural analysis. Academy of Management Annual Meeting 

Paper.   

Baliga, B. R., ve Jaeger, A. M. 1984. Multinational corporations: Control systems and 

delegation issues. Journal of International Business Studies, 15 (2): 25 – 40. 

Barney, J. B. 1986. Organizational culture: Can it be a asource of sustained 

competitive advantage? Academy of Management Review, 11 (3): 656 – 665. 

Barry, H. 1969. Cross-cultural research with matched pairs of socities. Journal of 

Social Psychology, 79: 25 – 33.  

Bartlett, C. A., ve Ghoshal, S. 1989. Managing across borders: The transnational 

solution. Boston: Harvard Business School Press. 

Basım, H. N. ve ġeĢen, H. 2009. TükenmiĢliğin örgüt içi giriĢimciliğe etkisi: Sağlık 

sektöründe bir araĢtırma. ODTÜ Geliştirme Dergisi, 35: 41 – 60. 

Bass, B. M. 1985. Leadership and performance beyond expectations. New York: 

Free Press.  

Bates, K. A., Amundson, S. D., Schroeder, R. G., ve Morris, W. T. 1995. The crucial 

ınterrelationship between manufacturing strategy and organizational culture. Management 

Science, 41 (10): 1565 – 1580. 

Bechtel, W., ve Abrahamsen, A. 1996. Connectionism and the mind: A 

introduction to parallel processing in networks. Cambridge: Blackwell. 

Beechler, S., ve Yang, J. Z. 1994. The transfer of Japanese style management to 

American subsidiaries: Contingencies, constraints, and competencies. Journal of 

International Business Studies, 25 (3): 467 – 491. 

Berry, J. W. 1980. Social and cultural change. H. C. Triandis ve R. W. Brislin (Der). 

Handbook of cross-cultural psychology: 211 – 279. Boston: Allyn & Bacon. 

Berry, J. W. 2008. Globalisation and acculturation. International Journal of 

Intercultural Relations, 32: 328 – 336. 

Berry, J. W., ve Sam, D. L. 1997. Handbook of cross cultural psychology. Allyn & 

Bacon.  


 101 

Berson, Y., Erez, M., ve Adler, S. 2004. Reflections of organizational identity and 

national culture on managerial roles in a multinational corporation. Academy of 

Management Best Conference Paper 

Best, D. L., ve Williams, J. E. 1993. A cross-cultural view point. A. E. Beall ve R. J. 

Sternberg (Der). The pschology of gender: 215 –  248. New York: Guilford Press. 

Birkinshaw, J., ve Hood, N. 2000. Characteristics of foreign subsidiaries in industry 

clusters. Journal of International Business Studies, 31 (31): 141 – 154. 

Blake, R.R., ve Mouton, J. S. 1964. The managerial grid. Houston: Gulf 

Bodur, M., ve Kabasakal, H. 2002. Türkiye – Arap kümesinde kurumsal kültür: 

GLOBE araĢtırması. Yönetim Araştırmaları Dergisi, 2 (1): 5 – 22. 

Bollen, K. A. 1989. Structural equations with latent variables. New York: Jonh 

Wiley & Sons. 

Booream, C. D., ve Flowers, J. V. 1978. A procesural model for training of assertive 

behavior. J. M. Whitelyu ve J. V. Flowers (Der). Approaches to assertion training: 15 –  46. 

Monterey, CA: Brooks / Cole. 

Booth, S. 2007. Inspirational variations? Culture and leadership in England. J. S. 

Chhokar, F. C. Brodbeck ve R. J. House (Der). Culture and leadership across the world: 

the GLOBE book in-depth studies of 25 societies: 335 – 359. London: Lawrence Erlbaum.  

Boyacıgiller, N. A., Kleinberg, M. J., Phillips, M. E., ve Sackman, S. A. 1996. 

Conceptualizing Culture. B. J. Punnett ve O. Shenkar (Der). Handbook for international 

management research: 157 – 208. Cambridge: Blackwell.  

Boyacıgiller, N. A., ve Adler, N. 1991. The parochial dinosaur: Organizational science 

in a global context. Academy of Management Review, 16 (2): 262 – 290. 

Bradac, J. J. 2001. Theory comparison: Uncertainty reduction, problematic integration, 

uncertainty management, and other curious constructs. Journal of Communication, 51 (3): 

456 – 476. 

Brodbeck, F. C., Hanges, P. J., Dickson, M. W., Gupta, V., ve Dorfman, P. W. 2004. 

Societal culture and industrial sector influences on organizational culture. R. J. House, P. J. 

Hanges, M. Javidan, P. W. Dorfman ve V. Gupta (Der). Culture, leadership, and 

organizations: the GLOBE study of 62 socities: 655 – 668. California: SAGE.  


 102 

Burns, T., ve Stalker, G. M. 1961. The management of innovation. London: 

Tavistock.  

Burt, R. S. 1983. Toward a structural theory of action. New York: Academic. 

Burt, R. S. 1987. Structural contagion and innovation: Cohesion vs. structural 

equivalence. American Journal of Sociology, 92: 1287 – 1335. 

Burt, R. S. 1992. Structural holes: The social structure of competition. Boston: 

Harvard University Press. 

Burt, R.S. 1990. Detecting role equivalence. Social Networks, 12: 83 – 97. 

Byrne, B. M. 1994. Testing for factorial validity, replication, and invariance of a 

measurement instrument: A paradigmatic application based on the Maclach Burnout 

Inventory. Multivariate Behavioral Research, 29, 289 – 311. 

Byrne, B. M., Shavelson, R. J., ve Muthén, B. 1989. Testing for the equivalence of 

factor covariance and mean structures: The issue of partial measurement invariance. 

Psychological Bulletin, 105 (3): 456-466. 

Calas, M. B., ve Smircich, L. 1999. Past postmodernism? Reflections and tentative 

directions. Academy of Management Review, 24 (4): 649 – 671. 

Calori, R., Lubatkin, M., Very, P., ve Veiga, J. F. 1997. Modelling the origins of 

nationality-bound administrative heritages: A historical institutional analysis of French and 

British firms. Organization Science, 8 (6): 681 – 696. 

Campbell, C. R. 2004. A longitudinal study of one organization’s culture. Mid 

American Journal of Business, 19 (2): 41 – 50. 

Carl, D., Gupta, V., ve Javidan, M. 2004. Power distance. R. J. House, P. J. Hanges, 

M. Javidan, P. W. Dorfman ve V. Gupta (Der). Culture, leadership, and organizations: the 

GLOBE study of 62 socities: 513 – 563. California: SAGE.  

Cattell, R. B. 1978. The scientific use of factor analysis. New York: Plenum Press. 

Chandler, A. D. 1986. The evolution of modern global competition. M. Porter (Der). 

Competition in global industries. Boston: Harvard Business School. 

Chatman, J. A., ve O’Reily, C.A. 1996. Culture as social control, corporations cults 

and commitment. Research in Organizational Behaviour, 18: 157 – 200. 


 103 

Chen, C. C. 1995. New trends in rewards allocation preferences: A Sin-U.S. 

Comparison. The Academy of Management Journal, 38 (2): 408 – 425. 

Cheung, G. W. 2008. Testing equivalence in the structure, means, and variances of 

higher-order constructs with strucrural equation modeling. Organizational Research 

Methods, 11 (3): 593 – 613. 

Cheung, G. W. Rensvold, R. B. 2002. Evaluating goodnes of fit indexex for testing 

measurement invariance. Structural Equation Modeling, 92 (2): 233 – 255. 

Chiang, F. F. T., ve Birtch, T. 2007. The transferability of management practices: 

Examining cross-national differences in reward preferences. Human Relations, 60: 1293 – 

1330. 

Child, J. D., ve Tayeb, M. 1982. Theoretical perpectives in cross national study of 

organizations. International Studies of Management & Organization, Winter: 23 – 70. 

Churchill, G. A. ve Peter, P. J. 1984. Research design effects on the reliability of 

rating scales: A meta analysis. Journal of Marketing Research, 21: 360 – 375. 

Crawford, M. 1995. Talking difference: on gender and language. London: SAGE 

Cronbach, L. J. 1951. Coefficient alpha and the internal structure of tests. 

Psychometrika, 16 (3): 297 – 334. 

Davis, F. B. 1964. Educational measurements and their interpretation. Belmont, 

CA: Wadsworth. 

De Luquei, M. S., ve Javidan, M. 2004. Uncertainty avoidance. R. J. House, P. J. 

Hanges, M. Javidan, P. W. Dorfman ve V. Gupta (Der). Culture, leadership, and 

organizations: the GLOBE study of 62 socities: 602 – 653. California: SAGE. 

Deal, T. E., ve Kennedy, A. A. 1982. Corporate cultures: The rites and rituals of 

corporate life. Reading, MA: Addison - Wesley. 

Den Hartog, D. N. 2004. Assertiveness. R. J. House, P. J. Hanges, M. Javidan, P. W. 

Dorfman ve V. Gupta (Der). Culture, leadership, and organizations: the GLOBE study of 

62 socities: 395 – 436. California: SAGE.  

Denison, D. R. 1996. What is the difference between organizational culture and 

organizational climate? A native's point of view on a decade of paradigm wars. The 

Academy of Management Review, 21 (3): 619 – 654. 


 104 

Denison, D. R. 1996. What is the difference between organizational culture and 

organizational climate? A native's point of view on a decade of paradigm wars. The 

Academy of Management Review, 21 (3): 619 – 654. 

Dickson, M. BeShears, R. S., ve Gupta, V. 2004. The Impact of Societal Culture and 

Industry on Organizational Culture. R. J. House, P. J. Hanges, M. Javidan, P. W. Dorfman ve 

V. Gupta (Der). Culture, leadership, and organizations: the GLOBE study of 62 socities: 

74 – 93. California: SAGE. 

Dickson, N. W., Aditya, R. N., ve Chhokar, J. S. 2000. Definiton and Interpretation in 

Cross-Cultural Organizational Culture Researh. N. Ashkanasy, C. Wilderom ve M. Petersen 

(Der). Handbook of Organizational Culture and Climate: 447 – 464. Thousand Oaks: 

SAGE. 

DiMaggio, P. J., ve Powell, W. W., 1983. The iron cage revisited: institutional 

isomorphism and collective rationality in organizational fields. American Sociology Review, 

48: 147 – 160. 

Dorfman, P. W. 2004. International and cross cultural research. B. J. Punnett, ve O. 

Shenkar (Der). Handbook for international management research: 265 – 355. Ann Arbor: 

University of Michigan. 

Doz, Y, L., ve Prahalad, C. K. 1991. Managing DMNCs: A search for a new 

paradigm. Strategic Management Journal, 12: 145 – 164. 

Doz, Y., ve Prahalad, C. K. 1981. Headquarters influence and strategic control in 

MNCs. Sloan Management Review, 23 (1): 15 – 29. 

Doz, Y., ve Prahalad, C. K. 1984. Patterns of strategic control within multinational 

corporations. Journal of International Business Studies, 15 (2): 55 – 72. 

Drasgow, F., Kanfer, R. 1985. Equivalence of psychological measurement in 

heterogeneous populations. Journal of Applied Psychology, 70, 662 – 680. 

Dünya Yatırım Raporu. 2009. BirleĢmiĢ Milletler. 

Earley, P. C. 1989. Social loafing and collectivisim: A comparison of the United 

States and the People's Republic of China. Administrative Science Quarterly, 34 (4): 565 – 

581. 


 105 

Earley, P. C. 1993. East meets west meets mideast: Further explorations of 

collectivistic and individualistic work groups. The Academy of Management Journal, 36 

(2): 319 – 348. 

Earley, P. C., ve Mosakowski, E. 2004. Cultural intelligence. Harvard Business 

Review, October: 139 – 146. 

Earley, P. C., ve Mosakowski, E. 2004. Toward cultural intelligence: Turning cultural 

differences into a workplace advantage. Academy of Management Executive, 18 (2): 151 – 

157. 

Earley, P. C., ve Singh, H. 1995. International and intercultural management research: 

What's next? The Academy of Management Journal, 38 (2): 327 – 340. 

Edström, A., ve Galbraith, J. 1977. Transfer of managers as a coordination and control 

strategy in multinational corporations. Administrative Science Quarterly, 22: 248 – 263.  

Edström, A., ve Lorange, P. 1984. Matching strategy and human resources in 

multinational corporations. Journal of International Business Studies, 15 (2): 125 – 137. 

Edwards, R., Ahmad, A., ve Moss, S. 2002. Subsidiary autonomy: The case of 

multinational subsidiaries in Malaysia. Journal of International Business Studies, 33 (1): 

183 – 191. 

Elam, M., ve Börjeson, M. 1991. Workplace reform and the stabilization of flexible 

production in Sweden. B. Jessop, K. Nielsen, H. Kastendiek, ve O. K. Pedersen (Der). The 

politics of flexibility: 314 – 337. Cheltenham: Edward Elgar. 

Elizur, D., Borg, I., Hunt R. ve Beck, I. M. 1991. The structure of work values: a 

cross-cultural comparison. Journal of Organizational Behavior, 12: 21 – 38. 

Emrich, C. G., Denmark, F. L., ve Den Hartog, D. N. 2004. Cross cultural differences 

in gender egalitarianism. R. J. House, P. J. Hanges, M. Javidan, P. W. Dorfman ve V. Gupta 

(Der). Culture, leadership, and organizations: the GLOBE study of 62 socities: 343 – 

394. California: SAGE.  

England, G. W. 1967. Personal value systems of american managers. The Academy 

of Management Journal, 10 (1): 53 – 68. 

England, G. W. 1987. Comparative patterns of work values among clerical employees 

in Oklahoma, the USA and other nations. Oklahoma Business Bulletin, 55 (12): 17 – 21.  


 106 

Erez, M. 1986. The congruence of goal-setting strategies with socio-cultural values 

and its effect on performance. Journal of Management, 12 (4): 585 – 592. 

Erez, M., ve Earley, P. C. 1993. Culture, Self-Identity and Work. New York: 

Oxford University Press. 

Erez, M., ve Gati, E. 2004. A dynamic, multi-level model of culture: From the micro-

level of individual to the macro-level of global culture. Applied Psychology: An 

International Review, 53: 583 – 598. 

Erramilli, M. K., Srivasatava, R., ve Kim, S. S. 1999. Internationalization theory and 

Korean multinationals. Asia Pacific Journal of Management, 16: 29 – 45. 

Evans, P., Lank, E., ve Farquhar, A. 1990. Managing human resources and 

organizational development in complex multinationals. Pucik, V., Tichy, N., ve Barnett, C. 

(Der). Globalising management: Cresting and leadiıng the competitive organization: 85 – 

106. New York: Wiley. 

Evans, P., ve Doz, Y. 1992. Dualities: A paradigm for human resource and 

organizational development in complex multinationals. Pucik, V., Tichy, N., ve Barnett, C. 

(Der). Globalising management: Cresting and leadiıng the competitive organization: 85 – 

106. New York: Wiley. 

Everitt, B. S. 1975. Multivariate analysis: the need for data, and other problems. 

British Journal of Psychiatry, 126: 237 – 240. 

Fatehi, K. 1996. International management: A cross cultural and functional 

perspective. New Jersey: Prentice Hall. 

Ferner, A., ve Quintanilla, J. 1998. Multinationals, national business systems, and 

HRM: The enduring influence of national identity or a process of Anglosaxonization. The 

International Journal of Human Resource Management, 9 (4): 710 – 731. 

French, J. R. P., ve Raven, B. 1959. The basis of social power. D. Cartwright (Der.). 

Studies in social power: 150 – 167. Ann Arbor: Institute for Social Research 

Garnier, G. H. 1982. Context and decision making autonomy in the foreign affiliates 

of U.S. multinational corporations. The Academy of Management Journal, 25 (4): 893 – 

908. 


 107 

Gates, S. R., ve Egelhoff, W. G. 1986. Centralization in headquarters - subsidiary 

relationships. Journal of International Business Studies, 17 (2): 71 – 92. 

Gelfand, M. J., Bhawuk, D. P. S., Nishi, L. H., ve Bechtold, D. J. 2004. Individualism 

and collectivism. R. J. House, P. J. Hanges, M. Javidan, P. W. Dorfman ve V. Gupta (Der). 

Culture, leadership, and organizations: the GLOBE study of 62 socities: 343 – 394. 

California: SAGE.  

Ghoshal, S., ve Bartlett, C. A. 1988. Creation, adoption, and diffusion of innovations 

by subsidiaries of multinational corporations. Journal of International Business Studies, 19 

(3): 365 – 388. 

Ghoshal, S., ve Nohria, N. 1989. Internal differentiation within multinational 

corporations. Strategic Management Journal, 10: 323 – 337 

Giberson, T. R., ve Resick, C. 2001. Transfering leader values: Using ASA to 

understand organizational culture creation. Society for Industrial / Organizational 

Psychology Kongresi, San Diego. 

Gouldner, A. W., ve Gouldner, H. P. 1963. Modern sociology: An introduction to 

the study of human interaction. New York: Harcourt, Brace & World. 

GökĢen, N. S. 2007. Makrokurumsal bakıĢ açısı: Bir değerlendirme. S. Sargut ve ġ. 

Özen (Der.) Örgüt kuramları: Bölüm 6. Ankara: Ġmge Kitapevi. 

Griffeth, R. W., Hom, P. W., Denisi, A., Kirchner, W.  1980. A multivariate, 

multinational comparison of managerial attitudes. Academy of Management Annual 

Meeting Paper.   

Griffith, D. A., Hu, ve M. Y., Ryans, J. K. 2000. Process standardization across intra 

and inter-cultural relationships. Journal of International Business Studies, 31 (2): 303 – 

324. 

Gupta, V. De Luque, M. S., ve House, R. J. 2004. Multisource construct validity of 

GLOBE scales. R. J. House, P. J. Hanges, M. Javidan, P. W. Dorfman ve V. Gupta (Der). 

Culture, leadership, and organizations: the GLOBE study of 62 socities: 152 – 177. 

California: SAGE.  

Gupta, V., ve Hanges, P. J. 2004. Regional and climate clustering of societal clusters. 

R. J. House, P. J. Hanges, M. Javidan, P. W. Dorfman ve V. Gupta (Der). Culture, 


 108 

leadership, and organizations: the GLOBE study of 62 socities: 178 – 218. California: 

SAGE. 

Güler, I., Guillen, M. F., ve Macpherson, J. M. 2002. Global competition, ınstitutions, 

and the diffusion of organizational practices: The international spread of ISO 9000 quality 

certificates. Administrative Science Quarterly, 47 (2): 207 – 232. 

Haire, M., Ghiselli, E. E., Porter, L. W. 1966. Managerial thinking: An 

international study. New York: Wiley. 

Hall, E. T. 1960. The silent language in overseas business. Harvard Business 

Review, 38: 87 – 96. 

Hambrick, D. C., ve Mason, P. A. 1984. Upper echelons: The organization as a 

reflection of its top managers. Academy of Management Review, 9: 193 – 206. 

Hamilton, G. G., ve Biggart, N. W. 1988. Market, culture, and authority: A 

comparative analysis of management and organization in the Far East. American Journal of 

Sociology, 94: 52 – 94. 

Hampden-Turner, C., ve Trompenaars, F. 1997. Response to Geert Hofstede. 

International Journal of Intercultural Relations, 21 (1): 149 – 159. 

Hampden-Turner, C., ve Trompenars, F. 2006. Cultural intelligence: Is such a capacity 

credible? Group & Organization Management, 31 (56): 56 – 63. 

Hanges, P. J. 2004. Response bias correction procedure used in GLOBE. R. J. House, 

P. J. Hanges, M. Javidan, P. W. Dorfman ve V. Gupta (Der). Culture, leadership, and 

organizations: the GLOBE study of 62 socities: 737 – 751. California: SAGE.  

Hanges, P. J. Ve Dickson, M. W. 2004. The development and validation of the 

GLOBE culture and leadership scales. R. J. House, P. J. Hanges, M. Javidan, P. W. Dorfman 

ve V. Gupta (Der). Culture, leadership, and organizations: the GLOBE study of 62 

socities: 122 - 151. California: SAGE.  

Hanges, P. J., Lord, R. G., Dickson, ve M. W. 2000. An information processing 

perspective on leadership and culture. Applied Psychology: An International Review, 49: 

133 – 161. 

Hanges, P. J., ve Dickson, M. W. 2004. The development and validation of the 

GLOBE culture and leadership scales. R. J. House, P. J. Hanges, M. Javidan, P. W. Dorfman 


 109 

ve V. Gupta (Der). Culture, leadership, and organizations: the GLOBE study of 62 

socities: 122 – 151. California: SAGE.  

Hannon, J. M., Huang, I. C., ve Jaw, B. S. 1995. International human resources 

strategy and its determinants: The case of subsidiaries in Taiwan. Journal of International 

Business Studies, 26 (3): 531 – 554. 

Harbison, F., ve Myers. C. A. 1959. Management in the industrial world. New 

York: McGraw - Hill. 

Hayes, J., ve Prakasam, R. 1989. Culture: The efficacy of different modes of 

consultation. Leadership and Organizational Development Journal, 10: 24 – 32. 

Hedlund, G., ve Aman, P. 1984. Managing relationships with foreign subsidiaries: 

Organization and control Swedish MNCs. Stockholm: Mekan. 

Herskovitz, M. J. 1948. Man and his work: The discipline of cultural 

anthropology. New York: Knopf. 

Hickson, D. J., Hinings, C. R., Mcmillan, C. J., ve Schwitter, J. P. 1974. The culture 

free context of organization structure: A tri-national comparison. Sociology, 8 (1): 59 – 80. 

Hofstede, G. 1976. Nationality and espoused values of managers. Journal of Applied 

Psychology, 61, 148 – 155. 

Hofstede, G. 1980. Culture consequences: International differences in work 

related values. Beverly Hills: SAGE. 

Hofstede, G. 1983. The cultural relativity of organizational practices and theories. 

Journal of International Business Studies, 14: 75 – 84. 

Hofstede, G. 1984. Culture’s consequences: International differences in work 

related values. Beverly Hills, CA: SAGE.  

Hofstede, G. 1994. Management scientists are human. Management Science, 40 (1): 

4 – 13. 

Hofstede, G. 1998. Attitudes, values and organizational culture. Organizational 

Studies, 19 (3): 477 – 492.  

Hofstede, G. 2001. Culture’s consequences: Comparing values, behaviors, 

institutions and organizations across nations. Thousand Oaks: SAGE.  


 110 

Hofstede, G. 2006. What did GLOBE really measure? Researchers' minds versus 

respondents' minds. Journal of International Business Studies, 37 (6): 882 – 896. 

Hofstede, G. J. 2000. Organizational culture: Siren or sea cow? A reply to Dianne 

Lewis. Strategic Change, 9: 135 – 137. 

Hofstede, G., Bond, M. H., ve Luk, C. L. 1993. Individual perceptions of 

organizational cultures: A methodological treatise on levels of analysis. Organization 

Studies, 14 (4): 483 – 503. 

Hofstede, G., Neuijen, B., Ohayv, D. D., ve Sanders, G. 1990. Measuring 

organizational cultures: A qualitative and quantitative study across twenty cases. 

Administrative Science Quarterly, 35 (2): 286 – 316. 

Hofstede, G., ve Bond, M. H. 1988. The Confucius connection: From cultural roots to 

economic growth. Organizational Dynamics, 16: 4 – 21. 

Hofstede, G., ve Hofstede, G. J. 2005. Cultures and organizations: Software of the 

mind. New York: McGraw Hill 

Hoppe, M. H. 1990. Culture and organizations. California: SAGE.  

Hoppe, M. H. 1993. The effects of national culture on the theory and practice of 

managing R&D professionals abroad. R&D Management, 23 (4): 313 – 325.  

Horn, J. L. McArdle, J. J. 1992. A practical and theoretical guide to measurement 

invariance in aging research. Experimental Aging Research, 18, 117 – 144. 

House, R. 2004. Illustrative Examples of GLOBE findings. R. J. House, P. J. Hanges, 

M. Javidan, P. W. Dorfman ve V. Gupta (Der). Culture, leadership, and organizations: the 

GLOBE study of 62 socities: 3 – 9. California: SAGE.  

House, R. J, Hanges, P. J., Javidan, M., Dorfman, P. W., ve Gupta, V. (Ed.). 2004. 

Culture, leadership, and organizations: The GLOBE study of 62 societies. California: 

SAGE. 

House, R. J., Hanges, P. J., Quintanilla, S. A. R., Dorfman, P. W., Javidan, M., 

Dickson, M., Gupta, V. Basımda. Cultural influences on leadership and organizations: 

Project GLOBE.  


 111 

House, R. J., Javidan, M., Dorfman, P. W., de Luque, M. S. 2006. A failure of 

scholarship: Response to George Graen’s critique of GLOBE. Academy of Management 

Perspectives, November: 102 – 114. 

House, R. J., Wright, N. S., ve Aditya, R. N. 1997. Cross cultural research on 

organizational leadership: A critical analysis a proposed theory. P. C. Earley, M. Erez (Der). 

New perspectives in international industrial / organizational psychology: 535 – 625. San 

Francisco: New Lexington Press. 

House, R., Javidan, M., Hanges, P., ve Dorfman, P. 2002. Understanding cultures and 

implicit leadership theories across the globe: An introduction to project GLOBE. Journal of 

World Business, 37: 3 – 10. 

Hu, L. T., ve Bentler, P. M. 1999. Cutoff criteria for fit indices in covariance structure 

analysis: Conventional criteria versus new alternatives. Structural Equation Modeling, 6: 1–

55. 

Huff, L. ve Kelley, L. 2003. Levels of organizational trust in ındividualist versus 

collectivist societies: A seven-nation study. Organization Science, 14 (1): 81 – 90.  

Hui, C. C. ve Triandis, H. C. 1989. Effects of culture and response format on extreme 

response style. Journal of Cross-Cultural Psychology, 20: 296 – 309. 

Hyde, P., ve Williamson, B. 2000. The importance of organizational values. Focus on 

Change Management, 67: 9 – 13. 

Ibarra, H., ve Andrews, S. B. 1993. Power, social influence and sensemaking. Effects 

of network cenrality and proximity on employee perceptions. Administrative Science 

Quarterly, 38: 277 – 303. 

Inglehart, R. 1990. Culture shift in advanced industrial society. New Jersey: 

Princeton University Press. 

Inglehart, R., Basanez, M. ve Moreno, A. 1998. Human values and beliefs: A cross-

cultural source book. Ann Arbor: University of Michigan.  

Inglehart, R., Basanez, M., ve Moreno, A. 1998. Modernization, cultural change, and 

the persistence of traditional values. American Sociological Review, 65: 19 – 51. 


 112 

Inzerilli, G., ve Laurent, A. 1983. Managerial views of organization structure in 

France and the USA. International Studies of Management & Organizations, 13 (1 – 2): 

97 – 118. 

Iseri, A., Inelmen, K., Kabasakal, H., ve Akarun, L. 2002. An Investigation of Low 

Levels of Participation in CBOs and NGOs for Disaster Preparedness and Mitigation. Report 

for Center for Disaster Management.  

Ġlhan, T. 2005. Uluslararası ortak giriĢimlerde Ģirket içi tutarlılık ve yerel eĢbiçimlilik 

baskılarını yönetmede farklılaĢan stratejik insan kaynakları uygulamalarının rolü. Yönetim 

Araştırmaları Dergisi, 5 (2): 81 – 119. 

Ġlhan, T. 2007. Türkiye'de faaliyette bulunan uluslararası ortak giriĢimlerde örgütsel 

değerlerin ve uygulamaların toplumsal temelleri. XV. Ulusal Yönetim ve Organizasyon 

Kongresi Bildirileri: 835 – 837. 

Ġlhan, T. 2007. Uluslararası ortak giriĢimlerde mülkiyet yapısı: Yönetsel kontrol 

düzeyinin ve kültürel farklılıkların etkisi. Akdeniz İ.İ.B.F. Dergisi, 13: 122 – 148. 

Jaeger, A M. 1983. The transfer of organizational culture overseas: An approach to 

control in the multinational corporation. Journal of International Business Studies, Fall: 91 

– 114. 

Janssens, M., Brett, J. M., Smith, F. J. 1995. Confirmatory cross cultural research: 

Testing the viability of a corporation wide safety policy. Academy of Management Journal, 

38, 364 – 382. 

Javidan, M. 2004. Performance Orientation. R. J. House, P. J. Hanges, M. Javidan, P. 

W. Dorfman ve V. Gupta (Der). Culture, leadership, and organizations: the GLOBE 

study of 62 socities: 235 – 281. California: SAGE. 

Javidan, M., House, R. J., Dorfman, P. W., Hanges, P. J., ve de Luque, M. S. 2006. 

Conceptualizing and measuring cultures and their consequences: a comparative review of 

GLOBE’s and Hofstede’s approaches. Journal of International Business Studies, 37: 897 – 

914. 

Jeanquart-Barone, S., ve Peluchette, J. L. V. 1999. Examining the impact of cultural 

dimension of uncertainty avoidance on staffing decisions: A look at U.S. And German firms. 

Cross Cultural Management, 6 (3): 3 – 12. 


 113 

Kabasakal, H., ve Bodur, M. 2002. Arabic cluster: A bridge between East and West. 

Journal of World Business, 37: 40 – 54. 

Kabasakal, H., ve Bodur, M. 2004. Humane orientation is societies, organizations, and 

leader attributes. R. J. House, P. J. Hanges, M. Javidan, P. W. Dorfman ve V. Gupta (Der). 

Culture, leadership, and organizations: the GLOBE study of 62 socities: 564 – 601. 

California: SAGE.  

Kabasakal, H., ve Bodur, M. 2007. Leadership and Culture in Turkey: A Multifaceted 

Phenomenon. J. S. Chhokar, F. C. Brodbeck ve R. J. House (Der). Culture and leadership 

across the world: The GLOBE book in-depth studies of 25 societies: 835 – 875. London: 

Lawrence Erlbaum.  

Kalaycı, ġ. 2008. SPSS uygulamalı çok değişkenli istatistik teknikleri. Ankara: Asil 

Kanungo, R. N., ve Aycan, Z. 1997. Organizational culture and human resource 

practices from a cross cultural perspective. Canadian Psychological Association Annual 

Conference. Toronto 

Kanungo, R. N., ve Jaeger, A. M. 1990. Introduction: The need for indigenous 

management in developing countries. A. M. Jaeger ve R. N. Kanungo (Der). Management in 

developing countries: 1 – 23. London: Routledge. 

Kanungo, R. N., ve Wright, R.W. 1983. A cross-cultural comparative study of 

managerial job attitudes. Journal of International Business Studies, 14 (2): 115 – 129. 

Kashima, E.S., ve Kashima, Y. 2003. Culture and language: The case of cultural 

dimensions and personal pronoun use. Journal of Cross-Cultural Psychology, 29: 461 – 

486. 

Keesing, R. M. 1974. Theories of culture. Annual Review of Anthropology, 3: 73 – 

97. 

Kerr, C., Dunlop, J. T., Harbison, F. H., Myers, C. A. 1960. Industrialism and 

industrial man: The problems of labor and management in economic growth. 

Cambridge: Harvard University Press. 

Kitayama, S. 2002. Culture and basic psychological processes - toward a system view 

of culture: Comment on Oyserman et al. Psychological Bulletin, 128 (1): 89 – 96. 


 114 

Kluckhohn, F. R., ve Strodtbeck, F. L. 1961. Variations in value orientations. New 

York: Harper Collins. 

Kogut, B., ve Singh, H. 1988. The effect of national culture on choice of entry mode. 

Journal of International Business Studies, 49: 411 – 432.  

Kohn, M. L. 1969. Class and conformity: A study in values. Homewood: Dorsey 

Press.  

Kostova, T. 1996. Success of the transnational transfer of organizational practices 

within multinational corporations thesis. University of Minnesota 

Kreder, M., ve Zeller, M. 1988. Control in German and U.S. companies. Management 

International Review, 28 (3): 58 – 66. 

Lachman, R., Nedd, A., ve Hinings, B. 1994. Analyzing cross-national management 

and organizations: A theoretical framework. Management Science, 40 (1): 40 – 55. 

Lau, C. M., ve Ngo, H. Y. 1996. One country many cultures: Organizational cultures 

of firms of different country origins. International Business Review, 5 (5): 469 – 486. 

Lau, C. M., ve Ngo, H. Y. 2001. Organization development and firm performance: A 

comparison of multinational and local firms. Journal of International Business Studies, 32 

(1): 95 – 114. 

Laurent, A. 1983. The cultural diversity of western conception of management. 

International Studies of Management & Organization, 13 (1 – 2): 75 – 96. 

Laurent, A. 1986. The cross cultural puzzle of global human resource management. 

Human Resource Management, 25 (1): 91 – 102. 

Lawrence, P. J., ve Lorsch, J. W. 1967. Organization and environment. Boston: 

Harvard Business School. 

Lee, J. K., Roehl, T., ve Choe, S. 2000. What makes management style similar and 

distinct across borders? Growth, experience and culture in Korean and Japanese Firms. 

Journal of International Business Studies, 31 (4): 631 – 652. 

Lee, M.,  ve Barnett, G. A. 1997. A symbols and meaning approach to the 

organizational cultures of banks in the Unites States, Japan, and Taiwan. Communication 

Research, 24 (4): 394 – 412. 


 115 

Levine, J. M., ve Moreland, R. L. 1990. Progress in small group research. M. R. 

Rosenzweig ve L. W. Porter (Der). Annual Review of Psychology: 585 – 634. Palo Alto: 

Annual Reviews.  

Li, J. 1995. Foreign entry and survival: Effects of strategic choices on performance in 

international markets. Strategic Management Journal, 16: 333 – 351. 

Lim, Y. M., ve Seers, A. 1993. Time dimensions of work: Relationships with 

perceived organizational performance. Journal of Business and Psychology, 8 (1): 91 – 102. 

Lincoln, J. R., Olson, J., ve Hanada, M. 1978. Cultural effects on organizational 

structure: The case of Japanese firms in the United States. American Sociological Review, 

43: 829 – 847. 

Little, T. D. 1997. Mean and covariance structures analyses of cross cultural data: 

Practical and theoretical issues. Multivariate Behavioral Research, 32, 53 – 76. 

Locke, E. A. 1991. The motivation sequence, the motivation hub, and the motivation 

core. Organizational Behavior and Human Decision Process, 50: 288 – 299. 

Locke, R. 1985. The relationship between higher educational management cultures in 

Britain and West Germany. P. Joynt ve M. Warner (Der). Managing in different cultures: 

96 – 127. Nowrich: Page Bros. 

Lord, R. G., ve Maher, K. J. 1991. Leadership and information processing. Boston: 

Unwin Hyman. 

MacCallum, R. C., Browne, M. W., ve Sugawara, H. M. 1996. Power analysis and 

determination of sample size for covariance structure modeling. Psychological Methods, 1: 

130–149. 

Martin, J. 1992. Cultures in organizations: Three perspectives. New York: Oxford 

University Press. 

Martinez, S. M. 2000. An ethnografic study of the Mexican entreprenuer: A 

configuration of themes and roles impacting managerial leadershipi in an emerging 

economy. Doktora Tezi. New Mexico State University, Las Cruces. 

Martinez, Z. L., ve Ricks, D. A. 1989. Multinational parent companies influence over 

human resource decisions of affiliates: U.S. firms in Mexico. Journal of International 

Business Studies, 20 (3): 465 – 487. 


 116 

McClelland, D. C. 1961. The achieving society. New Jersey: Van Nostrand.  

McCrae, R. R. 2005. Universal features of personality traits from the observer’s 

perspective: data from 50 cultures. Journal of Personality and Social Psychology, 88 (3): 

547 – 561. 

McMillan, C. J., Hickson, D. J., Hinings, C. R., ve Schneck, R. E. 1973. The structure 

of work organizations across socities. Academy of Management Journal, 16: 555 – 569. 

Meredith, W. 1993. Measurement equivalence, factor analysis and factorial 

equivalence. Psychometrika, 58, 525 – 543.  

Merritt, A. 2000. Culture in the cockpit: Do Hofstede's dimensions replicate? Journal 

of Cross-Cultural Psychology, 31: 283 – 301. 

Meschi, P., ve Roger, A. 1994. Cultural context and social effectiveness in 

international joint ventures. Management International Review, 34 (3): 197 – 215. 

Meyer, J. W., ve Rowan, B. 1977. Institutional organizations: Formal structure as 

myth and ceremony. American Journal of Sociology, 83: 340 – 363. 

Meyerson, D., ve Martin, J. 1987. Cultural change: An integration of three different 

views. Journal of Management Studies, 24 (6): 623 – 647. 

Miller, D. 1992. Environmental fit versus internal fit. Organization Science, 3 (2): 

159 – 178. 

Miller, D., ve Droege, C. 1986. Pyschological and traditional determinants of 

structure. Administrative Science Quarterly, 31: 539 – 560. 

Miller, G. A. 1956. The magical number seven, plus or minus two: some limits on our 

capacity for processing information. Psychological Review, 63 (2): 81 – 97. 

Mitchell, R. E. 1969. Survey materials collected in developing countries: Sampling, 

measurement, and interviewing obstacles to intra- and inter-national comparisons. J. 

Boddewyn (Der). Comparative management and marketing: 232 – 252. Glenview: Scott, 

Foresman & Co. 

Mizruchi, M. S. 1992. The structure of corporate political action: Interfirm 

relations and their consequences. Cambridge: Harvard University Press. 

Mizruchi, M. S. 1993. Cohesion, equivalence, and similarity of behavior: A theoretical 

and empirical assessment. Social Networks, 15: 275 – 307. 


 117 

Mizruchi, M. S., ve Fein, L. C. 1999. The social construction of organizational 

knowledge. Administrative Science Quarterly, 44 (4): 653 – 683. 

Morrow, P. D. 1997. The measurement of tqm principles and work-related outcomes. 

Journal of Organizational Behavior, 18, 4: 363 – 376.  

Mueller, F. 1994. Societal effect, organizational effect, and globalization. 

Organization Studies, 15 (3): 407 – 428. 

Mulder, M. 1971. Power equalization through participation. Administrative Science 

Quarterly, 16: 31 – 38.  

Mullen, M. R. 1995. Diagnosing measurement equivalence in cross national research. 

Journal of International Business Studies, 26, 573 – 596. 

Murphy, K. R. ve Davidshofer, C. O. 1988. Psychological testing: Principles and 

applications, Englewood Clifs, NJ: Prentice – Hall. 

Murtha, T. P., Lenway, S. A. ve Bagozzi, R. P. 1998. Global mind-sets and cognitive 

shift in a complex multinational corporation. Strategic Management Journal, 19, 2: 97 – 

114. 

Muthen, B. O. 1989. Latent variable modeling in heterogeneous populations. 

Psychometrika, 54: 581 – 597. 

Muthen, B. O. 1994. Multilevel covariance structure analysis. Sociological Methods 

and Research, 22, 3: 376 – 398. 

Muthen, B. O. ve Satorra, A. 1995. Complex sample data in structural equating model. 

P. V. Marsden (Der.) Sociological Methodology Volume 25: 267 – 316. Washington: 

American Sociological Association.   

Neelankavil, J. P., Mathur, A., ve Zhang, Y. 2000. Determinants of managerial 

performance: A cross-cultural comparison of the perceptions of middle-level managers in four 

countries. Journal of International Business Studies, 31 (1): 121 – 140. 

Newman, K. L., ve Nolen, S. D. 1996. Culture and congruence: The fit between 

management practices and national culture. Journal of International Business Studies, 27 

(4): 753 – 779. 


 118 

Nohria, N., ve Ghoshal, S. 1994. Differentiated fit and shared values: Alternatives for 

managing headquarters - subsidiary relations. Strategic Management Journal, 15 (6): 491 – 

502. 

Norburn, D., Birley, S., Dunn, M., ve Payne, A. 1990. A four nation study of the 

relationship between marketing effectiveness, corporate culture, corporate values, and market 

orientation. Journal of International Business Studies, 21, 3: 451 – 468. 

Nunnally, J. C. 1967. Pscyhometric theory. NewYork: McGraw – Hill. 

Nunnaly, J. C. ve Bernstein, I. H. 1994. Psychometric theory. New York: McGraw-

Hill. 

O’Reily, C.A., Chatman, J. A., ve Caldwell, D. F. 1991. People and organizational 

culture. Academy of Management Journal, 34: 487 – 516. 

Ondrack, D. 1985. International transfer of managers in North America and European 

MNEs. Journal of International Business Studies, 16 (3): 1 – 19. 

Ouchi, W. 1981. How American business can meet the Japanese challenge? MA: 

Addison - Wesley. 

Parboteeah, K. P., Bronson, J. W., ve Cullen, J. B. 2005. Does national culture affect 

willingness to justify ethically suspect behaviors: A focus on the GLOBE national culture. 

International Journal of Cross Cultural Management, 5: 123 – 137. 

PaĢa, S. F. 2000. Leadership influence in a high power distance and collectivist 

culture. Leadership and Organization Development Journal, 21 (8): 414 – 426. 

PaĢa, S. F. 2000. Türkiye ortamında liderlik özellikleri. Z. Aycan (Der). Türkiye'de 

yönetim, liderlik ve insan kaynakları uygulamaları: 225 – 241. Ankara: Türk Psikologları 

Derneği Yayınları.  

Payne, R. 1991. Taking stock of corporate culture. Personel Management, 23 (7): 26 

– 30. 

Pedersen, T., ve Thomsen, S. 1997. European patterns of corporate ownership: A 12 

country study. Journal of International Business Studies, 28: 759 – 778. 

Peretz, H., Fried, Y. 2008. National values, performance appraisal practices, and 

organizational performance: A study across 21 countries. Academy of Management, Best 

Paper Proceedings: 1 – 6.  


 119 

Perlmutter, H. 1969. The tortuous evoluation of multinational corporation. Columbia 

Journal of World Business, 4: 9 – 18. 

Perlmutter, H. V., ve Heenan, D. A. 1979. Multinational organization development: 

A social architectural prospective. Mass: Addison Wesley. 

Perrone, V., Zaheer, A. ve McEvily, B. 2003. Free to Be Trusted? Organizational 

constraints on trust in boundary spanners. Organization Science, 14, 4: 422 – 439.  

Peters, T. J., ve Waterman, R. H. 1982. In search of excellence. NewYork: Warner 

Books. 

Peters, T. J., ve Waterman, R. H. 1995. Yönetme ve yükselme sanatı: Mükemmeli 

arayış. Ġstanbul: Altın Kitaplar Matbaası (Çeviren Selami Sargut) 

Peterson, F., M., Smith, P. B., Akande, A., Ayestaran, S., Bochner, S., Callan, V., 

Cho, N. G., Iscte, J. C. J., D’Amorim, M., Francois, P. H., Hofmann, K., Kopman, P. L., 

Leung, K., Lim, T. K., Mortazavi, S., Munene, J., Radford, M., Ropo, A., Savage, G., Setiadi, 

B., Sinha, T. N., Sorenson, R., Viedge, C. 1995. Role conflict, ambiguity, and overload: A 21 

nation study. Academy of Management Journal, 38 (2): 429 – 452. 

Peterson, R. A. 1994. A meta-analysis of cronbach's coefficient alpha. The Journal of 

Consumer Research, 21, 2: 381 – 391. 

Pettigrew, A. M. 1979. On studying organizational cultures. Administrative Science 

Quarterly, 23: 570 – 581. 

Pfeffer, J. 1973. Size, composition, and function of hospital boards of directors: A 

study of organization - environment link. Administrative Science Quarterly, 18 (3): 349 – 

362. 

Pfeffer, J., ve Salancik, G. R. 1978. The external control of organizations: A 

resource dependence perspective. New York: Harper & Row. 

Pichon, L. C., Arredondo, E. M. Roesch, S., Sallis, J. F., Ayala, G. X., Elder, J. P. 

2007. the relation of acculturation to latinas’ perceived neighborhood safety and physical 

activity: A structural equation analysis. Annals of Behavioral Medicine, 34 (3): 295 – 303. 

Pierson, H. D., ve Bond, M. H. 1982. How do chinese bilinguals respond to variations 

of ınterviewer language and ethnicity? Journal of Language and Social Psychology, 1 (2): 

123 – 139.  


 120 

Pohlmann, J. T. 2004. Use and interpretation of factor analysis in The Journal of 

Educational Research: 1992–2002. The Journal of Educational Research, 98: 14 – 23. 

Portes, A. ve Zhou, M. 1994. Should immigrants assimilate? Public Interest, 116: 18 

– 33.  

Pothukuchi, V., Damanpour, F., Choi, J., Chen, ve C. C., Park, S. H. 2002. National 

and organizational culture differences and international joint venture performance. Journal of 

International Business Studies, 33 (2): 243 – 265. 

Ralston, D. A., Gustafson, D. J., Cheung, F., ve Terpstra, R. H. 1993. Differences in 

managerial values: A study of U.S., Hong Kong, and PRC managers. Journal of 

International Business Studies, 24 (2): 249 – 275. 

Ralston, D. Holt, D., Terpstra, ve R., Cheng, Y., 1997. The impact of national culture 

and economic ideology on managerial work values: A study of United States, Russia, Japan 

and China. Journal of International Business Studies, 28 (1): 177 – 207. 

Ralston, D.A., Gustafson, D. J., Elsass, P. M., Cheung, F. M., ve Terpstra, R. H. 1992. 

Eastern values: A comparison of managers in the United States, Hong Kong, and the People's 

Republic of China. Journal of Applied Psyhology, 77: 664 – 671. 

Rao, A. ve Hashimoto, K. 1996. Intercultural Influence: A study of Japanese 

expatriate managers in Canada. Journal of International Business Studies, 27, 3: 443 – 466. 

Redding, G. 1976. Some perceptions of psychological needs among managers in South 

East Asia. Ġçinde Poorting, Y. H. (Edi.) Basic problems in cross – cultural psychology: 338 

– 343. Amsterdam: Swets Zellinger B.V. 

Redfield, R. Linton, R. ve Herskovits, M. J. 1936. Memorandum for the study of 

acculturation. American Anthropologist, 38: 149 – 152.  

Reykowski, J. 1994. Why did the collectivist state fail. Theory and society, 23: 169 – 

210.  

Reynolds, P. D. 1986. Organizational culture as related to industry, position, and 

performance. Journal of Management Studies, 23 (3): 333 – 345. 

Rokeach 1983. The nature of human values. New York: Free Press 

Rokeach, M. 1974. Change and stability in American value systems, 1968 – 1971. 

Public Opinion Quarterly, 38: 222 


 121 

Rokeach, M. 1979. Understanding human values: Individual & societal. New 

York: The Free Press. 

Rokeack, M. 1973. The nature of human values. New York: Free Press. 

Ronen, S. ve Kraut 1977. Similarities among countries based on employee work 

values and attitudes. Columbia Journal of World Business, 12 (2): 89 – 96. 

Ronen, S., Shenkar, O. 1985. Clustering countries on attitudinal dimensions: A review 

and synthesis. The Academy of Management Review, 10, 435 – 454. 

Ronen, S., ve Shenkar, O. 1985. Clustering countries on attitudinal dimensions. 

Academy of Management Review, 10 (3): 435 – 454. 

Rosenzweig, P. M. 1994. Management practices in U.S. Affiliatew of foreign owned 

firms: Are they just like us? The International Executive, 36 (4): 393 – 410. 

Rosenzweig, P. M., ve Nohria, N. 1994. Influences of human resource management 

practices in multinational corporations. Journal of International Business Studies, 25 (2): 

229 – 251. 

Rosenzweig, P. M., ve Singh, J. V. 1991. Organizational environments and the 

multinational enterprise. Academy of Management Review, 16 (2): 340 – 361. 

Roth, K., Kostova, T. 2003. The use of the multinational corporation as a research 

context. Journal of Management, 29 (6): 883 – 902. 

Rotter, J. B. 1954. Social learning amd clinical psychology. New York: Prentice 

Hall. 

Ryback, D., Sanders, A. L., Lorentz, J., ve Koestenblatt, M. 1980. Child rearing 

practices reported by students in six cultures. Journal of Pyschology, 110, 153 – 162. 

Salk, J. E., ve Brannen, M. Y., 2000. National culture, networks, and individual 

influence in a multinational management team. The Academy of Management Journal, 43 

(2): 191 – 202. 

Sargut, A. S. 1996. Liderlik kuramları için bağlamsal bir çerçeve: Kültürlerarası bir 

yaklaĢım. Amme İdare Dergisi, 29 (4): 3 – 17. 

Sargut, A. S., ve Özen, ġ. 2001. ÇalıĢanların lider davranıĢlarına iliĢkin beklentileri: 

Türkiye üzerine görgül bir araĢtırma. YayınlanmamıĢ çalıĢma. 

Sargut, S. A. 1994. Kültürler arası farklılaşma ve yönetim. Ankara: Ġmge. 


 122 

Schein, E. H. 1986. What you need to know about organizational culture. Training 

and Development Journal, January: 30 – 33. 

Schein, E. H. 1992. Organizational culture and leadership: A dynamic view. San 

Francisco: Jossey – Bass. 

Schein, E. H. 1996. Culture: The missing concept in organization studies. 

Administrative Science Quarterly, 41 (2): 229 – 240. 

Schein, E. H. 1996. Three cultures of management: The key to organizational learning. 

Sloan Management Review, 3: 9 – 20. 

Schein, E. H. 2001. The impact of transnational institutions on cultural values and vice 

versa. Reflections, 3 (1): 41 – 47. 

Schneider, B. 1987. The people make the Place. Personnel Psychology, 40 (3): 437 – 

453. 

Schneider, B., Smith, D. B., Taylor, S., ve Fleenor, J. 1998. Personality and 

organizations: A test of the homogenity of personality hypothesis. Journal of Applied 

Psychology, 83: 462 – 470. 

Schneider, S. C. 1988. National vs. corporate culture: Implications for human 

resources management. Human Resources Management, 27 (2): 231 – 246. 

Schneider, S. C., ve Barsoux, J. L. 1997. Managing across cultures. London: 

Prentice Hall. 

Schreiber, J. B., Nora, A., Stage, F. K., Barlow, E. A., ve King, J. 2006. Reporting 

structural equation modeling and confirmatory factor analysis results: a review. The Journal 

of Educational Research, 6: 323 – 338.  

Schriber, J B., Gutek, B. A. 1987. Some time dimensions of work. Journal of Applied 

Psychology, 72 (4): 642 – 650.  

Schuler, R. S., ve Rogovsky, N. 1998. Understanding compensation practice variations 

across firms: The impact of national culture. Journal of International Business Studies, 29 

(1): 159 – 177. 

Schwartz, S. H. 1990. Individualism - collectivism - critique and proposed 

refinements. Journal of Cross-Cultural Psychology, 21 (2): 139 – 157. 


 123 

Schwartz, S. H. 1992. The universal content and structure of values: Theoretical 

advances and empirical tests in 20 countries.  Advances in Experimental Social Psychology, 

25: 1 – 62. 

Schwartz, S. H. 1994. Beyond individualism – collectivism. U. Kim, H. C. Triandis, 

C. KağıtçıbaĢı, S. C. Choi ve G. Yoon (Der.). Individualism and collectivism: Theory, 

method and applications: 85 – 119. London: SAGE. 

Schwartz, S. H. 1997. Values and Culture. D. Munro, C. Carr ve J. Schumaker (Der.). 

Motivation and culture: 69 – 84. New York: Routledge. 

Schwartz, S. H. 1999. A theory of cultural values and some implications for work. 

Applied Psychology: An International Review, 48: 23 – 47. 

Scott, W. R. 1995. The institutions and organizations. Thousand Oaks, CA: SAGE. 

Scott, W. R., ve Meyer, J. W. 1991. The rise of training programs in firms and 

agencies: An institutional perspective. L. L. Cummings ve B. M. Staw (Der). Research in 

Organizational Behaviour: 297 – 326. Greenwich, CT: JAI Press. 

Sekaran, U. 1983. Methodological and theoretical issues and advancements in cross-

cultural research. Journal of International Business Studies, Autumn: 61 – 73.  

Sekaran, U. 1992. The influence of culture on budget control practices in the USA and 

Japan: An empirical study. Journal of International Business Studies, 23, 4: 659 – 674. 

Selmer, J., ve De Leon, C. 1996. Parent cultural control through organizational 

acculturation: HCN employees learning new work values in foreign business subsidiaries. 

Journal of Organizational Behavior, 17: 557 – 572. 

Shane, S. A. 1993. Cultural influences on national rates of innovation. Journal of 

Business Venturing, 8: 59 – 73. 

Shane, S., Venkataraman, ve S., MacMillan, I. 1995. Cultural differences in 

innovation championship strategies. Journal of Management, 21 (5): 931 – 952. 

Shay, J. P. ve Baack, S. A. 2004. Expatriate assignment, adjustment and effectiveness: 

An empirical examination of the big picture. Journal of International Business Studies, 35, 

3: 216 – 232. 


 124 

Shenkar, O. 2001. Cultural distance revisited: Towards a morerigorous 

conceptualization and measurement of cultural differences. Journal of International 

Business Studies, 32 (3): 519 – 535. 

Silverzweig, S. ve Allen, R. F. 1976. Changing the corporate culture. Sloan 

Management Review, Spring: 33 – 49. 

Singh, J., Verbeke, W., Rhoads, G. 1996. Do organizational practices matter in role 

etsress processes? A study of direct and moderating effects for marketing-oriented boundary 

spanners. Journal of Marketing, 60: 69 – 96. 

Sirota, D. Greenwood, M. J. 1971. Understanding your Overseas Work Force. 

Harvard Business Review, 49 (1): 53 – 60. 

Sirota, D., Greenwood, J. M. 1971. Understand your overseas workforce. Harvard 

Business Review, 49, 1, 53 – 60.  

Smircich, L. 1983. Concepts of culture and organizational analysis. Administrative 

Science Quarterly, 28: 339 – 358. 

Smith, P. B. 1997. Cross cultural leadership: A path to the goal? P. C. Earley ve M. 

Erez (Der). New perspectives in international industrial / organizational psychology: 626 

– 639. San Francisco: New Lexington Press. 

Smith, P. B. 2006. When elephants fight, the grass gets trampled: The GLOBE and 

Hofstede projects. Journal of International Business Studies, 37: 915 – 921. 

Smith, P. B., Dugan, ve S. H., Trompenaars, F. 1996. National culture and the values 

of organizational employees. Journal of Cross-Cultural Psychology, 27 (2): 231 – 264. 

Smith, P. B., ve Schwartz, S. H. 1997. Values. J. W. Berry, M. H. Segall ve C. 

Kagitçibasi (Der.). Hand-book of cross-cultural psychology: Volume 3. Boston: Allyn & 

Bacon. 

Sorensen, J. B., 2002. The strength of corporate culture and the reliability of firm 

performance. Administrative Science Quarterly, 47 (1): 70 – 91. 

Sorge, A. 1983. Cultured organization. International Studies of Management & 

Organization, 12 (4): 106 – 138. 


 125 

Sorge, A. 1996. Societal effects in cross-national organization studies: 

Conceptualizing diversity in actors and systems. R. Whitley ve P. H. Kristensen (Der.). The 

changing European firm: Limits to convergence: 67 – 86. London: Routledge 

Sorge, A., ve Maurice, M. 1990. The societal effect in strategies and competitiveness 

of machine tool manufacturers in France and West Germany. The International Journal of 

Human Resource Management, 1 (2): 141 – 172. 

Sparrow, P. R ve Gaston, K. 1996. Generic climate maps: A strategic application of 

climate survey data? Journal of Organizational Behavior, 17, 6: 679 – 698.  

Spencer, M. 1985. Foundations of modern sociology. Englewood: Prentice - Hall. 

Steers, R. M., ve Runde, C. J. S. 2002. Culture, motivation and work behavior. 

Blackwell Reference Online.  

Stening, B. W. ve Everett, J. E. 1984. Responce styles in a cross-cultural managerial 

study. Journal of Social Psychology, 122: 151 – 156. 

Stopford, J. M. 1976. Changing perspectives on investment by British manufacturing 

multinationals. Journal of International Business Studies, 7 (2): 15 – 27. 

Tabachnick, B. G., ve Fidell, L. S. 2001. Using multivariate statistics. Boston: Allyn 

Tan, B. L. B. 2002. Researching managerial values: A cross cultural comparison. 

Journal of Business Research, 55: 815 – 821. 

Tayeb, M. 1987. Contingency theory and culture: A study of matched English and 

Indian Manufacturing firms. Organization Studies, 8 (3): 241 – 261 

Thompson, K. R., ve Luthans, F. 1990. Organizational culture: a behavioral 

perspective. B. Schneider (Der.) Organizational climate and culture: 319 – 344. San Diego: 

Academic Press. 

Tinsley, C. H., ve Pillutla, M. M. 1998. Negotiating in the United States and Hong 

Kong. Journal of International Business Studies, 29 (4): 711 – 727. 

Tolgerdt-Andersson, I. 1996. Attitudes, values, and demands on leadership: A cultural 

comparison among some European countries. P. Joynt ve M. Warner (Der.). Managing 

across cultures: Issues and perspectives: 166 – 178. London: Thomson. 


 126 

Toyne, B. 1976. Host country managers of multinational firms: An evaluation of 

variables affecting their managerial patterns. Journal of International Business Studies, 7 

(1): 39 – 55. 

Triandis, H. C. 1982. Dimensions of cultural variation as parameters of organizational 

theories. International Studies of Management & Organization, 12 (1): 139 – 170. 

Triandis, H. C. 1986. Collectivism vs. individualism: A reconceptualiztion of a basic 

concept in cross-cultural social psychology. C. Bagley ve G. K. Verma. (Der.). Personality, 

cognition and values: Cross-cultural perspectives of childhood and adolescence: 223 – 

249. London: Macmillan. 

Triandis, H. C. 1994. Cross cultural industrial and organizational psychology. H. C. 

Triandis, M. D. Dunnette ve Hough (Der.). Handbook of industrial and organizational 

psychology: 103 – 172. Palo Alto: Consulting Psychology Press. 

Triandis, H. C. 1995. Individualism and collectivism. Boulder: Westview Press.  

Triandis, H. C. 2004. The many dimensions of culture. Academy of Management 

Executive, 18 (1): 88 – 93.  

Triandis, H. C. 2006. Cultural intelligence in organizations. Group & Organization 

Management, 31 (1): 20 – 26. 

Triandis, H. C., ve Suh, E. M. 2002. Cultural influences on personality. Annual 

Review of Pyschology, 53: 133 – 160. 

Trice, H. M., ve Beyer, J. M. 1984. The cultures of work organizations. Englewood 

Cliffs: Prentice Hall. 

Trice, H. M., ve Beyer, J. M. 1993. The cultures of work organizations. New Jersey: 

Prentice Hall. 

Trompenaars, F. 1985. The organization of meaning and the meaning of the 

organization. Doktora Tezi. University of Pennsylvania. 

Trompenaars, F. 1993. Riding the waves of culture understanding diversity in 

global business. London: Irwin Professional.  

Trompenaars, F., ve Hampden-Turner, C. 1998. Riding the waves of culture: 

Understanding cultural diversity in global business. New York: McGraw – Hill. 


 127 

Tsurumi, Y. 1986. Japanese and European multinationals in America: A case of 

flexible corporate systems. K. Macharzina ve W. H. Staehle (Der.) European approaches to 

international management. New York: Walter de Gruyter. 

Van De Vijver, F. ve Leung, K. 1997. Methods and data analysis for cross-cultural 

research. London: SAGE. 

van Oudenhoven, J. P. 2001. Do organizations reflect national cultures? A 10 nation 

study. International Journal of Intercultural Relations, 25: 89 – 107. 

Vandenberg, R. J. 2002. Toward a further understanding of and improvement in 

measurement invariance methods and procedures. Organizational Research and Methods, 

5, 2, 139 – 158. 

Vandenberg, R. J. Lance, C. E. 2000. A review and synthesis of the measurement 

invariance literatüre: Suggestions, practices, and recommendations for organizational 

research. Organizational Research and Methods, 2, 4 – 69. 

Vandenberg, R. J. Self, R. M. 1993. Assessing newcomers’changing commitment to 

the organization during the first 6 months of work. Journal of Applied Psychology, 78, 557 

– 568. 

Varoğlu, A. K., ve Bıçaksız, A. 2006. Değersel ve dıĢavurumsal boyutlarda kültür 

farkları ve yakınlaĢmalarına iliĢkin bir araĢtırma: Askeri kültür ulusal kültürlerin ötesinde 

etkili mi? 14. Yönetim Organizasyon Kongresi Bildiriler Kitabı, Erzurum: 25 – 27. 

Wasti, S. A. 1998. Cultural barriers in the transferability of Japanese and American 

human resources practices to developing countries: The Turkish case. The International 

Journal of Human Resource Management, 9 (4): 607 – 631. 

Wasti, S. A. ve Önder, Ç. 2003. Kültürler arası çalıĢmalarda yöntem: Örgütsel bağlılık 

yazınından dersler. Yönetim Araştırmaları Dergisi, 3 (2): 125 – 145. 

Wasti, S. A., Tan, H. T. Brower, H. H., Önder, Ç. 2007. Cross-cultural measurement 

of supervisor trustwortiness: An assessment of measurement invariance across three cultures. 

The Leadership Quarterly, 18: 477 – 489. 

Weber, M. 1904. The Protestant ethic and the spirit of capitalism. 

Weber, M. 1948. From Max Weber. H. H. Gerth ve C. W. Mills (Der). Essays in 

sociology. London: Routledge & Kegan Paul. 


 128 

Weber, Y., Shenkar, O., ve Raveh, A. 1996. National and corporate cultural fit in 

mergers & acquisitions: An exploratory study. Management Science, 42 (8): 1215 – 1227. 

Weimer, J. 1995. Corporate financial goals: A multiple constituency approach to a 

comparative study of Dutch, U.S, and German firms. Doctorate thesis. Netherland: Twente 

University. 

Wilkins, A. L. 1984. The creation of company cultures: The role of stories and human 

resource systems. Human Resource Management, 23: 41 – 60. 

Williams, J. E., ve Best, D. L. 1982. Measuring sex stereotypes: A thirty nation 

study. Newsbury Park, CA: SAGE. 

Winship, C., ve Mandel, M. 1983. Roles and positions: A critique and extension of 

blockmodeling approach. Sociological Methodolgy, 14: 314 – 344. 

Wirthlin Worldwide, 2006. Asian values and commercial success. Wirthlin.com 

Yu, C. Y. 2002. Evaluation of model fit indices for latent variable models with 

categorical and continuous outcomes. YayınlanmamıĢ tez  


 129 

EKLER 

 


 130 

Ek 1. Toplumsal küme içi yapısal eşitlik modelleri 

  Anglosakson             

Belirsizlikten kaçınma x2 df IFI TLI CFI RMSEA Model karĢılaĢtırma 

Uygulama - değer kısıt yok 28,5 32 0,999 0,999 0,999 0   

Uygulama faktör yüklenimleri kısıtlı 34,6 38 0,999 0,999 0,999 0   

Uygulama - değer faktör yüklenimleri kısıtlı 44 44 1 1 1 0   

Uygulama - değer faktör yüklenimleri, uygulama 

kesiti kısıtlı 183 53 0,922 0,911 0,921 0,066 Uygulamalar için sayıl denklik sağlanamamıĢtır 

Uygulama - değer faktör yüklenimleri ve değer 
kesiti kısıtlı 317,7 53 0,84 0,818 0,84 0,094 Değerler için sayıl denklik sağlanamamıĢtır 

Uygulama - değer faktör yüklenimleri, uygulama - 

değer kesiti kısıtlı - - - - - -   

Uygulama ortalama kısıtlı               

Değer ortalama kısıtlı               

Uygulama - değer ortalama kısıtlı               

        

        

  Anglosakson             

Güç mesafesi x2 df IFI TLI CFI RMSEA Model karĢılaĢtırma 

Uygulama - değer kısıt yok 39,1 32 0,991 0,983 0,991 0,02   

Uygulama faktör yüklenimleri kısıtlı 48,9 38 0,986 0,978 0,986 0,023   

Uygulama - değer faktör yüklenimleri kısıtlı 62,6 44 0,976 0,967 0,976 0,027   

Uygulama - değer faktör yüklenimleri, uygulama 
kesiti kısıtlı 75,4 53 0,971 0,967 0,971 0,027   

Uygulama - değer faktör yüklenimleri ve değer 

kesiti kısıtlı               

Uygulama - değer faktör yüklenimleri, uygulama - 
değer kesiti kısıtlı 194,4 62 0,828 0,834 0,829 0,061 Değerler için sayıl denklik sağlanamamıĢtır 

Uygulama ortalama kısıtlı 82,9 55 0,964 0,961 0,964 0,03 Uygulama boyutu açısından örtük ortalamalar arasında anlamlı farklılık yoktur. 

Değer ortalama kısıtlı               

Uygulama - değer ortalama kısıtlı               

        

        


 131 

        

  Anglosakson             

Toplumsal toplulukçuluk x2 df IFI TLI CFI RMSEA Model karĢılaĢtırma 

Uygulama - değer kısıt yok 40,9 32 0,995 0,99 0,995 0,022   

Uygulama faktör yüklenimleri kısıtlı 51,1 38 0,992 0,988 0,992 0,025   

Uygulama - değer faktör yüklenimleri kısıtlı 59,9 44 0,991 0,987 0,991 0,025   

Uygulama - değer faktör yüklenimleri, uygulama 

kesiti kısıtlı 78 52 0,985 0,983 0,985 0,03   

Uygulama - değer faktör yüklenimleri ve değer 
kesiti kısıtlı               

Uygulama - değer faktör yüklenimleri, uygulama - 

değer kesiti kısıtlı 272 62 0,878 0,882 0,878 0,077 Değerler için sayıl denklik sağlanamamıĢtır 

Uygulama ortalama kısıtlı 78,8 55 0,986 0,985 0,986 0,028 Uygulama boyutu açısından örtük ortalamalar arasında anlamlı farklılık yoktur. 

Değer ortalama kısıtlı               

Uygulama - değer ortalama kısıtlı               

        

        

  Anglosakson             

Ġnsani yaklaĢım x2 df IFI TLI CFI RMSEA Model karĢılaĢtırma 

Uygulama - değer kısıt yok 126,8 78 0,99 0,985 0,99 0,034   

Uygulama faktör yüklenimleri kısıtlı 138,7 85 0,989 0,986 0,989 0,033   

Uygulama - değer faktör yüklenimleri kısıtlı 151,7 94 0,988 0,986 0,988 0,033   

Uygulama - değer faktör yüklenimleri, uygulama 
kesiti kısıtlı 173,5 106 0,986 0,986 0,986 0,033   

Uygulama - değer faktör yüklenimleri ve değer 

kesiti kısıtlı               

Uygulama - değer faktör yüklenimleri, uygulama - 
değer kesiti kısıtlı 178,9 118 0,988 0,988 0,988 0,03   

Uygulama ortalama kısıtlı               

Değer ortalama kısıtlı               

Uygulama - değer ortalama kısıtlı 177,2 116 0,988 0,988 0,988 0,03 Uygulama ve değer boyutu açısından örtük ortalamalar arasında anlamlı farklılık yoktur. 

        

        


 132 

        

        

  Anglosakson             

Grup içi toplulukçuluk x2 df IFI TLI CFI RMSEA Model karĢılaĢtırma 

Uygulama - değer kısıt yok 707,1 172 0,924 0,902 0,924 0,054   

Uygulama faktör yüklenimleri kısıtlı 725,7 184 0,923 0,908 0,923 0,052   

Uygulama - değer faktör yüklenimleri kısıtlı 735,3 199 0,924 0,915 0,923 0,049   

Uygulama - değer faktör yüklenimleri, uygulama 
kesiti kısıtlı 786,6 214 0,921 0,919 0,921 0,047   

Uygulama - değer faktör yüklenimleri ve değer 

kesiti kısıtlı               

Uygulama - değer faktör yüklenimleri, uygulama - 
değer kesiti kısıtlı 816,9 232 0,916 0,921 0,917 0,047   

Uygulama ortalama kısıtlı               

Değer ortalama kısıtlı               

Uygulama - değer ortalama kısıtlı 813,9 230 0,917 0,92 0,917 0,047 Uygulama ve değer boyutu açısından örtük ortalamalar arasında anlamlı farklılık yoktur. 

        

        

  Anglosakson             

Cinsiyetler arası eĢitlik x2 df IFI TLI CFI RMSEA Model karĢılaĢtırma 

Uygulama - değer kısıt yok 241,3 52 0,938 0,899 0,938 0,08   

Uygulama faktör yüklenimleri kısıtlı 250,8 58 0,937 0,908 0,936 0,077   

Uygulama - değer faktör yüklenimleri kısıtlı 269,5 67 0,934 0,916 0,933 0,073   

Uygulama - değer faktör yüklenimleri, uygulama 

kesiti kısıtlı 277,4 76 0,934 0,927 0,934 0,068   

Uygulama - değer faktör yüklenimleri ve değer 
kesiti kısıtlı               

Uygulama - değer faktör yüklenimleri, uygulama - 

değer kesiti kısıtlı 316,4 88 0,925 0,928 0,925 0,068   

Uygulama ortalama kısıtlı               

Değer ortalama kısıtlı               

Uygulama - değer ortalama kısıtlı 573,9 87 0,889 0,895 0,899 0,099 Uygulama ve değer boyutu açısından örtük ortalamalar arasında anlamlı farklılık yoktur. 

        


 133 

        

        

        

  Anglosakson             

Atılganlık x2 df IFI TLI CFI RMSEA Model karĢılaĢtırma 

Uygulama - değer kısıt yok 193,4 52 0,951 0,919 0,95 0,069   

Uygulama faktör yüklenimleri kısıtlı 219,2 61 0,945 0,923 0,944 0,068   

Uygulama - değer faktör yüklenimleri kısıtlı 263,4 67 0,931 0,913 0,931 0,072   

Uygulama - değer faktör yüklenimleri, uygulama 
kesiti kısıtlı 297,1 79 0,923 0,918 0,923 0,07   

Uygulama - değer faktör yüklenimleri ve değer 

kesiti kısıtlı               

Uygulama - değer faktör yüklenimleri, uygulama - 
değer kesiti kısıtlı 335,4 88 0,913 0,917 0,913 0,07   

Uygulama ortalama kısıtlı               

Değer ortalama kısıtlı               

Uygulama - değer ortalama kısıtlı 334,9 86 0,912 0,914 0,912 0,071 Uygulama ve değer boyutu açısından örtük ortalamalar arasında anlamlı farklılık yoktur. 

        

        

  Doğu Avrupa             

Belirsizlikten kaçınma x2 df IFI TLI CFI RMSEA Model karĢılaĢtırma 

Uygulama - değer kısıt yok 45,1 40 0,994 0,988 0,994 0,02   

Uygulama faktör yüklenimleri kısıtlı 54,2 44 0,988 0,979 0,988 0,027   

Uygulama - değer faktör yüklenimleri kısıtlı 68,5 52 0,981 0,972 0,98 0,031   

Uygulama - değer faktör yüklenimleri, uygulama 

kesiti kısıtlı 276 68 0,754 0,726 0,752 0,096 Uygulama boyutu için metrik denklik sağlananamıĢtır 

Uygulama - değer faktör yüklenimleri ve değer 
kesiti kısıtlı 281,4 64 0,747 0,719 0,745 0,098 Değer boyutu için metrik denklik sağlananamıĢtır 

Uygulama - değer faktör yüklenimleri, uygulama - 

değer kesiti kısıtlı - - - - - -   

Uygulama ortalama kısıtlı               

Değer ortalama kısıtlı               

Uygulama - değer ortalama kısıtlı               


 134 

        

        

  Doğu Avrupa             

Güç mesafesi x2 df IFI TLI CFI RMSEA Model karĢılaĢtırma 

Uygulama - değer kısıt yok 42,1 40 0,997 0,994 0,997 0,01   

Uygulama faktör yüklenimleri kısıtlı 58,3 48 0,986 0,977 0,986 0,021   

Uygulama - değer faktör yüklenimleri kısıtlı 66,9 56 0,985 0,979 0,985 0,02   

Uygulama - değer faktör yüklenimleri, uygulama 
kesiti kısıtlı 549 80 0,333 0,379 0,338 0,133 Uygulama boyutu için sayıl denklik sağlananamıĢtır 

Uygulama - değer faktör yüklenimleri ve değer 

kesiti kısıtlı 257 68 0,541 0,485 0,533 0,092 Değer boyutu için sayıl denklik sağlananamıĢtır 

Uygulama - değer faktör yüklenimleri, uygulama - 
değer kesiti kısıtlı 557,5 80 -0,195 -0,106 0 0,135   

Uygulama ortalama kısıtlı               

Değer ortalama kısıtlı               

Uygulama - değer ortalama kısıtlı               

        

        

  Doğu Avrupa             

Toplumsal toplulukçuluk x2 df IFI TLI CFI RMSEA Model karĢılaĢtırma 

Uygulama - değer kısıt yok 52,6 40 0,99 0,98 0,989 0,025   

Uygulama faktör yüklenimleri kısıtlı 85,5 48 0,969 0,95 0,968 0,04   

Uygulama - değer faktör yüklenimleri kısıtlı 98,7 56 0,964 0,952 0,964 0,039   

Uygulama - değer faktör yüklenimleri, uygulama 

kesiti kısıtlı 197,8 68 0,891 0,879 0,89 0,062 Uygulama boyutu için sayıl denklik sağlananamıĢtır 

Uygulama - değer faktör yüklenimleri ve değer 
kesiti kısıtlı 380 68 0,661 0,623 0,658 0,118 Değer boyutu için sayıl denklik sağlananamıĢtır 

Uygulama - değer faktör yüklenimleri, uygulama - 

değer kesiti kısıtlı 453,2 80 0,589 0,617 0,591 0,119   

Uygulama ortalama kısıtlı               

Değer ortalama kısıtlı               

Uygulama - değer ortalama kısıtlı               

        


 135 

        

        

        

  Doğu Avrupa             

Ġnsani yaklaĢım x2 df IFI TLI CFI RMSEA Model karĢılaĢtırma 

Uygulama - değer kısıt yok 102,5 95 0,997 0,996 0,997 0,016   

Uygulama faktör yüklenimleri kısıtlı 142 110 0,988 0,985 0,988 0,03   

Uygulama - değer faktör yüklenimleri kısıtlı 150 122 0,99 0,988 0,99 0,026   

Uygulama - değer faktör yüklenimleri, uygulama 
kesiti kısıtlı 165,1 134 0,989 0,988 0,988 0,027   

Uygulama - değer faktör yüklenimleri ve değer 

kesiti kısıtlı               

Uygulama - değer faktör yüklenimleri, uygulama - 
değer kesiti kısıtlı 219,4 150 0,974 0,976 0,974 0,037   

Uygulama ortalama kısıtlı               

Değer ortalama kısıtlı               

Uygulama - değer ortalama kısıtlı 312 150 0,954 0,944 0,95 0,057 Uygulama ve değer boyutu açısından örtük ortalamalar arasında anlamlı farklılık yoktur. 

        

        

  Doğu Avrupa             

Grup içi toplulukçuluk x2 df IFI TLI CFI RMSEA Model karĢılaĢtırma 

Uygulama - değer kısıt yok 629,3 215 0,908 0,881 0,907 0,077   

Uygulama faktör yüklenimleri kısıtlı 683,9 231 0,899 0,879 0,898 0,077   

Uygulama - değer faktör yüklenimleri kısıtlı 715,4 251 0,896 0,886 0,896 0,075   

Uygulama - değer faktör yüklenimleri, uygulama 

kesiti kısıtlı 779,7 271 0,886 0,884 0,886 0,076   

Uygulama - değer faktör yüklenimleri ve değer 
kesiti kısıtlı               

Uygulama - değer faktör yüklenimleri, uygulama - 

değer kesiti kısıtlı 824,7 295 0,881 0,889 0,881 0,074   

Uygulama ortalama kısıtlı               

Değer ortalama kısıtlı               

Uygulama - değer ortalama kısıtlı 782,8 293 0,89 0,897 0,89 0,071 Uygulama ve değer boyutu açısından örtük ortalamalar arasında anlamlı farklılık yoktur. 


 136 

        

        

        

  Doğu Avrupa             

Cinsiyetler arası eĢitlik x2 df IFI TLI CFI RMSEA Model karĢılaĢtırma 

Uygulama - değer kısıt yok 194,2 65 0,949 0,917 0,948 0,075   

Uygulama faktör yüklenimleri kısıtlı 199,1 73 0,95 0,927 0,95 0,07   

Uygulama - değer faktör yüklenimleri kısıtlı 203,9 85 0,953 0,941 0,952 0,065   

Uygulama - değer faktör yüklenimleri, uygulama 
kesiti kısıtlı 216,1 97 0,953 0,948 0,952 0,061   

Uygulama - değer faktör yüklenimleri ve değer 

kesiti kısıtlı               

Uygulama - değer faktör yüklenimleri, uygulama - 
değer kesiti kısıtlı 241,4 113 0,949 0,952 0,949 0,059   

Uygulama ortalama kısıtlı               

Değer ortalama kısıtlı               

Uygulama - değer ortalama kısıtlı 240,7 112 0,948 0,952 0,949 0,059 Uygulama ve değer boyutu açısından örtük ortalamalar arasında anlamlı farklılık yoktur. 

        

        

  Doğu Avrupa             

Atılganlık x2 df IFI TLI CFI RMSEA Model karĢılaĢtırma 

Uygulama - değer kısıt yok 138,6 65 0,956 0,927 0,955 0,059   

Uygulama faktör yüklenimleri kısıtlı 145 77 0,959 0,943 0,958 0,052   

Uygulama - değer faktör yüklenimleri kısıtlı 175,9 85 0,945 0,931 0,944 0,057   

Uygulama - değer faktör yüklenimleri, uygulama 

kesiti kısıtlı 301,3 101 0,877 0,872 0,877 0,078 Uygulama boyutu için sayıl denklik sağlananamıĢtır 

Uygulama - değer faktör yüklenimleri ve değer 
kesiti kısıtlı 253,1 97 0,905 0,896 0,904 0,07   

Uygulama - değer faktör yüklenimleri, uygulama - 

değer kesiti kısıtlı - - - - - -   

Uygulama ortalama kısıtlı               

Değer ortalama kısıtlı 253,1 96 0,904 0,895 0,904 0,071 Değer boyutu açısından örtük ortalamalar arasında anlamlı farklılık yoktur. 

Uygulama - değer ortalama kısıtlı               


 137 

        

        

        

  Germen             

Belirsizlikten kaçınma x2 df IFI TLI CFI RMSEA Model karĢılaĢtırma 

Uygulama - değer kısıt yok 15,6 16 1 1 1 0   

Uygulama faktör yüklenimleri kısıtlı 20,2 18 0,998 0,997 0,998 0,011   

Uygulama - değer faktör yüklenimleri kısıtlı 21,1 20 0,999 0,998 0,999 0,015   

Uygulama - değer faktör yüklenimleri, uygulama 
kesiti kısıtlı 36 23 0,988 0,984 0,988 0,046   

Uygulama - değer faktör yüklenimleri ve değer 

kesiti kısıtlı 165,9 23 0,864 0,822 0,863 0,152 Değer boyutu için sayıl denklik sağlanamamıĢtır. 

Uygulama - değer faktör yüklenimleri, uygulama - 
değer kesiti kısıtlı 167 26 0,866 0,844 0,865 0,133   

Uygulama ortalama kısıtlı 21,4 22 1 1 1 0 Uygulama boyutu açısından örtük ortalamalar arasında anlamlı farklılık yoktur. 

Değer ortalama kısıtlı - - - - - -   

Uygulama - değer ortalama kısıtlı - - - - - -   

        

        

  Germen             

Güç mesafesi x2 df IFI TLI CFI RMSEA Model karĢılaĢtırma 

Uygulama - değer kısıt yok 17 16 0,998 0,995 0,998 0,015   

Uygulama faktör yüklenimleri kısıtlı 20,2 18 0,998 0,997 0,998 0,021   

Uygulama - değer faktör yüklenimleri kısıtlı 21,1 20 0,999 0,998 0,999 0,015   

Uygulama - değer faktör yüklenimleri, uygulama 

kesiti kısıtlı 36 23 0,988 0,984 0,988 0,046   

Uygulama - değer faktör yüklenimleri ve değer 
kesiti kısıtlı 165,9 23 0,864 0,822 0,863 0,152 Değer boyutu için sayıl denklik sağlananamıĢtır 

Uygulama - değer faktör yüklenimleri, uygulama - 

değer kesiti kısıtlı 167 26 0,866 0,844 0,865 0,142   

Uygulama ortalama kısıtlı 21,4 22 1,001 1,001 1 0 Uygulama boyutu açısından örtük ortalamalar arasında anlamlı farklılık yoktur. 

Değer ortalama kısıtlı               

Uygulama - değer ortalama kısıtlı               


 138 

        

        

  Germen             

Toplumsal toplulukçuluk x2 df IFI TLI CFI RMSEA Model karĢılaĢtırma 

Uygulama - değer kısıt yok 9,1 16 1,015 1,029 1 0   

Uygulama faktör yüklenimleri kısıtlı 10,5 18 1,016 1,028 1 0   

Uygulama - değer faktör yüklenimleri kısıtlı 20 20 1 1 1 0   

Uygulama - değer faktör yüklenimleri, uygulama 
kesiti kısıtlı 58,7 23 0,923 0,898 0,922 0,076 Uygulama boyutu için sayıl denklik sağlananamıĢtır 

Uygulama - değer faktör yüklenimleri ve değer 

kesiti kısıtlı 180,1 23 0,661 0,551 0,655 0,159 Değer boyutu için sayıl denklik sağlananamıĢtır 

Uygulama - değer faktör yüklenimleri, uygulama - 
değer kesiti kısıtlı 206,5 26 0,608 0,543 0,604 0,16   

Uygulama ortalama kısıtlı               

Değer ortalama kısıtlı               

Uygulama - değer ortalama kısıtlı               

        

        

  Germen             

Ġnsani yaklaĢım x2 df IFI TLI CFI RMSEA Model karĢılaĢtırma 

Uygulama - değer kısıt yok 65,9 38 0,986 0,979 0,986 0,052   

Uygulama faktör yüklenimleri kısıtlı 69,4 41 0,986 0,98 0,986 0,051   

Uygulama - değer faktör yüklenimleri kısıtlı 69,7 44 0,987 0,983 0,987 0,047   

Uygulama - değer faktör yüklenimleri, uygulama 

kesiti kısıtlı 117,9 48 0,965 0,959 0,965 0,73   

Uygulama - değer faktör yüklenimleri ve değer 
kesiti kısıtlı               

Uygulama - değer faktör yüklenimleri, uygulama - 

değer kesiti kısıtlı 124,1 52 0,964 0,961 0,964 0,072   

Uygulama ortalama kısıtlı               

Değer ortalama kısıtlı               

Uygulama - değer ortalama kısıtlı 101,8 50 0,974 0,971 0,974 0,062 Uygulama ve değer boyutu açısından örtük ortalamalar arasında anlamlı farklılık yoktur. 

        


 139 

        

        

        

  Germen             

Grup içi toplulukçuluk x2 df IFI TLI CFI RMSEA Model karĢılaĢtırma 

Uygulama - değer kısıt yok 524,2 86 0,876 0,84 0,875 0,137   

Uygulama faktör yüklenimleri kısıtlı 528,5 90 0,876 0,847 0,875 0,134   

Uygulama - değer faktör yüklenimleri kısıtlı 535,6 95 0,875 0,854 0,874 0,131   

Uygulama - değer faktör yüklenimleri, uygulama 
kesiti kısıtlı 559,7 100 0,869 0,856 0,869 0,13   

Uygulama - değer faktör yüklenimleri ve değer 

kesiti kısıtlı               

Uygulama - değer faktör yüklenimleri, uygulama - 
değer kesiti kısıtlı 569 106 0,868 0,863 0,868 0,127   

Uygulama ortalama kısıtlı               

Değer ortalama kısıtlı               

Uygulama - değer ortalama kısıtlı 545,7 104 0,874 0,867 0,874 0,125 Uygulama ve değer boyutu açısından örtük ortalamalar arasında anlamlı farklılık yoktur. 

        

        

  Germen             

Cinsiyetler arası eĢitlik x2 df IFI TLI CFI RMSEA Model karĢılaĢtırma 

Uygulama - değer kısıt yok 82,7 26 0,969 0,949 0,968 0,08   

Uygulama faktör yüklenimleri kısıtlı 91,6 28 0,965 0,947 0,965 0,082   

Uygulama - değer faktör yüklenimleri kısıtlı 103,9 31 0,96 0,945 0,959 0,083   

Uygulama - değer faktör yüklenimleri, uygulama 

kesiti kısıtlı 104,5 34 0,961 0,952 0,961 0,084   

Uygulama - değer faktör yüklenimleri ve değer 
kesiti kısıtlı               

Uygulama - değer faktör yüklenimleri, uygulama - 

değer kesiti kısıtlı 105,1 38 0,963 0,959 0,963 0,081   

Uygulama ortalama kısıtlı               

Değer ortalama kısıtlı               

Uygulama - değer ortalama kısıtlı 105,5 36 0,962 0,955 0,962 0,084 Uygulama ve değer boyutu açısından örtük ortalamalar arasında anlamlı farklılık yoktur. 


 140 

  Germen             

Atılganlık x2 df IFI TLI CFI RMSEA Model karĢılaĢtırma 

Uygulama - değer kısıt yok 55,3 26 0,944 0,907 0,942 0,099   

Uygulama faktör yüklenimleri kısıtlı 57,2 29 0,946 0,92 0,944 0,092   

Uygulama - değer faktör yüklenimleri kısıtlı 63,1 31 0,938 0,914 0,937 0,094   

Uygulama - değer faktör yüklenimleri, uygulama 

kesiti kısıtlı 115,6 35 0,844 0,81 0,841 0,141 Uygulama boyutu için sayıl denklik sağlananamıĢtır 

Uygulama - değer faktör yüklenimleri ve değer 
kesiti kısıtlı 181,9 34 0,885 0,857 0,885 0,127 Değer boyutu için sayıl denklik sağlananamıĢtır 

Uygulama - değer faktör yüklenimleri, uygulama - 

değer kesiti kısıtlı 148,7 38 0,784 0,759 0,782 0,158   

Uygulama ortalama kısıtlı               

Değer ortalama kısıtlı               

Uygulama - değer ortalama kısıtlı               


 141 

Ek 2. Boyutların faktör yüklenimleri 

Ġfade   Boyut Ġngiltere Ġrlanda A.B.D Avustralya Hollanda Almanya Macaristan Rusya Slovenya Ukrayna Yunanistan 

Geleceğe yönelik olma uygulaması 1 <-- Uygulama 0,760* 0,723* 0,736* 0,778* 0,808* 0,670*   0,769* 0,345* 0,865* 0,644* 

Geleceğe yönelik olma uygulaması 2 <-- Uygulama 0,834* 0,812* 0,860* 0,954* 0,685* 0,755*   0,443 0,771 0,877* 0,650 

Geleceğe yönelik olma uygulaması 3 <-- Uygulama 0,810* 0,780* 0,717* 0,885* 0,826* 0,719*   0,571 0,616 0,887* 0,667 

Geleceğe yönelik olma değeri 1 <-- Değer 0,709* 0,697* 0,920* 0,660* 0,430 0,746* 0,447 0,732* 0,337 0,808* 0,242 

Geleceğe yönelik olma değeri 2 <-- Değer 0,653* 0,737* 0,734* 0,506* 0,511 0,795* 0,130 0,742* 0,702 0,636* 0,375 

Geleceğe yönelik olma değeri 3 <-- Değer 0,861* 0,767* 0,600* 0,472* 0,521* 0,839* 0,962 0,738* 0,325* 0,680* 0,509* 

Geleceğe yönelik olma değeri 4 <-- Değer 0,661* 0,642* 0,805* 0,523* 0,649 0,867* 0,559 0,829* 0,772 0,842* 0,325 

 

 

Ġfade   Boyut Ġngiltere Ġrlanda A.B.D Avustralya Hollanda Almanya Macaristan Rusya Slovenya Ukrayna Yunanistan 

Belirsizlikten kaçınma uygulaması 1 <-- Uygulama 0,747* 0,879* 0,823* 0,827* 0,798* 0,854* 0,864* 0,664* 0,807* 0,884* 0,908* 

Belirsizlikten kaçınma uygulaması 2 <-- Uygulama 0,921* 0,862* 0,935* 0,985* 0,903* 0,963* 0,948* 0,853* 0,818* 0,883* 0,774* 

Belirsizlikten kaçınma uygulaması 3 <-- Uygulama 0,969* 0,917* 0,617* 0,96* 0,943* 0,972* 0,956* 0,867* 0,997* 0,868* 0,657* 

Belirsizlikten kaçınma değeri 1 <-- Değer 0,701* 0,722* 0,683* 0,669* 0,658* 0,82* 0,038* 0,832* 0,634* 0,651* 1,549* 

Belirsizlikten kaçınma değeri 2 <-- Değer 0,529* 0,896* 0,657* 0,362 0,357 0,682* 0,261 0,868* 0,59* 0,627* 0,17 

Belirsizlikten kaçınma değeri 3 <-- Değer 0,639* 0,848* 0,899* 0,435 0,495 0,836* 0,875 0,796* 0,847* 0,766* 0,403 

 


 142 

 

Ġfade   Boyut Ġngiltere Ġrlanda A.B.D Avustralya Hollanda Almanya Macaristan Rusya Slovenya Ukrayna Yunanistan 

Atılganlık uygulaması 1 <-- Uygulama 0,749* 0,878* 0,969* 0,847* 0,939* 0,799* 0,845* 0,926* 0,914* 0,842* 0,83* 

Atılganlık uygulaması 2 <-- Uygulama 0,97* 0,97* 0,864* 0,943* 0,975* 0,891* 0,849* 0,954* 0,923* 0,952* 0,861* 

Atılganlık uygulaması 3 <-- Uygulama 0,962* 0,987* 0,867* 0,937* 0,973* 0,957* 0,884* 0,951* 0,917* 0,893* 0,871* 

Atılganlık uygulaması 4 <-- Uygulama 0,804* 0,849* 0,916* 0,756* 0,923* 0,717* 0,661* 0,953* 0,904* 0,795* 0,916* 

Atılganlık değeri 1 <-- Değer 0,502* 0,751* 0,717* 0,92* 0,662 0,695* 0,542* 0,667* 1,101 0,624* 0,624* 

Atılganlık değeri 2 <-- Değer 1,085* 0,874* 0,902* 0,545* 0,617 0,94* 1,291 0,54* 0,457* 0,772* 1,099 

Atılganlık değeri 3 <-- Değer 0,405* 0,741* 0,762* 0,763* 0,597* 0,589* 0,517* 0,737* 0,442* 0,925* 0,481* 

 

 

Ġfade   Boyut Ġngiltere Ġrlanda A.B.D Avustralya Hollanda Almanya Macaristan Rusya Slovenya Ukrayna Yunanistan 

Toplumsal toplulukçuluk uygulaması 1 <-- Uygulama 0,829* 0,842* 0,929* 0,825* 0,769* 0,702* 0,734* 0,737* 0,849* 0,86* 0,959* 

Toplumsal toplulukçuluk uygulaması 2 <-- Uygulama 0,947* 0,993* 0,972* 0,999* 1* 1,025* 1,079* 0,969* 0,94* 0,986* 0,977* 

Toplumsal toplulukçuluk uygulaması 3 <-- Uygulama 0,836* 0,801* 0,916* 0,82* 0,58* 0,603* 0,667* 0,708* 0,894* 0,873* 0,921* 

Toplumsal toplulukçuluk değeri 1 <-- Değer 0,547* 0,434 0,566* 0,722* 0,855 0,731* 1,320 0,642 0,532 0,692* 0,688 

Toplumsal toplulukçuluk değeri 2 <-- Değer 0,632* 0,829 1,011 0,791* 0,384 0,827* 0,493 0,911 1,048 0,818* 0,435 

Toplumsal toplulukçuluk değeri 3 <-- Değer 0,694* 0,59* 0,459* 0,928* 0,617* 0,332* 0,295* 0,266* 0,367* 0,665* 0,665* 


 143 

 

Ġfade   Boyut Ġngiltere Ġrlanda A.B.D Avustralya Hollanda Almanya Macaristan Rusya Slovenya Ukrayna Yunanistan 

Ġnsani yaklaĢım uygulaması 1 <-- Uygulama 0,805* 0,787* 0,717* 0,832* 0,891* 0,903* 0,788* 0,88* 0,908* 0,89* 0,811* 

Ġnsani yaklaĢım uygulaması 2 <-- Uygulama 0,942* 0,94* 0,828* 0,911* 0,941* 0,942* 0,959* 0,894* 0,869* 0,933* 0,906* 

Ġnsani yaklaĢım uygulaması 3 <-- Uygulama 0,957* 0,956* 0,867* 0,992* 0,964* 0,942* 0,96* 0,976* 0,896* 0,974* 0,972* 

Ġnsani yaklaĢım uygulaması 4 <-- Uygulama 0,905* 0,92* 0,851* 0,963* 0,876* 0,874* 0,899* 0,88* 0,868* 0,945* 0,883* 

Ġnsani yaklaĢım değeri 1 <-- Değer 0,931* 0,929* 0,917* 0,966* 0,843* 0,917* 0,96* 0,918* 0,914* 0,897* 0,932* 

Ġnsani yaklaĢım değeri 2 <-- Değer 0,957* 0,927* 0,953* 0,976* 0,902* 0,92* 0,978* 0,949* 0,938* 0,949* 0,972* 

Ġnsani yaklaĢım değeri 3 <-- Değer 0,882* 0,838* 0,919* 0,89* 0,786* 0,763* 0,849* 0,803* 0,851* 0,892* 0,905* 

Ġnsani yaklaĢım değeri 4 <-- Değer 0,93* 0,915* 0,745* 0,911* 0,906* 0,812* 0,944* 0,911* 0,822* 0,907* 0,892* 

 

 

Ġfade   Boyut Ġngiltere Ġrlanda A.B.D Avustralya Hollanda Almanya Macaristan Rusya Slovenya Ukrayna Yunanistan 

Cinsiyetler arası eĢitlik uygulaması 1 <-- Uygulama 0,628* 0,792* 0,834* 0,808* 0,9* 0,874* 0,887* 0,899* 0,942* 0,895* 0,86* 

Cinsiyetler arası eĢitlik uygulaması 2 <-- Uygulama 0,584* 0,901* 0,834* 0,841* 0,986* 0,706* 0,974* 0,994* 0,905* 0,979* 0,963* 

Cinsiyetler arası eĢitlik uygulaması 3 <-- Uygulama 0,501* 0,857* 0,945* 0,822* 0,901* 0,796* 0,931* 0,929* 0,872* 0,802* 0,968* 

Cinsiyetler arası eĢitlik değeri 1 <-- Değer 0,918* 0,916* 0,931* 0,973* 0,898* 0,96* 0,94* 0,977* 0,933* 0,963* 0,907* 

Cinsiyetler arası eĢitlik değeri 2 <-- Değer 0,951* 0,916* 0,97* 0,928* 0,931* 0,937* 0,961* 0,953* 0,922* 0,966* 0,886* 

Cinsiyetler arası eĢitlik değeri 3 <-- Değer 0,857* 0,859* 0,889* 0,88* 0,907* 0,945* 0,673* 0,805* 0,931* 0,865* 0,97* 

Cinsiyetler arası eĢitlik değeri 4 <-- Değer 0,786* 0,826* 0,829* 0,936* 0,883* 0,909* 0,638* 0,816* 0,915* 0,883* 0,969* 


 144 

 

Ġfade   Boyut Ġngiltere Ġrlanda A.B.D Avustralya Hollanda Almanya Macaristan Rusya Slovenya Ukrayna Yunanistan 

Grup içi toplulukçuluk uygulaması 1 <-- Uygulama 0,88* 0,882* 0,838* 0,882* 0,82* 0,9* 0,992* 0,913* 0,959* 0,951* 0,84* 

Grup içi toplulukçuluk uygulaması 2 <-- Uygulama 0,904* 0,873* 0,839* 0,873* 0,835* 0,919* 0,994* 0,899* 0,943* 0,948* 0,921* 

Grup içi toplulukçuluk uygulaması 3 <-- Uygulama 0,928* 0,935* 0,888* 0,935* 0,911* 0,929* 0,875* 0,913* 0,881* 0,963* 0,964* 

Grup içi toplulukçuluk uygulaması 4 <-- Uygulama 0,941* 0,979* 0,945* 0,979* 0,933* 0,954* 0,895* 0,937* 0,905* 0,953* 0,982* 

Grup içi toplulukçuluk uygulaması 5 <-- Uygulama 0,933* 0,971* 0,932* 0,971* 0,873* 0,935* 0,906* 0,782* 0,796* 0,926* 0,966* 

Grup içi toplulukçuluk değeri 1 <-- Değer 0,895* 0,91* 0,954* 0,91* 0,798* 0,83* 0,833* 0,855* 0,919* 0,832* 0,916* 

Grup içi toplulukçuluk değeri 2 <-- Değer 0,868* 0,92* 0,908* 0,92* 0,823* 0,774* 0,922* 0,851* 0,853* 0,733* 0,964* 

Grup içi toplulukçuluk değeri 3 <-- Değer 0,87* 0,921* 0,879* 0,921* 0,783* 0,821* 0,941* 0,859* 0,868* 0,825* 0,955* 

Grup içi toplulukçuluk değeri 4 <-- Değer 0,87* 0,93* 0,836* 0,93* 0,917* 0,905* 0,771* 0,868* 0,885* 0,934* 0,927* 

Grup içi toplulukçuluk değeri 5 <-- Değer 0,899* 0,958* 0,866* 0,958* 0,939* 0,903* 0,837* 0,924* 0,821* 0,928* 0,902* 

Grup içi toplulukçuluk değeri 6 <-- Değer 0,904* 0,905* 0,861* 0,905* 0,876* 0,922* 0,653* 0,895* 0,783* 0,879* 0,933* 

 

 

Ġfade   Boyut Ġngiltere Ġrlanda A.B.D Avustralya Hollanda Almanya Macaristan Rusya Slovenya Ukrayna Yunanistan 

Güç mesafesi uygulaması 1 <-- Uygulama 0,610 0,166 0,762 0,614 0,787 0,643 2,496 0,767 0,789 0,477 0,461 

Güç mesafesi uygulaması 2 <-- Uygulama 0,731* 2,151 0,857* 0,664* 0,824* 0,718* 0,157 0,360 0,632* 0,558 1,120 

Güç mesafesi uygulaması 3 <-- Uygulama 0,666* 0,012 0,816* 0,735* 0,875* 0,568* 0,027 0,405 0,555 0,803 0,246 

Güç mesafesi değeri 1 <-- Değer 0,692* 0,835* 0,735* 0,523* 0,457 0,759* -0,132 0,779* 0,881* 0,595* 0,753* 

Güç mesafesi değeri 2 <-- Değer 0,897* 0,722* 0,746* 0,875* 0,091 0,703* -0,654 0,865* 0,697* 0,776* 0,773* 

Güç mesafesi değeri 3 <-- Değer 0,49* 0,75* 0,673* 0,565* 0,041* 0,83* 0,239* 0,846* 0,705* 0,72* 0,814* 

 


 145 

Ek 3. Soru Kağıdı 

 


 1 

 

 

ORGANIZATIONAL CULTURE 

 

SURVEY 


 2 

 

Introduction       

The purpose of this research is to learn about organizational culture. 

The questionnaire that you are asked to complete will take about one hour of your time. 

The resulting information will be useful for a doctorate thesis and organisational development. 

Hopefully, this information will be helpful to better understand business and leadership in different cultures. 

In the following pages, you are asked to choose a number of statements that reflect your observations of your organization's practices and 

values. 

This is not a test, and there are no right or wrong answers. 

We are mainly interested in learning about the beliefs and values in your organization, 
and how various organizational practices are perceived by you and the others participating in this research. 

Your responses will be kept completely confidential. 

No individual respondent will be identified to any other person or in any written form. 

Further, the name of your subsidiary will not be publicly released. 

General Instructions       

In completing this survey, you will be asked questions focusing on the organization in which you work. 

Most people complete the survey in approximately 60 minutes. 

There are three sections in this questionnaire. Sections 1 and 2 ask about your organization. 

Section 3 asks about you.       

Explanation of the Types of Questions 

There are several different types of questions in this questionnaire. Sections 1 - 2 have questions with two different formats. 

An example of the first type of question is shown below. 

A. In this country, the weather is generally: 

very pleasant   moderately pleasant   very unpleasant 

1 2 3 4 5 6 7 

For a question like this, you would click the number from 1 to 7 that is closest to your perceptions about your country. 

For example, if you think the weather in your country is “very pleasant,” you would click 1. 

If you think the weather is not quite “very pleasant” but is better than “moderately pleasant,” you could click either 2 or 3, 

depending on whether you think the weather is closer to “very pleasant” or to “moderately pleasant.” 

The second type of question asks how much you agree or disagree with a particular statement. 

An example of this kind of question is given below. 

B. The weather in this country is very pleasant. 

strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

For a question like this, you would click the number from 1 to 7 that is closest to your level of agreement with the statement. 

For example, if you strongly agree that the weather in your country is very pleasant, you would click 1. 

If you generally agree with the statement but disagree slightly, you could click either 2 or 3, 

depending on how strongly you agree with the statement. 

If you disagree with the statement, you would click 5, 6, or 7, depending on how much you disagree with the statement. 

 

 

 

 

 

 

 

 

 

 


 3 

Section 1 The Way Things Are in Your Work Organization 

Instructions:  

In this section, we are interested in your beliefs about what the norms, values, and practices are in the organization in which 

you work. 

In other words, we are interested in the way your organization is—not the way you think it should be. 

There are no right or wrong answers, and answers don’t indicate goodness or badness of the organization. 

Please respond to the questions by clicking the number that most closely represents your observations about your organization. 

Section 1 questions begin here. 

1-1. In this organization, orderliness and consistency are stressed, even at the expense of experimentation and innovation. 

strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

1-2. In this organization, people are generally: 

Aggressive      non-aggressive 

1 2 3 4 5 6 7 

1-3. The way to be successful in this organization is to: 

Plan ahead      take events as they occur 

1 2 3 4 5 6 7 

1-4. In this organization, the accepted norm is to: 

plan for the future      accept the status quo 

1 2 3 4 5 6 7 

1-5. In this organization, a person’s influence is based primarily on: 

one’s ability and contribution to the 
organization 

     the authority of one’s position 

1 2 3 4 5 6 7 

1-6. In this organization, people are generally: 

assertive      non-assertive 

1 2 3 4 5 6 7 

1-7. In this organization, managers encourage group loyalty even if individual goals suffer. 

strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

1-8. In this organization, meetings are usually: 

planned well in advance (2 or more 
weeks in advance) 

     spontaneous (planned less 
than an hour in advance) 

1 2 3 4 5 6 7 

1-9. In this organization, people are generally: 

very concerned about others      not at all concerned about 
others 

1 2 3 4 5 6 7 

1-10. In this organization, people are generally: 

dominant      non-dominant 

1 2 3 4 5 6 7 

1-11. In this organization, group members take pride in the individual accomplishments of their group manager. 

strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

1-12. The pay and bonus system in this organization is designed to maximize: 

individual interests      collective interests 

1 2 3 4 5 6 7 

1-13. In this organization, subordinates are expected to: 

obey their boss without question      question their boss when in 
disagreement 

1 2 3 4 5 6 7 

 


 4 

1-14. In this organization, people are generally: 

tough      tender 

1 2 3 4 5 6 7 

1-15. In this organization, employees are encouraged to strive for continuously improved performance. 

strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

1-16. In this organization, most work is highly structured, leading to few unexpected events. 

strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

1-17. In this organization, men are encouraged to participate in professional development activities more than women. 

strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

1-18. In this organization, major rewards are based on: 

only performance effectiveness   performance effectiveness and 
other factors (for example, 

seniority or political connections) 

  only factors other than 
performance effectiveness 
(for example, seniority or 

political connections) 
1 2 3 4 5 6 7 

1-19. In this organization, job requirements and instructions are spelled out in detail so employees know what they are 

expected to do. 

strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

1-20. In this organization, being innovative to improve performance is generally: 

substantially rewarded   somewhat rewarded   not rewarded 

1 2 3 4 5 6 7 

1-21. In this organization, people are generally: 

very sensitive toward others      not at all sensitive toward 
others 

1 2 3 4 5 6 7 

1-22. In this organization, physically demanding tasks are usually performed by: 

Men      Women 

1 2 3 4 5 6 7 

1-23. In this organization, group managers take pride in the individual accomplishments of group members. 

strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

1-24. In this organization, people are generally: 

very friendly      very unfriendly 

1 2 3 4 5 6 7 

1-25. In this organization, people in positions of power try to: 

increase their social distance from 
less powerful individuals 

     decrease their social distance 
from less powerful people 

1 2 3 4 5 6 7 

1-26. In this organization, employees feel loyalty to the organization. 

strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

       

       

       

       

       

       

       


 5 

1-27. In this organization, most employees set challenging work goals for themselves. 

strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

1-28. Members of this organization: 

take no pride in working for the 
organization 

  take a moderate amount of pride 
in working for the organization 

  take a great deal of pride in 
working for the organization 

1 2 3 4 5 6 7 

1-29. In this organization, people are generally: 

very generous      not at all generous 

1 2 3 4 5 6 7 

1-30. In this organization: 

group cohesion is more valued than 
individualism 

  group cohesion and individualism 
are equally valued 

  individualism is more valued 
than group cohesion 

1 2 3 4 5 6 7 

1-31. In this organization, most people believe that work would be more effectively managed if there were: 

many more women in positions of 
authority than there are now 

  about the same number of 
women in positions of authority 

as there are now 

  many less women in positions 
of authority than there are 

now 
1 2 3 4 5 6 7 

1-32. When people in this organization have serious disagreements with each other, whom do they tell about the 

disagreements? 

No one   only other members of the work 
group 

  anyone they want to tell 

1 2 3 4 5 6 7 

1-33. This organization shows loyalty towards employees. 

strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

1-34. What percentage of management positions in this organization are filled by women? 

less than 10%   45-55%   more than 90% 

1 2 3 4 5 6 7 

This is the end of Section 1 of the questionnaire. Please continue on to Section 2. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 6 

Section 2 The Way Things Generally Should Be in Your Work Organization 

Instructions       

In this section, we are interested in your beliefs about what the norms, values, and practices should be in the organization in 

which you work. 

In other words, we are interested in the way you think it should be - not the way your organization is. 

Again, there are no right or wrong answers, and answers don’t indicate goodness or badness of the organization. 

Please respond to the questions by clicking the number that most closely represents your observations about your organization. 

Section 2 questions start here.       

2-1. In this organization, orderliness and consistency should be stressed, even at the expense of experimentation and 

innovation. 

strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

2-2. In this organization, people should be encouraged to be: 
Aggressive      non-aggressive 

1 2 3 4 5 6 7 

2-3. In this organization, people who are successful should: 
plan ahead      take events as they occur 

1 2 3 4 5 6 7 

2-4. In this organization, the accepted norm should be to: 
plan for the future      accept the status quo 

1 2 3 4 5 6 7 

2-5. In this organization, a person’s influence should be based primarily on: 
one’s ability and contribution to the 

organization 

     the authority of one’s position 

1 2 3 4 5 6 7 

2-6. In this organization, people should be encouraged to be: 
assertive      non-assertive 

1 2 3 4 5 6 7 

2-7. I believe that in this organization, managers should generally encourage group loyalty even if individual goals suffer. 
strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

2-8. In this organization, meetings should be: 
planned well in advance (2 or more 

weeks in advance) 

     spontaneous (planned less 
than an hour in advance) 

1 2 3 4 5 6 7 

2-9. In this organization, people should be encouraged to be: 
very concerned about others      very unconcerned about 

others 
1 2 3 4 5 6 7 

2-10. In this organization, people should be encouraged to be 
dominant      non-dominant 

1 2 3 4 5 6 7 

2-11. In this organization, group members should take pride in the individual accomplishments of their group manager. 
strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

2-12. In this organization, the pay and bonus system should be designed to maximize: 
individual interests      collective interests 

1 2 3 4 5 6 7 

2-13. In this organization, subordinates should: 
obey their boss without question      question their boss when in 

disagreement 
1 2 3 4 5 6 7 

 
 
 
 
 
 


 7 

2-14. In this organization, people should be encouraged to be: 
tough      tender 

1 2 3 4 5 6 7 

2-15. In this organization, employees should be encouraged to strive for continuously improved performance. 
strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

2-16. In this organization, a person whose work is highly structured with few unexpected events: 
has a lot to be thankful for      is missing a lot of excitement 

1 2 3 4 5 6 7 

2-17. In this organization, men should be encouraged to participate in professional development activities more than women. 
strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

2-18. In this organization, major rewards should be based on: 
only performance effectiveness   performance effectiveness and 

other factors (for example, 
seniority or political connections) 

  only factors other than 
performance effectiveness 
(for example, seniority or 

political connections) 
1 2 3 4 5 6 7 

2-19. In this organization, job requirements and instructions should be spelled out in detail so employees know what they are 
expected to do. 

strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

2-20. In this organization, being innovative to improve performance should be: 
substantially rewarded   somewhat rewarded   not rewarded 

1 2 3 4 5 6 7 

2-21. In this organization, people should be encouraged to be: 
very sensitive toward others      not at all sensitive toward 

others 
1 2 3 4 5 6 7 

2-22. In this organization, physically demanding tasks should usually be performed by: 
men      women 

1 2 3 4 5 6 7 

2-23. In this organization, group managers should take pride in the individual accomplishments of group members. 
strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

2-24. I believe that managers in this organization should: 
provide detailed instructions 

concerning how to achieve goals 

     allow subordinates freedom 
in determining how to 

achieve goals 
1 2 3 4 5 6 7 

2-25. I believe that in this organization, work would be more effectively managed if there were: 
many more women in positions of 

authority than there are now 

  about the same number of 
women in positions of authority 

as there are now 

  many less women in positions 
of authority than there are 

now 
1 2 3 4 5 6 7 

2-26. In this organization, rank and position in the hierarchy should have special privileges. 
strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

       

       

       

       

       

       

       

       

       

       


 8 

2-27. In this organization, employees should feel loyalty to the organization. 
strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

2-28. I feel that in this organization, being accepted by the other members of a group should be very important. 
strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

2-29. How important should it be to members of your work organization that your organization is viewed positively by persons 
in other organizations? 

it should not be important at all   it should be moderately important   it should be very important 

1 2 3 4 5 6 7 

2-30. In this organization, people should: 
worry about current crises      plan for the future 

1 2 3 4 5 6 7 

2-31. How much should it bother people in your organization if an outsider publicly made negative comments about the 
organization? 

it should not bother them at all   it should bother them a moderate 
amount 

  it should bother them a great 
deal 

1 2 3 4 5 6 7 

2-32. In this organization, people should be encouraged to be: 
very tolerant of mistakes      not at all tolerant of mistakes 

1 2 3 4 5 6 7 

2-33. In this organization, employees should set challenging work goals for themselves. 
strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

2-34. In this organization, important organizational decisions should be made by: 
management      employees 

1 2 3 4 5 6 7 

2-35. I believe that in this organization, time devoted to reaching consensus is: 
a waste of time   sometimes wasted and sometimes 

well spent 

  time well spent 

1 2 3 4 5 6 7 

2-36. When in disagreement with superiors, subordinates in this organization should generally go along with what superiors say 
or want. 

strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

2-37. Members of this organization should: 
take no pride in working for the 

organization 

  take a moderate amount of pride 
in working for the organization 

  take a great deal of pride in 
working for the organization 

1 2 3 4 5 6 7 

2-38. In this organization, people should be encouraged to be: 
very generous      not at all generous 

1 2 3 4 5 6 7 

2-39. In this organization, opportunities for management positions should be: 
more available for men than for 

women 

  equally available for men and 
women 

  more available for women 
than for men 

1 2 3 4 5 6 7 

2-40. In this organization, people should work on: 
only individual projects   some individual and some team 

projects 

  only team projects 

1 2 3 4 5 6 7 

2-41. In this organization, it should be worse for a man to fail in his job than for a woman to fail in her job. 
strongly agree   neither agree nor disagree   strongly disagree 

1 2 3 4 5 6 7 

       

This is the end of Section 2. Please continue on to Section 3 
       

       

       

       


 9 

Section 3 Demographic Questions 
Following are several questions about you, your background, and the place where you work. 
These questions are important because they help us to see if different types of people respond to the questions on this 
questionnaire. 
They are NOT used to identify any individual. 
       

Questions about Your Personal Background 
5-1. How old are you? Years 
5-2. What is your gender? (check one) 
5-1 What country do you currently work in? 
5-3. What is your country of citizenship/passport? 
5-4. What country were you born in? 
5-5. How long have you lived in the country where you currently live? __________ years 
5-6. Besides your country of birth, how many other countries have you lived in for longer than one year? 
       

Questions about Your Work & Educational Background 
5-7. How many years of full-time work experience have you had? 
5-8. How long have you been working for this company? 
5-9. Had you worked for a multinational corporation before your current organization? 
5-10. How many corporation had you worked for before your current organization? 
5-11. How many years of formal education do you have? 
       

Questions about This Organization 
5-12. Please indicate your level in this organization: (click one) 
Management (Head, Director, Manager, Executive...) 
Non supervisory (Specialist, Analiyst etc.) 
5-13. Please indicate the kind of work done primarily done by the unit you work: 
Administration 
Engineering, manufacturing, or production 
Finance or accounting 
Human resource management or personnel management 

Marketing       

Planning       

Purchasing       

Research and development       

Sales       

Support services       

Other (please describe)       

5-14. Is your manager's nationality, whom you directly report, the same with your nationality? 
5-15 Is your manager, whom you directly report, expatriate? 
5-16. Is your general manager's nationality, who is the head of the subsidiary, the same with your nationality? 
5-17 Is your general manager, who is the head of the subsidiary, expatriate? 
5-18. What language(s) do you use at work? 
5-19 How many people in this organisation are there in your country? 
5-20 How long has this organisation been operating in your country? 
This concludes the questionnaire. 
We truly appreciate your willingness to complete this questionnaire, and assist in this research project. 

 

 

 

 


