
ANKARA ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ
EĞİTİM YÖNETİMİ VE POLİTİKASI ANABİLİM DALI

EĞİTİM YÖNETİMİ VE TEFTİŞİ PROGRAMI

KADINLARIN ÜST DÜZEY YÖNETİCİ OLMALARINI ENGELLEYEN
“CAM TAVAN SENDROMU”NA İLİŞKİN EĞİTİM

YÖNETİCİLERİNİN GÖRÜŞLERİ

YÜKSEK LİSANS TEZİ

Burcu KARA

Ankara

Aralık, 2015

ANKARA ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ
EĞİTİM YÖNETİMİ VE POLİTİKASI ANABİLİM DALI

EĞİTİM YÖNETİMİ VE TEFTİŞİ PROGRAMI

KADINLARIN ÜST DÜZEY YÖNETİCİ OLMALARINI ENGELLEYEN
“CAM TAVAN SENDROMU”NA İLİŞKİN EĞİTİM

YÖNETİCİLERİNİN GÖRÜŞLERİ

YÜKSEK LİSANS TEZİ

Burcu KARA

Danışman: Prof. Dr. Yasemin KARAMAN KEPENEKCİ

Ankara

Aralık, 2015

iii

TEZ BİLDİRİMİ

 Tez içindeki bütün bilgilerin etik davranış ve akademik kurallar çerçevesinde

elde edilerek sunulduğunu, ayrıca tez yazım kurallarına uygun olarak hazırlanan bu

çalışmada bana ait olmayan her türlü ifade ve bilginin kaynağına eksiksiz atıf

yapıldığını bildiririm.

 Burcu KARA

iv

ÖZET

KADINLARIN ÜST DÜZEY YÖNETİCİ OLMALARINI ENGELLEYEN

“CAM TAVAN SENDROMU”NA İLİŞKİN

EĞİTİM YÖNETİCİLERİNİN GÖRÜŞLERİ

Kara, Burcu

Yüksek Lisans, Eğitim Yönetimi ve Politikası Anabilim Dalı

Tez Danışmanı: Prof. Dr. Yasemin Karaman Kepenekci

Aralık 2015, xvii + 210 Sayfa

 Türkiye’de kadınlar öğretmenlik mesleğinde önemli temsil oranıyla yer

almalarına karşın eğitim örgütlerinde üst düzey yönetsel pozisyonlarda azınlık

statüsünde kalmaktadırlar. Bu çalışmada öncelikle kadınların üst düzey yönetsel

pozisyonlara yükselmelerine engel olan ve cam tavan olarak nitelendirilen bireysel,

örgütsel ve toplumsal faktörler teorik bir çerçevede incelenmiştir. Kadınların

yöneticilikte üst basamaklara ulaşmada karşılaştıkları engeller ortaya konularak, bu

engelleri aşabilmelerine ilişkin öneriler geliştirilmiştir.

 Nitel olarak desenlendirilen bu araştırmada veriler, maksimum çeşitlilik

örneklemesi tekniği ile Niğde İl ve İlçe Milli Eğitim Müdürlüklerinde ve merkeze

bağlı kamu okullarında görev yapan toplam 31 yönetici ile yüz yüze görüşmeler

yapılarak toplanmıştır. Katılımcıların kadınların üst düzey yönetsel pozisyonlara

yükselememesine neden olan bireysel, örgütsel ve toplumsal engellere, ayrıca bu

engelleri aşmaya ilişkin görüşlerini tespit etmek amacıyla görüşme formu

hazırlanmış, toplanan veriler içerik analizi yöntemiyle değerlendirilmiştir.

 Araştırma sonuçlarına göre katılımcıların tamamı, kadınların üst düzey yönetsel

pozisyonlara yükselmede cam tavan engellerle karşılaştıklarını düşünmektedirler.

Hem il ve ilçe yöneticilerinin hem de okul yöneticilerinin, cam tavan engellerin

çoğunlukla bireysel faktörlere ilişkin olduğuna inandıkları saptanmıştır. Bireysel

faktörleri sırasıyla örgütsel faktörler ve toplumsal faktörler izlemiştir.

v

 Hem il ve ilçe yöneticileri hem de okul yöneticileri cam tavan sendromunun

bireysel engellerine en çok yöneticiliğe bakış açısının, örgütsel engellerine en çok

örgüt kültürü ve politikalarının, toplumsal engellerine en çok mesleki ayrımın neden

olduğuna inanmaktadırlar.

 İl ve ilçe yöneticileri kadınların üst düzey yönetsel pozisyonlara yükselmede

karşılaştıkları engelleri aşabilmeleri için çoğunlukla kadınlara yönelik (daha talepkâr

ve mücadeleci olmaları gibi) önerilerde bulunurken, okul yöneticileri hem kadınlara

(daha talepkâr olmaları, kendilerine güvenmeleri gibi) hem politikacılara (kota

uygulaması, mesai saatlerinin esnetilmesi gibi) önerilerde bulunmuşlardır.

Anahtar Kelimeler: Cam tavan, üst düzey yönetici, kadın yönetici,

toplumsal cinsiyet, cinsiyet ayrımcılığı

vi

ABSTRACT

THE OPINIONS OF THE EDUCATIONAL ADMINISTRATORS ON

“GLASS CEILING SYNDROME” WHICH PREVENT WOMEN FROM

BECOMING SENIOR ADMINISTRATORS

Kara, Burcu

Post Graduate, Educational Administration and Policy Department

Thesis Advisor: Prof. Dr. Yasemin Karaman Kepenekci

December 2015, xvii + 210 Pages

 Although women in Turkey have a place in teaching profession with an

important representation rate, they are in minority status in top-level administrative

positions in educational organizations. In this study, firstly the individual,

organizational and social factors, which are called as the “Glass Ceiling Syndrome”

preventing women from becoming upper-level administrator positions are examined

in theoretical framework. The obstacles that prevent women from becoming top-level

administrators are revealed and recommendations on their overcoming these

obstacles have been developed.

 The study has been designed in the Qualitative Style with the Maximum Variety

Sampling Technique, and the data have been collected from 31 administrators who

work in National Education Managements and in public schools in Niğde city center

and its districts with face-to-face interviews. An interview form has been prepared to

determine the viewpoints of the participants on individual, organizational and social

obstacles that prevent women from becoming upper-level administrators at top-level

positions, and the data have been evaluated with the Content Analysis Method.

 According to the results, all of the participants think that women face the “Glass

Ceiling Syndrome” in becoming administrators in top-level positions. It has been

determined that the majority of the administrators both in the city center and in the

vii

districts think that the “Glass Ceiling Syndrome” obstacles are mostly self-imposed.

Individual factors were followed by organizational factors and social factors,

respectively.

 Administrators and principals who are in the city center and in the districts

believe that the viewpoints on administrative positions of women lead to the

individual glass ceiling syndrome; organizational culture and policies lead to

organizational obstacles; and occupational discrimination leads to social obstacles.

 The administrators in the city center and in the districts make recommendations

that are mostly directed towards women (like being more enthusiastic, demanding

and combative about top-level positions) in order to overcome the obstacles; and

school administrators mostly make recommendations that are directed both towards

women (like being more enthusiastic and demanding, having self-confidence, etc.),

and also to politicians (applying quota, flextime practice at work, etc.).

Key Words: Glass ceiling, top-level administrators, women administrators,

social gender, gender discrimination.

viii

ÖNSÖZ

 Son yıllarda yapılan araştırmalar, kadınların başta eğitim örgütlerinde olmak

üzere birçok örgütte üst düzey yönetsel pozisyonlarda yeteri kadar temsil

edilebilmesini engelleyen bir “cam tavan”ın olduğunu göstermektedir. Kadınların üst

düzey yönetsel pozisyonlara ulaşamamalarına neden olan görülemeyen ve

geçilemeyen her türlü engel “cam tavan” olarak adlandırılmaktadır. Bu çalışma,

kadınların eğitim örgütlerindeki üst düzey yönetsel pozisyonlara yükselememelerine

neden olan “cam tavan”a yönelik olarak hazırlanmış olup, eğitim örgütlerinde görev

yapan yöneticilerin konuya ilişkin görüşlerini değerlendirmeye çalışmaktadır. Bu

amaçla Niğde İl ve İlçe Milli Eğitim Müdürlüklerinde ve merkeze bağlı kamu

okullarında görev yapan yöneticiler üzerinde bir araştırma gerçekleştirilmiş, elde

edilen verilerden hareketle cam tavana neden olan faktörler irdelenmiştir.

 Elbette ki bu araştırmada da birçok değerli insanın emeği geçti. Minnettarlığımı

birkaç satırda anlatmam mümkün olmasa da onlara teşekkürlerimi iletmek isterim.

 En başta, bu çalışma süresince eleştirileri ile çalışmanın ilerlemesini sağlayan,

tavsiyeleri ve engin bilgisi ile yolumu aydınlatan, ümitsizliğe kapıldığımda moral

verip beni motive eden, değerli öğretmenim, danışmanım Prof. Dr. Yasemin

Karaman Kepenekci’ye sonsuz teşekkür ederim.

 Yapıcı eleştiri ve katkılarıyla bana yol gösterip çalışmanın gelişmesini sağlayan

Prof. Dr. Ali Balcı’ya ve Yrd. Doç. Dr. Funda Nayır’a çok teşekkür ederim.

 Araştırmada kullanılan veri toplama aracının geliştirilmesi sürecinde, değerli

görüş ve önerileriyle çalışmama katkıda bulunan Prof. Dr. Ali Balcı’ya, Prof. Dr.

İnayet Aydın’a, Doç. Dr. Şakir Çınkır’a, Yrd. Doç. Dr. Nihan Demirkasımoğlu’na,

Yrd. Doç. Dr. Uğur Akın’a, Dr. Fatma Türkyılmaz’a, Dr. Kadriye Işıklar Pürçek’e

teşekkür ederim.

 Değerli vakitlerini bana ayırarak araştırmama katkıda bulunan il ve ilçe

yöneticileri ile okul yöneticilerine çok teşekkür ederim.

ix

 Veri toplama aracının güvenirliğini test etmek için, görüşme dokümanlarını

büyük bir sabırla ve titizlikle yeniden kodlayan, öğle paydoslarını ve hatta ders

aralarını bile bana ayıran görev arkadaşım Bahtiyar Sarı’ya, kaynak kitaplara

erişmemde ve daha birçok konuda yardımlarını benden esirgemeyen görev arkadaşım

Enver Tuncel’e, araştırma izniyle ilgili her türlü işe koşturan sevgili arkadaşım Arş.

Gör. İnci Öztürk’e en içten teşekkürlerimi sunarım.

 Öğrenimim ve tez çalışmam boyunca desteklerini, sevgilerini benden

esirgemeyen, ne zaman pes etsem yanımda olarak bana enerji veren sevgili dostlarım

Şengül DAĞDELEN ve Doğan DAĞDELEN’e, Gül İZSÜREN’e, Derya

AKINCI’ya, Aslı ABAY’a çok teşekkür ederim.

 Üzerimdeki emeklerini ne yapsam ödeyemeyeceğim beni bugünlere getiren

anneme, babama, canım kardeşime, verdiği desteği ve sonsuz sevgisini birkaç

kelimeyle anlatamayacağım sevgili eşim Yrd. Doç. Dr. Seyit Okan KARA’ya sonsuz

teşekkür ederim.

 Bilmeden, fark etmeden bana o kadar yardım etti ki şimdiden teşekkür ediyorum

anneciğim, canım oğlum Emir Efe’ye…

 Ankara, Aralık 2015 Burcu KARA

x

İÇİNDEKİLER

TEZ BİLDİRİMİ ... iii

ÖZET .. iv

ABSTRACT .. vi

ÖNSÖZ ... vi

İÇİNDEKİLER .. x

TABLOLAR DİZİNİ .. xiii

ŞEKİLLER DİZİNİ ... xiv

KISALTMALAR ... xv

KATILIMCILARIN KISALTMALARI ... xvi

BÖLÜM I ... 1

GİRİŞ ... 1

Problem .. 1

Çalışma Hayatı ve Kadın .. 7

Eğitim ve Kadın .. 16

Yetki ve Karar Alma Pozisyonlarında Kadın ... 22

Kadının Toplumsal Cinsiyet Rolü .. 30

Cinsiyete Dayalı Ayrımcılık ... 38

Kadın Mesleği-Erkek Mesleği Ayrımı ... 47

Eğitim Örgütlerinde Kadın Öğretmen ve Yöneticiler .. 50

Cam Tavan Sendromu Kavramı ... 53

Kadınların Üst Düzey Yönetici Pozisyonuna Yükselmelerinde Karşılaştıkları

"Cam Tavan" Engelleri ... 58

İlgili Araştırmalar ... 70

Araştırmanın Amacı ... 74

Araştırmanın Önemi ... 75

Sınırlılıklar .. 76

xi

Tanımlar ... 76

BÖLÜM II .. 77

YÖNTEM ... 77

Araştırmanın Modeli .. 77

Çalışma Grubu .. 77

Veri Toplama Aracı ve Verilerin Toplanması .. 80

Verilerin Analizi ... 83

BÖLÜM III .. 85

BULGULAR VE YORUM .. 85

Katılımcıların İş Hayatında Başarılı ve Liyakat Sahibi Kadınların Eğitim

Örgütlerinde Üst Düzey Yönetsel Pozisyona Gelmelerini Engelleyen Bireysel

Faktörlere İlişkin Görüşleri .. 85

Çoklu Rol Üstlenme ... 87

Yöneticiliğe Bakış Açısı ... 99

Eşin Mesleği ... 107

Eşinden veya Ailesinden Destek Görememe .. 113

Kişisel Özellikler .. 118

Katılımcıların İş Hayatında Başarılı ve Liyakat Sahibi Kadınların Eğitim

Örgütlerinde Üst Düzey Yönetsel Pozisyona Gelmelerini Engelleyen Örgütsel

Faktörlere İlişkin Görüşleri .. 121

Örgüt Kültürü ve Politikaları .. 123

İletişim Ağlarına Katılamama ... 135

Mentor Eksikliği ... 141

Katılımcıların İş Hayatında Başarılı ve Liyakat Sahibi Kadınların Eğitim

Örgütlerinde Üst Düzey Yönetsel Pozisyona Gelmelerini Engelleyen Toplumsal

Faktörlere İlişkin Görüşleri .. 147

Mesleki Ayrım .. 149

Kalıp Yargılar ... 163

xii

Katılımcıların İş Hayatında Başarılı ve Liyakat Sahibi Kadınların Eğitim

Örgütlerinde Üst Düzey Yönetsel Pozisyona Ulaşmada Karşılaştıkları Engelleri

Aşmaya İlişkin Görüşleri .. 170

Kadınlara Öneriler .. 172

Politikacılara Öneriler ... 178

BÖLÜM IV .. 188

SONUÇ VE ÖNERİLER ... 188

Sonuçlar .. 189

Öneriler ... 191

Cam Tavan Sendromunun Bireysel Engellerini Aşmaya İlişkin Öneriler 191

Cam Tavan Sendromunun Örgütsel Engellerini Aşmaya İlişkin Öneriler 191

Cam Tavan Sendromunun Toplumsal Engellerini Aşmaya İlişkin Öneriler 192

Araştırmacılara Öneriler ... 193

KAYNAKLAR .. 194

EKLER ... 205

EK 1 MEB İzin Yazısı .. 205

EK 2 Katılımcı Bilgileri ... 206

EK3 Veri Toplama Aracı.. 208

ÖZGEÇMİŞ ... 210

xiii

TABLOLAR DİZİNİ

Tablo 1. Kadının Çalışması Hakkındaki Düşünceler ... 14

Tablo 2. Kadınların Eğitim Düzeylerine Göre İşgücüne Katılım ve İstihdam Oranları

 .. 21

Tablo 3. Ulusal Parlamentolarda Kadın Oranları .. 25

Tablo 4. Kamu Üst Düzey Yöneticilerinin Cinsiyete ve Yıllara Göre Dağılımı....... 28

Tablo 5. Biyolojik ve Toplumsal Cinsiyet Arasındaki Temel Farklılıklar 32

Tablo 6. Türkiye'deki Okullarda Görev Yapan Cinsiyete Göre Yönetici Sayıları 52

Tablo 7. Katılımcıların Çeşitli Değişkenlere Göre Dağılımı 79

Tablo 8. Kadınların Eğitim Örgütlerinde Üst Düzey Yönetsel Pozisyonlara

Gelmelerini Engelleyen Bireysel Faktörlere İlişkin Yönetici Görüşlerinin Dağılımı 85

Tablo 9. Kadınların Eğitim Örgütlerinde Üst Düzey Yönetsel Pozisyona Gelmelerini

Engelleyen Örgütsel Faktörlere İlişkin Yönetici Görüşlerinin Dağılımı 122

Tablo 10. Kadınların Eğitim Örgütlerinde Üst Düzey Yönetsel Pozisyonlara

Gelmelerini Engelleyen Toplumsal Faktörlere İlişkin Yönetici Görüşlerinin Dağılımı

 .. 148

Tablo 11. Kadınların Eğitim Örgütlerinde Üst Düzey Yönetsel Pozisyonlara

Ulaşmada Karşılaştıkları Engelleri Aşmaya İlişkin Yönetici Görüşlerinin Dağılımı.

 .. 171

xiv

ŞEKİLLER DİZİNİ

Şekil 1. AB Ülkelerinde 2013 Yılı Kadın İstihdam Oranları (15-64 yaş) 10

Şekil 2. Kurumsal Olmayan Nüfusun İşgücü Durumu .. 11

Şekil 3. Kurumsal Olmayan Nüfusun Yıllar ve Cinsiyete Göre İşgücü Durumu (15+

yaş) ... 11

Şekil 4. İstihdam Edilenlerin Yıllar ve Cinsiyete Göre İktisadi Faaliyet Kolları (15+

yaş) ... 12

Şekil 5. 2015 yılı Küresel Okur Yazarlık Oranları (15+ yaş kadın %) 16

Şekil 6. Kız ve Erkek Öğrencilerin Eğitim Kurumlarının Kademelerine göre Dağılım

Oranları .. 20

Şekil 7. Üst Düzey Kadın Yönetici Oranları (Seçilmiş Ülkeler-2013) 23

Şekil 8. Kadın Parlamenter Oranları .. 26

xv

KISALTMALAR

AB : Avrupa Birliği

ADNKS : Adrese Dayalı Nüfus Kayıt Sistemi

BM : Birleşmiş Milletler

CEDAW : Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesi

CEO : Baş Yönetici, Genel Müdür

GDI : Cinsiyete Dayalı Gelişme Endeksi

GII : Toplumsal Cinsiyet Eşitsizliği Endeksi

HDI : İnsani Gelişme Endeksi

HDR : İnsani Gelişme Raporu

KSGM : Kadının Statüsü Genel Müdürlüğü

KSSGM : Kadının Statüsü ve Sorunları Genel Müdürlüğü

MEB : Milli Eğitim Bakanlığı

MPI : Çok Boyutlu Yoksulluk Endeksi

OECD : Ekonomik Kalkınma ve İşbirliği Örgütü

TİSK : Türkiye İşveren Sendikaları Konfederasyonu

TÜİK : Türkiye İstatistik Kurumu

UNESCO : Birleşmiş Milletler Eğitim, Bilim ve Kültür Örgütü

WEF : Dünya Ekonomik Forumu

WHO : Dünya Sağlık Örgütü

xvi

KATILIMCILARIN KISALTMALARI

İYk1: İl ve ilçe yöneticisi-kadın.

İYk2: İl ve ilçe yöneticisi-kadın.

İYk3: İl ve ilçe yöneticisi-kadın.

İYe1: İl ve ilçe yöneticisi-erkek.

İYe2: İl ve ilçe yöneticisi-erkek.

İYe3: İl ve ilçe yöneticisi-erkek.

İYe4: İl ve ilçe yöneticisi-erkek.

İYe5: İl ve ilçe yöneticisi-erkek.

İYe6: İl ve ilçe yöneticisi-erkek.

İYe7: İl ve ilçe yöneticisi-erkek.

İYe8: İl ve ilçe yöneticisi-erkek.

İYe9: İl ve ilçe yöneticisi-erkek.

İYe10: İl ve ilçe yöneticisi-erkek.

İYe11: İl ve ilçe yöneticisi-erkek.

İYe12: İl ve ilçe yöneticisi-erkek.

İYe13: İl ve ilçe yöneticisi-erkek.

İYe14: İl ve ilçe yöneticisi-erkek.

OYk1: Okul yöneticisi-kadın.

OYk2: Okul yöneticisi-kadın.

OYk3: Okul yöneticisi-kadın.

xvii

OYk4: Okul yöneticisi-kadın.

OYk5: Okul yöneticisi-kadın.

OYk6: Okul yöneticisi-kadın.

OYk7: Okul yöneticisi-kadın.

OYk8: Okul yöneticisi-kadın.

OYk9: Okul yöneticisi-kadın.

OYk10: Okul yöneticisi-kadın.

OYe1: Okul yöneticisi-erkek.

OYe2: Okul yöneticisi-erkek.

OYe3: Okul yöneticisi-erkek.

OYe4: Okul yöneticisi-erkek.

BÖLÜM I

GİRİŞ

 Bu bölümde araştırmanın problemini oluşturan, eğitim örgütlerinde görev yapan

kadınların üst düzey yönetici pozisyonlarına gelememelerine neden olan bireysel,

örgütsel ve toplumsal engeller ele alınmıştır.

Problem

 Dünya Bankasının verilerine göre (The World Bank, 2015) bugün yeryüzünde

7.285.330.000 insan yaşamakta ve bunların neredeyse yarısını kadınlar

oluşturmaktadır. Kadınların karşı cinslerine sayıca olan bu yakınlıkları ne yazık ki

eğitim, işgücü piyasasına katılım, sosyalleşme, toplum tarafından prestijli görülen

meslekleri edinme, mesleğinde yükselme, üst yönetsel pozisyonlarda görev alma vb.

birçok alanda söz konusu bile olamamıştır (Bilican Gökkaya, 2014; Türk Kadınlar

Birliği, 2010; Dedeoğlu, 2009; Yoğun Erçen, 2008; Karaca, 2007; Örücü, Kılıç, R.,

Kılıç, Z., 2007; Koray, 2000; Akoğlan, 1997). Aslında bu olgunun aldığı yaş,

insanlığın başlangıcından bugüne geçen zaman kadar fazladır. Bugünkü şekliyle

istihdam alanları, net rakamlar, eğitim seviyeleri gibi istatistikî ölçütlerle

değerlendirilemeseler bile, kadının geri kalmışlığını açıklayan temeller o zamanlarda

yatmaktadır.

 İlk insanlar henüz iletişim kurabilecekleri anlaşılır bir dilleri yokken, aralarında

iş bölümü yapabilmişlerdir. Avcılık, koruma görevleri erkeğe aitken, toplama,

çocukla ve barınakla ilgili işler kadına ait olmuştur (Avgın, 2013; Demiralp, 2012).

Kadın üretim faaliyetine bu şekilde katıldıysa bile daha o zamandan özel yaşam

alanında kalmış, dış dünyaya açılma işini erkeğe bırakmıştır. Zamanla toplumlar

gelişmiş, yükselen nüfus ve tüketim ihtiyaçlarının çeşitlenmesinden ötürü iş kolları

artmış ve dolayısıyla daha fazla iş gücüne gerek duyulmuştur.

 Kadınların çalışma yaşamına katılımlarının yeni olduğu yönünde genel bir kanı

vardır ama aslında binlerce yıldır kadınlar evde veya ev dışında çalışma yaşamının

bir parçası olmuştur. Öte yandan kadınlar bin yıllardır avcılık ve toplayıcılık dönemi

dâhil, yaşamsal mal ve hizmet gibi emek süreçlerinin içinde yer almışlardır (Erdem

Tuzlukaya ve Selçuk, 2013).

1

2

 Kadınların ücretli çalışmaları sanayi devrimi ile başlamış, savaşların etkisiyle

sayıca artmış, toplumsal koşullara bağlı olarak nitelik ve nicelik olarak değişim

göstermiştir. Kadınlar anne, eş, ev kadını rollerine bir de çalışan kadın rolünü

eklemişlerdir. Kadınların bu rolleri birlikte yürütebilme çabaları esnasında ortaya

çıkan sorunlar cinsiyet rollerinin yeniden sorgulanması sonucunu doğurmuştur

(Altan Arslan, 2000).

Dünya nüfusunun yaklaşık yarısını oluşturan kadınların toplumsal ve ekonomik

yaşama katılımları erkeklere oranla daha düşüktür. Söz konusu düşük katılım göreli

olmakla birlikte toplumsal ve kültürel yapının bir sonucudur. Sanayi devrimi ile

başlayan ücretli kadın istihdam oranlarının hiçbir zaman erkek istihdam oranlarıyla

ve çalışma koşullarıyla eşitlenemediği gözlemlenmektedir. Erken sanayi devri, II.

Dünya Savaşı ve sonrası dönem, küreselleşme ile biçimlenen ekonomik koşullar ve

istihdam alanları, erkek işgücüne oranları, çalışma koşulları dikkate alındığında

kadınlar açısından eşitsizlik daha iyi anlaşılabilmektedir (Kocacık ve Ayan, 2011).

Ataerkil aile yapısı içinde cinsiyete dayalı rolleri ile ücretsiz aile işçisi olarak

çalışan kadınlar az gelişmiş toplumlarda sadece doğurganlıkları ve cinsiyete ilişkin

rolleri ile yer edinmiştir. İnsan hakları, demokrasi ve eşitlik açısından meydana gelen

gelişmeler ve artık ailedeki rolü ile sınırlanmak istemeyen kadınlar, verdikleri

mücadelelerle geleneksel rollerinin ve doğurganlık görevinin dışına çıkmış ve

nihayet gelişmiş modern toplumlarda, erkekle eşit ya da eşite yakın muamele görür

olmuştur (Yoğun Erçen, 2008).

Günümüzde kadının toplumdaki konumuna ilişkin köktenci görüş ve inançlar

hissedilir şekilde aşılmış olsa da, küresel düzeyde alınması gereken mesafe oldukça

fazladır. Pek çok ülkede, bu ülkelerin gelişmişliklerine göre, kadının maruz kaldığı

ayrımcılık halen kendisini göstermektedir. Özellikle ataerkil ailelerde kadının evin

erkeğinin izni olmadan ücretli bir işte çalışması yasaklanmıştır. Çalışan kadınların ise

iş yerinde büyük sıkıntılar yaşadıkları bir gerçektir. Çalışan kadına kendisiyle aynı

meslekte, aynı tecrübede ve aynı kıdemdeki erkeklere göre daha az ücret

ödenmektedir. Daha üst kademelere yükselmesi engellenmektedir. Kadına karşı

ayrımcılığın önlenmesine taraf olan birçok uluslararası sözleşme genellikle kâğıt

üzerinde kalmıştır (Narin, Marşap ve Gürol, 2006). Kuşkusuz ataerkil toplum yapısı

ve toplumsal değerleri sözleşme metinleriyle değiştirmek mümkün değildir. Cinsiyet

ayrımına dayalı kadın-erkek eşitsizliğinin ortadan kalkması ve kadının toplumdaki

3

yerinin toplumsal değerlerle sıkı ilişkisi nedeniyle değişimin gerçekleşmesi zaman

alacak ve kolay olmayacaktır (Koray, 2000).

Toplumsal rol bölüşümü ile kadın, ekonomik yönden tamamen erkeğe bağımlı

hale gelmiş, yıllarca kadının çalışma ortamı ev olurken erkek geçimi sağlamak için

çalışmaya yönelmiştir. Kadın ev işi, çocuk bakımı gibi ekonomik getirisi olmayan

yaşam faaliyetleriyle uğraşırken erkek ev dışına çıkmış, bu durum da kadını erkeğe

ekonomik anlamda bağımlı hale getirmiştir. Günümüzde giderek artan sayıda kadının

çalışma yaşamına girdiği görülmektedir. Kadın ister ücretli ev dışı ister ücretsiz aile

işçisi olarak çalışsın, devam eden geleneksel rollerini de yerine getirmek zorunda

kalmaktadır. Kadının aile yaşamındaki rol ve sorumlulukları, mesleğinde terfi

ettirilme imkânını kısıtlamaktadır. Birçok örgütte kadınlara yönelik ayrımcılığın

esası olan “cam tavan” (glass ceiling) kavramı ortaya çıkmıştır. Kadınların

organizasyonların üst yönetim düzeylerine ilerlemelerini durduran engeller cam

tavanlar olarak adlandırılmaktadır (Aytaç ve diğerleri, 2002).

Aile yaşamının kadınların iş yaşamları üzerindeki etkisini konu alan araştırma

sonuçları, eş ve çocukların, kadınların kariyerlerini sekteye uğrattığını

göstermektedir. Ayrıca işverenler evlilik ve çocuğu; kadının kariyerine engel,

erkeğin kariyerine ise kaynak olarak görmektedir. Bu bakış açısı ve kadınların geçici

çalıştıkları, kendilerini erkekler kadar işe veremedikleri, hamilelik, annelik ve işleri

yüzünden terfi ettirilmemesi gerektiği görüşleri, kadınların üst düzey yönetim

pozisyonlarına yükselmelerine engel olmaktadır (Palmer ve Hyman, 1993).

Kadınlar işgücü piyasasına bütün düzeylerde katılmakta, eğitim düzeylerini

yükseltmekte ve geleneksel olarak erkeklere ait olan üst düzey pozisyonlara hazırlık

yapmaktadır (Palmer ve Hyman, 1993). Ancak bütün bunlara rağmen üst düzey

yönetici pozisyonundaki kadın sayısı hala erkeklerin çok gerisindedir.

Türkiye’de 1980’li yıllarda kadın hareketi hız kazanmış, Cumhuriyet’in

ilanından sonra ise kadınlar ekonomik sosyal alanda daha aktif bir şeklide yerlerini

almışlardır. Ancak batılı ülkelerdeki kadar hızlı bir artışın olmadığını da söylemek

gerekir (Soysal, 2010).

Türkiye nüfusu 2014 yılında, bir önceki yıla göre 1.028.040 kişi artarak 31

Aralık 2014 tarihi itibariyle 77.695.904 kişi olmuştur. Toplam nüfusun %50.2’sini

(38.984.302) erkekler, %49.8’ini (38.711.602) ise kadın kadınlar oluşturmuştur

(TÜİK, 2015). Görüldüğü gibi kadınlar sayıca neredeyse karşı cinslerine yetişmiş

durumdadır. Aradaki fark bu kadar önemsizken, kadınların erkekleri birçok istihdam

4

alanında gerilerden takip etmeleri ve üst düzey yönetsel pozisyonlarda temsil

oranlarının çok düşük seviyede olması, konuyu sorgulama ihtiyacı doğurmaktadır.

Kadınların ev dışında bir alanda edindikleri roller, geleneksel rollerine uygun

görülmeyerek tepki çekmiştir. Yöneticilik de bu rollerden biridir. Kadınların

geleneksel olarak bulunmaları gereken yer evleridir ve ekonomik zorunluluklar

ortadan kalktığında ait oldukları yere geri dönmektedirler (Güldal, 2006).

Son yıllarda iş dünyasında yaşanılan belki de en büyük devrim, kadınların çok

yoğun bir biçimde iş yaşamına girmeleridir. Endüstri toplumunun çalışan prototipini

erkekler oluştururken, bilgi çağında kadınlar ön plana çıkmaya başlamıştır. Bu çağın

yarattığı yeni mesleklerin pek çoğunu eğitim düzeyleri ve uygun yetkinlikleri

nedeniyle kadınlar ele geçirmiştir. Çalışan kadın sayısındaki artışa ve iş dünyasında

kadınların ağırlığının artmasına karşın üst düzey yöneticiler arasında kadınların

sayısı fazla değildir. İngiltere’de her yirmi şirket yöneticisinden yalnızca biri

kadındır. Fransa’nın 30.000 büyük işletmesinde kadın yöneticilerin oranı %7’dir.

ABD’de önde gelen Wall Street şirketlerinin %90’ının yöneticisi erkektir

(Barutçugil, 2002).

 Kadınların iş hayatına artan oranda katılmalarına rağmen üst düzey yönetim

pozisyonlarında yer alamamalarına yol açan pek çok neden vardır. Yapılan

araştırmalara göre kadınların üst yönetim pozisyonlarına yükselmelerini engelleyen

“cam tavan” bu nedenlerden birini oluşturmaktadır (Mizrahi ve Aracı, 2010; Aytaç

ve diğerleri, 2002).

 Birleşmiş Milletler (BM) 1990 yılından beri her yıl İnsani Gelişme Raporu

(Human Development Report [HDR]) yayımlamaktadır (UNDP in Turkey, 2014).

Raporlarda ülkelerin gelişmişlik düzeyleri; İnsani Gelişme Endeksi (Human

Development Index [HDI]), Toplumsal Cinsiyet Eşitsizliği Endeksi (Gender

Inequality Index [GII]), Cinsiyete Dayalı Gelişme Endeksi (Gender Development

Index [GDI]), Çok Boyutlu Yoksulluk Endeksi (Multidimensional Poverty Index

[MPI]) gibi ölçütlere göre değerlendirilmektedir.

Bu çalışma kadınlarla ilgili olarak yürütüldüğünden ve toplumsal cinsiyet

konusu kapsama dâhil edildiğinden yukarıda belirtilen endekslerden HDI, GII ve

GDI ile ilgili bilgilere yer verilecektir.

HDI insani gelişmenin; uzun ve sağlıklı bir yaşam, bilgiye erişim ve insana

yakışır bir yaşam standardından oluşan üç temel boyuttaki uzun vadeli gelişmeyi

değerlendirmek için kullanılan özet bir ölçüm yöntemidir. Türkiye’nin 2013

5

yılındaki HDI değeri 0.759’dur. Bu değerle Türkiye, 187 ülke ve bölge arasında 69.

sırada yer almış ve yüksek insani gelişme kategorisine girmiştir (UNDP, 2014).

GII insani gelişme ölçütleri yönünden kadın ve erkek arasındaki eşitsizliği

belirlemeye yarayan karma bir ölçümdür. Düşük GII değeri kadın ve erkek arasında

düşük eşitsizliği gösterir. Endeks değeri başlıca üç ölçüte göre hesaplanmaktadır

(UNDP, 2014):

1. Üreme Sağlığı

a) Anne ölüm oranı

b) Ergen doğurganlık oranı

2. Güçlendirme

a) Kadınların parlamentodaki temsil oranı

b) Her iki cinsiyetin orta ve yükseköğrenime devam etme oranları

3. İşgücü piyasasına katılım (her iki cinsiyetin iş gücüne katılım oranları)

 Rapora göre; Türkiye, 2013 yılında 0.360’lık GII değeriyle 149 ülke arasında 69.

sırada yer almıştır. Türkiye’de kadınların parlamentodaki temsil oranı %14.2,

yetişkin kadınlar arasında en az orta öğrenim görmüş olanların oranı %39 iken,

erkeklerde %60 olarak tespit edilmiştir. Her 100000 canlı doğumda 20 kadın hayatını

kaybetmekte ve ergenler arasındaki doğurganlık oranıysa 1000 canlı doğum başına

%30.9 oranıyla dikkat çekmektedir. Kadınların iş gücü piyasasına katılımı %29.4

iken, erkeklerin katılım oranı %70.8 olarak belirtilmiştir (UNDP in Turkey, 2014).

 GDI 2014 İnsani Gelişme Raporu’nda cinsiyet farkına dayalı, kadın insani

gelişme endeks değerlerinin erkek insani gelişme endeks değerlerine oranının temel

alındığı yeni bir insani gelişme endeksi ölçümüdür. GDI insani gelişmenin aşağıda

belirtilen üç temel boyutundaki cinsiyet eşitsizliklerini ölçmede kullanılmaktadır

(UNDP, 2014):

1. Sağlık

2. Eğitim

3. Ekonomik kaynaklar üzerindeki hâkimiyet

 148 ülke için GDI hesaplanmış Türkiye 118. sırada yer almıştır. Türkiye’de

2013 kadın insani gelişme endeks değeri 0.704 iken, erkek insani gelişme endeks

6

değeri 0.796 olarak tespit edilmiş ve GDI 0.884 olarak hesaplanmıştır. Bu rakamla

Türkiye insani gelişmede alt sınıftaki ülkeler arasındadır.

 Dünya Ekonomik Forumu’nun (World Economic Forum/WEF) 2014 yılında

yayımladığı Küresel Toplumsal Cinsiyet Uçurumu Raporu’nda (The Global Gender

Gap Report), 142 ülkede ekonomik katılım ve fırsat eşitliği, eğitim, sağlık ve siyasi

güçlenme konularında toplumsal cinsiyet eşitliği incelenmiştir (World Economic

Forum, 2014). Toplumsal cinsiyet eşitliğinde en önde olan ülkeler Kuzey Avrupa

ülkeleri (İzlanda, Finlandiya, Norveç, İsveç), son sıralarda yer alan ülkeler ise

Suriye, Çad Cumhuriyeti, Pakistan ve Yemen olmuştur. Türkiye 2006 yılından beri

toplumsal cinsiyet eşitliğinde %5.7’lik bir ilerleme göstererek 142 ülke arasında ise

125. sırada yer almış, ekonomik katılım ve fırsat eşitliğinde 132, eğitimde 105, siyasi

güçlenmede ise 113. sırada yer almıştır. Eşitsizlik en çok siyasi güçlenme, ardından

ekonomik katılım alanlarında öne çıkmıştır. Raporda, Türkiye’nin OECD ülkeleri

arasında toplumsal cinsiyet eşitliğinin en düşük seviyede görüldüğü ülke olmaya

devam ettiği belirtilmiş, Avrupa ve merkez Asya kategorisinde bulunan Türkiye’nin

ekonomik katılım ve fırsat eşitliği açısından bölgede son sırada yer aldığı ifade

edilmiştir. WEF’e göre, Türkiye’nin toplumsal cinsiyet eşitliği karnesi şöyle (Bianet,

2014):

 Ekonomik katılım ve fırsat eşitliği: Türkiye eşit işe eşit ücret kategorisinde

87; gelir eşitliğinde 120; kanun yapıcılar ve yöneticilerde eşit temsiliyette

111. Sıradadır.

 Eğitim: Okuryazarlıkta 102, ilköğretimde okullaşma oranında 103, orta

öğretimde 96. sıradadır.

 Siyasi güçlenme: Parlamentoda kadın temsilinde 98; bakanlar arasında kadın

temsilinde 133. sıradadır.

 Aşağıda kadınların üst düzey yönetici pozisyonuna gelememe nedenleri, İnsani

Gelişme Raporları’nda da ele alınan; işgücü piyasasına katılım, eğitim ve

parlamentodaki temsil oranı boyutlarında kadınların durumu üzerinden tartışılarak;

toplumsal cinsiyet rolü, cinsiyete dayalı ayrımcılık, erkek mesleği-kadın mesleği

ayrımı ve eğitim örgütlerinde kadın öğretmen ve yöneticiler konuları ve "cam tavan

sendromu" kavramıyla ortaya konmaya çalışılacaktır.

7

Çalışma Hayatı ve Kadın

 Yüzyıllar boyunca her toplumda ataerkil aile yapısı egemen olmuş ve kadın

erkek ayrımı yapılmıştır. Bu cinsiyet ayrımıyla ortaya çıkan rol bölüşümü sonucu

kadın ev ve özel yaşamla sınırlanmış; erkek ise toplumda daha etkin bir rol

oynamıştır. Kadının aile içindeki yeri bu role göre belirlenmiştir. Eğitim, çalışma,

çalışmanın karşılığını alma, toplumsal etkinliklere katılımda kadınlar “kadın”

oldukları için engellenmiş ve sınırlanmıştır. Hemen her toplum kadın ve erkeğe

ilişkin farklı değer yargıları ve beklentiler geliştirmiştir. Kadın aldığı eğitimden ve

işinden çok “kadın” ve “anne” olarak toplumda saygınlık kazanmıştır. Bu durum

çalışan kadınlar için de geçerlidir; çünkü çalışan kadınların bile öncelikleri evi ve

ailesidir. Evini ve ailesini ihmal ettiğinde başkalarıyla birlikte kadın da kendini

suçlar. Kadın ekonomik ihtiyaç nedeniyle çalışsa da çoğunlukla yaptığı iş eve yardım

amacıyla yapılan iş gibi görülür (Koray, 2000). Böylece kadının çalışması salt aile

gelirine katkı olarak görülmekte, ailenin ekonomik sıkıntısı olmaması durumunda

kadının çalışmaması daha kolay kabul görmektedir (Günindi Ersöz, 1998).

 Pujol, kadınların iktisadın kamusal alanının (piyasasının) dışına itilmesinin

mantığının kadın ve erkekleri farklı biçimde kavramsallaştıran bir takım örtük

(dillendirilmemiş) varsayımlarda yattığını belirtmektedir. Toplumsal cinsiyetçi

bakışla temellendirilen söz konusu örtük varsayımların biçimlendirdiği kadın

kimlikleri Pigou, Marshall, Edgeworth, Jevons tarafından şu şekilde ifade edilmiştir

(Özkaplan ve Serdaroğlu, 1998):

 Evli ve bağımlı kadın: Tüm kadınların evli ya da bir gün evlenecek

olmalarının doğal sonucu, onların erkek yakınlarına iktisadi olarak

bağımlı kılar. Bundan dolayı kadınların işgücü piyasasındaki

mevcudiyetleri pek ciddiye alınmaz. İhtiyaçları erkekler tarafından

karşılandığından kadınların iş gücü piyasasında yer almalarına gerek

yoktur.

 Anne-kadın: Evli kadınların diğer bir rolü de anneliktir. Annelerin

temel görevi ise çocuklarını yetiştirmek ve bu amaçla ev işlerini

yürütmektir.

 Verimlilik: Kadınların sanayideki verimliliklerinin düşük olduğuna

ilişkin varsayım, tam rekabet koşullarına sahip bir işgücü piyasasında

kadınların düşük ücret almalarına neden olmaktadır.

 Mantık: Kadınların, mantıklı hareket etmeleri söz konusu değildir.

Bunun sebebi mantıklı hareket etmelerine izin verilmemesi ya da onlar

için kabul edilen eş, anne rolleri gereğidir.

8

 İktisat kuramında, çalışan insan, ekonomik etkinlikte bulunmuş sayılır ve bu

etkinliğin parasal bir karşılığı vardır. Kadın çalışması söz konusu olduğunda ise bu

genel kabulün uygulanmasında aksamalar olur. Hemen tüm dünyada kadınlar ev

işlerinde, küçük aile işletmelerinde, tarımda, sanayide vb. üretimde bulunurlar. Bir

kadın hangi işi yaparsa yapsın aynı zamanda “ev kadını”dır. Ev işleri ne ekonomik

etkinlik sayılır ne de parasal bir karşılığı vardır. Bunun sonucu olarak nüfusun

yarısını oluşturan kadınlar ulusal gelir hesaplarında ve ekonomik hayatta erkeklerin

çok gerisinde kalmaktadır (Eyuboğlu, 1999).

 Çalışma yaşamına katılım, kadın için belli ölçüde ekonomik bağımsızlık ve çoğu

zaman kadının evinde ve işinde iki farklı iktidar odağıyla karşılaşması anlamına

gelir. Geleneksel toplum yapısı değişmediğinden kadının ev ve aile sorumlulukları

halen devam etmektedir. Kadın böylece iki yük altına girmekte ve iki tür iktidar

ilişkisiyle karşılaşmaktadır (Koray, 1998).

 Kadın “ev kadınlığı” ortak paydasının yanında kırda veya kentte, ev içinde veya

ev dışında tarımda, sanayide ve hizmetlerde üretime katılmaktadır. Çalıştığı yere ve

üretim alanına göre de farklı sorunlarla karşılaşmaktadır. Türkiye’de kırsal kesimde

kadınların büyük çoğunluğu ücretsiz aile işçisi olarak, bir bölümü ise mevsimlik

tarım işçisi olarak çalışmaktadır. Çok az sayıda kadın tarım işletmesinin sahibi veya

yöneticisi konumundadır. Kentteki kadın işgücü daha çeşitlidir. Kadınlar ev içinde

ücretsiz aile işçiliği veya gelir getirici işler yapabildikleri gibi, sanayi ve hizmet

sektörlerinde ücretli işgücü olarak istihdam edilmektedirler. Bu sektörlerde ücretli

çalışan kadınlar ise birçok ayrımcılıkla karşılaşmaktadırlar (KSSGM, 2000a).

 Kadınların üretim adına yaptıkları işler çoğunlukla kayıtlara geçmemekte,

ekonomik değerlendirmelerde yeterince ya da hiç dikkate alınmamaktadır. Bu

nedenle kadınların gelirleri ve ürettikleri arasında büyük farklılıklar doğmaktadır.

Ulusal gelir hesaplarında, kadının yaptığı doğum, çocuk ve aile bakımı, ev işleri gibi

etkinlikler parasal değeri olan hizmetlerin içinde yer almamaktadır. Kadınların

üretimdeki rollerinin tanınması ve ölçülmesindeki yetersizlikler kadın işgücüne önem

verilmemesine, küçümsenmesine, düşük ücretli ya da ücretsiz istihdam yoluyla

ayrımcılığa ve kadınların sömürülmesine neden olmaktadır. Zaman içinde etkisi

değişmekle birlikte kadının işgücü piyasalarındaki marjinal konumu ve kadına karşı

ayrımcılık uygulamaları çeşitli mekanizmalarla varlığını sürdürmektedir. Bu

mekanizmalar şu şekilde özetlenebilir (KSSGM, 2000a):

9

 İşverenler, olası bir doğum durumunda izin talep edecekleri kaygısıyla

kadın istihdamında isteksiz davranmaktadırlar.

 Ekonomik kriz dönemlerinde öncelikle evli kadınlar işten

çıkarılmaktadır.

 İş yerinde verilen geliştirici eğitimlerden kadınlar daha düşük düzeyde

yararlandırılmaktadırlar.

 Bütün dünyada meslekler ve işler kadınlar ve erkekler için

ayrıştırılmıştır.

 Kadınlara ödenen ücretler erkeklerinkinden daha düşüktür.

 Kadınların işgücüne katılımına ilişkin diğer bir açıklama biçimi kadının

toplumsal konumundan dolayı yedek işgücü olarak işlev görmesi, işe girip çıkmada

esnekliğinin olması, sendikasız ve sigortasız çalışmayı kolayca kabullenmesi

şeklindedir (KSSGM, 1999). Kadın işgücüne olan talebin özellikleri şöyle

sıralanabilir (KSSGM, 2000a):

 İş hayatında gelişmelerden en son yararlanan ve kısıtlardan ilk zarar

görenler kadınlardır.

 Kadınların ücretli işgücü oranları, ekonominin gelişme sürecinde artar

daha sonra azalır.

 İşsizliğin ve düşük istihdamın olduğu dönemlerde kadınlar erkekler için

bir tehdit olarak algılanmaktadır.

 Toplumda “kadınlık rolleri” ile ilgili kavramlar kadınların çalışma

alanındaki sınırlarını oluşturmaktadır.

 Sanayi devrimiyle piyasanın ihtiyaç duyduğu işgücünü karşılamak amacıyla

kadın işgücüne başvurulmuş böylece kadınlar ücretli işgücüne katılmaya başlamıştır.

Bu dönemle birlikte başlayan kadın istihdamı, aradan geçen oldukça uzun zamana

rağmen, bugün halen dünyanın birçok ülkesinde istenilen düzeyin oldukça altında ve

katılım oranları, alınan ücret miktarı, çalışılan pozisyon ve çalışma şartları

bakımından erkeklerin gerisindedir.

 Şekil 1’de Avrupa Birliği (AB) ülkelerinde 2013 yılı kadın istihdam oranları

(15-64 yaş) verilmiştir.

 Şekil 1’e göre kadın istihdamının artırılmasında itici bir güç oluşturan AB

istihdam stratejisi (Besler ve Oruç, 2010), Türkiye dâhil birçok ülkede kadınların

lehine sonuçlar vermektedir. AB kadın istihdam oranı %58.8’dir. Kadın istihdamı;

İtalya’da %46.5, Amerika Birleşik Devletleri’nde %62.3, İngiltere’de %65.8

oranında gerçekleşmiştir (European Union, 2015). WEF’in 2014 yılında yayımladığı

Küresel Toplumsal Cinsiyet Uçurumu Raporu’nda (The Global Gender Gap Report)

belirttiği; toplumsal cinsiyet eşitliğinde en önde olan ülkeler İzlanda (%79), Norveç

10

(%73.5) ve İsveç (%72.5) kadın istihdamında da başı çeken ülkelerdir. Türkiye

%29.6’lık istihdam oranı ile bu ülkelerin hayli gerisinde kalmıştır.

Şekil 1. AB Ülkelerinde 2013 Yılı Kadın İstihdam Oranları (15-64 yaş)

Kaynak. AB İstihdam Oranı İstatistikleri

 Türkiye’de kadınların çalışma hayatına katılmaları Balkan Savaşı sırasında

erkeklerin çoğunun orduya katılması sonucu azalan işgücünü takviye

mecburiyetinden başlamıştır. Kadınların çalışma hayatına katılmaları I. Dünya,

İstiklal ve II. Dünya savaşları sırasında artmıştır. Savaş sonrası erkeklerin geri

dönüşleriyle, kadınlar da geleneksel ev işlerine geri dönmüşlerdir (KSSGM, 2000b).

 Türkiye İstatistik Kurumu (TÜİK) Hanehalkı İşgücü Anketi 2014 yılı Ocak ayı

sonuçlarına göre, Türkiye’de yaşayan toplam 74.947 milyon kişinin 56.084 milyonu

15 yaş ve daha yukarı yaştaki nüfusu oluşturmaktadır. Çalışabilir nüfus olarak

görülen bu rakamın ise 28.036 milyonu işgücüne katılmış, bunların da 25.194

milyonu istihdam edilmiştir. 2.841 milyon kişinin ise işsiz olduğu görülmektedir

(TÜİK, 2015a).

 Şekil 2’de kurumsal olmayan nüfusun işgücü durumu verilmiştir.

 Şekil 2’ye göre Türkiye’de 2014 yılı Ocak ayı itibariyle işgücüne katılma oranı

%50, işsizlik oranı %10.1, tarım dışı işsizlik oranı %12.3, istihdam oranı ise %44.9

olarak gerçekleşmiştir. 2013 yılı verileriyle kıyaslandığında işgücüne katılma ve

istihdam oranlarının arttığı, buna bağlı olarak işsizlik oranlarının düştüğü

görülmektedir (TÜİK, 2015a).

11

Şekil 2. Kurumsal Olmayan Nüfusun İşgücü Durumu

Kaynak. TÜİK İşgücü İstatistikleri

 TÜİK 2014 yılı Kasım ayı verilerine göre 28.311 milyon (15+ yaş) erkeğin

20.114 milyonu işgücüne katılmış, bunların 18.168 milyonu istihdam edilmiş, 1.946

milyon erkek işsiz kalmıştır. Erkeklerin işgücüne katılma oranı %71, işsizlik oranı

%9.7, istihdam oranı %64.2 olarak belirlenmiştir. Yine aynı tarihte 29.015 milyon

(15+ yaş) kadının 8.856 milyonu işgücüne katılmış, bunların 7.705 milyonu istihdam

edilmiş, 1.151 milyonu işsiz kalmıştır. Kadınların işgücüne katılma oranı %30.5,

işsizlik oranı %13, istihdam oranı %26.6’dır (TÜİK, 2015a).

 Şekil 3’te kurumsal olmayan 15 ve üzeri yaş nüfusun yıllar ve cinsiyete göre

işgücü durumu verilmiştir.

Şekil 3. Kurumsal Olmayan Nüfusun Yıllar ve Cinsiyete Göre İşgücü Durumu

Kaynak. TÜİK İşgücü İstatistikleri

12

 Şekil 3’e göre 15 ve daha yukarı yaştaki kadın ve erkek nüfuslarının birbirine

çok yakın olmasına karşın işgücüne katılma (erkek: %71, kadın: %30.5) ve istihdam

oranları (erkek: %64.20, kadın: %26.6) arasında oldukça fazla fark olduğu

görülmektedir. Bu durum kadınların çalışma hayatında erkeklerden çok geride

kaldıklarının ispatı niteliğindedir.

 Şekil 4’te istihdam edilen 15 ve üzeri yaş nüfusun yıllar ve cinsiyete göre

iktisadi faaliyet kolları verilmiştir.

Şekil 4. İstihdam Edilenlerin Yıllar ve Cinsiyete Göre İktisadi Faaliyet Kolları

Kaynak. TÜİK İşgücü İstatistikleri

 Şekil 4’e göre kadın istihdamının sektörel dağılımını gösteren grafikte, hizmetler

sektöründe (ticaret, turizm, ulaştırma, haberleşme, sosyal ve kişisel hizmetler vb.)

çalışan kadın sayısında her yıl artış olduğu ve tarım ve sanayi sektörlerine göre daha

fazla kadının istihdam edildiği görülmektedir.

 Türkiye’de kadınlar hizmet sektöründe; “kadınlar için uygun alanlar” olarak

toplumsal kabul gören memur, banka görevlisi, ebe, hemşire, odacı, hastabakıcı,

hostes, sekreter, öğretmen, gişe memuru vs. gibi düşük ücretli, yükselmeye kapalı,

yaratıcı yönü olmayan, geleneksel rollerinin uzantısı mesleklere yönlendirilmektedir.

Kamu sektöründe çalışan kadınların en çok bulundukları sektörler; sağlık ve

eğitimdir (Besler ve Oruç, 2010).

13

 Kadının Statüsü ve Sorunları Genel Müdürlüğü’nün (KSSGM) “Sağlık

Sektöründe Kadınlara Yönelik Tutum ve Davranışlar ile Cinsiyete Dayalı

Ayrımcılık” konulu araştırmasında kadınların çalışıyor olmasının avantaj ve

dezavantajları araştırılmıştır. Buna göre katılımcıların belirttiği avantaj ve

dezavantajlar şu şekilde sıralanabilir (KSSGM, 2000b).

 Çalışan kadın olmanın avantajları:

 Ekonomik özgürlük,

 Manevi özgürlük,

 Kendine güven,

 Evlilikte eşitlikçi bir yaşam sürme,

 Kültürel açıdan gelişme ve akılcı olma,

 Problemlere daha rahat çözüm bulabilme,

 Pratik olma, daha çok iş yapabilme.

Çalışan kadın olmanın dezavantajları:

 Çocuk yapmayı geciktirme,

 Çocuklarıyla yeterince ilgilenememenin verdiği vicdani rahatsızlık,

 Özel hayatın erkeklere kıyasla daha çok etkilenmesi,

 Aile bireylerine yeterli vakit ayıramama ve bu durumdan çocukların

olumsuz etkilenmesi,

 Laboratuvar ve çalışma koşullarının sağlık açısından risk taşıması.

 Yine aynı araştırmada sağlık sektörü çalışma hayatında kadın olmanın avantaj ve

dezavantajları araştırılmış ve aşağıdaki sonuçlara varılmıştır (KSSGM, 2000b):

 Çalışma hayatında kadın olmanın avantajları:

 Kadın ve erkek katılımcıların büyük çoğunluğu iş hayatında kadın

olmanın askerlik yapmamak dışında pek bir avantajı olmadığını

belirtmişlerdir.

 Az sayıda katılımcı kadınların “kadınlık” cazibesini veya kaprislerini

kullanarak bazı hakları elde edebileceklerini ifade etmiştir.

 Kadınların yumuşak ve nazik olmalarından dolayı halkla ilişkiler,

danışma, sekreterlik gibi medikal olmayan alanlarda sırf “kadın”

olduklarından erkeklere tercih edildikleri belirtilmiştir.

 Çalışma hayatında kadın olmanın dezavantajları:

 Gece nöbetleri ve yoğun iş hayatı nedeniyle aile bireylerine vakit

ayıramama,

 Erkek eşlerin kadınları çekememeleri, ezici olmaya çalışmaları,

 Kadınlara nasılsa evlenir, işi ikinci plana atar ve aksatabilir gözüyle

bakılması,

 Geceleri çalışan kadınlara iyi gözle bakılmaması,

 Yoğun çalışma temposu nedeniyle evlenme ve aile kurmanın

ertelenmesi.

14

 TÜİK’in 2006 yılında yaptığı Aile Yapısı Araştırması’nda katılımcılara

kadınların çalışması hakkındaki düşünceleri sorulmuştur (TÜİK, 2015d). Erkeklerin

%23’ü, kadınların %10’u kadınların çalışmamaları gerektiğini belirtmişlerdir.

Katılımcılar arasında en yaygın kabul gören görüş kadının asli görevinin çocuk

bakımı ve ev işleri olduğudur. Katılımcıların kadınların neden çalışmaması gerektiği

konusundaki diğer görüşleri Tablo 1’de verilmiştir.

Tablo 1. Kadının Çalışması Hakkındaki Düşünceler %

Kadın Erkek

Kadının asli görevi çocuk bakımı ve ev işleridir 64.7 60.7

Gelenek göreneklerimize aykırı 1.1 12.0

Çalışma ortamları kadın için güvenli değildir 9.5 16.5

Çalışan kadının çocukları mağdur olur 7.8 7.0

Ücretli bir işte çalışmak kadını yıpratır 2.5 2.0

Diğer 1.4 1.8

Toplam 100.0 100.0

Kaynak. TÜİK Aile Yapısı Araştırması, 2006

 Tablo 1’e göre, kadınların geleneksel olarak kendilerine biçilen “kadınlık ve

annelik” rollerinden sıyrılıp ev kadınlığı dışında bir meslek edinme çabaları hem

kadınlar için hem toplum için yeni ve ivedi olarak çözülmesi gereken sorunları

gündeme getirmiştir. Kadınlar meslek yaşamlarında erkek rakipleri ile yarışmalarının

yanı sıra kadınlık rollerini de aksatmamaya çalışarak “özgürleşmenin bedelini” ağır

bir şekilde ödemek durumunda kalmakta, işin düzenlenmesi, ücrette eşitlik çalışma

ve ilerleme şartları ile teşkilatlanma gibi konularda bütün işçiler içinde sadece kadın

olmalarından kaynaklanan bazı dezavantaj ve sorunlarla karşılaşmaktadırlar (Bedük,

2005).

 Üretimde kadına göre daha fazla fiziksel gücü olan erkek önem kazanmış, bu

durum güce ve gücü besleyen kaynaklara sahip olmayan kadınları geri plana itmiştir.

Erkekler ise toplum tarafından daima güçle ve gücünü besleyen kaynaklarla

donatıldığından toplum içinde saygın ve önemli bir yere sahip olmuşlardır.

Sanayileşmeyle, erkeklerin hâkim olduğu işyerlerine yığınlar halinde giren kadınlar

düşük statülü ve düşük ücretli işlerde çalışarak geri planda kalmayı sürdürmüşlerdir

(Bayrak ve Mohan, 2001). Öyle ki Türkiye’de istihdam edilenlerin meslek grupları,

cinsiyete göre incelendiğinde yönetim ve profesyonel mesleklerde erkeklerin temsil

oranlarının kadınlardan oldukça yüksek olduğu görülmektedir. 2014 yılında görev

15

yapan 1.339 milyon yöneticinin 1.160 milyonu erkek (%86.63) iken sadece 179 bini

kadındır (%13.37). 2.383 milyon profesyonel meslek mensubunun ise 1.347

milyonunu erkekler (%56.52) oluştururken 1.036 milyonunu kadınlar (%43.48)

oluşturmuştur (TÜİK, 2015e).

 Türkiye’deki iş kollarında; yönetici konumunda genellikle erkekler, yardımcı

konumunda ise genellikle kadınlar çalışmaktadır. Kadınların en düşük oranda

görüldüğü meslek ise üst düzey yöneticiliktir. Cinsiyet ayrımcılığının eğitime

yansıması kadın yönetici sayısının az olmasına neden olmaktadır. Ayrıca üst düzey

yöneticilik görevleri daha fazla nitelik, zaman ve enerji istemektedir. Çoğu kadının

yeterli bilgi ve beceriye sahip olmaması, eş ve annelik görevlerini de üstlenmiş

olması iş gücüne katılımını ve dolayısıyla işinde yükselmesini engellemektedir

(Erkek ve Karagöz, 2009).

 Kadınların iş yerindeki paylarının yavaş ama istikrarlı şekilde artmasına rağmen

kariyer yörüngeleri, çalıştıkları örgütsel hiyerarşiler içindeki ilerlemelerini

engellemeye devam etmektedir. İstihdamda kadınların ücret açısından daha düşük

değerde işlere yerleştirilmesi eğilimi vardır ve dolayısıyla kadınlar kendilerini daha

yüksek mevki ve yönetim işleri yerine stratejik olarak görülmeyen işlerde bulurlar.

Böylece daha stratejik olarak konumlandırılmış erkek meslektaşları için destek

personeli haline gelmektedirler (Wirth, 2004).

 Türkiye’de kadının çalışma yaşamında karşılaştıkları sorunların temelinde

toplumun ekonomik, sosyal ve kültürel yapısındaki bazı aksaklıklar yatmaktadır. Her

şeye rağmen toplumun yarısını oluşturan kadınların, erkeklerle sağlıklı bir bütünlük

teşkil etme yönünde gösterdikleri gelişme, Türk kadınının belirlediği yolda

ilerlemede olduğunu göstermektedir (Bedük, 2005).

 Sonuç olarak kadınlar toplumsal cinsiyet rolleri ve bu roller gereği üstlendikleri

ev işleri ve çocuk bakımı ile ilgili sorumluklarının fazla olması, ataerkil düzeni

devam ettiren aile yapıları sebebiyle çalışmalarının uygun görülmemesi, ücretsiz aile

işçisi olarak çalışma hayatına katılmaları, sağlık sorunları, iş bulma sıkıntıları, bazı iş

ve mesleklerin toplum tarafından cinsiyete göre ayrıştırılması ve eğitim düzeylerinin

yetersizliği nedenleriyle çalışma hayatında yeteri kadar yer alamamaktadırlar.

Kadınların eğitim seviyeleri yükseldikçe, işgücüne katılma oranları ve iş hayatında

ilerleyip yükselme olanakları artmaktadır. Bu nedenle bu çalışmada ayrıca eğitim ve

kadın konusu üzerinde durmanın faydalı olacağı düşünülmüştür.

16

Eğitim ve Kadın

 Bir ülkenin sosyo-ekonomik gelişmesinin en önemli itici gücü toplumun eğitim

düzeyi ve insan kaynaklarının niteliğidir. Eğitim alanında yaşanan hızlı gelişmelere

rağmen pek çok ülkede kadınların eğitimi hala bir sorun teşkil etmekte, kadınlar ve

kız çocukları eğitim fırsatlarından erkeklere oranla daha az yararlanmaktadırlar

(KSGM, 2008a).

 Küresel okuma yazma oranlarındaki önemli gelişmelere rağmen, bugün hala

okuyamayan ya da basit bir cümle yazamayan 781 milyon yetişkin ve 126 milyon

genç vardır ve bunların üçte ikisi kadındır. Bazı ülkelerde, genç kadınların okuma

yazma oranları eğitimden sürekli dışlanmalarından ötürü düşük kalmıştır. Temel

okuma yazma becerileri yetersiz beş gençten üçü kadındır (UNESCO, 2014).

 Şekil 5’te 2015 yılı küresel okur-yazarlık oranları (15+ yaş kadın) verilmiştir.

Şekil 5. 2015 yılı Küresel Okur Yazarlık Oranları (15+ yaş kadın %)

Kaynak. UNESCO Institute for Statistics.

 Şekil 5’e göre Küba, Estonya, Letonya ve Litvanya gibi ülkelerde 15 ve üstü yaş

aralığında bulunan kadınların tamamına yakını okur-yazardır. Brezilya, Malezya ve

17

Güney Afrika’da ise bu yaş aralığındaki kadınların yaklaşık %7’si okuma yazma

bilmemektedirler. Şekil 5’te verilen 20 ülke içinde okur-yazarlık oranlarında son

sırayı ise %91.83 ile Türkiye almıştır.

 2013 yılı Adrese Dayalı Nüfus Kayıt Sistemi (ADNKS) verilerine göre Türkiye

nüfusunun %4’ü okuma yazma bilmemektedir. Okur-yazar olmayan kadınların oranı

%6.6 erkeklerinki ise %1.3’tür (TÜİK, 2015c). Okumaz yazmaz her bir erkeğe

karşılık, okumaz yazmaz kadın sayısının beş olması, kadınların eğitime erişimde

erkeklerden oldukça geride olduklarını ispat eder niteliktedir.

 Türkiye Cumhuriyeti Anayasası’nın 90. maddesine göre usulüne uygun

yürürlüğe konulmuş uluslararası antlaşmalar, kanun hükmündedir ve temel hak ve

özgürlüklere ilişkin uluslararası antlaşmalarla kanunların aynı konuda farklı

hükümler içermesi halinde, öncelikle uluslararası antlaşmalar dikkate alınır. Bu

nedenle aşağıda, uluslararası belgeler eğitim hakkı bağlamında incelenmiştir.

 Türkiye, taraf devletlere eğitim alanında yükümlülükler getiren BM Ekonomik,

Sosyal ve Kültürel Haklar Uluslararası Sözleşmesi, Çocuk Hakları Sözleşmesi, BM

Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesi (CEDAW) gibi

birçok uluslararası belgeyi onaylamıştır.

 BM Ekonomik, Sosyal ve Kültürel Haklar Uluslararası Sözleşmesi’nin 13.

maddesi eğitim hakkını düzenlemektedir:

1. Bu sözleşmeye taraf devletler, herkese eğitim hakkı tanır.

Sözleşmeci devletler, eğitimin insan kişiliğinin ve onurunun tam

olarak gelişmesine ve insan haklarına ve temel özgürlüklere saygıyı

güçlendirmesine yönelik olarak verilmesi konusunda birleşirler.

Devletler ayrıca herkesin özgürlükçü topluma etkili bir biçiminde

katılmasını sağlayacak, bütün uluslar ile bütün ırksal, etnik ve dinsel

gruplar arasında anlayış, hoşgörü ve dostluğu geliştirecek ve

BM’nin barışın korunması için yaptığı faaliyetlerini ilerletecek bir

eğitim verilmesi konusunda anlaşırlar.

2. Bu sözleşmeye taraf olan devletler eğitim hakkının tam

olarak gerçekleşmesini sağlamak amacıyla, şu yükümlülükleri

yerine getirir:

a) İlköğretim zorunludur ve herkese ücretsiz ilköğretim sağlanır.

b) Teknik ve mesleki eğitim de dâhil ikinci eğitimin farklı türleri ve

özellikle başlangıçta verilecek ücretsiz geliştirme eğitimi gibi

her türlü uygun vasıtalarla, kural olarak herkesin girmesine ve

yararlanmasına açık duruma getirilir.

c) Yüksek öğrenim, özellikle başlangıçta verilecek

ücretsiz geliştirme eğitimi gibi her türlü uygun vasıtalarla,

18

yetenek ölçüsüne göre herkesin eşit olarak yararlanmasına

açık duruma getirilir.

d) İlk eğitimin bütün dönemini tamamlayamamış veya bu eğitimi

hiç alamamış olan kişiler, mümkün olduğu kadar temel

eğitim almaya teşvik edilir veya bu eğitimi almaya mecbur tutulur.

e) Her düzeydeki okul sistemlerinin geliştirilmesi aktif

olarak sağlanmaya çalışılır; yeterli bir burs sistemi kurulur ve

öğretmenlerin maddi koşulları sürekli olarak iyileştirilir.

3. Bu sözleşmeye taraf devletler, anne babaların ve uygulanması

mümkünse vasilerin de, çocuklarını devlet tarafından kurulan

okulların dışında var olan ama devlet tarafından konulmuş veya

onaylanmış standartların asgari şartlarına sahip bulunan okullara

gönderme ve kendi inançlarına uygun bir biçimde çocuklarına dinsel

ve ahlaki eğitim sağlama haklarına saygı gösterir.

4. Bu maddenin hiç bir hükmü, bu maddenin birinci fıkrasında

belirtilen prensiplerin özel eğitim kurumlarında her zaman yerine

getirilmesi ve özel eğitim kurumlarında verilen eğitimin devlet

tarafından gösterilen asgari standartlara uyması halleri saklı

kalmak kaydıyla, kişilere ve kuruluşlara eğitim kurumları kurma ve

yönetme serbestliği verecek şekilde yorumlanamaz.

 Bu maddeye göre sözleşmeye taraf olan devletler, kendilerine dâhil olan bütün

insanların eğitim hakkını tanır ve kabul ederler. Taraf olan devletler eğitim hakkının

tam olarak gerçekleşmesini sağlamak amacıyla; herkesin eğitime erişebilmesi için

gerekli önlemleri almakla yükümlüdür. Görüldüğü gibi eğitim hakkı kadın-erkek

ayrımı içermeden “herkes” için düzenlenmiştir. Bu açıdan, cinsiyet ayrımcılığı dâhil

ayrımcılığın her türlüsünü içeren bir uygulamanın bu maddeyle çelişeceğini

söylemek yanlış olmayacaktır. Nitekim sözleşmenin ikinci maddesinde “Bu

sözleşmeye taraf devletler, bu sözleşmede beyan edilen hakların ırk, renk, cinsiyet,

dil, din, siyasal veya diğer bir fikir, ulusal veya toplumsal köken, mülkiyet, doğum

gibi her hangi bir statüye göre ayrımcılık yapılmaksızın kullanılmasını güvence

altına almayı taahhüt ederler” ifadesiyle ayrımcılık yasağına vurgu yapılmıştır.

 Çocuk Haklarına Dair Sözleşme’de taraf devletler, çocuğun eğitim hakkını kabul

ederler ve bu hakkın fırsat eşitliği temeli üzerinde gerçekleştirmek üzere aşağıdaki

önlemleri almakla yükümlüdürler (m. 28):

a. İlköğretimi herkes için zorunlu ve parasız hale getirirler,

b. Ortaöğretim sistemlerinin genel olduğu kadar mesleki nitelikte

de olmak üzere çeşitli biçimlerde örgütlenmesini teşvik ederler ve

bunların tüm çocuklara açık olmasını sağlarlar ve gerekli durumlarda

19

mali yardım yapılması ve öğretimi parasız kılmak gibi uygun

önlemleri alırlar,

c. Uygun bütün araçları kullanarak, yükseköğretimi yetenekleri

doğrultusunda herkese açık hale getirirler,

d. Eğitim ve meslek seçimine ilişkin bilgi ve rehberliği bütün

çocuklar için elde edilir hale getirirler,

e. Okullarda düzenli biçimde devamın sağlanması ve okulu terk

etme oranlarının düşürülmesi için önlem alırlar.

 Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesi’nin (Convention

on the Elimination of All Forms of Discrimination Against Women [CEDAW]) 10.

maddesinde taraf devletler eğitim alanında kadınların erkeklerle aynı haklara sahip

olmalarını sağlamak için kadınlara karşı ayrımcılığı tasfiye etmek üzere gerekli her

türlü tedbiri ve kadınlarla özellikle erkeklerin eşitliğine dayanan aşağıdaki tedbirleri

alacaklarına dair taahhütte bulunmuşlardır:

a. Meslek ve sanat rehberliği verilmesinde, kentsel alanlarda

olduğu gibi kırsal alanlarda da eğitim kuruluşlarına girme ve bu

kuruluşlardan diploma almada eşit şartlar sağlanır. Bu eşitlik okul

öncesi eğitim ile genel, teknik, mesleki ve yüksek teknik eğitimde ve

her çeşit mesleki öğretimde sağlanır,

b. Aynı öğretim programına katılmaları, aynı sınavlara girmeleri,

nitelik bakımından aynı düzeydeki eğitimcilerden eğitim almaları,

aynı nitelikteki bina ve eğitim araçlarına sahip olmaları sağlanır,

c. Erkeklerin ve kadınların kalıplaşmış rolleriyle ilgili kavramların

eğitimin her düzeyinden ve biçiminden tasfiye edilmesi için karma

eğitim ve bu amaca ulaşılmasına yardımcı olacak diğer eğitim türleri

teşvik edilir ve özellikle okul kitapları ve ders programları gözden

geçirilir ve bu öğretim metoduna göre uyarlanır,

d. Burs ve diğer eğitim yardımlarından yararlanmada aynı

imkânlar sağlanır,

e. Erkekler ile kadınlar arasında var olan eğitim açığını mümkün

olan en kısa sürede kapatmayı amaçlayan, yetişkinler için programlar

ile okuma yazma programları da dâhil sürekli eğitim programlarına

katılmaları konusunda aynı imkânlar sağlanır,

f. Kız öğrencilerin okuldan ayrılma oranlarının düşürülmesi ve

okuldan erken ayrılan kızlar ve kadınlar için eğitim programları

düzenlenir,

g. Spora ve beden eğitimine faal olarak katılmalarını sağlamak için

aynı imkânlar tanınır,

h. Aile planlaması hakkında bilgi ve tavsiyeler dâhil aile sağlığını

ve iyiliğini sağlayamaya yardımcı olacak özel bazı eşitsel bilgiler

verilir.

 Benzer şekilde Avrupa İnsan Hakları Sözleşmesi ve Avrupa Sosyal Şartı gibi

uluslararası belgelerde de diğer ayrımcılıklarla birlikte cinsiyet ayrımcılığı

20

uygulamalarının yasaklanmasına vurgu yapılmış, taraf devletler gerekli tedbirleri

almakla sorumlu tutulmuşlardır.

 Ulusal düzeyde hukuksal düzenlemelere bakıldığında; eğitim alanında cinsiyet

ayrımcılığı yasağına anayasa, kanun ve yönetmeliklerde yer verildiği görülmektedir.

 “Eğitim ve öğrenim hakkı ve ödevi”ni düzenleyen Anayasanın 42. maddesinde,

açıkça “cinsiyet ayrımcılığı” kavramı kullanılmamış olsa bile kimsenin eğitim

hakkından yoksun bırakılamayacağından ve ilköğretimin kız ve erkek bütün

vatandaşlar için zorunlu olduğundan bahsedilerek bu kavrama gönderme yapılmıştır.

 Milli Eğitim Temel Kanunu’nun dördüncü maddesinde eğitim kurumlarının dil,

ırk, cinsiyet ve din ayırımı gözetilmeksizin herkese açık olduğuna, Milli Eğitim

Bakanlığı (MEB) Ders Kitapları ve Eğitim Araçları Yönetmeliği’nin altıncı

maddesinde ders kitaplarının insan haklarına aykırılık, cinsiyet, ırk, din, dil, renk,

siyasi düşünce, felsefi görüş ve benzeri ayrımcılık ifadeleri içermemesi gerektiğine

vurgu yapılmıştır.

 İstatistiki bilgiler, ulusal ve uluslararası düzeyde alınan tüm yasal önlemlere

rağmen eğitim alanında kadınların aleyhine uygulamaların varlığının ispatı

niteliğindedir.

 Türkiye’de 2013-2014 eğitim öğretim yılında toplam öğrenci sayısı 22.7

milyondur. Bunlardan 1.1 milyonu okul öncesine, 5.6 milyonu ilkokula, 5.5 milyonu

ortaokula, 3 milyonu genel liseye, 2.5 milyonu mesleki ve teknik liseye devam

etmektedir. Kız öğrencilerin ilkokuldaki oranı %48.9, ortaokuldaki oranı %49.6,

ortaöğretimdeki oranı da %47.2’dir (MEB, 2014).

 Şekil 6’da kız ve erkek öğrencilerin eğitim kurumlarının kademelerine göre

dağılım oranları verilmiştir.

Şekil 6. Kız ve Erkek Öğrencilerin Eğitim Kurumlarının Kademelerine göre Dağılım

Oranları

Kaynak. MEB 2014 yılı Milli Eğitim İstatistikleri

21

 Şekil 6’ya göre 2013-2014 eğitim öğretim yılı için ilkokul, ortaokul ve

ortaöğretim kurumlarında kız öğrencilerin oranı sırasıyla %48.90, %49.60,

%47.20’dir. Oranlara bakılarak kız öğrencilerin her kademe için toplam öğrenci

sayısının yaklaşık yarısını oluşturduğu söylenebilir.

 Türkiye’de Cumhuriyetin ilk yıllarından itibaren eğitim alanında büyük

reformlar yapılmasına, ulusal ve uluslararası düzeyde hukuksal birçok önlem

alınmasına rağmen bugün halen okullaşma oranında istenilen düzeye gelinememiştir

(KSGM, 2008a).

 Kadınların eğitim düzeyi arttıkça işgücüne katılma oranlarında da artış

görülmektedir. Türkiye’de son beş yıla ait verilere bakıldığında, bir eğitim

kademesinden mezun kadınların bir önceki kademeden mezun kadınlara göre daha

fazla oranda işgücüne katıldıkları görülmektedir. Tablo 2’de işgücüne katılma ve

istihdam oranlarının ilkokuldan yükseköğretime doğru sürekli arttığı görülmektedir.

İşgücüne en az katılım okur-yazar olmayan düzeyde, en fazla katılım ise

yükseköğretim düzeyinde gerçekleşmiştir. Kadınların işgücüne katılma oranlarındaki

artış eğitim düzeyindeki yükselmenin doğal sonucudur.

 Tablo 2’de kadınların eğitim düzeylerine göre işgücüne katılım ve istihdam

oranları verilmiştir.

Tablo 2. Kadınların Eğitim Düzeylerine Göre İşgücüne Katılım ve İstihdam Oranları

Okur-yazar

olmayanlar

Lise altı

eğitimliler

Lise Mesleki

veya

Teknik

Lise

Yüksek

öğretim

İşgücüne

Katılım

Oranı (İKO)

İstihdam

Oranı (İO)
İKO İO İKO İO İKO İO İKO İO

2010 16.3 2.4 23.8 10.3 30.4 25.0 39.8 22.5 71.0 15.9

2011 17.1 2.0 25.1 8.5 30.3 21.0 39.2 20.0 70.8 15.2

2012 16.7 1.4 25.6 8.1 30.6 19.0 38.1 19.4 70.9 14.7

2013 17.4 2.3 26.3 9.4 32.1 20.0 39.3 20.4 72.2 15.1

2014 14.5 2.1 25.2 10.0 32.3 22.0 37.0 17.7 71.8 12.7

Kaynak. TÜİK İşgücü İstatistikleri

 Tablo 2’ye göre eğitim düzeyleri kadınların işgücüne katılım ve istihdam

oranlarını etkilemektedir. Yıllara göre incelendiğinde 2014 yılına kadar katılım

oranlarının genellikle arttığı söylenebilir. Okur-yazar olmayan işgücüne katılmış

kadınların çok azı istihdam edilirken, başta lise ve mesleki veya teknik lise olmak

22

üzere, üst eğitim düzeylerine çıktıkça işgücüne katılan kadınların istihdam

oranlarının arttığı görülmektedir.

 Genelde yüksek ücretli işler, iyi bir eğitim düzeyi gerektirmektedir. Ne yazık ki

kız çocuklarının eğitimi erkeklerden daha az önemsendiği için düşük seviyede kalmış

ve kadınların yüksek ücretli veya sosyal güvenceye sahip işlerde çalışmaları da

otomatik olarak kısıtlanmıştır (KSSGM, 2000b). Kadınların eğitim düzeyi arttıkça

erkek meslektaşlarıyla aralarındaki ücret farkı da azalmaktadır. Bu fark kendini kamu

sektörüne nazaran özel sektörde daha çok hissettirmektedir (Erkek ve Karagöz,

2009). Eğitim, toplumsallaşma süreci içinde kadınlara geleneksel yapının

etkilerinden belli ölçülerde kendilerini kurtarma fırsatını sunmakta ve buna ek olarak

işgücünün niteliğini yükseltici ve güdüleyici özellik taşımaktadır. Kadının eğitimi ve

nitelikli işgücüne sahip olması da onun meslek rolünü ön plana çıkarmasını

sağlamaktadır (KSSGM, 2000a). Tüm bu nedenlerden dolayı eğitimin; kadınların

erkeklerle eşit koşullara sahip olabilmeleri, iş hayatında ihtiyaç duyacakları bilgi ve

becerileri edinebilmeleri, kariyer gelişimleri ve bulundukları pozisyonlardan üst

basamaklara doğru tırmanabilmeleri için gerekli ve önemli bir etken olduğu

unutulmamalıdır.

Yetki ve Karar Alma Pozisyonlarında Kadın

 Kadınlar eğitimdeki cinsiyet eşitliğine ve erkek egemenliğindeki mesleklere

katılımlarındaki artışa rağmen halen zengin sanayileşmiş toplumlarda bile üst

yönetsel pozisyonlarda nadiren görülmektedirler (Acker, 2009).

 Toplumda mevcut olan fırsatlardan kadınlarla erkeklerin eşit yararlanma

olanaklarının varlığı cinsiyetler arası eşitliğin temelini oluşturmaktadır. Siyasal karar

alma mekanizmalarına kadınların katılımı demokrasinin en önemli unsurlarından

biridir. Ancak demokrasinin sosyal içerik kazandığı, farklılık ve çeşitlilik üzerinde

daha fazla durulan içinde bulunduğumuz yüzyılda bile, yetki ve karar alma

mekanizmalarında toplumsal cinsiyet eşitliğinin sağlandığını iddia etmek zordur.

Kadınların siyasal karar mekanizmalarında eksik temsili, demokrasinin çalışmasına

imkân bırakmadığı gibi, bir insan hakkı olan “yönetime katılma” konusunda da,

cinsiyet eşitsizliği sorununu gündeme getirmektedir (KSGM, 2008b).

23

 Genel olarak yönetsel işlerde kadınlar; Kuzey Amerika, Güney Amerika ve

Doğu Avrupa ülkelerinde, Doğu Asya, Güney Asya ve Orta Doğu’daki ülkelerden

daha fazla paya sahiptir. Son küresel istatistikler kadınların yöneticilik

pozisyonlarında paylarını arttırmaya devam ettiğini gösterse de ilerleme oranı yavaş,

kadınlar için bazen cesaret kırıcı ve dengesizdir. Erkek egemen mesleklerde kadın

yöneticiler nadiren görülürken, kadın egemen mesleklerde erkek yöneticiler özellikle

üst düzey yönetici pozisyonlarında çok fazla sayıdadır (Wirth, 2004).

 İşgücüne katılan kadınlar oldukça ilerleme kaydetmiş olmalarına rağmen, üst

düzey yöneticilik pozisyonlarında çok nadir görülmektedir. Fortune 500 şirketlerinin

en yüksek ücret alan başkan, genel müdür ve baş işletme görevlisi (CEO)

pozisyonlarında görev yapanların sadece %6’sı kadındır. CEO’ların %2’si ve

yönetim kurullarında görev yapan yöneticilerin %15’i kadındır. AB’ye bağlı

ülkelerin halka açık en büyük 50 şirketinin üst düzey yöneticilerinin %11’i, kurul

başkanlarının ve CEO’ların %4’ü kadındır. Fortune dergisi tarafından belirlenen

Global 500’de yedi şirkette kadın CEO’lar görev yapmakta ve bu sayı sadece %1’e

karşılık gelmektedir (Eagly ve Carli, 2007).

 Şekil 7’de bazı seçilmiş ülkelerde görev yapan üst düzey kadın yönetici oranları

verilmiştir.

Şekil 7. Üst Düzey Kadın Yönetici Oranları (Seçilmiş Ülkeler-2013)

Kaynak: Catalyst (2014) Women in Management, Global Comparison

 Şekil 7’ye göre 2013 yılı küresel verilerine göre, üst düzey yöneticilik görevi

üstlenenlerin yalnızca %24’ü kadındır. Bölgeler bazında incelendiğinde; üst düzey

24

yöneticilik görevi yürütenlerin, Güneydoğu Asya Ülkeleri Birliği’nde %32’si,

İskandinav Bölgesi hariç Avrupa’da %25’i, İskandinav bölgesinde %24’ü, Latin

Amerika’da %23’ü, Kuzey Amerika’da %21’i kadındır (Catalyst, 2014). Ülkeler

bazında incelendiğinde ise; üst düzey yönetici kadınların oranları, Çin’de % 51,

Polonya’da %48, Filipinler’de %37, Tayland’da %36’dır. Türkiye %30’luk oranla bu

ülkeleri geriden takip etmektedir. İsveç, Fransa, Hollanda ve Japonya gibi ülkelerin

ise üst düzey kadın yönetici oranları sırasıyla; %27, %26, %11, %7’dir (Catalyst,

2014).

 Kadınların yönetime ilgisi 1900’lü yıllarda başlamış, günümüze dek artarak

devam etmiştir. Ancak kadınların yönetsel pozisyonlardaki sayısı tüm dünya ülkeleri

gibi Türkiye’de de oldukça düşüktür. Kadınlar 1900’lü yılların başında yönetimde

görülmeye başlanmıştır. Ancak bu fırsatı yakalamış kadınlar genellikle alt

kademelerde yer almaktadırlar. 1940 ve 1950’li yıllarda üst düzey yönetici kadınların

sayısı oldukça düşüktür. 1960’lı yıllarda cinsiyet ve ırka dayalı istihdam ayrımcılığı

teknoloji ve eğitim alanlarındaki ilerlemelerden dolayı kanunların yeniden

düzenlenmesini beraberinde getirmiştir. 1980’li yıllarda kadınlar yönetimde oldukça

ilerlemiş ve deneyim kazanmışlardır. Ancak eğitim düzeylerinde görülen gelişme,

günümüzde olduğu gibi, kadınların üst yönetim kadrolarına ulaşmalarında yeterli

olamamıştır (Arıkan, 1999).

 Öztürk’ün (2012) belirttiğine göre; Enloe ataerkilliğin kadın rollerinin,

genellikle asıl karar verici olan erkeklere (babalarına, kocalarına, patronlarına,

işverenlerine, müdürlerine, devlet adamlarına, siyasetçi, diplomat ya da asker olan

eşlerine vb.) itaat eden, yardım eden, ikincil, edilgen ve sömürülmeye açık (ve hatta

sömürülen) roller olduğunu vurgulamıştır. Öztürk (2012) bu duruma şu şekilde

açıklama getirmiştir:

Tüm dünyada kadınların devlet başkanı, başbakan ya da diplomat

olmak yerine onların eşleri olmaları; milletvekili seçilmek yerine

seçmen olmaları; vatan savunmasında ve savaşlarda komutan ya da

asker olmak yerine savaşın sivil kurbanları ve mültecileri olmaları;

müteşebbis ya da yönetici olmak yerine onların sekreteri, işçisi

olmaları; kadın emeğinin yoğunlaştığı tarım, tekstil, ev-içi hizmetler

sektörlerinde hizmetçi, temizlikçi, dadı, hastabakıcı, seks işçisi,

mevsimlik, geçici ya da kayıt-dışı işlerde çalışan işçiler olmaları

aslında hiç de tesadüf değildir.

25

 Türkiye’de kadınlar, dünyadaki pek çok ülkeden daha önce (Fransa, İtalya,

Arjantin, Çin, Yunanistan, İsviçre vb.) belediye seçimlerine katılma (1930), muhtar

seçme ve seçilme (1933), milletvekili seçme ve seçilme (1934) hakkını elde

etmişlerdir (Gürses, 2004). Geçen seksen beş seneye rağmen kadınların siyasal

alanda yetki ve karar mekanizmalarına katılımlarının çok düşük seviyelerde

seyrettiği görülmektedir.

 Avrupa Parlamentosunun 736 parlamenterinin 259’u (%35.2), 116

parlamenterden oluşan Merkez Amerikan Meclisi’nin %21.6’sı (25) kadındır. Ulusal

parlamentolara bakıldığında, genelde kadınlar halen istenilen temsil oranına

ulaşamamışlardır (Inter-Parliamentary Union, 2015).

 Tablo 3’te ulusal parlamentolarda kadın oranları verilmiştir.

Tablo 3. Ulusal Parlamentolarda Kadın Oranları

Sıra Ülke Seçimler
Koltuk

Sayısı
Kadınlar %

1 Ruanda Eylül 2013 80 51 63.8

2 Bolivya Ekim 2014 130 69 53.1

3 Andorra Nisan 2011 28 14 50.0

4 Küba Şubat 2013 612 299 48.9

5 Seyşeller Eylül 2011 32 14 43.8

6 İsveç Eylül 2014 349 152 43.6

7 Senegal Temmuz 2012 150 64 42.7

8 Finlandiya Nisan 2011 200 85 42.5

9 Ekvador Şubat 2013 137 57 41.6

10 Güney Afrika Mayıs 2014 400 166 41.5

11 İzlanda Nisan 2013 63 26 41.3

" Namibya Kasım 2014 104 43 41.3

12 İspanya Kasım 2011 350 144 41.1

13 Mozambik Ekim 2014 250 99 39.6

" Norveç Eylül 2013 169 67 39.6

14 Belçika Mayıs 2014 150 59 39.3

15 Nikaragua Kasım 2011 92 36 39.1

90 Moğolistan Haziran 2012 74 11 14.9

91 Türkiye Haziran 2011 548 79 14.4

92 Gabon Aralık 2011 120 17 14.2

139 Katar Temmuz 2013 35 0 0

Kaynak. Inter-Parliamentary Union (2015).

 Tablo 3’e göre Ruanda %63.8’lik oranla parlamentosunda kadınlara en fazla yer

veren ülke olmuştur. Bolivya’nın 130 parlamenterinden 69’u (%53.1), Andorra’nın

26

28 parlamenterinden 14’ü (%50), Küba’nın 612 parlamenterinden 299’u (%48.9),

Seyşeller’in 32 parlamenterinden 14’ü (%43.8) kadındır toplumsal cinsiyet

eşitliğinde lider durumda olan İzlanda’nın 63 parlamenterinden 26’sı kadındır.

Koltuk sayısı 35 olan parlamentosunda kadınlara hiç yer vermeyen Katar ise listenin

son sırasında yer almıştır.

 Şekil 8’de bazı ülkelerin parlamentolarında görev yapan kadınların oranı

verilmiştir.

Şekil 8. Kadın Parlamenter Oranları

Kaynak. Inter-Parliamentary Union (2015).

27

 Şekil 8’e göre Türkiye’de 12 Haziran 2011 genel seçimleri itibariyle

parlamentoda 548 milletvekili görev yapmakta ve kadınlar bu rakamın yalnızca

%14.4’ünü (79) oluşturmaktadır. Türkiye bu oranla, ulusal parlamentolarda

kadınların oranını gösteren listede ancak 91. sırada yer alabilmiştir.

 1935 yılından bu yana Türkiye’de 11 genel seçim yapılmıştır. Parlamentodaki

kadın milletvekili oranının en düşük olduğu yıllar sırasıyla 1950 (%0.6), 1957

(%1.3), 1973 (%1.3) yıllarıdır. 2011 yılına kadar kadın oranı %10’lara bile

ulaşamamıştır. Şimdiye kadar ulaşılan en yüksek oranın 2011 genel seçimlerinde

gerçekleşmesi (%14.4) bu rakamın istenilen düzeyin çok altında olduğu gerçeğini

değiştirmemektedir. Bakanlar Kurulu’nda yalnızca bir kabine üyesi kadındır. 26

kabine üyesinin bulunduğu kurulda kadınların oranı yalnızca %3.8’e tekabül

etmekte, bu durum da kadınların siyasal alanda temsillerinin yok denecek seviyede

olduğunu göstermektedir. Kadınların yerel yönetimlerde temsil oranı parlamentodaki

temsil oranıyla benzerlik göstermektedir. Yapılan son yerel seçim sonuçlarına göre;

Türkiye’de görev yapan 30 büyükşehir belediye başkanının 3’ü (%10), 1351 il, ilçe,

belde ve belediye başkanının 37’si (%2.7), 1251 il genel meclisi üyesinin 60’ı

(%4.8), 20498 belediye meclis üyesinin 2198’i (%10.7) kadındır (KA.DER, 2015).

 Diğer yetki ve karar alma pozisyonlarında kadınların temsil oranları şu şekilde

özetlenebilir: 25 bakanlıkta görev yapan 25 müsteşarın sadece 1’i (%4), 81 valinin

2’si (%2.4), 7 yüksek yargı organı başkanının 1’i (%14.2), 14 işveren ve meslek

örgütü başkanının 1’i (%7.1) kadındır. 174 üniversitenin 14’ünde (%8.05) kadın

rektörler görev yapmaktadır. Akademik kadrolara bakıldığında 17670 profesörün

5337’si (%30.20), 11791 doçentin 4017’si (%34.06), 26017 yardımcı doçentin

9786’sı (%37.6), 41691 araştırma görevlisinin 21565’ i (%51.72) kadındır (KA.DER,

2015).

 Özel sektörde yönetici pozisyonundaki kadınların durumu olumlu bir tablo

çizmektedir. 2009 yılında Türkiye İşveren Sendikaları Konfederasyonu (TİSK)

tarafından TİSK’e üye işletmelerde görev yapan yöneticiler içinde kadınların oranını

ve rolünü belirlemek amacıyla araştırma yapılmıştır. 111 işletmeyi kapsayan

araştırma sonuçlarına göre toplam personelin %14.4’ü kadındır. Üst düzey

pozisyonlarda görev yapan kadın oranı ise %22.8 olarak tespit edilmiştir. Yönetim

kurulu başkanı oranı %13.8 olarak gerçekleşirken, yönetim kurulu başkan

yardımcılığında bu oran %21.2’ye yükselmektedir. Yönetim kurulu üyesi, genel

müdür, koordinatör, CEO ve genel müdür yardımcılığı pozisyonlarında oran sırasıyla

28

%22.6, %27.9 ve %20.8 olarak gerçekleşmiştir. Özel sektörün büyük sanayi

firmalarında kadınların yönetici pozisyonlarına yükselme olanakları, kamu

kurumlarındaki kadınlara kıyasla çok daha fazladır. Büyük şirketlerin yönetim kurulu

başkanları içinde kadınların payı AB genelinde %3, Türkiye-TİSK’te bu oran %14;

yönetim kurulu üyeleri içinde ise kadınların payı AB genelinde %11, Türkiye-

TİSK’te %22.8’dir (The Global Compact Turkey, 2014).

 Dünyadaki eğilime paralel olarak, Türkiye’de yönetici konumuna gelmiş kadın

sayısı erkeklere kıyasla oldukça düşüktür (Karaca, 2007). Yönetici konumuna

gelebilmek için 15-25 arası yıl gerektiğinden günümüzde orta ve üst düzey yönetici

olabilecek eğitim ve deneyimde çok az kadın vardır (Palmer ve Hyman, 1993).

 Devlet Personel Başkanlığı’nın yayımladığı 1 Ocak 2015 tarihli istatistiklere

göre; Türkiye’de görev yapan 2.722.652 kamu personelinin %36.51’i (993.973)

kadın, %63.49’u (1.728.679) erkektir (Devlet Personel Başkanlığı, 2015).

 Tablo 4’te Türkiye’de 2008-2014 yılları arası kamuda görev yapan üst düzey

yöneticilerin cinsiyete göre dağılımları verilmiştir.

Tablo 4. Kamu Üst Düzey Yöneticilerinin Cinsiyete ve Yıllara Göre Dağılımı

Yıl Kadın Kadın % Erkek Erkek % Toplam

2008 507 7.32 6.409 92.59 6.922

2009 546 7.79 6.448 91.98 7.010

2010 519 7.70 6.219 92.30 6.738

2011 485 7.57 5.919 92.43 6.404

2012 603 7.89 7.037 92.11 7.640

2013 636 7.82 7.500 92.18 8.136

2014 663 8.00 7.625 92.00 8.288

Kaynak. Devlet Personel Başkanlığı Kamu Personeli İstatistikleri (2015, Ocak).

 Tablo 4’e göre 2008 yılında görev yapan 6.922 üst düzey yönetici içinde

erkeklerin oranı %92.59 (6.490) iken kadınlarınki yalnızca %7.32’dir (507). 2009

yılında kadın üst düzey yöneticilerin oranı bir önceki yıla artmış ve %7.79 olmuştur.

Ancak bu artış erkeklere kıyasla oldukça yetersiz kalmaktadır. Bu iki yılda görev

yapan erkek üst düzey yönetici sayılarının kadınlarınkinin on katından fazla

olduğuna dikkat çekmekte fayda vardır.

29

 2009 yılında 2008 yılana göre az da olsa bir artış gerçekleştiği için, 2010 yılında

da beklentiler bu yöndedir. Ancak görüldüğü gibi beklentinin aksine önceki yıl zaten

yetersiz olan (%7.79) kadın oranı 2010 yılında gerileyerek %7.70’e düşmüştür. Bu

düşüş 2013 yılında da devam etmiş kadın üst düzey yönetici oranı %7.57 olmuştur.

 2012, 2013 ve 2014 yıllarında üst düzey yönetici pozisyonlarında istihdam

edilen kadın sayısının sürekli artmasına rağmen, 2012 yılında %7.89 olan kadın oranı

2013 yılında %7.82’ye düşmüş ancak 2014 yılında %8.00’a yükselerek son 7 yıldaki

en yüksek oranına ulaşmıştır. 2014 yılında görev yapan toplam üst düzey yönetici

sayısının 8.288 olduğu, erkek sayısının (7.625) bu sayının %92’sine tekabül ettiği

düşünülürse geriye kalan yalnızca %8’lik (663) bir payın kadınlara ayrıldığı dikkat

çekmektedir. Son yedi yılda Türkiye’nin ulaştığı en yüksek rakamın yalnızca %8’e

denk gelmesi oldukça düşündürücü ve yeniden sorgulanması gereken bir durumdur.

 Ev işlerinin ve çocuk bakımının daha çok kadına yüklenmiş olması kadının iş

hayatında ilerlemesini sınırlamaktadır. Bir taraftan yönetici mevkilerine gelebilmek

için gerekli tecrübeyi edinmesi engellenmekte, diğer taraftan işte asgari seviyede

sorumluluk alma isteğine sebep olabilmektedir. Bu yüzden yönetici mevkilerine

erişebilen kadınların çoğu ya evlenmemiş, ya evli ama çocuksuz ya da asgari sayıda

çocuğu olan veya boşanmış ve ekonomik gereksinimlerden dolayı başarıyı

hedeflemiş kişilerdir. Ancak çok az sayıda kadın gelenek dışı, eşitlikçi ve kendisine

destek veren bir eşe sahip olup aile ve iş hayatını uyumlu bir şekilde yürütebilmiştir

(KSSGM, 2000b).

 Anneyle başlayan ilişki kurma özelliği Kabasakal’a göre kadınların kişiliklerini

ön plana çıkarmalarına engel olmaktadır. Toplumda kadınların ön planda olmaması

beklenmekte, kadın yöneticiler de bu beklentiye uygun biçimde “isim ve cisim”

olarak fazla göze batmamaya özen göstermektedirler. Üst düzey kadın yöneticilerin

çok kadınsı görünmemeye, radikal görüşler ortaya atmamaya özen göstermeleri bu

göze batmama çabasındandır (Kabasakal, 1998).

 Dünya Bankası 2012 yılı Toplumsal Cinsiyet Eşitliği ve Kalkınma Raporu’nda;

toplumsal cinsiyet eşitliğinin temel bir kalkınma hedefi olduğu; kadınların eğitime,

ekonomik fırsatlara ve üretken girdilere erkeklerle aynı düzeyde erişebilmesinin

önündeki engellerin kaldırılmasının, küreselleşmeyle giderek daha önemli hale

geldiği belirtilmektedir. Ayrıca kadınların statülerinin iyileştirilmesinin birçok

kalkınma çıktısını da beslediği; kadınların toplumsal ve siyasi açıdan etkin duruma

gelmelerinin, karar alma ve politikaları şekillendirme konusunda erkeklerle eşit şansa

30

sahip olmalarının zaman içinde temsil gücü daha yüksek ve kapsayıcı kurumların ve

politika tercihlerinin oluşturulmasını sağlayacağı vurgulanmaktadır (The Global

Compact Turkey, 2014).

 Yönetimde kadınlara ilişkin konular 1970’li yılların ortalarında araştırılmaya

başlanmıştır. İlk araştırmalarda “kadınlar yönetici olabilirler mi?” sorusuna yanıt

aranmıştır ve temel sorunun kadınların yönetim pozisyonlarına erişme hakkını elde

edememeleri olduğu tespit edilmiştir. 1970’li yılların ikinci yarısından itibaren

yönetsel pozisyonlardaki kadın ve erkeklerin tutum ve davranışları arasında farklılık

olup olmadığını tespit etmek amacıyla “kadın ve erkek yöneticiler organizasyonlarda

sergiledikleri yöneticilik davranışları açısından farklılık gösterirler mi?” sorusuna

cevap aranmış, birbirinden farklı sonuçlar elde edilmiştir. 1980’lerden günümüz

güncel çalışmalarına dek ise “kadınlar neden üst düzey yönetsel pozisyonlara

gelemiyorlar?” sorusu araştırmacıların dikkatini çekmiştir (Arıkan, 1999).

 Kadınların eğitim düzeyi, sosyal statüleri, iş ve aile sorumlulukları, çocuk ve

yaşlı bakımı konusunda destek mekanizmalarının yetersizliği, toplumsal cinsiyet

rolleri, iş ve mesleklerin cinsiyete göre ayrıştırılması gibi etkenler yetki ve karar

alma süreçlerine kadınların katılımlarında kısıtlayıcı rol oynamaktadır.

Kadının Toplumsal Cinsiyet Rolü

 “Kadın” ve “erkek”, bireyin biyolojik anlamda dişi (female) veya er (male)

oluşunu ve aynı zamanda toplumun bireye sunduğu roller sistemi dâhilinde anlam

kazanan kadın (woman) veya erkek (man) oluşunu ifade eden terimlerdir. Dişi

(female) veya er (male) terimlerinin ifade ettiği biyolojik boyut ile kadın (woman)

veya erkek (man) terimlerinin ifade ettiği toplumsal boyut birbirlerinden oldukça

farklılık göstermektedirler (Vatandaş, 2007).

 Cinsiyet (sex), kromozomlar, hormonal profiller, iç ve dış cinsel organlar

açısından biyolojik farklılıkları gösterir, toplumsal cinsiyet (gender) ise bir toplum

veya kültürün niteliklerinin eril ya da dişil olarak betimlenmesini açıklar (Nobelius,

2004).

 Türk Dil Kurumu güncel Türkçe sözlüğünde “bireye, üreme işinde ayrı bir rol

veren ve erkekle dişiyi ayırt ettiren yaradılış özelliği, eşey, cinslik, seks” olarak

31

tanımlanan “cinsiyet” (Türk Dil Kurumu, 2015), tanımdan da anlaşılacağı üzere,

biyolojik ve fiziksel özelliklere işaret eden bir kavramdır.

 Toplumsal cinsiyet, toplum tarafından oluşturulmuş, kadınlar ve erkekler

arasındaki roller, davranışlar, zihinsel ve duygusal özellikler bakımından ayrışmadır

(Akdöl, 2009). Bu terimi sosyolojiye sokan Ann Oakley’e (Marshall, 1999) göre

cinsiyet (sex) biyolojik erkek-kadın ayrımını anlatırken, toplumsal cinsiyet erkeklik

ile kadınlık arasındaki toplumsal bakımdan eşitsiz bölünmeye gönderme

yapmaktadır. Dolayısıyla toplumsal cinsiyet (gender) kadınlar ile erkekler arasındaki

farklılıkların toplumsal düzlemde kurulmuş yönlerine dikkat çekmektedir (Marshall,

1999).

 Cinsiyet toplumun iki ana unsuru olan kadın ve erkekle ilgili biyolojik temelli

farklılıklara, toplumsal cinsiyet ise sosyo-kültürel temelli farklılıklara işaret

etmektedir (Dökmen, 2014). Cinsiyet doğaldır ve değişmez, toplumsal cinsiyet ise

insan icadıdır ve zamana, kültüre göre değişiklik gösterebilir. Her toplumda kadın ve

erkeği birbirinden ayıran bireyleri yönlendiren, şekillendiren ve denetleyen sosyo-

kültürel değerler bulunmaktadır. Toplumsal cinsiyet rolleri toplumun bireylerden

beklentileri olarak tanımlanabilir (Saraç, 2013).

 Genellikle herhangi bir ayrıma gidilmeden birlikte ifade edilseler de cinsiyet

temelinde şekillenen biyolojik özellik ile bu özelliğin üzerine inşa edilen toplumsal

durum bilim çevrelerince cinsiyet (sex) ve toplumsal cinsiyet (gender) terimleri ile

isimlendirilerek yakın zamanda birbirinden ayrılmıştır. Ann Oakley’in, 1972’de

yayımlanan “Sex, Gender and Society”de açıkladığı üzere; cinsiyet biyolojik ayrımı,

toplumsal cinsiyet ise toplumsal eşitsiz bölünmeyi ifade etmektedir (Vatandaş,

2007).

 Toplumsal cinsiyet bugün sosyolojik ya da kavramsal bir kategori olarak

kullanılmaktadır. Yeni kazandığı anlamıyla toplumsal cinsiyet, diğer bir deyişle

kadın ve erkeğin sosyo-kültürel açıdan tanımlanması, toplumların kadın ve erkeği

birbirinden ayırt etme biçimini ve onlara verdiği toplumsal rolleri ifade etmektedir.

Bhasin’e göre, biyolojik cinsiyet ile toplumsal cinsiyet ayrımı kadının ikincil konuma

itilmesini anatomik yapısına bağlayan genel eğilimle baş etmek için ortaya çıktı.

Yıllarca toplumda kadın ve erkeğe atfedilen fark, özellik, rol ve statülerin biyolojik

cinsiyet ile belirlendiğine ve bunların doğal, değiştirilemez olduğuna inanıldı.

Toplumsal cinsiyet kavramı, cinsiyet ve toplumsal cinsiyetin birbirinden çok farklı

şeyler olduğu anlamını içerir. Her kültürün kız ve erkek çocuklarına farklı rol, tepki,

32

nitelik yükleme konusunda kendine has yöntemleri vardır. Doğumdan itibaren

yapılan bütün toplumsal “etiketlemeler” toplumsal cinsiyetin oluşturulmasına yol

açar. Biyolojik cinsiyetin aksine toplumsal cinsiyet psikolojik ve toplumsal olarak

belirlenir. Bu iki kavram arasındaki temel farklılıklar Tablo 5’te gösterilmiştir

(Bhasin, 2014):

Tablo 5. Biyolojik ve Toplumsal Cinsiyet Arasındaki Temel Farklılıklar

CİNSİYET TOPLUMSAL CİNSİYET

Doğuştan gelir. Sosyokültüreldir ve insanın yarattığı bir

olgudur.

Biyolojiktir, cinsel organlardaki gözle

görülür farklılığa ve üreme işlevlerindeki

farklılıklara işaret eder.

Sosyokültüreldir ve eril ve dişil

niteliklere, davranış biçimlerine, rollere,

sorumluklara vs. işaret eder.

Değişmez, değiştirilemez, her yerde aynı

kalır.

Değişkendir, değiştirilebilir, zamana,

kültüre, hatta aileye göre değişkenlik

gösterir.

Kaynak. Bhasin, Kamla (2014). Toplumsal Cinsiyet “Bize Yüklenen Roller”.

 Dünya Sağlık Örgütü (World Health Organizations [WHO]) cinsiyet (sex) ve

toplumsal cinsiyet (gender) kavramlarını sırasıyla; erkekler ve kadınları tanımlayan

biyolojik ve fizyolojik özellikler; belirli bir topluluğun erkekler ve kadınlar için

uygun gördüğü toplumsal olarak düzenlenen rolleri, davranışları, etkinlikler ve

nitelikler şeklinde tanımlamış ve kavramlara ait özelliklere örnekler sunmuştur

(World Health Organization, 2015):

 Cinsiyet özelliklerine bazı örnekler şunlardır:

 Kadınlar regl olur iken erkekler olmaz.

 Erkeklerin testisleri vardır kadınların yoktur.

 Kadınların, süt üretme yeteneği olan göğüsleri gelişmişken, erkeklerin

böyle bir yeteneği yoktur.

 Erkekler genel olarak kadınlardan daha büyük kemiklere sahiptir.

 Toplumsal cinsiyet özelliklerine bazı örnekler:

 ABD’de (ve birçok diğer ülkede), kadınlar benzer işlerde erkeklerden

önemli ölçüde daha az para kazanmaktadırlar.

 Vietnam’da kadınlara oranla erkekler daha fazla sigara içerler,

kadınların sigara içmesi geleneklere uygun görülmemiştir.

 Suudi Arabistan’da erkeklerin, araba kullanmalarına izin verilirken,

kadınların araba kullanmalarına izin verilmez.

 Dünyanın çoğu yerinde, kadınlar erkeklerden daha fazla ev işi

yapmaktadır.

33

 Kısaca; cinsiyetin erkek ya da kadın olması herhangi bir kültür içinde aynı

biyolojik gerçek iken, toplum içinde “erkek” ya da “kadın” cinsiyet rollerinde

kültürler arasında farklı olabilir (Nobelius, 2004).

 Bireyler er ya da dişi olarak doğarlar ve bu özelliklerini tüm yaşamları boyunca

değiştir(e)meden (tıbben gerçekleşen istisnalar hariç) sürdürürler. Kadın ve erkeklik

ise doğuştan getirilmeyip doğumu takiben edinilen, biyolojik cinsiyet ekseninde

oluşup anlam kazanan davranışlar örgüsüdür. Kadınlık ve erkeklik, dişilik veya erlik

temelinde şekillenen iki farklı boyutu ifade etmektedir. Bu ayrım toplumlar için son

derece önemlidir. Bu nedenle bu alanlar oldukça net bir şekilde birbirinden

ayrılmıştır. Toplum cinsiyet temelinde birbirinden ayrılan davranış, rol ve tutumların

birbirine karışmasına izin vermemekte, aksi bir durumu tepki ile karşılamaktadır

(Vatandaş, 2007).

 Carl Gustav Jung’a göre (Eyuboğlu, 1999) eril (masculine) ve dişil (feminine)

olmak üzere iki temel yaşam yönelimi vardır. Bu yönelimlerin doğumda belirlenen

cinsiyetten bağımsız olduğuna inanılmaktadır. Bir başka deyişle hem kadının hem

erkeğin her iki yaşam yönelimlerini de bünyelerinde barındırdıkları iddia

edilmektedir. Kişilerin eylemlerinde ve taşıdıkları değerlerde belli bir yaşam

yönelimini baskın olarak göstermeleri ise toplumsal koşullandırmayla

gerçekleşmektedir. Cinsiyet rolüne dayalı toplumsallaşma (sosyalizasyon) genel

olarak toplumsallaşmanın temel öğesidir. Bu nedenle çocukların erkek çocuk ya da

kız çocuk olmayı nasıl öğrendiklerine bakılmalıdır (Eyuboğlu, 1999).

 Sosyalleşme en genel anlamıyla, bireyin toplumun değer yargılarını öğrenerek

onunla bütünleşmesi, toplumun bir parçası olması sürecidir. Sosyalleşme süreci her

iki cinsiyet için farlılık göstermektedir (Günindi Ersöz, 1998). Toplum çocuğu doğar

doğmaz toplumsal cinsiyete göre yetiştirmeye başlar. Bebeğe kız ise pembe-kırmızı

gibi dişiliğe özgü, erkek ise mavi gibi erkekliğe özgü renklerde kıyafetler, eşyalar,

oyuncaklar alınır (Saraç, 2013). Doğumdan itibaren kız ve erkek çocuklarının nasıl

ve ne renkte giydirileceği konusunda kararsız kalındığında, mağaza görevlisinin “kız

mı erkek mi?” diye sorması kız ve erkeklere uygun görülen biçim ve renklerin

önceden belirlendiğini göstermektedir (Fine, 2011). Erkek çocuklar dayanıklı, güçlü

ve asi, kız çocuklar ağırbaşlı ve söz dinleyen olmaya teşvik edilir. Toplumsal

cinsiyete göre; kadın çocuk doğurur, büyütür, ev işleri yapar. Erkek ise tehlikeli işleri

yapar, savaşa gider, evi geçindirir. Kadının en önemli rolü çocuklarına bakmak ve ev

34

işlerini yapmak iken, erkeğinki evi geçindirmek, tamirat, bahçe bakımı gibi zor işleri

yapmaktır (Saraç, 2013).

 Erkek bebek dünyaya getirme isteğiyle başlayan cinsiyetçi rol ayrımı,

oyuncaklar, kıyafetler, hobiler, meslek ve eş seçimi, yaşam beklentileri ile devam

eder. Kadınlardan mutlu bir evlilik bekleyen toplum, erkeklerden iş sahibi ve başarılı

olmalarını bekler. Geleneksel olarak kadın ve erkeğin seçecekleri eşlerde olması

gereken özellikler de toplum tarafından önceden belirlenmiştir ve iki cinsiyet

arasında farklılık göstermektedir. Kadınlardan, evin geçimi sağlayabilecek, başarılı,

uzun boylu ve yakışıklı erkekleri seçmeleri beklenirken; erkeklerden güzel ve iyi bir

ev kadını olabilecek kişileri eş olarak seçmeleri beklenir (Günindi Ersöz, 1998).

 İnsan kadın doğmaz, sonradan olur. İnsan dişisinin toplum içerisindeki

görünüşünü belirleyen biyolojik, ruhsal ve iktisadi bir yazgı yoktur. Ancak

başkasının araya girişi bir bireyi ‘öteki’ varlık haline getirebilir. Kendisi için var olan

çocuk ayrı bir cinsten olduğunu fark edemez. Gerek kız gerekse erkek çocuklarında

vücut; ilkin, öznelliğin dışa vurmasıdır ve dünyanın anlaşılmasını sağlayan araçtır.

Çocuklar evreni cinsel organlarıyla değil, elleriyle, gözleriyle kavrarlar (Beauvoir,

1993). Toplum, bireyleri küçük yaşlardan itibaren kadın ve erkeğe uygun görülen

davranış kalıpları içinde şekillendirir. Buna göre giysi, oyuncak, çizgi film,

bilgisayar oyunu, ders kitabı gibi pek çok şey kadın ve erkeğe ayrı ayrı uygun

görülen imgelerle doludur. Bu süreç ilköğretime ilk adımını atmış çocukların,

edilgen ve zayıf kadınlar ile etken ve güçlü erkekler olarak toplumsallaştırıldığı bir

süreçtir. Simone de Beauvoir’ın (Gümüşoğlu, 2008), “Kadın olarak doğulmaz, kadın

olunur” sözleri, tersten okunduğunda erkekler için de geçerlidir. Çünkü toplum,

kadın ve erkek kimliklerini kurgulamaktadır. Bireyler, kurgulanan kimliklere uygun

roller üstlenir ve böylece erkeğin kimliğinin ana çizgisini kamusal alandaki,

kadınınkini ise ev içindeki davranışları oluşturur (Gümüşoğlu, 2008). Cinsiyet rolleri

anne karnında başlar, bebeklikte şekillenir, okul-iş yaşamı ve kanunlarla pekişir,

böylece öğrenilen bu kalıplar değişmez yargılara dönüşür (Saraç, 2013).

 Evrensel olarak çocukların yetiştirilmesini genellikle kadınlar üstlendiğinden,

kız ve erkek çocuklarının cinsel kimliklerinin oluşumu sürecinde karşılaştıkları

ilişkilerin dinamiği de birbirlerinden ayrıdır. Kızlar kendilerini annelerine

benzetirken, erkek çocuklar cinsel kimliklerinin oluşumunu annelerinden

farklılıklarına bağlarlar. Kızlar kendilerini yetiştiren annelerine benzemeye çalışırlar

ve bu benzeme çabası kimliklerinin bir özelliği haline gelir. Oysa erkekler

35

annelerinden farklılaşmakta ve kendi kimliklerini ön plana çıkartmaktadırlar

(Kabasakal, 1998).

 Toplumsal cinsiyet rolleri, toplumsal süreçler içinde toplumsal olarak inşa edilen

rol ve sosyal sorumluluklara işaret etmektedir (Aslan ve Uluocak, 2001). Toplumsal

cinsiyet rolleri, kadınlarda veya erkeklerde bulunan çeşitli dişil ve eril özelliklerden

oluşur. Klasik (geleneksel) toplumsal cinsiyet rollerinde dişil özelliklerin tamamıyla

kadında, eril özelliklerin de tamamıyla erkekte bulunması beklenmektedir. Kadının

ve erkeğin geleneksel toplumsal cinsiyet rolleri birbirinden katı şekilde ayrılmasının

yanında aynı zamanda birbirleriyle karşıtlık ilişkisi göstermektedir. Buna göre;

toplumsal cinsiyet rolleri aşağıdaki şekilde ayrıştırılabilir (Bacacı Varoğlu, 2007):

 Kadının geleneksel toplumsal cinsiyet rolünü oluşturan dişil özellikler:

Pasiflik, bağımlılık, şefkat, merhamet, empati, duygusallık, besleyicilik, duyarlılık,

yardımseverlik.

 Erkeğin geleneksel toplumsal cinsiyet rolünü oluşturan eril özellikler:

Aktiflik, bağımsızlık, akılcılık (rasyonellik), denetim altında bulundurma, üstünlük

kurma, saldırganlık, hırs, bireycilik, rekabet.

 Kadınların ve erkeklerin sahip oldukları düşünülen kişilik özellikleri genel

olarak kadınsı ve erkeksi özellikler olarak bilinir. Kadınsılık ev içinde bakım verici,

ilgi gösterici olmayla ilgili özellikleri, erkeksilik ise iş dünyasında yarışmacı ve

başarı yönelimli olmayla ilgili özellikleri içermektedir. Ayrıca, genellikle, kadınların

duyarlı, ilgili, sıcak gibi özelliklere; erkeklerin de güçlü, baskın, bağımsız gibi

özelliklere sahip oldukları düşünülür. Kadın ve erkekler birbirlerine göre karşı cinsi

ifade ettikleri için de karşı cinsin sahip olduğu özelliklerin zıddı özelliklerle

tanımlanırlar. Örneğin kadın cesur olmayan, kaba saba konuşmayan ve

davranmayandır. Erkek ise duygulu olmayan, cici bici ve nazik davranmayandır

(Dökmen, 2014).

 Sahip olduğumuz kadınlık-erkeklik ideal ve kavramları, egemenliğe ve iktidara

dayanan yapılar içinde oluşturulmuştur. Erkek-kadın ayrımının kendisi de

betimleyici nötr bir sınıflama ilkesi olarak değil bir değer ifadesi olarak

kullanılagelmiştir. Erkek, kadın olmayandır; rasyonalite ise dişiliğin aşılması olarak

kavranır. Dişilik yalnızca norm sayılan erilliğe göre ve onunla ilişki içinde

tanımlanır. Erkeğin düşünmeyi, aklı, kültürü ve uygarlığı temsil etmesine karşılık

kadın, duyguları, bedeni, maddeyi, rasyonel olana karşılık irrasyoneli, bilinebilir

olana karşılık bilinemez olanı, varlığa karşılık yokluğu temsil eder (Berktay, 2010).

36

 Çocuğun içine doğduğu dünya cinsiyetli bir dünyadır ve çocuğun cinsiyeti aile

ortamından başlayarak bu cinsiyetli dünya içinde oluşmaktadır (Durudoğan, 2010).

Toplumsal cinsiyetin doğuştan gelen bir özellik olmasından çok, kültürel ve

toplumsal bir nitelik olmasının kanıtı, zaman içinde farklı yerlerde, farklı sosyal

gruplar arasında değişmeye devam etmesidir. Örneğin, kabilede yaşayan bir kız

çocuğu ormanda özgürce dolaşabilirken, orta sınıftan bir kız çocuğu okula ya da eve

kapatılabilir. Her ikisi de kız çocuğudur; fakat aynı bedene sahip olsalar da farklı

yetenek amaç ve hayaller geliştirirler. Kadın ve erkeğin toplum içinde sahip olduğu

farklı statüler insan tarafından yaratılır ve yaratılış özelliğinin bununla ilgisi çok

azdır. Hemen hemen her yerde kadının erkeğe göre daha aşağı seviyede görülmesini

cinsiyet değil, toplumsal cinsiyet belirler. Kadın erkekten daha az hakka sahiptir,

daha az kaynak üzerinde denetimi vardır ve daha uzun saatler çalışır. Buna rağmen

yaptığı işler ya azımsanır ya da hak ettiğinden daha az ücret ödenir. Kadın, erkeğin

ve toplumun sistematik şiddetine maruz kalır ve toplumsal, ekonomik ve siyasal

kurumlarda karar alma yetkileri çok azdır. Her toplum kadın ve erkek için

yaşamlarını ve geleceklerini hemen her yönden belirleyen farklı normlar tayin eder.

Bunların görünür olanları şu şekilde sıralanabilir (Bhasin, 2014):

 Giyim: Kız ve erkek çocuklar veya kadınlar ve erkekler birbirinden

farklı giyinirler. Bu farkın derecesi toplumdan topluma görece olarak

değişebilir.

 Nitelikler: Pek çok toplumda kadınlardan nezaket, şefkat, besleyip

büyütme, itaat gibi kusursuz özelliklere sahip olmaları beklenirken,

erkeklerden, güçlü, özgüvenli, rekabetçi ve akılcı olmaları beklenir.

 Rol ve sorumluluklar: Kadınlardan çocuk doğurmaları ve büyütmeleri,

hasta ve yaşlılara bakmaları, bütün ev işlerini yapmaları beklenirken,

erkeklerden evi geçindirmeleri, mülkiyetin sahipliğini ve yöneticiliğini

yapmaları, sosyal alanda aktif olmaları beklenir.

 Toplumsal cinsiyet rolleri, kadınlar ve erkekler arasındaki farklılıkların

toplumsal olarak nasıl algılandığına bağlı olarak ortaya çıkan toplumsal cinsiyet

kategorisinin bireylere yüklediği toplumsal açıdan inşa edilmiş davranış şekli, görev,

sorumluluk ve kişilik özellikleriyle ilgili “beklentileri” içermektedir. Kadınlar ve

erkekler cinsiyet rollerine uygun olan ve olmayan davranışları toplumsallaşma

sürecinde ve kültürün içinde öğrenerek yetişmektedirler (Aslan ve Uluocak, 2001).

Toplumsal cinsiyet rolleri, bireyin biyolojik yapısından çok toplumsal yaşamda

kazanılan özellik ve becerilere dayanır. Kadınlardan şefkat, sosyal duyarlılık gibi

özellikler ve özel alana ilişkin beceriler (ev işi, çocuk bakımı vb.); erkeklerden ise

37

bağımsızlık, yarışmacılık gibi özellikler ve kamusal alana ilişkin beceriler

beklenmektedir. Toplumsal cinsiyet rolleri kadınları özel alana, erkekleri ise kamusal

alana yönlendirmiştir. 21. yüzyılda özellikle feminist hareketler ailenin, hukukun,

ahlak ve geleneklerin, dinlerin kısaca insanın var olduğu her alanın yeniden

sorgulanmasını sağlamış; ancak bu gelişmeler cinsiyet kalıp yargıları açısından

önemli değişikliklere neden olamamıştır (Altan Arslan, 2000).

 Toplum bireylere farklı roller öğretir ve bu rollere uygun yaşamasını bekler.

Babalık, annelik, askerlik rolleri gibi kadınsılık ve erkeksilik toplumsal cinsiyet

rolleri toplumsallaşma sürecinde kazanılır (Saraç, 2013). Erkeklere çocuk yaştan

itibaren “evin küçük erkeği”, “baba uzaklara gittiğinde annenin emanet edileceği,

anneyi ve kız kardeşlerini koruyup kollayacak kişi” sıfatları empoze edilmekte, evi

geçindirecek, eve ekmek getirecek, güçlü, cesur gibi özelliklere uygun olarak

yetişmelerine özen gösterilmektedir. Buna karşılık kadınların küçük yaşlarda “evin

küçük hanımı”, “anne yokken kardeşlerine bakacak, ev işlerinden anlayacak, yemek

yapacak, oturmayı kalkmayı bilen kişi” sıfatlarını kanıksamaları sağlanmakta, ev

işlerinde becerikli, sessiz, çekingen, duygusal gibi özelliklere uygun yetişmelerine

özen gösterilmektedir.

 Tüm toplumlar çocuklara öncelikle kadın erkek arasındaki farkı öğretmektedir.

Kız çocukları konuşma, ev işleri, fiziksel çekicilik gibi sosyal alanlarda

yetiştirilmekte ve geleneksel kadın mesleklerine yönlendirilmekte, erkek çocuklar ise

teknik alanlarda desteklenmektedirler. Cinsiyet farklılıkları hem çevresel

faktörlerden hem de bireylerin kültürlerindeki kadınlık erkeklik tanımlarıyla tutarlı

olarak çocuklukta edindikleri kendilik kavramlarından, kişisel tutum ve

davranışlardan etkilenmektedir. Böylece bireyler cinsiyetlerine uygun özellikleri

uygun olmayanlara göre daha çok tercih etmektedirler (Altan Arslan, 2000).

 Toplumlar, bireylerden yerine getirmeleri beklenen sorumlulukları kadın ve

erkek olarak ayrıştırmıştır. Örneğin çocuk ve yaşlı aile fertlerinin bakımı yemek-

temizlik-ütü yapma, bulaşık yıkama işlerini kadınların yapması beklenirken; ev dışı

işlerde çalışma, para kazanma ve evi geçindirme, tamirat gibi işler erkeklerden

beklenir. Toplumların kadın-erkek olarak ayrı ayrı yapmış olduğu bu iş bölümü,

kadınları erkeklere göre aile, eğitim, sosyal, kültürel, siyasal birçok alanda çok

gerilerde bırakmaya yetmiştir.

 Bhasin’e (2014) göre toplumsal cinsiyet rol ve sorumluluklara paralel olarak iki

cinsin bulunmaları gereken mekânlar da birbirinden ayrıştırılmıştır. Birahane,

38

stadyum, sokakta köşe başı, kahvehane, dükkân, sinema salonu gibi mekânların tümü

erkek mekânları olabilir. Diğer bir deyişle mekânların da cinsiyeti vardır. İş çıkışı

erkek arkadaşları gibi bara giden üç kadının toplumdan aldıkları sert tepki ve cinsel

tacize maruz kalmaları buna örnek gösterilebilir. Benzer şekilde belirli karakter

özellikleri ve nitelikleri de eril veya dişil olarak etiketlenmiştir.

 Beden/Akıl, Doğa/Kültür, Duygu/Mantık, Özne/Nesne, Özel/Kamusal gibi

ikilikler (Bhasin, 2014) gerekmediği durumlarda bile erkek ya da kadın olarak

tanımlanmaktadır. Önce yazılanlar kadına, sonrakiler ise erkeğe özgüdür. Bu ikilikler

arasında zıtlık olduğu gibi hiyerarşi de söz konusudur. Aklın bedenden daha üstün

olduğu, kültürün doğa üstüne kurulmuş bir gelişme olduğu ve doğadan daha üstün

olduğu varsayılmakta, akılcı ve nesnel olanlar, duygusal ve öznel olanlardan çok

daha fazla değer görmektedir. Kadın, tıpkı doğa gibi bedeni temsil eder (hayvanlar

gibi ürer), erkek ise doğayı işleyip onu kültüre dönüştürür, düşünen, akılcı, eylemci

varlık olarak aklı temsil eder. Bu yüzden erkek, doğaya baskın ve üstündür; doğaya

istediğini yapabilir (Bhasin, 2014).

 Kadınların, toplumun kendilerine uygun gördüğü doğurganlık, annelik, ev

kadınlığı görevlerinin; koca evinin ya da baba ocağının dışına çıkma ve ev dışında

ücretli bir işe girme istekleri, girdikleri işte erkek meslektaşlarıyla aynı koşullara

sahip olma talepleri, üst düzey yönetsel pozisyonlara erişme çabaları yine toplum

tarafından çeşitli şekillerde engellenmekte, sırf kadın olmalarından kaynaklanan

birçok haksız uygulamaya maruz kalmalarına neden olmaktadır.

Cinsiyete Dayalı Ayrımcılık

 Bhasin’in (2014) cinsiyete dayalı ayrımcılık ile ilgili aşağıda belirtilen sözleri,

konuya dikkat çekmek açısından önemlidir:

Kadın ve erkek arasında bazı biyolojik farklılıklar olduğunu inkâr

etmiyoruz; ancak kültürler arasında toplumsal cinsiyet rollerinin çok

fazla çeşitlenmesi, bunların yalnızca cinsiyet üzerine temellendirilip

açıklanamayacağını gösterir. Bilimin şu basit kuralını hatırlamakta

fayda var: Değişkenler (toplumsal cinsiyet rolleri), sabitlerle (cinsel

organlar ve kromozomlar ya da cinsiyet) açıklanamaz. Eğer biyoloji, tek

başına rollerimizi belirleseydi, dünyadaki her kadının yemek yapıyor,

39

çamaşır yıkıyor ve dikiş dikiyor olması gerekirdi. Öyle olmadığı çok

belli; çünkü profesyonel aşçı, çamaşırcı ve terzilerin çoğu erkektir.

Biz, kadınla erkek arasında var olan haksız eşitsizliklerden, ne cinsiyet

ne de doğuştan gelen özelliklerin sorumlu olduğunu söylüyoruz. Tıpkı

kast, sınıf ve ırklar arasındaki eşitsizlikler gibi, bunlar da insan icadıdır

ve tarihsel olarak yapılandırılmışlardır. Dolayısıyla, sorgulanabilir,

karşı durulabilir ve değiştirilebilirler. Bir kadın, elbette çocuk sahibi

olabilir; ancak bu, onun aşağılanmasına ve boyun eğmesine neden

olmaması gerektiği gibi, eğitimini, öğrenimini ya da mesleki olanaklarını

da belirlememelidir. Farklı bedenlere ve farklı işlevlere sahip olmak

neden eşitsizliğe yol açmak zorunda olsun ki? Eşit olmak, eşit hak ve

olanaklara sahip olmak için aynı olmak gerekmez.

 Cinsiyet önyargıları hangi davranış, görünüş ve kişiliğin kadınlara, hangilerinin

erkeklere özgü olduğuna, insan cinsleri arasında hangi farklılıkların olması

gerektiğine ilişkin inançları ifade eder. Önyargı ayrımcılığın temelini teşkil eder.

Ayrımcılık, “bizden olmayan”dan “öteki”nden hoşlanmama durumunda oluşan

davranışı ifade eder. Bizden olmayan ya da öteki, birey veya toplum olabilir. Herkes

için olan bir şeyi bir kişi veya bir topluluk için yasak kılmak, farklı etnik veya

kültüre dâhil olduğu için kişinin iş bulmada zorlanması ayrımcılık örneklerindendir.

İnsanlık tarih boyunca kadınlara, zencilere, çingenelere, yabancılara, modern çağda

Batılı olmayanlara karşı ayrımcılık uygulanmıştır (Vatandaş, 2007).

 Cinsiyete dayalı ayrımcılık, cinsiyet temelinde uygulanan, açık veya örtük

biçimde kadınlara karşı ve erkeklerin lehine işleyen haksız uygulamalar anlamına

gelmektedir (Marshall, 1999). BM Genel Kurulu tarafından 1979′da kabul edilip,

1981′de yürürlüğe giren; Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi

Sözleşmesi’nin (Convention on the Elimination of All Forms of Discrimination

Against Women: CEDAW) 1. maddesi “kadınlara karşı ayrımcılık" terimini;

“siyasal, ekonomik, sosyal, kültürel, kişisel veya diğer alanlardaki kadın ve erkek

eşitliğine dayanan insan haklarının ve temel özgürlüklerin, medeni durumları ne

olursa olsun kadınlara tanınmasını, kadınların bu haklardan yararlanmalarını veya

kullanmalarını engelleme veya hükümsüz kılma amacını taşıyan veya bu sonucu

doğuran cinsiyete dayalı herhangi bir ayrım, dışlama veya kısıtlama” şeklinde

tanımlamıştır.

 Toplumun, kadın ve erkeklerden göstermelerini beklediği ayrı ayrı özellikler

toplumsal cinsiyet kalıp yargıları olarak tanımlanmaktadır. Daha çocukken

40

öğrenilmeye başlanan bu kalıp yargılar kadın ve erkeğe karşı geliştirilen önyargıların

bir kısmını oluşturur. Cinsiyet kalıp yargıları kadın-erkek eşitsizliğine neden olan en

güçlü önyargılardan biridir. Kalıp yargılar önyargılara, önyargılar da ayrımcılığa

neden olur. Ayrımcılık, önyargı ve kalıp yargıların davranışsal ifadeleridir (Saraç,

2013).

 Cinsiyet düzeni doğadan gelen bir düzen değil, toplum tarafından oluşturulan bir

düzendir. Toplumdan topluma değişen bu düzende maskülinite (erkeklik-erkeksilik)

ve feminite (kadınlık-kadınsılık) ayrımı yatar. Toplumda kadın ve erkeklik belli kalıp

yargılar (stereotip) üzerine kurulan görüş ve beklentilerden ibarettir. Beklentiler

dışında davrananlar dışlanır ve cezalandırılırlar (Şimşek, 2013). Günümüz toplumsal

cinsiyet algısı bakımından cinsiyet eşitsizliği biyolojik değil daha çok sosyal alanın

ayrımından kaynaklanmaktadır. Cinsiyet rollerinin kadına ve erkeğe yüklediği

sorumluluklardan en çok kadınların olumsuz etkilendiği görülmektedir (Saraç, 2013).

 Cinsiyet ayrımcılığı denilince genelde akla ilk gelen kadına yönelik

ayrımcılıktır. Bu durum erkek egemen toplumda, toplumsal cinsiyet rolleri nedeniyle

sosyal, kültürel, politik ve ekonomik alanlarda kadının erkeğe göre daha düşük

konumlarda tutulması şeklinde açıklanabilir. Kadın fiziksel olarak daha dayanıksızdır

ve rekabet gerektiren işlerden uzak durması gerekendir. Bu durumda kadın erkeğe

göre zayıf, ona bağımlı, erkek tarafından korunması gereken olarak algılanır. Bu

kalıp yargılara göre eğitim, sosyal ve iş alanlarında kadının geri planda kalması

kaçınılmazdır (Saraç, 2013). Kadınlar “kadın” olmalarından kaynaklı bir takım

ayrımcı uygulamalarla karşılaşmakta ve cinsel ayrımcılık olarak nitelendirilen bu

durum liyakat gözetilmeksizin erkeklerin kadınlara tercih edilmesi sonucunu

doğurmaktadır (Güldal, 2006). Toplumsal yaşamda kadın ve erkekten beklenen

cinsiyet rollerinin birbirinden farklı olduğu görülmektedir. Dünyadaki uygulama ve

istatistikler bu farkların özellikle aile, sosyo-ekonomik düzey, özgürlük ve insan

hakları alanlarında kadınlar aleyhine olduğunu göstermektedir. Türkiye’de

istatistikler kadın ve erkekler arasındaki farkın, tesadüfi değil, uzun yıllardır mevcut

olan cinsiyet ayrımcılığı sonucu oluştuğuna işaret etmektedir (Saraç, 2013).

 Cinsiyet ayrımcılığına maruz kalan kadınlar siyasal, yasal, sosyal ve ekonomik

haklara sahip olmada, bu hakları kullanmada eşitsizliklere uğramaktadır (Üner,

2008). Cinsiyet ayrımcılığı daha çok iş ve eğitim gibi alanlarda ortaya çıkar. Kızların

daha az okutulmaları veya belli okullara sadece erkeklerin ya da sadece kızların

alınması bu ayrımcılığın örneklerindendir. İş yaşamında da bazı iş kollarının

41

kadınlara ya da erkeklere kapalı olması ve işte yükselme imkânlarının kadınlar için

zorlaştırılması ya da “eşit iş eşit ücret” ilkesinin kadınlar için işletilmemesi bu

ayrımcılığın başka örneklerindendir. Cinsiyet ayrımcılığı, doğrudan eylemler

biçiminde olabileceği gibi gizli ya da dolaylı biçimlerde de gerçekleşebilir. İşten

çıkarılma oranının kadınlarda fazla olması doğrudan cinsiyet ayrımcılığına, iş

koşullarının kadınların ihtiyaçları doğrultusunda düzenlenmemesi ve kadın için

zorlaştırılması gizil ya da dolaylı ayrımcılığa örnek olarak verilebilir. Yeni doğum

yapmış kadının doğum sonrası izninin ihtiyacı düzeyinde olmaması, ekonomik

nedenlerle ücretsiz izne ayrılamadığından birçok sorunla karşılaşması bu tür bir

ayrımcılığın sonucu olabilir (Dökmen, 2014).

 Kadın ve erkeğin ekonomik durumu incelendiğinde, aradaki farkın ne kadar

dikkat çekici olduğu görülür. Erkeğin ekonomik konumu, gittikçe uzmanlaşan

bireylerin hizmetlerinin mübadelesine ve birleştirilmesine dayanır. İnsanın ekonomik

gelişmesi ve bunu devam ettirebilmesi bütün mesleklerin (ticaret, el sanatları, sanat,

sanayi, keşifler, icatlar vb.) cinsler arasında ayrım yapılmadan icrasını gerektirir.

Ancak ekonomik ilerleme neredeyse yalnızca erkeğe özgüdür. Kadının yapmasına

izin verilen işler ise en ilkel türden işlerdir. Bunun nedeni kadının yeteneksiz oluşu

değil, bugün içinde bulunduğu koşulların yeteneklerinin gelişmesini engellemiş

olmasıdır (Eyuboğlu, 1999).

 Toplumsal cinsiyet rolleri beklentileri, değişmekte olan bireysel ve toplumsal

gereksinimlere tam anlamıyla cevap verememektedir; çünkü bu beklentiler büyük

ölçüde gelenekseldir. Günümüz koşullarında halen geleneksel rol beklentileriyle

hareket edilmesi, cinsiyete dayalı ayrımcılığa neden olmaktadır. Cinsiyete dayalı

ayrımcılık çalışma yaşamında aşağıda belirtilen aşamalarda ve alanlarda ortaya

çıkmaktadır (Bacacı Varoğlu, 2007):

 Meslek seçimi ve işe eleman alımı,

 Karşı cinsiyeti taşıyan kişilerin farklı algılanmaları ve onlara farklı

davranılması (azınlık konumu ve cinsel taciz),

 Örgütsel kaynak ve olanakların paylaştırılması.

 Kız ve erkek çocukların farklı yetiştirilmesi ve toplumsal cinsiyet faktörü,

mesleklerin de sınıflandırılmasına neden olmuştur. Bu sınıflandırma nedeniyle, kadın

mesleği olarak görülen bir meslek kadınları çekmekte buna karşılık erkekleri

itmektedir. Aynı şekilde erkek meslekleri de kadınları itmekte, erkekleri ise

çekmektedir. İşe alınmada ise; toplumsal cinsiyet rolüne aykırı işlere başvuran

42

kadınların önlerine birçok engel koyulmakta, hatta bazı mesleklere başvurmalarına

bile müsaade edilmemektedir. Kadınlar işe alındıklarında ise genellikle bulundukları

grupta azınlık durumunda kalmakta, çalışma arkadaşları tarafından korunma ve

sahiplenilme ihtimalinin yanında cinsel tacize de uğrayabilmektedirler. Kadınların

örgütler içindeki varlığı artmakla birlikte halen büyük ölçüde erkeklerden farklı

ortamlar ve koşullara sahiptirler. İş seyahatlerine daha çok erkeklerin katılmalarının

uygun görülmesi, kısa ve uzun süreli dış görevlendirilmelerde erkeklerin tercih

edilmesi kadınların erkeklere göre farklı koşullarda çalıştıklarının göstergeleridir.

Terfi, temelde performans ve potansiyelin değerlendirilmesiyle ilgili olmasına

rağmen, kadınlar aynı yetenekteki erkek meslektaşlarıyla aynı koşullarda

değerlendirilmezler. Çünkü kadın başarılıysa şanslı, erkek başarılıysa beceriklidir.

Başarısızlık ise; kadınlarda yetersizlik erkeklerde şanssızlık kavramlarıyla

açıklanmaktadır (Bacacı Varoğlu, 2007).

 Kadınlar çalışma yaşamında, temelinde cinsiyete dayalı ayrımcılık yatan birçok

haksız uygulamayla karşılaşmaktadır. Öncelikle hamilelik ve izne ayrılma,

doğumdan sonra aile ve ev sorumlulukları nedeniyle seyahat ve görevlendirmelere

riayet edemeyecekleri ihtimalinden dolayı, işverenler kadınları tercih etmemektedir.

Hatta bazı iş ve mesleklere başvurmalarına bile izin verilmemektedir. Bu engelleri

bir şekilde aşıp işe girebilmiş kadınların kazanımları ise erkek meslektaşlarının sahip

oldukları koşullarla karşılaştırıldığında; ödül, terfi, ücret, meslekle ilgili eğitim ve

gelişim programlarından yararlanma konularında çok gerilerde kalmaktadır.

 Eyuboğlu’na göre cinsiyete dayalı ayrımcılık üç şekilde ortaya çıkmaktadır: İlk

olarak kadının ev içindeki çalışması ya değerlendirilmemekte ya da eksik

değerlendirilmektedir. İkincisi kadın ev dışında ücretli bir işte çalışıyor olsa bile ev

işleriyle ilgili sorumlulukları devam etmektedir. Son olarak, işgücü piyasasına girmiş

olan kadınlar; belli işlere kabul edilmeme, bazı iş ve mesleklerde kadın oranının

dondurulması, işe alma ve görev dağılımında erkeklerle eşit muamele görmeme,

hizmet içi eğitimlerden yoksun bırakılma, ücretlerinin düşük tutulması, evlenme ve

çocuk doğurma durumlarında işten çıkarılma, kriz ve ekonomik gerileme

durumlarında erkeklerden önce işten çıkarılma gibi ayrımcılık uygulamalarıyla karşı

karşıya kalmaktadır (Eyuboğlu, 1999).

 İki cinsiyet arasında çeşitli farklılıklardan söz edilmektedir. Biyolojik farklılıklar

doğuştan gelen, öğrenilmemiş ve değiştirilemez olduklarından gerçek, diğer

farklılıklar ise tamamen kültürel ve sosyal olduğundan toplumun yarattığı farklılıklar

43

olarak değerlendirilebilir. Geleneksel kadın rolü iş-meslek alanında devam

etmektedir. Kadınlar hosteslik, öğretmenlik, sekreterlik, hemşirelik, temizlikçilik gibi

işlere uygun görülürken; erkekler özerklik ve rekabetin daha fazla olduğu iş

alanlarına yönlendirilir. Kendilerine yüklenen rollerden ve özelliklerden dolayı

kadınların politikacı, lider ya da yönetici olmalarının önü kapalıdır. Sadece meslek

seçiminde değil, işe alımda ve iş yerlerinde ücret, bazı işkollarının kadınlara kapalı

olması, yükselme imkânının kadınlar için zorlaştırılması, medeni durum, çocuk

sahibi olma durumunda işten çıkarılma gibi kadına yönelik ayrımcı uygulamalar

kendini göstermektedir (Saraç, 2013).

 Saraç; kadınların cinsiyet ayrımcılığına en çok maruz kaldığı diğer durumları;

eğitim, ekonomi, sosyal yaşam, otorite, evlilik yaşı, boşanma, duygu ve

düşüncelerini yaşama ve ifade etmede güçlük, toplum, aile, din ve gelenek baskısı

olarak özetlemiş, tüm bu durumların kadını erkek karşısında pasif ve edilgen bir

statüye yerleştirdiğini belirtmiştir (Saraç, 2013).

 İnsanların temel hak ve özgürlüklerinin koruma altına alındığı ulusal ve

uluslararası düzeyde birçok yasal düzenleme mevcuttur. Ancak bu temel hak ve

özgürlüklerin kullanımında kadınlar sıklıkla cinsiyet ayrımı temelli problemlerle

karşılaşmışlardır. Bilindiği gibi, bütün insanlar eşit ve özgür doğarlar ve temel hak ve

özgürlüklere hiçbir ayrım gözetmeksizin sahiptirler. Ancak yazılı hukuk metinleri

çoğu zaman kâğıt üzerinde kalmış, kadınlar özel alanda ve kamusal alanda birçok

cinsiyete dayalı ayrımcılık uygulamasıyla ve tam olarak tarif edilemeyen,

görünmeyen, “cam tavan” olarak nitelendirilen aşılması oldukça zor engellerle karşı

karşıya kalmıştır.

 Cam tavan engellerin aşılması toplumsal cinsiyete duyarlı politika ve pratikleri

gerekli kılmaktadır. Bu konuda en etkin çalışan örgütlerin başında Birleşmiş

Milletler gelmektedir (Alican ve Gül, 2008). BM 1975 yılından itibaren toplumsal

cinsiyet temelli ayrımcılığın önlenmesi, kadınların toplumsal ve ekonomik

kalkınmaya katılımı ve bütünleşmesi gibi konuların üzerinde duran dört “Dünya

Kadınlar Konferansı” düzenlemiştir. Bu konferansların ilki 1975 yılında Mexico

City’de, ikincisi 1980 yılında Kopenhag’da, üçüncüsü 1985 yılında Nairobi’de,

dördüncüsü 1995 yılında Pekin’de gerçekleştirilmiştir. Ayrıca BM kadınlarla ilgili

evrensele yakın nitelikte değerlendirilebilecek Kadınlara Karşı Her Türlü

Ayrımcılığın Önlenmesi Sözleşmesi’ni hazırlamış ve imzaya açmıştır (Çelik, 2012).

44

 1 Mart 1980 tarihinde imzaya açılan ve yirmi ülkenin onayıyla 3 Eylül 1981

tarihinde yürürlüğe giren Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi

Sözleşmesi (CEDAW), Türkiye’de 14 Ekim 1985 tarihinde yürürlüğe girmiştir.

CEDAW’ın kadınların insan haklarıyla ilgili en kapsamlı ve BM’ye üye devletlerce

en yaygın biçimde onaylanan ulusal üstü yasa olduğu bilinen bir gerçektir. CEDAW;

siyaset, sosyal yaşam, ekonomik ilişkiler, aile ve evlilik gibi alanlarda eşitlikçi

düzenlemeler içeren diğer insan hakları belgelerine göre hayli güçlü bir metindir.

Sözleşme üç temel ilke üzerine kurulmuştur: Ayrımcılık yasağı, esasa göre eşitlik ve

devlet yükümlülüğü (Acar, 2010).

 CEDAW, kadının gelişimi önündeki tüm engellere son vermeyi, kadını

güçlendirmeyi, geleneksel önyargıları ortadan kaldırmayı, ayrımcılık içeren yapıyı

gerek kamusal, gerek özel alanda yasal, idari, adli yollarla tasfiye etmeyi amaçlayan

geniş kapsamlı bir sözleşmedir. Sözleşmenin başlangıç bölümünde eşitlik ve adalete

dayalı yeni uluslararası ekonomik düzenin kurulmasının, kadınlarla erkekler

arasındaki eşitliğin sağlanması için önemli bir aşama oluşturacağı belirtilmiştir.

Sözleşme kapsamındaki konulardaki gelişmeleri izlemek üzere bir komite kurulması

da öngörülmüştür. Sözleşme, taraf devletleri sözleşmenin yürürlüğe girmesinden

itibaren bir yıl içinde ve daha sonra her dört yılda bir rapor sunmakla yükümlü

kılmıştır (The Global Compact Turkey, 2014).

 Uluslararası insan hakları hukukunun toplumsal cinsiyet perspektifinden eleştirel

biçimde analiz edilmesi kadınların durumuyla ilgili önemli olgulara dikkat çekmiştir:

Birincisi, pek çok toplumda kadınlar dezavantajlı pozisyondadır ve bundan dolayı

sadece hukuksal eşitliğin gözetilmesi kadınların var olan eşitsiz konumunu

iyileştirmekten ziyade sürekli kılmaktadır. İkincisi, kadınların maruz kaldıkları pek

çok insan hakları ihlali kamusal alanda kamu görevlilerince değil, özel alanda özel

kişilerce, çoğu zaman aile ve toplum üyelerince uygulanmaktadır. Bu nedenle

hukuksal mekanizmalar kadınların mağduru olduğu ihlallerin büyük bölümüne kör

kalmaktadır. Üçüncüsü, özel alanda hakları ihlal edilen ve eşitsiz pozisyonda olan

kadınlar kamusal alanda haklarını savunmak ve talep etmek için ihtiyaç duydukları

araçlardan ve kaynaklardan mahrum kalmaktadırlar. Burada özetlenen üç ana

olgunun ortak noktası özel alanda kadınların eşitsiz pozisyonlarının iyileştirilmesi ve

toplumsal cinsiyet temelli ayrımcılığın ortadan kaldırılması gerekliliğini ifade

etmeleridir. Bu bağlamda, eşitliğin sağlanmasının CEDAW’ın temel ilkelerinden biri

olması, taraf devletlerin bu amaca yönelik geçici ve özel önlemler almasını

45

gerektirmesi kadınların insan haklarının ihlal edilmesinin engellenmesi ve

cezalandırılması açısından son derece önemlidir (Çelik, 2012).

 CEDAW’ın kadınların insan hakları standartlarını düzenleyen ilk on altı maddesi

üç temel boyutta incelenebilir (Acar ve Arıner, 2009):

 Medeni Haklar ve Yasal Durum: Siyasal katılım, medeni hal, eğitimde

ve istihdamda ayrımcılığın önlenmesi, kırsal alanda yaşayan kadınlara

ilişkin maddeler.

 Çocuk Sahibi Olma Hakkı: Toplumsal bir işlev olarak annelik,

anneliğin korunması, çocuk bakımı, çalışma yaşamı ve aile

sorumluluklarının uyumlaştırılmasıyla ilgili maddeler.

 Kültürel Faktörlerin Toplumsal Cinsiyet İlişkilerine Etkisi: Taraf

devletlerin kültür öğeleri, gelenekler, ayrımcı normlar ve kültürel

kalıpları dönüştürme, kalıp yargıları ortadan kaldırma yükümlülüğüyle

ilgili maddeler.

 1994 yılında CEDAW Komitesi, genel sekreterden ihtiyari protokol hazırlamak

üzere talepte bulunmuş, 1995 yılında gerçekleştirilen BM 4. Dünya Kadın

Konferansı’nda aynı doğrultuda bir tavsiye kararı alınmıştır. 1999 yılında

gerçekleştirilen komite toplantısında Kadınlara Karşı Her Türlü Ayırımcılığın

Önlenmesi Sözleşmesi’nin İhtiyari Protokolü kabul edilmiştir (The Global Compact

Turkey, 2014). CEDAW İhtiyari Protokolü 30 Temmuz 2002 tarihinde TBMM

tarafından onaylanmış ve 29 Ocak 2003’te yürürlüğe girmiştir.

 2000 yılında yürürlüğe giren CEDAW İhtiyari Protokolü’nde kişisel başvuru ve

resen inceleme mekanizmaları sözleşmenin uygulanmasını daha etkin hale

getirmiştir. Protokol taraf devletlerin CEDAW’ı ihlal etmeleri durumunda, kişilere ve

gruplara CEDAW Komitesi’ne başvuru hakkı tanımaktadır. CEDAW Komitesi

hazırladığı “Genel Tavsiyeler” (General Recommendations) ile sözleşme maddelerini

güncellemekte, devlet raporları ve kadın kuruluşlarının hazırladıkları “Gölge

Raporları” ışığında üye devletlerle ilgili sonuç yorumları (Concluding Commends)

hazırlamaktadır (Acar, 2010).

 Biyolojik özelliklerin toplumsal, kültürel, politik, ideolojik ve ekonomik

yapılarla etkileşimi sonucu farklılaşarak biyolojik cinsiyetten başka bir hal alışı ve

farklı yaşam alanının oluşması eşitsizliklere neden olmaktadır (Üner, 2008). Cinsiyet

ayrımcılığı, kadınların eğitim, işgücüne katılım, meslek seçimi, siyaset, karar alma

pozisyonlarında yer alma, üst düzey yöneticiliğe yükselme gibi birçok alanda

erkeklere göre çok gerilerde kalmalarına, sırf kadın olmalarından ötürü; eşleri, erkek

46

meslektaşları, patronları bazen de kendileri tarafından önlerine konulan engelleri

aşamamalarına neden olmaktadır.

 Cinsiyete dayalı ayrımcılık konusunda son zamanlarda yapılan araştırmaların

yönü, örgütlerdeki iktidar savaşımına çevrilmiş durumdadır. Toplumun tümünde

olduğu gibi örgütte de erkeklerin gücü ellerinde tuttukları öngörüsüne dayalı

araştırmalar yapılmaktadır (KSSGM, 2000a).

 Kadına yönelik ayrımcılık, tüm ayrımcılıklar içerisinde önemli bir yere sahiptir

ve insanlığın varoluşundan bu yana kadınlar, çeşitli şekillerde uygulanan ayrımcılık

nedeniyle hemen her alanda dezavantajlı durumdadır. İnsan hakları ve temel

özgürlükler bağlamında değerlendirildiğinde kişilere yönelik her türlü ayrımcılık

kabul edilemezdir ve bunun önüne geçilmesi gereklidir (Üner, 2008). Cinsiyet

eşitliğinin sağlanabilmesi için, insanlara cinsiyetlerine bağlı olmaksızın tüm

kapasitelerini fark etmeleri ve kendi iradeleriyle yönlendirebilmeleri için eşit

hakların sağlanması gerekmektedir. Ancak toplumsal cinsiyet var oldukça cinsiyet

eşitliğinin sağlanması imkânsız hale gelmektedir. Sonuç olarak erkeklerin edinilmiş

hakları karşısında kadınlar haklarını kazanmak için mücadele etmek zorundadırlar

(Saraç, 2013).

 Cinsiyet ayrımcılığı günümüzde, farklılıkların yönetimi kapsamında üzerinde

durulan sorunlardan biridir. Kadınların üst düzey yönetsel pozisyonlara gelmelerinde

karşılaştıkları engeller cinsiyet ayrımcılığının kendisini en çok hissettirdiği konular

arasındadır (Menteş, 2010). Toplumsal cinsiyet eşitliği, BM’nin barış, güvenlik,

insan hakları ve kalkınma hedeflerine ulaşılmasında ve 2015 yılına kadar

gerçekleştirilmesi amaçlanan “Bin yıl Kalkınma Hedefleri”nde ana unsurlarından biri

olarak kabul edilmiştir. 2000 yılında 189 ülke hükümetinin benimsediği Bin Yıl

Kalkınma Hedefleri’nin üçüncüsü, toplumsal cinsiyet eşitliğinin teşvik edilmesi ve

kadınların güçlenmesidir. Ayrıca, Bin Yıl Kalkınma Hedefleri 2010 Zirvesi’nde,

eğitim ve sağlıkta, ekonomik fırsatlarda ve karar alma süreçlerinde kadın erkek

eşitliğini sağlamak için eylem çağrısı yapılmıştır (The Global Compact Turkey,

2014).

47

Kadın Mesleği-Erkek Mesleği Ayrımı

 Cinsiyete dayalı ayrımcılık, bireyi bebekliğinden itibaren tüm yaşamı boyunca

çevreleyerek birçok alanda iradesi dışında davranmasına ve seçimler yapmasına

neden olabilmektedir. Meslek seçimi bu ayrımcılığın kendisini açıkça gösterdiği

alanların başında gelmektedir. Bireyler toplumun kendilerinden beklediği rolleri

yerine getirmeyi genellikle kabullenip içselleştirdiklerinden çoğu zaman iradeleri

dışında bir seçim yaptıklarının farkına bile varamazlar. Kendi istek ve mutluluklarını

göz ardı ederek, toplumun beklentilerini karşılama ve yerine getirme eğilimine

girerler. Bu durum çoğu insana göre normaldir. Çünkü davranış, konuşma, kişilik,

giyim gibi alanlarda kadın-erkek ayrımı genel olarak kabul görmekte, mesleki

boyutta da cinsiyete göre ayrışma bu sürecin doğal sonuçlarından biri olarak

görülmektedir. Hatta kadın mesleği-erkek mesleği ayrımı şayet kadın işgücü

piyasasında yer alabiliyorsa tartışılabilir bir konudur. Çünkü kadının asıl işi bugün

halen birçok toplumda “ev kadınlığı” olarak görülmekte, ancak zorunlu hallerde

işgücü piyasasında yer alması doğal karşılanmaktadır.

 1960’lı yıllara kadar kadınlardan eş, anne, topluluk için gönüllü olarak çalışan,

öğretmen veya hemşire olmaları beklenirdi. Bu rollerin hepsi işbirlikçi, destekleyici,

anlayışlı ve başkalarına hizmet eder niteliktedir. Erkekler güçlü ve kontrol sahibi

görünmek zorundayken, kadınların yardıma hazır, duygusal, destekleyici ve hassas

olmaları beklenmekteydi. Kadınların kariyer yollarında genellikle resmi otorite ve

kaynaklar üzerinde kontrol sahibi olmayı gerektiren uzun süreli örgütsel konumlar

bulunmamaktaydı. Kadınlar iş dünyasına girmeye başlamalarıyla kendilerini,

başkalarını destekleyici nitelikte ve dolayısıyla evdeki rollerine uygun konumlarda

bulmuşlardır (Rosener, 2006).

 İşgücü piyasalarına erkeklerden çok sonra giren kadınlar, bu alanda kendileri

için tanımlanmış işleri yapmak durumunda kalmışlardır. Bunun sonucunda bazı işler

“kadın işi” bazıları “erkek işi” olarak nitelendirilmiştir. “Mesleklerin yatay

ayrışması” olarak kavramlaştırılan bu olgu; meslek seçiminde, işe kabul edilmede ve

belki de bütün çalışma yaşamında kadınları olumsuz etkilemektedir. Buna göre araba

tamirciliği, genel müdürlük, müfettişlik erkek işleri olarak sınıflandırılırken;

hemşirelik, kütüphanecilik, sekreterlik kadın işleri olarak sınıflandırılmaktadır.

Dolayısıyla, yöneticilik ve mühendislik gibi geleneksel erkek mesleklerinin icra

edileceği pozisyonlarda, işe daha çok erkeklerin tercih edilmesi söz konusu

48

olabilmektedir. Aynı meslekteki kadın ve erkek aynı toplumsal kategoride yer

almaları nedeniyle eşitmiş gibi algılanırken; çalışma yaşamında cinsiyete dayalı

ayrımcılık konusunda yapılan araştırmalar kadının aynı işi yapan karşı cinsine göre

daha aşağı bir statüde olduğunu göstermektedir. “Dikey meslek ayrışması” olarak

kavramlaştırılan bu olgu dar anlamda işyerinde kadınların yalnızca kadın

olmalarından ötürü erkeklerden farklı muamele görmeleri demektir. İş yerindeki

cinsiyete dayalı bu ayrımcılık uygulamaları çoğu zaman kadınların iş yaşamına

ilişkin olumsuz önyargılardan kaynaklanmaktadır. Bu uygulamalar geniş anlamda ev

kadınlığından başlayarak kadınların çalışma yaşamında karşılaştığı tüm

olumsuzlukları içermektedir. Zaten kadınların iş yerinde karşılaştıkları ayrımcılığı iş

dışı olandan ayırmak da kolay görünmemektedir (Eyuboğlu, 1999).

 Araştırmalar eğitim, öğretim ve istihdamdaki sosyal ve kültürel tutumların ve

cinsiyet ayrımcılığının dikey ve yatay mesleki ayrıma neden olduğunu

göstermektedir. Ortaya çıkan bu ayrım da kadınların ve erkeklerin kazançları

arasındaki kalıcı farkların ana nedenini oluşturmaktadır (Wirth, 2004).

 Bugün tüm dünyada kadın ve erkeklerin işgücüne katılım oranları arasında

büyük fark vardır. Bu fark gelişmekte olan ülkelerde artmakta, gelişmiş bölgelerde

azalmaktadır. Gelişmekte olan bölgelerde istihdamdaki kadınlar ağırlıklı olarak tarım

sektöründe, gelişmiş ülkelerde ise hizmet sektöründe çalışmaktadır. Kadınların

hizmet sektöründe yoğunlaşmasının nedenleri arasında; hizmet sektöründeki işlerin

beden gücü gerektirmemesi, endüstri sektöründeki işlerin daha çok erkeklere

uygunluğu, hizmet sektöründeki eğitim, sosyal hizmetler, büro işlerinin kadınlara

uygun özellik taşımaları sayılabilir. Bu işler çok sayıda kadının yer aldığı işler

olarak “kadın işleri” olarak adlandırılmaktadır (Koray, 2000). Sosyalleşme süreci

hem kadınların hem erkeklerin tutum ve davranışlarını etkilemektedir. Toplumda

kadının anne ve eş rolleri sürekli öne çıkarılmakta, çalışsa bile işi ikinci plana

itilmekte, seçeceği meslekler cinsiyet temelinde ayrışmakta, öğretmenlik, sekreterlik,

hemşirelik, çocuk doktorluğu gibi anne ve eş rollerinin uzantısı sayılabilecek alanlara

yönelmesi beklenmektedir (Günindi Ersöz, 1998).

 İşe uygunluk açısından kadın ve erkek çalışanların birbirlerinden farklı

beklentileri vardır. Bu nedenle kadın ve erkek çalışanların seçecekleri işlerin tipleri

de farklı olacaktır. Ayrıca evli çiftlerde eşlerin birbirlerinin kariyerlerine uyum

sağlama konusunda farklılıklar söz konusudur. Genellikle kadınlar daha mobil ve

49

eşlerinin kariyer gereksinimlerine daha fazla uyum sağlayabilen pozisyondadırlar

(Ataay, 1998).

 Sekreter, hemşire, anaokulu öğretmeni dendiğinde kadınlardan söz edildiği

varsayılırken, patron, pilot, yönetici, politikacı, cerrah ya da çiftçi denildiğinde bir

erkekten bahsedildiği düşünülür. Bu varsayımlar sadece, kamusal alan ve mesleklerin

erkeklerin egemenliğinde olmayı sürdürdüğünün bir kanıtıdır. Özellikle karar

mekanizmaları ve yönetim mevkilerinde hâlâ çok az sayıda kadın vardır (Bhasin,

2014).

 Toplumsal cinsiyet rolleri hangi davranış ve özelliklerin kadınlara uygun

olduğunu sosyalleşme süreci içinde kadınlara öğretmektedir. Benzer şekilde iş ve

meslekler de, annelik ve ev kadınlığı rollerini aksatmayacak özelliklere sahip olup

olmama koşulu göz önünde bulundurularak, kadınlara uygun ya da değil şeklinde

ayrıştırılmış, kadınlar kendilerine uygun görülen meslekleri tercih etmeleri için

yönlendirilmiştir.

 Kadınlar genelde olduğu gibi çalışma yaşamında da farklı bir kategori olarak

algılanmaktadır. Genel olarak erkeklerin asıl bulunmaları gereken yer ‘işyeri’

kadınlarınki ise ‘ev ve aile’ olarak kabul edilmektedir. Diğer bir deyişle, kadının

çalışması ikincil sayılmaktadır. Dolayısıyla kadın çalışsa da kendisini bu çerçeve

içinde görmektedir. Kadın çalışanların ev kadınlığı kimliğini üzerlerinden atamamış

olmaları çalışma yaşamında onların belli kalıplarla değerlendirilmelerini

kolaylaştırmaktadır. Ücretli işgücü piyasasına girdiklerinde kadınlara ev

hizmetlerinin uzantısı gibi görülen (eğitim, sağlık, dokuma, giyim vb.) işler uygun

görülmektedir. Bu da kadınların sabır gerektiren işlerde daha başarılı oldukları

yönünde bir değerlendirmeyle temellendirilmeye çalışılmaktadır. Kadınların eve ve

çocuğa karşı erkeklere göre daha çok sorumluluk üstlenmiş olmaları onları iş

yerlerinde somut olumsuz sonuçlarla karşı karşıya getirmektedir (KSSGM, 2000a).

 Gelişmiş ve gelişmekte olan birçok ülkede yapılan araştırmalarda, kadınların

bazı geleneksel mesleklerde yoğunlaştıkları görülmüştür. Bu meslekler işveren

açısından ucuz işgücü, kadının kendi açısından kolay yapılabilir mesleklerdir

(Akoğlan, 1997). Toplumsal koşullanma kadınları belli işlere yönlendirmektedir.

Kadınlar eve veya çocuklarına daha yakın olabilmek için daha esnek zaman

dilimlerine sahip olabilecekleri; ancak kendilerine düşük kazanç ve az olanak

sağlayan işleri seçebilmektedirler. Ayrıca, kadınların kendilerine fırsat tanındığında

insanlarla uğraşacakları hizmet sektöründe çalışmayı, cisimlerle çalışmayı gerektiren

50

üretim sektörlerine yeğledikleri ifade edilmektedir (Eyuboğlu, 1999). Kadınların

“kadın işi” olarak görülen alanlarda yoğunlaşmasının temelinde kadınların

geleneksel rollerini aksatma korkusu yatmaktadır. Bu nedenle kadınlar mimarlık,

mühendislik ve yöneticilik gibi alanlara değil de geleneksel rollerine ters düşmeyen

alanlara yönelmektedirler (Günindi Ersöz, 1998).

Eğitim Örgütlerinde Kadın Öğretmen ve Yöneticiler

 Öğretmenlik kadınların sayıca yoğun olarak bulunduğu sayılı mesleklerden

biridir. Eğitim örgütlerinde kadın sayısının fazla olması, kadın yöneticilerde de aynı

durumun olacağı beklentisini yaratmaktadır. Maalesef eğitim örgütlerinde yöneticilik

yapan kadın sayısı beklentinin çok altında seyretmektedir.

 Küresel istatistiklere göre; 2012 yılında dünya genelinde kadın öğretmen oranı

okul öncesinde % 94.1, ilkokulda % 62.5, alt ortaöğretimde %54.5, ortaöğretimde

%51.9, üst ortaöğretimde ise %48.8’dir (UNESCO, 2012). Kadın öğretmenlerin

ilköğretim kademesinde çoğunlukta olmalarına karşın, üst kademelere çıktıkça

sayılarının belirgin olarak azaldığı görülmektedir (Wirth, 2004). Kadın öğretmenlerin

oranı eğitim kademesi yükseldikçe azalma eğilimi gösterse de halen en az görüldüğü

üst ortaöğretim kademesinde bile kadınlar neredeyse öğretmenlerin yarısını

oluşturmaktadır. Tan’ın (1996) saptamasına göre; Türkiye’ de öğretmenlik kadınlar

için en çok istenilen ve en eski meslek olmasına karşın eğitim yöneticiliği genellikle

“kadın alanı” değil, erkekler tarafından gerçekleştirilen ve erkek değerleriyle

örülmüş bir alandır (Tan, 1996).

 2012-2013 eğitim öğretim yılında Türkiye’de örgün eğitimde toplam 869.630

öğretmen görev yapmıştır. Bunların %45.29’unu (393.812) erkek öğretmenler

oluştururken, %54.71’ini (475.818) kadın öğretmenler oluşturmaktadır. Okulöncesi

kurumlarda görev yapan 62.933 öğretmenin %94.24’ü (59.313), ilkokullarda görev

yapan 282.043 öğretmenin %57.83’ü (163.106), ortaokullarda görev yapan 269.759

öğretmenin %52.04’ü (140.403), ortaöğretim kurumlarında görev yapan 254.895

öğretmenin %44.33’ü (112.996) kadındır (TÜİK, 2015b).

 2013-2014 eğitim öğretim yılında Türkiye’de örgün eğitimde toplam 911.216

öğretmen görev yapmıştır. Bunların %44.68’ini (407.174) erkek öğretmenler

oluştururken, %55.32’sini (504.042) kadın öğretmenler oluşturmaktadır. Okulöncesi

51

kurumlarda görev yapan 63.327 öğretmenin %94.65’i (59.940), ilkokullarda görev

yapan 288.444 öğretmenin %58.16’sı (167.783), ortaokullarda görev yapan 280.804

öğretmenin %53.16’sı (149.291), ortaöğretim kurumlarında görev yapan 278.641

öğretmenin %45.58’i (127.028) kadındır (TÜİK, 2015b).

 2013-2014 eğitim öğretim yılı örgün eğitim istatistiklerine bakıldığında; kadın

öğretmen sayısının ve oranının bir önceki yıla göre arttığı ve her iki yılda da erkek

öğretmenlerden fazla olduğu görülmektedir. Öğretmenlik mesleğindeki kadın

sayısının üstünlüğü yöneticilikte ne yazık ki geçerli olamamıştır.

 Bilgi edinme kanunu kapsamında Milli Eğitim Bakanlığı’ndan alınan

istatistiklere göre 2015 yılı şubat ayı itibariyle; Türkiye’deki okullarda kadrolu ve

görevlendirme toplam 98.080 yönetici (müdür, müdür başyardımcısı, müdür

yardımcısı, müdür vekili ve müdür yetkili öğretmen) görev yapmaktadır. Kadrolu

olarak görev yapan; müdürlerin %7.7’si, müdür başyardımcılarının %7.4’ü, müdür

yardımcılarının %19.9’u, görevlendirme müdürlerin %14.1’i, görevlendirme olarak

görev yapan müdür başyardımcılarının %7.2’si, müdür yardımcılarının %24.6’sı,

müdür vekillerinin %18.2’si ve müdür yetkili öğretmenlerin %34.9’u kadındır.

 MEB Strateji Geliştirme Başkanlığı’ndan bilgi edinme kanuna kapsamında

alınan verilere göre; 2014 yılı MEB bünyesinde merkez, taşra ve okul/kurumlarda

kadrolu ve görevlendirme yoluyla çalışan 98.080 yöneticinin %17.80’i (17.455)

kadındır (Tablo 6). Taşra teşkilatı yöneticilerinin sayıları çerçevesinde durum ise

aşağıda belirtilmektedir (KSGM, 2014):

 81 İl Millî Eğitim Müdürünün 2’si (%2.5),

 859 İlçe Millî Eğitim Müdürünün 5’i (%0.6)

 Okullarda görev yapan 37.369 okul müdürünün 5.436’sı (%14.6),

50.641 müdür yardımcısının 7.749’u (%15.3) kadındır.

 Kadın öğretmen sayısındaki artış çok önemlidir; zira kimi koşullarda ailelerin

kız çocuklarının okula devam etmelerine karşı oluşturdukları direnci kadın

öğretmenler kırabilmektedir. Öğretmenler ve okul müdürleri öğrenciler için birer rol

modeli olmakta ve hayatlarına önemli düzeyde etkide bulunmaktadırlar. Kadın

öğretmenlerin sayısındaki artış gibi kadın okul müdür ve müdür yardımcılarının

sayısının artması da oldukça önemlidir (KSGM, 2014).

52

Tablo 6. Türkiye'deki Okullarda Görev Yapan Cinsiyete Göre Yönetici Sayıları

Durum Görev Cinsiyet Sayı Toplam

Kadrolu Müdür

Erkek

(%92.3) 23193
25112

Kadrolu Müdür

Kadın

(%7.7) 1919

Kadrolu Müdür Başyardımcısı

Erkek

(%92.6) 3340
3604

Kadrolu Müdür Başyardımcısı

Kadın

(%7.4) 264

Kadrolu Müdür Yardımcısı

Erkek

(%80.1) 33287
41559

Kadrolu Müdür Yardımcısı

Kadın

(%19.9) 8272

Görevlendirme Müdür

Erkek

(%85.9) 1715
1996

Görevlendirme Müdür

Kadın

(%14.1) 281

Görevlendirme Müdür Başyardımcısı

Erkek

(%92.8) 418
450

Görevlendirme Müdür Başyardımcısı

Kadın

(%7.2) 32

Görevlendirme Müdür Vekili

Erkek

(%81.8) 4932
6028

Görevlendirme Müdür Vekili

Kadın

(%18.2) 1096

Görevlendirme Müdür Yardımcısı

Erkek

(%75.4) 8476
11241

Görevlendirme Müdür Yardımcısı

Kadın

(%24.6) 2765

Görevlendirme

Müdür Yetkili

Öğretmen

Erkek

(%65.1) 5264
8090

Görevlendirme

Müdür Yetkili

Öğretmen

Kadın

(%34.9) 2826

Toplam 98080

Kaynak: MEB Strateji Geliştirme Başkanlığı Bilgi Edinme

 Kadınların kamu kesimine yönelmesi Türkiye’de Cumhuriyet döneminde

gerçekleşmiş, kadınlar yoğun şekilde kamu kesiminde çalışmaya başlamıştır. Bunu,

kamu kuruluşlarındaki sayısal artış kadar, personel ihtiyacı, ekonomik sıkıntılar,

kadının eğitim düzeyinin yükselmesi ve aile yapılarında meydana gelen değişimler

desteklemiştir. Oldukça nitelikli olmalarına karşın özellikle üst düzey yöneticilikte

kadın sayısı yok denecek kadar azdır. Bunun temelinde yöneticilik görevinin

kadınlara uygun görülmemesi ve kadınların yönetici olmayı istememeleri

yatmaktadır (Günindi Ersöz, 1998). Kadınları karar alma süreçlerinden dışlayan

53

erkek egemen kültür günümüzde Türkiye dâhil birçok ülkede çalışma yaşamında

erkeklerin kadınlara göre daha baskın olması sonucunu doğurmuştur (Erdem

Tuzlukaya ve Selçuk, 2013).

 Kadınlar yönetici olduklarında sorumlulukları ve çalışma saatleri arttığından

geleneksel rolleri aksamaktadır. Yöneticiliğin hem toplumun hem de kadınların

kendilerine uygun görmemesinin temelinde kadınların geleneksel rollerini aksatma

korkusu yatmaktadır. Çoğu zaman kadınlar işleri ve geleneksel rolleri arasında tercih

yapmaya zorlanmakta, tercih yapan kadınlar da geleneksel rollerini öne

çıkarmaktadır (Günindi Ersöz, 1998).

 Günümüzde kadının toplumsal, siyasal, ekonomik pek çok alanda konumu

giderek değişmektedir. Sanayi devrimiyle çalışma hayatına giren kadın, ilerleyen

zaman içerisinde yönetici konumuna yükselebilmiştir. Ancak yönetici konumuna

yükselebilen kadın sayısı oldukça azdır. Kadınlar gerek işe girerken gerekse de

yönetici konuma yükselirken pek çok engelle karşılaşmaktadır. Yönetici konuma

yükselebilen kadınlar da kadın olmalarından kaynaklanan bir takım önyargılarla

mücadele etmek zorunda kalmaktadırlar (Güldal, 2006).

 Çağımızda pek çok alanda olduğu gibi, yönetsel uygulamalarda da değişiklikler

gözlenmektedir. Kadının çalışmasının benimsenmesinin ötesinde artık yönetsel

pozisyonlara yerleşmeye başlaması toplumsal, ekonomik, kültürel ve siyasi

gelişmelerin bir sonucudur (Akoğlan, 1997). Yapılan araştırmalarda (Aracı ve

Mizrahi, 2010; Çelikten, 2004; Karaca, 2007; Sezen, 2008; Şiyve, 2004; Yoğun

Erçen, 2008) kadınların üst yönetim pozisyonlarına yükselememelerini açıklayan

birbirinden farklı pek çok neden sıralanmaktadır. Bunlardan biri de son zamanlarda

araştırmalara sıklıkla konu olan “cam tavan” adı verilen engellerdir.

Cam Tavan Sendromu Kavramı

 Schwartz’a göre (aktaran Şiyve, 2004) “Bir şeyin imkânsız olduğuna

inanırsanız, aklınız bunun neden imkânsız olduğunu size ispatlamak üzere çalışmaya

başlar. Ama bir şeyi yapabileceğinize inandığınızda, gerçekten inandığınızda, aklınız

yapmak üzere çözümler bulma konusunda size yardım etmek için çalışmaya başlar".

54

 Şiyve (2004) cam tavan sendromunu aşağıdaki biçimde tanımlamıştır:

Bilim adamları pirelerin farklı yükseklikte zıplayabildiklerini görürler.

Birkaçını toplayıp 30 cm yüksekliğindeki bir cam fanusun içine koyarlar.

Metal zemin ısıtılır. Sıcaktan rahatsız olan pireler zıplayarak kaçmaya

çalışırlar ama başlarını tavandaki cama çarparak düşerler. Zemin de sıcak

olduğu için tekrar zıplarlar, tekrar başlarını cama vururlar. Pireler camın

ne olduğunu bilmediklerinden, kendilerini neyin engellediğini anlamakta

zorluk çekerler. Defalarca kafalarını cama vuran pireler sonunda o

zeminde 30 santimden fazla zıpla(ya)mamayı öğrenirler. Artık hepsinin

30 cm zıpladığı görülünce deneyin ikinci aşamasına geçilir ve tavandaki

cam kaldırılır. Zemin tekrar ısıtılır. Tüm pireler eşit yükseklikte, 30 cm

zıplarlar. Üzerlerinde cam engeli yoktur, daha yükseğe zıplama imkânları

vardır ama buna hiç cesaret edemezler. Kafalarını cama vura vura

öğrendikleri bu sınırlayıcı hayat dersine sadık halde yaşarlar. Pirelerin

isterlerse kaçma imkânları vardır ama kaçamazlar. Çünkü engel artık

zihinlerindedir. Onları sınırlayan dış engel (cam) kalkmıştır ama

kafalarındaki iç engel (burada 30 cm'den fazla zıplanamaz inancı)

varlığını sürdürmektedir. Bu deney canlıların neyi başaramayacaklarını

nasıl öğrendiklerini göstermektedir. Bu pirelerin yaşadıklarına “cam

tavan sendromu” denir.

 “Glass ceiling” (cam tavan) kavramı, 1980'lerin ortalarında, iş dünyasında üst

yönetim ve diğer yüksek liderlik pozisyonlara terfilerinde kadınların karşılaştıkları

gözle görülemeyen yapay engelleri tanımlamak için ortaya çıkmıştır. Kavram ilk

defa Working Woman (Çalışan Kadın) dergisinin editörü Gay Bryant tarafından

1984 yılında kullanılmıştır. Gay Bryant yazısında “kadınlar belirli bir yere –orta

yönetimin üst kademelerine- geldiklerinde kalır ve oraya saplanırlar” ifadesini

kullanmıştır. 1985 yılında, ABD’deki feminist örgütlerden biri olan Kadın Ulusal

Örgütü’nün (National Organization For Woman) başkanı, United Press

International’a verdiği bir röportajı sırasında yine bu kavramı kullanmış ve

kadınların kadın hareketi olmadan cam tavanın ötesine geçme şanslarının olmadığını

belirtmiştir. Bir sonraki yıl, Carol Hymowitz ve Timothy Schellhardt’ın The Wall

Street Journal gazetesinin 24 Mart 1986 tarihli baskısında çıkan, kadınların iş

dünyasında karşılaştıkları sorunları konu alan yazılarında “cam tavan” kavramını

kullanmaları daha sonraki yıllarda medyada bu kavramı ilk kullanan kişiler olarak

anılmalarına neden olmuştur (Boyd, 2008).

 “Cam tavan” kavramı, ABD’de, ilk kez, on yıldan az bir süre önce, The Wall

Street Journal gazetesinin “Corporate Woman” (Kurumsal Kadın) yazısıyla fenomen

http://www.e-okul.biz/59743-kadin-erkek-liderlik-tarzlari-ve-cam-tavan.html

55

oldu. Cam tavan kadınlarla yönetim kademeleri arasında yer alan gözle görülemeyen,

delinmesi imkânsız, yetenekleri ve başarıları ne olursa olsun kadınların en üst

düzeylere ulaşmalarının önündeki engeldir. Bu kavram kamuoyunun yanı sıra yasa

yapıcıların, iş liderleri ve gazetecilerin de dikkatini çekmiştir (U.S. Glass Ceiling

Commission, 1995).

 Günümüzde, iş hayatında pek çok sorunla karşılaşan kadınlar, ötesine

geçemedikleri bir “cam tavan”ın altında çalışmak zorunda kalmaktadır. Cam tavan,

kadınların belirli bir seviye ulaştıktan sonra birtakım engellere takılması anlamına

gelmektedir (Aycan, 2005). Kadınların, örgütlerin üst yönetsel pozisyonlara

yükselememelerine neden olan her türlü engel “cam tavan” olarak

adlandırılmaktadır. Cam tavan engeller çoğunlukla cinsiyet ayrımcılığının bir

uzantısı olarak meşru ve doğal gözüken uygulamaların arkasına gizlendiğinden

açıkça fark edilememektedir (Akdöl, 2009).

 Kadınların mesleki ilerlemesini frenleyen cam tavan fiziksel engeller değil

aksine büyük ölçüde bilinçsiz klişelerden ve önyargılardan oluşan davranışsal

engellerdir (Schwartz, 2006). Bu şeffaf engeller kadınları üst düzey yönetsel

pozisyonlardan dışlamak için çalışmaktadır (Hu ve Yun, 2008).

 Cam tavan; şirket, hükümet, eğitim ve kar amacı gütmeyen kuruluşların üst

düzey pozisyonlarına ve bunun yanı sıra yüksek maaş almaya talip olan kadınların

karşılaştıkları engelleri ifade eder. Cam tavanın kökeninde toplumsal cinsiyet temelli

engeller olduğu görüşü literatürde yaygınlık kazanmıştır. Cinsiyete göre değişiklik

gösteren ücret ödemeleri cam tavanın önemli işaretlerinden biridir. Sayısız çalışma

ve rapor, benzer organizasyonlarda benzer pozisyonlar için, ücrette erkeklerin lehine

devasa farklılıklar göstermiştir. Kadınların ilerlemesinin kurumsal kültürler

tarafından engellenmesi cam tavanın bir diğer göstergesidir. Kurumsal politikalar ve

uygulamaların statükoyu korumak amacıyla, kurumsal güç pozisyonlarında erkekleri

tutma yönünde çalışması buna örnek gösterilebilir (Lockwood, 2004).

 Cam tavan, cinsiyetlerinden dolayı kadınları üst yönetim kademelerinden uzak

tutmaya yönelik, görünmeyen engellerin tamamını ifade etmektedir. Kadınların üst

yönetim kademelerine kabul edilmeleri, erkek ve kadın arasında güç paylaşımı

anlamına geldiğinden erkek egemen örgüt kültürleri kadının güç sahibi olmasını

istememektedir. Bu nedenle, üst yönetim kademeleri kadınlara şeffaf bir cam tavanla

kapatılmıştır (Yoğun Erçen, 2008). Yapılan araştırmalarda “cam tavan” yönetici

pozisyonunda çalışan kadınların, daha üst düzey pozisyonlara yükselmelerini

56

engelleyen faktörlerin tamamı olarak tanımlanmaktadır. Engeller bariz şekilde

görülmediğinden ve tam olarak adlandırılamadığından “cam” kavramı; engelleyici

niteliğe sahip olduğundan “tavan” kavramı kullanılmaktadır.

 Günümüzde kadının toplumdaki konumuna ilişkin geleneksel, köktenci görüş ve

inançların geçerliliği tartışılır hale gelmiş ve hissedilir derecede aşılmış durumdadır.

Ancak hala en gelişmiş ülkelerde bile kadının karşılaştığı ayrımcılık uygulamalarının

üstesinden gelinememiştir. Gelişmekte olan birçok ülkede ise hala kadının yerinin

evi olduğuna inanılmakta, birçok ataerkil kültürde kadının evin erkeğinin izni

olmadan herhangi bir girişimde bulunması yasaklanmış bulunmaktadır. Ücret

karşılığı çalışan kadınlar ise iş yerlerinde, işten çıkarılmaktan korktuğu için duygusal

ve cinsel tacize katlanmak durumunda kalmakta, aynı kıdemdeki erkek meslektaşına

göre daha az ücret almakta, sırf kadın olduğundan hiyerarşinin üst kademelerine

yükselmesi söz konusu olduğunda cam tavan engeli nedeniyle örgütte hak ettiği

düzeye gelememektedir (Gürol ve Marşap, 2007).

 Gelişmiş ve gelişmekte olan toplumların çoğunda erkeklerin kadın yöneticilerin

emrinde çalışmak istemedikleri görülmektedir. Ülkemizde de kadınların astı

konumunda olmak ve onlardan emir almak erkekler için onur kırıcı olarak

değerlendirilmektedir. Bu sebeple erkek çalışanların erkek yöneticilerle çalışmayı

yeğledikleri görülmektedir (Güldal, 2006).

 Arıkan, kadınların üst düzey yönetsel pozisyonlara gelememelerine neden olan;

cinsiyete ilişkin kalıp yargılar, kadınların kendilerine güvenmemeleri, anne

sorumlulukları nedeniyle işe alınmama ya da yüksek mevkilerden kaçma olmak

üzere üç temel faktör olduğunu belirtmiş, diğer engelleri ise şu şekilde özetlemiştir

(Arıkan, 1999):

 Kadınların yöneticilikten daha fazla tatmin duyacakları annelik ve ev

kadınlığını tercih etmeleri (kadınlar unvan, maaş ve terfi konularında

erkeklere göre farklı muamele görürler, bu da kadınların kariyer

gelecekleriyle ilgili karamsar olmalarına neden olur),

 Örgütlerde mevcut erkek ilişki ağlarının dışında kalmaları (erkekler

birlikte spor yaparlar, yemeğe çıkarlar ve kadınlar genellikle bu

informal toplantılara katılamazlar),

 Erkeklerin yöneticiliğini uygun gören örgüt politikaları,

 Yükseköğrenim gören kadınların, yükseköğrenim gören erkeklere göre

daha az olması,

 Kadınların “kadınsı bulunmama” endişesiyle insanlara karşı “güç”

kullanmada zorlanmaları,

 İşverenlerin kadın yöneticilerle çalışmak istememeleri,

 Astların “kadından emir almak” fikrine olumsuz bakmaları.

57

 Günümüzde kadınların özellikle öğretmenlik, doktorluk, eczacılık, avukatlık,

bankacılık, sigortacılık ve hemşirelik gibi mesleklerde sayıca önemli oranda yer

almaları sevindiricidir. Buna rağmen tepe yönetim pozisyonlarında kadın sayısının

çok düşük olması üzücü bir durumdur. Bu duruma neden olan sebepler şu şekilde

sıralanabilir (Çilsal, 2008):

 Meslektaşlarının ve patronlarının önyargıları,

 Kadınların geleneksel rollerini aksatmaktan korkmaları,

 Kadınların eğitim düzeylerinin istenilen düzeye ulaşmamış olması,

 Kadınların yöneticiliğe karşı isteksiz ve duyarsız olmaları,

 Kadın yönetici rol modeli sayısının az olması,

 Kadınların erkek gruplarına girememeleri,

 Kadınların sadece ev ekonomisine katkı için çalıştığı, asıl evi

geçindirenin erkek olduğuna dair inançlar,

 Kız ve erkek çocukların yetiştirilmesinde geleneksel kalıplardan

çıkılamaması,

 Kadınların yöneticilik ve liderliğe uygun görülmemeleri,

 Erkeklerin kadın yöneticilerden emir almayı onur kırıcı bulmaları,

 Kadınların çalışma yaşamına geç girmiş olmaları,

 Kadınların yönetici olmaları konusunda çevrelerinden destek

görmemeleri,

 Kadınların pasif, erkeklerin baskın nitelikte değerlendirilmesine yol

açan cinsiyetçi klişeler,

 Kadınların ev içi sorumlulukları nedeniyle kendilerini geliştirecek vakit

bulamamaları,

 İş yerlerinin kadınlara yatırım yapmak istememesi,

 Kadınların tam günden çok yarım gün çalışmak istemeleri,

 Kadınların yönetici olduklarında kadınsı görünmeyeceklerine dair

kaygıları.

 Çilsal’ın belirttiği bu engeller benzer özelliklerine göre aşağıda verilen üç temel

başlık altında toplanabilir:

1. Bireysel engeller

2. Örgütsel engeller

3. Toplumsal engeller

 Gül ve Oktay (2009) cam tavan engellerin; ücret farkı, cinsel-etnik-dini ayrım ve

işyeri politikaları olmak üzere üç ana başlık altında toplandığını, bu engellerin

kaynağına göre ise erkek yöneticilerin koyduğu engeller, kadın yöneticilerin

koyduğu engeller ve kişinin kendi kendine koyduğu engeller şeklinde üçe ayrıldığını

belirtmişlerdir (Gül ve Oktay, 2009).

58

 Benzer şekilde Karaca da çalışmasında cam tavan engelleri üç ana başlık altında

toplamıştır. Buna göre, kadınların çoklu rol üstlenmesi ve kişisel tercih ve algıları

bireysel faktörlerden kaynaklanan engelleri oluşturmaktadır. Örgüt kültürü ve

politikaları, mentor eksikliği ve iletişim ağlarına katılamama ise örgütsel faktörlerden

kaynaklanan engeller olarak incelenmektedir. Son olarak, toplumsal faktörlerden

kaynaklanan engellerin kalıp yargılar ve mesleki ayrımdan oluştuğu görülmektedir

(Karaca, 2007).

Kadınların Üst Düzey Yönetici Pozisyonuna Yükselmelerinde Karşılaştıkları "Cam

Tavan" Engelleri

 Yönetim literatüründe “cam tavan” engellerin tespitinde kullanılan yöntemlerden

biri yönetim kurullarındaki kadın sayısına bakmaktır (Menteş, 2010). Ancak

Menteş’in de bahsettiği gibi, cam tavan probleminin tespit edilmesinde ve

boyutlarının ölçülmesinde sadece nicel yöntemlerin kullanılmasının yetersiz

kalacağı, bu nedenle nitel unsurların da değerlendirmeye dâhil edilmesi gerektiği

düşünülmüş, çalışma bu çerçevede sürdürülmüştür.

 Kadınların belli bir seviyeye eriştikten sonra üst yönetim pozisyonlarına

ulaşmalarına izin vermeyen ve “cam tavan” olarak nitelenen birçok engel

bulunmaktadır. Bu engeller çoğunlukla sosyo-kültürel nitelikte olup, ortaya çıkması

sosyalleşme süreci; normlar, kanunlar ve kurumsal düzenlemeler; eğitim düzeyi ve

endüstriyel gelişim seviyesi ile birebir ilişkilidir (Aycan, 2005). Gerek dünyada

gerekse Türkiye’de, konu ile ilgili yapılan çalışmalarda cinsiyet temelli bu engellerin

farklı şekillerde sınıflandırıldığı görülse de bütünleyici bir bakış açısıyla örgütlerde

cam tavan oluşumuna yol açan engeller, Dreher’e göre üç temel faktör (bireysel,

örgütsel, toplumsal) etrafında toplanmaktadır (Mizrahi ve Aracı, 2010). Bu

çalışmada da bu bakış açısı kabul edilmiş ve aşağıda belirtilen engeller açıklanmıştır:

Bireysel Faktörlerden Kaynaklanan Engeller

 Kadınların çoklu rol üstlenmesi ve kişisel tercih ve algıları bireysel faktörlerden

kaynaklanan engelleri oluşturmaktadır (Karaca, 2007). Günümüzde, kadınların

çalışma yaşamında geçmişe nazaran daha fazla yer aldıkları yadsınamaz bir

59

gerçektir. Ancak çalışma hayatının sorumlulukları, evle ilgili sorumlulukları bir

kenara itmemiş, tersine onunla birleşerek kadının yükünü daha da arttırmıştır. Ev

kadınlığı, çalışsın çalışmasın bütün kadınların toplumsal cinsiyet rolleri gereği

üstlendiği ortak sorumluluk alanı olmuştur. Ev işleri, çocuk, yaşlı, engelli ve hasta

aile bireylerinin bakımı gibi işler çalışmayan kadının asli görevi, çalışanın ise iş

sebebiyle de olsa aksatmaması gereken iş dışındaki görevi olarak görülmektedir

(Bhasin, 2014; Dökmen, 2009; Aytaç, 2001).

 Çalışan kadın olmak, kadının evle ilgili üstlendiği rolleri değiştirememiş aksine

kadının yeni roller üstlenmesine neden olmuştur. Günümüzde ekonomik zorluklar,

kadınların eğitim düzeylerinin yükselmesi ve birçok alanda söz sahibi olmaya

başlamalarıyla, hem kadın hem erkeğin çalıştığı çift gelirli aile yapısı oldukça

yaygınlaşmıştır (Palmer ve Hyman, 1993). Ancak kadının ev içi sorumlulukları halen

erkeklerle eşit veya yeterli oranda paylaşılamamıştır.

 Erkekler artan bir şekilde evle ve çocuk yetiştirmeyle ilgili işlere katılsalar da

büyük yük halen kadınların omuzlarındadır. ABD’de 2005 yılında yapılan aile

araştırmasında ev işleri için kadınların haftada 19 saat erkeklerinse 11 saat

harcadıkları tespit edilmiştir (Eagly ve Carli, 2007). Türkiye’de 2006 yılında yapılan

zaman kullanımı anketi sonuçlarına göre ise; ev işlerine kadınlar haftada 31.43 saat

ayırırlarken erkekler 4.48 saat ayırmaktadırlar (TÜİK, 2006). Türkiye’de 2014

yılında işgücüne katılmayan 28 milyon 200 bin kişinin 11 milyon 589 bini ev

işleriyle meşgul olduklarından dolayı çalışma hayatına dâhil olamamıştır ve ne yazık

ki bu rakamın tamamı kadınlardan oluşmaktadır (TÜİK, 2015f).

 Ev dışında çalışmanın kadına özgürlük, bağımsızlık ve toplumsal statü

kazandırdığı gerçeği ile birlikte ev ve iş yaşamını birlikte yürütmekten kaynaklanan

sorunları da beraberinde getirdiği söylenebilir. Toplumsal cinsiyet rolleri gereği

kadınlar önceliklerinin annelik ve ev işleri olması gerektiğini kanıksamışlar, bu

nedenle iş yaşamında başarılı olmak ve yükselmek amacını geri plana atmışlardır.

Kadınların üstlendiği çoklu roller nedeniyle artan iş yükleri ve sorumlulukları, rol

çatışması ve zaman baskısı yaşamalarına, erkek meslektaşlarından geride

kalmalarına, gerginlik, stres ve tükenmeye bağlı olarak işten uzaklaşmalarına neden

olabilmektedir. Çalışan kadınlar iyi anne-eş-ev kadını ve iyi iş kadını olabilmek

adına, her iki alandaki sorumluluklarına yetişebilme yönünde büyük bir zaman

baskısı yaşamaktadırlar. Rol çatışması çoğu zaman kadınların mesleklerinde

yükselememelerine ya da bu yöndeki fırsatları kaçırmalarına neden olmaktadır

60

(Aytaç, 2001). Birçok kadın aile sorumlulukları nedeniyle kariyerlerindeki ilerlemeyi

yavaşlatmak zorunda kalmaktadır (Eagly ve Carli, 2007).

 Kadının aile yaşamıyla ilgili üstlendiği rol ve sorumlulukları kariyer

gelişimlerini olumsuz etkilemekte, ilerleme ve yükselme olanaklarını

engellemektedir. Özellikle çocuk sahibi olan veya olmayı planlayan kadınlar, bazen

kendi rızalarıyla bazen de toplumsal baskı nedeniyle, meslekte yükselme ve üst

yönetsel pozisyona ulaşma hedeflerini ertelemekte veya bu hedeften tamamen

vazgeçmektedirler (Dökmen, 2009; Koray, 2000; Palmer ve Hyman, 1993). Kamu ya

da özel olsun birçok örgütte ailevi yük ve sorumlulukları konusunda kadınları

destekleyici düzenlemelerin yetersiz olması ya da hiç olmaması, hatta çocuk sahibi

olan kadınların üst düzey yönetsel pozisyonlardan dışlanmaları, kadınların cam tavan

engellerle karşılaşma olasılığını tetiklemektedir.

 Kadınların yöneticiliğe yükselmelerinde aşılması gereken asıl engeller bireysel

engellerdir (Güldal, 2006). Türkiye’de cam tavan üzerine yapılan araştırmalarda,

cam tavanın üç boyutunu oluşturan üç ana engelden bahsedilmektedir. Bu engeller

erkek yöneticiler tarafından konulan engeller, kadın yöneticiler tarafından konulan

engeller ve bizzat kadının kendi kendine koyduğu engeller olarak tanımlanmaktadır.

Bu sınıflamaya göre kadınların yükselememelerine bizzat kendilerinin de sebep

olduğu söylenebilir. Buna göre kadınların kendi kendilerine koyduğu engeller

aşağıdaki gibi sıralanabilir (Haber Türk, 2007):

 Cinsiyet rollerine ilişkin tutumlar,

 Toplumsal değerleri sorgulamadan içselleştirmek,

 İş-aile çatışması ve suçluluk duygusu ile başa çıkamamak,

 Özgüven eksikliği, kararsızlık, ne istediğini bilememek,

 Kendini geliştirme, koşullarını değiştirme isteği, inancı veya imkânı

olmamak,

 Sistemin değiştirilemeyeceğine duyulan inanç,

 Sistemi destekleme zorunluluğu hissetmek,

 Kariyerde yükselmeyi tercih etmemek, kariyer yönelimli olmamak,

 Kariyerde yükselmenin gerekliliklerini ve zorunluluklarını göze

alamamak.

 Kadınların yönetici olabilmek için üstesinden gelmeleri gereken pek çok içsel

engel vardır. Kadın sosyalleşme sürecinde otorite ve güç sahibi olarak babasını,

ağabeyini ve kocasını görmektedir. Bunun sonucu ise otoriteye ve güce itaat ve onun

karşısında güçsüzlük duygusudur. Bu sebeple otorite ve güç gerektiren işlerde

kadınlar kendilerini görememektedir (Güldal, 2006).

61

 Cinsiyete bağlı rollerin önemi daha çok okul yıllarından sonra ortaya çıkmakta,

ev ve iş hayatındaki beklentilerin çatışması buna eklendiğinde, kadınların kendilerine

koydukları yüksek hedefler büyük ölçüde boşa çıkmaktadır (Kabasakal, 1998).

Süregelen ataerkil ideoloji “kadının yeri evidir” düşüncesini korumakta, kadının

çalışması sadece aileye katkı olarak değerlendirilmektedir. Bu çerçeveden

bakıldığında kadınlar, geleneksel rollerini aksatmayacak alanları tercih etmekte,

geleneksel ve çalışan kadın rollerini uyumlu bir şekilde yürütmek durumunda

kalmakta, aksi takdirde işten ayrılmak zorunda kalabilmektedir (Günindi Ersöz,

1998). Kadınlar kalıplaşmış önyargıları kırmakta çok ısrarcı olmamakta, sahip

oldukları annelik içgüdüsü nedeniyle, çocuğu ile yeterince ilgilenememektense

kariyerlerini ihmal etmeyi seçmektedirler (Güldal, 2006).

 İnsanların birden fazla toplumsal gruba ait olmaları birden fazla toplumsal rol

üstlenmelerini beraberinde getirmektedir. Bir insan hem eş, hem baba, hem öğretmen

hem de öğrenci olabilmektedir. Toplumsal roller insanlara belli biçimlerde his,

düşünce ve davranış kalıpları empoze etmektedir. Biyolojik ve toplumsal faktörlerin

etkileşimiyle şekillenen insanlar, varlıkları ile toplumsal alanı dönüştürmektedir

(Erdem Tuzlukaya ve Selçuk, 2013).

 Ataerkil toplumun geleneksel değerleri varlığını modern toplumda da

sürdürdüğünden, kadın için iyi eş ve iyi anne olmak önem taşımakta, böylece kadın

üzerinde baba ve koca iktidarının yanı sıra ataerkil toplum değerleri de baskı aracı

olmaktadır. Bu değerler çoğu zaman kadınların çalışma yaşamındaki rolleriyle

çatışmakta, bu rol çatışması da kadıların zayıf ve gerilerde kalmasına, incitilebilir ve

sömürülebilir bir konumda olmasına neden olmaktadır. Ev işleri, çocuk bakımı

etkinliklerinden de sorumlu olan kadınlar, çalışma koşullarından bunaldıklarında

çoğu zaman hırslı ve çalışkan olmamakla suçlanmaktadırlar (Koray, 1998).

 Gül ve Oktay’a göre cam tavan algısının temelinde kadınların veya diğer azınlık

gruplarının karşılaştıkları bazı sorunlar nedeniyle kendilerini çaresiz hissetmeleri ve

mücadele etmekten vazgeçmeleri gerçeği yatmaktadır (Gül ve Oktay, 2009). Çoğu

kadın yöneticiliğe talip olmamayı seçmekte bu durum da üst yönetsel

pozisyonlardaki kadın sayısını belirgin şekilde etkilemektedir.

 Akoğlan’a göre mesleki eğitimden geçmemiş olmak kadınların üst yönetsel

düzeyde çalışmalarını engellemektedir. Halen alt ve orta kademedeki yönetici

kadınların üçte birinin daha üst düzeylere yükselebilmeleri için yönetici eğitiminden

geçmeleri gerekmektedir. Tek engel eğitim de değildir. Erkeklerin daha önceden üst

62

yönetim kademelerini tutmuş olmaları, kadınlar için “görünmez duvar” oluşturmakta,

daha sonraki yapılaşmayı da erkekler lehine sürdürmekte ve erkek egemen bir

çalışma ağı oluşmasına neden olmaktadır (Akoğlan, 1997).

 Kadınlar geleneksel rolleri gereği ev ve çocuk bakımıyla ilgili bütün

etkinliklerden sorumlu olagelmişlerdir. Bu nedenle kadınlar iş yerinde de kontrolü

tamamen ellerinde tutmayı sürdürme eğilimindedirler. Bu aşırı sorumluluk duygusu

aşırı çalışmalarına, kötü yönetim becerileri edinmelerine ve yükselmeye hazırlıklı

olmamalarına neden olur. Ayrıca organizasyonda konum değiştirmek

arkadaşlarından ayrılmak anlamına geldiği için yükselmek kadınlara zor

gelebilmektedir (Palmer ve Hyman, 1993). Bazı durumlarda da kariyerde

yükselmenin gerekliliklerini ve zorluklarını göze alamamakta, bu yüzden de

yükselmeyi tercih etmemektedirler (Karaca, 2007).

 Sınır koyma kadınların fazla deneyimli olmadığı bir alandır. Kadının kocasının

istediği yer ve zamanda hazır olması gerektiği geleneksel olarak kabul edilmiştir. Bu

kadının kendi zamanını, sınırlarını ve ihtiyaçlarını tanımlayamaması anlamını taşır.

Çalışma yaşamında ise, insanlara yardımcı görünmek kadın yöneticiye doğru bir şey

gibi gelir ama kadın yönetici “kapısı herkese açık” olduğunda asıl işini yapamadığını

görür. Kadınların başka insanların isteklerini uygun bir zamana erteleyebilmeleri

önemlidir (Palmer ve Hyman, 1993).

 Ebeveynlik rolü kadın ve erkek için farklı tanımlanmıştır. Annelik rolü babalık

rolüne göre çok daha fazla zaman ve çaba gerektirmektedir (Ataay, 1998). Kadın

öncelikle iyi bir anne ve iyi bir eş olarak kendisini konumlandırmakta, dolayısıyla

seyahat etmeme, uzun saatler çalışmama gibi kişisel tercihleri kariyer yapmasını

engellemektedir (Akın, 2006). Sosyalleşme sürecinde kadınlara empoze edilen ve

kendilerinin de içselleştirdiği eş-anne-ev kadını rolleri kadının çalışma yaşamına

girmesini, terfi beklentisi geliştirmesini olumsuz yönde etkilemektedir (Günindi

Ersöz, 1998).

 Özgüven ve özsaygıya sahip, iş yaptırma yeteneği olan kadınlara çoğu kez

saldırgan ve kendini bilmez olarak bakılır. Öte yandan pasif, sessiz ve uysal kadınlar

da yöneticiliğe uygun görülmez (Palmer ve Hyman, 1993). Kadınlar cinsel

kimliklerini kaybedip “erkek gibi kadın” olarak adlandırılmak endişesi ve alışılmış

kalıplar nedeniyle yöneticiliği kendilerine uygun görmemekte (Karcıoğlu ve

Leblebici, 2014), bu sebeple enerjilerinin ve zamanlarının büyük bölümünü, birincil

görevleri olarak addettikleri çocuklarına, eşlerine ve ev işlerine ayırmakta,

63

dolayısıyla aynı statüde çalışmayı göze almakta ya da tamamen evlerine geri

dönmektedirler.

 Sonuç olarak, çalışan kadınların, iş hayatıyla ilgili olarak yüklendikleri rol ve

sorumluluklarına ev kadınlığı, eş ve annelikle ilgili rol ve sorumluluklar

eklendiğinde, bu durum kadınların rol çatışması yaşamalarına ve zaman baskısı

hissetmelerine neden olmaktadır. Ayrıca bu rol çatışmasıyla birlikte, kadınlar

toplumsal cinsiyet rollerini içselleştirerek, sistemin değiştirilemeyeceği inancıyla

kararsız kalarak ve özgüvenlerini yitirerek sistemi destekleme eğiliminde girmekte,

üst düzey yönetsel pozisyonlara yükselmede bizzat kendi kendilerine engel

olmaktadırlar.

Örgütsel Faktörlerden Kaynaklanan Engeller

 Örgüt kültürü ve politikaları, mentor eksikliği ve iletişim ağlarına katılamama

örgütsel faktörlerden kaynaklanan engelleri oluşturmaktadır (Karaca, 2007).

 İnsanların tek başına yaşamaları sıkça görülen bir durum değildir. Çeşitli

nedenlerle bir araya gelirler ve sosyal gruplar oluştururlar. İnsanlar sosyal

zorunluluk nedeniyle bir araya geldiklerinde örgütlenme süreci başlamış olur (Bacacı

Varoğlu, 2007). Formal bir örgütlenme içindeki toplumsal ilişkileri karakterize eden

değer, norm ve eylem modelleri ise örgüt kültürü olarak adlandırılmaktadır

(Marshall, 1999).

 Örgütsel engellerin en belirgin olanları istihdam uygulamalarındaki

adaletsizliktir. Cinsiyet ayrımcılığına dayalı istihdamı, kadın ve erkeklere aynı iş için

farklı ücret ödemeyi yasaklayan birçok yasa olmasına rağmen, toplumlar hala

kadınları ikincil saymaya devam etmektedir (Palmer ve Hyman, 1993).

 Toplumsal cinsiyet rolleri, erkek egemen örgüt kültürleriyle birleşerek çalışma

hayatında cinsiyet ayrımcılığına neden olmaktadır (Akdöl, 2009). Bu tip örgütlerde

kadın çalışanlar başta yöneticilik olmak üzere birçok göreve uygun görülmemekte,

bu pozisyonlara yönelik talepleri de diğer çalışanlara rahatsızlık hissi vermektedir.

Kadınlardan kendilerine uygun görülen belli görevlerde çalışmayı sürdürmeleri

beklenmekte, çalışırken gösterdikleri çaba önemsenmemekte dolayısıyla meslekte

ilerlemeleri engellenmektedir.

64

 Yönetsel pozisyonlarda yer alan kadın sayısındaki artış yavaş seyretmektedir.

Özellikle örgütsel boyutta, önyargılı davranış ve tutumlar kadınların cesaretini

kırmakta, üst düzey yönetici pozisyonlarında yeterince yer alamamalarına neden

olmaktadır. Kadınların önüne konulan örgütsel engeller kadınların motivasyonunu

azaltmakta, üst düzey yönetim üyeleri arasındaki homojenliği arttırmakta ve alınan

kararlarda zayıflığa yol açmakta, örgütün ihtiyaç duyduğu yetenek ve kaynaklardan

yeterince yararlanamamasına neden olmaktadır (Karcıoğlu ve Leblebici, 2014).

Bilindiği gibi iş dışı ama işle ilgili olarak düzenlenen kurs, seminer, eğitim,

yetiştirme ve kariyer geliştirme programlarına katılım çalışanların mesleki bilgi ve

becerilerini arttırmakta, kendine güvenmelerini ve motive olmalarını sağlamaktadır.

Kadınlar birçok örgütte bu etkinliklere katılımda gönüllü olsalar dahi, üstlendikleri

çoklu rolleri gereği kendilerini erkekler kadar işe veremeyecekleri düşüncesiyle bu

fırsatlardan men edilmekte, belki de yükselmeleri için gerekli olan temel taşlardan

mahrum bırakılmaktadırlar.

 Kadınların örgüt içinde erkekler kadar iyi liderlik edemeyecekleri, duygularıyla

hareket ettiklerinden mantıklı ve doğru kararlar veremeyecekleri, erkek yöneticilerin

kadın yöneticilerle birlikte çalışmak istemeyecekleri, erkek çalışanların kadın

yöneticilerden emir almak istemeyecekleri düşünülmektedir. Kadınlar uysal, insancıl

ve duygusal, erkekler ise hırçın ve akılcı olarak düşünülmektedir. Bu nedenle karar

verici konumunda erkeklerin olması daha uygun görülmektedir (Yoğun Erçen, 2008;

Karaca, 2007; Barutçugil, 2008; Ataay, 1998). Toplumsal cinsiyet kalıpları açısından

düşünüldüğünde, kadına düşen karar vermek değil verilen kararlara uymaktır.

 Örgütün performans değerlendirme politikaları da kadınların kariyerlerini

etkilemektedir. Geleneksel bir erkek işinde eşit üretkenlik söz konusu olduğunda,

çoğunlukla erkeğin başarısı yeteneğe bağlanırken, kadının başarısı şans faktörü ile

açıklanmaktadır. Başarısızlık durumunda erkeğinki şanssızlık olarak addedilirken,

kadının yetenek veya beceri düzeyinin yetersizliği temel açıklama faktörü olarak

kullanılmaktadır. Bu sebeple, kadın çalışanların işlerini başarma yönünde geleceğe

dönük olarak düşük potansiyel taşıdıkları inancı ortaya çıkmaktadır (KSGM, 2000).

İş yerinde kadınlar erkeklere göre daha fazla engelle karşılaşmaktadır. Kariyer

gelişimlerine zarar veren çeşitli ayrımcı ve önyargılı uygulamalar bu engellerden

bazılarıdır (Ataay, 1998). Örneğin, bir kadının birkaç çalışma yılı sonra, aynı anda

çalışma hayatına katıldığı aynı nitelikteki karşı cinsinden daha düşük bir konumda

bulunabilme olasılığı oldukça yüksektir (Wirth, 2004).

65

 Çoğu zaman, yetki ve karar verici pozisyonlarında çalışan kişiler; ev ve çocukla

ilgili sorumluluklarının fazla olması nedeniyle, kadınları bu pozisyonlara teşvik

etmenin uygunsuz olacağını düşünmektedirler (Eagly ve Carli, 2007). Dolayısıyla

önemli üst düzey pozisyonlara erkekler terfi ettirilmeye devam etmekte ve bu

nedenle kadınların üst basamaklara çıkma yolculukları oldukça zorlu olmakta ve

yavaş ilerlemektedir.

 Yukarıda belirtilenlere ek olarak kadınlar, mentor eksikliği de çekmektedirler.

Mentor kelimesinin kökeni mitolojiden gelmektedir. Odyssey’de belirttiğine göre

Ithaca Kralı Ulysses savaşa gitmeden önce oğlu Telemachus’u en yakın arkadaşı

Mentor’a emanet eder. Kralın savaştan dönmesi yirmi yıl alır ve Mentor, prensi

kralın yokluğunda en iyi şekilde eğitmiş ve yetiştirmiş olacaktır (Bilkent Üniversitesi

Mezunlar Derneği, 2014). Mentor kelimesinin sözlük anlamı “akıl hocası, danışman,

kılavuz, rehber, önder, yol gösterici, akıllı veya güvenilir öğretmen”dir

(www.seslisozluk.net). Barutçugil (2002) mentorluğu; “işin içinden çıkılmadığında

ya da bir sorunla karşılaşıldığında kolayca ulaşılabilecek, kendisinden akılcı ve

duygusal anlamda destek alınabilecek kişi, akıl hocası” şeklinde tanımlamıştır.

Toplumlar daha karmaşık hale geldikçe mentorluğun önemi artmıştır. Günümüzde

mentorluk şirketlerde, okullarda ve çeşitli kurumlarda uygulanmaktadır. Bugün

mentorluk sisteminin kullanılmasındaki amaç insan potansiyelini geliştirmek, kurum

kültürünü aktarmak, akademik yönden veya kariyer yönünden hedef kitleye destek

vermek bunun sonucu olarak da daha etkili bir insan kaynağı yaratmaktır. Kişiler

karmaşık ve sürekli değişken iş yaşantısına ayak uydurabilmek için özelliklerini

geliştirmek zorundadırlar (Bilkent Üniversitesi Mezunlar Derneği, 2014).

 Kadınlar, erkek çalışanlar gibi, işe girdikleri andan itibaren çalıştıkları ortam ve

yapacakları işle ilgili; kendilerine yol gösterebilecek, rehberlik edebilecek,

kendilerinden daha deneyimli bir öğretici meslektaşa ihtiyaç duyarlar. Mentor

kavramıyla kastedilen de böyle bir kişidir. Kadınlar kendilerine mentorluk yapacak

kişiyi bulduklarında kendilerini daha iyi hissetmekte, yükselirken daha az sorun

yaşamaktadırlar. Maalesef mentorunu bulan kadın sayısı çok azdır. Bunun sebebi

Akoğlan’ın da belirttiği gibi her sektörde erkek meslektaşlarının daha önceden üst

yönetim kademelerini tutmuş olmaları dolayısıyla kadın yöneticilerin üst düzey

pozisyonlarda değil de daha çok alt ve orta düzey pozisyonlarda görev yapmaları

olarak gösterilebilir (Akoğlan, 1997).

66

 Kadınların yönetim kademelerinde az sayıda bulunmaları mentorluk ilişkisinin

kurulmasını azaltmakta, bu ilişkinin azlığı ise kadınların yönetim kariyerlerini

olumsuz olarak etkilemektedir (Ataay, 1998). Kadınların bazı engelleri aşmaları ve

önyargıları yıkmalarının bir yolu, diğer çalışan kadın arkadaşlarıyla, kendi öz eğitim

araçlarını yaratmaktır. Bu tür mesleki ve kişisel birlikler “ağ” olarak

adlandırılmaktadır. Ağlar paha biçilemez değerde pratik ve politik iletişim

sistemleridir. İnsanlar hangi pozisyonun boş olduğunu, bu pozisyona potansiyel

adayların kim olduğunu, hangi projelerin yukarıda ilgi gördüğünü bu ağlar sayesinde

öğrenir (Palmer ve Hyman, 1993). Kadınlar hem çalışma hayatında hem de örgütün

üst yönetim pozisyonlarında sayıca az olduklarından genellikle bu ağları kendi

aralarında kuramamakta, erkeklerin kendi aralarında kurdukları ağlara ise

katılamamaktadırlar.

 Erkek meslektaşlarının biçimsel olmayan iletişim ağlarına girememeleri

kadınları iş yaşamında zorlayan bir diğer unsuru oluşturmaktadır (Soysal, 2010).

Birçok örgütte erkeklerin kendi aralarında kurdukları informal iş ilişkileri vardır. Bu

ilişkiye “old boy network” adı verilmektedir. Kadınlar bu networklere girmekte

zorlandıklarından kariyerleri için gerekli bilgi, destek ve güce erişememekte

(Karcıoğlu ve Leblebici, 2014), erkek aktivitesi olarak nitelendirilen bu ilişkiye dâhil

edilmemekte (Lockwood, 2004) ve erkek meslektaşlarının iş dışındaki buluşmalarına

dâhil edilmedikleri için örgütsel politikaların dışında bırakıldıklarını

düşünmektedirler (Palmer ve Hyman, 1993).

 Cinsiyete ilişkin inanç ve değerler toplumun etkisi ile oluşmakta ve örgütleri

etkilemektedir. Kadın ve erkeğe ilişkin yapılan tanımlamalar örgütün yapısına ve

kültürel değerlerine yansımaktadır. Toplumların cinsiyetleri olduğu gibi toplum

içindeki örgütlerin de kendilerine özgü cinsiyetleri vardır. Bireyler tıpkı toplumda

olduğu gibi örgüt içinde de örgütsel cinsiyete göre roller üstlenmektedirler. Eğer

örgüt maskülen bir örgüt ise kadınların erkeksi davranışları sergiledikleri

görülmektedir. Kadınlar erkeksi davranışa uyum sağlayamadıklarında ise “konuk,

yazlıkçı, köstebek, davetsiz misafir vb.” gibi algılanmaktadır. Eril bir örgütte

kadınların başarılı olabilmeleri ve karar verici pozisyonlara ulaşabilmeleri için

“sosyal bir erkek” gibi davranmaları gerekmektedir (Misci, Temel ve Yakın, 2006).

Cinsiyete dayalı ayrımcılık uygulamalarının üstesinden gelemeyen ve sistemi

değiştiremeyen kadınlar, daha çok kendi cinsel kimliklerini yok sayarak, erkek

değerlerini kabul etmek yoluyla işlerinde başarıya ulaşabilmektedirler (Bedük,

67

2005). İş yeri ayrımcılığı, erkek denetçiler veya iş arkadaşları tarafından

kabullenilmeme, uygun eğitim ve rehberlik hizmetlerinden yararlanamama, kadın rol

modellere erişim eksikliği kadınların işlerini bırakmalarına neden olabilecek

faktörlerdir (Wirth, 2004).

 Özetlenecek olursa; kadınlar toplumsal önyargılar nedeniyle, henüz işe seçilme

ve yerleştirme aşamalarındayken bile çeşitli engelle karşı karşıya kalmakta, işe

alınmamakta, alınsa bile karşı cinslerinin sahip olduğu imkân ve fırsatlara

ulaşamamaktadırlar (Ataay, 1998).

Toplumsal Faktörlerden Kaynaklanan Engeller

 Kalıp yargılar ve mesleki ayrım toplumsal faktörlerden kaynaklanan engelleri

oluşturmaktadır. Erkeklerle kadınlar hakkında gündelik yaşamda sıklıkla karşılaşılan

tek yanlı ve abartılı imajlar vardır. Stereotip (kalıp yargı) kavramıyla ifade edilen bu

yargılar bireylerin cinsiyet rollerine uygun şekilde toplumsallaşmasını sağlamakta ve

değişken bir gelişme göstermemelerini sağlamaktadır. Yaygın biçimde, anlaşılması

mümkün kısıtlamalarla işleyen kitle iletişim araçlarında bu tür imajlara sürekli

rastlanmaktadır (Marshall, 1999). Cinsiyet kalıp yargıları, kadınların yönetim

kademesine gelmesini engelleyen önyargıların temelini oluşturur. İyi yöneticilerin

erkek olduğuna ilişkin genel kabul görmüş yargılar, kadınların tepe yönetiminde az

oranda temsil edilmesine neden olmaktadır (Çelikten, 2004).

 ABD Cam Tavan Komisyonu (U.S. Glass Ceiling Commission), 1995 tarihli

raporunda, ırkı ve etnik kökeni ne olursa olsun kadınların stereotip ve ön yargılarla

karşı karşıya kaldıkları belirtmiştir (U.S. Glass Ceiling Commission, 1995). Söz

konusu stereotip ve ön yargılar şu şekilde sıralanabilir:

 Kadınlar:

 Çalışmak istemezler,

 Kariyerlerine erkekler kadar bağlı değildirler,

 Uzun ve olağan dışı saatlere kadar çalışamazlar ya da çalışmak

istemezler,

 Çalıştıkları yerden başka bir yere gitmezler ya da gitmek istemezler,

 Karar veremezler ya da vermek istemezler,

 Çok duygusaldırlar,

 Yeteri kadar sert değillerdir ya da çok serttirler,

 Çok pasiftirler,

 Sayısal yetenekleri yoktur.

68

 Kadınlar hakkındaki stereotip ve ön yargılar her zaman olumsuz değildir. Erkek

yöneticiler kadınları sıcak ve besleyici, insanlarla ilişkileri iyi olan, yaratıcı, çok

çalışan, vefalı ve iyi takım oyuncusu olarak algılamaktadırlar (U.S. Glass Ceiling

Commission, 1995).

 KSSGM’nin 2000 yılında yaptığı “Sağlık Sektöründe Kadınlara Yönelik Tutum

ve Davranışlar ile Cinsiyete Dayalı Ayrımcılık” konulu araştırmasında; katılımcı

erkeklerin yarısından fazlası kadınların; daha rahat iletişim kurduklarını, daha hırslı,

daha müşfik ve daha detaycı olduklarını belirtmişlerdir. Katılımcı kadınlar; yönetici

kadınları, daha güvenilir, daha verimli, daha rahat iletişim kuran, daha uyumlu, ikna

kabiliyeti yüksek, daha müşfik olarak nitelendirmişlerdir (KSSGM, 2000b).

 Kadınlara karşı geliştirilmiş önyargıların değiştirilmesi oldukça zor

görünmektedir (Akoğlan, 1997). Ekonomik zorunluluk nedeniyle işgücüne

katılmalarıyla kadınların çalışmasına karşı önyargılar aşılmaya başlansa da yönetici

olmaları konusunda önyargılar halen varlığını sürdürmektedir (Güldal, 2006).

Özellikle, örgüt içinde önemli kararların alındığı üst düzey yöneticilik

pozisyonlarında karar verici olarak bulunmalarının; onların gücünü aşacağı ve hangi

yönetim pozisyonunda olurlarsa olsunlar duygusallık ve ailevi nedenlerden ötürü

yönetici pozisyonunun yetki ve sorumluluğunda bulunan faaliyetlerin aksamasına

neden olacağı, mantıklı emir ve kararlar veremeyecekleri, astları konumundaki karşı

cins çalışanlara emir veremeyecekleri yönünde önyargılar bulunmaktadır. Bu

önyargılar nedeniyle günümüzde erkekler yöneticilik mesleği için kadınlara kıyasla

daha uygun görülmektedir (Akoğlan, 1997).

 Üst düzey yöneticilerin, kadın veya erkek olsun, başarı güdülerinin toplumun

birçok kesimine göre daha yüksek olması beklentisi vardır ve bu gayet doğaldır.

İlginç olan, üst düzey kadın yöneticilerin başarı güdülerinin üst düzey erkek

yöneticilere kıyasla daha yüksek olmasıdır. Kabasakal (1998), 1993 yılında 13 kadın

yöneticiyle yaptığı mülakatlarda, kadınların hepsinin yönetici olarak kabul

görebilmek için erkek meslektaşlarından daha fazla çalıştıklarını ileri sürdüklerinden

bahsetmiştir. Üst düzeye gelebilmeyi başarmış kadın yöneticiler toplumun

kendilerine atfettiği “pasif” kişilik özelliklerinden ziyade daha çok erkeklere

yakıştırılan “aktif” kişilik özelliklerine sahiptirler (Kabasakal, 1998).

 Bilindiği üzere, toplumsal cinsiyet rolü aşılamaları, bireyler henüz bebeklik

dönemindeyken kendini göstermeye başlamaktadır. Kız ve erkek bebeklerin

giyecekleri kıyafetler, bu kıyafetlerin renkleri, desenleri ve modelleri birbirlerinden

69

farklıdır. Oyuncaklardan oynanan oyunlara, seçilen spor dallarından izlenen çizgi

filmlere ve okunan kitaplara kadar birçok şey, ilk bakışta bile hangi cinsiyete göre

oldukları hakkında bilgi vermektedir. Bu ayrım; kız çocuklarının kibar konuşan,

çekici, ev işlerinden anlayan, oturmayı kalkmayı bilen, sessiz, sakin, sorun

çıkarmayan; erkek çocuklarının atılgan, inatçı, güç gerektiren işlerde başarılı, cesur

özelliklere sahip olması gerektiğiyle ilgili yapılan telkinlerle de varlığını devam

ettirmektedir. Toplumsal cinsiyete dayalı bu rol ayrımları bireyler henüz temel

eğitim aşamasındayken, cinsiyetlerine uygun görülen meslekleri seçmeleri yönünde

çalışmaktadır. Kadınlar küçüklükten itibaren kendilerine yüklenen özelliklerle

çelişmeyecek mesleklerde çalışmaları için yönlendirilirler. Bhasin’in (2014) ve

Günindi Ersöz’ün (1998) belirttiği gibi bu meslekler genellikle annelik ve ev

kadınlığı görevlerinin iş yerindeki uzantısı gibi görülen ve genellikle bu görevleri

aksatmayacak şartlara sahip öğretmenlik, sekreterlik, hemşirelik olmaktadır.

 Ataerkil sistem biyolojik cinsiyetin üzerine giydirilmiş olan toplumsal cinsiyet

kalıpları ile sürekliliğini sağlamaktadır. Yüz binlerce yıldır varlığını devam ettiren bu

sistematik süreklilik, kadınlara ve erkeklere biçilen ayrı rollerin sorgulanmadan

benimsenmesine neden olmaktadır. Çalışma hayatında da, kadın ve erkeklerin

karşısına cinsiyete dayalı iş bölümü ile yapılandırılmış iş piyasası şeklinde kendini

göstermektedir. Buna göre; erkekler fiziksel güç, teknik ve yönetsel yatkınlık

gerektiren işlere, kadınlarsa sabır gerektiren, incelikli ama inisiyatif gerektirmeyen,

ev işlerinin uzantısı kabul edilen işlere uygun görülmektedirler (Gökçe, 2008).

 Toplumsal cinsiyet rol bölüşümünün bir uzantısı olarak gerçekleşen mesleki

ayrım; mesleklerin yatay ve dikey olarak katmanlaşması şeklinde gerçekleşmektedir.

Meslekler “kadın işi” ve “erkek işi” şeklinde ikiye ayrılarak yatay olarak

katmanlaşmaktadır. Genel olarak “kadın işi” düşük statülü ve ücretli, geçici,

güvencesiz ve niteliksiz işlerden oluşurken, “erkek işi” yetki ve sorumluluk

gerektiren, yüksek ücretli, sürekli, güvenceli ve nitelikli işlerden oluşmaktadır

(Parlaktuna, 2010). Geleneksel olarak mühendislik, fizik, yargı, hukuk ve sağlık

idaresi “erkek işleri” olarak, kütüphane işleri, hemşirelik ve öğretim (özellikle

ilköğretim) ise “kadın işleri” olarak kabul edilmektedir (Wirth, 2004). Mesleklerin

dikey olarak katmanlaşması ise aynı beşeri donanıma sahip kadın ve erkeğin farklı

pozisyonlarda yer alması şeklinde ortaya çıkmaktadır. Günümüzde kadınların sosyal

ve ekonomik yaşamda daha aktif rol oynamalarına karşın, terfi alamadıklarından üst

70

yönetim kademelerine erkekler kadar ulaşamadıkları görülmektedir (Parlaktuna,

2010).

İlgili Araştırmalar

 Kadınların yöneticilik pozisyonuna gelememe nedenlerine yönelik çeşitli

araştırmalar yapılmıştır.

 Başaran ve Nuroğlu (2015), “İslami Finans Kurumlarında Kadın Çalışanlara

Yönelik Tutumun Cam Tavan Sendromu Bağlamında Analizi” başlıklı

çalışmalarında, cam tavan sendromunun kadınların kariyerlerine etkisini tespit

etmeyi amaçlamışlardır. Araştırma sonuçlarına göre cinsiyet, İslami finans

kurumlarında çalışan kadınlara yönelik tutumlar açısından belirleyici bir etkendir.

Ayrıca ataerkil toplumsal yapı, yanlış veya eksik yorumlanmış dini hükümler ve bazı

politik düzenlemeler iş yaşamını olumsuz etkilemektedir (Başaran ve Nuroğlu,

2015).

 Aksu, Çek ve Şenol (2013), “Kadınların Müdür Olmalarının Önündeki Cam

Tavan ve Cam Tavanı Aşma Stratejilerine İlişkin İlköğretim Okulu Müdürlerinin

Görüşleri” başlıklı çalışmalarında ilköğretim okulu müdürlerinin, kadınların müdür

olmalarının önündeki cam tavanı ortaya çıkaran unsurlara ve cam tavanı aşma

stratejilerine ilişkin görüşlerini belirlemeyi amaçlamışlardır. Araştırmaya katılan

okul müdürlerinin görüşlerine göre; toplumsal önyargılar, aile içi sorumluluklar,

örgüt kültürü, kalıplaşmış cinsiyet yargıları ve cinsiyete dayalı ayrımcılık kadınların

yönetim kademelerine erişmelerine ve bu kademelerde ilerlemelerine engel teşkil

etmektedir (Aksu, Çek ve Şenol, 2013).

 Gönül (2013), “Kadınların Siyasi Kariyerlerinde Cam Tavan Etkisi” isimli

araştırmasında kadınların siyasi kariyerinde cam tavan engelinin varlığını ve etkisini

tespit etmeyi amaçlamıştır. Araştırmacı, 119 kadın siyasetçinin oluşturduğu

örneklemde, cam tavanın kadınların siyasi kariyerlerine etki ettiğini, cam tavan için

kritik eşiğin ise milletvekilliği ve üzerindeki pozisyonlar olduğunu tespit etmiştir.

Araştırma bulgularına göre, eğitimsizlik ve kariyer yapmamış olmak, hedefini iyi

belirlememek, evlenmemiş olmak, çocuk sahibi olmak, daha önce sivil toplum

örgütlerinde görev almamış olmak siyasette kadınların ilerlemelerine engel olan cam

tavanı oluşturan faktörlerdir (Gönül, 2013).

71

 Yılmaz (2013), “Kadın ve Erkek Eğitim Yöneticilerinin Cam Tavan

Sendromuna İlişkin Algıları, İstanbul İli Örneği” isimli araştırmasında yöneticilerin

yaşadıkları cam tavan sendromunun boyutlarını ve cam tavan sendromuna ilişkin

algılarını belirlemeyi amaçlamıştır. Örneklemini İstanbul İl Milli Eğitim Müdürlüğü

ve ilçelerde ilçe milli eğitim müdürlüğü ve şube müdürlüğü görevi yapan 12’si kadın

132 yöneticinin oluşturduğu araştırmanın bulgularına göre, cam tavan sendromunu

kadınlar erkeklerden daha fazla yaşamaktadırlar. Örgüt kültürü politikaları ve

informal iletişim ağlarını kullanma konusunda kadınlar; çoklu rol üstlenme ve

stereotipler alt boyutlarında ise erkekler karşı cinslerinden daha fazla cam tavan

engeliyle karşılaşmaktadır (Yılmaz, 2013).

 Eroğlu Toraman (2011), “Eğitim Örgütlerinde Kadınların Yönetsel Konuma

Yükselmelerinde Cam Tavan Etkisi” isimli nitel çalışmasında kadınların erkeklere

oranla eğitim örgütlerinde yönetsel konumlara yükselmelerinde karşılaştıkları cam

tavan etkisinin nedenlerini ortaya çıkarmayı amaçlamıştır. Araştırma sonuçlarına

göre, yönetsel pozisyonlara yükselmede kadınlar cam tavan engellerle

karşılaşmaktadır. Erkek egemen yapı, muhafazakâr kesimin varlığı, yöneticilik

görevinin toplum tarafından kadına uygun görülmemesi ve kadın yöneticilere karşı

geliştirilmiş önyargılar, kadınların geleneksel rolleri, iş-aile sorumluluklarının

yarattığı çatışma, kadınların kendilerine güvenmemeleri ve eşlerin destek olmaması

cam tavanın oluşmasına neden olan faktörlerdir (Eroğlu Toraman, 2011).

 Brown (2010), “Examining The Leadership and The Laminated Glass Ceiling:

Gender and Leadership Traits” isimli araştırmasında, kadınların üst düzey yönetici

pozisyonlarına erişmelerine engel olan cam tavan engelleri cinsiyet ayrımcılığı

bağlamında incelemiş, kadın ve erkek katılımcıların cam tavan algılarının farklılığını

ortaya koymayı amaçlamıştır. Araştırmada elde edilen sonuçlardan bazıları şu

şekildedir:

 Üst düzey yöneticilik pozisyonlarındaki kadınların erkekler kadar

yetenekli oldukları görüşü erkekler arasında, kadınlara oranla, daha az

kabul görmüştür.

 Rekabetçilik ve atılganlığın kadınlar için olumsuz özellikler olduğu

görüşü kadınlar tarafından kabul görürken, erkekler tarafından kabul

görmemiştir.

 Erkek çalışanlar arasında oluşmuş iletişim ağlarına (good old boy

networks) katılamamanın kadınların ilerlemesine engel teşkil ettiği

görüşü katılımcıların büyük çoğunluğu tarafından reddedilmiştir.

72

 Örgüt yönetiminin cinsiyet ayrımcılığına karşı önlemler aldığı görüşü,

kadın katılımcılar tarafından erkek meslektaşlarına göre daha az kabul

görmüştür.

 Örgütte, kadınlara uzmanlık eğitimleri ile kariyerlerini ilerletebilme

imkânı verildiği görüşü, erkek meslektaşlarına göre kadınlar tarafından

daha fazla kabul görmüştür.

 Irmak (2010), “Cam Tavan Sendromu-Bir Hastane Uygulaması” isimli

araştırmasında cam tavanı; üst yönetimden kaynaklanan engeller, kadınlara yönelik

olumsuz önyargılar, aile hayatı, cinsiyet ayrımcılığı, kadınların kariyer

basamaklarında yükselmesindeki etkenler, örgüt kültürü ve politikaları, informal

iletişim ağları, mentorluk ve mesleki ayrım olmak üzere dokuz boyutta incelemiştir.

Araştırmada elde edilen sonuçlara göre, kadınlar kendileriyle ilgili önyargılardan

rahatsız olmaktadırlar ve artık kendilerini üst düzey yönetici pozisyonlarında görev

almak için hazır hissetmektedirler. Ayrıca kadınların ev ve iş sorumluluklarıyla ilgili

olarak denge kurmada başarılı oldukları, kariyer pozisyonlarında ilerlemek için

eğitimin en itici güç olduğunu düşündükleri araştırma bulguları arasında yer almıştır

(Irmak, 2010).

 Sezen (2008), “Örgütlerde Kadın Çalışanların Karşılaştıkları Cam Tavan Engeli:

Orta ve Büyük Ölçekli Otel İşletmelerinde Bir Araştırma” isimli araştırmasında

turizm sektöründe cam tavan sendromunun boyutlarını ve nedenlerini tespit etmeyi

amaçlamıştır. Araştırmacı İstanbul ilinde faaliyet gösteren dört ve beş yıldızlı otel

işletmelerinde çalışan kadınların bir cam tavan engele maruz kaldıklarını tespit

etmiştir. Araştırmada elde edilen sonuçlara göre genel olarak, toplumsal önyargılar,

ailevi sorumluluklar, cinsiyet ayrımcılığı ve cinsiyet kalıp yargıları kadınların

karşılaştıkları kariyer engelleridir (Sezen, 2008).

 Yoğun Erçen (2008), “Kadınların Cam Tavanı Aşma Stratejileri: Büyük Ölçekli

İşletmelerde Bir İnceleme” isimli araştırmasında kadınların cam tavanı aşmak için

kullandıkları kariyer stratejilerini ortaya çıkarmayı amaçlamıştır. Yoğun Erçen, 2005

yılında Financial Times Europe 500’e giren 11 kurumsal işletmede çalışan, meslek

hayatları boyunca en az bir defa terfi almış 196 kadının katıldığı araştırmasında,

kadınların cam tavanı aşmak için en çok yüksek performans gösterme ve mentordan

yardım alma stratejilerini kullandıklarını tespit etmiştir (Yoğun Erçen, 2008).

 Catalyst’in (2007), “Double-Bind Dilemma For Women In Leadership: Damned

if You Do, Doomed if You Don’t” isimli araştırmasına göre, kalıplaşmış önyargılar

kadınların ilerlemesinin önünde görünmez ve geçilmesi zor engeller oluşturmaktadır.

73

Kadınların yeteri kadar hırslı ve çalışkan olmadıkları, liderlik özelliklerinden ve

doğru kararlar alma yeteneğinden yoksun oldukları, problem çözme yeteneklerinin

zayıf olduğu gibi önyargılar, ayrıca kendilerini kanıtlamak için erkek

meslektaşlarından daha fazla çalışmak zorunda kalmaları, mentor eksikliği gibi

nedenler kadınların üst düzey yönetici pozisyonlarından uzak kalmalarına neden

olmaktadır.

 Karaca (2007), “Kadın Yöneticilerde Kariyer Engelleri: Cam Tavan Sendromu

Üzerine Uygulamalı Bir Araştırma” adlı araştırmasında; kadınların üst yönetsel

pozisyonlara yükselmelerine engel olan cam tavan bileşenlerin neler olduğunu ve

kadın ve erkek yöneticilerin kadın çalışanlar ve kadın yöneticilere ilişkin toplam

tutum puanları ile yaş, eğitim, medeni durum ve mesleki deneyim arasındaki ilişkiyi

tespit etmeyi amaçlamıştır. Buna göre araştırmacının elde ettiği sonuçlardan bazıları

şu şekilde sıralanabilir (Karaca, 2007):

 Günümüzde kadın yöneticiler iyi bir eş, iyi bir anne ve başarılı bir

yönetici olabileceklerine inanmaktadırlar.

 Cinsiyete dayalı toplumsallaşma gereği kadınlara yönelik yatay mesleki

ayrım yapılmaktadır.

 Kadın çalışanlar ve kadın yöneticilere yönelik tutumlar yöneticilerin

cinsiyetine göre farklılık göstermektedir.

 Kadın ve erkek yöneticilerin kadın çalışanlar ve kadın yöneticilere

ilişkin toplam tutum puanları ile incelenen yaş, eğitim, medeni durum

ve mesleki deneyim değişkenlerinden yalnızca cinsiyet değişkeni

arasında anlamlı farklılık tespit edilmiştir.

 Örücü, Kılıç ve Kılıç (2007), “Cam Tavan Sendromu ve Kadınların Üst Düzey

Yönetici Pozisyonuna Yükselmelerindeki Engeller: Balıkesir İli Örneği” başlıklı

araştırmalarında, kadınların üst düzey yönetici pozisyonuna gelmelerindeki engeller

üzerine görüş ve önerileri tespit etmeyi amaçlamışlar ve aşağıdaki sonuçlara

ulaşmışlardır (Örücü, Kılıç ve Kılıç, 2007):

 Kadınların liderlik ve yöneticilik vasıflarının sınırlı olmasının, onların

üst düzey yöneticilik pozisyonlarına gelmelerine engel teşkil ettiği

görüşü kadınlar tarafından kabul görürken, erkekler tarafından kabul

görmemiştir.

 Toplumsal olgular çerçevesinde kadına biçilen rolde ailevi

sorumlulukların fazla olması, kadının hem aile içerisindeki rollerini

yerine getirmesi hem de iş yaşamında yöneticilik pozisyonundaki

yoğun çalışma temposuna ayak uydurmasının zorluğu, kadınların

kariyer gelişimine engel teşkil etmektedir.

74

 Kadınların doğum zamanlarında annelik görevlerinin ağır basması, belli

bir süre iş ortamından uzak olmasına neden olmakta, bu durum da

kariyer açısından kadınları olumsuz yönde etkilemektedir.

 Kadın yöneticilerin, hemcinslerinin üst düzey yönetici pozisyonlarına

gelmelerini istememesi kadınların üst düzey yönetici pozisyonuna

yükselmesinde en önemli engellerden birisidir.

 İlgili literatüre ve bu alanda daha önce yapılmış araştırmalarda elde edilen

bulgulara dayanarak, kadınların sayıca fazla oldukları sektörlerde dahi belli bir

seviyeye geldikten sonra tam olarak tanımlanamayan, gözle görülmeyen bir engele

çarptıkları ve bu engel nedeniyle üst düzey yönetici pozisyonlarında sayıca fazla yer

alamadıkları söylenebilir. Kastedilen bu engel literatüre “cam tavan” kavramı olarak

girmiştir. Araştırmacının kadın olması, daha önce eğitim kurumlarında okul

müdürlüğü ve müdür yardımcılığı görevlerinde bulunması, daha önce yükselme

isteğine ve birçok atama talebine rağmen çocuk sahibi olduktan sonra yöneticilik

görevine dönmek istememesi, yüksek lisans öğrenimi esnasında öğrendiği “cam

tavan” kavramını derinlemesine inceleme isteği doğurmuştur.

 “Cam tavan” kavramıyla ilgili dünyada ve Türkiye’de çok sayıda araştırma

yapılmıştır. Araştırmaların genellikle özel sektörle ilgili, deneklerin de özel sektörde

çalışanlar olduğu görülmüştür. Eğitim alanında ve özellikle kamu eğitim

kurumlarında “cam tavan” engellerin tespit edilmesini amaçlayan çalışma sayısı

oldukça azdır. Ayrıca bu engeller bu araştırmada, konunun birincil muhatabı olan

kadınların, sadece kadınların dâhil edilmesiyle bulguların yanlı elde edilebileceği

endişesiyle de erkeklerin katılımlarıyla ortaya konmaya çalışılmıştır. Bu nedenlerden

ötürü çalışmanın literatürdeki bu boşlukları doldurabileceği düşünülmüştür.

 Bu araştırmanın problemi, başarılı ve liyakat sahibi kadınların eğitim

örgütlerinde üst düzey yönetsel pozisyonlara yükselmelerinde cam tavan

sendromundan kaynaklanan engellerinin neler olduğudur.

Araştırmanın Amacı

 Bu araştırmanın amacı, Niğde İl ve İlçe Milli Eğitim Müdürlüklerinde görev

yapan üst düzey yöneticiler (il milli eğitim müdürü, ilçe milli eğitim müdürü, şube

müdürü) ile merkeze bağlı kamu okullarında görev yapan okul yöneticilerinin

(müdür ve müdür yardımcısı) kadınların eğitim örgütlerinde (Bakanlık merkez ve

75

taşra örgütleri) üst düzey yönetici olmalarını engelleyen cam tavan sendromundan

kaynaklanan faktörlere ilişkin görüşlerini ortaya koymaktır.

 Araştırmanın genel amacı çerçevesinde, aşağıdaki sorulara yanıt aranmıştır:

 Yöneticilerin;

1- Kadınların eğitim örgütlerinde (bakanlık merkez ve taşra örgütleri) üst düzey

yönetici olmalarını engelleyen,

A) Bireysel faktörlere ilişkin görüşleri nelerdir?

B) Örgütsel yaşamdan kaynaklanan faktörlere ilişkin görüşleri nelerdir?

C) Toplum yaşamından kaynaklanan faktörlere ilişkin görüşleri nelerdir?

2- Yöneticilerin; kadınların üst yönetsel pozisyonlarda sayıca daha fazla temsil

edilmelerini sağlamaya ilişkin önerileri nelerdir?

Araştırmanın Önemi

 Türkiye’de eğitim yöneticiliği daima büyük önem arz eden bir konum olmuştur.

Geçmişte yöneticilik makamına genelde erkek yöneticiler atanmıştır. Ancak son

yıllarda sınav puanı, mülakat, mesleki kıdem, öğrenim durumu gibi kriterlerle

belirlenen puanlara göre atama yapılmasına rağmen kadın yöneticilerin sayısı halen

istenilen düzeye gelememiştir.

 Bu çalışma ile eğitim alanında kadın öğretmenlerin sayıca yoğun olarak

çalışmasına karşın üst yönetsel pozisyonlarda yer alamamasının cam tavan

sendromundan kaynaklanan nedenleri konusunda bilgi birikimine katkıda bulunmak

istenmiştir. Bu araştırmanın sonuçlarının eğitim kurumlarında görev yapan kadın

öğretmenlerin ve kadın yöneticilerin yaşamış oldukları kariyer engellerinin neler

olduğu hakkında Milli Eğitim Bakanlığı, İl Milli Eğitim Müdürlüğü gibi ilgili

kurumlara katkı sağlayacağı düşünülmüştür. Bu katkı çerçevesinde alınacak önlemler

ile çağdaşlaşmanın göstergelerinden biri olan kadının toplumdaki yeri ve önemi

konusundaki eksikliklerin giderilerek, gelişmiş ülkeler düzeyine ulaşabileceğimiz

düşünülebilir.

76

Sınırlılıklar

 Araştırma, 2014-2015 eğitim-öğretim yılında, Niğde İl ve İlçe Milli Eğitim

Müdürlüklerinde görev yapan üst düzey yöneticiler ile merkeze bağlı kamu

okullarında görev yapan okul yöneticilerinin, kadınların üst düzey yönetici

pozisyonuna gelememelerinin cam tavan sendromundan kaynaklanan nedenlerine

ilişkin görüşleri ile sınırlıdır.

Tanımlar

 Cam Tavan/Cam Tavan Sendromu. Kadınların yöneticilikte yükselme sürecinde

karşılaştığı görülmeyen ve geçilemeyen engellerdir.

 Okul. Niğde ili merkeze bağlı kamu okullarıdır.

 Okul yöneticisi. Niğde ili merkeze bağlı kamu okullarında görev yapan müdür

ve müdür yardımcılarıdır.

 Toplumsal cinsiyet. Kadının ve erkeğin sosyal olarak belirlenmiş kişilik

özellikleri, rol ve sorumluluklarıdır.

 Üst düzey yönetsel pozisyon. Bakanlık (MEB) merkez ve taşra eğitim

örgütlerindeki yönetici pozisyonlarıdır.

 Yönetici. İl, ilçe milli eğitim yöneticisi ve okul yöneticisi.

77

BÖLÜM II

YÖNTEM

 Çalışmanın bu bölümünde; araştırmanın modeli, çalışma grubu, verilerin

toplanması ve verilerin analizi açıklanmıştır.

Araştırmanın Modeli

 Bu araştırma, il ve ilçe yöneticileri ile okul yöneticilerinin, kadınların erkeklere

oranla, eğitim yönetiminde yönetici pozisyonlarında çok daha az görev almasına

neden olan cam tavan sendromu bileşenlerine ilişkin görüşlerini ortaya koymayı

amaçladığından tarama modelinde betimsel bir çalışma olarak yürütülmüştür.

Tarama modeli geçmişte ya da şu anda var olan bir durumu olduğu gibi betimlemeyi

amaçlayan bir araştırma yaklaşımıdır. Araştırmaya konu olan olay, birey ya da nesne,

herhangi bir değiştirme ve etkileme çabasına girilmeden, kendi koşulları içinde ve

olduğu gibi tanımlanmaya çalışılır (Karasar, 2002).

 Araştırma nitel bir çalışma olarak tasarlanmıştır. Nitel araştırma, gözlem,

görüşme ve doküman incelemesi gibi nitel bilgi toplama yöntemlerini kullanarak,

algıların ve olayların doğal ortamda gerçekçi ve bütüncül bir biçimde ortaya

konmasını amaçlayan nitel bir sürecin izlendiği araştırma olarak tanımlanabilir

(Şimşek ve Yıldırım, 2011).

Çalışma Grubu

 Araştırmanın katılımcılarını, Niğde İl ve İlçe Milli Eğitim Müdürlüklerinde ve

merkeze bağlı okullarda görev yapan yöneticiler oluşturmaktadır. Yöneticiler

belirlenirken amaçlı örnekleme yöntemlerinden “maksimum çeşitlilik” örneklemesi

kullanılmıştır. Amaçlı örnekleme yöntemleri tam anlamıyla nitel araştırma geleneği

içinde ortaya çıkmıştır (Şimşek ve Yıldırım, 2011). Amaçlı örnekleme zengin bilgiye

sahip olduğu düşünülen durumların derinlemesine incelenmesine, ayrıca pek çok

durumda olgu ve olayların keşfedilmesine ve açıklanmasına olanak sağlamaktadır

(Patton, 1987’den aktaran Şimşek ve Yıldırım, 2011). Amaçlı örneklemede

77

78

araştırmacı kimlerin seçileceği konusunda kendi yargısını kullanarak araştırmanın

amacına en uygun olanları örnekleme alır (İşcil, 1973’ten aktaran Balcı, 1997). Bu

araştırmada amaçlı örneklemin tercih edilmesinin nedeni, araştırmacının da aynı

bölgede öğretmenlik yapması sebebiyle, araştırmanın amacına yönelik derinlemesine

bilgi verebilecek katılımcıları seçebileceği kanaatine varılmış olmasıdır.

 Maksimum çeşitlilik örneklemesi ise; göreli olarak küçük bir örneklem

oluşturmayı ve bu örneklemde çalışılan probleme taraf olabilecek bireylerin

çeşitliliğini maksimum düzeyde yansıtabilmeyi amaçlayan bir örnekleme yöntemidir.

Bu yöntemin kullanıldığı bir araştırma sonucunda ortaya çıkabilecek bulgular ve

sonuçlar herhangi başka bir yöntemle ulaştığımız sonuçlara oranla daha zengin

olabilir. Maksimum çeşitliliğe dayalı örneklem oluşturmada amaç, genelleme

yapmak değil, tam tersine çeşitlilik gösteren durumlar arasında ortak veya paylaşılan

olguların olup olmadığını tespit etmeye çalışmak ve problemin farklı boyutlarını

ortaya koymaktır (Şimşek ve Yıldırım, 2011). Araştırmanın çalışma grubunu; görev,

cinsiyet, yaş, yöneticilik kıdemi, medeni hal, çocuk sahibi olma durumu değişkenleri

ele alınarak maksimum çeşitliliği sağlama amacıyla seçilen 31 yönetici (İl Milli

Eğitim Müdürü, İlçe Milli Eğitim Müdürü, şube müdürü, okul müdürü, müdür

yardımcısı) oluşturmuştur. Katılımcılara ait bilgiler (görev, cinsiyet, yaş, yöneticilik

kıdemi, medeni hal) EK 2’de verilmiştir. Yöneticilere görüşmeye katılıp katılmak

istemedikleri sorulmuş, gönüllü katılımları önemsenmiş ve istekliler çalışmaya dâhil

edilmiştir.

 Araştırmanın çalışma grubuna giren katılımcıların çeşitli değişkenlere göre

(görev, cinsiyet, yaş, yöneticilik kıdemi, medeni hal, çocuk sahibi olma durumu)

dağılımı Tablo 7’de verilmiştir.

 Araştırmanın katılımcılarını Niğde İl Milli Eğitim Müdürlüğü’nde, Niğde iline

bağlı ilçelerin (Altunhisar, Bor, Çamardı, Çiftlik, Ulukışla) ilçe milli eğitim

müdürlüklerinde ve merkeze bağlı okullarda görev yapan yöneticiler

oluşturmaktadır. Tablo 7’ye göre katılımcıların 1’i İl Milli Eğitim Müdürü, 5’i İlçe

Milli Eğitim Müdürü, 11’i şube müdürü, 3’ü okul müdürü ve 11’i müdür

yardımcısıdır.

 Tablo 7’ye göre katılımcıların 13’ü kadın (%41.94), 18’i erkek (%58.06)

yöneticilerden oluşmaktadır. Katılımcıların yarısından fazlası 36-46 yaş

aralığındadır. 25-35 yaş aralığında ve 47-57 yaş aralığında 6’şar katılımcı varken, 58

ve üzeri yaş aralığında 3 katılımcı vardır.

79

 Katılımcıların yarısına yakınının yöneticilik kıdemi 1-5 yıl aralığındadır. 21 ve

üzeri yıl aralığında 6 katılımcı varken, 6-10 yıl aralığı ve 11-15 yıl aralığında 5’er

katılımcı vardır. 21 yıl ve üzeri yöneticilik kıdemi olan katılımcı sayısı 1’dir.

Katılımcılardan 30’u evli, 1’i bekârdır. 29 katılımcı çocuk sahibiyken 2 katılımcının

çocuğu yoktur.

Tablo 7. Katılımcıların Çeşitli Değişkenlere Göre Dağılımı

Katılımcılar f %

Görev İl Milli Eğitim

Müdürü

1 3.23

İlçe Milli Eğitim

Müdürü

5 16.13

Şube Müdürü 11 35.48

Okul Müdürü 3 9.68

Müdür Yardımcısı 11 35.48

Cinsiyet Kadın 13 41.94

Erkek 18 58.06

Yaş 25-35 6 19.36

36-46 16 51.60

47-57 6 19.36

58 ve üzeri 3 9.68

Yöneticilik Kıdemi 1-5 14 45.16

6-10 5 16.13

11-15 5 16.13

16-20 1 3.23

21 ve üzeri 6 19.35

Medeni Hal Evli 30 96.77

Bekâr 1 3.23

Çocuk Sahibi Olma

Durumu

Var 29 93.55

Yok 2 6.45

80

Veri Toplama Aracı ve Verilerin Toplanması

 Araştırmada, katılımcıların görüşlerini derinlemesine inceleyip ortaya koymak

için yarı yapılandırılmış görüşme tekniği kullanılmıştır. Görüşme, kaynak kişiyi tam

ve doğru cevap vermesi için güdülemeyi, yanlılıklarını ortadan kaldırarak ilgi, görüş,

tutum ve davranışlarını ortaya çıkarmayı amaçlayan, görüşmeci ve kaynak kişi

arasında gerçekleşen bir süreçtir (Dillman, 1978’den aktaran Balcı, 1997). İnsan

yaşamında görüşmenin, önemli ve oldukça eski bir yeri vardır. Görüşme, bireylerin,

çeşitli konulardaki bilgi, düşünce, tutum ve davranışları ile bunlara ait nedenlerin

öğrenilmesinde en eski yol olarak kullanılagelmiştir. Görüşmede söylenenlerin

gerçek ve derinliğine anlamları çıkartılabilir. Yapmacık cevapların ayıklanabilme

olasılığı yüksektir. Ayrıca ses tonu, mimikler, katılımcının cevaplama isteği

görüşmenin değerlendirilmesinde araştırmacı için ipucu niteliğindedir (Karasar,

2002). Yarı yapılandırılmış görüşme ise, ev yaşamı, eğitim, önceki iş tecrübesi,

tutumlar vb. konularda görüşmeden önce geliştirilmiş soruların kullanıldığı bir

görüşme türüdür (Balcı, 1997). Yarı yapılandırılmış görüşme tekniği araştırmacıya

sağladığı belli düzeyde standartlık ve esneklik nedeniyle eğitimbilim araştırmalarına

diğer tekniklere göre daha uygun niteliktedir (Şimşek ve Yıldırım, 2011). Anında

değişen koşullara uyabilme esnekliği, hemen herkese uygulanabilirliği, geri besleme

mekanizmasının anında işleyebilmesi, derinlemesine bilgi edinebilme, yanlış

anlamaların azaltılması, cevaplarda bireyselliğin korunması ve cevaplama oranını

yüksek tutabilme, görüşme yönteminin kuvvetli yönleri arasında sayılabilir (Karasar,

2002).

 Görüşmeler için araştırmacı tarafından araştırmanın alt amaçlarına yönelik

verileri elde etmek üzere yarı yapılandırılmış taslak bir görüşme formu

geliştirilmiştir. Görüşme formunda yer alan sorular, araştırmacı tarafından ilgili

literatür taraması yapılarak, açık ve anlaşılabilir olmasına dikkat edilerek

hazırlanmıştır. Görüşme formu iki bölümden oluşmaktadır. İlk bölümde katılımcılara

ait kişisel bilgiler (görev, cinsiyet, yaş, yöneticilik kıdemi, medeni hal, çocuk sahibi

olma durumu), ikinci bölümde de katılımcıların, kadınların eğitim örgütlerinde üst

düzey yönetsel pozisyona gelmelerini engelleyen bireysel, örgütsel, toplumsal

engellere ve kadınların eğitim örgütlerinde üst düzey yönetsel pozisyonlarda sayıca

daha fazla temsil edilmelerini sağlamaya ilişkin görüş ve önerilerini ortaya

81

çıkarmaya yönelik sorulara yer verilmiştir (EK 3). Görüşme formu uzman1 görüşüne

sunulmuş, gelen öneriler doğrultusunda yeniden düzenlenmiştir.

 Görüşme formunda yer alan sorular bazen katılımcılar tarafından farklı

anlaşılabilir. Bu karışıklığı ortadan kaldırmak için gerçek çalışmadan önce yapılacak

pilot çalışma hem görüşme formu hem de araştırmacının standardizasyonu açısından

önem taşımaktadır (Türnüklü, 2000). Araştırmada bir kadın ve bir erkek yöneticiyle

gerçekleştirilen görüşmeler ile görüşme formunun pilot uygulaması yapılmıştır. Pilot

uygulamada elde edilen veriler değerlendirmeye alınmamış sadece formun

geliştirilmesine yönelik kullanılmıştır. Uzman görüşleri ve pilot uygulamalar

sonucunda görüşme formuna son şekli verilmiştir.

 Bilimsel araştırma sonuçlarının inandırıcılığı geçerlik ve güvenirlik ölçütlerine

dayanmaktadır. Geçerlik, araştırma sonuçlarının doğruluğu, güvenirlik ise araştırma

sonuçlarının tekrar edilebilirliği ile ilgilidir. Bu iki ölçüt, nicel araştırmalarda

tanımlar, yöntemler ve istatistiksel testler yardımıyla değerlendirilebilirken nitel

araştırmalarda bu yardımcılar yoktur. Çünkü nicel araştırmalar bir olgunun var olma

derecesini ölçmeyi amaçlarken, nitel araştırmalar daha çok bir olgunun varlığını ve

anlamını ortaya çıkarmayı amaçlamaktadır. Araştırmacının olguyu olduğu gibi

yansız gözlemesi, esnek olması, araştırma alanına olan yakınlık, yüz yüze

görüşmelerin sağladığı ayrıntılı ve derinlemesine bilgi, uzun süreli bilgi toplama,

gerektiğinde alana geri dönebilme nitel araştırmalarda geçerliği sağlayan

özelliklerdir. Bunların yanında geçerlik konusunda araştırmacıya sunulan birtakım

stratejiler de vardır. Bu stratejileri iç ve dış geçerlik olarak incelemek mümkündür

(Şimşek ve Yıldırım, 2011). İç geçerlik; araştırma sonuçlarına ulaşırken izlenen

sürecin gerçekliği ortaya koyma yeteneğiyle ilgilidir (LeCompte ve Goetz, 1982’den

aktaran Şimşek ve Yıldırım, 2011). Dış geçerlik ise örnek bir grup içinde ve

araştırma koşulları içinde varılan sonuçların gerçek yaşama genellenebilirliğidir

(Karasar, 2002). Sosyal olayların, ortama göre değiştiği varsayımından hareketle bir

araştırmanın sonuçları başka bir araştırmaya doğrudan genellenemez ancak benzer

ortamlara ve durumlara bir dereceye kadar genellenebilir. Nicel araştırmalarda bu

genelleme doğrudan yapılırken, nitel araştırmalarda dolaylı yoldan yapılır. Diğer bir

deyişle genellemeler; ilkeler, kurallar biçiminde değil, deneyimler ve örnekler

biçimindedir (Şimşek ve Yıldırım, 2011).

1 Prof. Dr. Ali Balcı, Prof. Dr. İnayet Aydın, Doç. Dr. Şakir Çınkır, Yrd. Doç. Dr. Nihan

Demirkasımoğlu, Yrd. Doç. Dr. Uğur Akın, Dr. Fatma Türkyılmaz, Dr. Kadriye Işıklar Pürçek

82

 Bu araştırmada, örneklemin çeşitlendirilmesi için katılımcıların seçimine özen

gösterilmiş, örneklem ve süreç hakkında ayrıntılı bilgilere yer verilmiştir. Yapılan

görüşmeler esnasında, öncelikle katılımcılara araştırma hakkında bilgi verilmiş, kayıt

için izinleri alınmış, durumu olduğu gibi ortaya koyabilmek için katılımcıların

cevaplarına müdahale edilmemiş, sadece bazı sorularda konu dışına çıkmama ve

ayrıntıları yakalama adına bazı ek sorular yoluyla yönlendirilmeler yapılmış, benzer

ve farklı bakış açıları ortaya çıkarılmaya çalışılmıştır. Toplanan veriler ayrıntılı

olarak rapor edilmiş, rapor oluşturulurken anlaşılmayan ifadeler için alana geri

dönülmüş, daha açık ve anlaşılır hale getirebilmek için yer yer katılımcıların

ifadelerinden doğrudan alıntılar yapılmıştır. Elde edilen bulguların, kendi içlerinde

ve kuramsal çerçeveyle tutarlı olup olmadıkları kontrol edilmiştir. Uygulanan bu

stratejiyle geçerliğin sağlanacağı düşünülmüştür.

 Güvenirlik geçerlik için önkoşul niteliğindedir. Bir ölçeğin tutarlılığını, her

ölçmede benzer sonuçları vereceğini gösterir. Bir başka deyişle, güvenirlik bir ölçü

aracının devamlılık ölçüsüdür (Balcı, 1997). Karasar’a göre güvenirlik, ölçmenin

tesadüfi yanılgılardan arınık olmasıdır (Karasar, 2002). Nicel araştırma

yöntemlerinde ölçme aracının güvenirliği temel etken olduğu için güvenirlik

hesaplamaları ölçme aracına yöneliktir. Görüşme tekniğinin kullanıldığı

araştırmalarda ise güvenirlik görüşmecinin nitelikleri göz önünde bulundurularak

incelenmektedir. Güvenirlik; görüşmecinin soru soruş biçimi, gerçek çalışmaya

başlamadan önce görüşme formunun ve görüşmecinin pilot çalışmaya tabi tutulması,

görüşme sürecinde kasete kaydedilen konuşmaların yazıya dökümü ve kasetlerdeki

konuşmaların çözümlenmesinden sonra sayfalar dolusu verinin belirli kategorilere

kodlanması süreçlerindeki tutarlılık gibi ölçütler alınarak incelenmelidir (Türnüklü,

2000). Bu araştırmada güvenirliği sağlamak amacıyla, tüm katılımcılarca aynı

şekilde anlaşılması amacıyla her soru her bir katılımcıya aynı şekilde sorulmuş,

gerçek çalışmadan önce pilot uygulama yapılmış, ses kayıtları yazıya dökülürken her

bir ifadenin doğru kategoriye kodlanmasına, ayrıntıların yakalanmasına, rapordan

gereksiz ve tekrar edilen bilgilerin arındırılmasına dikkat edilmiştir.

 Araştırmanın yapılacağı eğitim örgütlerinin bağlı bulunduğu Niğde İl Milli

Eğitim Müdürlüğü’nden gerekli izinler (EK 1) alındıktan sonra, katılımcılara ait

görüşme takvimi hazırlanmıştır. Görüşmenin başında her katılımcıya; çalışmanın

amacı, elde edilen verilerin yalnızca araştırma amacıyla kullanılacağı ve hiçbir

şekilde araştırmacı dışındaki kişilerin eline geçmeyeceği, araştırma raporunda da

83

özel bilgilere yer verilmeyeceği açıklanmış, ses kaydı yapmak için izinleri

istenmiştir. 31 görüşmenin tamamında ses kaydı yapılmıştır. Görüşmelerin tamamı

katılımcıların görev yerinde yapılmıştır.

Verilerin Analizi

 Görüşme yoluyla elde edilen veriler önce deşifre edilerek yazılı metin haline

getirilmiştir, daha sonra bilgisayar ortamına aktarılmıştır. Verilerin analizinde, içerik

analizi yöntemi kullanılmıştır. İçerik analizi, toplanan verileri açıklayabilecek

ilişkilere ve kavramlara ulaşmaktır. Verileri tanımlamaya, verilerin içinde saklı

olabilecek gerçekleri ortaya çıkarmayı sağlamaktadır. Temelde yapılan işlem, benzer

verileri belirli kavramlar ve temalar çerçevesinde bir araya getirmek ve bunları

okuyucunun anlayabileceği şekilde yorumlamaktır. İçerik çözümlemesi şu dört

aşamada gerçekleştirilir: (1) Kategorilerin (temaların) bulunması, (2) Verilerin

kodlanması, (3) Kodların ve kategorilerin (temaların) düzenlenmesi, (4) Bulguların

açıklanması ve yorumlanması (Şimşek ve Yıldırım, 2011).

 Araştırma problemi ile ilgili alan yazın, kategorileri oluşturmaya yardımcı

olabilecek derecede zengin nitelikteyse, araştırmacı kategorileri çalışmanın başında

oluşturabilir (Şimşek ve Yıldırım, 2011). Kategoriler (temalar) tümdengelim

yaklaşımıyla, kuramsal çerçeveye ve araştırmanın alt amaçlarına uygun olarak

çalışmanın başında oluşturulmuştur. Bu araştırmada kategoriler şu şekilde

belirlenmiştir:

1. Cam tavana yol açan "bireysel" faktörler

2. Cam tavana yol açan "örgütsel" faktörler

3. Cam tavana yol açan "toplumsal" faktörler

4. Cam tavan engelleri aşmaya ilişkin öneriler

 Görüşlerin analizinin güvenirliğini sağlamak için, görüşmenin dökümleri

yapıldıktan sonra, her bir kategoriye ait alt kategoriler tümevarım yaklaşımıyla

(çoklu rol üstlenme, yöneticiliğe bakış açısı, eşin mesleği, eşinden veya ailesinden

destek görememe, kişisel özellikler, örgüt kültürü ve politikaları, iletişim ağlarına

katılamama, mentor eksikliği, mesleki ayrım, kalıp yargılar, kadınlara öneriler,

84

politikacılara öneriler) belirlenmiş, görüşme kodlama anahtarı hazırlanmış ve

kodlamalar yapılmıştır. Yöneticilerin cam tavana yol açan bireysel faktörlere ilişkin

görüşleri araştırmacı dışındaki bir uzman2 tarafından bu anahtara tekrar kodlanarak

görüş birliği tespit edilmiştir. Görüşmelerin güvenilirliğini hesaplamak için Miles ve

Huberman’ın (1994) önerdiği aşağıdaki güvenirlik formülü kullanılmıştır:

 Güvenirlik =

 Kodlamaların güvenirliği için en az %70 görüş birliği gerekmektedir (Houten ve

Hall, 1983’ten aktaran Taşkın, 2014). Bu çalışmada güvenirlik %81.14 olarak

hesaplanmıştır. Bu durumda analizlerin güvenilir bir biçimde yapıldığı söylenebilir.

 Araştırmada, görüşlerin belirtilme sıklıkları tespit edilmiş, benzerlik ve

farklılıklar yorumlanmıştır. Katılımcıların görüşlerinin kategorilere ve alt

kategorilere göre dağılımının frekans (sıklık) ve yüzde değerleri tablolar halinde

verilmiştir. Bulguların yorumlanması aşamasında daha somut ve açıklayıcı olması

amacıyla görüşme dökümlerinden doğrudan alıntılara da yer verilmiştir.

2 Bahtiyar Sarı. Niğde Üniversitesi Kamu Yönetimi Yüksek Lisans mezunu.

Görüş Birliği + Görüş Ayrılığı

Görüş Birliği

85

BÖLÜM III

BULGULAR VE YORUM

 Bu bölümde araştırmanın bulgularına ve bu bulguların yorumlarına yer

verilmiştir.

Katılımcıların İş Hayatında Başarılı ve Liyakat Sahibi Kadınların Eğitim

Örgütlerinde Üst Düzey Yönetsel Pozisyona Gelmelerini Engelleyen Bireysel

Faktörlere İlişkin Görüşleri

 Araştırmanın katılımcılarının, “İş Hayatında Başarılı ve Liyakat Sahibi

Kadınların Eğitim Örgütlerinde Üst Düzey Yönetsel Pozisyona Gelmelerini

Engelleyen Bireysel Faktörler Nelerdir?” sorusuna verdikleri cevaplar; “çoklu rol

üstlenme”, “yöneticiliğe bakış açısı”, “eşin mesleği”, “eşinden veya ailesinden destek

görememe” ve “kişisel özellikler” olmak üzere beş alt kategoriye ayrılarak

değerlendirilmiştir.

 Araştırmaya 17 (3 kadın, 14 erkek) il ve ilçe yöneticisi ve 14 (10 kadın, 4 erkek)

okul yöneticisi olmak üzere toplam 31 yönetici katılmıştır. Katılımcılar birden fazla

alt kategoriye ilişkin görüş bildirdiğinden, görüş sayısı katılımcı sayısından fazla

çıkmıştır.

 13 il ve ilçe yöneticisi ve 12 okul yöneticisi (toplam 25) “çoklu rol üstlenme” alt

kategorisine, 16 il ve ilçe yöneticisi ve 14 okul yöneticisi (toplam 30) “yöneticiliğe

bakış açısı” alt kategorisine, 11 il ve ilçe yöneticisi ve 10 okul yöneticisi (toplam 21)

“eşin mesleği” alt kategorisine, 11 il ve ilçe yöneticisi ve 13 okul yöneticisi (toplam

24) “eşinden veya ailesinden destek görememe” alt kategorisine, 12 il ve ilçe

yöneticisi ve 11 okul yöneticisi de (toplam 23) “kişisel özellikler” alt kategorisine

ilişkin görüş bildirmişlerdir (Tablo 8).

85

86

Tablo 8. Kadınların Eğitim Örgütlerinde Üst Düzey Yönetsel Pozisyonlara

Gelmelerini Engelleyen Bireysel Faktörlere İlişkin Yönetici Görüşlerinin Dağılımı

Alt Kategoriler Cinsiyet

İl ve İlçe

Yöneticileri

Okul

Yöneticileri
Genel Toplam

f % f % f %

Çoklu Rol

Üstlenme

Kadın 2 3.17 10 16.67 12 9.76

Erkek 11 17.46 2 3.33 13 10.57

Toplam 13 20.63 12 20.00 25 20.33

Yöneticiliğe

Bakış Açısı

Kadın 3 4.76 10 16.67 13 10.57

Erkek 13 20.63 4 6.66 17 13.82

Toplam 16 25.39 14 23.33 30 24.39

Eşin Mesleği

Kadın 2 3.17 7 11.67 9 7.32

Erkek 9 14.29 3 5.00 12 9.56

Toplam 11 17.46 10 16.67 21 17.07

Eşinden veya

Ailesinden

Destek

Görememe

Kadın 3 4.76 10 16.67 13 10.57

Erkek 8 12.70 3 5.00 11 8.94

Toplam 11 17.46 13 21.67 24 19.51

Kişisel

Özellikler

Kadın 1 1.59 8 13.33 9 7.32

Erkek 11 17.46 3 5.00 14 11.38

Toplam 12 19.05 11 18.33 23 18.70

Genel Toplam 63 51.22 60 48.78 123 100.00

 Tablo 8’e göre tüm katılımcıların iş hayatında başarılı ve liyakat sahibi kadınların

eğitim örgütlerinde üst düzey yönetsel pozisyona gelmelerini engelleyen bireysel

faktörlere ilişkin görüşlerinin genel dağılımına bakıldığında, katılımcıların genel

olarak en fazla “yöneticiliğe bakış açısı” alt kategorisine yönelik görüş (30 görüş)

bildirdiği görülmüştür. Bu görüşlerin 13’ü kadın yöneticilere (%10.57), 17’si ise

erkek yöneticilere (%13.82) aittir. Daha sonra “çoklu rol üstlenme” alt kategorisine

yönelik 25 görüş bildirilmiştir. Bu görüşlerin 12’si kadın yöneticilere (%9.76) ve

87

13’ü ise erkek yöneticilere (%10.57) aittir. “Eşinden veya ailesinden destek

görememe” alt kategorisine yönelik toplam 24 görüş bildirilmiştir. Bu görüşlerin

13’ü kadın yöneticilere (%10.57) ve 11’i erkek yöneticilere (%8.94) aittir. “Kişisel

özellikler” alt kategorisine yönelik belirtilen 23 görüşün 9’u kadın yöneticilere

(%7.32) ve 14’ü erkek yöneticilere (%11.38) aittir. “Eşin mesleği” alt kategorisine

yönelik belirtilen 21 görüşün 9’u kadın yöneticilere (%7.32) ve 12’si erkek

yöneticilere (%9.56) aittir.

 Tablo 8’e göre kadın yöneticilerin iş hayatında başarılı ve liyakat sahibi

kadınların eğitim örgütlerinde üst düzey yönetsel pozisyona gelmelerini engelleyen

bireysel faktörlere ilişkin görüşlerinin dağılımına bakıldığında, kadın katılımcıların

sırasıyla en fazla yöneticiliğe bakış açısına (%10.57) ve eşinden veya ailesinden

destek görememeye (%10.57), daha sonra çoklu rol üstlenmeye (%9.76), eşin

mesleğine (%7.32) ve kişisel özelliklere (%7.32) yönelik görüş bildirdikleri

görülmektedir.

 Yine Tablo 8’e göre erkek yöneticilerin iş hayatında başarılı ve liyakat sahibi

kadınların eğitim örgütlerinde üst düzey yönetsel pozisyona gelmelerini engelleyen

bireysel faktörlere ilişkin görüşlerinin dağılımına bakıldığında, erkek katılımcıların

sırasıyla en fazla yöneticiliğe bakış açısına (%13.82), daha sonra kişisel özelliklere

(%11.38), çoklu rol üstlenmeye (%10.57), eşin mesleğine (%9.56) ve eşinden veya

ailesinden destek görememeye (%8.94) yönelik görüş bildirdikleri görülmektedir.

 Aşağıda il ve ilçe yöneticileri ile okul yöneticilerin başarılı ve liyakat sahibi

kadınların eğitim örgütlerinde üst düzey yönetsel pozisyonlara gelmelerini

engelleyen bireysel faktörlere ilişkin görüşleri ele alınmıştır.

Çoklu Rol Üstlenme

 Araştırmaya katılan 17 il ve ilçe yöneticisinden 13’ü “çoklu rol üstlenme” alt

kategorisine ilişkin görüş bildirmiştir (Tablo 8). Görüş bildiren il ve ilçe

yöneticilerinin 2’si kadın, 11’i erkek yöneticilerden oluşmaktadır.

 Çoklu rol üstlenmenin başarılı ve liyakat sahibi kadınların üst düzey yönetsel

pozisyonlara gelmelerini engellediğini ifade eden il ve ilçe yöneticilerinin görüşleri

şu şekildedir:

88

Kadınların çalışan kadın rolünün yanında, yönetici, ev kadını,

anne, eş, gelin, komşu, akraba, arkadaş gibi rolleri de vardır. Bu

rolleri birlikte yürütmeye çalışmak genellikle mümkün olmaz. Bu

nedenle vazgeçilen rol genellikle yöneticiliktir (İYe5, İYe6, İYe7,

İYe8, İYe12, İYk1).

Kadınların üstlendikleri rollerin en önemlisi anneliktir. Bu rolü

aksatmak çocukta ve dolayısıyla ailede huzursuzluğa yol açar. Bu

nedenle ve içgüdüsel olarak kadınlar annelik rolünü öncelikli

görürler (İYe1, İYe2, İYe5, İYe10, İYk1, İYk3).

Ev işleri ve çocuk bakımı genellikle kadınların tek başına üstlendiği

sorumluluklardır. Kadınlar bu sorumlulukları tam olarak yerine

getirme çabası içinde olurlar ve bu durum kariyer yapmayı ikinci

plana iter (İYe2, İYe3, İYe11).

Kadınların iş, ev, çocuk ve eşle ilgili sorumlulukları zaman

açısından çatışma yaşamalarına neden olur (İYe11, İYe12).

Üstlendikleri sorumluluklar ve roller için yeterli zamanı

bulamayan kadınlar stresli ve yorgun olur. Stres ve yorgunluk da

yükselmelerine engel teşkil eder (İYe1, İYe3, İYe7, İYe8, İYk3).

Yöneticilik öğretmenlikten ayrılıp 8-5 mesaiye geçmeyi gerektirir.

Üst düzey yöneticilikte bu mesai saatleri daha da uzayabilir.

Çalışma saatlerinin artması anneliği, eşliği, ev kadınlığını mutlaka

aksatır. Bu durumun yarattığı huzursuzluk kadınların

yükselmelerini engeller (İYe8, İYe13).

Hamilelik, doğum öncesi ve sonrası izinler kadının yaklaşık iki

yılını alır. Kariyerlerindeki bu iki yıl kaybı kadınların yükselme

fırsatlarını kaçırmalarına neden olur (İYe7, İYe10).

Kadınlar üstlendikleri rolleri birbirine karıştırır. Evdeki annelik ve

eşlik rollerini iş yerinde devam ettirir. Yaşadıkları bu rol çatışması

yöneticilikte ilerlemelerinin önünde engel teşkil eder (İYe6, İYe13).

 Yukarıda verilen ifadelere göre il ve ilçe yöneticilerinin bir kısmı (İYe5, İYe6,

İYe7, İYe8, İYe12, İYk1) kadınların çalışan kadın rolü dışında üstlendikleri diğer

rollerden bahsetmiş, bu rolleri bir arada yürütmenin zor olduğunu, bu sebeple

öncelikli olarak yöneticilik rolünden vazgeçmek zorunda kaldıklarını ifade etmiştir.

Kadınların üstlendikleri annelik rolünün diğer rollere ağır bastığını ve annelik rolünü

aksatmanın diğerlerine göre daha çok sıkıntı verdiğini dolayısıyla kadınların

içgüdüsel olarak anneliğe öncelik verdiklerini belirten katılımcılar (İYe1, İYe2,

İYe5, İYe10, İYk1, İYk3) da olmuştur. İYk1 anneliğin öncelikli olduğunu, ancak

yine de nadir de olsa annelikle birlikte yöneticilik görevini kusursuz şekilde bir arada

89

götüren kadınlar olduğunu da belirtmiş ve diğer katılımcıların hiç değinmediği başka

bir noktaya da aşağıdaki biçimde değinmiştir:

Hem çalışan kadın hem de eş ve anne olmak üzerimize oldukça

fazla sorumluluk yüklüyor. Ancak anne olup yöneticilik görevini

başarıyla yerine getiren ve yükselen kadınlar da yok değil. Bu

noktada en önemli faktör kaç çocuğun annesi olduğunuz yani çocuk

sayısı çok önemli. Bir çocukla ve ev işleriyle birlikte yöneticilik

görevini yürütebilmeniz daha kolay. Eğer üç ya da dört çocuğunuz

varsa sorumluluğunuz katlanıyor ve bu da yükselmenizi etkiliyor.

 İYk1 annelik görevinin birtakım zorluklar getirse de her kadın için bir engel

teşkil etmeyeceğini, ancak çocuk sayısı fazla olan kadınların sorumlulukları da

artacağından bir kariyer engeli olarak görülebileceğinden de söz etmiştir.

 Katılımcıların 3’ü (İYe2, İYe3, İYe11) kadınların ev hayatı ve çocuk bakımı ile

ilgili işlerden tek başına sorumlu tutulduklarını ve çoğu kadının ev işleri ile ilgili

yardımcılarının olmadığını belirtmiştir. Birçok sorumluluğu tek başına üstlenmenin

de kadınların kariyer yapmalarına engel teşkil ettiğini ifade etmişlerdir. İYe11 ve

İYe12 kodlu katılımcılar iş, ev, çocuk ve eşle ilgili sorumluluklarını yerine getirmeye

çalışan kadınların sorumluluklarının fazlalığından ve bu sorumlulukların kadınların

zaman sıkıntısı yaşamalarına neden olduğundan söz etmiştir. Kadınların yaşadıkları

bu zaman baskısının stres ve yorgunluğa neden olduğunu, bu durumların da

yükselmeye engel teşkil ettiğinden söz eden katılımcılar (İYe1, İYe3, İYe7, İYe8,

İYk3) da olmuştur.

 Katılımcıların 2’si (İYe8, İYe13) yöneticiliğin öğretmenliğe kıyasla mesaisinin

daha fazla olduğuna değinmiş, artan çalışma saatlerinin ve sorumlulukların

kadınlarda meydana getirdiği huzursuzluğun da yükselmeye engel teşkil

edebileceğini belirtmiştir.

 Kadınların çocuk sahibi olma sürecinde, doğum öncesi ve sonrası izinlerin

kadınların yöneticilikte yükselme fırsatlarını kaçırmalarına neden olduğunu belirten

ve kariyer yapma süreçlerinin bu durumdan olumsuz etkilendiğine vurgu yapan

katılımcılar (İYe7, İYe10) da olmuştur. İYe7 çocuk sahibi olma sürecinin kariyer

yapmayı nasıl engellediğini şu şekilde açıklamıştır:

Kadınlar yaratılış gereği doğurgandır. Çocuk sahibi olma

sürecinde doğum öncesi ve sonrası izinleri kullanmak durumunda

kalırlar. Bu izinler bittikten sonra süt izinleri devreye girer.

Dolayısıyla bu süreçte kadınlar ister istemez erkek yöneticilere

90

kıyasla geride kalırlar. Bu da onların ilerlemelerinin önünde engel

teşkil eder.

 Yukarıdaki ifadelere göre çoklu rol üstlenme kadınların sorumluluklarını

arttıracağından diğer sıkıntıların yanında zaman baskısı yaşamalarına da neden

olmaktadır. Katılımcılardan yalnızca ikisi (İYe6, İYe13) çoklu rol üstlenmenin

zaman baskısı dışında rol çatışmasına da yol açacağına işaret etmiş ve bu durumu

aşağıdaki şekilde ifade etmişlerdir:

Yönetici kadınlar eleştiriye açık değildir. Eleştirildiklerinde aşırı

şekilde reaksiyon gösterirler. Çünkü bu noktada evdeki eş rolleriyle

işteki yönetici rollerini birbirlerine karıştırmışlardır. Evde

eşlerinden beklediği ilgiyi ve anlayışı iş yerinde iş arkadaşlarından

beklerler. Yani evde yaptıkları gibi nazlanarak çalışırlar, bu

konuda profesyonel davranamazlar. Ama bu bilinçli yaptıkları bir

şey değildir (İYe6).

Yöneticilik birçok insanla muhatap olmayı ve onların sorunlarını

çözmeyi gerektiriyor. Sorunları çözemediğimiz zamanlar da oluyor.

Vatandaş isteği yerine getirilmediğinde sert tepki verip tartışma

çıkarabiliyor. Erkek yöneticiler bu sert tepkileri görmezden gelip

geçebiliyor. Ama kadınlar da bu yok. Çünkü daha duygusallar.

Böyle durumlarda sorun çıkaran kişiye bir tepki veremiyorlar ve bu

gerginliği evde eşlerine veya çocuklarına yansıtıyorlar. Bu durum

ailede huzursuzluğa hatta bazen boşanmalara bile neden olabiliyor

(İYe13).

 Yukarıdaki ifadelere göre, kadınların çoklu rol üstlenmeleri üst düzey yönetsel

pozisyonlara yükselmelerine engel teşkil etmektedir. Çoklu rol üstlenme, kadınların

anne, eş, ev kadını, çalışan kadın, yönetici, akraba, komşu vb. rollerinin birkaçını ya

da hepsini birlikte üstlenmesi anlamına gelmektedir. Bu rollerin birden fazlasını

üstlenen kadın doğal olarak zaman açısından sorun yaşamaktadır. Kadınlar genellikle

toplumsal cinsiyet rollerini içselleştirme eğiliminde olduklarından ev işleri ve çocuk

bakımıyla ilgili sorumlulukları yalnız üstlenmekte ve tam olarak yerine getirme

çabasına girmektedirler. Günümüzde her ne kadar ev işlerinde kadına yardımcı

elektronik araç gereçler işe koşulmuş ve ev işlerinde bir yardımcıdan destek

alınmaya başlanmış olsa da annelik, eşlik gibi rollerin devredilemez olması nedeniyle

kadınlar zamanı programlamak açısından halen problem yaşamaktadırlar. Bu nedenle

üstlendikleri rollerin gerektirdiği sorumlulukları yerine getirmeye çalışan kadınların

zaman baskısına maruz kaldıkları söylenebilir. Zaman açısından kadınların

karşılaştıkları bir diğer sorun çocuk sahibi olma sürecidir. Kadınlar bu süreçte doğum

öncesi, doğum sonrası ve emzirme izinleri nedeniyle bir süre işten uzak

91

kalmaktadırlar. Bu süreç önlerine çıkabilecek yükselme fırsatlarını kaçırmalarına ve

erkek meslektaşlarından geride kalmalarına neden olmaktadır. Çocuk sahibi olduktan

sonra da içgüdüsel olarak annelik görevlerini öncelikli gördüklerinden üst düzey

yönetsel pozisyonlarda görev alma hedefinden vazgeçebilmektedirler.

 Eroğlu Toraman (2011) araştırmasında benzer şekilde, kadınların annelik ve

toplumsal cinsiyet rolleri gereği erkeklere oranla daima fazla sorumluluk taşıdıkları,

ev ve çocuk bakımı ile ilgili işlerin çoğunun kadınların üzerinde olduğu sonucuna

ulaşmıştır. Araştırmacı bu engellerin; kadınların bizzat kendileri tarafından konulan

engeller olduğuna vurgu yapmış, kadınların eğitim örgütlerinde yönetici

pozisyonlarına yükselmelerini olumsuz etkilediğini belirtmiştir. Bu araştırmanın

bulguları Örücü, Kılıç ve Kılıç’ın (2007) araştırmalarıyla da paralellik

göstermektedir. Adı geçen araştırmacılar annelik görevinin ve diğer ailevi

sorumlulukların kadınları yöneticilik pozisyonlarından uzaklaştırdığı sonucuna

varmışlardır. Benzer şekilde Karaca (2007) da araştırmasında hem anne ve eş hem de

çalışan kadın rollerinin eş zamanlı baskısının, kadın yöneticilerin aile ve kariyeri

arasında çatışma yaşamasına sebep olabildiği sonucuna ulaşmıştır. Araştırmacı

kadınların aile ve çocuk yetiştirme sorumluluklarının çalışma hayatlarında olumsuz

etkiler yaratabildiğini ve bu durumun yönetici konumuna yükselmelerine engel teşkil

edebildiğini belirtmiştir.

 Deemer ve Fredericks (2003) kariyer ile kişisel yaşam arasında denge kurmak

için kadınların erkeklerden daha fazla çaba harcadıklarını belirtmişlerdir. Çünkü

kadınlar erkeklerden daha ağır yük altındadırlar. Yüzyıllar boyunca kadınların

öncelikli rolü aile ve ev hayatına yönelik olmuştur. Kadınların iş hayatına tam gün

çalışanlar olarak katılmaları yakın zamanlarda gerçekleşen bir gelişmedir. Toplum

henüz iş denklemindeki bu büyük gelişmeye uyum sağlayamamıştır. Bu nedenle iş

yaşamı ile ilgili sorumluluklar kişisel sorumlulukların üzerine eklenmiştir. Valian

(1998) “Why So Slow? The Advancement of Woman” (Neden Bu Kadar Yavaş? :

Kadınların İlerleyişi) adlı kitabında kadınların ev işlerinin yaklaşık %75’ini

üstleninceye kadar iş bölümünün eşitsizliğini duyumsamadıklarını, işlerin %66’sını

yaptıklarında ise eşleriyle eşit iş bölümü yaptıkları kanısında olduklarını belirtmiştir

(Deemer ve Fredericks, 2003).

 Rosener (2006) Uluslararası Kadın Forumu’nda 1989 yılında gerçekleştirdiği

araştırmasında çalışma yaşamı-aile yaşamı çatışmasını kadınlar kadar erkeklerin de

yaşadığını tespit ettiğini belirtmiştir. Araştırmacının elde ettiği sonuçlara göre hem

92

evli erkekler hem evli kadınlar çalışma yaşamı ile aile yaşamı arasında orta düzeyde

bir çatışma yaşamaktadır. Kadınların yaşadığı çatışma, çocuk bakımının çok daha

yüksek bir oranını (kadınlar %61, erkekler %25) omuzlamak zorunda kaldıkları

halde, erkeklere kıyasla ancak biraz daha fazla olmaktadır.

 Kadınların çoklu rol üstlenmesinin beraberinde getirdiği bir diğer sorun rol

çatışmasıdır. Kadınların iş yerindeki rollerini evde, evdeki rollerini de iş yerinde

devam ettirme eğilimi göstermeleri rol çatışması yaşamalarından kaynaklanmaktadır.

Kadınların üstlendiği her rol birbirinden farklı davranışlar gerektirmektedir. Örneğin;

anne ve eş olarak bir kadından duygusal, sevecen, anlayışlı, besleyici vb. olması

beklenirken, iş yerinde işine duyguları karıştırmaması, mantıklı, profesyonel vb.

olması beklenmektedir. Ayrıca kadınlar kendilerinden beklenen akraba, arkadaş,

gelin gibi rollerin her biri için ayrı davranış ve tutum sergilemek durumunda

kalmaktadırlar. Özel hayatta anne, eş, ev kadını, gelin vb. olan kadın bu rolleri kimi

zaman iş yerine taşımakta ve iş yerinde üstlendiği çalışan kadın ya da yönetici kadın

rolleriyle çelişmektedir. Aynı çelişki iş yerindeki rollerin özel hayatta devam

ettirilmesi durumunda da geçerlidir. Çoklu rol üstlenmenin beraberinde getirdiği rol

çatışması kadınların üzerinde gerilim yaratmakta ve yükselememelerine neden

olabilmektedir. Benzer şekilde Karaca (2007) da araştırmasında birden fazla rol

üstlenmenin zaman baskısına ve rol çatışmasına bağlı gerilimlere yol açtığını

belirtmiştir.

 İl ve ilçe yöneticilerinin yukarıdaki görüşleri cinsiyete göre karşılaştırıldığında,

kadınların üst düzey yönetsel pozisyonlara; zaman baskısı, rol çatışması, doğum

öncesi ve sonrası izinler nedeniyle yükselemediklerine yönelik görüş belirten

katılımcıların tamamının erkek yöneticiler olması dikkat çekmektedir. Bu konularda

görüş belirten kadın yönetici olmamasının, kadınların üst düzey yönetici

pozisyonlarına ulaşmış olmalarından kaynaklandığı düşünülmüştür. İl ve ilçe

yöneticilikleri eğitim örgütlerinde üst düzey yöneticilik pozisyonlarıdır. Görüşleri

alınan üst düzey yönetici kadınlar, bulundukları konuma bu engelleri aşarak

ulaştıklarından zaman baskısı, rol çatışmasını ve doğum öncesi ve sonrası izinleri

engel olarak görmemektedirler. Hem kadın yöneticilerin hem de erkek yöneticilerin

çoğunluğu, kadınların anne, eş ve çalışan kadın dışında arkadaş, gelin, komşu gibi

rolleri de üstlendiği, üstlenilen çoklu rollerin huzursuzluk, yorgunluk ve strese neden

olduğu ve dolayısıyla kadınların yöneticilik görevlerinden vazgeçtikleri ya da bu

görevden kaçındıkları düşüncesinde hemfikirlerdir.

93

 Görüldüğü gibi çoklu rol üstlenmenin oluşturduğu engeli aşarak üst düzey

yöneticilik pozisyonlarına ulaşabilmiş kadınlar olsa da, bu durum kadınların

çoğunluğu için halen aşılamaz bir engel teşkil etmektedir. Kadınların içgüdüsel

olarak annelik rolünü öncelikli görmeleri, toplumsal cinsiyet rollerini

içselleştirmeleri sonucu ev ve çocukla ilgili işlerden yalnızca kendilerini sorumlu

hissetmeleri yöneticilik kariyerlerini olumsuz yönde etkilemektedir. Günümüzde

erkek eşlerin ev ve çocuk bakımı işlerini paylaşmaya daha sıcak baktıkları, çocuk

bakımı hizmeti veren kurumların yaygınlaştığı, ev işlerinde yardımcı kişilerden

destek alındığı düşünüldüğünde çoklu rol üstlenmenin tamamen dış engellerden

kaynaklı olmadığını, bir bakıma da kadınların kendi kendilerine koyduğu engeller

olduğunu söylemek mümkün görünmektedir.

 Araştırmaya katılan 14 okul yöneticisinden 12’si “çoklu rol üstlenmeye” ilişkin

görüş bildirmiştir (Tablo 8). Görüş bildiren okul yöneticilerinin 10’u kadın, 2’si

erkek yöneticilerden oluşmaktadır. Çoklu rol üstlenmenin kadınların üst yönetsel

pozisyonlara gelmelerini engellediğini ifade eden okul yöneticilerinin görüşleri şu

şekildedir:

Kadınlar anne, eş, ev kadını, gelin, çalışan kadın rolleriyle birlikte

yöneticilik rolünü yürütmekte zorlandıklarından yükselmekten

vazgeçerler (OYk1,OYk4, OYk6).

Birden fazla rol üstlenen kadınlar genellikle özel hayatları ile ilgili

sorumluluklarına öncelik verirler ve kendilerine kariyer hedefleri

koymazlar (OYk2, OYk4, OYk8, OYe3).

Çocuk sahibi olmak yöneticilikte yükselmenin önündeki en önemli

engeldir çünkü yaratılış gereği doğum yapan kadın, çocuğunu

yetiştirmek için her türlü fedakârlıkta bulunur (OYk5, OYk7, OYk9,

OYe4).

Birden fazla rolü bir arada yürütmeye çalışmak zaman baskısına

neden olur. Bu baskıdan dolayı kadınlar mesai saatleri daha fazla

olan yöneticilikte başarılı olamazlar ve üst yönetsel pozisyona

yükselemezler (OYk1, OYk2, OYk3, OYk6, OYk7).

Kadınlar özel hayat ile iş hayatını birbirine karıştırırlar. Bu rol

karmaşası profesyonel davranamamalarına ve dolayısıyla

yöneticilikte yükselememelerine neden olur (OYk5, OYk10).

 Yukarıda belirtilen ifadelere göre katılımcılardan OYk1, OYk4 ve OYk6

kadınların üstlendikleri çoklu rollerle birlikte yöneticilik rolünün bir arada

yürütülemeyeceğine vurgu yapmıştır. Bu katılımcıların üçünün de kadın olması

94

dikkat çekicidir. Katılımcılardan OYk6, görüşünü içinde bulunduğu şartları göz

önünde bulundurarak şu şekilde ifade etmiştir:

Yöneticilik görevi yapıyor olmamda eşimin ve çevremin çok büyük

desteği var. Ben de yükselmeyi kafama koyarak geldim. Ama işler

dışardan göründüğü gibi değil. Her şeyden önce sorumluluklarımın

hepsini bir arada yürütmeye çalışıyorum. Ben çok titiz bir kadınım.

Evin her işini dört dörtlük yapmaya çalışıyorum. Bu sebeple

oldukça fazla yoruluyorum… Kadınların çok göz önünde olması

hala alışılmış bir durum değil ve yöneticilik de hep göz önünde

olduğunuz bir görev. Benim karakterim ve çevrem buna da uygun

değil. Öğretmen olarak görev yaparken bu sıkıntıları hiç

yaşamadım. Bir an önce yöneticilikten istifa edip öğretmenliğe

geçeceğim.

 OYk6 isimli katılımcı çoklu rol üstlenmenin kendisine verdiği sıkıntı ve

yorgunluktan bahsetmiş ve diğer katılımcıların değinmediği bir duruma da vurgu

yapmıştır. OYk6’ya göre yöneticilik göz önünde olmayı gerektiren bir pozisyondur

ve sürekli göz önünde olmak bazen kadınların diğer rolleri için sıkıntı yaratabilir.

Çevresinin uygun olmadığını belirten katılımcının bu ifadesinden, eş, arkadaş,

akraba, arkadaş, gelin vb. rollerini kastettiği düşünülebilir.

 OYk4 isimli katılımcı ise çoklu rol üstlenmenin kadınların üst düzey yöneticilik

pozisyonlarına yükselmesindeki olumsuz etkisini şu şekilde ifade etmiştir:

Çoklu rol üstlenmek üst düzey yönetici olmalarını engeller çünkü

kadınlara yüklenen görünmeyen görevler var. Örneğin Avrupa’da

eşler kadınlara ev işleri konusunda yardım ederler. Onların

arasında sözsüz bir anlaşma vardır. Türkiye’de maalesef böyle

değil. Yemeği kadın yapar, sofrayı kadın hazırlar, bulaşıkları kadın

yıkar… Bunun dışında gelin olmak rolü de vardır bir kadının.

Eşinin ailesini de memnun etmek durumundadır. Örneğin kötü bir

gün geçirmiştir, eve gidip dinlenmek ister ama eşinin ailesinden bir

davet gelirse riayet etmek durumunda kalır. Bunlar hayatın

gerçekleri, Türkiye’de gelinlik rolü kadınlar için önemlidir. Bu

rolleri bir arada yürütmeye çalışmak oldukça zordur ve

yükselmenin önünde engel teşkil eder.

 Yukarıdaki ifadelerde görüldüğü üzere, kadınların yalnızca çalışan kadın değil

bunun yanında anne, eş, arkadaş, akraba, gelin vb. rolleri bulunmaktadır. Kadınlar bu

rolleri bir arada yürütme çabasına girdiklerinden sorumlulukları artmakta,

yorulmakta ve zaman baskısı yaşamaktadır.

 Katılımcılardan 4’ü (OYk2, OYk4, OYk8, OYe3) kadınların özel hayatlarını iş

hayatından daha öncelikli gördüklerinden herhangi bir kariyer hedefi

95

belirleyemediklerini belirtmiştir. Bu görüşü bildiren tek erkek yönetici OYe3,

annelik rolünün bağdaştırıcı ve birleştirici özelliği olduğunu belirtmiş, annesiz

çocukların ve eşin düzenli bir hayat süremeyeceğini vurgulamıştır. OYe3’e göre anne

ailedeki bu önemli rolünü bildiği için genellikle aile hayatını, iş hayatına veya

kariyer yapmaya tercih eder. Dolayısıyla kendisine yükselme hedefi koymaz.

 Kadınların üst düzey yönetsel pozisyonlara yükselmelerindeki en önemli engelin

çocuk olduğunu belirten katılımcılar (OYk5, OYk7, OYk9, OYe4) da olmuştur.

Çünkü kadın doğası gereği bir gün çocuk sahibi olur ve çocuğu için hiçbir

fedakârlıktan kaçınmaz. Dolayısıyla kariyer fırsatlarını erteler veya hiç yakalayamaz.

OYk5 isimli katılımcı bu görüşüne şu şekilde açıklık getirmiştir:

Türkiye’de çocuk yetiştirme sorumluluğu tamamen kadınların

sorumluluğu olarak görülür. Kadınlar da bu sorumluluğu seve seve

kabul etmişlerdir. Örneğin benim çocuklarımın ödevlerine kadar

sorumluluğum var. Kariyer yapmak için, sırf daha üst yönetsel

pozisyonlarda olayım diye bu sorumluluklarımdan vazgeçemem.

Çocuklarımı etkileyecek nitelikteki üst düzey pozisyonlar için teklif

alsam dahi kabul etmem.

 Çoklu rol üstlenmenin zaman baskısı yarattığına vurgu yapan katılımcıların

(OYk1, OYk2, OYk3, OYk6, OYk7) hepsinin kadın olması dikkat çekicidir. Oysaki

bu konuda görüş bildiren 2 il ve ilçe yöneticisi de erkektir. Katılımcılar arasındaki bu

görüş farklılığının il ve ilçe yöneticiliklerinde okul yöneticiliğine göre daha az kadın

yönetici bulunmasıyla ilgili olduğu düşünülmüştür. Katılımcılardan OYk6 ve OYk7

çoklu rol üstlenmenin yarattığı zaman baskısını şu şekilde ifade etmişlerdir:

Eğer kadının hızlı ve pratik çözümleri yoksa ve çok yönlü bir insan

değilse bir yerde işler tıkanır ve hiçbir yere yetişememeye başlar.

Her işi mükemmel yapayım fikri de işleri daha da zorlaştırır.

Zamanı yetiştiremez ve bir yerden fire vermeye başlar. Yaşadığı

zaman sıkıntısı da yükselmenin önünde engel teşkil eder (OYk7).

Öğretmenlikte zaman sıkıntısı yaşanmıyor çünkü kadın dersi

bitince eve gidip işlerini halledebiliyor. Ama yöneticilikte mesai

saatiniz daha da uzuyor. Sorumluluklarınız artıyor. Yöneticilik

görevindeki kadın evine çocuklarıyla birlikte gidiyor. Ev işleri,

yemek, çocukların bakımı gibi işlere zaman bulamıyor. Bu da

kadına sıkıntı veren bir durum (OYk6).

 Katılımcılardan 2’si (OYk5, OYk10) kadınların üstlendikleri birden fazla rolün

rol karmaşasına yol açtığını ifade etmiştir. Katılımcılar bu konuda görüş bildiren 2

96

erkek il ve ilçe yöneticisinin görüşlerine paralel açıklamalarda bulunmuşlardır. OYk5

bu konudaki görüşüne şu şekilde açıklık getirmiştir:

Kadınlar duygusallar ve merhametliler. Bu annelik rolümüzden

kaynaklanıyor. Yanınıza gelen, ağlayan, size derdini anlatan veliye

veya öğrenciye üzülüyorsunuz. Onun derdini sahipleniyorsunuz.

Anlattıklarını kafanıza takıyorsunuz. Ama erkek yöneticilerde bu

yok. Bir iki gün ağlar susar tavrındalar. Kadınlar erkekler gibi

davranamıyorlar.

 Yukarıdaki katılımcı ifadesine göre, kadınlar üstlendikleri çoklu rolden dolayı

rol karmaşasıyla karşı karşıya kalmaktadırlar. Annelik rollerini iş yerinde de devam

ettirdiklerinden daha çok duygularıyla hareket etmekte ve profesyonel

davranamamaktadırlar. Bu durum kadınların üst düzey yönetsel pozisyonlara

yükselmelerinin önündeki engellerden birini teşkil etmektedir.

 Araştırmaya katılan okul yöneticilerinin tamamına yakını çoklu rol üstlenmenin

kadınların üst düzey yönetsel pozisyonlara yükselmelerine engel teşkil ettiğini ifade

etmişlerdir. Okul yöneticilerinin bir kısmına göre çocuk sahibi olmak en büyük

engellerden biridir çünkü kadınlar içgüdüsel olarak anneliğe öncelik vermektedirler.

Kadınların anne, eş ve çalışan kadın rollerinin dışında üstlendikleri başka roller de

vardır. Örneğin, çalışıyor olsa da ev işlerinden hala sorumlu olduğu için ev kadını,

eşinin ailesinin beklentilerine cevap vermesi gerektiğinden gelin, yakın çevresinde

arkadaş, komşu gibi rolleri de üstlenmektedirler. Kadınların çoğu bu rolleri bir arada

yürütmekte zorlanmaktadırlar. Kadınlar genellikle içgüdüsel olarak ya da toplumsal

cinsiyet rolleri gereği özel hayatla ilgili sorumlulukları iş hayatıyla ilgili

sorumluluklardan daha öncelikli görmektedirler. Bunun nedeni çoklu rol üstlenmenin

beraberinde zamanı yetiştirememe sorununu getirmesidir. Birden fazla rol üstlenen

kadınlar üzerlerindeki zaman baskısından dolayı ev, eş ve çocukla ilgili

sorumlulukları yerine getirememe endişesiyle genellikle kariyerlerinden fedakârlıkta

bulunmakta ve yükselmekten vazgeçmekte ya da yükselmeyi hiç

hedeflememektedirler. Benzer şekilde Köstek (2007) de araştırmasında ev işleri ve

çocuk bakımını kendi görevi olarak algılayan kadınların bu görevleri ihmal etme

endişesiyle yükselmeyi tercih etmedikleri sonucuna ulaşmıştır.

 Çoklu rol üstlenme zaman baskısı dışında rol çatışmasına da neden olmaktadır.

Her rol birbirinden ayrı tutum ve davranışlar gerektirmektedir. Kadınlar birbirinden

farklı gerekleri olan bu rolleri yeterince ayrıştıramamaktadırlar. Bu rol karışıklığı rol

çatışması anlamına gelmektedir. Özel hayatta üstlendikleri rolleri kimi zaman iş

97

hayatında üstlendikleri çalışan kadın rolleriyle karıştırdıklarından kadınların rol

çatışması yaşadıklarını söylemek mümkündür. Karaca’ya (2007) göre rol

çatışmasının kadınlarda yarattığı gerilim onların üst düzey yönetici pozisyonlarına

yükselmelerine engel teşkil etmektedir.

 Okul yöneticilerinin görüşleri cinsiyete göre karşılaştırıldığında, kadınların üst

düzey yönetsel pozisyonlara zaman baskısı ve rol çatışması nedeniyle

yükselemediklerine yönelik görüş belirten katılımcıların tamamının kadın yöneticiler

olması dikkat çekmektedir. Bu durumun kadınların bu engeller yüzünden

yükselememeyi deneyimliyor olmalarından kaynaklandığı düşünülmüştür. Bu

konuda erkek okul yöneticilerinden görüş gelmemesi ise, ev, eş ve çocukla ilgili

sorumlukların kadına ait olduğu düşüncesinin erkeklerce benimsenmiş olmasına

bağlanmıştır. Okul yöneticilerinin çoklu rol üstlenmeye yönelik görüşleri

incelendiğinde, görüşlerin tamamına yakınının kadın yöneticilere ait olduğu

görülmektedir. Kadın yöneticiler kadınların, çoklu rol üstlenmede zorlanmalarından,

annelik rolüne öncelik vermelerinden, zaman baskısı ve rol çatışması yaşamalarından

dolayı yöneticilik görevinden vazgeçtiklerinden ya da hiç hedeflemediklerinden söz

ederken, yalnız iki erkek okul yöneticisi annelik ve özel hayatla ilgili

sorumluluklarına öncelik verdiklerinden kadınların kariyer hedefi koymadıklarına

vurgu yapmıştır. Yani erkek yöneticilerin çoklu rol üstlenmeyi bir bakıma kadınların

kendi kendilerine koydukları engeller olarak düşündükleri söylenebilir.

 Belirtilen araştırma Eroğlu Toraman’ın (2011) araştırma sonuçlarıyla çelişirken

Köstek’in (2007) araştırma sonuçlarıyla örtüşmektedir. Eroğlu Toraman (2011)

katılımcıların %35’inin aile sorumlulukları nedeniyle kadınların yöneticilik

görevlerinden uzak durduğuna yönelik görüş bildirdiğini ve görüş bildiren

katılımcıların çoğunluğunun erkek katılımcılar olduğunu belirtmiştir. Köstek (2011)

ise araştırmasında kadın öğretmenlerin kariyer gelişimi önünde ailevi nedenleri

kadınların erkeklere göre daha çok engel olarak gördükleri sonucuna ulaşmıştır.

Araştırma Sezen’in (2008) araştırmasıyla da paralellik göstermektedir. Adı geçen

araştırmacı kadın çalışanların iş hayatındaki sorumluluklarına ek olarak ailevi

sorumluluklara da yoğun olarak sahip olmalarının kariyerleri açısından engel teşkil

ettiğini ve bu durumun doğal olduğunu belirtmiştir. Araştırma sonuçlarına göre

özellikle annelik rolünün yüklediği sorumluluk kadın üzerinde kariyerini erteleme,

hatta kariyerine son verme eğilimine yol açabilmektedir.

98

 Görüldüğü gibi hem il ve ilçe yöneticileri hem de okul yöneticileri başta annelik

olmak üzere özel hayatta üstlendikleri rollerin kadınları kariyer hedefli olmamaya ve

yöneticilik rolünden vazgeçmeye itebileceği yönünde görüş belirtmişlerdir.

Katılımcılara göre kadınlar ev, eş ve çocukla ilgili sorumluluklarını aksatmadan

yerine getirme çabasında olduklarından kariyerlerini ikinci plana atmaktadırlar.

 İl ve ilçe yöneticileri ile okul yöneticilerinin hem fikir olduğu bir diğer görüş de

birden fazla rol üstlenmenin kadınların zaman baskısı yaşamalarına neden olduğudur.

Katılımcıların çoğunluğu ev işleri ve çocuk bakımı gibi işlerin çok vakit aldığını,

kadınların birçok işi yetiştirmediklerini ve bu sebeple kadınların zaman konusunda

sıkıntı yaşadıklarını ve bu yüzden fazla mesai gerektiren yöneticilik pozisyonlarına

sıcak bakmadıklarını belirtmiştir. Kadınların zaman baskısı yanında rol çatışması

yaşadıkları görüşünde de il ve ilçe yöneticilerinin bir kısmı ve okul yöneticilerinin

bir kısmı hemfikirdir. Rol çatışması üstlenilen rollerin birbirine karıştırılması

anlamına gelmektedir. Rol çatışmasından bahseden katılımcılar, kadınların evdeki eş

ve anne rollerini iş yerinde de devam ettirmelerinin sıkıntı yaşamalarına ve

yöneticilikte yükselememelerine neden olacağını belirtmişlerdir. Hem zaman baskısı

hem rol çatışmasına yönelik görüş bildiren il ve ilçe yöneticilerinin tamamının erkek,

okul yöneticilerinin ise tamamının kadın olması dikkat çekicidir. Bu durumun okul

yöneticiliği görevi yapan kadınların hem zaman baskısını hem de rol çatışmasını

deneyimliyor olmalarından, üst düzey kadın yöneticilerin ise bu engeli daha önce

aşmış olmalarından kaynaklandığı düşünülmüştür. Benzer şekilde Karaca (2007) da

araştırmasında birden fazla rol üstlenmenin zaman baskısına ve rol çatışmasına bağlı

gerilimlere yol açtığını belirtmiştir.

 İl ve ilçe yöneticilerinden bir kısmı kadınların yöneticilikte yükselmelerinin

çocuk sahibi olma sürecinde ertelendiğine ya da tamamen bittiğine işaret etmişlerdir.

Katılımcılara göre bir kadının doğum öncesi, doğum sonrası ve çocuğunu belli bir

yaşa kadar büyütme isteğiyle aldığı aylıksız izinleri yaklaşık iki yıl kadar bir zaman

almaktadır. Kadınlar izinde geçirdikleri bu zaman diliminde önlerine çıkabilecek

yükselme fırsatlarını kaçırmaktadırlar. Hatta il ve ilçe yöneticilerinden biri bu süreçte

erkek meslektaşlarının bilgi, birikim ve tecrübe açısından kadınların önüne geçtiğine

dikkat çekmiştir.

 Görüldüğü gibi çoklu rol üstlenmenin kadınların üst düzey yönetsel pozisyonlara

yükselememelerine neden olduğu hususunda hem il ve ilçe yöneticilerinin hem de

okul yöneticilerinin çoğunluğu hemfikirlerdir. Günümüzde kadınlar çalışma hayatına

99

giderek artan oranda katılmakta ancak üstlendikleri çalışan kadın rolü ev, eş ve

çocuklarıyla ilgili sorumluluklarını öteleyememektedir. Doğası gereği doğurgan

olması ve içgüdüsel olarak ailesini öncelemesi çoğu kadının iş hayatını bir anlamda

ikinci planda görmesine neden olmaktadır. Eğitim örgütlerinde görev yapan üst

düzey yöneticilerin çoğunluğu öğretmenlik mesleği kökenlidir. Dolayısıyla

yöneticilik görevi gerektirdiği mesai açısından genellikle öğretmenlikle

kıyaslanmaktadır. Toplumda kadına atfedilen asli görevlerin (eş, anne, ev kadını)

öğretmenlik mesleğiyle eş zamanlı yürütülebileceği düşüncesi yaygındır ki

kadınların çoğunluğu da bu görüşü benimseme eğilimindedir. Bu nedenle kadınlar

üst düzey yönetsel pozisyonlara yükselmeyi ya hiç hedeflememekte ya ertelemekte

ya da tamamen vazgeçmektedirler.

Yöneticiliğe Bakış Açısı

 İl ve ilçe yöneticilerinin neredeyse tamamı ve okul yöneticilerinin tamamı

kadınların yöneticiliğe bakış açılarının üst düzey yönetsel pozisyonlara

yükselmelerinde etkili olduğu görüşünde hemfikirlerdir. Katılımcılara göre kadınlar

genellikle yöneticilik pozisyonlarında görev almak istememektedir.

 Aşağıda katılımcıların “yöneticiliğe bakış açısı” alt kategorisine ilişkin görüşleri

tartışılmıştır. Araştırmaya katılan 17 il ve ilçe yöneticisinden 16’sı yöneticiliğe bakış

açısına ilişkin görüş bildirmiştir (Tablo 8). Görüş bildiren il ve ilçe yöneticilerinin

3’ü kadın, 13’ü erkek yöneticilerden oluşmaktadır.

 Yöneticiliğe bakış açısının kadınların üst yönetsel pozisyonlara gelmelerini

engellediğini ifade eden il ve ilçe yöneticilerinin görüşleri şu şekildedir:

Kadınların üst düzey yöneticilik pozisyonlarında yeterince temsil

edilememesinin asıl nedeni, başarılı ve liyakat sahibi kadınların

sayıca az olmasıdır. Üst düzey yöneticilik için öncelikli olarak okul

müdürlüğü ve müdür yardımcılığı görevlerinde bulunmak gerekir.

Kadınların büyük çoğunluğu okul yöneticiliği sınavlarına

başvurmaz. Atanan kadınlar da bir müddet sonra çeşitli nedenlerle

görevden çekilirler (İYe1, İYe2, İYe6, İYe11, İYe14).

Kadınlar bazı üst düzey yöneticilik pozisyonlarını işlevsiz olarak

görüyor. Pasif olarak yöneticilik yapmaktansa öğretmenlik

görevinde kalmayı tercih ediyor (İYe5).

100

Kadınlar yöneticilik görevini genellikle öğretmenlikle kıyaslama

eğilimindedir. Çoğu kadın, yöneticilik görevinin çok fazla

sorumluluk gerektirmesi, yarıyıl ve yaz tatilinin olmaması, daha

fazla mesai gerektirmesi gibi nedenlerden ötürü yöneticilik

görevine sıcak bakmazlar (İYk1, İYk3, İYe4, İYe9, İYe11, İYe13).

Kadınlar yöneticilik görevinin arkadaşlık, komşuluk vb. ilişkileri

olumsuz etkileyeceğini düşündüğünden yönetici olmak istemezler

(İYe6).

Maddi yönden fazla bir getirisinin olmaması nedeniyle kadınlar

yöneticiliği tercih etmezler (İYe6, İYe9).

Üst düzey yöneticilikte kesin ve net sınırlarla belirlenmiş görev

tanımları yoktur. Bu nedenle kadınlar üst düzey yöneticilik

görevine talip olma konusunda çekingen davranırlar (İYe6).

Yöneticilikte statü yükseldikçe yöneticinin sorumluluk alanı

genişler ve daha çok insanla muhatap olmak durumunda kalır.

Fazla sorumluluk almak ve fazla insanla uğraşmak kadınların

kaçındığı durumlardır (İYk2, İYe6, İYe8, İYe12).

Yöneticilik emek isteyen, zahmetli ve sıkıntılı bir süreçtir. Kadınlar

ne kadar başarılı olursa olsun bu sürecin getirdiği stres ve

yorgunlukla mücadele etmekte zorlanırlar. Yıpranacaklarını

düşünerek görevden çekilirler ya da hiç talip olmazlar (İYe3, İYe7).

 Yukarıda belirtilen ifadelere göre katılımcılardan 5’i (İYe1, İYe2, İYe6, İYe11,

İYe14) liyakat sahibi kadınların sayıca az olmaları sebebiyle üst yönetsel

pozisyonlarda nadir görüldükleri yönünde görüş bildirmiştir. Üst düzey yönetsel

pozisyonlara atanmak için öncelikle okul yöneticiliğinde görev yapmış olmanın

gerekliliğine vurgu yapan katılımcılar, kadınların bu görevlere talip olmadıklarını

belirtmişlerdir.

 İYe5 isimli katılımcı diğer katılımcıların değinmediği bir konuya işaret etmiştir.

Katılımcı şube müdürlüğü gibi bazı üst düzey yöneticilik görevlerinin işlevsel

olmadığını belirtmiş, bu nedenle kadınlar tarafından tercih edilmediğini ifade

etmiştir. Katılımcıya göre kadınlar pasif bir yöneticilik görevi yerine öğretmenlik

yapmayı seçmektedir.

 Katılımcılardan 6’sı (İYk1, İYk3, İYe4, İYe9, İYe11, İYe13) kadınların

yöneticiliği öğretmenlikle kıyasladığını belirtmiştir. Katılımcılara göre, yöneticiliğe

kıyasla öğretmenlik daha az mesai, daha az sorumluluk gerektirmektedir. Kadınlar

bu nedenle yöneticilik görevini üstlenmekten kaçınmaktadırlar.

101

 Katılımcılardan yalnızca biri (İYe6) kadınların, yöneticiliği yakın çevreleriyle

olan ilişkilerini olumsuz yönde etkileyeceğini düşündüklerinden bu görevden

kaçındıklarını ifade etmiştir. Katılımcı görüşünü şu şekilde açıklamıştır:

Eğitim camiasının %80-90’ı öğretmen. Kadınların çevrelerinde

genellikle öğretmen arkadaşları var. Kadınlar genellikle

arkadaşlarının yaptıklarından ayrı kalmak istemiyorlar. Özellikle

çalıştığı yerde ikamet ediyorsa komşularıyla, arkadaşlarıyla yakın

ilişkilerinden vazgeçip amir memur ilişkisi içine girmek

istemiyorlar.

 İYe6 ve İYe9 isimli katılımcılar, yöneticiliğin maddi açıdan fazla getirisinin

olmaması nedeniyle cazip olmadığını, bu nedenle kadınlar tarafından genellikle

tercih edilmediğini belirtmişlerdir.

 İYe6 isimli katılımcı üst düzey yöneticilik görev tanımlarının da kadınların

yükselmelerine engel teşkil ettiğini belirtmiş ve bu görüşünü şu şekilde açıklamıştır:

Üst düzey yöneticilikler her ne kadar görev tanımlı pozisyonlar

olsalar da, toplumun her kesimiyle birebir ilişki içinde

olduklarından sayısız faaliyet ve sorumluluğu içinde barındırırlar.

Örneğin ihale yapma, yurtları denetleme, güvenlik önlemleri alma,

inşaat işleri gibi işleri bir arada yürütüyoruz. Bu faaliyetler için

toplumun her kesiminden insanlarla görüşmek durumundayız.

Görev tanımımızda yer almayan işleri de yapmamız gerekiyor.

Kadınlar bu durumdan hoşlanmıyorlar. Sınırları kesin olarak

belirlenmiş görev tanımıyla çalışmak istiyorlar. İşim net olsun,

onun dışına çıkmayım diye düşünüyorlar.

 Katılımcılardan 4’ü (İYk2, İYe6, İYe8, İYe12) yöneticilikte üst basamaklara

çıkıldıkça üstlenilen sorumluluğun ve muhatap olunan insan sayısının arttığını

belirtmişlerdir. Katılımcılar kadınların fazla sorumluluk almaktan ve sorumluluk

alanlarının genişlemesinden kaçındıklarını ifade etmişlerdir. İYe3 ve İYe7

yöneticiliğin sıkıntılı bir süreç olduğunu ve bu sürecin kişileri yıprattığını

belirtmişlerdir. Katılımcılar kadınların bu sıkıntılı süreçte yıpranmamak için

görevden çekildiklerini ya da hiç başlamadıklarını ifade etmişlerdir.

 Yukarıdaki ifadelere göre araştırmaya katılan il ve ilçe yöneticilerinin tamamına

yakını yöneticiliğe bakış açısının kadınların üst düzey yönetsel pozisyonlara

yükselmelerine engel teşkil ettiğini düşünmektedirler.

 İl ve ilçe yöneticilerinin bir kısmı üst düzey yönetsel pozisyonlara atanabilmek

için önkoşul niteliğinde olan okul müdürlüğü ve müdür yardımcılığı sınavlarına

102

başvurmaktan kaçındıklarını, atananların da bir süre sonra görevden çekildiklerini

ifade etmişlerdir. Kadınların üst düzey yönetsel pozisyonlarda yeterince temsil

edilememesinin önemli bir nedeni liyakat sahibi kadınların sayısının yeterli

olmamasıdır. Yöneticilerin bir kısmı da kadınların yöneticiliği öğretmenlikle

kıyaslama eğiliminde olduklarından mesai saatlerini problem olarak gördüklerini ve

dolayısıyla bu görevlere talip olmadıklarını belirtmişlerdir. Genel olarak bakıldığında

il ve ilçe yöneticileri, yöneticiliğin fazla mesai ve sorumluluk gerektirmesi, görev

tanımının net olmaması, tatil imkânının öğretmenliğe kıyasla kısıtlı olması, yakın

çevreyle ilişkilerde sorun yaşamaya neden olabilmesi ve maddi bir getirisinin

olmaması gibi nedenlerle kadınlar tarafından tercih edilmediğini belirtmişlerdir.

Yöneticiliğe bakış açısı kadınların yöneticilik görevine başvurmaya ve bu görevi

sürdürmeye yönelik kişisel tercih ve algılarını ifade etmektedir.

 Katılımcıların görüşleri cinsiyete göre karşılaştırıldığında, kadınların yöneticilik

sınavlarına başvuru yapmadıklarına ve bu görevlere atananların bir süre sonra istifa

ettiklerine yönelik görüş bildiren yöneticilerin tamamı erkektir. Bu konuda kadın

yöneticilerden görüş gelmemesi, kadın yöneticilerin erkeklerin aksi görüşte oldukları

şeklinde değerlendirilebilir. Araştırma Karaca’nın (2007) araştırmasıyla bir noktada

benzeşirken başka bir noktada ayrışmaktadır. Bu araştırma sonuçlarına göre erkek

yöneticiler kadınların üst düzey yönetsel pozisyonlarına terfide isteksiz olduklarını

düşünmektedirler. Karaca’nın araştırmasında ise erkek yöneticiler kadınların isteksiz

oldukları görüşüne katılmamış, aksine kendine güveni olan kadınların yükselmenin

önündeki engelleri kolaylıkla aşabileceklerine inandıklarını belirtmişlerdir. Bu

araştırmada kadın yöneticilerin, kadınların yöneticilikte yükselmeye isteksiz

olduklarına dair görüş bildirmemiş olmaları, bu görüşe katılmadıkları şeklinde

değerlendirilmiştir. Araştırma bu açıdan Karaca’nın araştırmasıyla benzerlik

göstermektedir. Adı geçen araştırmacı da kadın katılımcıların terfi etme ve daha

yüksek pozisyonlara gelme konusunda kadınların isteksiz olduğu görüşüne kesinlikle

katılmadıkları sonucuna ulaşmıştır.

 Kadınların şube müdürlüğü gibi üst düzey yöneticilik görevlerini pasif görev

olarak görmelerinin, yöneticiliğin kesin olarak belirlenmiş görev tanımlarının ve

maddi yönden fazla getirisinin olmayışının yöneticilikten uzak durmalarına neden

olduğunu belirten katılımcıların tamamı erkek yöneticilerden oluşmaktadır. Erkek

yöneticilere göre bu faktörler de kadınların üst düzey yönetsel pozisyonlara

yükselmelerine engel teşkil etmektedir. Kadın yöneticilerin görüş belirtmemiş

103

olmaları kadınların bu faktörleri engel olarak görmedikleri şeklinde

yorumlanabilirken, erkek yöneticilerin görüşleri yanlış önyargılar olarak

değerlendirilebilir.

 Araştırmaya katılan 14 okul yöneticisinin tamamı “yöneticiliğe bakış açısı” alt

kategorisine ilişkin görüş bildirmiştir (Tablo 8). Görüş bildiren okul yöneticilerinin

10’u kadın, 4’ü erkek yöneticilerden oluşmaktadır.

 Yöneticiliğe bakış açısının kadınların üst düzey yönetsel pozisyonlara

gelmelerini engellediğini ifade eden okul yöneticilerinin görüşleri şu şekildedir:

Kadınlar, mesai saatlerinin uygunluğu, yarıyıl tatili ve yaz tatili

gibi imkânlarının olması sebebiyle öğretmenlikte kalmayı tercih

ederler (OYk1,OYk2, OYk3, OYk4, OYk6, OYk7, OYk10, OYe3).

Maddi yönden fazla getirisinin olmaması kadınların yöneticiliğe

olumlu bakmamalarına neden olur (OYk1, OYe3).

Yöneticilikte yükselmek, yükselmeyi tam olarak istemekle

alakalıdır. Kadın yöneticilik yapmayı gerçekten istemiyorsa

başarısız olur ve yükselemez (OYk8, OYk9).

Kadınlar bulundukları pozisyonun yeterli olduğuna kanaat

getirdikleri için yükselmek istemezler (OYe2).

Üst düzey yöneticilik bazen mesai saatleri dışında çalışmayı

(toplantı, ziyaret, açılış gibi) gerektirdiğinden kadınlar yöneticilik

görevinden kaçınırlar (OYe1, OYe4).

Yöneticilik görevinde yükseldikçe sorumluluk alanı ve sorumlu

olunan insan sayısı artar. Fazla sorumluluk fazla sorun anlamına

gelir. Bu nedenle kadınlar yönetim pozisyonlarında ilerlemeyi

tercih etmezler (OYk5, OYe1).

Öğretmenlik mesleğini çok sevdiği için yükselmeyi tercih etmeyen

kadınlar vardır (OYe1).

Arkadaşlık ilişkilerinin bozulmasından çekindikleri için kadınlar

yönetici olmak istemezler (OYe1).

 Yukarıda belirtilen ifadelere göre katılımcıların 8’i (OYk1,OYk2, OYk3, OYk4,

OYk6, OYk7, OYk10, OYe3) yöneticiliğin mesai saatleri nedeniyle kadınlar

tarafından tercih edilmediğini ifade etmiştir. Görüş bildiren 8 katılımcının 7’sinin

kadın olması dikkat çekici bir durumdur. Katılımcılara göre yöneticilik görevinin

öğretmenliğe kıyasla daha fazla mesai gerektirmesinden, tatil ve izin imkânlarının

kısıtlı olmasından dolayı kadınlar öğretmenlikte kalmayı yöneticiliğe

yeğlemektedirler.

104

 Katılımcılardan 2’si (OYk1, OYe3) yöneticilik pozisyonlarında görev yapmanın

maddi açıdan yeterli getirisi olmadığından kadınlar tarafından tercih edilmediğini

ifade etmiştir. Bu konuda görüşleri alınan il ve ilçe yöneticilerinden paralel şekilde

görüş bildiren katılımcılar (İYe6 ve İYe9) da olmuştur. İYe6 ve İYe9 kodlu

katılımcılar da yöneticiliğin maddi açıdan fazla getirisinin olmaması nedeniyle cazip

olmadığı, bu nedenle kadınlar tarafından genellikle tercih edilmediği yönünde görüş

bildirmişlerdir.

 OYk8, OYk9 kodlu katılımcılar yöneticilikte yükselmeyi tam anlamıyla

istemeyen ve bunun için çabalamayan kadınların başarısız olacaklarını bu nedenle de

yükselemeyeceklerini belirtmişlerdir. OYe2 kodlu katılımcı ise kadınların

bulundukları pozisyonların yeterli olduğu kanaatine vardıklarından yükselme ihtiyacı

hissetmedikleri yönünde görüş bildirerek diğer katılımcıların bahsetmediği bir

konuya değinmiştir. Bu katılımcı görüşüne şu şekilde açıklık getirmiştir:

Bazı kadınlar yükselme imkânı elde etseler de değerlendirmiyor,

yükselmemeyi tercih ediyorlar. Çünkü toplumda kadınlar evde

oturur düşüncesi hala hâkim. Kadınlar da bu düşünceyi

kanıksıyorlar. Bulunduğum konuma şükredeyim, daha üst düzeylere

çıkmasam da olur mantığıyla hareket eden kadınlar var.

 OYe1 ve OYe4 isimli katılımcılar üst düzey yöneticilikte mesai saatlerinin

fazlalığından ve mesai saatleri dışında da çalışmak gerekebileceğinden bahsetmiş, bu

durumun kadınların yükselmelerine engel teşkil edebileceğini aşağıdaki ifadelerle

açıklamışlardır:

Üst düzey yöneticilikte mesai harici de çalışmalar yapılmaktadır.

Örneğin il milli eğitim müdürünün hafta içi gece on bire kadar

çalıştığı zamanlar oluyor. Hafta sonlarında da vali toplantıya

çağırabiliyor. Bunların hepsi kadınlar için bir sorun (OYe1).

Üst düzey yöneticilikte öyle zamanlar oluyor ki mesai oldukça

uzuyor. Daha üst mevkideki yöneticiler sizi çağırabiliyor. Toplantı,

yemek, ziyaret, açılış gibi mesai dışında yapılan etkinliklere riayet

etmeniz gerekiyor. Bu durum kadınlar için sıkıntı yaratacağından

kadınların yükselmelerinin önünde bir engeldir diye düşünüyorum

(OYe4).

 Katılımcılardan ikisi (OYk5, OYe1) yöneticilikte ilerledikçe sorumlulukların ve

sorumlu olunan insan sayısının artacağını belirtmiş ve bu durumun kadınların

ilerlemesinin önünde bir engel teşkil edebileceğini aşağıdaki şekilde açıklamışlardır:

105

Yöneticilik sorumlulukların artması demektir. Öğretmensen sadece

dersini anlatır çeker gidersin. Ama okul yöneticisi okul binası ile

ilgili tüm bakım ve onarım işlerini, personel ve öğrenci işlerini, veli

bilgilendirmelerini vb. yapmakla sorumludur. Bu sorumluluklar üst

düzeylere çıkıldıkça daha da artar. Bu durum kadınların

yükselmesine engeldir diye düşünüyorum (OYk5).

Okul yöneticisi kadınları düşünelim. Neden üst düzey yönetsel

pozisyona geçmiyorlar? Çünkü o pozisyonların getirdiği

sorumluluk fazla. Bir okulu yönetmek varken onlarca okuldan

sorumlu olmayı isteyecek kadın sayısı çok azdır (OYe1).

 Katılımcılardan OYe1’e göre öğretmenlik mesleğini sevdiği ve ders anlatmaktan

haz aldığı için bu mesleği bırakamayan kadınlar vardır ve bu kadınlar başarılı ve

liyakat sahibi olsalar da yöneticilikte yükselmeyi tercih etmemektedirler. OYe1 buna

ek olarak kadınların, yöneticiliğin arkadaş ilişkilerini bozan bir rolünün olduğunu

düşündüklerinden dolayı yöneticiliğe olumlu bakmadıklarını da belirtmiştir.

Katılımcıya göre arkadaş ilişkilerinin amir memur pozisyonundan dolayı

bozulacağından çekinen kadınlar yöneticilik yapmak istememektedir.

 Yukarıdaki ifadelere göre araştırmaya katılan okul yöneticilerinin tamamı

yöneticiliğe bakış açısının kadınların üst düzey yönetsel pozisyonlara yükselmelerine

engel teşkil ettiğini düşünmektedirler.

 Okul yöneticilerinin çoğunluğu yöneticilik görevinin yarıyıl tatili ve yaz tatili

gibi imkânlarının olmaması nedeniyle yöneticilik görevinden kaçındıkları yönünde

görüş belirtmişlerdir. Öğretmenlerin yıllık izinleri, Milli Eğitim Bakanlığı Okul

Öncesi Eğitim ve İlköğretim Kurumları Yönetmeliğinin 43. maddesinde

“öğretmenler yaz ve dinlenme tatillerinde izinli sayılırlar” şeklinde düzenlenirken,

yöneticilerin yıllık izinleri ise Milli Eğitim Bakanlığı Personeli İzin Yönergesinin 10.

maddesinde “hizmet süresi bir yıldan on yıla kadar (on yıl dâhil) olan memurların

yıllık izin süreleri yirmi gün, on yıldan fazla olanların ise otuz gündür” şeklinde

düzenlenmiştir. Görüldüğü gibi öğretmenler yılda yaklaşık 75 gün izin kullanırken,

yöneticiler en fazla 30 gün kullanabilmektedir. Kadınlar eğitim örgütlerinde

yöneticilik görevlerini genellikle öğretmenlik mesleğiyle kıyaslama eğilimi

gösterdiklerinden izin süresi yöneticiliği tercih etme açısından oldukça önemli bir

faktör olarak kendini göstermektedir.

 Bunun dışında yöneticiliğin maddi yönden fazla getirisinin olmaması, bazı

zamanlarda mesai saatleri dışında da çalışmayı gerektirmesi, fazla sorumluluk

yüklemesi ve yakın çevreyle ilişkileri bozabileceği gibi nedenlerden ötürü kadınların

106

yöneticilik pozisyonlarında yükselmeyi tercih etmediklerini düşünen katılımcılar da

olmuştur. Katılımcıların bir kısmı da kadınların yükselmeyi tam olarak

istememelerinin yöneticilikte ilerlemelerinin önünde engel olabileceğini belirtmiştir.

Kalan çoğunluğun bu konuda görüş bildirmemesi kadınların yöneticilikte ilerlemekte

istekli olduklarını düşündüğü şeklinde yorumlanmıştır. Karaca (2007) da

araştırmasında benzer şekilde kadın yöneticilerin terfi etme ve daha yüksek

pozisyonlara gelme konusunda istekli oldukları sonucuna ulaşmıştır. Ayrıca bu

araştırmada yalnızca bir katılımcı kadınların bulundukları pozisyonların yeterli

olduğuna kanaat getirdikleri, başka bir katılımcı da öğretmenlik mesleğinin verdiği

hazdan vazgeçemedikleri için kadınların yükselme eğiliminde olmadıklarına işaret

etmiştir.

 Okul yöneticilerinin görüşleri cinsiyete göre kıyaslandığında, kadınların yarıyıl

tatili ve yaz tatili gibi imkânların olmaması sebebiyle yöneticiliğe yönelmediklerini

belirten katılımcıların tamamına yakını kadın yöneticiyken yalnız biri erkek

yöneticidir. Diğer erkek yöneticiler ise üst düzey yöneticilik görevinin zaman zaman

mesai saati dışında çalışmayı gerektirmesinin kadınlar için sorun yaratabileceğini ve

yükselememelerine neden olabileceğini belirtmişlerdir. Mesai saati haricinde

çalışamamanın yöneticilikte yükselmeye engel teşkil ettiğini düşünen katılımcıların

tamamı erkek yöneticidir. Bu durumun toplumsal cinsiyet rolleriyle ilişkili

olabileceği düşünülmüştür. Toplumsal cinsiyet rolleri gereği kadına atfedilen en

önemli ve öncelik vermesi gereken rol ailesiyle ilgili üstlendiği eş, anne, ev kadını

rolleridir. Mesai saatleri dışında çalışmak bu rollerden birinin veya birkaçının

aksamasına neden olabileceğinden toplum tarafından olumlu karşılanmamaktadır.

Görüldüğü gibi il ve ilçe yöneticilerinin tamına yakını okul yöneticilerinin ise

tamamı yöneticiliğe bakış açısının kadınların üst düzey yönetsel pozisyonlara

yükselememelerine neden olduğu görüşündedirler.

 Hem il ve ilçe yöneticileri hem okul yöneticileri, yöneticiliğin öğretmenliğe

kıyasla daha fazla mesai gerektirmesi, yıllık izin haklarının az olması, fazla

sorumluluk üstlenmeyi gerektirmesi, stres ve yorgunluğa neden olması, insan

ilişkilerini olumsuz etkileyebilmesi gibi nedenlerden ötürü kadınların yönetici

atamaya esas olan sınavlara başvurmaktan kaçındıkları görüşünde hemfikirlerdir.

Katılımcılara göre kadınların yöneticilik sınavlarından kaçınmaları yöneticilikte

yükselmek istemediklerinin bir göstergesidir. Ancak sadece sınavlara başvuru

sayısına bakılarak kadınların yöneticilikte yükselmek istemedikleri sonucuna

107

varmak, bu duruma neden olan faktörlerin gözden kaçırılmasına neden olabilir. Fazla

mesai ve sorumluluğun, çoklu rol üstlenen kadınların maruz kaldıkları zaman

baskısının daha da artmasına sebep olabileceği düşünüldüğünde kadınların

yöneticilik görevlerinden kaçınmalarının doğal bir tepki olduğu ve bu doğal tepkinin

kadının isteğiyle değil toplumsal cinsiyet rolleri gereği oluştuğu sonucuna varılabilir.

Nitekim, Yılmaz (2013) araştırmasında, sosyal değerleri sorgulamadan

içselleştirmenin kadınların yöneticilikte yükselmek için çaba göstermemelerine ve

gereken sorumlulukları almaktan kaçınmalarına neden olabildiğini belirtmiştir. Irmak

(2010) ise araştırmasında, cinsiyet rollerine ilişkin tutumların ve toplumsal değerlerin

sorgulanmadan içselleştirilmesinin, iş-aile çatışmasıyla ve suçluluk duygusuyla başa

çıkamamanın, kadınların üst düzey yönetici pozisyonlarına yükselmede kendi

kendilerine koydukları engellerden birkaçı olduğunu belirtmiştir.

Eşin Mesleği

 Aşağıda yöneticilerin “eşin mesleği” alt kategorisine ilişkin görüşleri

tartışılmıştır. Araştırmaya katılan 17 il ve ilçe yöneticisinden 11’i “eşin mesleği” alt

kategorisine ilişkin görüş bildirmiştir (Tablo 8). Görüş bildiren il ve ilçe

yöneticilerinin 2’si kadın, 9’u erkek yöneticilerden oluşmaktadır.

 Eşin mesleğinin kadınların üst yönetsel pozisyonlara gelmelerini engellediğini

ifade eden il ve ilçe yöneticilerinin görüşleri şu şekildedir:

Türkiye’de kadının eşinden daha yüksek statüde veya meslekte

olması uygun görülmez ve eşler üzerinde toplumsal baskı yaratır

(İYk2, İYe6, IYe7, İYe10, İYe11).

Eşi üst düzey bürokrat olan kadınlar daha kolay yükselirler. Bu

durum diğer kadınların yükselmesine engel teşkil eder (İYe6).

Eşlerinin rotasyona tabi meslekler grubunda olması kadınların

yöneticilikte yükselmelerini engeller (İYe1, İYe2, İYe3, İYe6, İYe8).

Eşlerinin çalışma saatleri yoğun olan meslekler grubunda olması

kadınların yöneticilikte yükselmesinin önünde engel teşkil eder

(İYk1, İYe10).

Eşlerinin güvenlik gücü meslek grubunda olması kadınların

yöneticilikte yükselmelerini engeller (İYe10).

108

Eşlerinin kendilerinden farklı meslek grubunda olması kadınların

yöneticilikte yükselmelerinin önünde engel teşkil eder (İYe9).

 Yukarıda belirtilen ifadelere göre katılımcılardan 5’i (İYk2, İYe6, İYe7, İYe10,

İYe11) kadınların erkeklerden daha yüksek statüde veya daha prestijli bir meslekte

olmasının toplum tarafından normal karşılanmadığını ifade etmişlerdir. Katılımcılar

erkeğin eşinden daha alt seviyede bir meslekte ya da görevde olmasının hem kadın

hem de erkek üzerinde toplumsal baskıya neden olduğunu belirtmişlerdir.

 Katılımcılardan yalnızca biri (İYe6) üst düzey bürokratlarla evli olan kadınların

yöneticilikte üst düzey yönetsel pozisyonlara daha kolay yükselebildiklerine

değinmiştir. Katılımcıya göre bu durum diğer kadınların yöneticilikte

yükselmelerinin önünde bir engel teşkil etmektedir.

 Katılımcılardan 5’i (İYe1, İYe2, İYe3, İYe6, İYe8) rotasyon uygulaması olan

mesleklere tabi erkeklerle evli olmanın kadınların yükselememelerine neden

olabileceğini belirtmişlerdir. İYe2 bu görüşüne şu şekilde açıklık getirmiştir:

Eşin mesleği kadının yükselememesine neden olabilir. Örneğin

milli eğitim müdürlüğünde görev yapan bir kadın yönetici dört yıl

gibi bir süre aynı görev yerinde bulunmak durumundadır. Ancak

eşi kaymakam, hâkim gibi rotasyona tabi mesleklerden birindeyse

iki yıl gibi bir süre sonra yer değiştirmek zorunda kalacaktır. Her

ilde üst düzey yöneticilik pozisyonlarında kadınlar için uygun

pozisyon bulunmayabilir. Dolayısıyla kadın üst düzey yöneticilikten

çekilmek durumunda kalacaktır. Bu da yükselememesi anlamına

gelir.

 İYk1 ve İYe10 isimli katılımcılar, kadınların eşlerinin yoğun çalışma saatleri

gerektiren mesleklerde olmasının kadınlarının yükselmelerine engel teşkil

edebileceğini belirtmişlerdir. İYk1 görüşünü şu şekilde açıklamıştır:

Eğer erkek askerlik, polislik gibi mesai saati yoğun olan

mesleklerden birindeyse bu durum kadının yükselememesine neden

olabilir. Çünkü 8-5 mesaide çalışan kadın yönetici evde eşinden ev

işleri, çocuk bakımı gibi konularda destek göremeyecektir. Bu

durum kadının yöneticilikte yükselememesine neden olabilir.

 İYe10 isimli katılımcı diğer katılımcıların değinmediği ilginç bir noktaya işaret

etmiştir. Katılımcı bazı meslek gruplarında güvenliğin önemli olduğunu, bu meslek

gruplarından birine tabi olan erkeklerle evli kadınların yöneticilik görevlerinden uzak

durduğunu ifade etmiş bu görüşüne aşağıdaki gibi açıklık getirmiştir:

109

Güvenlik gücü olarak görev yapan asker ve polislerin kendi can

güvenliklerini sağlamak için bazı tedbirleri almaları, aynı şekilde

diğer aile bireylerinin de göz önünde bulunmamaları

gerekmektedir. Yöneticilik göz önünde olmayı gerektiren bir

görevdir. Bu sebeple bu mesleklerdeki erkeklerle evli kadınlar

yöneticilik görevlerinden uzak dururlar.

 Katılımcılardan yalnızca biri (İYe9) eşleriyle aynı meslek grubunda olmamanın

da kadınların yöneticilikte yükselmelerini engelleyebileceğini belirtmiştir. Katılımcı

görüşünü şu şekilde açıklamıştır:

Eşinin mesleği ve konumu kadının yöneticilikte yükselmesini

etkiler. Erkek eğitim örgütlerinde görev yapıyorsa, kadını daha iyi

anlar, yol gösterir ve rehberlik eder. Örneğin erkeğin il milli eğitim

müdürü olması kadını desteklemesi ve ona rehberlik yapabilmesi

açısından bir avantaj olur. Erkek farklı meslek grubundaysa bu

rehberliği yapamayabilir ve kadına gereken desteği veremeyebilir.

 Görüldüğü gibi il ve ilçe yöneticilerinin çoğunluğu eşin mesleğinin kadınların

üst düzey yönetsel pozisyonlara yükselmelerine engel teşkil ettiğini

düşünmektedirler.

 İl ve ilçe yöneticilerinin bir kısmı, kadınların eşlerinden daha yüksek statüde

olmasının toplumda olumlu karşılanmadığına yönelik görüş belirtmişlerdir. Ataerkil

yapıyı sürdüren toplumlarda bu durumun aksi, diğer bir deyişle erkeğin mesleki

anlamda kadından daha üst mevkide olması doğal karşılanmaktadır. Örneğin

kaymakam erkeğin eşinin öğretmen olması toplumda herhangi bir rahatsızlık

yaratmazken, öğretmen erkeğin eşinin kaymakam olması yadırganmaktadır. Bu

durumun kadına atfedilen toplumsal cinsiyet rolleriyle, mesleki ayrımla ve kalıp

yargılarla ilgili olduğu düşünülmüştür. Çünkü toplumsal cinsiyet rolleri kadının asli

görevinin annelik ve eşlik olduğuna, mesleki ayrım kadınların ailevi sorumluluklarını

aksatmayacak nitelikteki görevlerde yer almaları gerektiğine, kalıp yargılar da

kadınların üst mevkilerde erkekler kadar başarılı olamayacaklarına dair algı

yaratmaktadır. Bu noktada erkeklerin kendilerinden daha alt, kadınların ise

kendilerinden daha üst mevkilerde yer alan eşlerle evlenmeyi tercih etmelerinin de

önemine değinmekte fayda vardır. Öyle ki bir internet sitesinin (elemanonline.net)

yaptığı araştırmaya (2015) göre kadınlar mühendis erkeklerle, erkekler ise öğretmen

kadınlarla flört etmeyi/evlenmeyi daha çok tercih etmektedirler. 9816 kişiye

uygulanan anket sonuçlarına göre kadınların sevgilileri/eşleri için en çok tercih

ettikleri mesleklerde ilk üç sırada mühendislik (%20.6), memurluk (%12.8),

110

öğretmenlik (%12.2) yer alırken erkekler sırasıyla öğretmen (%17.8), memur

(%16.2) ve mühendis (%12.8) kadınlara flört etmeyi/evlenmeyi tercih etmektedirler

(www.milliyet.com.tr).

 İl ve ilçe yöneticilerinin bir kısmı, eşlerinin rotasyona tabi meslekler grubunda

olmasının kadınların yöneticilikte yükselmelerini engelleyebileceğini belirtmişlerdir.

Örneğin askerlik, polislik gibi mesleklerde belirli zaman aralıklarında il değiştirme

zorunluluğu vardır. Eğitim örgütlerindeki üst düzey yöneticilik pozisyonlarında ise

(şube müdürlüğü hariç) rotasyon veya eşe bağlı görev yeri değiştirme imkânı

bulunmamaktadır. Üst düzey kadın yöneticiler, eşlerinden dolayı il değiştirme

durumunda kaldıklarında bulundukları pozisyondan feragat edip öğretmenlik

mesleğine dönmek zorunda kalmaktadırlar. Dolayısıyla eşin mesleği kadınların

yükselmelerine engel olabilecek bir faktör olarak değerlendirilebilir. Katılımcıların

bir kısmına göre, eşlerin yoğun çalışma saatleri gerektiren meslekleri icra ediyor

olmaları kadınların üst düzey yönetsel pozisyona yükselememelerine neden olabilir.

Eşin ev işlerinde ve çocuk bakımında sorumluluk paylaşması, kadının üstlendiği

çoklu rolün yükselmede yarattığı engeli bertaraf edebilmesinde vazgeçilmez paya

sahiptir. Eş doktorluk, polislik, işçilik gibi nöbet veya vardiya görevi olan meslekleri

icra ediyorsa, ev içi sorumlulukları üstlenemeyecek ve kadına destek olamayacaktır.

Bu da çoklu rollerin tamamen kadında kalması ve dolayısıyla kadının zaman baskısı

ve rol çatışması gibi gerilimleri yaşaması anlamına gelmektedir.

 İl ve ilçe yöneticilerinin eşin mesleğine yönelik görüşleri cinsiyete göre

kıyaslandığında, Türkiye’de kadının eşinden daha yüksek statüde veya meslekte

olmasının toplum tarafından uygun görülmediğini ve eşler üzerinde toplumsal baskı

yarattığını belirten katılımcıların çoğunluğunun erkek yöneticilerden oluştuğu

görülmektedir. Ataerkil toplumlarda erkeğin her zaman kadına kıyasla daha ön

planda yer alması ve karar verme mekanizmalarında erkeklerin olması gerektiğine

dair inanışların yaygın olmasının erkek yöneticilerin bu görüşte olmalarında etkili

olduğu söylenebilir. Eşlerinin rotasyona tabi meslekler grubunda olmasının

kadınların yöneticilikte yükselmelerini engelleyeceğini belirten katılımcıların ise

tamamı erkektir. Kadın yöneticilerin halen üst düzey yönetici olarak görev yapıyor

olmaları nedeniyle bu engeli daha önce aştıkları ya da hiç karşılaşmadıkları için bu

konuya yönelik görüş belirtmedikleri düşünülmüştür.

111

 Araştırmaya katılan 14 okul yöneticisinin 10’u “eşin mesleği” alt kategorisine

ilişkin görüş bildirmiştir (Tablo 8). Görüş bildiren okul yöneticilerinin 7’si kadın, 3’ü

erkek yöneticilerden oluşmaktadır.

 Eşin mesleğinin kadınların üst yönetsel pozisyonlara gelmelerini engellediğini

ifade eden okul yöneticilerinin görüşleri şu şekildedir:

Eşi asker, polis, kaymakam gibi belli sürelerde yer değiştiren

mesleklerde olan kadınlar yöneticilikte yükselemeyebilirler

(OYk10, OYe3).

Erkeğin mesleğinin ve statüsünün kadınınkinden daha üstün olması

gerektiğine yönelik toplumsal baskı kadının yükselememesine

neden olabilir (OYk9, OYe1, OYe2).

Erkeğin çalışma saatlerinin yoğun olması kadının yöneticilikte

yükselmesinin önünde engel olabilir (OYk1, OYk4, OYk5, OYk7,

OYk10).

Üst düzey yöneticilik görevinin gereklerini bilmeyen, kurum kültürü

olmayan mesleklerde çalışan eşle evli olmak kadının yükselmesini

engelleyebilir (OYk2).

 Yukarıdaki ifadelere göre katılımcılardan 2’si (OYk10, OYe3) eşlerin rotasyona

tabi meslekler grubunda olmasının kadınların yükselmelerinin önünde engel teşkil

edebileceğini belirtmişlerdir.

 Katılımcılardan 3’ü (OYk9, OYe1, OYe2) erkeğin kadından daha yüksek

düzeyde veya meslekte çalışması gerektiğine yönelik toplum baskısının kadının

yükselmesinin önünde engel teşkil ettiğine dair görüş bildirmişlerdir. Katılımcılardan

OYe1 görüşünü şu şekilde açıklamıştır:

Kadın üst düzey yöneticiyse erkeğin ondan daha alt seviyede

olmaması gerekiyor. Çünkü eğer kadın daha üst düzeydeyse toplum

tarafından tuhaf karşılanıyor. O yüzden bu türde örnek de az.

Örneğin valinin, daire başkanının, başbakanın eşinin ev hanımı

olması toplum için normal. Ama kadın valinin eşinin memur olması

toplumda hoş karşılanmıyor.

 Katılımcılardan 5’i (OYk1, OYk4, OYk5, OYk7, OYk10) eşlerin yoğun çalışma

saatleri gerektiren meslek gruplarında olmalarının kadınların yükselememesine

neden olabileceği yönünde görüş belirtmişlerdir. Katılımcılardan OYk10 görüşüne şu

şekilde açıklık getirmiştir:

Eğer eş vardiyalı ya da nöbet tutulması gereken polislik, doktorluk

gibi mesleklerdeyse çalışma saatleri çok yoğun olacağından eve

112

gelmediği günler olacaktır. Bu da evdeki sorumluluğu tamamen

kadının üstlenmesi anlamına gelir. Bu durum kadının yükselmesini

engelleyebilir.

 Katılımcılardan yalnızca biri (OYk2) kurum kültürü olmayan meslek guruplarına

dâhil eşlerle evli olmanın da kadının yükselememesine neden olabileceğine değinmiş

bu görüşünü şu şekilde açıklamıştır:

Eşin mesleği kadının yükselebilmesinde önemli bir faktör. Eğer

erkek serbest meslek gibi kurum kültürü olmayan bir işte

çalışıyorsa yöneticilik görevi yapan eşini anlamayacaktır. Çünkü

üst düzey yöneticiliğin gereklerini bilmediğinden eşine gereken

desteği veremeyecek ve onu anlayışla karşılayamayacaktır.

 Görüldüğü gibi okul yöneticilerinin çoğunluğu eşin mesleğinin kadınların üst

düzey yönetsel pozisyonlara yükselmelerine engel teşkil ettiğini düşünmektedirler.

 Katılımcıların bir kısmı, eşlerin rotasyona tabi meslekleri icra ediyor olmalarının

kadınların yöneticilikte yükselememelerine neden olabileceğini belirtmişlerdir.

Eğitim örgütlerinde üst düzey yöneticilik görevlerinde il değiştirmek ve eş özrüne

bağlı tayin olmak mümkün görünmemektedir. Özellikle Milli Eğitim Bakanlığı

merkez teşkilatındaki müsteşarlık, genel müdürlük, genel müdür yardımcılığı gibi üst

düzey yönetici kadrolarına eş değer pozisyonlar diğer illerde bulunmamaktadır.

Ayrıca okul müdürlüğü ve müdür yardımcılığı görevlerinde il dışı tayin hakkı yoktur.

Bu nedenle eşi il değiştiren kadın yönetici bulunduğu pozisyondan çekilip

öğretmenliğe dönmek durumunda kalmaktadır. Bu açıdan eşin mesleğinin kadınların

yöneticilikte yükselmelerinin önünde engel teşkil edebileceği söylenebilir.

 Katılımcıların bir kısmı kadınların mesleki açıdan eşlerinden üst mevkide

olmasının toplumda normal karşılanmayacağı ve bu toplum baskısının kadının

yükselmesine engel teşkil edebileceği düşüncesindedirler. Katılımcıların bu görüşleri

dikkatle incelendiğinde, hem kadınların hem erkeklerin ataerkil yapıya dayanan

toplumsal değerleri ve toplumsal cinsiyet rollerini içselleştirdiklerini söylemek

mümkündür. Çünkü toplumsal cinsiyet rolleri yalnızca kadınların değil erkeklerin de

toplumdaki pozisyonlarına işaret etmektedir (Savcı, 1999’dan aktaran Özçatal,

2011). Bu bağlamda prestijli mesleklerin, karar mercilerinin ve üst düzey

yöneticiliklerin toplum tarafından kadından çok erkeğe daha uygun görüldüğü

söylenebilir. Özçatal’a (2011) göre toplumsal cinsiyete dayalı iş bölümü, kadınların

çalışma yaşamında düşük ücretli işlerde çalışmasına, belli mesleklerde

113

yoğunlaşmasına, belli iş ve mesleklere kabul edilmemesine, vasıfsız işlerde ve

konumlarda bulunmasına ve yükselme imkânı verilmemesine neden olmaktadır.

 Görüldüğü gibi il ve ilçe yöneticilerinin ve okul yöneticilerinin çoğunluğu eşin

mesleğinin kadınların üst düzey yönetsel pozisyonlara yükselememelerine neden

olduğu görüşündedirler.

 Kadınların eşlerinden mesleki anlamda daha üst mevkide olmalarının eşler

üzerinde toplumsal baskı yaratacağı ve bu baskının kadınların yöneticilikte

yükselmelerine engel teşkil edeceğine yönelik hem il ve ilçe yöneticileri hem de okul

yöneticileri görüş belirtmişlerdir. Her iki grupta da bu engele yönelik görüş bildiren

katılımcıların çoğunluğu erkek yöneticilerden oluşmaktadır. Katılımcıların bir kısmı

eşlerin rotasyona tabi meslekler grubunda olmasının kadınların yükselememelerine

neden olabileceği görüşünde de hemfikirdirler. Bu engele yönelik görüş bildiren il

ve ilçe yöneticilerinin tamamı erkek yöneticilerden oluşurken, okul yöneticilerinin

yarısı erkektir. İl ve ilçe yöneticileri ile okul yöneticilerinin hemfikir olduğu bir diğer

görüş de eşlerin yoğun çalışma saatleri gerektiren mesleklere tabi olmasının

kadınların yükselmelerine engel teşkil edebileceğidir. Bu engele yönelik görüş

bildiren il ve ilçe yöneticilerinin yarısı kadın yöneticiyken, okul yöneticilerinin

tamamı kadın yöneticilerden oluşmaktadır.

Eşinden veya Ailesinden Destek Görememe

 Aşağıda yöneticilerin “eşinden veya ailesinden destek görememe” alt

kategorisine ilişkin görüşleri tartışılmıştır. Araştırmaya katılan 17 il ve ilçe

yöneticisinden 11’i “eşinden veya ailesinden destek görememe” alt kategorisine

ilişkin görüş bildirmiştir (Tablo 8).

 Eşinden veya ailesinden destek görememenin kadınların üst yönetsel

pozisyonlara gelmelerini engellediğini ifade eden il ve ilçe yöneticilerinin görüşleri

şu şekildedir:

Ev işleri ve çocuk bakımı gibi işlerde eşinden destek görememe

kadınların üst düzey yönetsel pozisyonlara yükselmelerini

engelleyebilir (İYk2, İYk3, İYe1, İYe3, İYe7, İYe8).

114

Eşlerin psikolojik yönden destek vermemesi kadınların üst düzey

yönetsel pozisyonlara yükselememelerine neden olabilir (İYe6,

İYe7, İYe9, İYe12).

Eşlerin engellemeye çalışması kadınların üst düzey yönetsel

pozisyonlarına yükselmelerine engel olabilir (İYk1, İYe1, İYe4).

Bekârsa anne babasından, evliyse çocuklarından destek görememe

kadınların üst düzey yönetsel pozisyonlarına yükselememelerine

neden olabilir (İYe6).

 Yukarıdaki ifadelere göre katılımcılardan 6’sı (İYk2, İYk3, İYe1, İYe3, İYe7,

İYe8) eşlerinden ev işlerinde ve çocuk bakımında yardım görmeyen kadınların üst

düzey yönetsel pozisyonlara yükselmede zorlanacaklarını ifade etmişlerdir. IYk2,

İYe1 ve İYe3 bu konudaki görüşlerini şu şekilde açıklamışlardır.

Eşin evde kadına destek olmaması kadın için her şeyi zorlaştırır.

Ev işinin, yemek yapmanın erkeği kadını yoktur. Eşi yardımcı

olduğu için üst düzey yönetici olabilmiş birçok kadın gördüm. Ama

Türkiye’de bu işlerin kadının yapması gerektiğine yönelik bir görüş

hâkim. Bu görüşe paralel doğrultuda davranan bir erkek kadına

destek olmaz ve dolayısıyla kadının yöneticilikte yükselmesini

engelleyebilir (İYk2).

Eşin ev içindeki sorumlulukların yerine getirilmesinde desteği çok

önemli. Erkekler genelde çocukla oyun oynama gibi işin zevkli ve

kolay kısmını üstleniyorlar. Zor işler yine kadınlara kalıyor.

Erkeklerin düzenli olarak eşine yardımcı olanı pek yok. Bu durum

kadınların yükselmesini engelleyebilir (İYe1).

Ev işleri, çocukların bakımı, beslenmesi, eğitimiyle ilgili işlerin

eşler arasında paylaşılması kadına daha rahat çalışma zamanı

sağlar. Kadın bu sayede kariyerini planlayabilir ve yükselebilir

(İYe3).

 Katılımcılardan 4’ü (İYe6, İYe7, İYe9, İYe12) eşlerinden psikolojik destek

görmenin kadınların yöneticilikte yükselmelerinde önemli bir etken olduğunu ifade

etmişlerdir. Katılımcılara göre eşlerinden cesaret verici sözler duymak ve eşleri

tarafından taltif edilmek kadınların yükselmelerine olumlu yönde etki etmektedir.

Katılımcılardan İYe9 ve İYe12 görüşlerine şu şekilde açıklık getirmişlerdir:

Kadınların yöneticilikte yükselebilmeleri için eşlerinin onlara

cesaret vermesi gerekmektedir. Kadınlara cesaret veren

konuşmalar yapmak onların yükselme ivmelerini arttıracaktır.

Eşlerin bu şekilde davranmaması kadınların yükselememelerine

neden olabilir (İYe9).

115

Kadınların eşlerinden psikolojik destek görmesi yükselmeleri

açısından önem teşkil eder. Bu durumu bir örnekle açıklayalım:

öğrencinin eğitiminde veli ve öğretmenin birlikte çalışıp

çabalaması, okulun fiziki imkânları, eğitim materyalleri gibi

faktörler işin ancak %40’ıdır. Kalan %60’lık kısım öğrencinin

kendisine aittir. Kadınların eş faktörü de buna benzetilebilir. Eğer

erkek yönetici eşini yöneticilik görevi için yüreklendirmiyorsa ve

destek olmuyorsa işin %40’lık kısmı otomatikman gitti demektir.

Kadının %60’lık kendine ait kısımla yükselmesi mümkün

olamayabilir (İYe12).

 Katılımcılardan 3’ü (İYk1, İYe1, İYe4) kadınların üst düzey yönetici

pozisyonlara gelmelerinin eşleri tarafından da engellenebildiği yönünde görüş

belirtmişlerdir. Katılımcılar bu görüşlerine aşağıdaki şekilde açıklık getirmişlerdir:

Üst düzey yöneticilikte bazı pozisyonlara sınavla atama yapılır.

Örneğin şube müdürlüğü pozisyonu sınavladır ve bu sınava girmek

için başka bir ile gitmek durumunda kalabilirsiniz. Eğer erkek

kadını bu konuda engellerse kadın yükselemez (İYk1).

Kadın yönetici olduğunda mesai saati artacak ve sorumlu olduğu

işlerin bir kısmını eşleri üstlenmek zorunda kalacaktır. Evle ilgili

sorumlulukları paylaşmak istemeyen erkek, kadının yükselmesini

istemez ve onu engellemeye çalışır (İYe1).

Çoğu erkek eşinin rahat etmesini ister. Yöneticilik oldukça zor ve

fazla mesai gerektiren bir görevdir. Erkekler eşlerinin

yorulmamasını ve rahat koşullarda çalışmasını ister. Bu nedenle

kadınlara yükselmeleri konusunda engel olabilirler (İYe4).

 Katılımcılardan yalnızca biri (İYe6) eşler dışında diğer aile bireylerinden destek

almanın önemine vurgu yapmıştır. Katılımcı bekâr kadınların ailelerinden, evli

kadınların ise çocuklarından destek görememelerinin yükselmelerini

engelleyebileceğini belirtmiştir. Görüldüğü gibi il ve ilçe yöneticilerinin çoğunluğu

eşinden ve ailesinden destek görememenin kadınların üst düzey yönetsel

pozisyonlara yükselmelerine engel teşkil ettiğini düşünmektedirler.

 İl ve ilçe yöneticilerinin bir kısmı ev içi sorumluluklarda eşinden destek

görememenin kadınların yükselememelerine neden olabileceğini düşünmektedirler.

Çalışma hayatına katılmış olsalar da ev işleri ve çocuk bakımı gibi işler kadınların

sorumluluğunda olmaya devam etmektedir. Bu durum kadınların kariyerlerinde

ilerleme imkânlarını kısıtlamakta, düşük statülü ve düşük ücretli işlerde çalışmalarına

neden olabilmektedir (Özçatal, 2011). Ev işleri ve çocuk bakımı çok vakit alan

etkinliklerdir. Bu etkinlikler iş hayatının getirdiği sorumluluklarla bir araya

geldiğinde kadınların omuzundaki yük daha da artmaktadır. Bu noktada eşlerin

116

sorumluluk paylaşmamalarının kadınların yükselmelerinin önünde engel teşkil ettiği

söylenebilir. Katılımcıların bir kısmı da eşinden psikolojik destek görememenin

kadınların yükselememelerine neden olabileceğini belirtmişlerdir. Eşlerin teşvik

etmeleri, başarıyı takdir etmeleri, bazı durumlarda yönlendirmeleri ve

yüreklendirmeleri kadınların yükselmelerine doğal olarak olumlu etki yapacaktır.

Bireyin kişisel ve psikolojik ihtiyaçları davranışlarına etki eden faktörlerdir.

Dolayısıyla sosyal pekiştireçler insan davranışlarını ve kişiliğini önemli şekilde

etkileyebilme özelliği taşımaktadır. Onaylama, ilgi gösterme, övgü ve teşvik etme

gibi sosyal pekiştireçler davranışın kazandırılması ve devamının sağlanması

açısından önem taşımaktadır (Bayrakçı, 2007). Katılımcıların bir kısmı psikolojik

destek vermeyen eşlerden bazılarının da kadınların yükselmelerini kasıtlı olarak

engellemeye çalıştıklarını belirtmişlerdir.

 Araştırmaya katılan 14 okul yöneticisinden 13’ü eşinden veya ailesinden destek

görememeye ilişkin görüş bildirmiştir (Tablo 8). Görüş bildiren okul yöneticilerinin

10’u kadın, 3’ü erkek yöneticilerden oluşmaktadır.

 Eşinden veya ailesinden destek görememenin kadınların üst yönetsel

pozisyonlara gelmelerini engellediğini ifade eden okul yöneticilerinin görüşleri şu

şekildedir:

Kadınların eşlerinden ev ve çocuk bakımı işlerinde destek

görememesi yöneticilikte yükselememelerine neden olabilir (OYk5,

OYe2, OYe4).

Eşlerin engel koymaları kadınların yükselememesine neden olabilir

(OYk4, OYk6, OYk7, OYk8, OYk9, OYe1).

Eşlerinin psikolojik yönden destek vermemesi kadınların

yöneticilikte yükselmelerini engelleyebilir (OYk1, OYk2, OYk3,

OYk10).

 Yukarıdaki ifadelere göre katılımcılardan 3’ü (OYk5, OYe2, OYe4) eşlerin ev

ve çocuk bakımı gibi işlerde yardımcı olmamasının kadınların yükselmelerinin

önünde engel teşkil ettiğini düşünmektedir. OYe2 bu görüşüne şu şekilde açıklık

getirmiştir:

Yöneticilikte yükselmek için eşin desteği mutlaka gerekmektedir. Bu

kadın için de erkek için de geçerlidir. Eğer erkek eşinin

yükselmesini istiyorsa evdeki sorumlulukları eşit paylaşmayı

bırakın fazlasıyla üstlenebilir. Gerçekten eşine destek veriyorsa

fedakârlık yapacaktır. Eğer eşin bu açıdan desteği yoksa yükselmek

zor.

117

 Katılımcılardan 6’sı (OYk4, OYk6, OYk7, OYk8, OYk9, OYe1) eşlerin

kadınların önüne çeşitli engeller koyarak yükselememelerine neden olabileceği

yönünde görüş bildirmişlerdir. Katılımcılara göre, erkekler evdeki aksayan işleri

sorun haline getirerek, mesai dışında riayet edilmesi gereken toplantı, açılış vb.

etkinliklere eşlerinin katılmasını problem ederek kadınların yükselememelerine

neden olabilirler.

 Katılımcılardan 4’ü (OYk1, OYk2, OYk3, OYk10) eşlerinden psikolojik yönden

destek alamayan kadınların yöneticilikte yükselmekte zorlanabilecekleri yönünde

görüş belirtmişlerdir. OYk1, yöneticiliğin gerektirdiği yoğun mesai saatlerinin

kadınların yorgun ve stresli olmasına neden olduğunu bu sebeple evde eşlerinin

psikolojik yönden desteğine ihtiyaç duyduklarından bahsetmiştir. OYk3 isimli

katılımcı ise görüşüne şu şekilde açıklık getirmiştir:

İş yerine gelirken kadının kendisini mutlu hissetmesi çok önemli.

Eğer eşi evde onu rahatlatıyorsa, destek oluyorsa bu durum

kadının yükselmesine olumlu şekilde yansıyacaktır. Aksi bir durum

da yükselmesini engelleyecektir.

 Görüldüğü okul yöneticilerinin çoğunluğu eşinden ve ailesinden destek

görememenin kadınların üst düzey yönetsel pozisyonlara yükselmelerine engel teşkil

ettiğini düşünmektedirler.

 Okul yöneticilerinin bir kısmı, ev işleri ve çocuk bakımı gibi işlerde eşlerinden

destek görememenin kadınların yükselememelerine neden olabileceğini

düşünmektedir. Katılımcıların bir kısmı da eşlerinden psikolojik destek görmenin

önemine vurgu yapmış, aksi durumda kadınların yükselmelerinin olumsuz yönde

etkilenebileceğini belirtmiştir. Psikolojik destek görememeye yönelik görüş belirten

katılımcıların tamamı kadın yöneticilerdir. Bu durumun kadınların bu engeli

deneyimliyor olmalarından kaynaklandığı düşünülmüştür. Okul yöneticilerinin bir

kısmı yükselmelerini engellemeye çalışan eşlerin de kadınların kariyerlerinde

ilerlemelerinin önünde engel teşkil edebileceğini ifade etmişlerdir.

 İl ve ilçe yöneticilerinin ve okul yöneticilerinin çoğunluğu eşinden ve ailesinden

destek görememenin kadınların üst düzey yönetsel pozisyonlara yükselememelerine

neden olduğu görüşündedirler. İl ve ilçe yöneticilerinin ve okul yöneticilerinin bir

kısmı ev içi sorumluluklarda eşinden destek görememenin kadınların

yükselmelerinde engel teşkil edeceği görüşünde hemfikirdirler. Eşinden psikolojik

destek görememenin kadınların yükselememelerine neden olabileceği de her iki grup

118

için ortak görüş niteliğindedir. Bu görüşte olan il ve ilçe yöneticilerinin tamamı erkek

iken okul yöneticilerinin tamamı kadındır. İl ve ilçe yöneticisi kadınların bu engeli

aştıkları için görüş bildirmedikleri, okul yöneticisi kadınların ise bu engeli

deneyimliyor olduklarından bu görüşte oldukları düşünülmüştür. Engellemeye

çalışan eşlerin kadınların yükselmelerine engel teşkil edebileceği de her iki grubun

hemfikir oldukları bir diğer görüştür.

Kişisel Özellikler

 Aşağıda il ve ilçe yöneticilerinin “kişisel özellikler” alt kategorisine ilişkin

görüşleri tartışılmıştır. Araştırmaya katılan 17 il ve ilçe yöneticisinden 12’si kişisel

özelliklere ilişkin görüş bildirmiştir (Tablo 8). Görüş bildiren il ve ilçe

yöneticilerinin 1’i kadın, 11’i erkek yöneticilerden oluşmaktadır.

 Katılımcılara göre kadınların üst düzey yönetsel pozisyonlara gelmelerini

engelleyen kişisel özellikler şu şekilde sıralanabilir:

Özgüven eksikliği (İYe4, İYe6, İYe7, İYe10).

Kariyer odaklı olmama (İYe1, İYe8, İYe14).

Mücadeleci olmama (İYe3, İYe6, İYe9).

Risk almaktan kaçınma (İYe2, İYe6, İYe11).

Aşırı mükemmeliyetçi olma (İYe6).

Fiziki şartlara fazla önem verme (İYe6).

Eleştiriye açık olmama (İYe6).

Aşırı duygusal olma (İYk1).

 Yukarıdaki ifadelere göre katılımcılardan 4’ü (İYe4, İYe6, İYe7, İYe10)

kadınların özgüven eksikliği yaşadıklarını, 3’ü (İYe1, İYe8, İYe14) kendilerine

kariyer hedefi koymadıklarını ve kariyer odaklı olmadıklarını, 3’ü (İYe3, İYe6,

İYe9) üst düzey yöneticilikler için mücadele etmediklerini, 3’ü (İYe2, İYe6, İYe11)

risk almaktan kaçındıklarını, 1’i (İYe6) aşırı mükemmeliyetçi olduklarını, fiziki

şartlara fazla önem verdiklerini ve eleştiriye açık olmadıklarını, 1’i (İYk1) aşırı

duygusal olduklarını belirtmiş ve bu kişisel özelliklerin yöneticilikte yükselmeye

engel teşkil ettiğini ifade etmişlerdir.

119

 Görüldüğü gibi il ve ilçe yöneticilerinin çoğunluğu kişisel özelliklerin kadınların

üst düzey yönetsel pozisyonlara yükselmelerine engel teşkil ettiğini

düşünmektedirler.

 İl ve ilçe yöneticilerinin bir kısmı kadınların yükselememelerinin özgüven

eksikliğinden kaynaklandığını belirtmişlerdir. Özgüven eksikliğinin sebebi kadınların

üst düzey yönetsel pozisyonlara yükselebilmek için gerekli bilgi, beceri ve yeteneğe

sahip olmadıklarına kanaat getirmiş olmalarıdır. Oysaki yöneticilikte yükselme

oldukça engelli ve zor bir süreçtir ve bu süreçte özgüven başarıyı getiren en önemli

faktörlerden biridir. Kadınların yaşadıkları özgüven eksikliğini öğrenilmiş çaresizlik

kavramıyla ilişkilendirmek de mümkündür. Öğrenilmiş çaresizlik organizmanın

çabalarının başarısız olmasıyla, göstermiş olduğu tepki ve davranışların olayın

sonucunu etkilemediğini öğrenmesi, sonucu değiştiremeyeceğine yönelik yaşadığı

kaygı ve korku nedeniyle harekete geçme isteğinin düşmesi anlamına gelmektedir

(Kümbül Güler, 2005). Kuramsal kısımda daha önce ayrıntılı olarak verilen

deneydeki pirelerin yaşadıkları tam anlamıyla öğrenilmiş çaresizliktir. Kadınların da

deneydeki bu pireler gibi yükselebilmek için çaba gösterdikleri ancak belli bir süre

sonra –cam tavan ortadan kalksa bile- çabalamaktan vazgeçtiklerini söylemek

mümkündür. Nitekim katılımcıların bir kısmı bu yönde görüş belirtmiş, kadınların

üst yönetsel pozisyonlar için mücadeleci olmadıklarını ifade etmişlerdir. Bunların

dışında kadınların risk almaktan kaçındıklarını, aşırı mükemmeliyetçi ve duygusal

olduklarını, eleştiriye kapalı olduklarını, fiziki şartlara gereğinden fazla önem

verdiklerini ifade eden katılımcılar da olmuştur.

 Kadınların yükselmelerine engel teşkil edebilecek kişisel özelliklere yönelik

görüş belirten katılımcıların tamamına yakını erkek yöneticilerden oluşmaktadır. Bu

konuda yalnızca bir kadın görüş belirtmiş ve kadınların aşırı duygusal olmalarının

yükselememelerine neden olabileceğini ifade etmiştir.

 Araştırmaya katılan 14 okul yöneticisinden 11’i kişisel özelliklere ilişkin görüş

bildirmiştir (Tablo 8). Görüş bildiren il ve ilçe yöneticilerinin 8’i kadın, 3’ü erkek

yöneticilerden oluşmaktadır.

 Katılımcılara göre kadınların üst düzey yönetsel pozisyonlara gelmelerini

engelleyen kişisel özellikler şu şekilde sıralanabilir:

Toplumsal cinsiyet rollerini içselleştirme (OYk2, OYk4, OYk5,

OYk8, OYe4).

Özgüven eksikliği (OYk1, OYk6, OYk10).

Kariyer odaklı olmama (OYk7).

120

Mücadeleci olmama (OYk4, OYe1).

Risk almaktan kaçınma (OYk8).

Aşırı mükemmeliyetçi olma (OYk7).

Aşırı duygusal olma (OYk5, OYk10, OYe2).

Sorumluluktan kaçınma (OYk8, OYe1).

 Yukarıdaki ifadelere göre katılımcılardan 5’i (OYk2, OYk4, OYk5, OYk8,

OYe4) kadınların toplumsal cinsiyet rollerini içselleştirmesinin, 3’ü (OYk1, OYk6,

OYk10) özgüvenlerinin tam olmamasının, 1’i (OYe7) kariyer odaklı olmamalarının,

2’si (OYk4, OYe1) mücadeleci olmamalarının, 1’i (OYk8) risk almaktan

kaçınmalarının, 1’i (OYk7) aşırı mükemmeliyetçi olmalarının, 3’ü (OYk5, OYk10,

OYe2) aşırı duygusal olmalarının, 2’si (OYk8, OYe1) sorumluluktan kaçınmalarının

yöneticilikte yükselmeyi engelleyen kişisel özellikler olduğunu belirtmiştir.

Görüldüğü gibi okul yöneticilerinin çoğunluğu kişisel özelliklerin kadınların üst

düzey yönetsel pozisyonlara yükselmelerine engel teşkil ettiğini düşünmektedirler.

 Okul yöneticilerinin bir kısmı özgüven eksikliğinin bir kısmı da mücadeleci

olmamanın kadınların yükselememelerine neden olabileceğini düşünmektedir. Bu

görüşler il ve ilçe yöneticilerinin görüşlerinde olduğu gibi öğrenilmiş çaresizlik

kavramıyla ilişkilendirilmiştir. Kadınların yapamayacaklarına yönelik geliştirdikleri

inanç yükselmekten vazgeçmelerine neden olmaktadır. Barutçugil (2002) yaşamla

baş etmeyi ve sorunlarla gerçekçi bir şekilde mücadele etmeyi sağlayan en önemli

kişisel özelliklerden birinin özgüven olduğunu belirtmiştir. Araştırmacıya göre

özgüven kişiye yetki verir ve çaba göstermeye özendirir. Özgüvenin güçlü olması

kişinin başarıya ulaşmasını ve başarısından doyum almasını sağlar. Bunların dışında

kadınların cinsiyet rollerini içselleştirmelerinin, kariyer odaklı olmamalarının, risk ve

sorumluluk almaktan kaçınmalarının, aşırı mükemmeliyetçi ve aşırı duygusal

olmalarının yükselmelerine engel olabileceğini düşünen katılımcılar da vardır.

Benzer şekilde Örücü, Kılıç ve Kılıç (2007) araştırmalarında kadınların kariyer

engellerinin yalnızca dış faktörlerden değil kendilerinden de kaynaklandığını

belirtmişlerdir. Araştırmaya göre kadınların kendi kendilerine koydukları kariyer

engellerinden bazıları şu şekilde sıralanabilir: Kadınların toplumsal değerleri ve

toplumsal cinsiyet rollerini sorgulamadan içselleştirme eğiliminde olmaları, özgüven

eksikliği, koşulların değiştirilemeyeceğine yönelik inanç, kariyerde yükselme

yönelimli olmamaları, yükselmek için gerekli sorumlulukları yüklenmeyi göze

alamamalarıdır.

121

 Kabasakal (1998) Türkiye’deki üst düzey kadın yöneticilerin profilini çizmeyi

amaçladığı araştırmasında, üst düzey kadın yöneticilerin kimi özelliklerinin evrensel

sayılabilecek kadın değerlerinden ve toplumların kadınlardan beklediği bazı davranış

biçimlerinden, kimi özelliklerinin de toplumsal değer yargıları ve sosyo-ekonomik

yapıdan kaynaklandığını belirtmiştir. Araştırmacı üst düzey yönetsel pozisyonlara

ulaşabilmiş kadınların sahip oldukları özellikleri şu şekilde sıralamıştır: Ön plana

çıkmayı tercih etmemek, kontrollü bir kadın görünümüne sahip olmak, feminist

olmamak, sosyo-ekonomik açıdan üst sınıf ailelere mensup olmak, güçlü kişiliğe ve

başarı güdüsüne sahip olmak, evli/çocuklu olmak. Shelton (1992) ise birçok ülkede

üst düzey görevlerde yer alabilme olanağının daha çok bekâr veya çocuksuz kadınlar

için söz konusu olduğunu belirtmiştir. Araştırmacıya göre çocuğun varlığı ve çocuk

sayısının artması kadının evdeki rolünü ve eve bağımlılığını pekiştirmekte (Shelton,

1992’den aktaran Koray, 1998) ev işleri ve çocuk bakımı sorumluluklarının

çoğunluğunu üstlenen kadınlar yaşadıkları bunalımı iş yerine taşıdıklarında ise

yeterince hırslı ve çalışkan olmamakla suçlanmaktadırlar (Koray, 1998).

 İl ve ilçe yöneticileri ile okul yöneticilerinin kişisel özelliklere yönelik görüşleri

karşılaştırıldığında özgüven eksikliğinin, mücadeleci olmamanın, risk almaktan

kaçınmanın, aşırı mükemmeliyetçi ve aşırı duygusal olmanın ortak görüşler olduğu

dikkat çekmektedir. Bunların dışında eleştiriye açık olmamanın ve fiziki şartlara

fazla önem vermenin yükselmeye engel teşkil edebileceğini düşünen bir il ve ilçe

yöneticisi, toplumsal cinsiyet rollerini içselleştirmenin ve sorumluluktan kaçınmanın

yükselmeye engel teşkil edebileceğini belirten okul yöneticileri de olmuştur.

Katılımcıların İş Hayatında Başarılı ve Liyakat Sahibi Kadınların Eğitim

Örgütlerinde Üst Düzey Yönetsel Pozisyona Gelmelerini Engelleyen Örgütsel

Faktörlere İlişkin Görüşleri

 Araştırmanın katılımcılarının, “İş Hayatında Başarılı ve Liyakat Sahibi

Kadınların Eğitim Örgütlerinde Üst Düzey Yönetsel Pozisyona Gelmelerini

Engelleyen Örgütsel Faktörler Nelerdir?” sorusuna verdikleri cevaplar; “örgüt

kültürü ve politikaları”, “iletişim ağlarına katılamama” ve “mentor eksikliği” olmak

üzere üç alt kategoriye ayrılarak değerlendirilmiştir.

122

 11 il ve ilçe yöneticisi ve 11 okul yöneticisi (toplam 22) “örgüt kültürü ve

politikaları” alt kategorisine, 10 il ve ilçe yöneticisi ve 7 okul yöneticisi (toplam 17)

“iletişim ağlarına katılamama” alt kategorisine, 4 il ve ilçe yöneticisi ve 4 okul

yöneticisi (toplam 8) “mentor eksikliği” alt kategorisine ilişkin görüş bildirmişlerdir

(Tablo 9).

Tablo 9. Kadınların Eğitim Örgütlerinde Üst Düzey Yönetsel Pozisyona Gelmelerini

Engelleyen Örgütsel Faktörlere İlişkin Yönetici Görüşlerinin Dağılımı

 Tablo 9’a göre tüm katılımcıların iş hayatında başarılı ve liyakat sahibi

kadınların eğitim örgütlerinde üst düzey yönetsel pozisyona gelmelerini engelleyen

örgütsel faktörlere ilişkin görüşlerinin genel dağılımına bakıldığında, katılımcıların

genel olarak en fazla “örgüt kültürü ve politikaları” alt kategorisine yönelik görüş (22

görüş) bildirdiği görülmüştür. Bu görüşlerin 10’u kadın yöneticilere (%21.27), 12’si

ise erkek yöneticilere (%25.53) aittir. Daha sonra “iletişim ağlarına katılamama” alt

kategorisine yönelik 17 görüş bildirilmiştir. Bu görüşlerin 7’si kadın yöneticilere

(%14.90) ve 10’u ise erkek yöneticilere (%21.27) aittir. “Mentor eksikliği” alt

kategorisine yönelik toplam 8 görüş bildirilmiştir. Bu görüşlerin 2’si kadın

yöneticilere (%4.26) ve 6’sı erkek yöneticilere (%12.77) aittir.

 Tablo 9’a göre kadın yöneticilerin iş hayatında başarılı ve liyakat sahibi

kadınların eğitim örgütlerinde üst düzey yönetsel pozisyona gelmelerini engelleyen

örgütsel faktörlere ilişkin görüşlerinin dağılımına bakıldığında, kadın katılımcıların

sırasıyla en fazla örgüt kültürü ve politikalarına (%21.27), daha sonra iletişim

Alt Kategoriler Cinsiyet

İl ve İlçe

Yöneticileri

Okul

Yöneticileri
Genel Toplam

f % f % f %

Örgüt Kültürü

ve Politikaları

Kadın 2 8 8 36.36 10 21.27

Erkek 9 36 3 13.64 12 25.53

Toplam 11 44 11 50.00 22 46.80

İletişim

Ağlarına

Katılamama

Kadın 3 12 4 18.18 7 14.90

Erkek 7 28 3 13.64 10 21.27

Toplam 10 40 7 31.82 17 36.17

Mentor

Eksikliği

Kadın 0 0 2 9.09 2 4.26

Erkek 4 16 2 9.09 6 12.77

Toplam 4 16 4 18.18 8 17.03

Genel Toplam 25 53.19 22 46.81 47 100.00

123

ağlarına katılamamaya (%14.90) ve mentor eksikliğine (%4.26) yönelik görüş

bildirdikleri görülmektedir.

 Tablo 9’a göre erkek yöneticilerin iş hayatında başarılı ve liyakat sahibi

kadınların eğitim örgütlerinde üst düzey yönetsel pozisyona gelmelerini engelleyen

örgütsel faktörlere ilişkin görüşlerinin dağılımına bakıldığında, erkek katılımcıların

sırasıyla en fazla örgüt kültürü ve politikalarına (%25.53), daha sonra iletişim

ağlarına katılamamaya (%21.27) ve mentor eksikliğine (%12.77) yönelik görüş

bildirdikleri görülmektedir.

 Aşağıda il ve ilçe yöneticileri ile okul yöneticilerin başarılı ve liyakat sahibi

kadınların eğitim örgütlerinde üst düzey yönetsel pozisyonlara gelmelerini

engelleyen örgütsel faktörlere ilişkin görüşleri ele alınmıştır.

Örgüt Kültürü ve Politikaları

 Araştırmaya katılan 17 il ve ilçe yöneticisinden 11’i “örgüt kültürü ve

politikaları” alt kategorisine ilişkin görüş bildirmiştir (Tablo 9). Görüş bildiren il ve

ilçe yöneticilerinin 2’si kadın, 9’u erkek yöneticilerden oluşmaktadır.

Katılımcılardan bazıları “kadın” yerine “bayan” demeyi tercih etmişlerdir.

Katılımcıların bu tercihinin “bayan” kavramının toplumda “kadın” kavramına göre

daha yaygın olarak kullanılmasına bağlanmıştır.

 Örgüt kültürü ve politikalarının başarılı ve liyakat sahibi kadınların üst düzey

yönetsel pozisyonlara gelmelerini engellediğini ifade eden il ve ilçe yöneticilerinin

görüşleri şu şekildedir:

Üst düzey yöneticilik pozisyonlarının görev tanımları ve iş bölümü

eskiden beri süregelen erkek egemen örgüt yapısı nedeniyle

erkeklere göre ayarlanmış ve işler erkeksileşmiştir. Yöneticilik

görevinin ve iş bölümünün erkeklere göre ayarlanmış olması

kadınların bu görevlere tercih edilmemelerine neden olabilir (İYk1,

İYe6, İYe8, İYe13).

Doğum iznine ayrılma, ailevi sorumluluklar nedeniyle mesai

saatleri dışında çalışamama ve il dışı görevlere katılamama gibi

ihtimaller üst düzey yöneticilik pozisyonlarında kadınların tercih

edilmemesine neden olur (İYe2, İYe3).

Erkek yöneticiler erkeklerle daha rahat çalışacaklarını

düşündüklerinden kadınları tercih etmezler (İYe4).

124

Kadın çalışanlar da erkek çalışanlar da kadınlardan emir

almaktan hoşlanmazlar (İYe6, İYe7).

Siyasi desteğinin olmaması kadınların yükselmelerine engeldir

(İYk2, İYe5, İYe10).

Ailesi zenginse ya da eşi güçlüyse kadınlar daha kolay yükselir

(İYk2).

 Yukarıda verilen ifadelere göre il ve ilçe yöneticilerinin 4’ü (İYk1, İYe6, İYe8,

İYe13) eğitim örgütlerindeki üst düzey yönetici kademelerindeki erkek

egemenliğinden bahsetmiş, bu egemenliğin işlerin erkeklere göre düzenlenmesine

sebep olduğunu ifade etmiştir. Katılımcılara göre işlerin erkeksileşmesi kadınların bu

pozisyonlar için tercih edilmemesine neden olabilmektedir. İYk1, İYe6, İYe8 ve

İYe13 bu görüşlerine şu şekilde açıklık getirmişlerdir:

Yönetmelikte şube müdürlerinin iş bölümü ayrıntılı olarak

açıklanmış. Yani mevzuatta keyfi bir görev paylaşımı yok. Ancak

benim çalışma arkadaşım diğer kurumlarla ve insanlarla yakın

temas gerektiren destek hizmetleri, insan kaynakları, inşaat, emlak,

strateji gibi daha aktif olan görevleri almak istedi ve aldı. Pasif

görevleri istemediğini söyledi. Ben hayat boyu öğrenme,

ortaöğretim, din öğretimi gibi pasif görevleri aldım. Arkadaş

dışardaki işlere bakıyor ben burada masa başındayım. O benim

işlerimi pasif olarak görüyor ve erkekler pasif görevde olmaz diye

düşünüyor. Ama bunu beni düşünerek yaptığını biliyorum. Bazı

işler kurum dışına çıkmayı, mesai saati dışında çalışmayı

gerektiriyor. O bu işlerin kendi fıtratına uygun olduğunu

düşünüyor. Örneğin bir okulla ilgili bir sorun olduğunda geç saatte

bile olsa oraya gitmeniz gerekebilir. Ama eşi sıkıntı çıkarmıyorsa

kadın da arabaya binip o saatte oraya gidebilir. Kimse kimseyi

öldürmez, kapmaz, kaçırmaz bence (İYk1).

Örgütün menfaati için icabında kahvehaneye, camiye gideceksin,

herkesle muhatap olacaksın. Dağ başındaki köyün gece yarısı

okulu yıkılmış, suyu patlamış. Sadece 8-5 mesai değil yöneticilik.

Bir bayan (kadın) bunları kaldıramayabilir. Örgütteki görev

tanımlarını yerine getirmekte zorlanabilir (İYe6).

Şu anda bana bağlı çalışan iki üst düzey yönetici var. Biri bayan

(kadın) biri erkek. İş dağılımı yapacağım zaman diyorum ki bayan

(kadın) bu işleri yapamaz onun için zor olur erkeğe vereyim.

Mesela destek biriminde sırasından, masasına, odununa, kömürüne

kadar birilerinin bu işleri takip etmesi gerekiyor. Bir bayan (kadın)

bunları yapamaz düşüncesiyle bu görevleri erkek yöneticiye

veriyorum (İYe8).

125

Dün direksiyon sınavındaydık. Tır parkı sınav görevi var. Orda

kimse yok, bir uçan kuş var. Yarım saate bir tır geliyor, onun

sınavını yapıyoruz. Başka bayan (kadın) da yok orda. Şimdi sen

oraya bir bayan (kadın) yöneticiyi nasıl göndereceksin? Onun için

bazı görevler de kadınlar için zor yani (İYe13).

 Doğum izinleri ve ailevi sorumluluklar nedeniyle kadınların üst düzey yönetici

pozisyonları için tercih edilmediklerini belirten katılımcılar (İYe2, İYe3) da

olmuştur. Katılımcılar görüşlerine şu şekilde açıklık getirmişlerdir:

Bugün veliler bile bayan (kadın) öğretmen istemiyor. Çünkü bayan

(kadın) öğretmen doğum izni alıyor, çocuğu hastalanıyor

gelmiyor. Veli benim çocuğum ne olacak diyor. Öğretmen

değiştirmesini istemediğini söylüyor. Yani bu durum öğretmenlerde

bile böyle. Üst düzey yöneticiliğe geldiği zaman bir bayan (kadın),

bir sene kurumda yok. Kim bakacak bir sene boyunca bu işlere? Bu

bir handikap. Bayan (kadın) geldiği zaman bu riskle

karşılaşıyorsun (İYe2).

Kurumlarda herkes sorunsuz insanlarla çalışmak ister veya az

sorunlu insanla çalışmak ister. Dönüp baktığımız zaman bayanlar

(kadınlar) sorunlu değil ama yaşam özelliklerinden dolayı sorunlu

gibi görünüyorlar. Mesela doğum. Doğum yapan bayan (kadın)

kurumuna üç yıl faydalı olamıyor. Dolayısıyla o kurumun yetkilisi

ben olsam bayan (kadın) mı olsun erkek mi olsun dendiği zaman

erkek olsun derim. Sorun yaşamamak için. Yoksa bayan (kadın)

başarılı olamaz yapamaz diye değil (İYe3).

 Katılımcılardan yalnızca biri (İYe4) erkek yöneticilerin kadınlarla çalışmayı

istemediklerini belirtmiştir. Katılımcı üst düzey yöneticilerin erkek olacağına dair

köklü bir anlayışın olduğundan bahsetmiş, bu nedenle en üst düzeydekilerin üst

düzey yöneticileri seçerken erkek yöneticileri tercih ettiklerini belirtmiştir. Katılımcı

bu köklü anlayışın temelinde de erkeklerin erkeklerle daha rahat iletişim

kurmalarının ve daha iyi anlaşmalarının yattığını düşünmektedir.

 İl ve ilçe yöneticilerinin 2’si (İYe6, İYe7) hem kadın çalışanların hem de erkek

çalışanların kadın yöneticilerden emir almaktan hoşlanmadıklarını belirtmiştir.

Katılımcıya göre bu durum kadınların üst düzey yönetici olmalarının önünde bir

engeldir.

 Bunların dışında kadınların siyasi desteğinin olmamasının da yükselmelerine

engel teşkil ettiğini belirten katılımcılar (İYk2, İYe5, İYe10) da olmuştur. İYe5 ve

İYe10 bu görüşlerine şu şekilde açıklık getirmişlerdir:

126

Şu andaki sistemden bahsediyorum. Nedir? X sendikasına üye

olacaksın, y partisinin okeyini alacaksın. Şimdi x sendikasının

başkanıyla ve y partisinin başkanıyla görüşebilen erkeklerdir.

Erkeklerin akşam yemeklerinde sohbetlerinde onlarla yan yana

gelme imkânı fazladır (İYe5).

Şimdi ben daire başkanı olmak istiyorum. Atanabiliyor muyum?

Atanamıyorum. Nasıl atanacağım? Çevrem olacak, torpilim

olacak. Torpil de nedir? Belli bir statün yoksa siyasetçilere

gideceksin icraata gireceksin. Böyle bir şey (İYe10).

 Katılımcılardan yalnızca biri (İYk2), zengin ve nüfuzlu ailelerden gelen veya

böyle bir eşle evli olan kadınların diğer kadınlara göre daha kolay yükselebildiğini

belirtmiştir. Katılımcıya göre bu durum diğer kadınlar açısından bakıldığında

yükselmeye engel olarak görülebilir.

 Yukarıdaki ifadelere göre örgüt kültürü ve politikaları başarılı ve liyakat sahibi

kadınların üst düzey yönetsel pozisyonlara yükselmelerine engel teşkil etmektedir.

 Katılımcıların bir kısmına göre erkek egemen örgüt yapısı kadınların

yükselememelerine neden olmaktadır. Çünkü bu yapı üst düzey yöneticilik

görevlerinin erkeklere göre düzenlenmesine neden olmuştur. Bilindiği gibi yıllardır

sayıca yoğun oldukları için bu görevleri erkekler üstlenmiş ve bu durum örgütte ve

toplumda üst düzey yöneticiliğin erkek işi olarak görülmesine neden olmuştur. Üst

düzey yöneticilik pozisyonları zaman zaman görev tanımlarında yer almayan işleri

de yapmayı gerektirmektedir. Yöneticilik masa başında olup biten bir iş değildir.

Diğer kurumlarla ortaklaşa çalışmayı ve toplumun çeşitli kesiminden insanlarla

görüşmeyi gerektiren bir görevdir. Bu işleri bir kadının yapamayacağı kanaatinin

yaygın olduğu örgütlerde kadınların bu pozisyonlara tercih edilmesi mümkün

görünmemektedir. Bu engeli aşıp üst düzey yönetici olabilmiş kadınlar açısından

değerlendirildiğinde ise, İYk1’in de bahsettiği gibi görevler aktif-pasif olarak

ayrıştırılmakta ve bu adaletsiz iş bölümü sonucu kadınlara pasif görevler uygun

görülmektedir. Böylece kadınlar hem kurum kültüründen dışlanmakta hem de erkek

meslektaşlarından gerilerde kalmaktadırlar. Katılımcıların bir kısmı da doğum izni,

mesai saatleri dışında çalışamama, il dışı görevlere katılamama gibi ihtimaller

sebebiyle kadınların üst düzey yöneticilikler için atamaya yetkili amirler tarafından

tercih edilmediklerini ifade etmiştir. Çalışma yaşamına girmiş veya kariyerlerinde

ilerlemiş olmaları kadınların ev ve aile ile ilgili sorumluluklarını azaltmamıştır.

Kadınlar iş hayatı ile kişisel hayatın getirdiği sorumlulukları bir arada yürütmeye

çalışmakta bu nedenle yükselmek için daha fazla çaba göstermek zorunda

127

kalmaktadır. Toplumda yaygın olan ‘kadının yeri evidir’ düşüncesi kurumlara da

yansımış ve iş hayatı hiçbir zaman kadınların öncelikli görevi olarak görülmemiştir.

Ancak üst düzey yöneticilik gibi önemli pozisyonlar ihmale gelmeyen görevlerdir.

Kadınların aile ile ilgili sorumlulukları, doğum izinleri vb. bu görevi ihmal

etmelerine ve kurumun zarar görmesine neden olacaktır. Maalesef toplumda ve

örgütte yaygın olan bu düşünceler kadınların tercih edilememelerine neden olmakta,

başka bir ifadeyle yükselmelerine engel teşkil edebilmektedir.

 Katılımcıların belirttiği işlerin erkeksileşmesi, ailevi sorumluluklar ve doğum

izinleri nedeniyle görevlendirme ve iş seyahatlerine riayet edemeyecekleri için

kadınları bu pozisyonlara teşvik etmenin uygunsuz olduğuna dair genel kabuller gibi

engeller genel olarak cinsiyet ayrımcılığına dayalı istihdam politikaları olarak

değerlendirilebilir. İşe almada veya görevde yükseltmede, kadın ve erkek arasında

seçim yapılması gereken durumlarda örgütlerde genellikle erkeklere öncelik

verilmesi cinsiyet ayrımcılığına dayalı istihdam politikasının bir göstergesi olarak

değerlendirilebilir. Bu tür bir istihdam politikası da doğal olarak kadınların

yükselememelerine neden olmaktadır. Palmer ve Hyman’a (1993) göre de güce

ulaşmanın önündeki örgütsel engellerin en belirgin olanları adil olmayan istihdam

uygulamalarıdır. Katılımcıların neredeyse tamamı kadınların eğitim örgütlerinde üst

düzey yönetsel pozisyonlara yükselmelerinin önünde herhangi bir hukuksal engel

bulunmadığını belirtmişlerdir. Ancak örgütlerde yazılı olmayan bazı kuralların

olduğunu görmezden gelmek de doğru bir yaklaşım olmayacaktır. Eğitim

örgütlerinde şube müdürlüğü dışındaki tüm üst düzey yönetici pozisyonlarına

sınavsız atama yapılmaktadır. Sınavsız değerlendirmelerde bazı örgütlerde maalesef

ki kadınların ailevi sorumlulukları nedeniyle görevin sekteye uğrama ihtimali göz

önünde bulundurulmaktadır.

 Palmer ve Hyman (1993) aile yaşamının kadınların iş yaşamı üzerindeki etkisini

konu alan araştırmalarda koca ve/ya da çocukların bir kadının kariyerini sekteye

uğratmasının başlıca bulgu olduğunu belirtmişlerdir. Ayrıca evlilik ve çocuk sahibi

olma işverenlerce bir kadının kariyerinin önündeki engeller gibi görülmektedir. Oysa

aynı olgular erkeğin yükselmesi için bir kaynak olarak görülmektedir. Bu çatallaşmış

bakış kadınların üst düzey yönetsel pozisyonlara yükselmelerini zorlaştırmaktadır.

Bu düşünce kalıplarının yanı sıra kadınların geçici olarak çalıştığı ve erkeklere oranla

kendilerini daha az işe verdikleri, olası hamilelik, annelik ve ev işleri yüzünden terfi

ettirilmedikleri görüşleri de yaygındır.

128

 Bu araştırmanın cinsiyet ayrımcılığına dayalı istihdam ile örgüt kültürü ve

politikalarına yönelik bulguları Kumaş ve Fidan’ın (2005) araştırmalarıyla paralellik

göstermektedir. Araştırmacılar kadınların çalışma olgularına yönelik bakış açılarını

tespit etmek amacıyla 33 akademisyen ve 31 tekstil işçisi kadınla mülakatlar

yapmıştır. Araştırma bulgularına göre tekstil işçisi kadınların hepsi çalışma

yaşamında işe alma, ücret, iş eğitimi ve özellikle kariyerde ilerleme konusunda

cinsiyet ayrımcılığı yapıldığını belirtmiştir. Akademisyen kadınların ise tamamına

yakını (32 kadın) kadınların kariyerde ilerleme konusunda erkeklere göre iki kat daha

fazla çalışmak zorunda olduğunu ifade etmiştir.

 Katılımcıların bir kısmına göre erkek yöneticiler birlikte daha rahat

çalışacaklarını düşündükleri için erkek yöneticileri tercih etmektedirler. Bazı

katılımcılara göre ise hem kadın hem erkek çalışanlar kadınlardan emir almaktan

hoşlanmazlar. Yöneticilerin ve çalışanların bu olumsuz tutumu kadınların

yükselememelerine neden olmaktadır. Benzer şekilde Tan (1996) araştırmasında;

erkeklerin işte ve toplumda lider kabul edilmelerinin ve kadınlardan emir almalarının

hoş karşılanmamasının mevcut eşitsizliklerin meşrulaştırılmasında etkili olduğunu

belirtmiştir.

 Siyasi desteğinin olmamasının üst düzey yönetsel pozisyonlara yükselmede

kadınlar için engel olduğunu düşünen katılımcılar da olmuştur. Ayrıca bir katılımcı

da zengin ve nüfuzlu ailelerden gelmemiş olmanın da kadınların yükselmesine engel

olduğu yönünde görüş belirtmiştir. Bu bulgular, siyasi desteği olan ya da zengin ve

nüfuzlu ailelerden gelen kadınların, bu özelliklere sahip olmayan kadınlar açısından

bir engel teşkil edebileceği şeklinde yorumlanabilir. Nitekim Kabasakal (1998)

araştırmasında, Türkiye’de üst düzey kadın yöneticilerin sosyoekonomik açıdan üst

sınıf ailelerden geldiklerini ve babalarının saygın kabul edilen mesleklere sahip

olduğunu tespit etmiştir.

 Örgüt kültürü ve politikalarını kadınların üst düzey yönetsel pozisyonlara

yükselmelerine engel olarak gören il ve ilçe yöneticilerinin görüşleri cinsiyete göre

karşılaştırıldığında, erkek yöneticilerin kadın yöneticilere göre daha fazla görüş

belirttikleri görülmüştür. Ailevi sorumluluklar nedeniyle kadınların üst düzey

yönetsel pozisyonlar için tercih edilmemesinin, erkek yöneticilerin ve kadın-erkek

çalışanların kadın yöneticilerle çalışmak istememesinin kadınların

yükselememelerine neden olduğunu düşünen katılımcıların tamamının erkek

yöneticilerden oluşması dikkat çekmektedir. İşlerin erkeklere göre düzenlenmiş

129

olmasının kadınların yükselmesine engel olduğunu düşünen katılımcıların tamamına

yakını erkek yöneticidir. Örgüt kültürü ve politikaları alt kategorisine yönelik görüş

belirten iki kadın yöneticiden biri işlerin erkeklere göre ayarlanmış olmasının, diğeri

ise siyasi desteğinin olmamasının ve zengin ailelerden gelmiş olmamasının

kadınların yükselmelerine engel teşkil ettiğini belirtmiştir.

 Araştırmaya katılan 14 okul yöneticisinden 11’i “örgüt kültürü ve politikaları”

alt kategorisine ilişkin görüş bildirmiştir (Tablo 9). Görüş bildiren okul

yöneticilerinin 8’i kadın, 3’ü erkek yöneticilerden oluşmaktadır.

 Örgüt kültürü ve politikalarının başarılı ve liyakat sahibi kadınların üst düzey

yönetsel pozisyonlara gelmelerini engellediğini ifade eden okul yöneticilerinin

görüşleri şu şekildedir:

İşlerin erkeklere göre düzenlenmiş olması kadınların

yükselmelerine engeldir (OYk6, OYk9).

Doğum iznine ayrılacakları, mesai saati dışında

çalışamayacakları, il dışı görevlere gidemeyecekleri düşüncesiyle

üst düzey yönetici pozisyonlarına kadınlar tercih edilmez (OYk2,

OYk3, OYk5, OYk6, OYk9, OYe1, OYe3).

Erkek üst düzey yöneticiler erkeklerle daha rahat çalıştıkları için

kadınları tercih etmezler (OYe2).

Çalışanlar kadınlardan emir almak istemezler (OYk1, OYk2, OYk4,

OYk9).

Kadınlar takdir görmezler ve erkeklere kıyasla daha az

ödüllendirilirler (OYk10).

 Yukarıda belirtilen ifadelere göre katılımcılardan OYk6 ve OYk9 işlerin

erkeklere göre düzenlenmiş olmasının üst düzey yönetici pozisyonlara yükselmede

kadınların tercih edilmemesine neden olduğunu belirtmişlerdir. Katılımcılar

görüşlerine şu şekilde açıklık getirmişlerdir:

Bir badanacı boyacı bulayım, getireyim götüreyim o olaylara

giremiyoruz. Henüz biz de alışık değiliz toplumumuz da alışık değil

buna. O yüzden yöneticilik bir erkek işi boş verin. Gerçekten öyle

(OYk6).

Seminer, toplantı vb. işlerde genellikle erkekler tercih edilir. Her

ortama rahat girip çıktıkları için. Aslında bu durum bir taraftan da

bizim iyiliğimize. Bizim de işimize geliyor bu durum. Şimdi çoluk

çocuk var ben gidemem yapamam diye düşünüyoruz. Mesela bizim

130

kurumumuzla ilgili il dışı etkinliği olduğu zaman genellikle erkekler

tercih ediliyor. Çünkü onların çocuk çocuğu düşünme gibi bir

durumları yok. Yöneticilik bayanların (kadınların) çok

koşturabileceği, hemen halledebileceği bir iş değil gibi görülüyor.

Hâlbuki bunu yapan idealist bayanlar (kadınlar) da var. Bu tür

görevleri versen kadınlar yapamaz mı? Aslında yapar (İYk9).

 Katılımcılardan 7’si (OYk2, OYk3, OYk5, OYk6, OYk9, OYe1, OYe3)

kadınların çocuk sahibi olma ihtimali ve ailevi sorumluluklarından dolayı mesai

saatleri dışında çalışamayacakları, il dışı görevlere riayet edemeyeceklerine yönelik

genel kabullerin kadınların bu pozisyonlara tercih edilmemelerine neden olduğunu

belirtmişlerdir. OYk2 bu görüşüne aşağıdaki şekilde açıklık getirmiştir:

Cinsiyet ayrımcılığına dayalı bir istihdam politikamız var maalesef.

Kadınları düşünülmeyen cinsler olarak düşünüyorum ben. Kadın

olacağına erkek olsun yani. En azından işini rahatça yapar.

Gerekliyse azarlar gerektiğinde diktatör bir rol oynar. Şimdi

kadınla kim uğraşacak. Yarın doğum yaptığı zaman izne ayrılacak,

çocuğum hasta diye izin alacak. Erkeğin beş gün babalık izni var,

ondan sonra bizi yormaz yıpratmaz. O yüzden kesinlikle kadınlara

cinsiyet ayrımı yapıldığını düşünüyorum.

 Katılımcılardan yalnızca biri (OYe2) erkek üst düzey yöneticilerin birlikte daha

rahat çalışabileceklerini düşündüklerinden erkek yöneticilerle çalışmayı tercih

ettiklerini belirtmiştir. Yine yalnızca bir katılımcı (OYk10) takdir görme ve

ödüllendirmede kadınların aleyhine bir sistem olduğuna yönelik görüş belirtmiştir.

Katılımcı bu görüşünü şu şekilde açıklamıştır:

Bu küçük şehirde bile erkek müdürlerle kadın müdürlerin görev

yaptığı okullar ayırt edilebiliyor. Kendimden yola çıkarak

söylüyorum. Erkek müdürlerin görev yaptığı okullar sanki biraz

daha fazla önemseniyor. Bayan müdürlerin görev yaptığı okullar

daha geri planda kalıyor gibi geldi bana. Genelleme değil ama bu.

Bireysel görüşüm. Bu sorunların örgütsel yapıdan kaynaklandığını

düşünüyorum. Çok çalışsanız bile kadınsanız göze giremiyorsunuz.

Ödüllendirmeyi bırakın takdir bile edilmiyorsunuz.

 Katılımcılardan 4’ü (OYk1, OYk2, OYk4, OYk9) hem kadın çalışanların hem

de erkek çalışanların kadın yöneticilerden emir almaktan hoşlanmadıklarına yönelik

görüş belirtmişlerdir. Bu durum OYk1 ve OYk4 kodlu katılımcılara göre ataerkil

toplum yapısından, OYk2 kodlu katılımcıya göre kadınlar arasındaki rekabet ve

kıskançlıktan, OYk9 kodlu katılımcıya göre ise kadınların duygularıyla hareket

ettikleri için profesyonel davranamamalarından kaynaklanmaktadır.

131

 Yukarıdaki ifadelere göre örgüt kültürü ve politikaları kadınların üst düzey

yönetsel pozisyonlara yükselmelerine engel teşkil etmektedir.

 Okul yöneticilerinin bir kısmı işlerin erkeklere göre düzenlenmiş olmasının

kadınların yükselmelerine engel teşkil ettiğini düşünmektedir. Bilindiği gibi kadınlar

iş dünyasına erkeklere kıyasla geç girmişlerdir. Giderek artan sayıda işgücü

piyasasına katılıyor olsalar da birçok örgütte erkek egemen kültür halen devam

etmektedir. Erkek egemenliği görev tanımlarının erkeklere göre düzenlenmesine ve

işlerin erkeksileşmesine neden olmuştur.

 Yukarıda belirtilen durum kadınların yükselememesine iki şekilde etki edebilir:

İlki birçok örgütte daha önceden erkeklere göre ayarlanmış görev tanımlarına,

kadınların ailevi sorumlulukları ve toplumsal cinsiyet rolleri gereği riayet

edemeyecekleri düşünüldüğünden üst düzey yönetici atamaya yetkili amirler

tercihlerini erkeklerden yana kullanmaktadırlar. İkincisi ise işlerin erkeklere göre

düzenlenmiş olmasından dolayı kadınların üst düzey yönetici pozisyonlarında görev

almayı tercih etmemeleridir. Bu durumun da kadınların özgüven eksikliğinden,

toplumsal cinsiyet rollerini içselleştirmelerinden ve yöneticilik görevini erkek işi

olarak görmelerinden kaynaklandığı söylenebilir. Okul yöneticilerinin çoğunluğu

kadınların çocuk sahibi olma ihtimalleri nedeniyle üst düzey yöneticilik görevleri

için amirler tarafından tercih edilmediklerini ifade etmişlerdir. Kadınların çocuk

sahibi olma sürecinde doğum öncesi ve sonrası izinleri ile süt izinleri yaklaşık olarak

iki yıl kadar zaman almaktadır. Bu sürecin kadının üstlendiği görevi ve örgütü

olumsuz etkileyeceği düşünüldüğünden bu pozisyonlara genellikle erkek yöneticiler

getirilmektedir. Martin (1993) birbirine denk veya aynı pozisyonda olan kadın ve

erkeklerin örgütsel rollerinin farklılaşabildiğini belirtmiştir. Örneğin, iş seyahatleri,

kısa veya uzun süreli dış görevlendirmeler daha çok erkeklerden beklenmekte,

kadınlar için ise bu görevlerin ailevi sorumluluklar açısından sorun teşkil edeceği

düşünülmektedir (Martin, 1993’ten aktaran Bacacı Varoğlu, 2006). Schwartz (2006)

ise kadınlar ile erkekler arasındaki temel farklılığı (biyolojik analık olgusu) kabul

eden, ihtiyaç duyanlara esneklik sağlayan, kadınları yetiştirme yoluna giden, yıpratıcı

ortamı ve engelleri yok eden kurumlarda muazzam iyileşme görüleceğini belirtmiştir.

 Bacacı Varoğlu (2007) toplumsal cinsiyet rollerine yönelik beklentilerin,

değişmekte olan bireysel ve toplumsal gereksinimlere tam olarak cevap veremediğini

belirtmiştir. Araştırmacıya göre günümüz koşullarında halen geleneksel rol

beklentileriyle hareket edilmesi cinsiyete dayalı ayrımcılığa neden olmaktadır.

132

Cinsiyete dayalı ayrımcılık ise kendini; meslek seçimi ve işe eleman alımı, karşı

cinsiyeti taşıyan kişilerin faklı algılanması ve onlara farklı davranılması, örgütsel

kaynak ve fırsatların paylaştırılması gibi aşamalarda göstermektedir.

 Kadınların tercih edilmemelerini, erkek yöneticilerin erkeklerle daha rahat

çalıştıklarından seçimlerini o yönde kullanan üst düzey yöneticilere bağlayan bir

katılımcı da olmuştur. Katılımcıların tamamına yakınının bu konuda görüş

belirtmemiş olması erkek yöneticilerin erkekleri tercih etmelerinin kadınların

yükselmelerinin önünde bir engel teşkil etmediği veya böyle bir tercihin olmadığı

şeklinde yorumlanmıştır. Ancak, Bass, Krusell ve Alexander’a (1992) göre işveren

ve patronların kadın yöneticilere karşı olumsuz tutumu kadın yöneticilerin üst

düzeylere yükselmesini engelleyen faktörlerden biridir. İşveren ve yöneticilerin,

kadınların biyolojik ve kişisel özellikleri nedeniyle erkekler kadar güvenilir

olmadıklarına inanmaları, erkeğin sadece bir diğer erkekle iş ilişkisinde bulunmasına

veya bir erkeğin karar vermede aktif rolü, kadının ise ast rolünü benimsemesi

gerektiğine dair kültürel normlar kadınlara karşı olumsuz tutumların nedenleri olarak

gösterilebilir (Bass, Krusell, Alexander, 1992’den aktaran Arıkan, 1999).

 Katılımcıların bir kısmı hem kadın çalışanların hem erkek çalışanların kadın

yöneticilerden emir almak istememelerinin de kadınların yükselmelerine engel

olabileceğini belirtmiştir. Benzer şekilde Arıkan (1999) araştırmasında astların kadın

yöneticilere yönelik olumsuz tutumların kadın yöneticilerin üst düzey yönetsel

pozisyonlara tırmanırken yaşadıkları en önemli sorunlardan biri olduğunu

belirtmiştir. Araştırmacı ülkelerin kültürlerine bağlı olarak, bazı iş görenlerin

kadından emir almak fikrine olumlu bakmadıklarını ifade etmiştir.

 Örgütte cinsiyet ayrımcılığına dayalı istihdam politikaları olarak

değerlendirilebilecek bu görüşlerin dışında ödüllendirme ve terfi sisteminde de

kadınlara ayrımcılık yapıldığını düşünen bir katılımcı da olmuştur. Katılımcıların

çoğunluğunun görüş belirtmemiş olmaları eğitim örgütlerinde ödüllendirme ve

terfide ayrımcılık uygulamalarının olmadığı şeklinde yorumlanmıştır. Araştırmanın

bu bulgusu Arıkan’ın (1999) araştırmasıyla çelişmekteyken, Karaca’nın (2007)

araştırmasıyla ise paralellik göstermektedir. Arıkan, çalışma yaşamında kadınların,

unvan, maaş, terfi gibi konularda erkek meslektaşlarından farklı muamele

gördüklerini ve kariyerlerinin geleceği konusunda tatminsizlik duyduklarını

belirtmiştir. Araştırmacıya göre bu tatminsizlik duygusu, kadınların daha fazla tatmin

duyacakları annelik ve ev kadınlığı rollerine daha fazla zaman ayırmaları ile

133

sonuçlanmaktadır. Bu araştırmanın sonuçlarına göre kadın yöneticilerin tamamına

yakını ödüllendirme ve terfi politikalarında kadınların aleyhine bir ayrımcılık

yapılmadığını düşünmektedir. Benzer şekilde Karaca’nın araştırma bulgularına göre

de kadın yöneticiler örgütte eşit ücret, performans değerlendirme ve eğitim

fırsatlarından yararlandırma politikalarının uygulandığına inanmaktadırlar.

 Okul yöneticilerinin yukarıdaki görüşleri cinsiyete göre karşılaştırıldığında

işlerin erkeklere göre düzenlenmiş olmasının, çalışanların kadın yöneticilerden emir

almak istememelerinin, ödüllendirme ve terfi sisteminin erkeklerin lehine

çalışmasının kadınların üst düzey yönetsel pozisyonlara yükselmelerinin önünde

engel teşkil ettiğine yönelik görüş bildiren okul yöneticilerinin tamamının kadın

olması dikkat çekmektedir. Kadınların ailevi sorumlulukları nedeniyle üst düzey

yönetici atamaya yetkili amirler tarafından tercih edilmediklerine yönelik görüş

bildiren katılımcıların ise tamamına yakını kadın yöneticiyken yalnızca ikisi erkek

yöneticidir. Erkek üst düzey yöneticilerin birlikte daha rahat çalışacaklarını

düşündüklerinden daha çok erkeklerle çalışmak istemelerinin de kadınların tercih

edilmemelerine neden olduğuna yönelik bildirilen tek görüş ise erkek yöneticiye

aittir.

 Görüldüğü gibi işlerin erkeklere göre düzenlenmiş olmasının kadınların

yükselmelerine engel teşkil ettiğini belirten hem il ve ilçe yöneticileri hem de okul

yöneticileri olmuştur. Katılımcılara göre üst düzey yöneticilik pozisyonlarının görev

tanımları ve iş bölümü eskiden beri süregelen erkek egemen örgüt yapısından

kaynaklı olarak erkeklere göre ayarlanmıştır. İl ve ilçe yöneticilerinin bir kısmı ile

okul yöneticilerinin bir kısmının hem fikir oldukları bir diğer görüş de doğum öncesi

ve sonrası izinlerin ve ailevi sorumlulukların kadınların üst düzey yöneticilik

pozisyonlarına tercih edilmemelerine neden olduğudur. Katılımcılara göre çocuk

sahibi olma sürecinde alınan doğum öncesi ve sonrası izinler, ailevi sorumluluklar

nedeniyle mesai saatleri dışında çalışamama ve il dışı görevlere riayet edememe gibi

ihtimaller örgütleri zarara uğratacak etkiler yaratabilmektedir. Bu nedenle üst düzey

yönetici atamaya yetkili kişiler aynı koşullara sahip yöneticiler arasında seçim

yapmak durumunda kaldıklarında çoğu zaman tercihlerini erkek yöneticilerden yana

kullanmaktadırlar. “Nasıl olsa bir gün çocuk sahibi olacak, ailevi sorumluluklarına

daha fazla önem verecek ve işini ihmal edecek” şeklinde erkekler tarafından

genellikle kabul görmüş inanç çoğu zaman kadınların yerine erkeklerin tercih

edilmelerine neden olabilmektedir.

134

 Birlikte daha rahat çalışacaklarını düşündükleri için erkek yöneticilerin erkekleri

tercih ettiklerini belirten birer il ve ilçe yöneticisi ile okul yönetici olmuştur. Bu

katılımcıların ikisi de erkek yöneticidir. Katılımcıların çoğunluğunun bu konuda

görüş bildirmemiş olmasına rağmen birçok araştırmada bu durumun kadınların üst

düzey yönetsel pozisyonlara yükselmelerini engellediği tespit edilmiştir. Erkek

yöneticilerin kadınların yöneticilikte yükselmelerinin önüne koydukları engellere

koruma güdüsü, cinsiyet körlüğü, önyargılar, iletişim zorluğu ve gücü kaybetmeme

isteği gibi hususlar örnek verilebilir. Cinsiyet körlüğü ve koruma güdüsü kadın

yöneticilerde de ön plana çıkmaktadır. Bunun yanında kadın yöneticilerin yaşadığı

kraliçe arı sendromu, kıskançlık duygusu da diğer kadınlar için cam tavanı

tetiklemektedir. Bu nedenle kadınların %50-60’ı erkek yöneticilerle çalışmak

istemektedir (Gül ve Oktay, 2009).

 İl ve ilçe yöneticilerinin bir kısmı ile okul yöneticilerinin bir kısmı, çalışanların

kadın yöneticilerden emir almak istememelerini de kadınların yükselmelerinin

önünde engel olarak görmektedir. Bu konuda görüş bildiren il ve ilçe yöneticilerinin

tamamı erkek yöneticilerden, okul yöneticilerinin ise tamamı kadın yöneticilerden

oluşmaktadır.

 İl ve ilçe yöneticilerinin bir kısmı siyasi desteğinin olmamasının kadınların

yükselmelerine engel olabileceğini belirtmiştir. Bu konuda görüş belirten okul

yöneticisi olmamıştır. Yine okul yöneticilerinden farklı olarak il ve ilçe

yöneticilerinden biri, zengin ve nüfuzlu ailelere mensup olmamanın kadınların

yükselememelerine neden olabileceğini belirtmiştir. Bu tür ailelerden gelen kadın ve

erkeklerin daha kolay yükselmelerinin diğer kadınların yükselmelerine engel teşkil

ettiği düşünülebilir. Yalnızca bir okul yöneticisi ödüllendirme ve terfide kadınların

aleyhine uygulamaların olduğundan bahsetmiştir. Katılımcı, kadınların erkeklere

göre daha çok çalışmak zorunda kaldıklarını ve buna rağmen başarılarının dikkat

çekmediğini ve takdir edilmediklerini belirtmiştir. Katılımcıların tamamına yakınının

bu engele yönelik görüş belirtmemiş olması kadınların daha çok çalışmak zorunda

kaldıklarını ve ödüllendirme ve takdir görmede ayrımcılığa maruz kaldıklarını

düşünmedikleri şeklinde değerlendirilmiştir. Araştırma bu açıdan Sezen’in (2008)

İstanbul ilinde otel işletmelerinde çalışan 114 yönetici ve çalışanla gerçekleştirdiği

araştırmasının bulgularıyla paralellik göstermektedir. Araştırma sonuçlarına göre

katılımcıların %41.1’i “kadınlar üst düzey yönetim kademelerine çıkabilmek için

135

erkeklerden daha fazla çalışmak zorundadır” yargısına katıldığını, %54.8’i ise

katılmadığını belirtmiştir.

İletişim Ağlarına Katılamama

 Araştırmaya katılan 17 il ve ilçe yöneticisinden 10’u “iletişim ağlarına

katılamama” alt kategorisine ilişkin görüş bildirmiştir (Tablo 9). Görüş bildiren il ve

ilçe yöneticilerinin 3’ü kadın, 7’si erkek yöneticilerden oluşmaktadır.

 İletişim ağlarına katılamamanın başarılı ve liyakat sahibi kadınların üst düzey

yönetsel pozisyonlara gelmelerini engellediğini ifade eden il ve ilçe yöneticilerinin

görüşleri şu şekildedir:

Kadın yöneticilerin iletişim ağlarına katılamama kadınların üst

düzey yönetsel pozisyonlara yükselmelerini engeller (İYe4, İYe5,

İYe6, İYe8, İYe10, İYe14).

Erkek yöneticilerin iletişim ağlarına katılamama kadınların üst

düzey yönetsel pozisyonlara yükselmelerini engeller (İYk1, İYk2,

İYk3, İYe4, İYe7, İYe10).

 Yukarıda belirtilen ifadelere göre katılımcılardan 6’sı (İYe4, İYe5, İYe6, İYe8,

İYe10, İYe14) kadın yöneticilerin iletişim ağlarına katılamamalarının kadınların

yükselmelerine engel teşkil ettiğini belirtmişlerdir. Katılımcılardan İYe4, İYe5 ve

İYe14 görüşlerine şu şekilde açıklık getirmişlerdir:

Kadınlar birbirlerinin yükselmesini istemezler. Kesinlikle

birbirlerini kıskanırlar. Benim üstümde olmasın hatta benimle aynı

pozisyonda bile olmasın diye düşünürler. Aralarında yüzeysel bir

ilişki vardır. Mesela bayan (kadın) bir ilçe milli eğitim müdürü

olsa, bayanlarla (kadınlarla) çalışmak istemez (İYe4).

Kadınlar yapılarından kaynaklı olarak birbirlerini çekemezler.

Kadınlar kadınları kıskanır. Bir kadın başka bir kadının kendinden

yüksekte olmasını istemez. Dolayısıyla o koltukta bir kadın

oturacağına erkek otursun der (İYe5).

Kadınlar birbirlerini çekemiyorlar. Kadınlar hemcinslerinin

yükselmesini istemezler. O nedenle bize en çok şikâyet kadınlardan

gelir (İYe14).

136

 Katılımcılardan 6’sı ise (İYk1, İYk2, İYk3, İYe4, İYe7, İYe10) erkek

yöneticilerin iletişim ağlarına katılamamanın kadınların üst düzey yönetsel

pozisyonlara yükselmelerine engel teşkil ettiğini belirtmişlerdir. Katılımcılardan

İYk1, İYe4 ve İYe7 görüşlerini aşağıdaki şekilde açıklamışlardır:

Erkeklerin aralarında kurdukları iletişime girememek kadınlar

açısından kayıp gerçekten. Çünkü onların tecrübelerinden yoksun

kalıyorsunuz. Her iş internetten, bilgisayardan, yönetmelikten

öğrendiklerinizle yürümüyor. Bazen yaşanmış olaylardan daha

fazla yararlanıyorsunuz. Bu nedenle bu kadınların yükselmelerini

engeller (İYk1).

Bazen mesai saatleri dışında vakit geçirdiğimiz olur. Mesai 5’te

biter, bizim 7’de çıktığımız olur. Kadınlar mesai bitince yemek

yapmak için eve giderler. Biz laklak yapıyoruz. Kadınlar aramıza

giremiyorlar, bizimle vakit geçirmiyorlar. İletişim kuramıyorlar

bizimle. Sadece kurmuş gibi yapıyorlar (İYe4).

Erkek yöneticiler kendi arasında ciddi bir uyum sağlarlar. Ama

bayan (kadın) yöneticiler buna dâhil olmazlarsa kesinlikle

yükselemezler. Bir şekilde engellenir yani. Bu bilinçli bir şekilde

yapılmış olmasa da engellenir (İYe7).

 Araştırmaya katılan il ve ilçe yöneticilerinin çoğunluğu iletişim ağlarına

katılamamanın kadınların üst düzey yönetsel pozisyonlara yükselmelerinin önünde

engel teşkil ettiğini düşünmektedirler. İletişim ağlarına katılamama engeline ilişkin il

ve ilçe yöneticilerinin görüşleri “kadın yöneticilerin iletişim ağlarına katılamama” ve

“erkek yöneticilerin iletişim ağlarına katılamama” olmak üzere iki kategoriye

ayrılmaktadır.

 Kadın yöneticilerin iletişim ağlarına katılamamayı kadınların yükselmelerine

engel gören il ve ilçe yöneticilerinin tamamı kadınların birbirlerini kıskandıklarını

düşünmektedir. Katılımcılara göre kadınlar hemcinslerinin yükselmelerini

istememekte ve engellemeye çalışmaktadırlar. Kadın yöneticilerin iletişim ağlarına

katılmanın yükselmedeki önemine yönelik görüş belirten katılımcıların tamamının

erkek yöneticilerden oluşması dikkat çekicidir. İl ve ilçe yöneticisi kadınların bu

konuda görüş belirtmemiş olmalarının, kadın iletişim ağlarına katılmayı

önemsememelerinden ya da bu ağlara katılamamayı yükselmede bir engel olarak

görmemelerinden kaynaklandığı düşünülmüştür. İl ve ilçe yöneticilerinin bir kısmı

da erkek iletişim ağlarına katılamamanın kadınların yükselmesine engel teşkil ettiğini

düşünmektedir. Bu konuda görüş belirten katılımcıların tamamı erkeklerin aralarında

137

kurdukları yakın ilişkilerin ve samimiyetin dışında kalan kadınların

yükselemeyeceklerini belirtmiştir. Erkek yöneticilerin iletişim ağlarına katılmanın

yükselmedeki önemine yönelik görüş belirten katılımcıların yarısı erkek

yöneticilerden oluşmaktayken yarısı kadın yöneticilerden oluşmaktadır.

 Genel olarak iletişim ağlarına katılamamanın yükselmeyi engelleyeceğine

yönelik görüş belirten il ve ilçe yöneticilerinin büyük çoğunluğu erkek yöneticilerdir.

Erkek yöneticilerin kadın yöneticilerden fazla görüş belirtmiş olmaları, erkeklerin

iletişim ağlarına katılmayı kadınlara oranla daha çok önemsedikleri şeklinde

değerlendirilebilir. Araştırmanın bu bulguları, ABD’de çeşitli özel şirketlerde

yöneticilik eğitimleri veren şirket danışmanları Deemer ve Fredericks’in araştırma

bulgularıyla paralellik göstermektedir. Deemer ve Fredericks’e (2003) göre kariyerde

ilerleme kaydetmek için şebeke oluşturma esas temeli oluşturmaktadır. Bu sebeple

erkeklerin çoğu doğal olarak buna balıklama dalarlar. Şebekeler kanalıyla

oluşturdukları ilişkilerin kariyerde ilerlemelerinde faydalı olacağının bilincindedirler.

Öte yandan kadınlar çoğunlukla bencil önceliklere ve gerçek olmayan duygulara

dayandığını düşündüklerinden şebekelere önem vermezler. Araştırmacılar eğitim

verdikleri kadınların hemen hepsinin iş ilişkileri sayesinde değil çalışmalarının

değerlendirilmesiyle yükselmek istediklerini tespit etmişlerdir. Hâlbuki kariyerde

ilerlemek yapılan işin kalitesi kadar ilişkilerin kapsamına ve niteliğine de bağlıdır.

Masa başında gece gündüz çalışırken golf oyunları, kongreler kadınlara gereksiz

görünebilir ama üst düzey yöneticiler ve erkek meslektaşlar sistematik olarak bu

olanaklardan ilişki kurmak için yararlanmaktadırlar.

 Araştırmaya katılan 14 okul yöneticisinden 7’si “iletişim ağlarına katılamama”

alt kategorisine ilişkin görüş bildirmiştir (Tablo 9). Görüş bildiren okul

yöneticilerinin 4’ü kadın, 3’ü erkek yöneticilerden oluşmaktadır.

 İletişim ağlarına katılamamanın başarılı ve liyakat sahibi kadınların üst düzey

yönetsel pozisyonlara gelmelerini engellediğini ifade eden okul yöneticilerinin

görüşleri şu şekildedir:

Kadın yöneticilerin iletişim ağlarına katılamama kadınların üst

düzey yönetsel pozisyonlara yükselmelerini engeller (OYk2, OYk7,

OYk10, OYe2, OYe3, OYe4).

Erkek yöneticilerin iletişim ağlarına katılamama kadınların üst

düzey yönetsel pozisyonlara yükselmelerini engeller (OYk2, OYk5,

OYk7, OYe2, OYe3).

138

 Yukarıda belirtilen ifadelere göre katılımcılardan 6’sı (OYk2, OYk7, OYk10,

OYe2, OYe3, OYe4) kadın yöneticilerin iletişim ağlarına katılamamalarının

kadınların yükselmelerine engel teşkil ettiğini belirtmişlerdir. Katılımcılardan OYk2,

OYk7, OYe2, OYe3 ve OYe4 görüşlerine şu şekilde açıklık getirmişlerdir:

Kadınlar birbirini çekemezler. Erkeklerde yok bu. Erkekler sizi

kıskanmaz. Çünkü rakip olarak görmez. Ama kadınlar birbirlerini

rakip olarak görür. Giyim kuşamı bile sorun yaparlar. Kendinden

daha iyi giyineni, kiloluysa ondan daha zayıf olanı kıskanır. Çok

rahat olursunuz, o çekingendir buna bile takar. Bir kadın başka bir

kadının yükselmesini istemez. Hatta engellemeye çalışır. Kadınlar

kendilerinden daha üst düzeyde kadınların odasına girerken bile

tavırlı girerler. Çoğu o pozisyonda olamadığı için değil sadece

kıskandıkları için rahatsız olurlar. Acımasızca da eleştirirler. Ben

daha iyi yaparım tarzında konuşurlar. Gel yap desen yapmazlar.

Destek ol desen o da yok (OYk2).

Cinsiyet ayrımcılığına dayalı istihdam uygulamaları nedeniyle

kadınlar zaten eleniyorlar. Sayıları azalıyor. Şimdi diyelim ki bir

kadın bunu aştı geldi. Bu sefer kadınların kıskançlıklarıyla karşı

karşıya geliyorlar. Kadınlar birbirinin yükselmesini istemezler.

Çünkü hepsi kendini mükemmel zannediyor. Yani hepsi kendisinin

en iyi olduğunu zannediyor. Bir başka kadının üst pozisyonda

olmasını çekemiyor. Erkeklerde birbirlerine karşı kıskançlık daha

az (OYk7).

Kadınlar arasında çekememezlik var. Gösteriş var. Bizim gibi net

değiller. Mesela on liraya aldıkları ayakkabıyı daha pahalıya

aldıklarını söylerler. Çünkü birbirlerini kıskandırırlar. Natürel

değil çoğu. Bu yöneticilikte de böyle. Birbirlerinin yükselmesini

kıskanırlar. Bir erkek olarak ben hak eden kadınların yükselmesini

isterim. Eğer kadın hak ediyorsa cumhurbaşkanı olsun. Sonuna

kadar desteklerim. Ama danışman bir kadınsa cumhurbaşkanının

kadın olmasını istemez diye düşünüyorum (OYe2).

Bayanlar (kadınlar) birbirlerini çok kıskanırlar. Birbirlerinin

dedikodusunu yaparlar. Ama bu erkeklerde çok yoktur yani. Vay şu

ne giyinmiş vay ne yapmış bayanlar (kadınlar) bunlara çok

takılırlar ama erkekler umursamazlar. Bayanlar (kadınlar)

birbirlerini geride bırakmaya çalışırlar, ötelerler. O yüzden de

fazla arkadaş edinemezler. Bu yüzden kadınlar arasındaki iletişim

zayıf olur. Kendilerinden daha güzel giyinen, daha çok sevilen,

kendilerinden daha yetenekli kadınları kıskanırlar. Aralarındaki

iletişim ağı zayıf olduğundan, birbirlerinin yüzüne güler arkadan

kuyularını kazarlar. Bu da yükselmeye engeldir (OYe3).

Bayanlar (kadınlar) birbirlerinin yükselmesini istemezler. Bunları

yaşadık gördük de yani. Bir bayanın (kadının) yapıp ettikleri başka

bir bayana (kadına) çok büyük bir rahatsızlık veriyor. Hatta ortam

o kadar geriliyor ki kurumdaki herkes sıkıntı yaşayabiliyor (OYe4).

139

 Katılımcılardan 5’i ise (OYk2, OYk5, OYk7, OYe2, OYe3) erkek yöneticilerin

iletişim ağlarına katılamamanın kadınların üst düzey yönetsel pozisyonlara

yükselmelerine engel teşkil ettiğini belirtmişlerdir. Katılımcılardan OYk2, OYk7 ve

OYe2 görüşlerini aşağıdaki şekilde açıklamışlardır:

Erkeklerin aralarında oluşturduğu iletişime girmek bir kadın için

çok önemli. Kadını anlayan insanlardan oluşan bir topluluk olması

gerekir. Şimdi diyelim ki kadın olarak bir kuruma yönetici oldunuz.

Sizden altta erkek müdür yardımcıları var. Geldiniz emir

veriyorsunuz. Diyorsunuz ki sen şunu sen şunu yapacaksın.

Erkeklerin tavrını bir düşünün. “Bana bu mu emir verecek? İlk

günden geldi emirlere başladı” diye düşünecek. Sonra ne yapacak

verdiğiniz görevi yapmayacak. Sizi yoracak, üzecek, dik dik

konuşacak. Siz bununla mücadele etmek zorunda kalacaksınız.

Olmadı başka yönlerinize bakacak. “Giyinip kuşanıp buraya

oturmasın, gitsin evine çocuklarına baksın, gitsin kocasına emir

versin” diyecek. Bunları duyacaksınız, yutacaksınız. Sonra başka

sorunlar çıkacak. Ben bir kadının böyle bir duruma çok uzun süre

dayanabileceğini düşünmüyorum. Kadın nasıl yapar biliyor

musunuz idareciliği? Kadını anlayan, ona yardımcı olan, destek

olan erkeklerden oluşan güzel bir ekiple yapar. Erkeklerden oluşan

güzel bir ekip varsa kadın her şey olur bana göre. Milli eğitim

müdürü de olur, bakan da olur, başbakan da olur (OYk2).

Erkeklerle rahat iletişim kuramamak kadının yükselmesini etkiler.

Genellikle bayanlar (kadınlar), erkeklerle iletişim kurmaktan

çekinirler. Yanlış anlaşılmaktan korkarlar. Bayan (kadın) olarak

farklı bir görselliğimiz de var. Şunu giysem acaba şöyle mi

düşünürler? Ne derler? Ben bu kadar erkekle yalnız kalıyorum,

acaba biri iftira atar mı? Bunları düşünmek erkeklerin arasına çok

fazla girememeyi getiriyor. Aslında bazı erkekler de bayanların

(kadınların) ilerlemesine kasıtlı olarak engel olabiliyor. Yani

çamura taş atıyor. Yeri geliyor bir laf atıyor ortaya. Mücadele

etmek istemeyen bayan (kadın), korkan bayan (kadın) geri

çekilebiliyor. Bayanlar (kadınlar) olarak özellikle ar namus

konusunda söylenecek bir sözden çekiniyoruz. O yüzden erkeklerin

aralarındaki muhabbetlere belli mesafelerde girebiliyoruz. Mesela

bir saat oturup çay içip işle ilgili konuşuyoruz. Sonra bayan

(kadın) yalnızlığına terkediliyor. Kimse bana bir şey demese bile

ben bazı şeyleri anlıyorum ve hadi görüşürüz deyip çıkıyorum.

Sonra biliyorum ki onlar kendi aralarında daha rahat

konuşuyorlar. Üst düzey yönetici pozisyonları için düşünürsek bu

bir sorun. Mesela bu erkekler aralarında örgütlenirlerse, birlik

olurlarsa ve aralarına girmesine izin vermezlerse bayan (kadın)

dışlanır ve yükselemez (OYk7).

Erkekler aralarında daha samimi olurlar, fikirlerini net ifade

ederler. Kadınlar çok detaycı baktıklarından ufak tefek şeylere

takılırlar. Bu yüzden de büyük resmi göremezler. Bu yüzden

140

erkeklerle iletişimde zorlanırlar. Bir de kadınlar ev ve çocukla ilgili

sorumlulukları yüzünden beşi bir geçe kurumda durmazlar. Biz

mesai saati dışında da birlikte vakit geçiririz. Bu yüzden erkeklerin

iletişiminin dışında kalırlar. Biz halı sahaya gideriz, çay bahçesine

gideriz, pikniğe gideriz, kurumla ilgili işlerin bir kısmını bu

vakitlerde konuşuruz hallederiz. Kadınlar bunlara katılamadıkları

için yükselmeleri olumsuz etkilenebilir (OYe2).

 Araştırmaya katılan okul yöneticilerinin yarısı iletişim ağlarına katılamamanın

kadınların üst düzey yönetsel pozisyonlara yükselmelerinin önünde engel teşkil

ettiğini düşünmektedirler. İletişim ağlarına katılamama engeline ilişkin okul

yöneticilerinin görüşleri “kadın yöneticilerin iletişim ağlarına katılamama” ve “erkek

yöneticilerin iletişim ağlarına katılamama” olmak üzere yine iki alt kategoriye

ayrılmaktadır.

 Kadın yöneticilerin iletişim ağlarına katılamamanın kadınların yükselmelerine

engel teşkil ettiğini belirten okul yöneticilerinin tamamı kadınların birbirilerini

kıskandıklarını ve bu sebeple birbirlerinin yükselmelerine engel olmaya çalıştıklarını

düşünmektedir. Kadın yöneticilerin iletişim ağlarına katılmanın yükselmedeki

önemine yönelik görüş belirten katılımcıların yarısı kadın yöneticilerden, yarısı erkek

yöneticilerden oluşmaktadır. Okul yöneticilerinin bir kısmı da erkek yöneticilerin

iletişim ağlarına katılamamanın kadınların yöneticilikte yükselmelerinin önünde

engel teşkil ettiğini düşünmektedir. Bu konuda görüş belirten katılımcılar erkeklerin

mesai saatleri dışında birlikte vakit geçirdiklerinden daha yakın ilişki kurduklarını ve

bu yakın ilişkileri iş yerinde devam ettirdiklerini düşünmektedirler. Katılımcılara

göre kadınlar, erkekler arasında kurulan bu iletişim ağlarına yanlış anlaşılmaktan

çekindikleri için girmekte çok ısrarcı olmamaktadırlar. Cinsiyete göre

karşılaştırıldığında bu konuda kadın yöneticilerin erkek yöneticilere göre daha çok

görüş belirttiği görülmektedir. Genel olarak iletişim ağlarına katılamamanın

yükselmeyi engelleyeceğine yönelik görüş belirten kadın okul yöneticileri ile erkek

okul yöneticilerinin sayısı hemen hemen aynıdır.

 Karaca (2007) bankacılık sektöründe gerçekleştirdiği araştırmasında kadınların

erkek meslektaşları ve üst düzey yöneticilerle rahat iletişim kurdukları sonucuna

ulaşmış ve katılımcılar arasında cinsiyete bağlı anlamlı bir fark olmadığını tespit

etmiştir. Bilindiği üzere birçok örgütte erkeklerin kendi aralarında kurdukları “old

boy network” (erkeklerin kendi aralarında kurdukları formal olamayan iş ilişkileri)

adı verilen informal iş ilişkileri mevcuttur. Yapılan araştırmalarda kadınların bu

141

ilişkilere girmekte zorlandıkları ve bu yüzden kariyerleri için önemli bilgi, destek,

tavsiye, güç ve imtiyazlardan yoksun kaldıkları tespit edilmiştir (Karaca, 2007).

 Genel olarak değerlendirildiğinde iletişim ağlarına katılamamanın kadınların

yükselememelerine neden olacağını düşünen hem il ve ilçe yöneticileri hem de okul

yöneticileri olmuştur. Her iki grubun iletişim ağlarına katılamama engeline ilişkin

görüşleri “kadın yöneticilerin iletişim ağlarına katılamama” ve “erkek yöneticilerin

iletişim ağlarına katılamama” olmak üzere iki alt kategoriye ayrılmaktadır. Kadın

yöneticilerin iletişim ağlarına katılamamayı yöneticilikte yükselmenin önünde engel

olarak gören il ve ilçe yöneticilerinin tamamı erkek yöneticilerden oluşmaktayken,

okul yöneticilerinin yarısı kadın yöneticilerden oluşmaktadır. Erkek yöneticilerin

iletişim ağlarına katılamamayı kadınların yükselmelerine engel olarak gören il ve ilçe

yöneticilerinin yarısı kadın yöneticilerden oluşmaktayken, okul yöneticilerinin

çoğunluğu kadın yöneticilerden oluşmaktadır.

Mentor Eksikliği

 Araştırmaya katılan 17 il ve ilçe yöneticisinden 4’ü “mentor eksikliği” alt

kategorisine ilişkin görüş bildirmiştir (Tablo 9). Görüş bildiren il ve ilçe

yöneticilerinin 4’ü de erkek yöneticilerden oluşmaktadır.

 Mentor eksikliğinin başarılı ve liyakat sahibi kadınların üst düzey yönetsel

pozisyonlara gelmelerini engellediğini ifade eden il ve ilçe yöneticilerinin görüşleri

şu şekildedir:

Mesela idareciliğe yeni başlayan bir bayan (kadın) düşünün.

Yönetmeliği okur ama eksik olduğu yerleri tecrübeli üst

yöneticilerden bilgi alış verişiyle öğrenme ihtiyacı duyar. Yol

gösteren birileri lazım (İYe3).

Başımız sıkıştığı zaman abilerimizden yardım istiyoruz. Hem resmi

hem gayrı resmi. Biraz rahatlıyoruz. Kadınların da böyle kişilere

ihtiyacı var. (İYe6).

Kadınların yol gösteren, teşvik eden ve destekleyen birine ihtiyacı

var (İYe8).

142

Her şey internetten öğrenilmez. Kadınlara rehberlik yapılması

gerekir. Rehberlik edilmesi onların yükselmelerini destekler.

İdarecilik internetten okuyarak öğrenilmiyor (İYe14).

 Yukarıda belirtilen ifadelere göre İYe3 ve İYe14 kodlu katılımcılar yöneticiliğin

mevzuattan ya da teknoloji aracılığıyla edinilecek bilgilerden ibaret olmadığını

düşünmektedirler. Katılımcılara göre kendilerinden daha tecrübeli ve daha üst

kademede görev yapan yöneticiler tarafından rehberlik edilmesi, özellikle

yöneticiliğe yeni başlayan kadınların yükselmelerini destekleyici niteliktedir.

 İYe6 kodlu katılımcı üst düzey yönetsel pozisyonlarda görev yapan kadın

yöneticilerin kendilerinden daha alt pozisyonlarda görev yapan kadın yöneticilere

rehberlik yapmasının yükselmeyi olumlu yönde etkileyeceği görüşündedir. Katılımcı

üst düzey yöneticilik görevinde daha çok erkeklerin görev yapmasının kadınların

rehberlikten yoksun kalmasına neden olduğunu düşünmektedir. Diğer katılımcılar

rehberin cinsiyeti ile ilgili herhangi bir görüş belirtmemişken İYe6 kodlu katılımcıya

göre erkek egemen örgütte kadınlar erkeklerden değil hemcinslerinden rehberlik

almalıdırlar. İYe6 rehberin cinsiyeti ve konumuyla ilgili düşüncelerini şu şekilde

ifade etmiştir:

İdareciler hep erkek olduğu için kadınlar bu konuda sıkıntı

yaşayabilir. Bayan (kadın) kendi cinsinden yardım alırsa daha iyi

olur. Bakanlık merkez teşkilatında bayan (kadın) yöneticiler var.

Onlar daha alt kademelerdeki kadın yöneticilere yardım

edebilirler.

 Katılımcılardan İYe8 de İYe3 ve İYe14 kodlu katılımcılara benzer şekilde

kadınların rehbere ihtiyaç duyduklarını ifade etmiştir. Katılımcıya göre rehber

kişilerin teşviki ile kadın yöneticilerin sayısını arttırmak da mümkündür. İYe8

görüşüne kendi yaşantısından bir örnek vererek şu şekilde açıklık getirmiştir:

Kendimden örnek vereyim. Eşim lise mezunuydu. Okul öncesi

formasyonu almış. Ücretli öğretmenlik yapıyordu. Onu sürekli açık

öğretim okuması konusunda teşvik ettim. Nitekim diplomasını da

aldı. Sonra sözleşmeli öğretmen oldu. Daha sonra da kadrolu

öğretmenliğe geçti. Fakat bu süreçte ona sürekli kanunla,

yönetmelikle ilgili bilgiler vererek yine destek oldum. Sonra onu

idareciliğe teşvik ettim. O zaman ben şube müdürüydüm. Eşim

idareciliği yapamam dedi. Kurumunda dört personel vardı. Dördü

de bayandı (kadındı) ve hiçbiri idareciliği istemiyordu. Eşime sen

yapacaksın bu işi dedim, destek oldum. Bir yıl sıkıntısını çektik ama

şu anda her kararı kendisi veriyor, kendisi yapabiliyor. Birilerinin

bayanlara (kadınlara) yol göstermesi, desteklemesi lazım. Yani

143

ben sen yapamazsın, çocuk var, ev işleri var deseydim o

yükselemeyecekti.

 Görüldüğü gibi il ve ilçe yöneticilerinin bir kısmı mentor eksikliğini kadınların

üst düzey yönetici olmalarının önünde engel olarak görmektedir. Mentorluk

Homeros’un Odysseia Destanı’ndan bu yana bilinen ve kullanılan bir ilişki

modelidir. Bu ilişkinin zaman içinde iş hayatına kopyalanmasıyla mentorluk denilen

sistem yaygınlaşmıştır. Son yıllarda özellikle modern iş dünyasının kullandığı bu

sistem önemli bir gelişim aracı haline gelmiştir. Mentor başkaları ile tecrübelerini

paylaşan ve onların kendilerini geliştirmeleri için ideal olanı bulmalarına yardımcı

olan kişi şeklinde de tanımlanabilir (Çevik Akgünlü, 2015). Mentor; danışman,

rehber, yol gösterici, akıl hocası anlamına gelmektedir. Bu konuda görüş bildiren

katılımcıların tamamı bu tanımdaki “rehber” kavramını kullanmayı tercih etmişlerdir.

Bu tercihin mentor kavramının henüz kullanımda çok yaygınlaşmamış olmasından

kaynaklandığı düşünülmüştür. Katılımcılara göre kadınlar kendilerine rehberlik eden,

onlara yol gösteren, bilgi ve tecrübeleriyle yöneticilikte yetişmelerini sağlayan

kişilere ihtiyaç duymaktadırlar. Özellikle yöneticilik görevine yeni başlamış

kadınların, kendilerinden daha tecrübeli ve daha üst düzeydeki başka bir yöneticiden

destek alması yöneticilikte yükselmeleri için önem arz etmektedir. Mentorun daha

tecrübeli olması, kadının bilgi ve becerilerini geliştirecek, örgüte ve yöneticilik

görevine uyumunu hızlandıracak ve yanlış karar verme riskini azaltacaktır. Daha üst

düzeyde olması ise kadınları yükselme konusunda cesaretlendirecek, teşvik edecek

ve kendilerini güvende hissetmelerini sağlayacaktır. Bunlara ek olarak Barutçugil

(2002) işin içinden çıkılmadığı hallerde ve duygusal anlamda desteğe ihtiyaç

duyulduğunda da mentordan yardım alınabileceğini belirtmiştir.

 Mentor eksikliğinin kadınların yükselmelerinin önünde engel teşkil ettiğine

yönelik görüş belirten katılımcıların tamamının erkek yöneticilerden oluşması dikkat

çekmektedir. Bu konuda görüş bildiren kadın yönetici olmaması ve katılımcıların

çoğunluğunun görüş belirtmemesi, mentorluk ilişkisinin eğitim örgütlerinde kariyer

gelişim aracı olarak kullanımının yaygın olmaması, çalışanlar arasında bu ilişkinin

kurulmaması veya katılımcıların bu kavramdan haberdar olmaması gibi nedenlere

bağlanmıştır. Başaran ve Nuroğlu’nun (2015) cam tavan sendromunu tespit etmek

amacıyla İstanbul ilinde bulunan üç İslami finans kurumunda gerçekleştirdikleri

araştırmalarında ise 139 katılımcının yarısından biraz fazlasının (%54) kadınların

mentor eksikliği yaşadıkları görüşünde olduğu tespit edilmiştir.

144

 Kadınlar da erkekler gibi iş hayatında kendilerine yol gösterecek, rehberlik

edecek, kendilerinden daha tecrübeli ve daha üst düzeyde görev yapan meslektaşlara

ihtiyaç duyarlar. Mentor adı verilen bu yardımcı kişilerle karşılaşan kadın sayısı ise

oldukça azdır. Akoğlan (1997) bunun sebebini, her sektörde erkek meslektaşlarının

daha önceden üst yönetim kademelerini tutmuş olmaları dolayısıyla kadın

yöneticilerin daha çok alt ve orta düzey pozisyonlarda görev yapmalarına

bağlamıştır. Akoğlan’ın bu ifadesinde kastettiği mentor, kadınların kendilerinden

daha üst kademede görev yapan hemcins meslektaşlarıdır. Benzer şekilde bu

araştırmada mentor eksikliğine yönelik görüş belirten katılımcılardan yalnızca biri

diğer katılımcıların aksine mentorluk ilişkisinin hemcinslerle kurulmasının daha

faydalı olacağını düşünmektedir. Ancak katılımcının bu görüşü “kadınlar daha rahat

iletişim kurarlar” ifadesi dikkate alınarak kadına atfedilen toplumsal cinsiyet

rollerine ve toplumsal değerlere bağlanmıştır.

 Araştırmaya katılan 14 okul yöneticisinden 4’ü “mentor eksikliği” alt

kategorisine ilişkin görüş bildirmiştir (Tablo 9). Görüş bildiren okul yöneticilerinin

2’si kadın, 2’si erkek yöneticilerden oluşmaktadır.

 Mentor eksikliğinin başarılı ve liyakat sahibi kadınların üst düzey yönetsel

pozisyonlara gelmelerini engellediğini ifade eden okul yöneticilerinin görüşleri şu

şekildedir:

Bayanlara (kadınlara) rehberlik eden birilerinin olması gerekir

(OYe3).

Yöneticilik çok ayrı bir kol. Her işe bir anda hâkim olmanız

beklenilemez. Bu noktada illa ki bir destekçinizin olması lazım.

(OYk8).

Kimse kendi kendini yetiştiremez. Benim şahsi düşüncem bu.

Mutlaka bir rehbere ihtiyaç var. (OYe4).

Kadınların desteğe ihtiyacı var. O mertebeye daha önceden o

zorlukları aşıp gelmiş birinden rehberlik alabilirler (OYk9).

 Yukarıda belirtilen ifadelere göre OYe3 ve OYk9 kadınların üst düzey yönetsel

pozisyonlara yükselmede mentor ihtiyacı duyduğunu belirtmişlerdir. İş hayatında

öğretene, danışılana mentor; öğrenene, danışana ise menti (mentee) denilmektedir

(Çevik Akgünlü, 2015). Mentor eksikliğine yönelik görüş belirten katılımcılar

mentor yerine rehber kavramını kullanmayı tercih etmişlerdir. Bu tercihin mentor

kavramının yaygın olarak kullanılmamasına bağlı olduğu düşünülmüştür.

145

Katılımcıların her ikisi de mentorun mentiden daha tecrübeli ve daha üst pozisyonda

olması gerektiğine yönelik görüş belirtmişlerdir. Katılımcılar görüşlerine şu şekilde

açıklık getirmişlerdir:

Mesela bayan (kadın) müdür yardımcısına, bayan (kadın) müdür

tarafından rehberlik edilirse, o bayan (kadın) da müdür olmak

isteyecektir. Bayanlara (kadınlara) kendilerinden bir üst

basamaktaki tecrübeli bayanlar (kadınlar) rehberlik edebilir diye

düşünüyorum (OYe3).

Kadınlar o mertebeye daha önceden o zorlukları aşıp gelmiş

birinden rehberlik alabilirler. Çünkü yalnız hissediyoruz biz

kendimizi. O yüzden de olduğumuz yerde kalıyoruz bir adım

atamıyoruz. Burası iyi tamam diyoruz. Bizim kurumlarımızda

genelde böyle bir destek yok. Ama mesela benim burada olmamda

bir şube müdürünün etkisi var. Bu işi yapabileceğim konusunda

beni cesaretlendirdi, kapasitemin olduğunu söyledi. Destekleyen

kişinin bayan ya da erkek olması fark etmiyor. Birçok kişi bana etki

etti ama benden daha üst birinin beni cesaretlendirmesi, teşvik

etmesi yönetici olmamda etkili oldu. Şu an ben yerimden oynamak

istemiyorum. Ama teklif edilse, ısrar edilse yükselmek isterim belki

de. Ama bu durum genellikle mecbur kalınınca oluyor. Yani o

koltuğa oturtulacak bir erkek yönetici bulunamadığında bayanlara

(kadınlara) hadi sen ol deniyor. Bayanların (kadınların) da

idareci olabileceği düşüncesi olmadığı için mecbur kalındığı

noktalarda bayanlara (kadınlara) başvuruluyor. Mecbur kalındığı

zaman destek veriliyor (OYk9).

 Katılımcılardan 2’si (OYk8, OYe4) özellikle yöneticilik görevine yeni başlamış

kadınların kariyer gelişimleri için mentora ihtiyaç duyduklarını düşünmektedirler.

Katılımcılara göre kadın olsun erkek olsun tüm çalışanların mesleki gelişimleri için

bir yardımcıya, rehbere, yol göstericiye ihtiyacı vardır. Ayrıca bilgiyi paylaşmayan

partnerler, yardımcılar veya danışmanlar da mentor ihtiyacını tetikleyici nedenleri

oluşturmaktadır. Katılımcılar bu görüşlerini aşağıdaki şekilde açıklamışlardır:

Size işi öğreten birinin olması lazım. Babadan oğula sistemi gibi.

Eğer iyi bir partneriniz varsa size yol gösterir, bilgiyi saklamaz…

Teknoloji birçok şeyi değiştirdi. Şu anda eskisi gibi değil. İnternet

üzerinden birçok şeye ulaşabiliyorsunuz. Forumlar falan sizi

destekliyor. Oralarda size yardımcı olabilecek sanal

arkadaşlarınız, sanal yöneticileriniz oluyor. Ama gerçek hayatta

size destek olan birinin olması size güven verir. An içerisinde hata

yapma riskinizi önler (OYk8).

Şimdi hiçbir işten anlamadığınız bir makama geldiniz oturdunuz

diyelim. Danışmanınız yok ya da bilgileri paylaşmayan bir

danışmanınız var. Bu durumda mutlaka bir rehbere ihtiyaç

146

duyacaksınız. Bu durumdan sizi kurtaracak bir çıkış yolu gerekiyor.

Rehber yoksa kadın bu yüzden ezilir gider (OYe4).

 Görüldüğü gibi okul yöneticilerinin bir kısmı mentor eksikliğini kadınların üst

düzey yönetici olmalarının önünde engel olarak görmektedir. Mentor rehberlik eden,

bilgi ve tecrübeleriyle yol gösteren, yöneticilikte yükselmek adına yöneticiye destek

olan ve daha üst düzey pozisyonlarda görev yapan yönetici anlamına gelmektedir.

Okul yöneticileri de mentor kavramı yerine rehber kavramını kullanmayı tercih

etmişlerdir. Bu tercihin il ve ilçe yöneticilerinde olduğu gibi yine mentor kavramının

yaygın olarak kullanılmamasından kaynaklandığı düşünülmüştür. Katılımcılara göre,

özellikle göreve yeni başlamış ya da bilgiyi saklayan parter, yardımcı veya

danışmanlarla çalışan kadın yöneticilerin kariyer gelişimleri için mentora ihtiyaçları

vardır. Ayrıca katılımcılara göre mentor mentiden daha tecrübeli, daha donanımlı ve

daha üst düzeyde olmalıdır. Benzer şekilde Roberts’a (2000) göre mentorluk biri

diğerine göre daha tecrübeli olan iki kişi arasında kurulan, amatör kişinin kariyer

gelişiminin tecrübeli olan kişi tarafından yönlendirildiği ilişkidir. Bu ilişki yetiştirme

ve yönlendirme süreçleri bakımından usta-çırak ilişkisine benzetilebilir (Roberts

2000’den aktaran Yoğun Erçen, 2008).

 Mentor eksikliğinin kadınların yükselmelerinin önünde engel teşkil ettiğine

yönelik görüş belirten katılımcıların yarısı kadın yöneticilerden yarısı erkek

yöneticilerden oluşmaktadır. Katılımcıların çoğunluğunun bu konuda görüş

belirtmemesi, mentorluk ilişkisinin eğitim örgütlerinde çalışanlar arasında

kurulmaması veya katılımcıların bu kavramdan haberdar olmaması gibi nedenlere

bağlanmıştır.

 Görüldüğü gibi hem il ve ilçe yöneticilerinin bir kısmı hem de okul

yöneticilerinin bir kısmı mentor eksikliğinin kadınların üst düzey yönetsel

pozisyonlara yükselmelerinin önünde engel teşkil edebileceğini düşünmektedirler.

Mentor eksikliğine yönelik görüş belirten il ve ilçe yöneticileri ile okul

yöneticilerinin sayısı birbirine eşittir. Ancak genel anlamda bakıldığında

katılımcıların çoğunluğunun bu engele yönelik görüş belirtmedikleri görülmüştür. Bu

durum iki şekilde yorumlanmıştır. Katılımcıların çoğunluğu; mentor eksikliğini

yükselmeye engel olarak düşünmediklerinden ya da mentorluk ilişkisinden haberdar

olmadıklarından görüş belirtmemişlerdir. Karaca (2007) bankacılık sektöründe kadın

yöneticilerin üst yönetsel pozisyonlara yükselmelerine engel olan faktörleri tespit

etmek amacıyla Konya ilinde bulunan özel ve kamu bankalarında gerçekleştirdiği

147

araştırmasında, kadın ve erkek yöneticilerin mentor eksikliğine yönelik kesin bir

görüş bildirmekten kaçındıklarını ve genellikle ortalama puanlarına karşılık gelen

algı düzeylerinin “Kararsızım” aralığında olduğunu tespit etmiştir. Araştırmacı

yöneticilerin bu konuda daha çok kararsızlık belirtmelerinde, mentorluk ilişkisi ile

tam olarak ne kastedildiğini anlayamamış olma ihtimallerinin etkisi olabileceğini

belirtmiştir. Görüldüğü gibi bu araştırmaya benzer şekilde Karaca da mentor

kavramının kullanımda yaygın olmamasına işaret etmiştir.

 Mentor eksikliğine yönelik görüş belirten il ve ilçe yöneticilerinin tamamı erkek

yöneticilerden oluşurken, okul yöneticilerinin yarısı kadın, yarısı erkek

yöneticilerden oluşmaktadır. Bu durumun halen üst düzey yönetici olarak görev

yapan il ve ilçe yöneticisi kadınların, mentor eksikliğini yükselmeye engel

görmemelerinden ya da bu engeli daha önce aşmış olmalarından kaynaklandığı

düşünülmüştür. İl ve ilçe yöneticileri ile okul yöneticilerinin mentorluk yapacak

kişinin cinsiyeti ile ilgili görüşleri arasında ise benzerlik bulunmaktadır. İl ve ilçe

yöneticilerinin biri ve okul yöneticilerinin biri kadınların mentorlarının hemcinsleri

olmasının daha yararlı olacağına yönelik görüş belirtmişlerdir. Kadın yöneticilere

kendilerinden daha üst düzeyde görev yapan kadın yöneticilerin mentorluk yapması

gerektiğini düşünen yöneticilerin ikisi de erkek yöneticidir.

Katılımcıların İş Hayatında Başarılı ve Liyakat Sahibi Kadınların Eğitim

Örgütlerinde Üst Düzey Yönetsel Pozisyona Gelmelerini Engelleyen Toplumsal

Faktörlere İlişkin Görüşleri

 Araştırmanın katılımcılarının, “İş Hayatında Başarılı ve Liyakat Sahibi

Kadınların Eğitim Örgütlerinde Üst Düzey Yönetsel Pozisyona Gelmelerini

Engelleyen Toplumsal Faktörler Nelerdir?” sorusuna verdikleri cevaplar; “mesleki

ayrım” ve “kalıp yargılar” olmak üzere iki alt kategoriye ayrılarak

değerlendirilmiştir.

 10 il ve ilçe yöneticisi ve 12 okul yöneticisi (toplam 22) “mesleki ayrım” alt

kategorisine, 8 il ve ilçe yöneticisi ve 8 okul yöneticisi (toplam 16) “kalıp yargılar”

alt kategorisine ilişkin görüş bildirmişlerdir (Tablo 10).

148

Tablo 10. Kadınların Eğitim Örgütlerinde Üst Düzey Yönetsel Pozisyonlara

Gelmelerini Engelleyen Toplumsal Faktörlere İlişkin Yönetici Görüşlerinin Dağılımı

 Tablo 10’a göre tüm katılımcıların iş hayatında başarılı ve liyakat sahibi

kadınların eğitim örgütlerinde üst düzey yönetsel pozisyona gelmelerini engelleyen

toplumsal faktörlere ilişkin görüşlerinin genel dağılımına bakıldığında, katılımcıların

genel olarak en fazla “mesleki ayrım” alt kategorisine yönelik görüş (22 görüş)

bildirdiği görülmüştür. Bu görüşlerin 11’i kadın yöneticilere (%28.95), 11’i ise erkek

yöneticilere (%28.95) aittir. Daha sonra “kalıp yargılar” alt kategorisine yönelik 16

görüş bildirilmiştir. Bu görüşlerin 5’i kadın yöneticilere (%13.15) ve 11’i ise erkek

yöneticilere (%28.95) aittir.

 Tablo 10’a göre kadın yöneticilerin iş hayatında başarılı ve liyakat sahibi

kadınların eğitim örgütlerinde üst düzey yönetsel pozisyona gelmelerini engelleyen

toplumsal faktörlere ilişkin görüşlerinin dağılımına bakıldığında, kadın katılımcıların

sırasıyla en fazla mesleki ayrıma (%28.95), daha sonra kalıp yargılara (%13.15)

yönelik görüş bildirdikleri görülmektedir.

 Yine Tablo 10’a göre erkek yöneticilerin iş hayatında başarılı ve liyakat sahibi

kadınların eğitim örgütlerinde üst düzey yönetsel pozisyona gelmelerini engelleyen

toplumsal faktörlere ilişkin görüşlerinin dağılımına bakıldığında, erkek katılımcıların

ise mesleki ayrıma (%28.95) ve kalıp yargılara (%28.95) yönelik eşit sayıda görüş

bildirdikleri görülmektedir.

 Aşağıda il ve ilçe yöneticileri ile okul yöneticilerin başarılı ve liyakat sahibi

kadınların eğitim örgütlerinde üst düzey yönetsel pozisyonlara gelmelerini

engelleyen toplumsal faktörlere ilişkin görüşleri ele alınmıştır.

Alt Kategoriler Cinsiyet

İl ve İlçe

Yöneticileri

Okul

Yöneticileri
Genel Toplam

f % f % F %

Mesleki Ayrım

Kadın 3 16.67 8 40 11 28.95

Erkek 7 38.89 4 20 11 28.95

Toplam 10 55.56 12 60 22 57.90

Kalıp yargılar

Kadın 0 0 5 25 5 13.15

Erkek 8 44.44 3 15 11 28.95

Toplam 8 44.44 8 40 16 42.10

Genel Toplam 18 47.37 20 52.63 38 100.00

149

Mesleki Ayrım

 Araştırmaya katılan 17 il ve ilçe yöneticisinden 10’u “mesleki ayrım” alt

kategorisine ilişkin görüş bildirmiştir (Tablo 10). Görüş bildiren il ve ilçe

yöneticilerinin 3’ü kadın, 7’si erkek yöneticilerden oluşmaktadır.

 Mesleki ayrımın başarılı ve liyakat sahibi kadınların üst düzey yönetsel

pozisyonlara gelmelerini engellediğini ifade eden il ve ilçe yöneticilerinin görüşleri

şu şekildedir:

Hemşirelik, öğretmenlik, sekreterlik kadın meslekleri, demircilik,

şoförlük, askerlik erkek meslekleri olarak algılanmaktadır. (İYe2,

iYe3, İYe4, İYe6, İYe7, İYe10, İYe13).

Yöneticilik erkek işi olarak görülmektedir. (İYk1, İYk2, İYk3, iYe6,

İYe7, İYe10).

 Yukarıda belirtilen ifadelere göre katılımcılardan 7’si (İYe2, iYe3, İYe4, İYe6,

İYe7, İYe10, İYe13) toplumda bazı mesleklerin kadın mesleği, bazılarının ise erkek

mesleği olarak görüldüğünü belirtmişlerdir. Katılımcılar görüşlerine şu şekilde

açıklık getirmişlerdir:

Kadınlar her işi yapamaz. Mesela kamyon şoförlüğü erkek işidir.

Bayanlar (kadınlar) trafikte bile rahatsız edilirler bırakın şoför

olmayı. Kadının kamyon şoförü olması farklı bir durumdur. Gece

yarısı kamyon bozuldu diyelim bir dağ yolunun kenarında. Motor

bilmesi lazım, buji bilmesi lazım. Bir de hangi erkek ister kamyon

şoförü bir bayanla (kadınla) evlenmeyi? (İYe2).

Her meslek bayanlara (kadınlara) uygun değil. Topluma göre en

uygun meslekler öğretmenlik ve hemşirelik (İYe3).

Bayanlar (kadınlar) bazı mesleklere yönlendiriliyorlar.

Öğrencilerden görüyorum. Kız öğrenciler hemşire olmak istiyor,

çocuk gelişimi okumak istiyorlar mesela. Kendileri de yöneliyorlar.

Sadece ailelerden de değil (İYe4).

Hemşirelik, doktorluk, öğretmenlik, sekreterlikte kadınları

gördüğünde toplum yadırgamıyor. Kadınlar da kadınların

çoğunlukla yer aldıkları mesleklere yöneliyorlar. Bunu çevresi de

normal karşılıyor. Ama bir otobüs şoförü, kamyon şoförü kadın

yok. Olsaydı yadırganırdı (İYe6).

Bazı meslekler vardır ki kadınlar tarafından yapılamaz diye

düşünülür. Çünkü her şeyden önce fiziki güç isteyen mesleklerdir.

Mesela askerlik gibi, yani fiziki olarak kadın buna uygun değildir.

Bedeni tahammül edemez. İstisnai durumlar söz konusu olabilir

150

tabi ki. İki gündür dağdaydım mesela ben. O dağa çıkan bayanlar

(kadınlar) da var ama çobanlık yapamazlar. Çocukluğumda

çobanlık yaptığım günler geldi aklıma. Gece sabahlara kadar bir

bayanın (kadının) yalnız başına dağda tek başına kalması güç.

Ondan dolayı bazı işler kadınlar için oldukça güç çobanlık bile

olsa. Zaten toplumda bazı işlerin bayanlar (kadınlar) tarafından

yapılması hoş karşılanmaz. Ayrıca fiziki olarak da müsait değil

bayanlar (kadınlar) (İYe7).

Öğretmenliği kadınlara uygun görürüz. Neden öğretmenlik? Çünkü

o küçücük çocuklar anne sevgisine muhtaç. Erkek de olsak kız da

olsak bir sorun olduğunda babanın yanına gidemeyiz korktuğumuz

için. Anne daha şefkatli olduğu için annemizin yanına gideriz.

Bayan (kadın) anne sevgisiyle yaklaşır öğrenciye, erkek farklı

yaklaşır (İYe10).

Bayanların (kadınların) iyi yaptığı meslekler var. Erkeklerin de iyi

yaptığı meslekler var. Mesela hemşireliği bayanlar (kadınlar) çok

güzel yapıyor. Son zamanlarda erkek hemşireler de göreve başladı

ama bayanların (kadınların) yaptığı gibi yapamıyor onlar.

Bayanlarda (kadınlarda) bu içgüdüsel bir şey. Allah vergisi

diyoruz ya. Daha samimi daha candan yaklaşıyorlar. Daha nazik,

kırıp dökmeden. Ama erkeklere gitmiyor hemşirelik. Askerlik de

kadınlara gitmiyor mesela. Her ne kadar kıdemli bayan askerler

görüyor olsak da bu sert bir meslek olduğu için bayanlara

(kadınlara) biraz ters gibi. Öğretmenlik de yakışıyor mesela

bayanlara (kadınlara). Bayan (kadın) öğretmen çocukla annesi gibi

ilgilendiği için çocuk onu annesi gibi görüyor. Hep bayan (kadın)

öğretmenler hatırlanır. Neden? O mesleği iyi yaptığı için. Mesela

marangozluk mesleğini de bir bayana (kadına) yaptıramazsın.

Yasal bir engel yok. Ama bizim toplumumuza göre yakışan bir

meslek olması gerek (İYe13).

 Görüldüğü gibi, 7 katılımcının tamamı görüşlerinde, toplumun meslek seçimine

etkisine değinmiş ve toplumdaki yaygın inanış ve kabullerin erkek mesleği-kadın

mesleği ayrımının ortaya çıkmasına neden olduğunu belirtmişlerdir. İYe7 ve İYe13

kodlu katılımcılar diğer katılımcıların değinmediği bir noktaya dikkat çekmişlerdir.

Her iki katılımcı meslek seçiminde toplumun etkisine ilaveten, işin kendisinden

kaynaklı olarak cinsiyete göre ayrışabileceğine de işaret etmişlerdir. Örneğin

İYe7’ye göre çobanlık ve İYe13’e göre askerlik gibi meslekler, çalışma koşulları

kadınların fiziki yapılarına uygun olmadığından toplumda “erkek işi” olarak kabul

edilmiştir.

 İl ve ilçe yöneticilerinin 6’sı (İYk1, İYk2, İYk3, iYe6, İYe7, İYe10) ise

yöneticiliğin toplumda erkek işi olarak algılandığını ifade etmişlerdir. Bu

katılımcılardan ikisi, kadınların daha çok hemcinslerinin yoğun olarak bulundukları

151

meslekleri tercih etmeleri (İYe6) ve çalışma hayatına erkeklerden oldukça sonra

katılmaları (İYe10) gibi nedenlerle yöneticilik pozisyonlarında genellikle erkeklerin

yer almasına, bu durumun da zamanla yöneticiliğin erkek işi olarak algılanmasına

neden olduğunu ifade etmişlerdir. İYe6 ve İYe10 kodlu katılımcıların bu konudaki

görüşleri aşağıda verilmiştir:

İnsanlar azınlığa değil çoğunluğa meyil ederler. O yüzden

kadınlar, kadınların çok olduğu mesleklere yöneliyorlar.

İdarecilikte kadın sayısı az. Öğretmenlikte, sekreterlikte kadınları

gördüğünde yadırgamıyor ama idarecilikte azınlık psikolojisi var.

Yöneticilik kadınlar tarafından tercih edilmediği için zamanla

erkek işi gibi görülmüş (İYe6).

Kadınlar önceden çalışma hayatında değil de evde oldukları için,

yöneticilik pozisyonlarında yer alamadılar. Dolayısıyla yöneticilik

kendiliğinden erkek işi gibi görüldü (İYe10).

 Yöneticiliğin toplumda erkek işi olarak görüldüğünü ifade eden 6 katılımcıdan

İYk2 kodlu katılımcının görüşü, toplum tarafından yöneticiliğe yüklenen cinsiyetin

örgütsel boyuttaki izdüşümünü görebilmek açısından önem taşımaktadır. Bu

katılımcı diğer katılımcılar gibi toplumun yöneticiliği erkeklere uygun gördüğünü

belirtmiş ve buna ek olarak örgütte de buna benzer genel kabullerin olduğunu kendi

yaşantısından bir örneklemeyle açıklamıştır:

Yöneticiliğin erkek işi olarak görüldüğünü ben kendi camiamda üst

düzey yöneticilerde bile gördüm. Erkek üst düzey yöneticilerin

“ben senden daha iyi biliyorum, senden daha hâkimim, sen

bilmezsin” tavrına şahit oldum (İYk2).

 İYk1, İYk3 ve İYe7 kodlu katılımcılar da yöneticiliğin toplumda erkek işi olarak

görüldüğünden bahsetmişlerdir. İYk1 insanların kadın yöneticilerin işi

yapamayacağına dair kuşkularının olduğunu ve kadın yöneticilere güvenmediklerini

belirtmiştir. Ayrıca katılımcıya göre yöneticiliğin erkek işi gibi görülmesinin nedeni

devlet yöneticiliği gibi göz önünde olan pozisyonlarda çoğunlukla erkeklerin görev

yapmasıdır. İYk3’e göre ise toplumda yöneticiliğin kadınların yapamayacağı kadar

zor bir görev olarak görülmesi erkek işi olarak algılanmasına neden olmuştur. İYe7

kodlu katılımcı ise, yöneticiliğin erkekler tarafından yapılması gereken bir görev

olduğuna dair bir toplumsal baskının mevcut olduğunu belirtmiştir. Katılımcıların bu

görüşleri aşağıda verilmiştir:

152

Yöneticilik erkeklere uygun görülüyor. Bayan (kadın) olduğu

zaman işi yapamayabilir diye düşünülüyor. Örneğin vatandaş bir

işi için buraya geldiğinde beni görünce önce bir duraksıyor.

“Müdür yok mu? Filanca yok mu?” diye soruyor. Ben yardımcı

olup ilgilendiğimde, işi hallolunca teşekkür edip gidiyor. Yani

aslında bu işi ancak bir erkeğin yapabileceğine inanıyor.

Cumhurbaşkanı, başbakan gibi en üst düzeylere baktığımızda bile

sadece bir bayan (kadın) başbakanımız olmuş, gerisi hep erkek.

Toplum da bu yüzden yöneticiliği erkek işi olarak görüyor (İYk1).

Yönetici denilince toplumdaki çoğu insanın aklına bir erkek

geliyor. Çünkü yöneticilik bayanların (kadınların) yapamayacağı

kadar zor bir görev olarak görülüyor. Örneğin demir yollarında

bir bayanın (kadının) yöneticilik yapması oldukça zor çünkü

vardiya gerektiren bir görev (İYk3).

Yöneticilik erkek işi gibi görülüyor. Bu yalnız bizim toplumumuzda

böyle değil dünyanın her tarafında var. Bugün kendilerini

demokrasinin mucidi olarak gören toplumlara baksanız kadın

yönetici sayısı bizim kadar yoktur yani. Ama yine de ülkemizde de

kadınların yöneticiliği ile ilgili bir toplumsal baskının var

olduğuna inanıyorum (İYe7).

 Yukarıdaki ifadelere göre mesleki ayrım kadınların üst düzey yönetsel

pozisyonlara yükselmelerine engel teşkil etmektedir.

 İl ve ilçe yöneticilerinin bir kısmına göre mesleklerin toplum tarafından cinsiyete

göre ayrıştırılması kadınların yükselememelerine neden olmaktadır. Katılımcılara

göre toplumda öğretmenlik, sekreterlik, hemşirelik gibi meslekler kadınlara, askerlik,

şoförlük, inşaat işçiliği gibi meslekler ise erkeklere uygun görülmektedir.

 Meslek seçimi genellikle bireyin iradesi dışında gerçekleşen, kendi ilgi alanı ve

yeteneklerini çoğu zaman göz ardı etmesine neden olan, daha çok toplumun

beklentilerini yerine getirme doğrultusunda ilerleyen bir süreçtir. İlginç olan,

bireylerin toplumun beklentilerini kendi beklentilerine tercih ettiklerini genellikle

farkına varamamalarıdır. Bu durumu cinsiyete dayalı ayrımcılık ve toplumsal

cinsiyet rolleri temelinde değerlendirmek mümkündür. Çünkü hem cinsiyete dayalı

ayrımcılık hem de toplumsal cinsiyet rolleri bireyin doğduğu andan itibaren varlığını

hissettirmeye başlayan, ilk bebeklik kıyafetlerinden oyuncaklara, okuduğu

kitaplardan izlediği çizgi filmlere, gittiği okullardan seçtiği mesleğe kadar ayrıntılı ve

derin etkilere sahip olgulardır. Daha dar anlamda, yalnızca meslek seçimine etkileri

düşünüldüğünde ise, cinsiyete dayalı ayrımcılık kadınların yalnızca kadın

olmalarından kaynaklı olarak bazı mesleklerden dışlanmaları sonucunu

doğurmaktadır.

153

 Toplumsal cinsiyet rollerine göre ise, kadınlardan karşı cinslerine göre daha

nazik, sessiz, genellikle pasif, şefkatli, hoşgörülü, evini ve ailesini ihmal etmeyen

bireyler olmaları beklenirken, erkeklerden karşı cinslerine göre daha sert, dayanıklı,

genellikle aktif, kuvvetli bireyler olmaları beklenmektedir. Yine toplumsal cinsiyet

rolleri gereği kadınlar hem kendilerinden beklenen bu özellikleri taşımalı hem de bu

özelliklerle çelişmeyen mesleklere yönelmeli ya da yönlendirilmeyi kabul

etmelidirler. Erkekler de kendilerinden beklenen özelliklere paralel mesleklerde yer

almalıdırlar. Bu nedenle meslekler de tıpkı toplumsal cinsiyet rolleri gibi cinsiyete

göre farklılık arz etmektedir. Katılımcıların da bahsettiği gibi öğretmenlik,

sekreterlik, hemşirelik ve ayrıca çocuk doktorluğu, kütüphanecilik “kadın

meslekleri”, askerlik, pilotluk, tamircilik, müfettişlik “erkek meslekleri” olarak

görülmektedir. “Mesleklerin yatay ayrışması” kavramıyla karşılanan bu olgu

kadınların belli sektörlerde yoğun olarak yer alırken erkeklere uygun görülen

sektörlerde sayıca az temsil edilmelerine neden olmaktadır. Dolayısıyla bu noktada

kadınların az temsil edildikleri mesleklerde üst düzey yönetsel pozisyonlarda azınlık

olarak yer aldıklarını ya da hiç yer alamadıklarını söylemek mümkün görünmektedir.

Ancak toplumun beklentilerinin yanında, iki katılımcının da bahsettiği gibi, işin

niteliği, çalışma koşulları, gerektirdiği fiziki güç ve enerjinin, ayrıca daha önceden

erkek alanı olarak kabul görmüş sektörlerde kadınların da yer almaya başlamalarının

ve bazı bireylerin kendi beklentilerine öncelik vermelerinin meslek seçimini

etkileyebilecek faktörler olduğunu gözden kaçırmamakta da fayda vardır.

 Katılımcıların bir kısmı da yöneticilik görevinin toplum tarafından erkek işi

olarak algılandığını düşünmektedir. Katılımcılara göre özellikle üst düzey yönetsel

pozisyonlar erkeklere uygun görülmektedir. Kadınlar ise daha çok öğretmenlik,

sekreterlik, hemşirelik gibi, evdeki rollerinin devamı niteliğindeki ve ailevi

sorumlulukları aksatmayacak koşullara sahip mesleklere/görevlere

yönlendirilmektedirler. Yöneticiliğin erkek işi olarak görülmesinin nedenleri,

kadınlara yüklenen toplumsal cinsiyet rolleri ve katılımcıların belirttiği gibi

kadınların çalışma yaşamına erkeklere kıyasla oldukça geç girmiş olmaları,

kadınların hemcinslerinin yoğun olarak bulundukları mesleklere yönelmeleri veya

yönlendirilmeleri, devlet yöneticiliği gibi göz önünde bulunan üst düzey

pozisyonlarda genellikle erkeklerin görev yapmalarıyla toplumda “yönetici erkek

olur” algısının oluşması şeklinde sıralanabilir.

154

 Yöneticiliğin cinsiyete göre ayrıştırılması, kadınların hem bu pozisyonlara

atanmalarının hem de atandıktan sonra üst basamaklara tırmanmalarının önünde

engel teşkil etmeye devam etmektedir. Toplumda yaygın olarak kabul görmüş bu

ayrıştırma bugün halen birçok örgütte erkek yöneticiler tarafından da kabul görmekte

ve kadınların bu pozisyonlardan ötelenmelerine neden olabilmektedir. Nitekim

katılımcılardan biri çalıştığı örgütte erkek yöneticilerin, yöneticilik görevini kendi

cinsleri tarafından daha iyi yapılacağına inandıklarını ve kendisine güvenmediklerini

belirtmiştir. Öğretmenlik, hemşirelik, askerlik, şoförlük vb. toplumda nasıl cinsiyete

göre ayrıştırılmışsa, yöneticilik de aynı ayrıştırmaya maruz kalmıştır. Kadın

yöneticinin kendi yaşantısından verdiği bu örnek yöneticiliğin toplumda cinsiyete

göre ayrıştırılmasının örgüte nasıl yansıdığını kavrayabilmek açısından önem arz

etmektedir. Bazı katılımcılara göre ise kadınları yönetsel pozisyonlardan dışlamaya

yönelik bir toplumsal baskı mevcuttur ve yöneticilik gibi zor görevleri kadınların

yapamayacağı düşünülmektedir.

 Mesleki ayrımı kadınların üst düzey yönetsel pozisyonlara yükselmelerine engel

olarak gören il ve ilçe yöneticilerinin görüşleri cinsiyete göre karşılaştırıldığında,

mesleklerin kadın mesleği-erkek mesleği olarak ayrıştırıldığına yönelik görüş

belirten katılımcıların tamamının erkek yöneticilerden oluşması dikkat çekmektedir.

Bu konuda kadın yöneticilerin görüş belirtmemiş olmaları mesleki ayrımın varlığını

kabul etmedikleri ya da mesleki ayrımı kadınların yükselmelerinin önünde bir engel

olarak görmedikleri şeklinde yorumlanmıştır. Ancak, mesleki ayrıma yönelik görüş

belirtmeyen kadın yöneticilerin tamamı, yöneticiliğin erkek işi olarak görüldüğünü

belirtmişlerdir ve bu konuda görüş belirten kadın yönetici ile erkek yönetici sayıları

birbirine eşittir.

 Genel olarak bakıldığında mesleki ayrıma yönelik katılımcı görüşleri iki gruba

ayrılmaktadır. İl ve ilçe yöneticilerinin bir kısmı bazı mesleklerin kadınlara

bazılarının ise erkeklere uygun görülmesine, bir kısmı da yöneticiliğin erkek işi

olarak algılanmasına yönelik görüş belirtmişlerdir. Her iki gruba yönelik belirtilen

görüşler incelendiğinde, ilk gruba yönelik görüş belirten katılımcıların “yatay meslek

ayrımına”, ikinci gruba yönelik görüş belirten katılımcıların ise “dikey meslek

ayrımına” değindikleri görülmektedir.

 Cinsiyete dayalı mesleki ayrımcılığı açıklayan, neoklasik ayrımcılık teorisi,

kurumsal iktisat ve ayrımcılık teorisi, feminist iktisat ve ayrımcılık teorisi olmak

üzere üç teori vardır. Neo-klasik ve kurumsal iktisat teorileri işgücü piyasası dışında

155

kalan bazı kritik değişkenleri göz ardı etmektedir. Oysaki kadınların eğitim

seviyelerinin düşük olması, meslek yelpazelerinin dar olması, ev işleri ve çocuk

bakımıyla ilgili sorumlulukları tek başına üstlenmeleri, meslekte üst kademelere

ilerleyememeleri cinsiyete dayalı mesleki ayrımcılığı anlayabilmek açısından önem

arz etmektedir (Anker, 1997’den aktaran Parlaktuna, 2010). Feminist iktisat teorisi

ise işgücü piyasasına ait olmayan toplumsal önyargı ve değerleri önemsemekte,

ekonomik, sosyal ve kültürel faktörlerin etkileşiminin cinsiyet ayrımcılığına neden

olduğunu savunmaktadır. Teori kadınların iş hayatındaki dezavantajlı durumunu,

erkek egemen sisteme ve toplumun kadını ikinci sınıf olarak görmesine

dayandırmaktadır. Feminist iktisat, mesleki katmanlaşmayı yatay ve dikey olmak

üzere iki boyutta ele almaktadır. Buna göre “kadın işi”-“erkek işi” ayrımı yatay

boyutta, aynı meslekteki kadın ve erkeklerin farklı pozisyonlarda yer alması ise

dikey boyutta tanımlanmaktadır (Parlaktuna, 2010). Bu araştırmada da katılımcıların

çoğunluğu mesleki ayrıma yönelik görüş belirtmişlerdir ve bu görüşler feminist

iktisat teorisinin savunduğu gibi yatay ve dikey olarak ikiye ayrılmaktadır.

 Araştırmaya katılan 14 okul yöneticisinden 12’si “mesleki ayrım” alt

kategorisine ilişkin görüş bildirmiştir (Tablo 10). Görüş bildiren okul yöneticilerinin

8’i kadın, 4’ü erkek yöneticilerden oluşmaktadır.

 Mesleki ayrımın başarılı ve liyakat sahibi kadınların üst düzey yönetsel

pozisyonlara gelmelerini engellediğini ifade eden okul yöneticilerinin görüşleri şu

şekildedir:

Hemşirelik, öğretmenlik, sekreterlik kadın meslekleri, şoförlük,

askerlik, polislik, savcılık erkek meslekleri olarak algılanmaktadır

(OYk1, OYk2, OYk5, OYk6, OYk9, OYk10, OYe1, OYe3, OYe4)

Yöneticilik erkek işi olarak görüldüğünden o mertebeye daha çok

erkekler yükselmektedir (OYk1, OYk2, OYk4, OYk5, OYk6, OYk8,

OYk9, OYk10, OYe2, OYe4).

 Yukarıda belirtilen ifadelere göre katılımcılardan 9’u (OYk1, OYk2, OYk5,

OYk6, OYk9, OYk10, OYe1, OYe3, OYe4) toplumda bazı mesleklerin kadın

mesleği, bazılarının ise erkek mesleği olarak görüldüğünü belirtmişlerdir. OYk6,

OYk9 ve OYe1 anasınıfı öğretmenliği ve hemşirelik gibi mesleklerin toplumda

kadınlara uygun görülürken, şoförlük ve pilotluk gibi mesleklerin erkeklere uygun

görüldüğünü belirtmişlerdir. Katılımcılara göre bu ayrım sadece kadınlar için değil

erkekler için de geçerlidir. Örneğin hemşirelik mesleği kadın mesleği olarak

156

görüldüğünden, son yıllarda erkekler bu meslekte yer almaya başlamış olsalar da

halen toplum tarafından yadırganmaktadırlar. Katılımcıların bu görüşleri aşağıda

verilmiştir:

Anasınıfı öğretmenliği, hemşirelik denince aklımıza kadın gelir.

Şimdi erkekler de hemşirelik okumaya başladı. Ama garipsiyor

toplum. Şoförlük de buna benzer. Bir iki kadın şoför var ama yine

de toplum alışamadı hala (OYk6).

Mesela okul öncesi öğretmenlik bayanlara (kadınlara) yakıştırılır.

Erkek anasınıfı öğretmenlerini kadın olarak biz bile yadırgıyoruz.

Hemşirelik de aynı şekilde kadınlara yakışıyor, erkeklere değil.

Toplumumuz bunu hala aşamadı. Biraz daha zamana ihtiyacımız

var sanırım (OYk9).

Bazı mesleklerde bayanları görünce tuhafımıza gidiyor. Şoförlük,

pilotluk mesela. Ama bazı meslekler de kadınlara uygun görülüyor.

Ebelik mesleği örneğin (OYe1).

 OYe3 ve OYe4 kodlu katılımcılar, toplumda cinsiyete dayalı mesleki bir

ayrıştırma olduğunun yanı sıra, işin zorluluğundan kaynaklı olarak da mesleklerin

ayrışabileceğini belirtmişlerdir. Katılımcılar görüşlerine şu şekilde açıklık

getirmişlerdir:

Öğretmenlik bayan (kadın) için uygun görülmektedir. Hemşirelik

de öyle. Ama askeriye bayana (kadına) uygun görülmez. Ya da

polislik. Güvenlik gerektiren, sıkıntı yaşanabilecek işler bunlar

(OYe3).

Bayan (kadın) için erkek için bir mesleki ayrım var. Mesela benim

yeğenim savcı. Kendisi bayan (kadın). Savcıların yaptıkları işler

belli. Suç mahalline giderler suçlularla muhatap olurlar. Bir olay

olduğu zaman oraya gitmek zorunda. Orayı inceleyip rapor yazmak

zorunda. Bu bayan (kadın) için zor bir durum. Hâkim olabilir,

akademisyen olabilir, öğretmen olabilir. Ama savcı, siyasetçi gibi

meslekler yakıştırılmıyor bayanlara (kadınlara). Mesleklerin

zorluklarıyla ve yaratılışla ilgili daha çok (OYe4).

 OYk1 ve OYk5 kodlu katılımcılar yine toplumda mesleki ayrım olduğuna

değinmiş ve buna ek olarak kadınların karakter özelliklerinin ve fiziksel yapılarının

meslek seçimini etkileyen faktörler olduğunu belirtmişlerdir. Katılımcıların bu

görüşleri aşağıdaki şekildedir:

Toplumumuzda bayanlar (kadınlar) öğretmen olsun, hemşire

olsun, erkekler doktor olsun, hukukçu olsun düşüncesi çok yaygın.

Alışılmış bir durum var. Kadınlar fıtratları gereği biraz daha sakin

bir yapıya sahiptir. Biraz daha yumuşak başlıdır. Erkekler

157

kadınlara göre daha güçlüdür. Kadınlar kadar duygusal değildir.

Bu nedenlerle toplum bazı meslekleri kadınlara uygun bulmuyor

(OYk1).

Meslekler ayrılmış. Mesela pilot denilince akla bir erkek geliyor.

İnsanlar dişçiye gidecekse erkek dişçiye gitmeyi tercih ediyor.

Kadının gücü yetmez anlamında. Bir de öğretmenlik her eşin

yanına yakışır derler. Öyle yetiştiriliyoruz hepimiz. Başka bir

meslek olduğunda mesela otomobil tamirciliği gibi, insanlara

ilginç geleceğinden haberlere bile konu olur. Üniversite sınavı

sonuçlarına bakarsın kız öğrenciler başarılıdır ama genellikle

toplumun uygun gördüğü mesleklere yönelirler (OYk5).

 OYk2 ve OYk10 kodlu katılımcılar ise, kadınların üstlendikleri ya da ilerde

üstlenecekleri ailevi sorumluluklar ve annelik rolleri gereği, toplum tarafından

özellikle öğretmenlik mesleğine yönlendirildiğini veya yöneldiklerini

belirtmişlerdir. Katılımcılar bu görüşlerine aşağıdaki şekilde açıklık getirmişlerdir:

Topluma göre kadının yapacağı işle erkeğin yapacağı iş aynı değil.

Örneğin şoförlüğe erkek işi olarak bakılıyor, kadının

yapamayacağı bir iş olarak görülüyor. Üniversite sınavına

girmeden yönlendiriyoruz kızları. Pilot olacağım diyor bir kız

çocuğu mesela, aman kızım ne yapacaksın pilotluk sana uygun

değil, öğretmen ol yeter deniyor. Yarın evlenecek, çoluğa çocuğa

kim bakacak düşüncesiyle (OYk2).

Özellikle bayanlara (kadınlara) en çok yakıştırılan meslek

öğretmenlik. Anasınıfı öğretmenliğine bu yüzden bakıcı anne

deniliyor çoğu zaman mesela. Toplum kadını başka bir mesleğe pek

yakıştıramıyor (OYk10).

 Okul yöneticilerinin 10’u (OYk1, OYk2, OYk4, OYk5, OYk6, OYk8, OYk9,

OYk10, OYe2, OYe4) ise yöneticiliğin toplumda erkek işi olarak algılandığını ve bu

nedenle yönetici pozisyonlarında genellikle erkeklerin görev yaptığını ifade

etmişlerdir. OYk4, OYk9 ve OYk10 kodlu katılımcılar, toplumda yöneticiliğin erkek

işi olarak görülmesine ek olarak, kadınların özel hayatta üstlendikleri ev işleri, çocuk

bakımı gibi sorumlulukları nedeniyle, üst düzey yöneticilik pozisyonlarına daha çok

erkeklerin uygun görüldüğünü ifade etmişlerdir. OYk1 ise, erkeklerin evi yöneten,

ailenin reisi rollerinin iş yerinde de devam ettirildiğini, bu nedenle yöneticilik

pozisyonlarına çoğunlukla erkeklerin tercih edildiğini belirtmiştir. Katılımcılar bu

görüşlerine aşağıdaki şekilde açıklık getirmişlerdir:

Milli eğitim camiasında üst düzey bayan (kadın) yönetici çok çok

az. Kadının yeri evidir, evle ilgili sorumlulukları daha önemlidir

düşüncesi maalesef hala devam ediyor. Yöneticilik erkeklere uygun

158

görülüyor. Biz 1-0 yenik başlıyoruz hayata. Bu durum yöneticilikte

de devam ediyor (OYk4).

Kadın çocuğuyla, eviyle mi ilgilensin yöneticilik mi yapsın diye

düşünülür. Bir erkek olsa daha iyi mi yönetirdi acaba denir.

Kadınların ilerleyememesinin en büyük nedeni aslında toplum.

Kadın eviyle ilgilenmeli, çocuğuna bakmalı diye dışlanır genellikle.

Bir de erkek güçlüdür o yüzden yönetim işini erkek yapmalı. Kadın

duygusaldır, çok iyi yönetemez. Kadınlara yakıştırılmaz. Ailevi

sorumlulukları da yükseltilmelerine engel teşkil edebilir (OYk9).

Toplum bayanları (kadınları) yüksek bir mevkiye yakıştırmıyor.

Bayan (kadın) yapamaz deniyor. Bayanların özel hayattaki

sorumlulukları nedeniyle yöneticilik görevine pek fazla zaman

ayıramayacakları hesap ediliyor. Erkeklerin bu anlamda daha

müsait oldukları düşünüldüğünden üst mevkilere erkekler uygun

görülüyor (OYk10).

Evi nasıl erkek yönetiyor ve ailenin reisi. Kurumları da erkek

yönetmeli diye düşünülüyor. Erkek daha baskın olmalı kadına göre.

Böyle düşünüldüğünden üst düzey yöneticiler çoğunlukla erkek

(OYk1).

 OYk8 kodlu katılımcı toplumda kadın yöneticilere gerek görülmediğini, OYk2,

OYk5 ve OYe4 kodlu katılımcılar ise kadınların kişisel özelliklerinden dolayı üst

düzey yöneticilik pozisyonlarından dışlandığını düşünmektedirler. Katılımcıların

görüşleri aşağıdaki gibidir:

Toplumda ve kurumlarda “bu işi bir bayan (kadın) yapar”

düşüncesi yerine, “ne gerek var erkekler zaten bu işi yapıyor”

düşüncesi hâkim (OYk8).

Yöneticilik erkek işi olarak değerlendiriliyor. Erkeklerin

karakterine daha uygun görülüyor. Yönetici erkek olur, erkek idare

eder. Meclise giren kadınlar bile konuşuluyor. İlginç geliyor çünkü.

Kadınlar her zaman dikkat çeker. İşini iyi yapan kadın çıkarsa

helal olsun bunlardan da iyi yönetici çıkabiliyor deniliyor (OYk2).

Üst düzey yönetici denilince insanların aklına, takım elbiseli

kravatlı biri geliyor. Sadece eğitim örgütlerinde değil. Hâkim

dendiğinde de aynı düşünce oluşur. Polislik de bile var bu durum.

Kişisel özelliklerinden kaynaklı. Kadınlar genellikle masa başında

çalışırlar. Kadınlara belli görevler verilir, belli görevlerden

dışlanırlar (OYk5).

Güç, kararlılık, sertlik olmadan yönetici olmak zor. Bu yüzden

erkekler daha uygun görülüyor. Örneğin bir bayanın (kadının)

milli eğitim müdürü olması zor. İşi yaptırması zor. Bayanlar

(kadınlar) biraz daha yumuşak. Bu nedenle pek tercih edilmiyorlar

(OYe4).

159

 OYe2 ve OYk6 kodlu katılımcılar diğer katılımcıların değinmediği iki ayrı

noktaya işaret etmişlerdir. OYe2 toplumun kadınları üst düzey yönetsel

pozisyonlara uygun görmemesini çalışma hayatında erkeklerden geride

kalmalarına bağlamış, kadınların takdir edilirken bile erkeğe benzetilmesinin

kadınların kabul edilmediğinin ispatı olduğunu ileri sürmüştür. OYk6 ise,

yöneticiliğin toplumda erkek işi olarak görüldüğünü ileri sürmüş, ancak bir

kadın olarak bu durumu kendisinin de kabul ettiğini belirtmiştir. Katılımcılar

görüşlerine aşağıdaki şekilde açıklık getirmişlerdir:

Kadınlara seçme-seçilme hakkı bile erkeklerden sonra verildi.

Çalışma hayatında Cumhuriyetten beri biraz geride kaldılar.

İslam dininin gerekleri de var bir yandan. Kadının kapalı olması,

evde oturması gibi. Bunlar da etken. Herkes için değildir tabi ki

ama toplum kadınların üst düzey yönetici olmasına iyi bakmıyor.

İş yerinde de böyle. Kadını takdir ederken bile erkeğe benzetirler.

Bu da toplumun o pozisyonda kadınları hala kabul etmemiş

olduğunu gösterir (OYe2).

Küçücük bir çocuğa bile sorsanız, müdür deyince hafızasında

hemen bir erkek müdür canlandırır. Bayan (kadın) düşünmez.

Ama hemşire deseniz aklına bayan (kadın) gelir. Toplumda bu

görüş yaygın çünkü. Biz erkeklerle eşit olmaya çalışıyoruz ama

bunu toplum kabul etmiyor. Yapımız da müsaade etmiyor. İçine

girdiğimizde kendimiz de istemiyoruz. Mesela ben. Girdiğim

zaman gördüm ki evet bu bir erkek mesleği (OYk6).

 Yukarıdaki ifadelere göre mesleki ayrım kadınların üst düzey yönetsel

pozisyonlara yükselmelerine engel teşkil etmektedir.

 Okul yöneticilerinin çoğunluğu mesleklerin toplum tarafından “kadın mesleği”

ve “erkek mesleği” olarak ayrıştırılmasının kadınların yükselememelerine neden

olabileceğini düşünmektedir. Katılımcılara göre toplumda öğretmenlik, sekreterlik,

hemşirelik gibi meslekler kadınlara uygun görülürken, askerlik, şoförlük, savcılık,

pilotluk gibi meslekler erkeklere uygun görülmektedir. Kadının çalışma hayatına

katılımının artması, toplum ve aile içindeki statüsünü de olumlu yönde

etkilemektedir. Yapılan araştırmalarda dünyanın her yerinde kadınların çalışma

yaşamında birçok sorunla karşılaştıkları belirtilmektedir. Bu sorunların başında

cinsiyete dayalı mesleki ayrımcılık gelmektedir (Parlaktuna, 2010).

 Bilindiği üzere meslek seçimi genellikle dışarıdan müdahalelerle şekillenen,

çoğunlukla da bireyin ilgi alanı, istekleri ve yetenekleri yerine toplumun

beklentilerini esas alan bir süreçtir. Başka bir deyişle birey meslek seçimi konusunda

160

toplum tarafından sınırlandırılır ve yine toplum tarafından uygun görülen mesleklere

yönlendirilir. Uygunluk daha çok cinsiyet ayrımı temellidir. Diğer bir deyişle meslek

bireyin cinsiyetine göreyse uygundur. Örneğin öğretmenlik, hemşirelik kadınlara

uygun görülmektedir. Çünkü bu meslekler kadınların özel hayatta üstlendikleri ev

kadını, anne rolleri yanı sıra kendilerinden beklenen şefkatli, hoşgörülü, besleyici

özelliklerini iş hayatında da devam ettirebildikleri meslekler olarak görülmektedir.

Bu noktada kadınların birçok alanda yaşadıkları sorunların temelinde yatan

toplumsal cinsiyet rolleri ve cinsiyete dayalı ayrımcılıktan söz etmekte fayda vardır.

Doğum öncesinde kız bebeğe pembe, erkek bebeğe mavi giysi hazırlıklarıyla

başlayan toplumsal cinsiyet ve cinsiyete dayalı ayrımcılık, doğumdan itibaren bireyi

her alanda çevreleyen ve hayatına yön veren olgulardır. Birey bebeklikten itibaren

hayatın her aşamasında karşı cinsten farklı olduğunu hissederek büyür. Giyilen

kıyafetler, oynanan oyunlar ve oyuncaklar, saç şekli, gidilebilecek mekânlar,

konuşma tarzı ve hatta kişilik özellikleri bile “erkeğe göre” ve “kadına göre”

şeklinde ayrıştırılmıştır. Hayatın doğal akışı içerisinde, doğumdan ölüme kadar süren

ve oldukça derin kökleri olan bu ayrım çoğu zaman içselleştirildiği için birey

tarafından sorgulanmaz. Meslek seçimi süreci de buna benzer şekilde

gerçekleşmektedir. Bireyler kendi beklenti ve isteklerini, amaçlarını, yeteneklerini

bir kenara bırakıp toplumun beklentilerini yerine getirecek seçimler yaptıklarının

çoğu zaman farkına bile varmazlar. Örneğin kadınların öğretmenlik, hemşirelik,

sekreterlik gibi mesleklere yönelmelerinin altında kendi beklenti ve isteklerinin

yanında, içselleştirdikleri toplumsal cinsiyet rolleri ve ayrımcılığın ve ayrıca

toplumun beklentilerini karşılama eğiliminin de olduğunu dikkate almak

gerekmektedir.

 Araştırmanın katılımcılarının da belirttiği gibi toplumda öğretmenlik, hemşirelik,

sekreterlik gibi meslekler “kadın işi”, pilotluk, askerlik, savcılık, şoförlük gibi

meslekler ise “erkek işi” olarak görülmektedir. “Mesleklerin yatay ayrışması”

kavramıyla karşılanan bu olgu kadınların kendilerine uygun görülen mesleklerde

sayıca yoğun, erkeklere uygun görülen mesleklerde ise sayıca az temsil edilmelerine

ya da temsil edilememelerine neden olmaktadır. Dolayısıyla bu noktada kadınların

kendilerine uygun görülmeyen mesleklerde üst düzey yönetsel pozisyonlarda azınlık

olarak yer aldıklarını ya da hiç yer alamadıklarını söylemek yanlış olmayacaktır.

Ancak katılımcıların bir kısmının da belirttiği gibi, meslek seçiminde toplumun

etkisinin yanında, işin zorluğu ve çalışma şartlarının ayrıca kadınların karakter

161

özelliklerinin ve fiziksel yapılarının da etkisi olduğunu atlamamakta fayda vardır.

Kadınların geçmişe kıyasla, eğitim seviyelerinin yüksek, işgücü piyasasına daha çok

katılıyor ve toplumdaki ikincil konumlarından sıyrılıyor olmalarına karşın,

katılımcıların çoğunluğunun yatay meslek ayrımına yönelik görüş belirtmesi mesleki

ayrımın halen devam ettiğine işaret etmektedir.

 Katılımcıların çoğunluğu yöneticilik görevinin toplumda erkek işi olarak

algılandığını ve özellikle üst düzey yönetsel pozisyonlara erkeklerin uygun

görüldüğünü belirtmişlerdir. Katılımcılara göre erkekler daha çok üst düzey

pozisyonlarda görev yaparken kadınlar daha çok öğretmenlik, sekreterlik, hemşirelik

gibi ailevi sorumlulukları aksatmayacak nitelikteki mesleklere/görevlere

yönlendirilmektedirler. Katılımcılara göre bunun altında, kadınların özel hayatta

üstlendikleri rol ve sorumluluklar, erkeklerin aileyi yöneten, aile reisi rollerinin iş

yerinde devam ettirilmesi eğilimi, kadınların kişilik özellikleri ve muhafazakâr

toplum yapısı gibi nedenler yatmaktadır. Meslek seçimi aşamasında yatay meslek

ayrımı engelini aşmış ya da hiç takılmadan geçmiş kadınlar, bu kez de kendileriyle

aynı işi yapan erkek meslektaşlarından daha alt pozisyondaki işlerde çalışmak

durumunda kalmaktadırlar. “Dikey meslek ayrımı” kavramıyla karşılanan bu olgu,

kadınların kendisiyle aynı bilgi, beceri ve donanıma sahip erkek meslektaşlarından

daha geride kalmaları başka bir deyişle üst düzey yöneticilik pozisyonlarında daha

çok erkeklerin tercih edilmesi anlamına gelmektedir. Yöneticiliğin, mesleklerde

olduğu gibi cinsiyete göre ayrıştırılması, kadınların hem bu pozisyonlara

atanmalarının hem de atandıktan sonra üst basamaklara tırmanmalarının önünde

engel teşkil etmektedir. Toplumdaki “yöneticilik erkek işidir” algısı, bugün kendisini

hala çoğu örgütte hissettirmekte, hatta kadınların da bu algıyı içselleştirerek yönetsel

pozisyonlardan uzaklaşmalarına neden olmaktadır. Nitekim kadın katılımcılardan

biri, işin içine girdiğinde yöneticiliğin erkek işi olduğunu anladığını ve görevi

bırakmaya karar verdiğini belirtmiştir.

 Mesleki ayrımı kadınların üst düzey yönetsel pozisyonlara yükselmelerine engel

olarak gören okul yöneticilerinin görüşleri cinsiyete göre karşılaştırıldığında,

mesleklerin kadın mesleği-erkek mesleği olarak ayrıştırıldığına yönelik görüş

belirterek yatay meslek ayrımına işaret eden katılımcıların çoğunluğunun kadın

yöneticilerden oluştuğu görülmektedir. Benzer şekilde yöneticiliğin erkek işi olarak

görüldüğünü belirterek dikey meslek ayrımına işaret eden katılımcıların da

çoğunluğu kadın yöneticilerden oluşmaktadır. Bu durumunun erkek okul

162

yöneticilerinin mesleki ayrımı farkına varmadan içselleştirmelerinden ve mesleki

ayrımın varlığının farkında olmamalarından kaynaklandığı düşünülmüştür.

 Genel olarak bakıldığında mesleki ayrıma yönelik katılımcı görüşleri iki gruba

ayrılmaktadır. Okul yöneticilerinin bir kısmı kadın mesleği-erkek mesleği ayrımına,

bir kısmı da yöneticiliğin erkek işi olarak algılanmasına yönelik görüş belirtmişlerdir.

Her iki gruba yönelik belirtilen görüşler incelendiğinde, ilk gruba yönelik görüş

belirten katılımcıların “yatay meslek ayrımına”, ikinci gruba yönelik görüş belirten

katılımcıların ise “dikey meslek ayrımına” değindikleri görülmektedir. Pek çok

toplumda meslekler “kadın işi” ve “erkek işi” olmak üzere ikiye ayrılmaktadır. Bu

ayrıma mesleklerin yatay olarak katmanlaşması adı verilmektedir. Düşük statülü,

düşük ücretli, geçici, güvencesiz ve niteliksiz işler “kadın işi” grubunda, yetki ve

sorumluluk gerektiren, yüksek ücretli, sürekli, güvenceli ve nitelikli işler ise “erkek

işi” grubunda yer almaktadır. Mesleklerin dikey olarak katmanlaşması ise, aynı

beşeri sermayeye sahip kadın ve erkeklerin aynı meslekte farklı pozisyonlarda

çalışmasını ifade etmektedir. Mesleklerin bu şekilde katmanlaşması, kadınların

kanun yapıcı, üst düzey yönetici, müdür, şef gibi sorumlulukları yüksek olan

mesleklerde oldukça düşük oranda çalışmasına neden olmaktadır (Parlaktuna, 2010).

Görüldüğü gibi bu araştırmada Parlaktuna’nın belirttiği gibi mesleklerin

katmanlaşmasına yönelik bulgular elde edilmiştir.

 Görüldüğü gibi hem il ve ilçe yöneticilerinin hem de okul yöneticilerinin

çoğunluğu mesleki ayrımın kadınların üst düzey yönetsel pozisyonlara

yükselmelerinin önünde engel teşkil edebileceğini düşünmektedirler. Her iki gruptaki

katılımcıların görüşleri yatay meslek ayrımı ve dikey meslek ayrımı olmak üzere

ikiye ayrılmaktadır. Yatay meslek ayrımına yönelik görüş belirten il ve ilçe

yöneticilerinin tamamı erkek yöneticilerden oluşmaktadır. Diğer bir deyişle

mesleklerin kadın mesleği-erkek mesleği şeklinde ayrışmasına yönelik görüş belirten

herhangi bir kadın il ve ilçe yönetici olmamıştır. Oysaki bu konuda görüş belirten

okul yöneticilerinin çoğunluğu kadın yöneticilerden oluşmaktadır. Bu durumun

kadınların halen görev yaptıkları yöneticilik pozisyonlarından ve eğitim

seviyelerinden kaynaklandığı düşünülmüştür. Benzer şekilde Parlaktuna (2010)

çalışmasında düşük eğitimli kadınların daha çok mesleklerin yatay olarak

katmanlaşmasıyla ilgili sorunlarla karşılaşırken, yüksek eğitimli kadınların

mesleklerin dikey olarak katmanlaşmasıyla ilgili sorunlarla karşılaştıklarını

belirtmiştir. Yatay mesleki ayrıma yönelik görüş belirtmeyen kadın il ve ilçe

163

yöneticilerinin tamamı, dikey meslek ayrımına yönelik görüş belirtmişlerdir ve bu

konuda görüş belirten kadın yönetici ile erkek yönetici sayıları birbirine eşittir. Okul

yöneticilerinde ise dikey meslek ayrımına yönelik görüş belirten katılımcıların

çoğunluğu kadın yöneticilerden oluşmaktadır. Okul yöneticisi erkeklerin yarısının

dikey meslek ayrımına yönelik görüş belirtmemiş olmaları, katılımcılardan birinin de

ifade ettiği gibi, kadınların yükselmelerinin önünde herhangi bir hukuksal engel

bulunmamasına bağlanabilir. Ancak örgütlerde kadınların aleyhine işleyen bazı

yazısız kuralların da dikey meslek ayrımına neden olabileceği ihtimali de göz önünde

bulundurulmalıdır.

Kalıp Yargılar

 Araştırmaya katılan 17 il ve ilçe yöneticisinden 8’i “kalıp yargılar” alt

kategorisine ilişkin görüş bildirmiştir (Tablo 10). Görüş bildiren il ve ilçe

yöneticilerinin tamamı erkek yöneticilerden oluşmaktadır.

 Kalıp yargıların başarılı ve liyakat sahibi kadınların üst düzey yönetsel

pozisyonlara gelmelerini engellediğini ifade eden il ve ilçe yöneticilerinin görüşleri

şu şekildedir:

Kadınlar;

İyi yönetici olamazlar (İYe2, İYe4, İYe5).

Doğru kararlar veremezler (İYe7, İYe8).

Risk almazlar (İYe5, İYe9, İYe13).

Çok duygusaldırlar (İYe9, İYe13).

Kariyerlerine erkekler kadar bağlı değildirler (İYe10).

 Yukarıda belirtilen ifadelere göre katılımcılardan 3’ü (İYe2, İYe4, İYe5)

kadınların iyi yönetici olamayacakları yönünde görüş belirtmişlerdir. Katılımcılara

göre, toplumda da iyi yöneticilerin erkek olacağına dair yaygın bir inanış vardır.

İYe5 bu inanışın kaynağını şu şekilde açıklamıştır:

Toplum kadını çalışan ya da yöneten kişi olarak görmekte hala

zorlanıyor. İşini doğru yapamaz, iyi yönetemez. Neden? Çünkü

kadına evlenilecek bir cins olarak bakılıyor. Evlenilecek kişi, eve

164

alıp götürülecek, yemek yaptırılacak, çocuk doğuracak kişi gözüyle

bakılıyor.

 İYe4 kodlu katılımcı toplumda kadınlara karşı geliştirilmiş bazı önyargıların

halen varlığını sürdürdüğüne yönelik görüş belirtmiştir. Katılımcıya göre, yönetimle

ilgili kurulmuş bir cümlede kadın kelimesinin geçmesi dahi toplumda olumsuz

tepkilerin ortaya çıkmasına neden olmaktadır. Çünkü toplum halen kadınların

yönetim kademelerinde bulunmalarıyla ilgili olarak “ne bilecek, nerden anlayacak,

kadın değil mi anlamaz” gibi önyargılarını tam olarak aşabilmiş değildir.

 Katılımcılardan ikisi (İYe7, İYe8) kadınların doğru karar veremeyecekleri

yönünde görüş belirtmişlerdir. Ancak iki katılımcının bakış açıları oldukça farklıdır.

İYe8 kodlu katılımcı kadınların ani karar veremedikleri için verdikleri kararların

genellikle doğru olmadığını belirtirken, İYe7 kodlu katılımcı ise kadınların ani

tepkiler verip karar vermelerinin doğru sonuçlar doğurmadığını belirtmiştir. Diğer bir

deyişle İYe8 kodlu katılımcıya göre hızlı karar alamamaları, İYe7 kodlu katılımcıya

göre ise hızlı karar almaları kadınların yöneticilikte yükselmelerinin önünde engel

teşkil etmektedir.

 Katılımcılardan 3’ü (İYe5, İYe9, İYe13) kadınların risk almaktan kaçındıkları

yönünde görüş belirtmişlerdir. İYe5 kodlu katılımcı kadınların zarar görmekten

çekindikleri için tehlikeden kaçındıklarını düşünmektedir. İYe13 kodlu katılımcı ise

kadınların risk almadıklarını gündelik yaşamdan bir örneklemeyle açıklamıştır:

Risk almama meselesi diye bir olay var. Yönetici risk almak

zorundadır. Diyeceksin ki şunu uygulayacağım. Bunun sonucunda

bana bir üst makam ne der, vali bey ne der, kaymakam bey ne der,

aman suya sabuna dokunmayım dersen yükselemezsin. Hem

kariyerimi yükseltirim hem amirimin gözüne girerim düşüncesi

varsa risk almıyorsun demektir. Risk alma meselesi bayanlarda

(kadınlarda) biraz daha az. Onlar kendilerini riske atmak

istemezler. Basit bir örnekle açıklayayım: Trafikte gidiyorsun.

Erkek bir sürücü önden kestirip hemen bir sollama yapar.

Kendisini riske atar, tehlikeye atar. Ama o trafiği atlatır çeker

gider. Acelesi vardır risk alır. Ama bir bayan (kadın) bunu

yapmaz. Neden yapmaz? Çünkü korkar. Trafik kurallarını

uygulayacağım, sollama yapmayacağım der. Ama işine geç kalır.

Sonuçta kadın işe gelince trafik vardı gelemedim der, erkek trafiği

alt üst ettim solladım geldim der. Aradaki fark bu.

165

 Katılımcılardan ikisi (İYe9, İYe13) kadınların çok duygusal oldukları yönünde

görüş belirtmişlerdir. Katılımcılara göre işe duyguları karıştırmak olumsuz sonuçlar

doğurabilmektedir. İYe10 kodlu katılımcı ise kadınların kariyerlerine erkekler kadar

bağlı olmadıklarını, bir üst basamağa yükselmek için erkekler kadar mücadele

etmediklerini, yükseldiklerinde de orda kalmak için çabalamadıklarını belirtmiştir.

 Yukarıdaki ifadelere göre kalıp yargılar kadınların üst düzey yönetsel

pozisyonlara yükselmelerine engel teşkil etmektedir.

 İl ve ilçe yöneticilerinin bir kısmına göre kadınların iyi yönetici olamayacakları

görüşü toplumda yaygın olarak kabul görmektedir. Başka bir deyişle toplumda iyi

yöneticilerin erkek olacağına dair bir algı vardır. Ayrıca katılımcıların bir kısmı

kadınların doğru kararlar veremediklerini, bir kısmı risk almadıklarını, bir kısmı da

çok duygusal olduklarını belirtmiştir. Yalnızca bir katılımcı ise kadınların hem

yükselmek hem de yükseldiği pozisyonu koruyabilmek için erkekler kadar mücadele

etmediklerini ve kariyerlerine bağlı olmadıklarını belirtmiştir.

 Bilindiği gibi kadınların iş hayatında yer almaları erkeklere göre daha sonraki

yıllara rastlamaktadır. Uzun yıllardır işgücü piyasasında yer alıyor olmaları, hukuksal

açıdan çalışmalarının ya da yükselmelerinin önünde herhangi bir engel olmaması,

birçoğunun eskiye kıyasla ailelerinden daha çok destek görmesi kadınların üst düzey

yönetsel pozisyonlarda sayıca fazla temsil edilmeleri beklentisini yaratmaktadır.

Bütün bu olumlu gelişmelere rağmen, kadınların halen bu pozisyonlarda nadiren

görülüyor olmalarının altında, başka toplumsal dinamikler olduğu yadsınamaz bir

gerçektir. Toplumun kadınlara yönelik geleneksel bakış açısı ve kadınların aleyhine

işleyen kalıplaşmış yargılar kadınların yükselmelerinin önünde engel teşkil

etmektedir.

 Günümüzde erkek meslektaşlarıyla eşit haklara ve fırsatlara sahip olduğu

varsayılan kadınlar, gerçekte halen erkeklere göre ikinci planda yer almaktadırlar.

Katılımcı görüşlerinden hareketle, genel olarak, kadınların erkekler kadar iyi

yöneticilik yapamayacakları ve başarılı olamayacakları, doğru karar verme

yeteneğine sahip olmadıkları, aşırı duygusal oldukları, risk almaktan kaçındıkları ve

kariyerlerine erkekler kadar bağlı olmadıkları varsayılmaktadır. Akoğlan (1997)

bunlara ek olarak üst düzey yöneticilik görevinin kadınların gücünü aşacağına, astları

konumundaki kişilere emir veremeyeceklerine dair önyargıların olduğunu

belirtmiştir. Toplumsal cinsiyet rolleriyle de ilişkilendirilebilecek bu kalıp yargılar

kadınların yükselmelerinin önünde aşılması zor görünen engelleri oluşturmaktadır.

166

Her ne kadar modern toplum yapısı içerisinde, kadınların sosyal ve ekonomik hak ve

özgürlüklerine sahip olduklarından bahsedilebilir olsa da Güldal’ın (2006) ve

Akoğlan’ın (1997) belirttikleri gibi kadınlara karşı önyargılar varlığını halen

sürdürmekte ve değiştirilmesi de oldukça zor görünmektedir.

 Kalıp yargıları kadınların üst düzey yönetsel pozisyonlara yükselmelerine engel

olarak gören il ve ilçe yöneticilerinin görüşleri cinsiyete göre karşılaştırıldığında,

katılımcıların tamamının erkek yöneticilerden oluşması dikkat çekmektedir. İl ve ilçe

yöneticisi kadınların herhangi bir görüş belirtmemiş olmaları, üst düzey yöneticilik

görevine yükselirken kalıp yargılarla karşılaşmış olmamalarından ya da bu yargıları

engel teşkil edebilecek nitelikte görmemelerinden kaynaklandığı düşünülmüştür.

Erkek yöneticilerin görüşleri ise, toplumun kadınlara yönelik geliştirdiği kalıp

yargıların eğitim örgütlerindeki yansımasını görebilmek açısından önem arz

etmektedir.

 Genel olarak değerlendirildiğinde, il ve ilçe yöneticisi erkeklerin yarısından

fazlasının kalıp yargıları kadınların üst düzey yönetsel pozisyonlara yükselmelerine

engel olarak gördüğü, kadın yöneticilerin ise herhangi bir görüş belirtmedikleri tespit

edilmiştir. Araştırmanın bu bulguları Karaca’nın (2007) araştırmasıyla bir noktada

paralellik gösterirken bir noktada çelişmektedir. Bu araştırmada erkek yöneticiler

kadınlarla ilgili olumsuz kalıp yargıların varlığına ve bu yargıların yükselmelerinin

önünde engel teşkil ettiğine yönelik görüş belirtirken, Karaca’nın araştırma

sonuçlarına göre erkek yöneticiler kadınların yöneticilik özelliklerine sahip

olduğunu, hızlı ve mantıksal kararlar alabildiklerini ve üst düzey yöneticilik için

gerekli yeteneğe sahip olduklarını düşünmektedirler. Bu araştırmada kadın

yöneticilerin kalıp yargılara yönelik herhangi bir görüş belirtmemiş olmaları kalıp

yargıların doğruluğunu kabul etmedikleri veya yükselmeye engel teşkil ettiğini

düşünmedikleri şeklinde yorumlanmıştır. Benzer şekilde Karaca da araştırmasında

kadın yöneticilerin kendilerine ilişkin olumsuz kalıp yargılara katılmadıklarını tespit

etmiştir.

 Araştırmaya katılan 14 okul yöneticisinden 8’i “kalıp yargılar” alt kategorisine

ilişkin görüş bildirmiştir (Tablo 10). Görüş bildiren okul yöneticilerinin 5’i kadın,

3’ü erkek yöneticilerden oluşmaktadır.

167

 Kalıp yargıların başarılı ve liyakat sahibi kadınların üst düzey yönetsel

pozisyonlara gelmelerini engellediğini ifade eden okul yöneticilerinin görüşleri şu

şekildedir:

Kadınlar;

İyi yönetici olamazlar (OYk1, OYk5, OYk8, OYe4).

Yeteri kadar sert değildirler (OYk2, OYe4).

Çok duygusaldırlar (OYk10, OYe1, OYe2).

 Yukarıda belirtilen ifadelere göre katılımcılardan 4’ü (OYk1, OYk5, OYk8,

OYe4) kadınların iyi yönetici olamayacakları yönünde görüş belirtmişlerdir.

Katılımcılara göre, toplumda kadınların erkekler kadar iyi yöneticilik

yapamayacaklarına dair yaygın bir inanış vardır. OYk1 ve OYk5 toplumun kadınlara

yönelik geliştirdiği kalıp yargıları şu şekilde açıklamışlardır:

Annelerimiz, kayınvalidelerimiz bile bize inanmıyor. Yapamazsın

sen kadınsın diyorlar. Benim kayınvalidem bana çok tepki verdi

mesela. Sorumlulukların var, çocukların var, evin var, yöneticilik

yapamazsın dedi. Yanlış önyargılar var hakkımızda maalesef.

Kadın yapamaz, beceremez. Kişiliği uygun değildir. Sorumlulukları

çoktur, beceremez gibi. Toplumsal bakış açısı bu maalesef (OYk1).

Başta ailemiz olmak üzere toplum bize güvenmiyor. Özellikle

evlendikten sonra yönetici olmak daha zor. Çünkü evle ilgili

sorumluluklar yüzünden iyi yapamayacağımız düşünülüyor. Evle

ilgili sorumlulukların işle ilgili sorumlulukları olumsuz etkileyeceği

düşünüldüğünden desteklenmiyoruz (OYk5).

 Görüldüğü gibi OYk1 ve OYk5 kodlu katılımcılara göre, toplumda ailevi

sorumlulukları nedeniyle kadınların iyi yönetici olamayacakları düşüncesi yaygındır.

OYk8 kodlu katılımcıya göre ise erkek yöneticilerin daha bilgili, birikimli, başarılı

ve yönetime hâkim oldukları düşünüldüğünden kadın yöneticiler ciddiye

alınmamakta, iyi yönetici olmadıkları ya da olamayacakları düşünülmektedir.

 Katılımcılardan 2’sine göre (OYk2, OYe4) toplumun kadınlara karşı geliştirdiği

kalıp yargılardan biri de yeteri kadar sert olmadıklarıdır. Katılımcılar görüşlerine

aşağıdaki şekilde açıklık getirmişlerdir:

Kadınların daha hassas olduğu düşünülür. Kimseyi kıramaz,

incitemez. Hayır demesi gereken yerde hayır diyemez. Ama bir

erkek gerektiğinde kızar, bağırır hayır der. İnsanlara işini bu

şekilde yaptırır. Ama kadınlar sert olmadıklarından iş

yaptıramazlar, yönetemezler (OYk2).

168

Yöneticilik zor. Biraz sert olmak, dediğini yaptırmak gerek.

Kadınlarda bu yok biraz. Toplum da böyle düşünüyor. Kadınlar

daha yumuşak. Size bağlı çalışan çok personel varsa ve işiniz çoksa

yumuşak davranarak yaptıramazsınız. Mesele bitmiştir deyip

kapatmanız lazım. İyisiyle kötüsüyle yöneticinin kararı olacak

sonuç. Kadınlar olmadı mı şöyle çevirelim, olmazsa bunu

deneyelim der. Ne düzen kalır, ne iş. Gördüğüm için söylüyorum

bunları (OYe4).

 Katılımcılardan 3’ü ise (OYk10, OYe1, OYe2) toplumda kadınların çok

duygusal olduklarına yönelik bir kalıp yargının kabul gördüğünden söz etmiştir.

Katılımcılara göre kadınlar annelik rolleri ve yaratılışları gereği erkeklere göre daha

duygusal olarak adlandırılırlar. Ayrıca katılımcılara göre kadınların duygusal

olmalarının işle ilgili kararları olumsuz yönde etkileyeceği düşünülür. OYe2 ve

OYk10 kodlu katılımcılar görüşlerine şu şekilde açıklama getirmişlerdir.

Toplumda erkeğin daha çok mantığıyla hareket ettiği, bayanın

(kadının) daha çok duygularıyla hareket ettiği düşünülür.

Anneliğinden, sorumluluklarından ötürü. Yapısı da bunu gerektirir.

Erkek güçlüdür, mantıklıdır, kadın çok duygusaldır. Bu yüzden işe

duygularını karıştırır, yönetim işinde iyi değildir gibi. Maalesef bu

doğru ben de bu düşüncedeyim. Toplum bu yüzden bir erkek

yönetse daha iyi olur gibi düşünür (OYe2).

Kadınların annelik rolünden de kaynaklı olarak daha duygusal

davrandıkları düşünülür. Daha merhametli olduklarından

duygularıyla hareket ederler diye (OYk10).

 Yukarıdaki ifadelere göre kalıp yargılar kadınların üst düzey yönetsel

pozisyonlara yükselmelerine engel teşkil etmektedir.

 Okul yöneticilerinin bir kısmına göre kadınların iyi yönetici olamayacakları

görüşü toplumda yaygın olarak kabul görmektedir. Bunun dışında toplumda

kadınların yeteri kadar sert olmadıklarına ve çok duygusal olduklarına yönelik kalıp

yargıların halen devam ettiğini belirten katılımcılar da olmuştur. Katılımcılara göre

bu kalıp yargılar kadınların üst düzey yönetsel pozisyonlara yükselememelerine

neden olabilmektedir. Kadınların yükselmelerinin önünde hukuksal bir engel olmasa

dahi, yazısız kurallar olarak nitelendirilebilecek kalıp yargılar kadınların kariyer

gelişimlerini olumsuz yönde etkilemektedir. Her ne kadar günümüzde kadınlar

çalışma hayatında erkek meslektaşlarıyla eşit hak ve fırsatlara sahip gibi görünseler

de kadınların erkeklerden oldukça gerilerde kaldıkları yadsınamaz bir gerçektir.

Özçatal (2011) kadınların çalışma yaşamında geri plana itilen ikinci sınıf işgücü

olmaya devam ettiklerini belirtmiştir. Çünkü kadınlar erkeklerden farklı olarak ev

169

işleri ve çocuk bakımı gibi sorumlulukları üstlenmekte, çalışma yaşamına daha az

katılmakta, genellikle terfi fırsatı bulamamakta, düşük statülü ve düşük ücretli işlerde

çalışmaktadırlar (Özçatal 2011).

 Bu araştırmada katılımcılar kadınların, iyi yönetici olamayacakları, çok duygusal

oldukları ve yeteri kadar sert olmadıkları gibi kalıp yargılarla karşı karşıya

kaldıklarını belirtmişlerdir. Benzer şekilde ABD Cam Tavan Komisyonu (1995)

raporunda bu üç kalıp yargıya yer vermiş ve ırkı, etnik kökeni ne olursa olsun

kadınların kalıp yargılara maruz kaldıklarını belirtmiştir. Kadınlara yönelik olumlu

kalıp yargılar da mevcuttur. Bu araştırma kadınların yükselememelerine neden olan

cam tavan engelleri tespit etmeyi amaçladığından olumlu kalıp yargılara ilişkin

katılımcı görüşleri alınmamıştır. Ancak ABD Cam Tavan Komisyonu (1995)

raporunda kadınlara yönelik olumlu kalıp yargılar, sıcak ve besleyici olma, iyi

iletişim kurabilme, yaratıcılık, çalışkanlık, iyi takım oyuncusu olma şeklinde

sıralanmıştır.

 Kalıp yargıları kadınların üst düzey yönetsel pozisyonlara yükselmelerine engel

olarak gören okul yöneticilerinin görüşleri cinsiyete göre karşılaştırıldığında,

katılımcıların çoğunluğunun kadın yöneticilerden oluştuğu görülmüştür. Ancak bu

durum araştırmaya katılan kadın okul yönetici sayısının erkek okul yönetici

sayısından fazla olmasından kaynaklandığı düşünülmüştür. Çünkü erkek okul

yöneticilerinin tamamına yakını kalıp yargıların kadınların üst düzey yönetsel

pozisyonlara yükselememesine neden olduğuna yönelik görüş belirtmişlerdir.

 Genel olarak değerlendirildiğinde, okul yöneticilerinin çoğunluğunun kalıp

yargılara yönelik görüş belirttikleri, okul yöneticisi erkeklerin tamamına yakınının

kadın yöneticilerin ise yarısının kalıp yargıları kadınların üst düzey yönetsel

pozisyonlara yükselmelerine engel olarak gördükleri tespit edilmiştir. Bu bulgulara

dayanarak, toplumda kadınların iyi yönetici olamayacaklarına, çok duygusal

olduklarına ve yeteri kadar sert olmadıklarına dair kalıp yargılara maruz kaldıkları ve

bu yargıların kadınların kariyer gelişimlerini olumsuz yönde etkilemeye devam ettiği

söylenebilir. Benzer şekilde Eroğlu Toraman (2011) da araştırmasında toplumda

oluşmuş bazı kalıp yargıların kadınların yükselmelerinin önünde engel teşkil ettiğini

tespit etmiştir. Araştırma bulgularına göre katılımcıların %32’si ataerkil toplumlarda

yöneticiliğin kadınlara uygun görülmediğini, %18’i yine toplum yapısına vurgu

yaparak kadınların liderlik vasfına sahip olduklarına inanılmadığını ve kadın yönetici

örneklerinin başarısız olduğunu belirtmişlerdir.

170

 Görüldüğü gibi il ve ilçe yöneticilerinin yarısına yakını okul yöneticilerinin ise

yarısından fazlası kalıp yargıların kadınların üst düzey yönetsel pozisyonlara

yükselmelerinin önünde engel teşkil edebileceğini düşünmektedirler. İl ve ilçe

yöneticilerinin kalıp yargılara yönelik görüşleri, kadınların iyi yönetici

olamayacakları, doğru kararlar vermeyecekleri, risk almaktan kaçındıkları, çok

duygusal oldukları ve kariyerlerine erkekler kadar bağlı olmadıkları şeklinde beş

gruba ayrılırken, okul yöneticilerinin görüşleri kadınların iyi yönetici

olamayacakları, yeteri kadar sert olmadıkları ve çok duygusal oldukları şeklinde üç

gruba ayrılmaktadır. İki grubun görüşleri kıyaslandığında hem il ve ilçe

yöneticilerinin, hem de okul yöneticilerinin kadınların iyi yönetici olamayacakları ve

çok duygusal olduklarına dair toplumda oluşmuş kalıp yargıların varlığına vurgu

yaptıkları görülmüştür. Ayrıca iki grubun görüşleri cinsiyete göre kıyaslandığında,

kadınların yükselememesine neden olan toplumda oluşmuş kalıp yargılara yönelik, il

ve ilçe yöneticisi kadınların herhangi bir görüş belirtmediği, okul yöneticisi

kadınların ise yarısının görüş belirttiği tespit edilmiştir. Bu durumun il ve ilçe

yöneticisi kadınların, kalıp yargıların varlığını kabul etmedikleri ya da yükselmeye

engel olmadığını düşündükleri, okul yönetici kadınlarınsa kalıp yargıların varlığını

ve etkisini kabul ettikleri şeklinde yorumlanmıştır.

Katılımcıların İş Hayatında Başarılı ve Liyakat Sahibi Kadınların Eğitim

Örgütlerinde Üst Düzey Yönetsel Pozisyona Ulaşmada Karşılaştıkları Engelleri

Aşmaya İlişkin Görüşleri

 Araştırmanın katılımcılarının, “İş Hayatında Başarılı ve Liyakat Sahibi

Kadınların Eğitim Örgütlerinde Üst Düzey Yönetsel Pozisyona Ulaşmada

Karşılaştıkları Engelleri Aşmaya İlişkin Görüşleriniz Nelerdir?” sorusuna verdikleri

cevaplar; “kadınlara öneriler” ve “politikacılara öneriler” olmak üzere iki alt

kategoriye ayrılarak değerlendirilmiştir.

 12 il ve ilçe yöneticisi ve 11 okul yöneticisi (toplam 23) “kadınlara öneriler” alt

kategorisine, 10 il ve ilçe yöneticisi ve 11 okul yöneticisi (toplam 21) “politikacılara

öneriler” alt kategorisine ilişkin görüş bildirmişlerdir (Tablo 11).

171

Tablo 11. Kadınların Eğitim Örgütlerinde Üst Düzey Yönetsel Pozisyonlara

Ulaşmada Karşılaştıkları Engelleri Aşmaya İlişkin Yönetici Görüşlerinin Dağılımı.

 Tablo 11’e göre tüm katılımcıların kadınların eğitim örgütlerinde üst düzey

yönetsel pozisyonlara ulaşmada karşılaştıkları engelleri aşmaya ilişkin görüşlerinin

genel dağılımına bakıldığında, katılımcıların genel olarak en fazla “kadınlara

öneriler” alt kategorisine yönelik görüş (23 görüş) bildirdiği görülmüştür. Bu

görüşlerin 11’i kadın yöneticilere (%25), 12’si ise erkek yöneticilere (%27.27) aittir.

Daha sonra “politikacılara öneriler” alt kategorisine yönelik 21 görüş bildirilmiştir.

Bu görüşlerin 13’ü kadın yöneticilere (%29,55) ve 8’i ise erkek yöneticilere

(%18.18) aittir.

 Tablo 11’e göre kadın yöneticilerin kadınların eğitim örgütlerinde üst düzey

yönetsel pozisyonlara ulaşmada karşılaştıkları engelleri aşmaya ilişkin görüşlerinin

dağılımına bakıldığında, kadın katılımcıların sırasıyla en fazla politikacılara önerilere

(%29.55), daha sonra kadınlara önerilere (%25) yönelik görüş bildirdikleri

görülmektedir.

 Yine Tablo 11’e göre erkek yöneticilerin kadınların eğitim örgütlerinde üst

düzey yönetsel pozisyonlara ulaşmada karşılaştıkları engelleri aşmaya ilişkin

görüşlerinin dağılımına bakıldığında, erkek katılımcıların sırasıyla en fazla kadınlara

önerilere (%27.27), daha sonra politikacılara önerilere (%18.18) yönelik görüş

bildirdikleri görülmektedir.

 Aşağıda il ve ilçe yöneticileri ile okul yöneticilerinin başarılı ve liyakat sahibi

kadınların eğitim örgütlerinde üst düzey yönetsel pozisyonlara ulaşmada

karşılaştıkları engelleri aşmaya ilişkin görüşleri ele alınmıştır.

Alt Kategoriler Cinsiyet

İl ve İlçe

Yöneticileri

Okul

Yöneticileri
Genel Toplam

f % f % f %

Kadınlara

Öneriler

Kadın 1 4.55 10 45.45 11 25.00

Erkek 11 50.00 1 4.55 12 27.27

Toplam 12 54.55 11 50.00 23 52.27

Politikacılara

Öneriler

Kadın 3 13.64 10 45.45 13 29.55

Erkek 7 31.81 1 4.55 8 18.18

Toplam 10 45.45 11 50.00 21 47.73

Genel Toplam 22 50.00 22 50.00 44 100.00

172

Kadınlara Öneriler

 Araştırmaya katılan 17 il ve ilçe yöneticisinden 12’si “kadınlara öneriler” alt

kategorisine ilişkin görüş bildirmiştir (Tablo 11). Görüş bildiren il ve ilçe

yöneticilerinin 1’i kadın, 11’i erkek yöneticilerden oluşmaktadır.

 Başarılı ve liyakat sahibi kadınların eğitim örgütlerinde üst düzey yönetsel

pozisyonlara ulaşmada karşılaştıkları engelleri aşmaya ilişkin kadınlara önerilerde

bulunan il ve ilçe yöneticilerinin görüşleri şu şekildedir:

Kadınlar;

İstekli olmalı, üst düzey yöneticilik görevlerine talip olmalıdırlar

(İYe2, İYe3, İYe4, İYe6, İYe8, İYe10, İYe11, İYe12, İYe13, İYe14).

Mücadeleci olmalıdırlar (İYe1, İYe6, İYe12).

Cesur olmalıdırlar (İYk1, İYe13).

Kendilerine güvenmelidirler (İYk1, İYe12).

Kariyer hedefi koymalıdırlar (İYe11).

Kendilerini geliştirmelidirler (İYe4).

 Yukarıda belirtilen ifadelere göre katılımcılardan 10’u (İYe2, İYe3, İYe4, İYe6,

İYe8, İYe10, İYe11, İYe12, İYe13, İYe14) kadınların üst düzey yönetsel

pozisyonlara yükselebilmeleri için daha istekli olmaları ve üst düzey yöneticilik

görevlerine talepte bulunmaları gerektiği yönünde görüş belirtmişlerdir.

Katılımcılara göre, kadınların yükselmelerinin önünde hukuksal açıdan herhangi bir

engel bulunmamaktadır. Katılımcılar, yönetici atama sınavlarına ya da

görevlendirmelerine az sayıda kadının başvuru yapmasının kadınların üst düzey

pozisyonlarda sayıca az temsil edilmelerinin nedenlerinden biri olduğunu

belirtmişlerdir. İYe6 ve İYe14 kodlu katılımcılar görüşlerine aşağıdaki şekilde

açıklık getirmişlerdir:

Kadınların öncelikle talepkâr olmaları gerekiyor. Yöneticilik

görevini yapmak için istekli olmaları gerek. Kimse size gelip

yönetici ol demez. Bu nadiren görülen bir durum. Biraz da sizin bu

işi yapmak için istekli olduğunuzu belirtmeniz, kendinizi fark

ettirmeniz, sınavlara, mülakatlara girmeniz lazım (İYe6).

Kadınların yöneticilik görevlerine talip olmaları lazım. Örneğin

yarın seçim var. X partisinden kaç bayan (kadın), Y partisinden kaç

bayan (kadın) aday var? Aday adaylığına müracaat eden kaç

173

bayan (kadın) var? Bu eğitim kurumlarında da böyle. Müdür

yardımcılığı, şube müdürlüğü sınavları açılıyor. Kadınların çoğu

başvurmuyor bile. Mevzuatta kadınlara engel teşkil edebilecek bir

durum da yok. Sadece birinci derece bürokratlarda siyasi engel

var. Ben iktidar olsam ben de bürokratımı kendim seçerim. Şimdi

birinci derece bürokratın siyasi geldiğini düşünün. O da yanındaki

müsteşarını kendi seçecek. Ama erkek olsun bayan (kadın) olsun

demiyor kimse. Müsteşar bayanlar (kadınlar) da var. Sorun

bayanların (kadınların) istememesi, bu görevlere başvurmaması.

Önce bu engeli aşmaları lazım (İYe14).

 Katılımcılardan 3’ü (İYe1, İYe6, İYe12) kadınların üst düzey yönetsel

pozisyonlara atanabilmek için daha mücadeleci olmaları gerektiğini belirtmişlerdir.

Katılımcılara göre, erkek yöneticiler kariyerlerine kadınlardan daha fazla bağlıdırlar

ve yükselmek için çaba sarf etmektedirler. Kadınlar ise önlerindeki engelleri aşmak

adına erkekler kadar mücadele etmemekte, bu durum da üst düzey yönetici

koltuklarını erkek meslektaşlarına kaptırmalarına neden olmaktadır. İYe12 kodlu

katılımcının görüşü şu şekildedir:

Çocuk ağlamadığı zaman ona annesi mama vermez. Çocuk ne

güzel duruyor der. Buna benziyor kadınların yükselememesi. Çocuk

ağladığı zaman veya insan harekete geçtiği zaman ne yapıyor? Bir

yer değişikliği yapıyor, çabalıyor. Sürekli yerinde oturursan

yerinde kalırsın. Sürekli yerinde oturmayacaksın. Çaba sarf etmen

lazım.

 Katılımcılardan 2’si (İYk1, İYe13) ise kadınların daha fazla sorumluluk

almaktan ve riske girmekten çekindikleri için üst düzey yönetsel pozisyonlara

yükselemediklerine değinmiştir. Katılımcılara göre kadınların bu engeli aşabilmeleri

ve kariyerlerinde ilerleyebilmeleri için daha cesur davranmaları gerekmektedir.

Bunun dışında özgüven sahibi olmayan kadınların da yükselemeyeceğini belirten iki

katılımcı (İYk1, İYe12) olmuştur. Katılımcılara göre kadınların kendilerine

güvenmeleri cam tavan engelleri aşma sürecinde önemli ve stratejik rol

oynamaktadır.

 Kadınların kariyerde ilerlemeyi kendilerine hedef olarak koymalarının kadınları

harekete geçireceğini ve birçok engeli aşmada bu hedefin onlara yardım edeceğini

belirten bir katılımcı (İYe11) da olmuştur. İYe4 kodlu katılımcı ise günümüz

koşullarında diğer meslektaşlara göre daha donanımlı olmanın önemine vurgu

yapmış ve bu görüşünü şu şekilde açıklamıştır:

174

Bir iş başvurusu yaparken bile ilk önce senin diplomana

bakıyorlar. Yani elinde ne kadar diploma olursa o kadar iyi.

Kadınlar kendilerini geliştirsinler. Sadece bir yere bağlı

kalmasınlar yani. Tabi ki sadece diplomaya bağlı da kalmasınlar.

Yabancı dil zaten önemli. Eğitimlere gitsinler, seminerlere

katılsınlar. Şimdi ben burada şube müdürüyüm yarın şube

müdürlüğünden ayrılırsam ne iş yapacağım? Yine bir okul

müdürlüğü yapacağım. Kendilerini yetiştirmeleri lazım.

Yükseldikten sonra da böyle olmalı. O koltuk yarın altlarından

çekilebilir ona göre hareket etsinler. Önlemlerini alsınlar.

 Yukarıdaki ifadelere göre il ve ilçe yöneticileri başarılı ve liyakat sahibi

kadınlara, eğitim örgütlerinde üst düzey yönetsel pozisyonlara ulaşmada

karşılaştıkları engelleri aşmaya ilişkin önerilerde bulunmuşlardır.

 İl ve ilçe yöneticilerinin çoğunluğu kadınların üst düzey yönetsel pozisyonlarda

sayıca daha fazla temsil edilebilmeleri için, daha istekli olmaları ve yöneticilik

görevlerine talepte bulunmaları gerektiğini düşünmektedirler. Katılımcıların bir

kısmı ise kadınların daha mücadeleci olmaları gerektiğini belirtmişlerdir. Kadınların

daha cesur davranmaları ve kendilerine güvenmeleri gerektiğini belirten katılımcılar

da olmuştur. Ayrıca bir katılımcı kadınların yöneticilikte yükselmeyi

hedeflediklerinde başarılı olacaklarını belirtirken, başka bir katılımcı da kendilerini

geliştirmelerinin yükselebilmelerindeki önemine vurgu yapmıştır. Katılımcılara göre

kadınların yükselmelerine engel teşkil edebilecek hukuksal herhangi bir engel

bulunmamaktadır. Ancak buna rağmen yapılan müdür yardımcılığı ya da şube

müdürlüğü gibi sınavlara başvurularda kadınlardan yeterince talep gelmemektedir.

Gerçekten de kadınların üst düzey yönetici olmalarını engelleyecek nitelikte

düzenlenmiş herhangi bir yazılı kural yoktur.

 Bu araştırmanın amacı çerçevesinde tespit edilmeye çalışılan cam tavan da yazılı

olmayan ya da gözle görülemeyen engellerden oluşmaktadır. Katılımcıların da

belirttiği üzere, kadınların üst düzey yönetsel pozisyonlarda görev alabilmeleri için,

üst düzey yöneticiliğe kaynak olarak görülen okul müdürlüğü ve müdür yardımcılığı

gibi görevlerde bulunmaları, yükselmek için de talepte bulunmaları gerekmektedir.

Üst düzey yönetsel pozisyonlar yetki alanı geniş ve prestijli karar mekanizmalarıdır.

Bu pozisyonları elde edebilmek çoğu zaman meslektaşlarla rekabet etmeyi

gerekmektedir. Bu rekabet genellikle erkeklerin lehine sonuçlanmaktadır; çünkü

kadınlar yükselebilmek veya yükseldiği pozisyonu koruyabilmek için erkek

meslektaşları kadar mücadele etmemektedirler. Araştırmanın bu bulguları Eroğlu

Toraman’ın (2011) araştırma sonuçlarıyla paralellik göstermektedir. Bu araştırmada

175

katılımcıların %32.25’i, Eroğlu Toraman’ın araştırmasının katılımcılarının da %22’si

kadınların yöneticilik sınavlarına başvurmadıklarını ve bu nedenle kadın yönetici

sayısının erkek yönetici sayısına oranla daha az olduğunu belirtmişlerdir.

 Başarılı ve liyakat sahibi kadınlara, eğitim örgütlerinde üst düzey yönetsel

pozisyonlara ulaşmada karşılaştıkları engelleri aşmaya ilişkin önerilerde bulunan il

ve ilçe yöneticilerinin görüşleri cinsiyete göre karşılaştırıldığında katılımcıların

tamamına yakının erkek yöneticilerden oluşması dikkat çekmektedir. İl ve ilçe

yöneticisi kadınların yalnızca birinin bu konuda görüş belirtmiş olması, kadın

yöneticilerin cam tavan engellerin kadınlardan değil, kadınların dışındaki

dinamiklerden kaynaklandığını düşündükleri şeklinde yorumlanmıştır.

 Araştırmaya katılan 14 okul yöneticisinden 11’i “kadınlara öneriler” alt

kategorisine ilişkin görüş bildirmiştir (Tablo 11). Görüş bildiren il ve ilçe

yöneticilerinin 10’u kadın, 1’i erkek yöneticilerden oluşmaktadır.

 Başarılı ve liyakat sahibi kadınların eğitim örgütlerinde üst düzey yönetsel

pozisyonlara ulaşmada karşılaştıkları engelleri aşmaya ilişkin kadınlara önerilerde

bulunan okul yöneticilerinin görüşleri şu şekildedir:

Kadınlar;

İstekli olmalı, üst düzey yöneticilik görevlerine talip olmalıdırlar

(OYk1, OYk3, OYk4, OYk5, OYk6, OYk7, OYk8, OYk9, OYk10,

OYe3).

Mücadeleci olmalıdırlar (OYk4).

Kendilerine güvenmelidirler (OYk9, OYk10).

Kendilerini geliştirmelidirler (OYk9).

 Yukarıda belirtilen ifadelere göre katılımcılardan 10’u (OYk1, OYk3, OYk4,

OYk5, OYk6, OYk7, OYk8, OYk9, OYk10, OYe3) kadınların üst düzey yönetsel

pozisyonlara yükselmeye istekli olmaları ve bu pozisyonlara talepte bulunmaları

gerektiği yönünde görüş belirtmişlerdir. Katılımcılar, yönetici atama sınavlarına az

sayıda kadının başvuru yapmasının kadınların üst düzey pozisyonlarda sayıca az

temsil edilmelerinin nedenlerinden biri olduğunu belirtmişlerdir. Bu yönde görüş

belirten tek erkek okul yöneticisi OYe3’ün görüşü şu şekildedir:

Ben bayanların (kadınların) üst düzey pozisyonlarda yeteri kadar

yer alamamalarını kadınların isteksizliğine bağlıyorum. Bence cam

tavan kadınların kendisidir. Çünkü bu ülkede bir bayan (kadın)

176

başbakan olabildiyse hiçbir engel yoktur. Birçok belediye başkanı

bayan (kadın) da var. Demek ki belediye başkanı da olabiliyorlar.

Siyasette milletvekili, bakan da olabiliyorlar. Diğer bayanların

(kadınların) da istemesi lazım. Biz erkekler olarak istiyoruz bu

pozisyonları. Ben mesela milli eğitim müdürü olayım, şube müdürü

olayım istiyorum. Bunları olabilmek için ne yapıyorum?

Çalışıyorum. Müdür yardımcılığı, okul müdürlüğü sınavlarına

giriyorum. Bayanlar (kadınlar) bunları yapmıyor. İstemiyorlar.

Belki zaman kısıtlılığından. Bu ülkede hiç bayan (kadın) üst düzey

yönetici olmasa, tamam engelleniyor diyebiliriz. Ama örnekleri var.

Bayanlar (kadınlar) istemiyor.

 Görüldüğü gibi OYe3 kodlu katılımcı kadınların üst düzey yönetsel

pozisyonlarda sayıca az yer almalarını kadınların isteksizliğine bağlamıştır.

Katılımcıya göre erkek yöneticiler yöneticilikte yükselmeyi kadın yöneticilerden

daha fazla istemektedirler. Çünkü erkekler üst düzey pozisyonlara atanabilmek için,

bu pozisyonlara atamaya temel kaynak olarak görülen okul müdürlüğü ve müdür

yardımcılığı gibi pozisyonlara talip olmaktayken, kadınlar olmamaktadır.

 Üst düzey yönetsel pozisyonlara ulaşabilmede ve ulaştığı pozisyonu korumada

mücadele etmenin önemine vurgu yapan bir katılımcı (OYk4) da olmuştur.

Katılımcının görüşü aşağıda görüldüğü gibidir:

Kadınlar ne yapmalı? Kadınlar güçlü olmalı bir kere. Pes

etmemeli. Kadınlar pabuç bırakmamalı bence. Bütün engellere

rağmen pes etmemeli, yükselmek için uğraşmalı, yükseldiği

pozisyonu terk etmemeli. Yönetici bir kadın olarak ben bu

mücadeleyi vermeye çalışıyorum. Her ne kadar ben de her gün bu

git gelleri kendi kafamda yaşasam da pes etmemek için elimden

geleni yapıyorum. Çıkış yolları bulmaya çalışıyorum kendi

kendime.

 Bunların dışında, katılımcılardan ikisi (OYk9, OYk10) kadınların üst düzey

yönetsel pozisyonlara ulaşmak için öncelikle kendilerine güvenmeleri gerektiğine

yönelik görüş belirtmişlerdir. Ayrıca kadınların yönetim alanında kendilerini

geliştirmeleri gerektiğini belirten bir katılımcı (OYk9) da olmuştur. OYk9 kodlu

katılımcı bu görüşüne aşağıdaki şekilde açıklık getirmiştir:

Kendimize güvenmeliyiz. Bizim eksiğimiz o. Ve tabii ki o özgüvenin

altını doldurmak için de bilgi birikimi. Boş olmayacaksın. Yani

hangi alanda yönetici olmak istiyorsan kesinlikle bilgi birikimin

olacak kendini geliştireceksin. Erkeklerin gözünde ancak o şekilde

biz güçlü olabiliriz. Zaten bedenen güçlü değiliz. Kendimizi zihnen

geliştireceğiz ki o şekilde ancak bir yere varabiliriz. Herkese ancak

bu şekilde parmak ısırttırırız. Biliyor gerçekten hak ediyor orayı

177

diye düşünülür. Toplumun gözünde de böyle gerçekten idareciliği

hak etmek için önce istek, özgüven sonra gerçekten bilgi birikimi.

Yani millet ancak o zaman kabul ediyor gücünü. Zaten zayıfız

kırılganız. O koltuklarda hak ederek oturmamızın tek nedeni bilgi

birikimimiz olmalı.

 Yukarıdaki ifadelere göre okul yöneticileri başarılı ve liyakat sahibi kadınlara,

eğitim örgütlerinde üst düzey yönetsel pozisyonlara ulaşmada karşılaştıkları engelleri

aşmaya ilişkin önerilerde bulunmuşlardır.

 Okul yöneticilerinin çoğunluğu kadınların yöneticilikte yükselmede

isteksizliğinin ve üst düzey yönetsel pozisyonlara kaynak teşkil eden okul müdürlüğü

ve müdür yardımcılığı sınavlarına az sayıda başvurmalarının, kadınların üst düzey

yönetsel pozisyonlarda yeteri kadar temsil edilememesinin nedenleri arasında olduğu

belirtmişlerdir. Katılımcılara göre kadınların üst düzey pozisyonlara yükselmeyi

istemeleri ve bu pozisyonlar için talepte bulunmaları gerekmektedir. Bu görüşte olan

katılımcılardan biri daha önce Türkiye’de bir kadının başbakanlık yaptığını belirterek

yükselmedeki en önemli engelin kadınların bizzat kendileri olduğuna vurgu yapmış

ve bu düşüncesini “cam tavan kadınların kendileridir” şeklinde ifade etmiştir.

Katılımcılardan biri kadınların üst düzey yönetici koltukları için mücadele etmeleri

gerektiğini belirtirken, iki katılımcı da kadınların kendilerine güvenmelerinin

yükselmedeki önemine vurgu yapmışlardır. Yalnızca bir katılımcı ise kadınların

yönetim alanında kendilerini geliştirmelerinin ve donanımlı hale gelmelerinin,

kadınların toplumdaki “zayıf ve kırılgan” görüntüsünü bertaraf edebileceğine

inandığını belirtmiştir. Kadınların ailevi sorumlulukları, toplumsal kalıp yargılar,

fırsat eşitliğinin olmayışı gibi nedenlerden dolayı maruz kaldıkları cam tavan engeli

aşmalarının en önemli yolu özgüvene sahip olmaktır. Cam tavanı kırmak her ne

kadar toplumsal ve örgütsel bir çaba gerektirse de, kişi bu engeli aşmak için

öncelikle özgüvenini geliştirmelidir. Ayrıca kadınların kariyerlerinde ilerleyebilmek

için mesleki eğitim ve deneyim olgusuna önem vermeleri, kendilerini geliştirmek

için çaba sarf etmeleri gerekmektedir (Korkmaz, 2014).

 Başarılı ve liyakat sahibi kadınlara, eğitim örgütlerinde üst düzey yönetsel

pozisyonlara ulaşmada karşılaştıkları engelleri aşmaya ilişkin önerilerde bulunan

okul yöneticilerinin görüşleri cinsiyete göre karşılaştırıldığında katılımcıların

tamamına yakının kadın yöneticilerden oluştuğu dikkat çekmektedir. Bu durum

kadın yöneticilerin cam tavan engellerin kadınlardan kaynaklandığını kabul ettikleri

şeklinde yorumlanabilir.

178

 Görüldüğü gibi hem il ve ilçe yöneticilerinin hem de okul yöneticilerinin

çoğunluğu başarılı ve liyakat sahibi kadınlara, eğitim örgütlerinde üst düzey yönetsel

pozisyonlara ulaşmada karşılaştıkları engelleri aşmaya ilişkin önerilerde

bulunmuştur.

 Hem il ve ilçe yöneticileri hem de okul yöneticileri kadınların üst düzey yönetsel

pozisyonlara ulaşmada karşılaştıkları engelleri aşabilmeleri için daha talepkâr ve

mücadeleci olmaları, kendilerine güvenmeleri ve kendilerini geliştirmeleri

gerektiğini düşünmektedirler. Bunların dışında kadınların daha cesur olmaları ve

kariyer hedefli olmaları gerektiğini belirten il ve ilçe yöneticileri de olmuştur. Gerek

Türkiye’de, gerekse dünyada yapılmış olan araştırmalarda, kadınların kariyerlerini

engelleyen faktörlerden birinin kadınların bizzat kendileri olduğu görülmektedir.

Kariyer yönelimli olmama, kariyerde yükselmenin gerekliliklerini göze alamama,

kendine güven ve inanırlık azlığı gibi kişisel tercih ve algılar kadınların kendi

kendilerine koyduğu kariyer engelleri olabilmektedir (Karaca, 2007).

Politikacılara Öneriler

 Araştırmaya katılan 17 il ve ilçe yöneticisinden 10’u “politikacılara öneriler” alt

kategorisine ilişkin görüş bildirmiştir (Tablo 11). Görüş bildiren il ve ilçe

yöneticilerinin 3’ü kadın, 7’si erkek yöneticilerden oluşmaktadır.

 Başarılı ve liyakat sahibi kadınların eğitim örgütlerinde üst düzey yönetsel

pozisyonlara ulaşmada karşılaştıkları engelleri aşmaya ilişkin politikacılara

önerilerde bulunan il ve ilçe yöneticilerinin görüşleri şu şekildedir:

Kadınlar için kota uygulaması getirilmelidir (İYk1, İYk3, İYe4,

İYe6).

Mesai saatleri kadınlar için esnetilmelidir (İYe6).

Kadınlara ek ücret ödenmelidir (İYk1, İYk3, İYe1, İYe10).

Kadın yöneticilerin görev yaptıkları örgütlerde kreş, anaokulu vb.

açılmalıdır (İYe12).

Yönetici atama sınavlarına başvurular daha anlaşılır hale

getirilmelidir (İYe6).

Annelik izinleri uzatılmalıdır (İYe5).

179

Atamalara siyaset karıştırılmamalı, liyakat esas alınmalıdır (İYk2,

İYe2).

 Yukarıda belirtilen ifadelere göre katılımcılardan 4’ü (İYk1, İYk3, İYe4, İYe6)

üst düzey yönetsel pozisyonlarda kadınlar için kota ayrılmasının kadınların üst

yönetsel pozisyonlara yükselmelerinde karşılaştıkları engelleri ortadan

kaldırabileceğine yönelik görüş belirtmişlerdir. Katılımcılara göre üst düzey yönetici

pozisyonlarının belli bir kısmının sadece kadınlara ayrılması bu pozisyonlarda

kadınların daha çok temsil edilmelerine olanak sağlayacaktır. İYk1, İYk3 ve İYe4

kodlu katılımcılar görüşlerine aşağıdaki şekilde açıklık getirmişlerdir:

Kota uygulaması olsa üst düzey yönetici pozisyonlarına gelecek

kadın yönetici sayısı artabilir. Çünkü dört şube müdürünün biri

bayan (kadın) olacak dendiği zaman bayanların (kadınların) önü

açılmış olur. Ama bu bir zincirleme. Daha alt pozisyonlarda görev

yapan bayan (kadın) sayısı azsa ya da yoksa üst düzey yönetici

koltuğu boş kalmayacağı için yine mecburen erkek yönetici alınıyor

(İYk1).

Politikacılar bayan (kadın) idareci atamalarına kota uygulaması

getirebilirler. Üst düzey yönetsel pozisyonlara atamalarda

bayanlara (kadınlara) öncelik verilebilir. Diyelim ki on tane üst

düzey yönetici koltuğu varsa beşi bayan (kadın) olabilir. Böylece

bayan bayana (kadın kadına) daha rahat iletişim kuracaklarından

başarı da yükselecektir (İYk3).

Politikacılar ne yapacak? Mevzuatı değiştirecek. Üst düzey

pozisyonlara %30 civarında bayan (kadın) alınacak. Yani kota

uygulaması olsun. Bayan (kadın) öncelikli denirse sayı artacaktır.

Şu pozisyonlara bayan (kadın) şu pozisyonlara erkek denilebilir.

Bayanlara (kadınlara) öncelik verilmelidir. En basitinden şöyle

söyleyeyim ben. Şube müdürlüğü mülakat sınavına girdik

Ankara’da. Şöyle bir baktım bayan (kadın) çok azdı zaten. Yani

toplasan on tane bayanı (kadını) geçmez. Benim gördüğüm. Demek

ki başvuran sayısı az. Talep edilmemiş. Başvuran bayanların

(kadınların) çoğu da zaten şube müdürü olamadı. Mülakatta

elendi. Kota olursa atanmaları daha kolaylaşabilir (İYe4).

 İYe6 kodlu katılımcı ise mesai saatlerinin resmi ya da gayri resmi olarak

kadınların ihtiyaçlarına göre esnetilmesinin kadınların üst düzey yönetici

pozisyonlarında daha fazla temsil edilmesini sağlayabileceğini belirtmiştir. Katılımcı

görüşünü aşağıdaki şekilde açıklamıştır:

Mesai saatleri resmiyette esnetilebilir bayanlar (kadınlar)

için. Resmi olarak kurallar vardır bir de gayrı resmi kurallar

180

vardır. Mesai saatleri 8-5. İcabında kurum dışı işler için

bayanlar (kadınlar) tercih edilebilir. İşleri halledip erken eve

döner ya da bir saat erken gelir bir saat geç gider. Yaz tatili

için de söylüyorum bunları. Sonuçta sadece masada oturarak

da idarecilik yapılmaz. İşini dört dörtlük yaptıktan sonra iki

üç idareci aralarında esnetebilirler. Biri okulun işlerini

yaparken biri de dışarda okul aile birliği faaliyetlerini

yapabilir. Amirin takdirine bağlı olarak idare edilir. Yani

hepsi kanunla kuralla olacak bir şey değil. İyi niyetli olduğu

sürece bayanlar (kadınlar) için çalışma saatleri esnetilebilir.

 Katılımcılardan 4’ü (İYk1, İYk3, İYe1, İYe10) yöneticilik görevi için cazip

miktarda ek ücret ödenmesinin kadınların bu görevlere taleplerini arttıracağına

yönelik görüş belirtmişlerdir. Katılımcılardan İYk1, İYe1 ve İYe10’un görüşleri

aşağıda verilmiştir:

Artık kadın da erkek de çalışıyor. Eşler aynı saatte eve giriyorlar.

Örneğin yöneticiliğe artı bir gelir verilse kadın evine bir yardımcı

alır. Yardımcı evde yapılması gereken işleri yapar. Hem istihdam

da olur. Yani kadın illa hem evdeki bütün işleri yapmak hem de

gidip çalışmak zorunda olmamalı. Kadın da bir erkek gibi

çalışıyorsa, evinde ev işlerini, yemeklerini yapan birinin olması

lazım. O zaman kadın zaten mesaiyi de dert etmeyecektir. 5’te eve

gitse evinde sıcak yemeği olsa, temiz olsa, ortalık dağınık olmasa

da düzenli olsa kadın niye 3’te koştura koştura eve gitmek istesin

ki. Hiç böyle erkenden eve gideyim kaygısı taşımaz. O yüzden belki

bazı kanun yönetmelikler düzenlenmeli. Gündeme geliyor ama

onların uygulamaya geçmesi lazım. Ayrıca kadınlara, çocukları

için bakıcı parası gibi iyi teşvikler de yapılabilir. Yani eve gidip

televizyon mu izleyecek kadın? Hayır, evine gelip yemek yapacak,

ortalığı toparlayacak. O yüzden siyasetçiler veya kanunu yapacak

olan kişiler böyle bir düzenleme getirebilirler. Ama o zaman da işte

iş ekonomiye dayanıyor. Biraz ülkenin kaynakları ön plana geliyor.

Yetersizlikler, işte olmuyor. Olsa faydası olur. Olmadan bile biz

çalışanlar ne yapacağız mecburen aldığımız paranın bir kısmıyla

bir yardımcı tutup evin işlerini yaptırmak zorunda kalacağız. Zaten

çocuklarımıza bakıcı tutmak zorundayız. Tutuyoruz da. Ama 8-5

çalışan bir yardımcımız olsa, parasını devlet verse çok cazip olur

(İYk1).

Benim aldığım 2700 lira. Öğretmen de 2700 lira alıyor. Herhangi

bir çekiciliği yok. Kadınlara ek gelir verilse bile şu şekilde olacak.

Kadının çocuğuna evde eğer bakacak kimsesi yoksa bakıcı parası

verilecek. Kadın çocuğuna bakabilecek eğitimini verebilecek birini

bulabilirse ve parayı devlet verirse hem gözü arkada kalmaz hem

de yöneticilik daha cazip olur (İYe10).

Kadın yöneticilere çocuk bakımı ile ilgili masraflar ve bakıcı için

bir ücret ödenebilir. Ayrıca çalıştığı için evde elektronik eşyalara

ihtiyacı daha fazla. Bunun için bir ödeme yapılabilir. Örneğin

181

arabaya da ihtiyacı var. Çünkü birçok sorumluluğu aynı anda

yapmaya çalışıyor. Her şeyi daha hızlı ve zamanında yetiştirmek

için arabaya ihtiyacı var. Biraz daha farklı maaş verilip o

ihtiyaçları karşılanabilir bence. Kesinlikle yöneticiliğin artısı

olmalı. Bence bir artısı olursa bayanlar (kadınlar) daha çok tercih

edecektir veya bu iş için mücadele edeceklerdir. Veya mücadele

ettiklerine değecektir. Ama hiç bir artısı yok. Okul müdürü 3780

lira, şube müdürü 3650 lira maaş alıyor. Bir basamak yükselince

maaş 3780 liradan 3650 liraya düşüyor. Bence caydırıcı bir durum

(İYe1).

 Katılımcılardan bazıları diğer katılımcıların değinmediği konulara işaret

etmişlerdir. İYe12 kodlu katılımcı kadın yöneticilerin görev yaptıkları örgütlerde

kreş, anaokulu vb. açılmasının, İYe6 kodlu katılımcı yönetici atama sınavlarına

başvuru işlemlerinin daha anlaşılır hale getirilmesinin, İYe5 kodlu katılımcı ise

annelik izinlerinin (doğum öncesi ve sonrası izinler, süt izinleri) uzatılmasının üst

düzey yönetsel pozisyonlarda görev yapan kadın sayısını arttırabileceğine yönelik

görüş belirtmişlerdir. Katılımcıların görüşleri aşağıda belirtilmiştir:

Siyasi partilerin veya siyasetçilerin çağın gereklerine uygun bir

Türkiye oluşturulmasını istiyorlarsa kadınların yükselmeleri için

daha teşvik edici daha imkân verici yasal düzenlemeler yapmaları

gerek. Kadınları teşvik edici, çocuklarını daha güzel bir ortamda

büyütmelerine ve eğitmelerine olanak sağlayacak kurum ve

kuruluşların oluşturulması gerekiyor. Kadınların görev yaptıkları

kurumlarda kreşler, anaokulları açılırsa kadınlar kendilerini işte

beyinsel olarak daha rahat hissedeceklerdir. Bununla ilgili yasa ve

yönetmelikler çıkarırlar ve bir an önce uygulamaya koyarlarsa

ülkenin önünü de açmış olurlar. Bu tedbirlerle kadınların hem

yükselmeleri kolaylaşır hem de üretime katkı ve ülkeye hizmet

açısından çok önemli bir yol alınmış olur diye düşünüyorum

(İYe12).

Yöneticilik sınavlarına başvurular çok karmaşık. Başvurular

anlaşılır değil. Yasa ve yönetmelikle değil bayanların (kadınların)

talebi doğrultusunda basit hale getirilmesi lazım. Atamanın

anlaşılır olması lazım. Pozitif ayrımcılık yapılmasından ziyade bu

engellerin kaldırılması lazım (İYe6).

Her annenin bebeğine kendisini bakması gerektiğini düşünüyorum.

Çünkü çocuğun sağlıklı büyümesi toplum açısından da büyük önem

taşıyor. Dolayısıyla bayanlara (kadınlara) tanınan annelik

izinleriyle ilgili özlük haklarının düzenlenmesi gerekiyor. Doğum

öncesi, sonrası ve süt izinlerinin arttırılması gerekiyor. Çocuğa iki

yaşını bitirene kadar annenin bakması taraftarıyım. Bu süredeki

izin de ücretli olarak verilsin. Böyle olursa bayanlar (kadınlar)

yöneticiliğe daha çok talepte bulunurlar ya da yükselmeyi

182

arzularlar. Neticede bu durum hem bayanların (kadınların), hem

çocukların hem de toplumun yararına olacaktır (İYe5).

 Katılımcılardan 2’si (İYk2, İYe2) üst düzey yönetsel pozisyonlara yapılan atama

ve görevlendirme işlemlerinde liyakatin esas alınması gerektiğine yönelik görüş

belirtmiştir. Katılımcılara göre üst düzey yönetsel pozisyonlarının bir kısmına

yapılan atama ve görevlendirmelerde liyakat yerine siyasi güç veya destek ön plana

çıkmaktadır.

 Yukarıdaki ifadelere göre il ve ilçe yöneticileri başarılı ve liyakat sahibi

kadınların, eğitim örgütlerinde üst düzey yönetsel pozisyonlara ulaşmada

karşılaştıkları engelleri aşmaya ilişkin politikacılara önerilerde bulunmuşlardır.

 İl ve ilçe yöneticilerinin bir kısmına göre üst düzey yönetsel pozisyonlarda

kadınlar için kota ayrılması kadınların üst düzey yönetsel pozisyonlara

yükselmelerinde karşılaştıkları engelleri aşmalarına yardımcı olacaktır. Sözlük

anlamı “kuruluşlarda veya derneklerde bir gruba tanınan kontenjan sayısı” olan kota

terimi (Türk Dil Kurumu, 2015), bu çalışmada üst düzey yönetsel pozisyonlarda

görev yapacak kadın yönetici sayısı anlamına gelmektedir. Üst düzey yönetici

koltuklarının bir kısmı kadınlar için ayrıldığında bu pozisyonlarda görev yapan kadın

sayısının artması mümkün görünmektedir.

 Katılımcıların bir kısmı kadınlara yöneticilik görevi için ek ücret ödenmesinin

üst düzey yönetsel pozisyonlarda kadın yönetici temsil oranını arttıracağını

düşünmektedir. Bunun yanında mesai saatlerinin esnetilmesinin, kadınların görev

yaptığı örgütlerde kreş ve anaokulların açılmasının ve annelik izinlerinin (doğum

öncesi ve sonrası izinler, süt izni) uzatılmasının üst düzey yönetici kadın sayısını

arttıracağını belirten katılımcılar da olmuştur. Bu katılımcıların görüşleri

incelendiğinde, kadınların üstlendikleri çocuk bakımı ve ev işleri ile ilgili

sorumlulukları hafifletici ve kadınları destekleyici yasal düzenlemelerin kastedildiği

görülmektedir. Katılımcılara göre yöneticilik görevi için ödenecek ek ücret,

kadınların hem çocuk bakımı hem de ev işlerinde bir yardımcıdan destek almalarına

imkân sağlayacaktır. Benzer şekilde kadınların görev yaptığı örgütlerde kreş ve

anaokullarının açılması, annelik izinlerinin uzatılması gibi yasal düzenlemeleri de

kadınların birlikte üstlendikleri annelik rolleriyle yönetici rollerinin zaman çatışması

yaşamamalarını, psikolojik yönden daha rahat olmalarını ve verimli çalışmalarını

sağlayacak tedbirler olarak değerlendirmek mümkündür. Bunların dışında üst düzey

yönetici atama ve görevlendirmelerde siyasi güç veya desteğin değil liyakatin esas

183

alınmasının kadınların yükselmelerini kolaylaştıracağını belirten katılımcılar da

olmuştur. Ayrıca yönetici atama sınavlarına başvuruların daha anlaşılır hale

getirilmesinin kadınların yöneticilikte yükselmede karşılaştıkları engelleri

aşmalarında etkili olacağını belirten bir katılımcı da olmuştur.

 Yılmaz (2013) araştırmasında, kadın yöneticilerin üst düzey yönetsel

pozisyonlara yükselebilmeleri için, kadınlara yüklenen toplumsal cinsiyet rollerinin

ve ailevi sorumluluklarının dikkate alınarak çalışma saatlerinin esnetilmesi

gerektiğini belirtmiştir.

 Başarılı ve liyakat sahibi kadınların eğitim örgütlerinde üst düzey yönetsel

pozisyonlara ulaşmada karşılaştıkları engelleri aşmaya ilişkin politikacılara

önerilerde bulunan il ve ilçe yöneticilerinin görüşleri cinsiyete göre

karşılaştırıldığında katılımcıların çoğunluğunun erkek yöneticilerden oluştuğu

görülmektedir. Kadın yöneticiler çoğunlukla üst düzey yönetsel pozisyonlarda kadın

yöneticiler için kota uygulamasının getirilmesinin ve ek ücret ödenmesinin kadınların

üst düzey yönetsel pozisyonlardaki temsil oranını arttırabileceğini belirtmişlerdir.

İlginç olan mesai saatlerinin uzatılması, kadınların görev yaptığı örgütlerde kreş ve

anaokulu açılması ve annelik izinlerinin uzatılması gibi kadınların üstlendikleri çoklu

rolleri hafifletmeye ve zaman baskısı yaşamamalarını sağlamaya yönelik bu özlük

haklarıyla ilgili yasal düzenlemelerin olması gerektiğine yönelik görüş belirten

katılımcıların tamamının erkek yönetici olmasıdır. Bu konuda görüş belirten kadın

yönetici olmamasının, kadınların toplumsal cinsiyeti rollerini içselleştirmeleri sonucu

çocuk bakımı ve evle ilgili sorumlulukları bizzat kendilerinin yapmaları gerektiğine

yönelik geliştirdikleri inançtan kaynaklandığı düşünülmüştür.

 Araştırmaya katılan 14 okul yöneticisinden 11’i “politikacılara öneriler” alt

kategorisine ilişkin görüş bildirmiştir (Tablo 11). Görüş bildiren okul yöneticilerinin

10’u kadın, 1’i erkek yöneticilerden oluşmaktadır.

 Başarılı ve liyakat sahibi kadınların eğitim örgütlerinde üst düzey yönetsel

pozisyonlara ulaşmada karşılaştıkları engelleri aşmaya ilişkin politikacılara

önerilerde bulunan okul yöneticilerinin görüşleri şu şekildedir:

Kadınlar için kota uygulaması getirilmelidir (OYk1, OYk2, OYk3,

OYk4, OYk5, OYk6, OYk8, OYk10).

Mesai saatleri kadınlar için esnetilmelidir (OYk1, OYk4, OYk7,

OYk9, OYk10).

184

Kadınlara ek ücret ödenmelidir (OYk2, OYk3, OYk4, OYk6,

OYk10).

Kadın yöneticilerin görev yaptıkları örgütlerde kreş, anaokulu vb.

açılmalıdır (OYk1, OYk2, OYk3, OYk5, OYk10).

Kadınların erken yaşta göreve başlamaları sağlanmalıdır (OYe1).

 Yukarıda belirtilen ifadelere göre katılımcılardan 8’i (OYk1, OYk2, OYk3,

OYk4, OYk5, OYk6, OYk8, OYk10) üst düzey yönetsel pozisyonlarda kadınların

temsil oranının yükselebilmesi için kota uygulaması yapılması gerektiğine yönelik

görüş belirtmişlerdir. Katılımcılara göre eğitim örgütlerindeki üst düzey yönetici

koltuklarının bir kısmının yalnızca kadınlara ayrılması bu pozisyonlarda görev yapan

kadın yönetici sayısının artmasını sağlayacak en önemli faktörlerden biridir. OYk4,

OYk5 ve OYk6 kodlu katılımcılar bu görüşlerine aşağıdaki şekilde açıklık

getirmişlerdir:

Kadroların bir kısmı sadece kadınlara ayrılabilir. Politikacılar bu

kadroları yasal hale getirsinler. Eşitlik sağlansın. Bir okulda altı

müdür yardımcısı varsa en azından yarısı bayan (kadın) olsun. Bu

çok zor bir şey değil. Yönetmelik çıkartılarak bayan (kadın)

yöneticilerle erkek yöneticilerin sayısı eşitlenebilir. Toplum olarak

Avrupa birliği seviyesine yükselebilmemiz, Avrupa standartlarına

gelebilmemiz için geçmişten gelen o toplumsal baskıyı o kısır

döngü yıkabilmemiz için bayanlara (kadınlara) birazcık daha fazla

pozitif ayrımcılık yapılabilir. Ben bunda adaletsizlik görmüyorum.

Çünkü kadın zaten o adaletsizlikle doğuyor. Hayatın her anında

eziliyor. Baba eziyor, abi eziyor, komşu eziyor. Çocuklukta

başlıyor bunlar. Kız çocuğu gezmez, kız çocuğu şunu giymez, kız

çocuğu bunu yapmaz hep bu baskıyla büyüyor. Toplumun onlara

sağladığı bu eksi pozisyonu devlet ne yapabilir artıya çevirebilir.

Kadınların önünü açabilmek için yasal kadrolar oluşturulabilir.

Üst düzey yönetici kadrolarında kadınlara kota ayrılırsa

yükselmeleri için kolaylık sağlanmış olur (OYk4).

Kota şartı getirilebilir. Getirilirse üst düzey yöneticiliklere

kadınların talebi de artar. Mesela bir ara okullarda buna benzer

bir uygulama yapıldı. Pansiyonlu okullarda üç idareci varsa en az

biri bayan (kadın) yönetici olacak diye. Üst düzey yöneticilikte de

yapılmalı. Biz eğer biraz daha bayan (kadın) üst düzey

yöneticilerde artış istiyorsak bunu yapmalıyız (OYk5).

Üst düzey yöneticilerin belli bir kısmının kadınlara ayrılması

gerekiyor bence. Bir eğitim kurumuna gittiğimde erkekten çok

bayan (kadın) idareci gördüğümde mutlu oluyorum. Bu umut verici

bir durum. İmrenerek de bakıyorum. Diğer kadınlar için de geçerli.

Hem böylece yükselen bayan (kadın) idareci sayısı da artar

(OYk6).

185

 Katılımcılardan 5’i (OYk1, OYk4, OYk7, OYk9, OYk10) mesai saatlerinin

esnetilmesinin üst düzey yönetsel pozisyonlarda görev yapan kadın sayısının

artmasına olumlu etki yapacağını belirtmişlerdir. Katılımcılara göre kadınların çoklu

rol üstlenmelerinin beraberinde getirdiği zaman baskısı yöneticilikten kaçınmalarına

neden olmaktadır. Katılımcılardan OYk7 ve OYk9’un görüşleri aşağıda belirtilmiştir:

Yakın bir zamanda bir yönetmelik yayımlandı. Bir okulda dört

idareci varsa en az biri kadın olma şartı getirildi. Sonra talep

azlığından uygulanamadı. Çünkü kadınlar idareciliği hep

öğretmenlikle kıyaslıyor. Mesai saati fazla diye. Üst düzey

yöneticiler için çalışma saati daha da artabiliyor tabi. Kadınlar

sadece çalışmıyorlar. Ev işleri var, çocuk var. Zaman problemi en

önemli sorun. Mesai saatlerini değiştirebilirler. Örneğin bir saat

geç gelsin ya da iş çıkışından bir saat önce çıksın. Bir saat ücret

eksiğini de alabilir. Haksızlık da olmaz (OYk7).

Eğer bayan (kadın) üst düzey yöneticilerin sayılarını arttırmak

isteniliyorsa şartlar iyileştirilebilir. Kadınlara destek çıkmak için

çalışma saatleri erkeğe göre değişik olabilir. Esnetilebilir.

Çocuklar hep kreşte, bakıcıda emanet. Yemek yapılacak, ev işleri

yapılacak. Zaman kısıtlı. Çalışma saatleri daha esnek olabilir

bayanlara (kadınlara) göre. Yani bayan (kadın) yönetici illa mesai

saatinin sonuna kadar kurumda tutulmamalı. Eğitim kurumlarında

yok bu ama bazı kurumlarda oluyor. İş yerine gitmeden de evde iş

yapılabiliyor. Bu tarz bir çalışma düzeni kurulabilir. Masa

başında, bilgisayarda yapacağı işlerin bir kısmını evde de

yapabilir bayan (kadın) (OYk9).

 Katılımcılardan 5’i (OYk2, OYk3, OYk4, OYk6, OYk10) ek ücret ödemesi

yapılırsa üst düzey yönetsel pozisyonlarda görev yapan kadın sayısının artacağına

yönelik görüş belirtmişlerdir. OYk6 kodlu katılımcı bu görüşüne aşağıdaki şekilde

açıklık getirmiştir:

Bayanlar (kadınlar) titizdir. Ev temizliği, yemek yapma gibi işler

çok zaman alır. Bu işleri yapacak bir bayan (kadın) görevliden

yardım alınabilir. Ancak bunun maliyeti biraz fazla oluyor. Aynı

şekilde çocuk bakıcısı için de geçerli. Maliyet fazla olunca

çoğumuz bu işleri kendimiz yapıyoruz. Hem iş hayatında geri

kalıyoruz hem çocuklarımızla ilgilenemiyoruz. Ama bayanlara ek

ödeme yapılırsa, bu işleri yaptıracak birini bulabilirler. Hem işe

aldığımız başka bir bayana (kadına) da iş imkânı vermiş oluruz.

Yeni bir istihdam yani. Koşarak eve gitmek isteyişimizin nedeni ev

işleri, çocuklar. Yardımcı olursa kendimizi işimize veririz.

Yükselmekten korkmayız.

 Katılımcılardan 5’i (OYk1, OYk2, OYk3, OYk5, OYk10) kadın yöneticilerin

görev yaptıkları örgütlerde kreş, anaokulu vb. açılmasının üst düzey yönetsel

186

pozisyonlarda görev yapan kadın sayısını arttırabileceğine yönelik görüş

belirtmişlerdir. OYk5 ve OYk10 kodlu katılımcıların görüşleri aşağıda belirtilmiştir:

Bayanların (kadınların) çalıştıkları kurumlara kreşler açılarak

bayanlara (kadınlara) destek verilebilir. Mesela hastanelerde var.

Hastane bünyesinde kreşler kuruluyor. Hastanede çalışan

bayanların (kadınların) hepsi çocuk bakımı açısından çok rahat.

Hemşirelerin hepsi süt emzirme saatinde ne yapıyor gidiyor

çocuğunu emziriyor. Eğitim kurumlarında süt izni çok büyük bir

problem. Çünkü kurum bünyesinde kreş yok. Evine gitmesi de çoğu

zaman mümkün olmuyor. Ayrıca çocuğunu mesai saati içinde ara

ara görmek bayana (kadına) rahatlık da verir. Kafası rahat olur

(OYk5).

Kesinlikle her kurumun bünyesinde kreş, anaokulu ya da özel okul

açılmalı. Böylece annenin süt izni kullanmasına ya da çocuğuyla

ilgilenmesine imkân tanınmış olur (OYk10).

 Katılımcılardan yalnızca biri (OYe1) diğer katılımcıların değinmedikleri bir

noktaya işaret etmiştir. Katılımcıya göre yasa ve yönetmeliklerle kadınların

yöneticiliğe başlama yaşı sınırlandırılmalıdır. Katılımcı kadınların genç yaşta

yöneticilik görevini üstlenmelerinin daha doğru olduğunu belirtmiş ve görüşünü

aşağıdaki şekilde açıklamıştır:

Bayanların (kadınların) erken yaşta yöneticiliğe başlamaları lazım.

Çünkü evlendikten ve çocuk sahibi olduktan sonra işle ev

arasındaki dengeyi kuramıyorlar. Evlendikten sonra yöneticiliğe

başlasalar bile bu sebeple vazgeçiyorlar. O yüzden bayanların

(kadınların) yönetici olarak atanmalarında yasal bir yaş sınırı

belirlenmeli. Otuz yaşından önce gibi mesela. Erken başlayıp bu

işe gönül vermeleri gerek. O zaman işle ev arasındaki dengeyi

daha rahat kurabileceklerine inanıyorum.

 Yukarıdaki ifadelere göre okul yöneticileri başarılı ve liyakat sahibi kadınların,

eğitim örgütlerinde üst düzey yönetsel pozisyonlara ulaşmada karşılaştıkları engelleri

aşmaya ilişkin politikacılara önerilerde bulunmuşlardır.

 Okul yöneticilerinin çoğunluğu kota uygulamasının üst düzey yönetsel

pozisyonlarda görev yapan kadın yönetici sayısını arttıracağını düşünmektedir. Bu

çalışmada üst düzey yönetici koltuklarının bir kısmının yalnızca kadın yöneticilere

ayrılması anlamına gelen kota, kadınların bu koltuklarda oturabilme ihtimalini

arttıracaktır. Çünkü bu uygulama kadınların talebini arttıracak, erkek meslektaşları

bu koltuklardan uzaklaştıracak, aynı zamanda da halen varlığını koruyan erkek

egemen yönetim anlayışının kırılmasına olanak sağlayacaktır. Katılımcılardan bir

187

kısmı mesai saatlerinin esnetilmesinin kadın üst düzey yönetici sayısının artmasına

olumlu etki yapacağını düşünmektedir. Katılımcılara göre çoklu rol üstlenme

kadınların yöneticilik görevlerinden ya da yöneticilikte yükselmekten kaçınmalarının

en önemli nedenlerden biridir. Çünkü çoklu rol üstlenme beraberinde zaman

baskısını getirmektedir. Çalışma saatlerinde esneklik sağlanması kadınların yaşadığı

bu zaman baskısını azaltacak dolayısıyla bu görevlere talip olacak kadın sayısı da

artacaktır.

 Katılımcılardan bir kısmı da çocuk bakımı ve ev işlerinde destek alınacak kişinin

(çocuk bakıcısı, temizlik görevlisi gibi) ücretinin kadın yöneticilere ödenmesinin üst

düzey yönetici kadın sayısını arttıracağını belirtmişlerdir. Katılımcılara göre

kadınlar, maliyeti yüksek olduğu için bu işleri kendileri üstlenmektedir. Bu nedenle

mesai saati fazla olan üst düzey yöneticilik görevlerinde bulunma ihtimalleri de

düşmektedir. Katılımcılardan bir kısmına göre ise kadın yöneticilerin görev yaptığı

kurumlarda kreş ve anaokulları açılması üst düzey yönetsel pozisyonlarda görev

yapan kadın sayısının artmasında etkili olacaktır. Eğitim örgütleri bünyesinde o

örgütte görev yapan yöneticilere hizmet veren kreş ve anaokulu bulunmamaktadır.

Bu durum kadınların çoğunun yasal süt izni haklarını kullanamamalarına ve gün

içinde çocuklarını görememelerine neden olmaktadır. Kadın yöneticiler açısından

değerlendirildiğinde bu nedenlerin yöneticiliğe talepte veya yükselmede caydırıcı

olabileceğini söylemek mümkün görünmektedir. Katılımcılardan yalnızca biri ise

diğer katılımcılardan farklı bir noktaya işaret etmiş ve kadınların yöneticiliğe

başlama yaşlarına yasal bir düzenlemeyle sınırlama getirilmesi gerektiğini

belirtmiştir. Katılımcı evlendikten ve çocuk sahibi olduktan sonra kadınların

yöneticilikten ve yöneticilikte yükselmekten kaçındıklarını ifade etmiştir.

 Başarılı ve liyakat sahibi kadınların eğitim örgütlerinde üst düzey yönetsel

pozisyonlara ulaşmada karşılaştıkları engelleri aşmaya ilişkin politikacılara

önerilerde bulunan okul yöneticilerinin görüşleri cinsiyete göre karşılaştırıldığında

katılımcıların tamamına yakınının kadın yöneticilerden oluştuğu görülmektedir. Kota

uygulaması, mesai saatlerinin esnetilmesi, kadınlara ek ücret ödenmesi ve eğitim

örgütlerinde kreş ve anaokullarının açılmasına yönelik yasal düzenlemelerin

yapılması gerektiğini belirten katılımcıların tamamı kadın yöneticiyken, yalnızca bir

erkek yönetici kadınların yöneticiliğine başlama yaşının yasal düzenlemelerle

kısıtlanması gerektiğini ifade etmiştir. Bu durumun kadın yöneticilerin halen görev

188

yaptıkları pozisyonlarda bu engelleri deneyimliyor olmalarından kaynaklandığı

düşünülmüştür.

 Görüldüğü gibi il ve ilçe yöneticilerinin bir kısmı ve okul yöneticilerinin

çoğunluğu politikacılara, başarılı ve liyakat sahibi kadınların eğitim örgütlerinde üst

düzey yönetsel pozisyonlara ulaşmada karşılaştıkları engelleri aşmaya ilişkin

önerilerde bulunmuştur.

 Hem il ve ilçe yöneticilerine hem de okul yöneticilerine göre kadınların üst

düzey yönetsel pozisyonlara ulaşmada karşılaştıkları engelleri aşabilmeleri için kota

uygulamasına, mesai saatlerinin esnetilmesine, kadın yöneticilere ek ücret

verilmesine ve kadın yöneticilerin görev yaptığı eğitim örgütleri bünyesinde kreş ve

anaokulu açılmasına yönelik yasal düzenlemeler yapılması gerekmektedir. Bunların

dışında yönetici atama sınavlarına başvuru işlemlerinin daha anlaşılır hale

getirilmesi, annelik izinlerinin arttırılmasına yönelik yasal düzenlemelerin yapılması

ve atamalarda yalnızca liyakatin esas alınması gerektiğini belirten il ve ilçe

yöneticileri olmuştur. Görüş belirten tek erkek okul yönetici ise kadınların

yöneticiliğe başvurularına yasal yaş sınırlaması getirilmesi gerektiğini belirtmiştir.

189

BÖLÜM IV

SONUÇ VE ÖNERİLER

 Bu araştırmada, il ve ilçe yöneticileri ile okul yöneticilerinin iş hayatında başarılı

ve liyakat sahibi kadınların üst düzey yönetsel pozisyonlara yükselmede

karşılaştıkları cam tavan engellere ilişkin görüşleri ortaya konulmaya çalışılmıştır.

Araştırmanın bu bölümünde, araştırma kapsamında elde edilen bulgulara dayalı

olarak ulaşılan sonuçlara ve bu sonuçlara göre geliştirilen önerilere yer verilmiştir.

Sonuçlar

 Araştırmanın sonuçları aşağıda sunulmuştur:

1. Katılımcıların tamamı iş hayatında başarılı ve liyakat sahibi kadınların üst

düzey yönetsel pozisyonlara yükselmede cam tavan engellerle

karşılaştıklarını düşünmektedirler.

2. Hem il ve ilçe yöneticileri hem de okul yöneticileri cam tavan engellerin

çoğunlukla bireysel faktörlerden kaynaklandığını düşünmektedirler. Bireysel

faktörleri sırasıyla örgütsel faktörler ve toplumsal faktörler izlemiştir.

3. İl ve ilçe yöneticileri cam tavan sendromunun bireysel engellerine en çok

yöneticiliğe bakış açısının yol açtığını düşünmektedir. Yöneticiliğe bakış

açısını sırasıyla çoklu rol üstlenme, kişisel özellikler, eşin mesleği ve eşinden

veya ailesinden destek görememe izlemiştir. Okul yöneticileri de il ve ilçe

yöneticilerine benzer şekilde cam tavan sendromunun bireysel engellerine

çoğunlukla yöneticiliğe bakış açısının yol açtığını düşünmektedirler.

Yöneticiliğe bakış açısını sırasıyla eşinden veya ailesinden destek görememe,

çoklu rol üstlenme, kişisel özellikler, eşin mesleği izlemiştir.

4. Hem kadın yöneticiler hem de erkek yöneticiler cam tavan sendromunun

bireysel engellerine en çok yöneticiliğe bakış açısının neden olduğunu

189

190

düşünmektedir. Kadın yöneticiler cam tavan sendromunun bireysel

engellerine en az kişisel özelliklerin neden olduğunu, erkek yöneticiler ise en

az eşinden veya ailesinden destek görememenin neden olduğunu

düşünmektedirler.

5. Hem il ve ilçe yöneticilerinin hem de okul yöneticilerinin cam tavan

sendromunun örgütsel engellerine çoğunlukla örgüt kültürü ve politikalarının

yol açtığını düşünmektedirler. Örgüt kültürü ve politikalarını her iki grupta da

sırasıyla iletişim ağlarına katılamama ve mentor eksikliği izlemiştir.

6. Hem kadın yöneticiler hem de erkek yöneticiler cam tavan sendromunun

örgütsel engellerine çoğunlukla örgüt kültürü ve politikalarının neden

olduğunu düşünmektedirler. Örgüt kültürü ve politikalarını sırasıyla iletişim

ağlarına katılamama ve mentor eksikliği izlemiştir.

7. Hem il ve ilçe yöneticileri hem de okul yöneticileri cam tavan sendromunun

toplumsal engellerine çoğunlukla mesleki ayrımın neden olduğunu

düşünmektedir. Mesleki ayrımı, kalıp yargılar izlemiştir.

8. Kadın yöneticiler cam tavan sendromunun toplumsal engellerine çoğunlukla

mesleki ayrımın neden olduğunu düşünmektedir. Erkek yöneticiler ise

mesleki ayrımın ve kalıp yargıların cam tavan sendromunun toplumsal

engelleri olduğunu düşünmektedir.

9. İl ve ilçe yöneticileri eğitim örgütlerinde üst düzey yönetsel pozisyonlara

ulaşmada karşılaştıkları engelleri aşabilmeleri için çoğunlukla kadınlara

yönelik daha talepkar, yükselmek ve yükseldikleri pozisyonu korumak için

daha mücadeleci olmaları gibi önerilerde bulunmuşlardır. Okul yöneticileri

ise hem kadınlara (daha talepkar olmaları ve kendilerine güvenmeleri gibi)

hem de politikacılara (kota uygulaması, mesai saatlerinin esnetilmesi ve ek

ücret ödenmesi gibi) ilişkin öneriler geliştirmiştir.

10. Kadın yöneticiler kadınların üst düzey yönetsel pozisyonlara yükselebilmeleri

için en çok politikacılara yönelik kota uygulaması, mesai saatlerinin

191

esnetilmesi, ek ücret ödenmesi ve kadınların görev yaptıkları örgütlerde kreş

ve anaokulları açılması gibi önerilerde bulunurken, erkek yöneticiler

çoğunlukla kadınlara yönelik daha talepkar olmaları, mücadeleci ve cesur

olmaları ve kendilerine güvenmeleri gibi önerilerde bulunmuşlardır.

Öneriler

 Araştırma sonuçlarına dayalı olarak geliştirilen öneriler aşağıda sunulmuştur:

Cam Tavan Sendromunun Bireysel Engellerini Aşmaya İlişkin Öneriler

1. Fırsat eşitliği ilkesi temelinde, yönetilen rolünden yöneten rolüne geçmeleri

için teşvik ve rehberlik çalışmaları yapılarak kadınların üst düzey yönetsel

pozisyonlara yükselmede daha talepkâr olmaları sağlanmalıdır.

2. Üst düzey yöneticilik pozisyonlarını daha cazip ve vazgeçilemez hale

getirmek için ödüllendirme ve terfi sisteminde düzenleme yapılarak

kadınların üst düzey yönetsel pozisyonlara yükselmek ve yükseldikleri

pozisyonları koruyabilmek için daha cesur ve mücadeleci olmaları

sağlanmalıdır.

3. Kadınlar üst düzey yönetsel pozisyonların getireceği fazla sorumluluğun

üstesinden gelebilecekleri konusunda, üst düzey yönetici pozisyonlarındaki

hemcinsleri tarafından mentorluk (rehberlik, akıl hocalığı gibi) yapılarak

cesaretlendirilmelidir.

Cam Tavan Sendromunun Örgütsel Engellerini Aşmaya İlişkin Öneriler

1. Eğitim örgütlerindeki üst düzey yönetsel pozisyonlardaki kadınların aleyhine

işleyen erkek egemenliğini kırabilmek için pozisyonların bir kısmının

kadınlara ayrılmasını sağlayacak kota uygulaması getirilmedir.

192

2. Kadınların üstlendikleri çoklu rollerinin beraberinde getirdiği zaman baskısını

aşabilmeleri için mesai saatleri esnetilmelidir.

3. Ev işleri ve çocuk bakımı gibi konularda bir yardımcıdan destek alabilmeleri

için kadınlara ek ücret ödenmelidir.

4. Çocuk bakımı iş dışı faktör olarak görülmemeli, kadın yöneticilerin görev

yaptıkları örgütlerde bu konuda destekleyici tedbirler (kreş ve anaokulları

gibi) alınmalıdır.

5. Annelik izinleri (doğum öncesi ve sonrası izinler, süt izni) uzatılmalıdır.

6. Üst düzey yönetsel pozisyonlara kaynak niteliğindeki okul yöneticiliği

görevlerinde kadın yöneticilerin sayısını arttırmak için kadınları teşvik edici

yasal düzenlemeler (yönetici başvurularında kadınlara ek puan verilmesi gibi)

yapılmalıdır.

7. Yönetici atama sınavlarına giriş için hazırlanan belge ve formlardaki

değerlendirme kriterleri minimum seviyeye getirilerek başvurular daha sade

ve anlaşılır hale getirilmelidir.

8. Atamalarda sadece liyakat esas alınmalıdır.

Cam Tavan Sendromunun Toplumsal Engellerini Aşmaya İlişkin Öneriler

1. Kitle iletişim araçları aracılığıyla toplumun kadınlara ilişkin olumsuz kalıp

yargılarını, cinsiyet ayrımcılığını ve kadınlara yüklediği toplumsal cinsiyet

rollerini değiştirebilmeyi amaçlayan programlar yayınlanmalıdır.

2. Meslekler yatay ve dikey olarak, başka bir deyişle erkek mesleği-kadın

mesleği ve aynı meslekteki kadın ve erkeklerin farklı pozisyonlarda yer

193

alması şeklinde ayrıştırılmamalı, bu konuda toplumu bilinçlendirecek

faaliyetler (konferans, sempozyum gibi) düzenlenmelidir.

Araştırmacılara Öneriler

1. Bu araştırma MEB taşra teşkilatında gerçekleştirilmiştir. MEB merkez

teşkilatında yeni bir araştırma yapılabilir.

2. Bu araştırmaya, araştırma sonuçlarının yanlı olabileceği endişesiyle erkek

yöneticiler de dâhil edilmiştir. Ancak mevcut potansiyeli görebilmek,

kadınların maruz kaldıkları engelleri tespit edebilmek amacıyla yalnızca

konunun öncelikli muhatabı olan kadınlara yönelik bir araştırma yapılabilir.

3. MEB merkez ve taşra teşkilatı yöneticilerinin, kadınların üst düzey yönetsel

pozisyonlara yükselememe nedenlerine yönelik görüşleri alınarak

karşılaştırma yapılabilir.

194

KAYNAKLAR

Acar, F. (2010). Kadınların İnsan Haklarında Ulusalüstü Standartlar ve Denetim:

CEDAW Örneği Bağlamında Bazı Gözlemler. Ş. Öztürk (Dü.) içinde,

Türkiye'de Toplumsal Cinsiyet Çalışmaları: Eşitsizlikler, Mücadeleler,

Kazanımlar (s. 197-206). İstanbul: Koç Üniversitesi Yayınları.

Acar, F. ve Arıner, H. O. (2009). Kadının İnsan Hakları ve Toplumsal Cinsiyet

Eşitliği. Ankara: T.C. İçişleri Bakanlığı.

Acker, J. (2009). From Glass Ceiling to İnequality Regimes. Sociologie du Travail

(51), 199-217. Nisan 1, 2015 tarihinde

http://www.psykol.org/nos/images/0/04/Acker2009_glassceiling_inequality_t

opjobs.pdf adresinden alındı

Akdöl, B. (2009). Cam Tavan ve Kurumsal Bir Strateji Pozitif Ayrımcılık; İlaç

Sektöründe Bir Sınıflandırma. İstanbul: İstanbul Üniversitesi Sosyal Bilimler

Enstitüsü İşletme Anabilim Dalı Yüksek Lisans Tezi.

Akoğlan, M. (1997). Konaklama Endüstrisinde Kadın Yöneticiler. Eskişehir:

Anadolu Üniversitesi Yayınları: 994.

Aksu, A., Çek, B. ve Şenol, F. (2013). Kadınların Müdür Olmalarının Önündeki Cam

Tavan ve Cam Tavanı Aşma Stratejileri’ ne İlişkin İlköğretim Okulu

Müdürlerinin Görüşleri. Kocaeli Üniversitesi Sosyal Bilimler Dergisi(25),

133-160. Aralık 2, 2014 tarihinde http://kosbed.kocaeli.edu.tr/?p=25

adresinden alındı

Alican, A. ve Gül, S. S. (2008). İnsan Hakları Bağlamında Sendikalarda Cam Tavan:

Bir Alan Araştırmasının Düşündürdükleri. İnsan Hakları Yıllığı Dergisi,

26(1), 59-77.

Altan Arslan, Ş. (2000, Aralık). Ders Kitaplarında Cinsiyetçilik. Ankara: Kadının

Statüsü ve Sorunları Genel Müdürlüğü.

Arıkan, S. (1999). Yönetsel Kademelerde Kadın Yöneticilerin Karşılaştıkları

Güçlükler. Polis Bilimleri Dergisi, I(4), 147-154. Şubat 1, 2015 tarihinde

http://www.pa.edu.tr/APP_DOCUMENTS/D478B2AD-3813-4555-9629-

6332F8CF8D33/cms_statik/_dergi/1999/4/147-154.pdf adresinden alındı

Aslan, C. ve Uluocak, Ş. (2001). Kadın Bakış Açısından Toplumsal Cinsiyet Rolleri

(1. b.). Çanakkale: Çanakkale Kitaplığı Yayınları.

Ataay, N. A. (1998). Kadın Yöneticilerin Kariyer Boyutları ve Etmenleri. O. Çitci

(Dü.), 20. Yüzyılın Sonunda Kadınlar ve Gelecek Konferansı (19-21 Kasım

1997) içinde (s. 237-253). Ankara: Türkiye ve Orta Doğu Amme İdaresi

İnsan Hakları Araştırma ve Derleme Merkezi Yayınları.

Avgın, A. (2013). Tarihin Başlangıcından Günümüze Kadının Konumu. Şubat 5,

2015 tarihinde Emniyet Genel Müdürlüğü Polis Dergisi:

http://www.polisdergisi.pol.tr/Sayfalar/Tarihin-

195

Ba%C5%9Flang%C4%B1c%C4%B1ndan-

G%C3%BCn%C3%BCm%C3%BCze-Kad%C4%B1n%C4%B1n-Konumu-

K.%20An%C4%B1l%20AVGIN.aspx adresinden alındı

Aycan, Z. (2005). Kadın Kariyer Gelişiminde Engeller: Üç Boyutlu Cam Tavan;

Kadınların Kariyer Gelişiminde Kim, Kime, Neden Engel Oluyor? Şubat 7,

2013 tarihinde Kadınca Web Sitesi: http://kadinca.sacitaslan.com/kariyer-

kadin-kariyer-gelisiminde-engeller_7.html adresinden alındı

Aytaç, S. (2001). Çift Kariyerli Eşler ve Çalışma Yaşamındaki Yeri (1. b.). Bursa:

Ezgi Kitabevi Yayınları.

Aytaç, S., Sevüktekin, M., Işığıçok, Ö., Bayram, N., YILDIZ, S. ve Eryiğit, K. Y.

(2002). Çağdaş Sanayi Merkezlerinde Kadının İşgücünün Konumu: Bursa

Örneği. Ankara: Türkiye İşveren Sendikaları Konfederasyonu.

Bacacı Varoğlu, D. (2007). Örgütsel Yaşamda Cinsiyet Rolleri. S. Güney içinde,

Yönetim ve Organizasyon (s. 398-399, 409, 412, 27). Ankara: Nobel Yayın

Dağıtım.

Balcı, A. (1997). Sosyal Bilimlerde Araştırma: Yöntem, Teknik ve İlkeler (2 b.).

Ankara: TDFO Bilgisayar-Yayıncılık.

Barutçugil, İ. (2002). İş Hayatında Kadın Yönetici. İstanbul: Kariyer Yayıncılık.

Bayrak, S. ve Mohan, Y. (2001). Erkek Yöneticilerin Çalışma Yaşamı ve Liderlik

Davranışları Açısından Kadın Yöneticileri Algılama Tarzları. Amme İdaresi

Dergisi, 34(2), 89-114. Mart 13, 2015 tarihinde

http://www.todaie.edu.tr/yayinlar/dergi_goster.php?kodu=989&dergi=1

adresinden alındı

Bayrakçı, M. (2007). Sosyal Öğrenme Kuramı ve Eğitimde Uygulanması. Sakarya

Üniversitesi Eğitim Fakültesi Dergisi(14), 198-210. Eylül 15, 2015 tarihinde

dergipark.ulakbim.gov.tr/sakaefd/article/download/.../5000004274 adresinden

alındı

Beauvoir, S. d. (1993). Kadın "İkinci Cins" Genç Kızlık Çağı (7. b.). (B. Onaran,

Çev.) İstanbul: Payel Yayınevi.

Bedük, A. (2005). Türkiye'de Çalışan Kadın ve Kadın Girişimciliği. Elektronik

Sosyal Bilimler Dergisi, 3(12), 106-117. Mart 12, 2015 tarihinde www.e-

sosder.com adresinden alındı

Berktay, F. (2010). Felsefenin Kadına Bakışı. Ş. Öztürk (Dü.), Türkiye'de Toplumsal

Cinsiyet Çalışmaları içinde (s. 24). İstanbul: Koç Üniversitesi Yayınları.

Besler, S. ve Oruç, İ. (2010). Türkiye'de ve Yazılı Basında Kadın Yöneticiler.

Anadolu Üniversitesi Sosyal Bilimler Dergisi, 10(1), 17-38.

Bhasin, K. (2014). Toplumsal Cinsiyet "Bize Yüklenen Roller". (K. Ay, & Z.

Sarıhacıoğlu, Çev.) İstanbul: Kadınlarla Dayanışma Vakfı Yayınları.

Bianet. (2014, Ekim 29). Türkiye Toplumsal Cinsiyet Eşitliğinde 125. Sırada. Mart

10, 2015 tarihinde Bianet Bağımsız İletişim Ağı:

196

http://bianet.org/bianet/toplumsal-cinsiyet/159549-turkiye-toplumsal-

cinsiyet-esitliginde-125-sirada adresinden alındı

Bilican Gökkaya, V. (2014). Cam Tavan, Kadın ve Ekonomik Şiddet. The Journal of

Academic Social Science Studies(26), 371-383. doi:

http://dx.doi.org/10.9761/JASSS2385

Bilkent Üniversitesi Mezunlar Derneği. (2014). BİLMED Mentorluk Programı. Şubat

19, 2015 tarihinde Bilkent Üniverisitesi Web Sitesi:

http://www.kariyer.bilkent.edu.tr/dosya/ adresinden alındı

Boyd, K. S. (2008). Glass Ceiling. Encyclopedia of Race, Ethnicity and Society (s.

549-552). içinde Thousand Oaks, California, USA: Sage Publications. Şubat

18, 2015 tarihinde

http://www.sagepub.com/northouse6e/study/materials/reference/reference14.

1.pdf adresinden alındı

Brown, M. L. (2010). Examining The Leadership and The Laminated Glass Ceiling:

Gender and Leadership Traits. Doktora Tezi, Northcentral University,

Graduate Faculty of the School of Business and Technology Management,

Prescott Valley, Arizona. Temmuz 28, 2015 tarihinde

http://pqdtopen.proquest.com/doc/305249552.html?FMT=AI adresinden

alındı

Catalyst. (2007). The Double-Bind Dilemma for Women in Leadership: Damned if

You Do, Doomed if You Don’t. Catalyst. New York: Catalyst Publication.

Temmuz 27, 2015 tarihinde

http://www.catalyst.org/system/files/The_Double_Bind_Dilemma_for_Wome

n_in_Leadership_Damned_if_You_Do_Doomed_if_You_Dont.pdf

adresinden alındı

Catalyst. (2014, April 28). Women in Management, Global Comparison. Mart 15,

2015 tarihinde Catalyst Web Site:

http://www.catalyst.org/knowledge/women-management-global-comparison

adresinden alındı

Çelik, Ö. (2012). Kadınların İnsan Hakları Hareketi. Gazi Üniversitesi İktisadi ve

İdari Bilimler Fakültesi Dergisi, 14(1), 149-170.

Çelikten, M. (2004). Okul Müdürü Koltuğundaki Kadınlar: Kayseri İli Örneği.

Sosyal Bilimler Enstitüsü Dergisi(17), 91-118.

Çevik Akgünlü, B. (2015). Mentorluk. Ocak 30, 2015 tarihinde Linkedin Web Sitesi:

https://tr.linkedin.com/pub/birsen-cevik-akgunlu/11/330/60a adresinden

alındı

Çilsal, Z. (2008). Okul Yöneticiliği Davranışlarında Cinsiyet Açısından Farklılıklar

ve Benzerlikler (Kayseri İli Örneği). Kayseri: Erciyes Üniversitesi Sosyal

Bilimler Enstitüsü Eğitim Bilimleri Anabilim Dalı Yüksek Lisans Tezi.

Dedeoğlu, S. (2009). Eşitlik mi Ayrımcılık mı? Türkiye’de Sosyal Devlet, Cinsiyet

Eşitliği Politikaları ve Kadın İstihdamı. Çalışma ve Toplum, 2, 41-54. Nisan

197

2, 2015 tarihinde http://calismatoplum.org/sayi21/atilgan.pdf adresinden

alındı

Deemer, C. ve Fredericks, N. (2003). Cam Tavan Üstünde Dans. (S. Özer, Çev.)

İstanbul: Optimist Yayınları.

Demiralp, S. (2012, Eylül 28). İş Bölümü ve Çalışma. Aralık 29, 2014 tarihinde

Facebook Notlar: https://www.facebook.com/notes/samet-

demiralp/i%C5%9F-b%C3%B6l%C3%BCm%C3%BC-ve-

%C3%A7al%C4%B1%C5%9Fma/10152124145630442 adresinden alındı

Devlet Personel Başkanlığı. (2015, Ocak 1). İstatistikler. Kamu Personeli

İstatistikleri. Cinsiyet Ayrımlı Üst Düzey Memur Sayıları. Şubat 12, 2015

tarihinde Devlet Personel Başkanlığı Resmi Web Sitesi:

http://www.dpb.gov.tr adresinden alındı

Dökmen, Z. Y. (2014). Toplumsal Cinsiyet. İstanbul: Remzi Kitabevi.

Durudoğan, H. (2010). İkinci Dalga Fransız Feminizmine Kısa Bir Bakış. Ö. Şeyda

(Dü.), Türkiye'de Toplumsal Cinsiyet Çalışmaları içinde (s. 71). İstanbul:

Koç Üniversitesi Yayınları.

Eagly, A. ve Carli, L. L. (2007). Woman and the Labyrinth of Leadership. Harward

Business Review. Nisan 1, 2015 tarihinde Women and the Labyrinth of

Leadership: https://hbr.org/2007/09/women-and-the-labyrinth-of-leadership

adresinden alındı

Erdem Tuzlukaya, Ş. ve Selçuk, F. Ü. (2013). Çalışma Yaşamı ve Kadın. C. Ertung,

L. Gültekin, G. Güneş, & A. Şimşek içinde, Toplumsal Cinsiyet ve

Yansımaları (s. 4-6). Ankara: Atılım Üniversitesi Yayınları.

Erkek, S. ve Karagöz, H. (2009). Kadının İş Hayatındaki Yeri ve Karşılaştıkları

Sorunlar. Konya: KTO Etüd Araştırma Servisi. Mart 25, 2015 tarihinde

http://www.kto.org.tr/d/file/kadin_is01_rapor.pdf adresinden alındı

Eroğlu Toraman, B. (2011). Eğitim Örgütlerinde Kadınların Yönetsel

KonumaYükselmelerinde Cam Tavan Etkisi. Yüksek Lisans Tezi,

Gaziosmanpaşa Üniversitesi, Sosyal Bilimler Enstitüsü, Eğitim Bilimleri Ana

Bilim Dalı, Tokat. Ocak 2015 tarihinde

https://tez.yok.gov.tr/UlusalTezMerkezi/tezSorguSonucYeni.jsp adresinden

alındı

European Union. (2013). Employment Rates. Ocak 2, 2015 tarihinde Eurostat

Statistics Explained: http://ec.europa.eu/eurostat/statistics-

explained/index.php/File:Employment_rates_by_sex,_age_group_15%E2%8

0%9364,_2013_(1)_(%25)_YB15.png adresinden alındı

European Union. (2015, Ocak 15). Employment (Main Characteristics and Rates) -

Annual Averages. Mart 19, 2015 tarihinde European Union Web Site:

http://appsso.eurostat.ec.europa.eu/nui/submitViewTableAction.do

adresinden alındı

Eyuboğlu, D. (1999). Kadın İşgücünün Değerlendirilmesinde Yetersizlikler. Ankara:

Milli Prodüktivite Yayınları.

198

Fine, C. (2011). Toplumsal Cinsiyet Yanılsaması (1. b.). (K. Tanrıyar, Çev.) İstanbul:

Sel Yayıncılık.

Gökçe, S. (2008, Mart 28). Meslek ve Cinsiyet. Mart 27, 2015 tarihinde Kadın

Mühendisler, Mimarlar, Şehir Plancılar, Fen Bilimciler ve Teknik Elemanlar

Grubu Web Sitesi:

http://www.kadinmuhendisler.org/sg_MeslekveCinsiyet.aspx adresinden

alındı

Gönül, A. F. (2013). Kadınların Siyasi Kariyerlerinde Cam Tavan Etkisi. Yüksek

Lisans Tezi, Atılım Üniversitesi, Sosyal Bilimler Enstitüsü Kamu Yönetimi

ve Sİyaset Bilimi Anabilim Dalı, Ankara. Nisan 5, 2015 tarihinde

https://tez.yok.gov.tr/UlusalTezMerkezi/tezSorguSonucYeni.jsp adresinden

alındı

Gül, H. ve Oktay, E. (2009). Türkiye ve Dünya'da Kadınların Çalışma Hayatında

Yaşadıkları Cam Tavan Algıları Üzerine Kavramsal Bir Çalışma. : Selçuk

Üniversitesi İktisadi ve İdari Bilimler Fakültesi Sosyal ve Ekonomik

Araştırmalar Dergisi, 9(18), 421-436. http://asosindex.com/journal-article-

abstract?id=17790#.VRroMfmsVWo adresinden alındı

Güldal, D. (2006). Kadın Yöneticileri Motive ve Demotive Eden Faktörlerin

Tespitine Yönelik Bir Araştırma. Yüksek Lisans Tezi, Çukurova Üniversitesi,

Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı, Adana.

Gümüşoğlu, F. (2008). Ders Kitaplarında Toplumsal Cinsiyet. Toplum ve Demokrasi

Dergisi, II(4), 39-50. Şubat 15, 2015 tarihinde

http://www.toplumvedemokrasi.org.tr/index.php/tdd/article/view/55/226

adresinden alındı

Günindi Ersöz, A. (1998). Kamu Yönetminde Yönetici Olarak Çalışan Kadınların

Geleneksel ve Çalışan Kadın Rollerine İlişkin Beklentileri. O. Çitci (Dü.), 20.

Yüzyılın Sonunda Kadınlar ve Gelecek Konferansı (19-21 Kasım 1997) içinde

(s. 255-264). Ankara: Türkiye ve Orta Doğu Amme İdaresi Enstitüsü İnsan

Hakları Araştırma ve Derleme Merkezi Yayınları.

Gürol, M. A. ve Marşap, A. (2007, Yaz). Geçmişte ve Günümüz Yaşamında Ücretsiz

ve Ücretli İşgücü Olarak Kadın. Bilig/Türk Dünyası Sosyal Bilimler

Dergisi(42 Yaz), 95-109.

Gürses, Ş. (2004). Dünyada ve Türkiye'de Kadın Hakları. Ocak 3, 2015 tarihinde

Turk Student: http://www.turkstudent.net/ adresinden alındı

Haber Türk. (2007, Kasım 1). Kadınların Kariyerinin Önündeki Engeller. Mart 21,

2015 tarihinde Haber Türk Web Sitesi:

http://www.haberturk.com/yasam/haber/42789-kadinlarin-kariyer-engelleri

adresinden alındı

Hu, T. And Yun, M.-S. (2008). Is the Glass Ceiling Cracking? A Simple Test. IZA

Discussion Paper: 3518, 1-12. Mart 1, 2015 tarihinde

http://www.iza.org/en/webcontent/publications/papers/viewAbstract?dp_id=3

518 adresinden alındı

199

Huberman, M. A. and Miles, M. B. (1994). Qualitative Data Analysis: An Expanded

Sourcebook (Second Edition b.). Londan, New Delhi, Tousand Oaks: SAGE

Publications.

Inter-Parliamentary Union. (2015, Şubat 1). Women in National Parliaments. Mart

22, 2015 tarihinde Inter-Parliamentary Union Web Site:

http://www.ipu.org/wmn-e/classif.htm adresinden alındı

Irmak, R. (2010). Cam Tavan Sendromu - Bir Hastane Uygulaması. Yüksek Lisans

Tezi, Dokuz Eylül Üniversitesi, İşletme Anabilim Dalı, İzmir. Ocak 2, 2015

tarihinde https://tez.yok.gov.tr/UlusalTezMerkezi/tezSorguSonucYeni.jsp

adresinden alındı

KA.DER. (2015, Şubat 27). KA.DER İstatistikleri. Mart 3, 2015 tarihinde Kadın

Adayları Destekleme Derneği: http://www.ka-der.org.tr/tr-

TR/Page/Show/400/istatistik.html adresinden alındı

Kabasakal, H. (1998). Türkiye'de Üst Düzey Kadın Yöneticilerin Profili. A. B.

Hacımirzaoğlu (Dü.) içinde, 75 Yılda Kadınlar ve Erkekler (s. 303-312).

İstanbul: Türkiye İş Bankası Kültür Yayınları & Tarih Vakfı Yayınları.

Karaca, A. (2007). Kadın Yöneticilerde Kariyer Engelleri: Cam Tavan Sendromu

Üzerine Uygulamalı Bir Araştırma. Yüksek Lisans Tezi. Konya: Selçuk

Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yönetim ve

Organizasyon Bilim Dalı.

Karasar, N. (2002). Bilimsel Araştırma Yöntemi (11 b.). Ankara: Nobel Yayın

Dağıtım.

Karcıoğlu, F. ve Leblebici, Y. (2014). Kadın Yöneticilerde Kariyer Engelleri: "Cam

Tavan Sendromu" Üzerine Bir Uygulama. Ankara Üniversitesi İktisadi ve

İdari Bilimler Dergisi, 28(4), 1-20.

Kocacık, F. ve Ayan, S. (2011). Türkiye'de Tekstil Alanında Çalışan Kadınlar ve

Sorunları: (İstanbul-Adana-Denizli-Sivas ve Tekirdağ İli Örnekleri).

Uluslararası İnsan Bilimleri Dergisi, 8(1), 464-484.

Koray, M. (1998). Türkiye'de Kadın Hareketinin Soru ve Sorunları. A. B.

Hacımirzaoğlu (Dü.) içinde, 75 Yılda Kadınlar ve Erkekler (s. 361-375).

İstanbul: Türkiye İş Bankası Kültür Yayınları & Tarih Vakfı.

Koray, M. (2000). Sosyal Politika. Bursa: Ezgi Kitabevi Yayınları.

Korkmaz, H. (2014). Yönetim Kademelerinde Kadına Yönelik Cinsiyet Ayrımcılığı

ve Cam Tavan Sendromu. Asos Journal(5), 1-14.

Köstek, H. (2007). Resmi İlköğretim Okullarında Çalışan Yönetici ve Öğretmen

Görüşlerine Göre Kadın Öğretmenlerin Kariyer Engelleri. Yüksek Lisans

Tezi, Yıldız Teknik Üniversitesi, Sosyal Bilimler Enstitüsü Eğitim Bilimleri

Anabilim Dalı, İstanbul. Eylül 14, 2015 tarihinde

https://tez.yok.gov.tr/UlusalTezMerkezi/tezSorguSonucYeni.jsp adresinden

alındı

200

KSGM. (2008a). Kadın ve Eğitim Politika Dökümanı. Ankara: T.C. Başbakanlık

Kadının Statüsü ve Genel Müdürlüğü Yayınları.

KSGM. (2008b). Yetki ve Karar Alma Sürecinde Kadın Politika Dökümanı. Ankara:

T.C. Başbakanlık Kadının Statüsü ve Genel Müdürlüğü Yayınları.

KSGM. (2014, Haziran). Türkiye'de Kadın. Şubat 3, 2015 tarihinde T.C. Aile ve

Sosyal Politikalar Bakanlığı Kadının Statüsü Genel Müdürlüğü:

http://kadininstatusu.gov.tr/uygulamalar/turkiyede-kadin adresinden alındı

KSSGM. (1999). Yeni Üretim Süreçleri ve Kadın Emeği. Ankara: T.C. Başbakanlık

Kadının Statüsü ve Sorunları Genel Müdürlüğü Yayınları.

KSSGM. (2000a). Bankacılık Sektöründe Cinsiyete Dayalı Ayrımcılık. Ankara: T.C

Başbakanlık Kadının Statüsü ve Sorunları Genel Müdürlüğü Yayınları.

KSSGM. (2000b). Sağlık Sektöründe Kadın. Ankara: T.C Başbakanlık Kadının

Statüsü ve Sorunları Genel Müdürlüğü Yayınları.

Kumaş, H. ve Fidan, F. (2005). Akademisyen ve Tekstil İşçileri Karşılaştırması

Örneğinde Çalışan Kadınların Çalışma Olgusuna Bakışları. Sosyal Siyaset

Konferansları Dergisi(50), 507-532. Ekim 10, 2015 tarihinde

http://www.journals.istanbul.edu.tr/iusskd/article/view/1023000258

adresinden alındı

Kümbül Güler, B. (2005). İşsizlik ve Yarattığı Psiko-Sosyal Sorunların Öğrenilmiş

Çaresizlik Bağlamında İncelenmesi. İktisat Fakültesi Mecmuası, 55(1), 373-

394. Ekim 11, 2015 tarihinde

http://journals.istanbul.edu.tr/iuifm/article/view/1023007244/1023006758

adresinden alındı

Lockwood, N. (2004). The Glass Ceiling: Domestic and İnternational Perspectives.

Şubat 16, 2015 tarihinde Society for Human Resource Management:

http://www.shrm.org/Research/Articles/Articles/Documents/040329Quaterly.

pdf adresinden alındı

Marshall, G. (1999). Sosyoloji Sözlüğü. (O. Akınhay, & D. Kömürcü, Çev.) Ankara:

Bilim ve Sanat Yayınları.

MEB. (2014). T.C. Milli Eğitim Bakanlığı Strateji Geliştirme Başkanlığı. Mart 1,

2015 tarihinde T.C. Milli Eğitim Bakanlığı Web Sitesi:

http://sgb.meb.gov.tr/www/milli-egitim-istatistikleri-orgun-egitim-2013-

2014/icerik/95 adresinden alındı

Menteş, A. (2010, Ekim). Cam Tavan Sorununun Tespitinde Nitel Unsurların

Önemi: İmkb 100 Endeksi Şirketleri Üzerine Bir Çalışma. İstanbul

Üniversitesi Siyasal Bilgiler Fakültesi Dergisi(43), 97-108.

Milliyet Gazetecilik ve Yayıncılık A.Ş. (2015). Kadınlar Mühendis, Erkekler

Öğretmen Sevgili İstiyor. Ağustos 30, 2015 tarihinde Milliyet Haber Sitesi:

http://www.milliyet.com.tr/ adresinden alındı

Misci, S., Temel, A. ve Yakın, M. (2006). Örgütsel Cinsiyetlerin Örgütsel Davranışa

Yansıması. Yönetim ve Ekonomi, 13(1), 27-38.

201

Mizrahi, R. ve Aracı, H. (2010). Kadın Yöneticiler ve Cam Tavan Sendromu Üzerine

Bir Araştırma. Organizasyon ve Yönetim Bilimleri Dergisi ISSN: 1309 -8039

(Online), III(1), 149-156. Şubat 13, 2015 tarihinde alındı

Narin, M. ve Marşap, A. ve Gürol, M. A. (2006). Global Kadın Girişimciliğinin

Maksimizasyonunu Hedefleme: Uluslararası Arenada Örgütlenme ve Ağ

Oluşturma. Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi,

8(1), 65-78.

Nobelius, A. M. (2004). What is the Difference between Sex and Gender? Mart 10,

2015 tarihinde Monash University Medicine, Nursing and Health Sciences

Web Site: http://www.med.monash.edu.au/gendermed/sexandgender.html

adresinden alındı

Örücü, E., Kılıç, R. ve Kılıç, T. (2007). Cam Tavan Sendromu ve Kadınların Üst

Düzey Yönetici Pozisyonuna Yükselmelerindeki Engeller: Balıkesir İli

Örneği. Celal Bayar Üniversitesi İktisadi ve İdari Bilimler Fakültesi Yönetim

ve Ekonomi Dergisi, 14(2), 117-135. Aralık 5, 2014 tarihinde

http://www2.bayar.edu.tr/yonetimekonomi/dergi/pdf/C14S22007/EORKTK.P

DF adresinden alındı

Özçatal, E. Ö. (2011). Ataerkillik, Toplumsal Cinsiyet ve Kadının Çalışma Yaşamına

Katılımı. Çankırı Karatekin Üniversitesi İktisadi ve İdari Bilimler Fakültesi

Dergisi, 1(1), 21-39.

Özkaplan, N. ve Serdaroğlu, U. (1998). İktisat ve Toplumsal Cinsiyet (İktisatta

Kadın Kimliği). O. Çitci (Dü.), 20. Yüzyılın Sonunda Kadınlar ve Gelecek

Konferansı (19-21 Kasım 1997) içinde (s. 341-348). Ankara: Türkiye ve Orta

Doğu Amme İdaresi Enstitüsü İnsan Hakları Araştırma ve Derleme Merkezi

Yayınları.

Öztürk, Z. A. (2012). Uluslararası Siyasette ve Karar Alma Mekanizmalarında

Kadın. Ege Stratejik Araştırmalar Dergisi, 3(1), 85-106. Şubat 2, 2015

tarihinde http://esam.ege.edu.tr/ocak-2012.html adresinden alındı

Palmer, M. and Hyman, B. (1993). Yönetimde Kadınlar (Woman and Management

Developing the Skills that Work) (1. b.). (V. Üner, Çev.) İstanbul: Rota

Yayıncılık.

Parlaktuna, İ. (2010). Türkiye'de Cinsiyete Dayalı Mesleki Ayrımclığın Analizi. Ege

Akademik Bakış Dergisi, 10(4), 1217-1230. Mart 27, 2015 tarihinde

http://www.acarindex.com/dosyalar/makale/acarindex-1423876917.pdf

adresinden alındı

Rosener, J. B. (2006). Kadınların Liderlik Tarzları. Mess içinde, Harvard Business

Review on Women in Business (L. Aslan, Çev., s. 188-206). İstanbul: Mess

Yayınları.

Saraç, S. (2013). Toplumsal Cinsiyet. C. Ertung, L. Gültekin, G. Güneş, & A.

Şimşek içinde, Toplumsal Cinsiyet ve Yansımaları (s. 27-32). Ankara: Atılım

Üniversitesi Yayınları.

202

Schwartz, F. N. (2006). Kadınlar: İş Yaşamının Kaçınılmaz Bir Buyruğu. Mess

içinde, Harvard Business Review on Women in Business (L. Aslan, Çev., s.

161-185). İstanbul: Mess Yayınları.

Sezen, B. (2008). Örgütlerde Kadın Çalışanların Karşılaştıkları Cam Tavan Engeli:

Orta ve Büyük Ölçekli Otel İşletmelerinde Bir Araştırma. Yüksek Lisans

Tezi, Çanakkale Onsekiz Mart Üniversitesi, Sosyal Bilimler Enstitüsü Turizm

İşletmeciliği Anabilim Dalı , Çanakkale. Şubat 2015, 5 tarihinde

https://tez.yok.gov.tr/UlusalTezMerkezi/tezSorguSonucYeni.jsp adresinden

alındı

Soysal, A. (2010). Türkiye'de Kadın Girişimciler: Engeller ve Fırsatlar Bağlamında

Bir Değerlendirme. Ankara Üniversitesi Sosyal Bilimler Fakültesi Dergisi,

65(1), 83-114.

Şimşek, A. A. (2013). Türkiye'de Modernleşme, Toplumsal Cinsiyet ve Kadın

Hakları. C. Ertung, L. Gültekin, G. Güneş, & A. Şimşek içinde, Toplumsal

Cinsiyet ve Yansımaları (s. 50-52). Ankara: Atılım Üniversitesi Yayınları.

Şimşek, H. ve Yıldırım, A. (2011). Sosyal Bilimlerde Nitel Araştırma Yöntemleri (8.

b.). Ankara: Seçkin Yayıncılık.

Şiyve, O. Ç. (2004). Kadın-Erkek Liderlik Tarzları ve Cam Tavan. Şubat 7, 2011

tarihinde Veli Bilgilendirme Sistemi: http://www.e-okul.biz/59743-kadin-

erkek-liderlik-tarzlari-ve-cam-tavan.html adresinden alındı

Tan, M. (1996). Eğitim Yönetiminde Kadın Azınlık. TODAİE Dergisi, 29(4), 33-42.

Taşkın, P. (2014). Ortaöğretim Okulları Öğrencilerine Yönelik Disiplin Düzenleme

ve Uygulamalarının Çocukların Temel Hak ve Özgürlükleri Bağlamında

Değerlendirilmesi. Doktora Tezi, Ankara Üniversitesi, Eğitim Bilimleri

Enstitüsü Eğitim Yönetimi ve Politikası Anabilim Dalı Eğitim Yönetimi ve

Teftişi Programı, Ankara.

The Global Compact Turkey. (2014, Kasım 20). The Global Compact Turkey

Kadının Güçlenmesi Çalışma Grubu. Mart 5, 2015 tarihinde The Global

Compact Network Turkey: www.globalcompactturkiye.org/wp-

content/.../OnRapor_20.11.14.pdf adresinden alındı

The World Bank. (2015). Population Estimates and Projections. 2 13, 2015 tarihinde

The World Bank Web Sitesi:

http://datatopics.worldbank.org/hnp/popestimates# adresinden alındı

Türk Dil Kurumu. (2015). Tük Dil Kurumu Güncel Türkçe Sözlük. Şubat 15, 2015

tarihinde Tük Dil Kurumu Web Sitesi:

http://www.tdk.gov.tr/index.php?option=com_gts&arama=gts&guid=TDK.G

TS.54e06e8066c0b1.98168261 adresinden alındı

Türk Dil Kurumu. (2015). Tük Dil Kurumu Güncel Türkçe Sözlük. Kasım 6, 2015

tarihinde Tük Dil Kurumu Web Sitesi:

http://www.tdk.gov.tr/index.php?option=com_gts&arama=gts&guid=TDK.G

TS.563e6c03b47359.76128071 adresinden alındı

203

Türk Kadınlar Birliği. (2010, Ocak 1). Türkiye Her Alanda Geride. Şubat 20, 2015

tarihinde Türk Kadınlar Birliği Web Sitesi:

http://www.turkkadinlarbirligi.org/search/tkb/3/10/40/T%C3%BCrkiye+Her+

Alanda+Geride adresinden alındı

TÜİK. (2006). Cinsiyete ve Ev İçi Etkinliklerine Göre Harcanan Zaman. Mart 3,

2015 tarihinde Türkiye İstatistik Kurumu Web Sitesi:

http://www.tuik.gov.tr/PreTablo.do?alt_id=1068 adresinden alındı

TÜİK. (2014). Rakamlar Ne Diyor? Ankara: Türkiye İstatistik Kurumu Yayınları.

TÜİK. (2015, Ocak 28). Adrese Dayalı Nüfus Kayıt Sistemi Sonuçları, 2014. Şubat

13, 2015 tarihinde Türkiye İstatistik Kurumu Resmi Web Sitesi:

http://www.tuik.gov.tr/HbGetirHTML.do?id=18616 adresinden alındı

TÜİK. (2015a). İşgücü İstatistikleri. Mart 5, 2015 tarihinde Türkiye İstatistik

Kurumu Web Sitesi: http://www.tuik.gov.tr/PreTablo.do?alt_id=1007

adresinden alındı

TÜİK. (2015b). Örgün Eğitim İstatistikleri. Şubat 15, 2015 tarihinde Türkiye

İstatistik Kurumu Web Sitesi:

http://www.tuik.gov.tr/PreTablo.do?alt_id=1018 adresinden alındı

TÜİK. (2015c). Toplumsal Yapı ve Cinsiyet İstatistikleri, Okur Yazarlığa Göre

Nüfus. Mart 17, 2015 tarihinde Türkiye İstatistik Kurumu Web Sitesi:

http://www.tuik.gov.tr/PreTablo.do?alt_id=1068 adresinden alındı

TÜİK. (2015d). Toplumsal Yapı ve Cinsiyet İstatistikleri İş Kazanç Memnuniyeti.

Mart 22, 2015 tarihinde Türkiye İstatistik Kurumu Web Sitesi:

http://www.tuik.gov.tr/PreTablo.do?alt_id=1068 adresinden alındı

TÜİK. (2015e). İstihdam Edilenlerin Yıllar ve Cinsiyete göre Meslek Grubu. Mart

30, 2015 tarihinde Türkiye İstatistik Kurumu Web Sitesi:

http://www.tuik.gov.tr/PreTablo.do?alt_id=1007 adresinden alındı

TÜİK. (2015f). İşgücüne Dahil Olmayanların Yıllar ve Cinsiyete göre İşgücüne

Dahil Olmama Nedenleri. Nisan 4, 2015 tarihinde Türkiye İstatistik Kurumu

Web Sitesi: http://www.tuik.gov.tr/PreTablo.do?alt_id=1068 adresinden

alındı

Türnüklü, A. (2000). Eğitimbilim Araştırmalarında Etkin Olarak Kullanılabilecek

Nitel Bir Araştırma Tekniği: Görüşme. Kuram ve Uygulamada Eğitim

Yönetimi Dergisi(24), 543-559.

U.S. Glass Ceiling Commission. (1995). Good for Business: Making Full Use of

Nation's Human Capital. Şubat 19, 2015 tarihinde Cornell University ILR

School Web Sitesi:

http://digitalcommons.ilr.cornell.edu/cgi/viewcontent.cgi?article=1118&cont

ext=key_workplace adresinden alındı

UNDP. (2014). Human Development Report 2014 "Sustaining Human Progress:

Reducing Vulnerabilities and Building Resilience". New York, USA: United

Nations Development Programme. Mart 9, 2015 tarihinde

hdr.undp.org/sites/default/files/hdr14-report-en-1.pdf adresinden alındı

204

UNDP in Turkey. (2014, July 24). Research & Publications / Explanatory note on

the 2014 Human Development Report composite indices. Mart 10, 2015

tarihinde United Nations Development Programme in Turkey Web Site:

http://www.tr.undp.org/content/dam/turkey/docs/Publications/hdr/2014%20%

C4%B0nsani%20Geli%C5%9Fme%20Raporu%20-

%20A%C3%A7%C4%B1klama%20Notu%20%28T%C3%BCrkiye%29.pdf

adresinden alındı

UNESCO. (2012). Percentage of Female Teachers by Teaching Level of Education.

Nisan 4, 2015 tarihinde United Nations Educational, Scientific and Cultural

Organization Web Site: http://data.uis.unesco.org/index.aspx?queryid=178

adresinden alındı

UNESCO. (2014, Eylül 5). United Nations Educational, Scientific and Cultural

Organization Institute for Statistics. United Nations Educational, Scientific

and Cultural Organization Web Site:

http://www.uis.unesco.org/literacy/Pages/literacy-day-2014.aspx adresinden

alındı

Üner, S. (2008). Toplumsal Cinsiyet Eşitliği. Ankara: T.C. Başbakanlık Kadının

Statüsü Genel Müdürlüğü Yayınları.

Vatandaş, C. (2007). Toplumsal Cinsiyet ve Cinsiyet Rollerinin Algılanışı. Sosyoloji

Konferansları Dergisi (İstanbul Journal of Sociological Studies)(35), 29-56.

Wirth, L. (2004). Breaking through the Glass Ceiling: Woman in Management.

Geneva: International Labour Office.

World Economic Forum. (2014). The Global Gender Gap Report 2014.

Cologny/Geneva, Switzerland: World Economic Forum. Mart 9, 2015

tarihinde http://reports.weforum.org/global-gender-gap-report-2014/

adresinden alındı

World Health Organization. (2015). What Do We Mean by "sex" and "gender"?

Şubat 2, 2015 tarihinde World Health Organization Web Site:

http://www.who.int/gender/whatisgender/en/ adresinden alındı

www.seslisozluk.net. (tarih yok). İngilizce-Türkçe. Şubat 19, 2015 tarihinde Sesli

Sözlük Open Dictionary: http://www.seslisozluk.net/?word=mentor&lang=tr-

en adresinden alındı

Yılmaz, T. (2013). Kadın ve Erkek Eğitim Yöneticilerinin Cam Tavan Sendromuna

İlişkin Algıları İstanbul İli Örneği. Yüksek Lisans Tezi, Maltepe Üniversitesi,

Sosyal Bilimler Enstitüsü Eğitim Bilimleri Anabilim Dalı, İstanbul. Şubat 1,

2015 tarihinde

https://tez.yok.gov.tr/UlusalTezMerkezi/tezSorguSonucYeni.jsp adresinden

alındı

Yoğun Erçen, A. E. (2008). Kadınların Cam Tavanı Aşma Stratejileri: Büyük Ölçekli

Türk İşletmelerinde Bir İnceleme. Doktora Tezi, Çukurova Üniversitesi ,

Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı, Adana. Ocak 5, 2015

tarihinde https://tez.yok.gov.tr/UlusalTezMerkezi/tezSorguSonucYeni.jsp

adresinden alındı

205

EKLER

EK 1 MEB İzin Yazısı

206

EK 2 Katılımcı Bilgileri

İYk1: İlçe yöneticisi-kadın-33 yaş-1 yıl yöneticilik kıdemi-evli.

İYk2: İlçe yöneticisi-kadın-52 yaş-15 yıl yöneticilik kıdemi-bekâr.

İYk3: İl yöneticisi-kadın-49 yaş-30 yıl yöneticilik kıdemi-evli.

İYe1: İlçe yöneticisi-erkek-46 yaş-5 yıl yöneticilik kıdemi-evli.

İYe2: İlçe yöneticisi-erkek-49 yaş-15 yıl yöneticilik kıdemi-evli.

İYe3: İlçe yöneticisi-erkek-40 yaş-2 yıl yöneticilik kıdemi-evli.

İYe4: İlçe yöneticisi-erkek-39 yaş-9 yıl yöneticilik kıdemi-evli.

İYe5: İlçe yöneticisi-erkek-54 yaş-20 yıl yöneticilik kıdemi-evli.

İYe6: İlçe yöneticisi-erkek-36 yaş-10 yıl yöneticilik kıdemi-evli.

İYe7: İlçe yöneticisi-erkek-48 yaş-22 yıl yöneticilik kıdemi-evli.

İYe8: İlçe yöneticisi-erkek-42 yaş-11 yıl yöneticilik kıdemi-evli.

 İYe9: İlçe yöneticisi-erkek-40 yaş-15 yıl yöneticilik kıdemi-evli.

İYe10: İlçe yöneticisi-erkek-61 yaş-30 yıl yöneticilik kıdemi-evli.

İYe11: İlçe yöneticisi-erkek-43 yaş-13 yıl yöneticilik kıdemi-evli.

İYe12: İl yöneticisi-erkek-58 yaş-36 yıl yöneticilik kıdemi-evli.

İYe13: İl yöneticisi-erkek-62 yaş-35 yıl yöneticilik kıdemi-evli.

İYe14: İl yöneticisi-erkek-55 yaş-26 yıl yöneticilik kıdemi-evli.

OYk1: Okul yöneticisi-kadın-39 yaş-1 yıl yöneticilik kıdemi-evli.

OYk2: Okul yöneticisi-kadın-38 yaş-1 yıl yöneticilik kıdemi-evli.

OYk3: Okul yöneticisi-kadın-35 yaş-4 yıl yöneticilik kıdemi-evli.

OYk4: Okul yöneticisi-kadın-35 yaş-1 yıl yöneticilik kıdemi-evli.

OYk5: Okul yöneticisi-kadın-42 yaş-4 yıl yöneticilik kıdemi-evli.

OYk6: Okul yöneticisi-kadın-34 yaş-1 yıl yöneticilik kıdemi-evli.

OYk7: Okul yöneticisi-kadın-38 yaş-1 yıl yöneticilik kıdemi-evli.

OYk8: Okul yöneticisi-kadın-39 yaş-1 yıl yöneticilik kıdemi-evli.

207

OYk9: Okul yöneticisi-kadın-39 yaş-10 yıl yöneticilik kıdemi-evli.

OYk10: Okul yöneticisi-kadın-33 yaş-2 yıl yöneticilik kıdemi-evli.

OYe1: Okul yöneticisi-erkek-46 yaş-1 yıl yöneticilik kıdemi-evli.

OYe2: Okul yöneticisi-erkek-35 yaş-10 yıl yöneticilik kıdemi-evli.

OYe3: Okul yöneticisi-erkek-37 yaş-6 yıl yöneticilik kıdemi-evli.

OYe4: Okul yöneticisi-erkek-42 yaş-4 yıl yöneticilik kıdemi-evli.

208

EK3 Veri Toplama Aracı

KADINLARIN ÜST DÜZEY YÖNETİCİ OLMALARINI ENGELLEYEN

CAM TAVAN FAKTÖRLER

GÖRÜŞME FORMU

 Görüşmeyi Yapan: Burcu KARA Görüşme Tarihi: …/…/2015

Kişisel Bilgiler

Milli Eğitim Bakanlığı’ndaki Konumunuz/Pozisyonunuz :

Okul

O Müdür O Müdür Yrd.

İlçe Milli Eğitim Müdürlüğü

O İlçe Milli Eğitim Müdürü O Şube Müdürü

İl Milli Eğitim Müdürlüğü

O İl Milli Eğitim Müdürü O Şube Müdürü

Cinsiyetiniz : O Kadın O Erkek

Yaşınız : …………

Yöneticilik kıdeminiz: ……….yıl

Medeni Haliniz : O Evli O Bekar

Çocuğunuz var mı? : O Yok O Var

AÇIKLAMA

 Bu çalışmanın amacı, kadınların erkeklere oranla, eğitim yönetiminde üst düzey

yönetici pozisyonlarında çok daha az görev almasının nedenlerini, siz değerli

yöneticilerin görüşleriyle ortaya koymak, bu nedenleri, “kadınlar ile üst yönetim

arasında yer alan, kadınların iş hayatındaki başarı ve liyakatlarına bakılmaksızın

ilerlemelerini engelleyen, açıkça görülmeyen, aynı zamanda aşılamayan engeller”

olarak tanımlanan cam tavan sendromu bakış açısıyla incelemektir.

 Görüşme yaklaşık 60 dakika gibi bir sürenizi alacaktır. Görüşleriniz, tam ve

doğru olarak tespit edilebilmesi için izninizle kayıt altına alınacaktır. Verdiğiniz

bilgiler tamamen araştırma amacıyla, birleştirilerek değerlendirilecek ve hiçbir

şekilde araştırmacı dışındaki kişilerin eline geçmeyecektir. İlgi ve yardımlarınız için

teşekkür ederim.

Burcu KARA

Ankara Üniversitesi

Eğitim Bilimleri Enstitüsü

 Eğitim Yönetimi ve Teftişi

Yüksek Lisans Öğrencisi

209

Görüşme Soruları

1- İş hayatında başarılı ve liyakat sahibi kadınların eğitim örgütlerinde üst

düzey yönetsel pozisyona gelmelerini engelleyen bireysel faktörler nelerdir?

a. Üstlendikleri birden fazla rol (Eş olmak, anne olmak, ev kadını olmak, iş

kadını olmak, yönetici olmak gibi) bir engel midir? Lütfen görüşünüzü

açıklayınız.

b. Eşlerinin meslekleri bir engel midir? Lütfen görüşünüzü açıklayınız.

c. Yöneticiliğe bakış açıları bir engel midir? Lütfen görüşünüzü açıklayınız.

d. Bunların dışında eklemek istediğiniz başka bireysel engeller var mı? Lütfen

görüşünüzü açıklayınız.

2- İş hayatında başarılı ve liyakat sahibi kadınların eğitim örgütlerinde üst

düzey yönetsel pozisyona gelmesini engelleyen örgütsel faktörler nelerdir?

a. Cinsiyet ayrımcılığına dayalı istihdam politikası bir engel midir? Lütfen

görüşünüzü açıklayınız.

b. Erkekler arasında oluşmuş iletişim ağlarının varlığı bir engel midir? Lütfen

görüşünüzü açıklayınız.

c. Kadınlar arasında oluşmuş iletişim ağlarının varlığı bir engel midir? Lütfen

görüşünüzü açıklayınız.

d. Mentor/rehber eksikliği (kadınlara yöneticilikte ilerleme sürecinde,

deneyimleriyle yol gösterebilecek, tavsiyelerde bulunabilecek danışman bir

meslektaşın olmaması gibi) bir engel midir? Lütfen görüşünüzü açıklayınız.

e. Bunların dışında eklemek istediğiniz başka örgütsel engeller var mı? Lütfen

görüşünüzü açıklayınız.

3- İş hayatında başarılı ve liyakat sahibi kadınların eğitim örgütlerinde üst

düzey yönetsel pozisyona gelmesini engelleyen toplumsal faktörler nelerdir?

a. Mesleki ayrımlar bir engel midir? Lütfen görüşünüzü açıklayınız.

b. Kadınlara ilişkin toplumsal önyargılar bir engel midir? Lütfen görüşünüzü

açıklayınız.

c. Kadınlara ilişkin geleneksel bakış açıları bir engel midir? Lütfen görüşünüzü

açıklayınız.

d. Bunların dışında eklemek istediğiniz başka toplumsal engeller var mı? Lütfen

görüşünüzü açıklayınız.

4- İş hayatında başarılı ve liyakat sahibi kadınların eğitim örgütlerinde üst

düzey yönetsel pozisyonlara ulaşmada karşılaştıkları cam tavan engelleri

aşmalarına ilişkin görüş ve önerileriniz nelerdir?

a. Kadınlara düşen görevler neler olabilir?

b. Erkeklere düşen görevler neler olabilir?

c. Politikacılara düşen görevler neler olabilir? (Kota uygulaması, çalışma

saatlerinin esnetilmesi, bebek ve çocuk bakımı için yardımcı mekanizmalarla

kadınlara destek olunması, kadınların teşvik edilmesi için ödül ve ek ücret

verilmesi gibi.)

d. Bunların dışında eklemek istediğiniz başka önerileriniz var mı? Lütfen

görüşünüzü açıklayınız.

210

ÖZGEÇMİŞ

Adı ve Soyadı : Burcu KARA

Doğum Tarihi : 22 Şubat 1982

İletişim Bilgileri : 530 492 22 72

E-Posta Adresi : burcukara_82@hotmail.com

Öğrenim Durumu :

Derece Bölüm/Program Üniversite Yıl

Lisans Sınıf Öğretmenliği Hacettepe Üniversitesi 2005

Yüksek Lisans Eğitim Bilimleri / Eğitim

Yönetimi, Teftişi,

Planlaması ve Ekonomisi

Ankara Üniversitesi 2012

Yüksek Lisans Eğitim Bilimleri/ Eğitim

Yönetimi ve Teftişi
Ankara Üniversitesi 2015

İş Deneyimi :

Görev Unvanı Görev Yeri Yıl

Öğretmen Milli Eğitim Bakanlığı 2005-2007

Okul Müdürü Milli Eğitim Bakanlığı 2007-2010

Öğretmen Milli Eğitim Bakanlığı 2010-2012

Müdür Yrd. Milli Eğitim Bakanlığı 2012-2013

Öğretmen Milli Eğitim Bakanlığı 2013-Devam

	ii
	12

