

OKUL YÖNETĠCĠLERĠNĠN MOTĠVASYONLARINA ETKĠ EDEN

FAKTÖRLER: SĠLĠVRĠ ÖRNEĞĠ

Ġkram KAYAPINAR

YÜKSEK LĠSANS TEZĠ

KAMU YÖNETĠMĠ ANABĠLĠM DALI

GAZĠ ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

ġUBAT 2015

iv

OKUL YÖNETĠCĠLERĠNĠN MOTĠVASYONLARINA ETKĠ EDEN FAKTÖRLER:

SĠLĠVRĠ ÖRNEĞĠ

(Yüksek Lisans Tezi)

Ġkram KAYAPINAR

GAZĠ ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

ġubat 2015

ÖZET

Okul yöneticilerinin motivasyonlarına etki eden faktörler, geliĢen teknoloji ve değiĢen

koĢullara bağlı olarak günden güne farklılık göstermektedir. Bu nedenle eğitim kurumu

yöneticilerinin motivasyonları hemen her eğitim kurumunda farklılaĢmakta ya da

değiĢiklik göstermektedir. Bu çalıĢma Ġstanbul Ġli Silivri Ġlçesinde eğitim kurumlarında

yönetici olarak görev yapmakta olan 132 okul yöneticisi arasında uygulanan anket ve

araĢtırmaya dayalı olarak yürütülmüĢ; onların tutum belirleme ve görüĢleri doğrultusunda

motivasyonlarını artırmak için hangi konuların daha önemli olduğunun belirlenmesine,

motivasyon faktörlerinin tespit edilmesine ve bunların içsel-dıĢsal faktörler bağlamında

ayrıcalık gösterip göstermediğine ulaĢılmaya çalıĢılmıĢtır. ÇalıĢmanın ilk bölümünde

motivasyon ve ilgili temel kavramlar, kapsam ve süreç teorileri, motivasyonda yeni

geliĢmeler hakkında bilgi verilmiĢtir. Ġkinci bölümde yönetici ve yönetim kavramları ile

yönetim teorileri, eğitimde motivasyon ile okul yöneticilerinin motivasyonu ile ilgili

kavramlar ve geliĢmeler ele alınmıĢtır. Üçüncü bölümde ise bulgular ve yorumlar ele

alınmıĢ. Uygulamada 4 sorudan oluĢan anketin ilk bölümünde demografik özellikler, ikinci

bölümünde ise 30 sorudan oluĢan beĢli Likert tipi ölçek kullanılarak yöneticilerin

motivasyonunu etkileyen faktörler ortaya konulmaya çalıĢılmıĢtır.

Bilim Kodu : 1116

Anahtar Kelimeler : Motivasyon, teoriler, okul yöneticisi, eğitimde içsel-dıĢsal iĢ

 tatmini.

Sayfa Adedi : 142

DanıĢman : Prof. Dr. ġenol DURGUN

v

FACTORS AFFECTING SCHOOL ADMĠNĠSTRATORS‟ MOTIVATION: SĠLĠVRĠ

EXAMPLE

(Yüksek Lisans Tezi)

Ġkram KAYAPINAR

GAZĠ ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

February 2015

ABSTRACT

According to developing technology and changing life conditions, the factors which have

been acting on the motivations of school managers differ from the previous ones day to

day. Therefore, the motivations of educational institution managers also differ or change in

almost every educational institution. This study has been performed based on the research

and survey among 132 of school managers who have been working as educational

institution manager in Silivri, Istanbul. According to their points of view and the attitudes,

it has been aimed to determine which subjects are more important to increase their

motivation and whether or not these subjects differ in the context of internal or external

factors. In the first part of the study, the information has been given about the basic

concepts, scope and process theories, innovations and developments of motivation. In the

second part, it has been addressed to the concepts and developments of management and

managing, theories of management, motivation in education and motivation of school

managers. In the last part, it has been included the findings and comments about the

research and survey. In practice; in the first part of the 4 questioned survey, there have

been demographic characteristics, in the second part; there has been a 30 questioned survey

with a five Likert typed scale. By using the surveys, It has been attempted to put forward

the factors acting on the motivations of managers.

Bilim Kodu : 1116

Key words : Motivation, theories, school manager, internal – external job

 satisfaction in education.

Sayfa Adedi : 142

DanıĢman : Prof. Dr. ġenol DURGUN

vi

TEġEKKÜR

ÇalıĢmamın uygulama aĢamasındaki katkıları için Ġstanbul Silivri‟ deki tüm okul

yöneticisi mesai arkadaĢlarıma, araĢtırmamda büyük desteğini gördüğüm değerli

arkadaĢım Mutlu KILIÇ‟ a ve tezimin her aĢamasında bana yardımcı olan saygıdeğer

hocam Prof. Dr. ġenol DURGUN‟ a Ģükranlarımı sunarım.

vii

ĠÇĠNDEKĠLER

Sayfa

ÖZET .. iv

ABSTRACT ... v

TEġEKKÜR .. vi

ĠÇĠNDEKĠLER .. vii

ÇĠZELGELERĠN LĠSTESĠ .. xii

GĠRĠġ ... 1

1. BÖLÜM

MOTĠVASYON

1.1. Motivasyona Teorik YaklaĢım .. 7

1.2. Tanım Olarak Motivasyon Teorileri ... 12

1.2.1. Kapsamına Göre Motivasyon Teorileri ... 13

1.2.1.1. Maslow‟un Ġhtiyaçlar HiyerarĢisi Teorisi .. 13

1.2.1.1.1. Fizyolojik Ġhtiyaçlar ... 16

1.2.1.1.2. Güvenlik Ġhtiyaçları ... 16

1.2.1.1.3. Ait Olma ve Sevgi Ġhtiyacı .. 17

1.2.1.1.4. Saygınlık Ġhtiyacı ... 17

1.2.1.1.5. Kendini GerçekleĢtirme Ġhtiyacı .. 18

1.2.1.2. Motive Edici ve Hijyen Faktörleri Teorisi (Ġki Faktör Teorisi) 18

1.2.1.3. VĠG Teorisi .. 22

1.2.1.3.1. Varolma (Existence) Ġhtiyacı ... 23

1.2.1.3.2. ĠliĢki Kurma ve Aidiyet (Relatedness) Ġhtiyacı 23

1.2.1.3.3. GeliĢme (Growth) Ġhtiyacı ... 23

1.2.1.4. Üç Güdü Teorisi (BaĢarı Ġhtiyacı Teorisi) ... 25

viii

Sayfa

1.2.1.4.1. BaĢarma Ġhtiyacı .. 26

1.2.1.4.2. Güç kazanma Ġhtiyacı .. 28

1.2.1.4.3. SosyalleĢme Ġhtiyacı ... 29

1.2.2. Süreçlere Göre Motivasyon Teorileri .. 30

1.2.2.1. Skinner‟in Sonuçsal ġartlanma Teorisi ... 31

1.2.2.2. Beklenti Teorisi ... 32

1.2.2.2.1. Lawler ve Porter‟in GeliĢtirilmiĢ Beklenti Teorisi 34

1.2.2.3. EĢitlik Teorisi .. 36

1.2.2.4. Amaç Teorisi ... 39

1.2.2.5. Motivasyon ve Öğrenme Teorisi ... 42

1.2.2.6. X ve Y Teorisi ile W ve Z Teorileri .. 42

1.2.2.7. DavranıĢçı YaklaĢım ... 44

1.2.2.8. Ġnsancıl YaklaĢım .. 45

1.2.2.9. Sosyal Öğrenme YaklaĢımı ... 45

1.3. Motivasyon Araçları ... 46

1.3.1. Ekonomik Araçlar ... 47

1.3.1.1. Ücret ArtıĢı .. 47

1.3.1.2. Primli Ücret ... 48

1.3.1.3. Kâra Katılma ... 49

1.3.1.4. Ekonomik ödül .. 50

1.3.2. Psiko-Sosyal Araçlar ... 50

1.3.2.1. ÇalıĢmada Bağımsızlık .. 51

1.3.2.2. Sosyal Katılma... 51

1.3.2.3. Değer ve Statü ... 52

1.3.2.4. GeliĢme ve BaĢarı .. 53

1.3.2.5. Çevreye Uyum ... 53

ix

Sayfa

1.3.2.6. Öneri Sistemi ... 54

1.3.2.7. Psikolojik Güvence .. 55

1.3.2.8. Sosyal UğraĢlar .. 55

1.3.3. Örgütsel ve Yönetsel Araçlar .. 56

1.3.3.1. Amaç Birliği .. 56

1.3.3.2. Yetki ve Sorumluluk Dengesi ... 56

1.3.3.3. Eğitim ve Yükselme .. 57

1.3.3.4. Kararlara Katılma .. 58

1.3.3.5. ĠletiĢim ... 58

1.3.3.6. Fiziksel KoĢulların ĠyileĢtirilmesi ... 60

2. BÖLÜM

EĞĠTĠM YÖNETĠMĠNDE MOTĠVASYON

2.1. Yönetici ve Eğitim Yönetimi Teorisi .. 61

2.2. Eğitim Yönetiminde Motivasyon Teorileri ... 63

2.2.1. Klasik (Geleneksel) Yönetim Teorisi .. 66

2.2.2. DavranıĢsal (Neo-Klasik) Yönetim Teorisi .. 67

2.2.3. Modern Yönetim ... 68

2.3. Okul Yönetimi ve Okul Yönetiminde Rol Oynayan Faktörler 69

2.3.1. Okul Yönetiminde Rol Oynayan Ġç Ögeler ... 70

2.3.2. Okul Yönetiminde Rol Oynayan DıĢ Ögeler .. 71

2.4. Okul Yöneticisi ... 73

2.4.1. Yöneticinin Rolleri .. 74

2.4.2. Yöneticinin Yeterlikleri .. 75

2.4.2.1. Teknik Yeterlikler ... 76

2.4.2.2. Ġnsancıl Yeterlikler .. 76

x

Sayfa

2.4.2.3. Kavramsal Yeterlikler ... 77

2.5. Okul Yöneticisinin Görev Yetki ve Sorumlulukları ... 77

2.5.1. Görev ... 77

2.5.2. Yetki .. 79

2.5.3. Sorumluluk .. 80

2.6. Okul Yöneticiliğinin GeliĢim Sürecinde Mevcut AraĢtırmalar 81

2.7. Okul Yöneticisi ve Motivasyon ĠliĢkisi .. 86

3. BÖLÜM

SĠLĠVRĠ ĠLÇESĠNE BAĞLI OKULLARDA ÇALIġAN YÖNETĠCĠLERĠN

MOTĠVASYONLARINA ETKĠ EDEN FAKTÖRLERE YÖNELĠK BĠR

UYGULAMA

3.1. AraĢtırmanın Amacı ve Önemi ... 95

3.2. AraĢtırmanın Varsayımları.. 96

3.3. AraĢtırmanın Evreni .. 97

3.4. AraĢtırmanın Örneklemi ... 97

3.5. Veri Toplama Yöntemi ... 99

3.6. Bulgular ve Değerlendirme ... 100

3.6.1. Örneklem Grubunun Demografik Özelliklerine ĠliĢkin Bulgular 100

3.6.2. Okul Yöneticilerinin Motivasyonunu Etkileyen Alt Faktörlerle Ġlgili

Bulgular .. 102

3.6.3. Okul Yöneticilerinin Motivasyonunu Etkileyen Temel Faktörlerle Ġlgili

Bulgular .. 115

3.6.4. Okul Yöneticilerinin Motivasyonunu Etkileyen Temel Faktörlerin

Demografik Özelliklere Bağlı Olarak DeğiĢimi ... 116

3.6.4.1. Okul Yöneticilerinin Motivasyonunu Etkileyen Temel Faktörler Ġle

Kıdemleri Arasındaki Fark .. 117

3.6.4.2. Okul Yöneticilerinin Motivasyonunu Etkileyen Temel Faktörler Ġle

YaĢları Arasındaki Fark .. 119

xi

Sayfa

3.6.4.3. Okul Yöneticilerinin Motivasyonunu Etkileyen Temel Faktörler Ġle

Eğitim Düzeyleri Arasındaki Fark .. 120

3.6.4.4. Okul Yöneticilerinin Motivasyonunu Etkileyen Temel Faktörler Ġle

BranĢları Arasındaki Fark ... 121

3.6.4.5 Okul Yöneticilerinin Motivasyon Algısında Öncelik Sıralaması 122

SONUÇ VE ÖNERĠLER ... 127

KAYNAKÇA ... 133

EKLER ... 139

ÖZGEÇMĠġ ... 142

xii

ÇĠZELGELERĠN LĠSTESĠ

Çizelge Sayfa

Çizelge 3.1. AraĢtırma Evrenindeki Kurum ve Okul Yönetici Sayılarının Dağılımı 97

Çizelge 3.2. AraĢtırmada UlaĢılan Eğitim Kurumları ve Anket Sayıları 98

Çizelge 3.3. Örneklem Grubunun Kıdemlerine Göre Dağılımı ... 100

Çizelge 3.4. Örneklem Grubunun YaĢlarına Göre Dağılımı.. 100

Çizelge 3.5. Örneklem Grubunun Eğitim Durumuna Göre Dağılımı 101

Çizelge 3.6. Örneklem Grubunun BranĢlarına Göre Dağılımı .. 101

Çizelge 3.7. Okulun Fiziksel ġartlarının (Isınma, Havalandırma, Aydınlatma Gürültü

Vb) Yöneticileri Motive Etme Düzeyi .. 102

Çizelge 3.8. Görevdeki MaaĢ Ve Ücret Seviyesinin Yöneticileri Motive Etme Düzeyi ... 103

Çizelge 3.9. Kurumdaki Diğer Personele Göre Alınan Ücret Farklılığının Eğitim

Yöneticilerini Motive Etme Durumu ... 103

Çizelge 3.10. Yönetim Kademesindeki Hukuki ĠĢ Güvencesinin Ve Devamlılık

Derecesinin (Suç ĠĢlemedikçe) Yöneticileri Motive Etme Durumu 104

Çizelge 3.11. Okuldaki ÇalıĢma Verimini Etkileyecek Araç Gereçlerin Eğitim

Yöneticilerini Motive Etme Düzeyi .. 105

Çizelge 3.12. Görevdeki Sağlık Güvencesinin Yöneticileri Motive Etme Düzeyi........... 105

Çizelge 3.13. ĠĢyerinde MaaĢ DıĢı YapılanSosyal Yardımların Motive Etme Düzeyi 106

Çizelge 3.14. ĠĢyerinde Sağlanan Sosyal Ġmkânlar ve Hizmetlerin (Spor, Eğlence,

Piknik Vb) Yöneticileri Motive Etme Durumu ... 106

Çizelge 3.15. Görevdeki Tatil Ve Ġzin Durumu Beni Motive Ediyor 107

Çizelge 3.16. Yaptığım ĠĢi Ġlgi Çekici Bulmam Beni Motive Ediyor 107

Çizelge 3.17. Yaptığım ĠĢi Kabul Ve Benimsemem Beni Motive Ediyor 108

Çizelge 3.18. Yaptığım ĠĢten Duyduğum BaĢarı Ve Gurur Duygusu Beni Motive

Ediyor .. 109

Çizelge 3.19. Okuldaki Yönetim Kademesinden Dolayı Duyduğum Saygınlık Düzeyi

Beni Motive Ediyor ... 109

Çizelge 3.20. Kurum Ġçindeki Prestij Ve Kurumdaki Diğer Personelden Görülen

Saygı Beni Motive Ediyor ... 110

Çizelge 3.21. Kurum DıĢındaki Prestij Ve Kurum DıĢındakilerden Görülen Saygı

Beni Motive Ediyor ... 110

xiii

Çizelge Sayfa

Çizelge 3.22. Okuldaki Yetki Ve Sorumluluk Beni Motive Ediyor 111

Çizelge 3.23. Okuldaki Kararlara Katılma Ġmkânım Beni Motive Ediyor 111

Çizelge 3.24. Yöneticilikten Dolayı AlmıĢ Olduğum Takdir, TeĢekkür Ve Diğer

Ödüller Beni Motive Ediyor .. 112

Çizelge 3.25. Yönetim Kademesindeki Takdir Ve Ödüllendirme Adaleti (Yapığınız

ĠĢlerin Sonunda Alacağınızı DüĢündüğünüz Ödüller) Beni Motive

Ediyor .. 113

Çizelge 3.26. Yönetim Kademesindeki Otorite Ve Güç Düzeyim Beni Motive Ediyor ... 113

Çizelge 3.27. Terfi Edebilme Ġmkânı Beni Motive Ediyor .. 114

Çizelge 3.28. Kurum Ġçinde KiĢisel Ġlerleme Ve GeliĢme Olanakları Beni Motive

Ediyor .. 115

Çizelge 3.29. Okul Yöneticilerinin Motivasyonunu Etkileyen Temel Faktörler ve

Etki Dereceleri ... 116

Çizelge 3.30. Yöneticilerin Motivasyonunu Etkileyen Temel Faktörler Ġle Kıdemleri

Arasındaki Fark ... 117

Çizelge 3.31. Kıdemin Okul Yöneticilerinin Motivasyonuna Etkisine ĠliĢkin Dunnett

Testi ... 118

Çizelge 3.32. ĠĢin Niteliğinin Okul Yöneticilerinin Motivasyonuna Etkisi....................... 118

Çizelge 3.33. Okul Yöneticilerinin Motivasyonunu Etkileyen Temel Faktörler Ġle

YaĢları Arasındaki Fark .. 119

Çizelge 3.34. Okul Yöneticilerinin Motivasyonunu Etkileyen Temel Faktörler Ġle

Eğitim Düzeyleri Arasındaki Fark .. 120

Çizelge 3.35. Okul Yöneticilerinin Motivasyonunu Etkileyen Temel Faktörler Ġle

BranĢları Arasındaki Fark ... 121

Çizelge 3.36. Motivasyon seviyesini etkileyen faktörler ... 122

Çizelge 3.37. Motivasyon araçlarını sıralayınız .. 122

Çizelge 3.38. ĠĢ doyumunu belirleyen faktörler ... 123

Çizelge 3.39..Terfi etmede geçerli olan faktörler .. 123

Çizelge 3.40. Yöneticide olmasını gereken nitelikler .. 124

Çizelge 3.41. BaĢarı karĢılığı istenilen ödüller .. 125

xiv

ġEKĠLLERĠN LĠSTESĠ

ġekil Sayfa

ġekil 1.1. Motivasyon Süreci ... 9

ġekil 1.2. Maslow‟un Ġhtiyaçlar HiyerarĢisi .. 15

ġekil 1.3. Ġhtiyaçlar HiyerarĢisi ile Ġki Faktör Teorilerinin Mukayesesi 20

ġekil 1.4. Herzberg‟in AraĢtırmasına Göre Hijyenik ve Motivasyonel TeĢvik

Araçlarının Dağılımı.. 21

ġekil 1.5. KiĢilerin Ġhtiyaçları ve Bunlar Arasındaki ĠliĢkiler ... 24

ġekil 1.6. V.Ġ.G. Teorisi, Ġhtiyaçlar HiyerarĢisi Teorisi ve Ġki Faktör Teorisinin

KarĢılaĢtırılması... 25

ġekil 1.7. Skinner‟in Sonuçsal ġartlandırma Teorisi ... 31

ġekil 1.8. Beklenti Teorisi. .. 34

ġekil 1.9. Lawler ve Porter‟in Motivasyon Modeli ... 35

ġekil 1.10. EĢitlik Teorisi... 38

ġekil 1.11. EĢitlik Teorisi... 39

ġekil 1.12. Locke‟un Amaç Teorisi ... 40

ġekil 1.13. Amaç Zorluğu ile Performans-Motivasyon Arasındaki ĠliĢki 41

1

GĠRĠġ

Toplumların bir parçası olan okullar, eğitim sistemlerinin en önemli alt sistemi ve

en kritik unsuru olarak görülmektedir. Her türlü eğitim politikasının uygulama alanı olan

okulun baĢarısı eğitim sisteminin baĢarısı demektir. Okulun eğitim politikasının en yetkili

uygulayıcısı müdür liderlik yaklaĢımını esas alarak yönetmektedir. Müdürün yönetim

anlayıĢı okulun yönetim biçimini belirlemektedir. Müdürün baĢarısı okulun baĢarısı yani

eğitimin baĢarısı demektir. Bu durumda sistemin en kritik ve önemli faktörü okul müdürü

olarak göze çarpmaktadır (Yıldırım, 2011). Okul yöneticisinin çalıĢma isteği yani

motivasyonu eğitim sistemi adına baĢarı olduğuna göre müdürlerin motivasyonu önemli

görülmektedir. Çünkü okul müdürü de bir insandır (Açıkalın, ġiĢman, Turan, 2007). Her

insanın olduğu gibi okul yöneticisinin de motivasyonuna etki eden bireysel ve kurumsal

faktörler mevcuttur. Bu faktörlerin bilinmesi ve karĢılanması okul yöneticilerinin

motivasyonunu artırmaktadır. Okul müdürü görev yaptığı yerdeki sosyal çevre ile uyum

içerisinde olmak durumundadır. GeliĢen değiĢen yenilenen programların uygulanabilmesi

ancak bu uyumla sorunsuz gerçekleĢebilir. Bu uyumu sağladığı sürece okul müdürünün

motivasyonu artacaktır. Okulu eğitim öğretim hizmeti veren bir örgüt olarak

nitelendirirsek okul müdürünü de bu örgütü, belirlenmiĢ temel amaç ve ilkeler

çerçevesinde örgüt ortak amaçları ve kendi motivasyonu doğrultusunda organize eden,

çekip çeviren kiĢi olarak tanımlayabiliriz. ġu bir gerçektir ki, okul müdürü okul örgütünü

oluĢturan birimler arasında en önemli unsurdur.

Burada yer alan ulusal standartlar, okul müdürlüğü ile ilgili temel kavramlarla

iliĢkili bilgi, anlayıĢ, beceri ve özellikleri ortaya koymaktadır. Bu standartlar, okul

müdürlüğü alanında uzmanlığı tanımlamakta olup gerek gelecekte görev alacak gerekse

görevlerini sürdüren okul müdürlerinin mesleki geliĢimlerinin planlanması sürecinde temel

bir iĢlev görmektedir. Okul müdürlerinden yüksek nitelikli öğretme ve öğrenmeyi

sağlayacak ve baĢarı standartlarını yükseltecek liderlik ve yönetimi ortaya koyması

beklenir.

Temel amacı gelecek nesillerin en kısa tanımı ile çağın icap ve gereklerine göre

yetiĢtirilmesini gerçekleĢtirmek olan resmi-özel tüm eğitim öğretim kurumları yönetiminin

ehil ellerde heyecan, coĢku, azim ve kararlılıkla yani yüksek bir motivasyonla idare

edilmesi çok büyük bir önem taĢımaktadır. Bu önemli kamu hizmetinin verildiği eğitim

2

öğretim kurumlarımız olan okulları yöneten okul müdürlerinin hizmet öncesi seçimi,

hizmet içi yetiĢtirilmesi, atanma biçimi, yönetim hiyerarĢisi içindeki durumu, denetimi,

yönetim sorunlarının belirlenmesi ve bu sorunların çözülmesi motivasyonlarını daha üst

seviyelere çıkartacaktır.

Motivasyon, bireylere karĢı nasıl davranıldığıyla ve bireylerin yaptıkları iĢ

hakkında neler hissettikleriyle ilgilidir (Keenan,1996).Motivasyon kavramı insan

organizmasını davranıĢa iten, bu davranıĢların Ģiddet ve enerji düzeyini tayin eden,

davranıĢlara belirli bir yön veren ve devamını sağlayan iç ve dıĢ sebepleri bunların iĢleyiĢ

mekanizmalarını içermektedir. DavranıĢların yapılıĢındaki canlılık, sarf edilen enerji,

değiĢmeye , dağılmaya karĢı olan direnç, devam süreleri vs. bize bu davranıĢların motive

edildiklerini gösterir.YapılmıĢ olan baĢlıca motivasyon tanımları incelendiğinde öncelikle

insanın ihtiyaçlarına vurgu yapıldığı görülmekte, ihtiyacı karĢılamaya yönelik birey

davranıĢının, örgütsel bir amaca hizmet etmesi durumu göze çarpmaktadır (Pekel,2001).

Motivasyon, insan iliĢkilerine yön veren en önemli olgulardan birisidir. Hangi türde

olursa olsun bütün kurum ve kuruluĢların ortak hedefi insanların çabalarını, çalıĢmalarını

amacı gerçekleĢtirmeye doğru yoğunlaĢtırmaktır. Yapılan her iĢte olduğu gibi eğitimde de

sonuçta istenen Ģey söz konusu iĢin düzgün yapılmasıdır. Doğru ve iĢin gereklerine uygun

çalıĢma, o iĢin hedeflerine ulaĢmayı da kolaylaĢtırmaktadır. Bu iĢin yapılabilmesi ise

insanın istekli olmasını, iĢi benimsemesini ve iĢ için yeterli çabayı göstermesini gerektirir.

ĠĢte bu isteği sağlayan bireyin motivasyon düzeyidir (Fındıkçı, 2000).

Okul yöneticiliği, öğretmenlik mesleğinin yanında yürütülen bir hizmet olarak

görülmektedir (IĢıkhan, 2004:147). Öğretmenlik mesleğinin, eğitim ortamında kiĢilerin

etkisinde kaldıkları kritik ve stres yaratan durumlar sebebiyle, bireylerin özellikle ruh

sağlıklarının ve buna bağlı olarak da çalıĢma ortamlarının olumsuz yönde etkilenmesinde

önemli oranda risk taĢıyan bir meslek olduğu ileri sürülmektedir. Bu nedenle gerek bir

öğretmen gerekse bir yönetici olarak okul yöneticisinin motivasyonu öne çıkmaktadır.

Günümüz Ģartlarında farklılaĢan beklentiler ve geliĢen teknoloji okul yöneticisini eskisin

den çok daha aktif ve göz önünde olmasını gerektirmektedir. Bu durumdaki yöneticinin

iĢine karĢı daha istekli ve daha gayretli olması beklenir. Okul müdürü bir okulda en önde

gelen profesyoneldir. Bir üst yönetici organ ile de çalıĢan okul müdürü okul için gereken

3

vizyon, liderlik yönünü sunmalı ve okulun amaçlarını gerçekleĢtirecek bir Ģekilde

yönetilmesini ve organize edilmesini sağlama motivasyonunu göstermelidir.

Okul müdürleri okuldaki eğitimin niteliğinin sürekli olarak geliĢtirilmesinden,

standartların yükseltilmesinden, herkes için fırsat eĢitliği yaratılmasından, ilgili politika ve

uygulamaların geliĢtirilmesinden ve her türden kaynakların okulun hedeflerini

gerçekleĢtirmesini sağlayacak Ģekilde etkin ve etkili olarak kullanılmasından sorumludur.

Okul müdürleri ayrıca diğer yerel okullar, yüksek öğretim kuruluĢları, iĢadamları ve diğer

olabildiğince çok kurum ve kuruluĢlarla etkili ağlar oluĢturmalıdır. Toplumu oluĢturan

sosyal, kültürel ve ekonomik yapılarla bu ağları koruyarak geniĢ anlamda toplumun da

okula olan katkılarını yerine getirmesini sağlar. Okul müdürleri bunun yanı sıra verimli ve

disiplinli bir öğrenme ortamı sağlamaktan ve okulun günlük yönetimi ve

organizasyonundan sorumludur. Okulun geliĢimini ve baĢarısını güncel sayısal değerlerle

incelemeye açık tutar. Üst yönetici organa karĢı her an denetlenebilir ve uyumlu çalıĢmaya

hazır durumda olmalıdır.

Eğitim örgütlerinde iĢler okul müdürleri ve öğretmenler tarafından yürütülmektedir.

Örgütsel ortamla ilgili araĢtırmalar, iĢ görenlerin, iĢe dayalı yaĢadıkları olumsuz

durumların sebebi olarak, örgüt yöneticilerinin davranıĢlarının etkili olduğunu

belirtmektedir (O‟Driscoll ve Beehr, 1994; akt. Cemaloğlu, 2007).

Bursalıoğlu (1994) Örgütsel motivasyonu, bir iĢ göreni çalıĢmaya baĢlatan ve

devamını sağlayan etkiler bütünü olarak nitelendirmektedir. Ġnsanın kendi amaçları

yönünde güdülenmesi doğaldır. Ama örgütsel amaçlara güdülenmesi yapaydır (BaĢaran

1991). Bu güdülenmeyi sağlayan en önemli unsur okullarda yöneticidir. Okul müdürünün

en yakın çalıĢma arkadaĢlarının en önemlisi doğal olarak öğretmenlerdir. Öğretmenlerin

her konuda okul müdürüne inanmaları ve lider olarak kabulü hemen mümkün

olamamaktadır. Okul müdürü okuldaki sağlayacağı demokratik ortam, mevzuata hakim

oluĢu ve samimiyeti ile iĢ barıĢını sağlayabilir. Sağlanan bu iĢ barıĢının geri dönüĢümleri

de müdürün kendisini olumlu yönde sürekli motive edecek ve örgütsel amaç daha bir kolay

gerçekleĢmiĢ olacaktır.

Örgütlerde motivasyon konusu giderek artan oranda araĢtırmalara konu olmaktadır.

Eğitim örgütlerinde motivasyonla ilgili ulaĢılan araĢtırmaların sonuçlarını Ģöyle sıralamak

4

mümkündür: Can (1981) “BaĢarı Güdüsü ve Yönetsel BaĢarı-Tüm Kamu ve Özel Kesim

Yöneticileri Arasında KarĢılaĢtırmalı Bir AraĢtırma” isimli çalıĢmasında;

1. Özel sektör yöneticilerinin daha yüksek baĢarı güdüsüne sahip olduğunu,

2. ĠĢ yerindeki sorumluluk düzeyi arttıkça yöneticilerin baĢarı güdülerinin arttığı,

3. Yüksek lisans yapmıĢ yöneticilerin yüksek baĢarı güdüsüne sahip oldukları

sonucuna ulaĢmıĢtır.

Öztürk ve Dündar (2003) “Örgütsel Motivasyon ve Kamu ÇalıĢanlarını Motive

Eden Faktörler” isimli çalıĢmasında;

1. Yöneticilerde manevi ödüllerin parasal ödüllere oranla, çalıĢanlarda ise parasal

ödüllerin manevi ödüllere oranla daha çok motivasyon sağladığı,

2. Yapılan iĢlerin takdir edilmesinin tatmin duygusu yarattığı,

3. Ücret adaletsizliliğinin huzursuzluğa sebep olduğu,

4. Yaptıkları iĢ oranında yükselme olanaklarının olmasının yüksek motivasyon

sağlayacağı,

5. Karar vermede fikirlerinin alınmasının yüksek motivasyon sağlayacağı

sonuçlarına ulaĢmıĢlardır.

ġahin (2003) “Türk Kamu ve Özel Kesim Yöneticilerinin Motivasyon Durumu:

Kavramsal ve Ampirik Bir ÇalıĢma” isimli 340 yöneticiyle yapmıĢ olduğu çalıĢmasında;

1. Yöneticilerin çalıĢtıkları kurumların fiziksel Ģartlarının yöneticilerin

motivasyonu için tek baĢına yeterli bir faktör olmadığı,

2. Yöneticilerin ücret ve maaĢ seviyesi ile iĢ tatminleri arasında bir iliĢki olduğu,

3. Özel sektör yöneticilerinin kamu sektör yöneticilerinden daha fazla baĢarı

güdüsüne sahip olduğu,

4. Her iki sektör yöneticilerinin ödüllendirilen davranıĢı tekrarlama eğilimlerinin

yüksek olduğu,

5. Yöneticilerin takdir edilme düzeyleri ile iĢ tatminleri arasında anlamlı iliĢki

olduğu,

6. ĠĢi benimsemenin arttıkça tatmininde arttığı,

5

7. Kamu ve özel sektör yöneticilerinin en çok tatmin oldukları ihtiyaçların “iĢi

benimseme”, “kurum dıĢı prestij ve saygı” , “baĢarı ve gurur duygusu” , “kurum

içi prestij ve saygı” , “ödül alınan baĢarılı davranıĢı tekrarlama” sıralandığı

sonuçlarına ulaĢmıĢtır.

Balaban (2006) “Üst Düzey Yöneticilerin Doyumlama (Moral) ve Güdülenmeleri

(Motivasyon) ile ĠĢletme Verimliliği Arasındaki Bağlantı” isimli çalıĢmasında;

1. Yöneticilerin motivasyonlarının artması sonucunda iĢletmelerde veriminde

arttığı,

2. Yöneticiler en çok önem verdikleri iki etkenin ilerleme ve baĢarma duygusu

olduğu,

3. Yöneticiler için içsel motivasyon araçlarının dıĢsal motivasyon araçlarından

daha önemli olduğu sonucuna ulaĢmıĢtır.

AraĢtırmalar, kiĢiden beklenilenlerin gerçekleĢmesinde ve iĢinde baĢarılı

olmasında, onun iĢ yaĢamından elde ettiği doyumun ve hissettiği kaygının belirlenmesinin

önem taĢıdığını göstermektedir (Güven ve Akyüz, 2002:178). Bireyin aldığı iĢ doyumu

motivasyonunu olumlu bir Ģekilde etkileyecek ve çalıĢma isteği artacaktır. Hissettiği

kaygının artması durumunda ise motivasyonu düĢecek ve çalıĢma isteği azalacaktır. Eğitim

örgütlerinde hedefleri baĢarma insanla gerçekleĢtirilmektedir. Bu baĢarının yaratılmasında

baĢta okul yöneticisi olmak üzere insanların duygusu, coĢkusu, heyecanı büyük önem

taĢımaktadır. Yorgun, kırgın, küskün insanlar verimli olamazlar (Alıç, 1996:17). Sağlıklı

bir yönetici örgütün kalbidir veya temel taĢıdır denebilir (Quick vd., 2007:193). Bu

doğrultuda eğitim sisteminin en önemli ve kritik faktörü okul yöneticisi yani müdürüdür.

Özlü bir deyiĢle okul ne ise müdür odur, müdür ne ise okul odur. Müdürlerin motivasyonu

eğitim sisteminin baĢarısı adına önemlidir. AraĢtırmanın amacı, okul müdürlerinin görevi

esnasında motivasyonunu artıran durumlar ve motivasyonunu bozan durumların ortaya

çıkarılmasıdır. AraĢtırmanın sonuçları müdürlerin mesleki yaĢamlarına ıĢık tutacağı ve

özlük hakları konusunda duyarlılığı artırabileceği için önemli görülmektedir. Bu amaçla

okul müdürlerinin görüĢlerine dayalı olarak aĢağıdaki sorulara yanıt aranmıĢtır:

1. Eğitim öğretim kurumu olarak okul örgütünün amaçları ile çalıĢanlarının lideri

durumundaki okul müdürünün amaçları ne ölçüde bağdaĢmaktadır?

6

2. GeliĢen yenilenen sosyal Ģartlar ve çağdaĢ beklentiler baz alındığında okul

müdürlüğü tanımını bağımsız meslek olarak düĢünebilir miyiz?

3. Eğitim yöneticilerimizi en çok neler motive ediyor?

4. Okul müdürleri kıdem, yaĢ, branĢ değiĢkenleri esas alındığında motivasyon

açısından nasıl bir sonuç ortaya çıkıyor?

7

1. BÖLÜM

MOTĠVASYON

1.1. Motivasyona Teorik YaklaĢım

Yabancı literatürde motivasyon olarak geçen bu kavram dilimizde teĢvik etme ya

da güdüleme anlamına gelmektedir. Motivasyon (güdüleme), Latincede hareket etme

anlamına gelen “mot” kökünden türetilmiĢtir. Psikolojide içten gelen itici kuvvetlerle belli

bir hedefe doğru yönelen maksatlı davranıĢlar için kullanılmaktadır. Motivasyon en bilinen

Ģekliyle “bireyi davranıĢa sevk eden içsel bir güç” olarak tanımlanabilir (Keser, 2006).

Motivasyon kavramı Fransızca “motive” kavramından türemiĢ ve Türkçe güdü veya

harekete geçirici olarak belirlenebilir. literatürde motivasyon üzerine çeĢitli tanımlara

rastlanmaktadır. Motivasyonu bir veya birden çok insanı belirli bir yöne doğru devamlı

Ģekilde harekete geçirmek için yapılan çabaların toplamı olarak tanımlamıĢtır (Eren, 1979:

252). Motivasyon, kiĢilerin belirli bir amacı gerçekleĢtirmek için, kendi arzu ve istekleri ile

davranmalarıdır (Koçel, 2001:368).

Genel bir tanım yapmak gerekirse, Motivasyon, bireyleri, onların özel bir tavırla

hareket etmelerine ve davranmalarına teĢvik eden, kendilerinden veya çevrelerinden

kaynaklanan, çeĢitli güdü ve güdüler topluluğudur (Genç, 2004:234). Motivasyon

(güdüleme, özendirme), örgütsel amaçlara ulaĢmada daha çok yönetilen personelin ya da

hizmetin sunulmasında ilk kademede rol oynayan personelin rolünün artırılmasına yönelik

bir uygulamadır (AĢıkoğlu, 1996:28). Sonuç olarak, insanı harekete geçiren, yön veren,

teĢvik eden belirli bir amaca yönelik olarak ihtiyaç duyulan arzu, enerji, korku, kaygı,

inanç ve güçlerin tamamıdır.

Motivasyon, insanı harekete geçiren ve hareketlerinin yönlerini belirleyen, onların,

düĢünceleri, umutları, inançları, kısaca arzu; ihtiyaç ve korkularıdır (Fındıkçı, 2000; 373).

Bireylerin davranıĢlarını teĢvik eden ve kendilerinden veya çevrelerinden kaynaklanan

çeĢitli güdü ve topluluğu olarak da tanımlanan motivasyon, insanların faaliyetlerinin ve

çabalarının sürekliliğini sağlayan ve onları harekete geçiren güçlerin tümüdür (Özgener,

2000:176).

8

Günümüzde motivasyon, yönetim açısından çok büyük bir problem haline

gelmiĢtir. Örgütün ve bireylerin ihtiyaçlarını karĢılayacak bir iĢ ortamı oluĢturmak

maksadıyla bireyin harekete geçmesi için etkilenmesi ve teĢvik edilmesini içeren bir

süreçtir (Küçükahmet, 2000:11). Bu süreçte bir Ģey yapma isteği ve yapılan fiilin bireyin

ihtiyaçlarını tatmin etme yeteneği bireyde sürdükçe bulunur. Ġnsanı, belirli bir hedef veya

amaca doğru sürekli olarak harekete geçirmek için yapılan ve kiĢiyi ulaĢmak istediği

noktaya götüren çabaların toplamıdır. Burada motivasyonun oluĢturulmasındaki zorluğun

sürekliliği ile ilgili olduğu gerçeğini söylemeliyiz.

Motivasyon kavramı insan organizmasını davranıĢa iten, bu davranıĢların Ģiddet ve

enerji düzeyini tayin eden, davranıĢlara belirli bir yön veren ve devamını sağlayan çeĢitli iç

ve dıĢ sebepleri ve bunların iĢleyiĢ mekanizmalarını içermektedir. DavranıĢların

yapılıĢındaki canlılık, sarf edilen enerji, değiĢmeye, dağılmaya karĢı olan direnç, devam

süreleri vs. bize bu davranıĢların motive edildiklerini gösterir. YapılmıĢ olan baĢlıca

motivasyon tanımları incelendiğinde, öncelikle insanın ihtiyaçlarına vurgu yapıldığı

görülmekte, ihtiyacı karĢılamaya yönelik birey davranıĢının, örgütsel bir amaca hizmet

etmesi durumu göze çarpmaktadır (Yıldırım, 2011).

Motivasyonun temelini oluĢturan üç faktör; insanın bir davranıĢta bulunmasını

sağlama, davranıĢı yönlendirme ve sürdürme, bu davranıĢı yapmaktan dolayı özel bir

mutluluk duyma (Tutar ve diğerleri, 2006:150-151). Bu süreçleri Özgener (2000:176)

Ģöyle sıralamıĢtır:

1. Organizmayı bir davranıĢta bulunmaya zorlayan ya da davranıĢa yol açan güç,

2. DavranıĢın belli bir yönde geliĢmesini sağlayan güç,

3. Bir davranıĢ ortaya çıktıktan sonra, bu davranıĢın korunması ve sürdürülmesini

sağlayan güç.

Görüldüğü gibi motivasyon bir süreçtir. Ancak bu süreç insanın yapısı gereği

oldukça karmaĢıktır. Ġnsanların ihtiyaçları çok çeĢitlilik göstermekte olduğundan

yöneticinin bu ihtiyaçları bilmesi, davranıĢları analiz edebilmesi ve bütün insanların benzer

olmadıklarının bilincinde olması gerekir. Ġhtiyaçlar harekete geçirilene kadar kiĢi motive

edilemez. Harekete geçirilmiĢ ihtiyaca psikolojide güdü (motiv) adı verilir. Motivasyon,

bireylerde belirli Ģeylere karĢı duyulan gereksinmeyle baĢlar. Bir gereksinim ortaya

9

çıktığında bireyde onu karĢılama isteği belirir. Böylelikle birey itici bir güçle uyarılmaya

baĢlar. Bu uyarılma bireyi amaca ulaĢma yönünde davranmaya sevk eder, amaca

ulaĢtığında bir kısım ihtiyaçları tatmin olacak ve üzerindeki gerilim azalacaktır. Bunu

tatmin edilmemiĢ diğer ihtiyaçların yaratacağı gerilim izleyecek ve süreç bu Ģekilde devam

edecektir (Genç, 2004:235). Motivasyon sürecinin izlediği aĢamalar ġekil 1.1. de Ģematik

olarak görülmektedir.

ġekil 1.1. Motivasyon Süreci (Genç, 2004: 235)

Motivasyon, Ġnsanların hareket ve davranıĢlarına enerji ve yön veren; temel ve

sosyal ihtiyaçlarını kullanarak onu harekete geçiren, onun hareketine devamlılık ve ivme

kazandıran, onları olumlu yöne iten bir güçtür. ÇalıĢanların örgüt içindeki isteklerinin

karĢılanması ve iĢ doyumunun sağlanması, onların mesleklerini ve yaptığı iĢi sevmelerine,

yöneticiler ile pozitif iletiĢim ve etkileĢim içine girmelerine, verilen her türlü görevi

baĢarıyla gerçekleĢtirmek maksadıyla, özveri ve yüksek performansla çalıĢmalarına büyük

bir destek sağlayacaktır. Motivasyon sürecinde ilk ve en önemli etken, motivasyon sürecini

yürütecek olan yöneticinin yetenekleridir (Çiçek 2005:8).

Ġnsan kaynakları yönetiminde motivasyon oldukça geniĢ kapsamlı bir kavramdır.

Bu konuda yapılacak uygulamalar, insan kaynakları yöneticilerinin hayal gücü, eğitim

seviyesi ve örgütün bu tür uygulamalara ayırabileceği kaynaklar çerçevesinde neredeyse

sınırsızdır. Ġnsan emeği diğer üretim faktörleriyle birleĢerek örgütün amaçlarına katkıda

bulunur. Fakat üretim faktörleri içinde en önemli ve kuĢkusuz en zor kontrol edilen faktör

insan faktörüdür. ÇalıĢanları motive eden faktörler, kiĢiden kiĢiye değiĢir. KiĢilerin farklı

ihtiyaç seviyeleri ve psikolojik yapıları nedeniyle onları motive edecek araçlar da farklıdır.

Motivasyon araçlarını kullanırken bireysel farklılıklar göz önünde tutulmalıdır. Her bir

10

gruptaki personeli harekete geçiren motivasyon faktörleri farklı olduğundan, kullanılacak

motivasyon aracının seçiminde, çalıĢanın psikolojik durumunu da dikkate almak gerekir.

Örgütlerde çalıĢanların motivasyon seviyesi ile iĢ yaĢam kalitesinin iyileĢtirilmesi, iĢ

doyumu ve verimliliklerinin arttırılması maksadıyla; personelin maddi ve manevi ihtiyaç

durumlarının sistemli bir Ģekilde incelenmesi, onların hedef ve beklentilerini karĢılayacak

bir çalıĢma ortamının sağlanması, örgüt hedefleri ile çalıĢanların hedeflerinin koordine

edilmesi, seçilecek en uygun motivasyon teorileri ile ortaya konulan motivasyon esaslarına

uygun olarak onların motive edilmesi, örgütsel hedeflerin gerçekleĢtirilebilmesi için temel

yönetim süreçleridir (Çiçek 2005:8).

 ĠĢletmelerde çalıĢan personelin ihtiyaçlarını, maddi ve manevi değerlerini, tutum ve

davranıĢlarının arkasındaki duygu ve düĢüncelerini değerlendiren ve yönetim

fonksiyonlarına dahil eden insan kaynakları yöneticileri ve genelde örgütün çeĢitli

kademelerinde görev yapan yöneticiler, personelin moral ve motivasyon seviyesinin

yükseltilmesinde daha baĢarılı olacaktır. Maslow‟un Ġhtiyaçlar HiyerarĢisi Teorisi‟nde

vurgulandığı gibi; sevgi ve saygı görme, kabul edilme ve kendini ispatlama gibi süreçleri

bilen ve değerlendiren yöneticiler, çalıĢanların moral ve motivasyon seviyelerinin

yükseltilmesine bilimsel ve sistemli bir yaklaĢım getirebilir. (Boone, 1987; akt. Çiçek

2005:9)

Motivasyon konusunda en önemli faktörlerden birisi de yönetici ile çalıĢanlar

arasındaki iletiĢimdir. Yönetici, gerek motivasyonu gerektirecek durumların tespit

edilmesinde, gerekse motivasyon sürecinin yürütülmesinde en etkin araç olarak iletiĢimden

yararlanmak durumundadır. Diğer bir ifade ile iletiĢim katılımcı ve yaratıcı yönetim

uygulamasının olmazsa olmaz Ģartıdır. Motivasyon kiĢilerin belirli bir amacı

gerçekleĢtirmek maksadıyla kendi arzu ve istekleri ile harekete geçirilmesi, kiĢilerin

bekleyiĢ ve ihtiyaçlarının karĢılanması, örgütsel amaçlar, davranıĢlar ve kendi

performansları hakkında bilgi verilmesi yani geri besleme yönüyle de iletiĢime büyük

ihtiyaç duymaktadır. Bu nedenle motivasyon ile birlikte öncelikle kiĢileri belirli Ģekillerde

davranmaya zorlayan nedenlerin analiz edilmesi gerekir. (Okutan,1999:71)

Motivasyon araçları, çok değiĢik Ģekillerde hayatın her alanında ve hemen herkes

tarafından uygulanır. En küçük sosyal grup olan ailede anne ve baba, sınıfını geçerse

kendisine bisiklet veya herhangi bir hediye alacağını müjdeleyerek okula giden

11

çocuklarının davranıĢlarını yönlendirmeye çalıĢır. Kendi üzerine bir takım motivasyon

unsurları tatbik edilen bir insan, baĢka bir amaçla yine diğer bir kiĢiyi güdülemeye

çalıĢabilir. Kısaca insan davranıĢlarına yön vermek isteyen insanların baĢvuracağı en güçlü

yöntem motivasyondur (Kimmel, 1993; akt. Çiçek 2005:10).

Ġnsanları neyin motive ettiğini bilmek, çevredekilerin hareketlerini, tutum ve

davranıĢlarını anlamayı gerektirir ve bu durum insanları gözlem yapmaya ve çevresini

tanımaya zorlar. Birbirini iyi tanıyan insanlar aralarındaki problemleri daha rahat çözer, iĢ

arkadaĢları ve yöneticilerle daha iyi iliĢkiler kurulabilir. Motivasyon katılımcılığın

sonucudur (Erkal,1987:214).

Yöneticiler ve yönetilenler motivasyonun iki yönünü oluĢtururlar. Yöneticiler

motivasyon araçlarını kullanarak kiĢilerin yaptıkları iĢlerde baĢarılı olmalarını, iĢlerini

daha iyi yapmalarını ve dolayısıyla kaynakların en verimli Ģekilde kullanılmasını

sağlamaya çalıĢır. Bunu sağlamak için yönetici motivasyon konusu ile ilgilenmek

zorundadır. Çünkü yöneticinin baĢarısı astlarının örgütsel amaçlar doğrultusunda

çalıĢmalarına, bilgi, yetenek ve güçlerini tam olarak bu doğrultuda kullanmalarına bağlıdır.

Motivasyon ile performans arasında çok yakın bir iliĢki vardır. Motive olmayan bir

personelin yüksek performans göstermesi beklenmemelidir. Yönetici açısından önemli

olan tüm çalıĢanların organizasyon amaçları doğrultusunda davranacak Ģekilde motive

edilmesidir (Çiçek 2005:10).

Motivasyon sadece çalıĢanın sorumluluğu değil aynı zamanda liderlik

fonksiyonunu yürüten kiĢilerin de en önemli görevlerinden birisidir. Motivasyon; bir örgüt

açısından hem yönetici bazında hem de çalıĢan bazında etkinlik ve verimin yükseltilmesi

için çok önemlidir. Doğru zamanda yapılacak doğru motivasyon, hareketliliği, baĢarıyı ve

dolayısı ile sürekli verim artıĢını beraberinde getirecektir. Lider olarak bir yöneticinin

görevi; yüksek performans gösteren kiĢilerin sahip olduğu olumlu tutumları desteklemek,

pekiĢtirmek, bu yüksek performansın sürekliliğini sağlamak, düĢük performans gösteren

kiĢilerin tutumlarını ise hem kendilerine hem de iĢletmeye yarar sağlayacak yönde

geliĢtirmektir. ÇalıĢanların motive edilmesini sağlayan faktörler; baĢarı, kabullenme, iĢin

kendisi, sorumluluk, geliĢme ve ilerleme fırsatlarıdır. ÇalıĢanların motive edilmesi;

personelin insan olarak fiziksel, ruhsal, toplumsal, örgütsel, yönetsel ve iĢlevsel

ihtiyaçlarının örgütün amaç ve ihtiyaçları doğrultusunda her insana özgü araç ve

12

yöntemlerle karĢılanarak, belli politikalar yardımı ile çalıĢanların davranıĢlarına bu yolda

biçim ve yön verilmesi sürecidir (Özgen, 2002:338).

Günümüzde motivasyon teorisi bireysel yaĢamı da içine alarak, insanların en fazla

doyuma ulaĢmalarında ve kendilerinden en yüksek verimi elde edebilme gayretleriyle

açıklanabilir. Motivasyon baĢlı baĢına bir araĢtırma alanı haline gelmiĢtir. Bir iĢ yerindeki

sağlanması düĢünülen önemli ortamın çalıĢma barıĢı ile mümkün olabilmesi söz

konusudur. Girdisi de çıktısı da insan olan eğitim öğretim kurumlarında bu uyum içindeki

iĢ barıĢını sağlama konusu okul müdürlerine çok büyük sorumluluklar yüklemektedir.

 Motivasyon konusunda; örgüt yöneticilerinin kullanabileceği çeĢitli teori, model,

araç ve yöntemler ile yaklaĢımlar geliĢtirilmiĢ ve bu yaklaĢımlar çalıĢanların motive

edilmesinde kullanılmıĢtır. Bazı teoriler çalıĢanların ihtiyaçlarının bir ifadesi olarak

kiĢilerin içinde bulunduğu duruma ağırlık verirken, bazıları çalıĢanların çevre faktörlerine,

yani kiĢiye dıĢarıdan sağlanan imkânlara ve iĢ yaĢam kalitesine öncelik vermiĢtir (Çiçek,

2005:12).

1.2. Tanım Olarak Motivasyon Teorileri

Ġnsanın sosyal bir varlık olması nedeniyle çalıĢanların nerede, ne zaman, nasıl

davranacağı, ihtiyaç ve beklentilerinin neler olduğu sürekli araĢtırılmıĢtır. Bu

araĢtırmalardan hareketle motivasyon konusunda geliĢtirilen teoriler iki ana grupta

toplanmaktadır. Birincisi içsel faktörlere ağırlık veren “Kapsam Teorileri”, ikincisi ise

dıĢsal faktörlere ağırlık veren “Süreç Teorileri”dir. (Koçel, 2001:510).

Kapsam teorileri kiĢinin içinde bulunduğu ve kiĢiyi belirli yönde davranıĢta

bulunmaya yönelten faktörleri açıklarken; Abraham Maslow‟un Ġhtiyaçlar HiyerarĢisi

YaklaĢımı, Frederick Herzberg‟in Çift Faktör Teorisi, David Mc. Clelland‟ın BaĢarma

Ġhtiyacı Teorisi ve Clayton Alderfer‟in ERG(VĠG) Teorisi Ģeklinde sıralanmaktadır (Deniz

ve diğerleri, 2005:143-149). Süreç teorilerinde ise kapsam teorilerindeki içsel faktörlere ek

olarak bireyin davranıĢı üzerinde önemli etkide bulunan çevre faktörleri de göz önünde

bulundurulmaktadır. BaĢlıca süreç teorileri ise; Viktor H. Vroom BekleyiĢ Teorisi, Lawler-

Porter BekleyiĢ-Değer Teorisi, B.F. Skinner ġartlandırma Teorisi, Adams EĢitlik Teorisi ve

Cranny-Smith BasitleĢtirilmiĢ Süreç Modeli Ģeklinde sıralanabilir (Eren, 2004:532-545).

13

1.2.1. Kapsamına Göre Motivasyon Teorileri

Kapsamına göre motivasyon teorileri; kiĢileri çalıĢma ortamında nelerin motive

ettiğini belirlemeye, insanların ihtiyaçlarını ve dürtülerini tanımlamaya, bu ihtiyaç ve

dürtülerin önem sırasını tespit etmeye çalıĢır. KiĢilerin tatmin olmak ve iyi performans

gösterebilmek için sahip olmaları gereken dürtüleri ve hedefleriyle ilgilenir. Kapsam

teorileri, zaman içinde yalnız bir veya birkaç noktayı içerdiğinden ve geçmiĢ ya da

günümüzü temel aldığından statik olarak değerlendirilir. (Özer, Topaloğlu, 2008; Stoner,

1978. akt. Çiçek, 2005:12).

Genelde ABD‟li teorisyenler tarafından incelenen bu tür motivasyon teorilerinde

ABD halkının kültürel yaklaĢımları temel alınmıĢtır. Bu konuda uluslararası yaklaĢımlar

olsa bile esas ABD kültürel çevresi, bu yaklaĢımda temel olarak ele alınan ve incelenen

çevredir. Kapsamına göre motivasyon teorileri genelde, kiĢinin içinde bulunduğu ve onu

belirli yönde davranıĢa sürükleyen faktörler üzerinde durmaktadır. ĠĢletmelerdeki

yöneticiler kapsamına göre motivasyon teorileri içinde yer alan ve çalıĢanları motive etme

konusunda etkin olan bu faktörleri kullanarak personeli örgüt amaçlarına uygun olarak

davranmaya ve gayret göstermeye teĢvik edebilir (Çelik, 1997:20 akt. Çiçek, 2005:12).

1.2.1.1. Maslow’un Ġhtiyaçlar HiyerarĢisi Teorisi

Ġnsanların motive edilmesine iliĢkin olarak tanınmıĢ yaklaĢımlardan ve motivasyon

ile ilgili en kapsamlı açıklamalardan biri hümanist yaklaĢımın öncülerinden olan Abraham

Maslow tarafından 1943 yılında formüle edilmiĢtir (Çiçek, 2005:13). Maslow insan

gereksinimlerini ilk kez bilimsel bir biçimde ele alıp inceleyen ve güdüleme konusuna ıĢık

tutan kiĢidir (Eren, 2001; 30). Doğrudan çalıĢma yaĢamındaki motivasyonu anlamaya

dönük olarak geliĢtirilmemiĢ olmakla birlikte Maslow‟un teorisi Douglas Mc. Gregor‟un

1960 tarihli bir kitabı ile birlikte popüler hale gelmiĢtir. Maslow ilk olarak 1943 yılında

yayınladığı bir makale ile klinik gözlemlerden yola çıkarak, insan davranıĢlarına yön veren

temel gereksinimlerin neler olduğunu ortaya koymuĢtur. Bu teori belki de motivasyon ve

gereksinimlerle iliĢkili olarak dünyada en yaygın Ģekilde tanınan motivasyon teorisidir

(Porter vd., 2003:6; akt. Özer, Topaloğlu, 2008).

14

Rus asıllı bir Amerikalı psikolog olan Maslow‟un yaklaĢımına temel teĢkil eden

unsurlar, insan ihtiyaçlarının önem sırasına göre düzenlenmiĢtir. Ġnsanlar sürekli olarak bir

Ģeyler istemektedir. Bu nedenle insan ihtiyaçları hiçbir zaman tamamen

karĢılanamamaktadır. Tatmin edici düzeyde karĢılanan bir ihtiyaç herhangi bir davranıĢı

motive etme iĢlevini yitirir. Ġhtiyaçlar arasında bağımlılık ve çakıĢmalar vardır. (Boone,

1987:106; akt. Çiçek, 2005:13).

Maslow‟un yaklaĢımında iki temel görüĢün ileri sürüldüğü söylenebilir (Çiçek,

2005). Bunlardan birincisi, insanlar doğuĢtan gelen ve belirli davranıĢlarına yön veren bir

takım gereksinimlere sahiptir. Bu gereksinimler tatmine ulaĢıncaya kadar insan

davranıĢlarını etkilemekte ve hiyerarĢik bir düzen içinde aĢağıdan yukarıya doğru

sıralanmaktadır (Özer, Topaloğlu, 2008). Ġkincisi ise, karĢılanan ihtiyaçların artık beklenen

seviyede motive edici olmadıklarıdır. Ayrıca Maslow bireylerin sahip oldukları değerler

tarafından değil, sahip olmak istedikleri değerler tarafından motive edildiklerini

belirtmektedir (Çiçek, 2005). Yani Maslow‟a göre insanlar, alt-düzey gereksinimlerini

(yeterince) giderdikçe, en alttakinden en üste doğru ilerlemekte ve ayrıca da doyurulan

gereksinim davranıĢı artık etkileyememektedir (Özer ve Topaloğlu, 2008).

Bu görüĢler ıĢığında Maslow, insan ihtiyaçlarını önem sırasına göre bir hiyerarĢi

içine koymaya ve bunları giderecek örgütsel araçları belirlemeye çalıĢmıĢtır. Burada temel

varsayımlar;

- Ġnsanı harekete geçiren ya da davranıĢını etkileyen ihtiyaçlar, tatmin edilmeyen

ihtiyaçlardır.

- Tatmin edilen ihtiyacın davranıĢa etkisi yoktur.

- Bu ihtiyaçlar önemine göre aĢağıdan yukarıya doğru bir hiyerarĢi biçiminde

sıralanmıĢtır.

- Ġnsanın bir basamaktaki ihtiyacı, ancak daha alt basamaktaki ihtiyacı belli bir

dereceye kadar tatmin edilmiĢse ortaya çıkar (Kulpçu, 2008).

Maslow insanların ihtiyaçlarını dört temel gruba ayırmaktadır. En öncelikli ve en

düĢük seviyeden baĢlamak üzere insanların ihtiyaçları, ġekil 1.2‟de ayrıntılı olarak

gösterildiği gibi; fizyolojik ihtiyaçlar, güvenlik ihtiyaçları, sosyal ihtiyaçlar ve psikolojik

ihtiyaçlar Ģeklinde sıralanabilir (Çiçek, 2005).

15

ġekil 1.2. Maslow‟un Ġhtiyaçlar HiyerarĢisi (Çiçek, 2005).

Maslow'un Ġhtiyaçlar HiyerarĢisi geliĢtirilerek temel ihtiyaçlar olarak

adlandırabileceğimiz, en az beĢ grup ihtiyaç olarak ifade edilmiĢtir. Bunlar özetle;

fizyolojik, güvenlik, sevgi-ait olma, saygınlık-değer ve kendini gerçekleĢtirmedir. Ġlk iki

sıradaki gereksinimler temel (birincil) gereksinimler, son üç sıradaki gereksinimler ise

sosyo-psikolojik veya ikincil gereksinimler olarak ele alınmıĢtır (Özer, Topaloğlu, 2008).

Bu temel ihtiyaçlar, motivasyon güçlerinin hiyerarĢisine göre düzenlenmiĢ Ģekilde

birbiriyle bağlantılıdır. Yani; en güçlü ihtiyaç bilinci kontrolüne alacak ve organizmanın

değiĢik bölümlerinin çalıĢtırılmasını düzenlemeye yönelecektir. Daha az güçlü ihtiyaçlar

önemsenmeyecek, hatta unutulacak, ya da ihmâl edilecektir. Ama bir ihtiyaca doyum

sağlanınca, bilinci yönetmek ve davranıĢ organizasyonunun merkezi olarak hizmet etmek

için sonraki yüksek güçlü ihtiyaç ortaya çıkacaktır. Çünkü doyurulmuĢ ihtiyaçlar aktif

güdüleyici değildir. Bu ihtiyaçlar bir hiyerarĢik sıra dahilinde önem ve öncelik kazanır.

Yani ilk ihtiyaç yeterli seviyede karĢılanmadan ikinci veya daha üst sıradaki ihtiyaçların

insanlar için önem ve öncelik kazanması beklenmemelidir. Bu ihtiyaçlar bir hiyerarĢik

sıraya konulduğunda öncelikli ihtiyaç yeterli bir oranda karĢılandıktan sonra, bir sonraki

öncelikli ihtiyaç kendini gösterir. Ġhtiyaçlar hiyerarĢisi genelde ferdiyetçilik ve fiziksel

değerler üzerine yerleĢtirilmiĢ bir teori olmasına bağlı olarak ülkeler ve kültürler arasında

bazı farklılıkların olması beklenebilir. ABD ve Avrupa‟daki ülkelerde Maslow‟un

16

ihtiyaçlar teorisi, motivasyon için temel unsur olarak ele alınırken Çin ve Japonya gibi

Asya ülkelerinde ihtiyaçlar hiyerarĢisini; ait olma ihtiyacı, fizyolojik ihtiyaçlar, güvenlik

ihtiyaçları, kendini ispatlama ve topluma hizmet etme ihtiyacı Ģeklinde farklı dört

kademede ifade etmek mümkündür. Kolektivizmin hakim olduğu Çin‟de ise; saygı ve

güven ihtiyacı, bir ferdi ihtiyaç olmaktan çıkarken, ihtiyaçlar hiyerarĢisinde ilk basamak

olarak fizyolojik ihtiyaçlar yerini, “Topluma ait olma“ gibi sosyal bir ihtiyaca

bırakmaktadır. (Hodgetts, 1994:392, akt. Çiçek, 2005:15)

1.2.1.1.1. Fizyolojik Ġhtiyaçlar

Fizyolojik ihtiyaçlar motivasyon teorisi içerisinde genelde fizyolojik dürtüler olarak

ele alınmaktadır (Maslow, 1970:35. akt. Özer ve Topaloğlu, 2008). Maslow‟un ihtiyaçlar

yaklaĢımına göre, insanın yaĢayabilmesi için mutlaka karĢılanması gereken, hayat boyu

çeĢitli aralıklarla ortaya çıkan, insanların en önemli ve öncelikli ihtiyacıdır. Bu ihtiyaçlar

diğer ihtiyaçlara göre önceliklidir. Çünkü açlık endiĢesi içinde olan bir insan için yemek

ihtiyacını gidermeyen davranıĢlar ikinci planda kalır. Maslow‟a göre en alt kademede

bulunan fizyolojik ihtiyaçlar, en önemli ihtiyaçlar kademesini oluĢturmaktadır. Fizyolojik

ihtiyaçlar, asgari seviyede karĢılanmadığı zaman insanlar yaĢamını devam ettiremezler.

Biyolojik yaĢamın sürekli kılınması için bu ihtiyaçlar öncelikli olarak karĢılanmalıdır

(Çiçek, 2005:15). Bu gereksinimler tatmin edilmez ise birey, bu fizyolojik gereksinimler

tarafından baskı altına alınmakta ya da tüm diğer gereksinimler önemini yitirerek, bireyi

tekrar bu dürtüleri tatmin etmeye yöneltmektedir (Maslow, 1970:37 akt. Özer ve

Topaloğlu, 2008). Açlık, susuzluk, uyumak ve cinsellik gibi organizmaların hayatiyetini

sürdürmesi için gerekli olan fiziki ihtiyaçlar; insan vücudunun iĢleyiĢi için gerekli

olduğundan, diğer ihtiyaçlara göre hem çok önemlidir ve hem de öncelikle hissedilir.

(Maslow, 1970:39 akt. Çiçek, 2005:15).

1.2.1.1.2. Güvenlik Ġhtiyaçları

Maslow (1970, akt. Özer ve Topaloğlu, 2008), fizyolojik gereksinimlerin göreceli

olarak iyi Ģekilde tatmin edilmesinin ardından güvenlik gereksinimi baĢlığı altında yeni bir

gereksinim dizisinin ortaya çıkacağını belirtmiĢtir. Bunlar kendini koruma, istikrar, güven

duyma, korkudan, kaygıdan ve karmaĢadan kaçınma, planlama, düzen, kural, limit

gereksinimi ve koruyuculuğun devamlılığı gibi birçok faktör olarak kategorize edilebilir.

17

Yine bu gereksinim de fizyolojik gereksinimler gibi yokluğunda bireye tümüyle

hükmetmekte, davranıĢını yönlendirip, bireyin tüm kapasitesini kullanarak, bireyi tümüyle

bir güvenlik arayan mekanizma haline getirmektedir. Maslow toplum yapısındaki

düzenlemeler ve bireyin sahip olduğu güvenceler nedeniyle bu gereksinimin aktif bir

motivator görevi görmediğini belirtmiĢ ve ancak, savaĢ, hastalık, doğal afetler, suç

dalgaları, sosyal düzensizlikler, nevroz, beyin hasarı, otoritenin yıkılması, kronik Ģekilde

geliĢen kötü koĢulların ortaya çıkması durumunda aktif ve dominant hale geleceğini

belirtmiĢtir.

1.2.1.1.3. Ait Olma ve Sevgi Ġhtiyacı

Fizyolojik ve güvenlik gereksinimlerinin her ikisinin de oldukça tatmin edilmesi

durumunda, sevme, sevilme, ait olma gereksinimleri ortaya çıkacaktır. Bu durumdaki

birey, bir arkadaĢ, bir sevgili, bir eĢ veya çocuğa iliĢkin yokluğu daha önce olmadığı kadar

yoğun Ģekilde hissedecek, yani ailesi ya da bir grup içinde insanlarla duygusal iliĢkinin

açıklığını duyumsayacak ve bu gereksinimi karĢılamak için yoğun çaba gösterecektir

(Maslow, 1970:43, akt. Özer ve Topaloğlu, 2008).

BaĢkalarıyla bağlantı kurma, baĢkaları tarafından kabul edilme insanların tüm

yaĢamı boyunca ve sürekli arayıĢ içinde olduğu bir duygudur. Sevginin olmadığı yerde kiĢi

yaĢamında dengeleri yakalayamaz.

1.2.1.1.4. Saygınlık Ġhtiyacı

Toplumdaki tüm insanlar, kalıcı ve sağlam temele dayanan kendilerine yönelik

genellikle yüksek değer biçme, özdeğer ve baĢka insanların takdiri için bir gereksinim ve

arzuya sahiptirler. Bu gereksinimler iki temel dizi Ģeklinde sınıflandırılabilmektedir.

Bunlardan ilki, dünyanın gözünde güç, baĢarı, yeterlilik, ustalık ve beceri gösterme güven

sağlama arzusu ve ayrıca bağımsızlık ve özgürlük arzusu duymak olarak ifade edilirken,

ikincisini ise, ün-prestij (bu, diğer insanlardan gelen güven ve saygı olarak tanımlanabilir),

statü, Ģan ve Ģeref, üstünlük, tanınma, özen, önem, saygınlık ya da takdir için duyulan arzu

Ģeklinde belirtilebilmektedir. Bireyin öz-saygı gereksiniminin tatmini, öz-güven, değer,

güç, yetenek ve yeterlik, dünya için yararlı ve gerekli olma duygusuna yol açmaktadır

(Maslow, 1970:45 akt. Özer ve Topaloğlu, 2008).

18

1.2.1.1.5. Kendini GerçekleĢtirme Ġhtiyacı

Bir müzisyen müzik yapmalı, bir ressam resim yapmalı ve bir Ģair ise Ģiir

yazmalıdır, eğer sonuçta kendisiyle barıĢık olmak istiyorsa. Maslow (1970, akt. Özer ve

Topaloğlu, 2008), Tüm bu sayılan gereksinimlerin tatmin edilmesi durumunda bile, kiĢiler

bireysel olarak uygun olduğu Ģeyi yapmıyorsa, kendilerinin yeni bir hoĢnutsuzluk ve

rahatsızlık duygusu içinde bulunabileceklerini belirtmiĢtir. Bir kiĢi ne olabiliyor ise onu

yapmalı ve kendi doğasına sadık kalmalıdır. Bu gereksinim kendini-gerçekleĢtirme olarak

adlandırılmaktadır. KuĢkusuz bu gereksinimin boyutları kiĢiden kiĢiye oldukça fazla

değiĢim gösterecektir. Gereksinim, bir kiĢide ideal bir anne olma arzusu olarak Ģekil

alırken diğerinde ise atletizmle ilgili olarak ifade edilebilir ve bir diğerinde ise resim

yapma ya da yenilik getirmede ifade edilebilmektedir (Maslow, 1970:46. akt. Özer ve

Topaloğlu, 2008)

Maslow (2001, akt. Özer ve Topaloğlu, 2008) bu son gereksinimin ilk dört

gereksinimden farklı olarak asla doyuma ulaĢmadığını belirtmiĢtir. Ayrıca Maslow bu

gereksinimleri tanımlarken bir ayrıma giderek ilk dört gereksinimi giderme durumunda

olan bireyler için “eksiklik güdülenmesi” ve son gereksinimi tatmin etmek isteyen kiĢiler

geliĢim arzusuyla devamlı Ģekilde motive olacakları için “geliĢim güdülenmesi” içinde

olduklarını belirtmiĢtir. Maslow klinik gözlemlerine de dayanarak sağlıklı bir bireyin ilk

dört gereksinimi zaten gidermiĢ olduğunu ve öncelikli olarak kendini gerçekleĢtirmek

amacıyla motive olduklarını ifade etmiĢtir (Maslow, 2001:31, akt. Özer ve Topaloğlu,

2008).

1.2.1.2. Motive Edici ve Hijyen Faktörleri Teorisi (Ġki Faktör Teorisi)

Herzberg, Mausner ve Snyerman tarafından 1959 yılında yayımlanan “The

Motivation To Work” adlı kitapta; çeĢitli mevkilerde görev yapmıĢ 1865 çalıĢan üzerinde

uygulamıĢ oldukları araĢtırma sonuçlarına dayanarak; motive edici faktörler ve hijyen

faktörlerin, çalıĢanların iĢe karĢı tutumları üzerine olabilecek etkilerini incelemektedirler.

Motive edici faktörlerin varlığı, kiĢisel baĢarı hissi verdiği için kiĢiyi motive edecektir.

Bunların yokluğu ise kiĢinin motive olmaması ile sonuçlanacaktır. Hijyen faktörlerinin ise

kiĢiyi motive etme özelliği yoktur. Eğer bu faktörler mevcut değilse kiĢi motive

olmayacaktır. Bunların mevcut olması kiĢinin motive olabileceği asgari Ģartları

19

sağlayacaktır. Bazı iĢ Ģartlarının eksikliği halinde çalıĢanın iĢinde doyumsuzluk

duyduğunu, bu koĢulların var olduğu durumlarda ise çalıĢanı tam anlamıyla motive

etmediği ileri sürülmüĢtür (Çiçek, 2005:16).

Herzberg‟in Ġki Faktör Teorisinde, özellikle; motivasyondan çok iĢ tatmini üzerinde

yoğunlaĢılması ve ücretin motive edici özelliğinin fazla önemsememesi gibi unsurlar tenkit

edilen temel konulardır. Aynı Ģekilde; motive edici faktörler ve hijyen faktörlerin öncelik

ve önem sırası, ülkelere ve bölgelere, yani kültürlere göre değiĢim göstermektedir.

Dolayısıyla Maslow‟un Ġhtiyaçlar HiyerarĢisi Teorisi‟nde olduğu gibi Herzberg‟in Ġki

Faktör Teorisi‟nde de; personelin motivasyonunda, teoride yer alan öncelliklerle birlikte o

bölgenin ve çalıĢanların kültürel ve sosyal değerlerinin de mutlaka çok iyi analiz edilmesi

ve değerlendirilmesi büyük önem taĢımaktadır. Aksi halde çalıĢanları motive etmek için

alınan tedbirler her ülkede ve hatta her bölgede aynı tedbirler olmasına rağmen, personel

üzerindeki motive edici etkisi ve teĢvik değeri farklı olur ve beklenen sonuçlara

ulaĢılmayabilir. (Boone, 1987:169. akt. Çiçek 2005:16)

Frederick Herzberg; „‟ĠĢ ve Ġnsanın Doğal Yapısı„‟ adlı eserinde, Maslow‟dan farklı

olarak, çalıĢanların motivasyonunu sağlamak maksadıyla; kullanılabilecek faktörleri,

motive edici faktörler ve hijyene yönelik faktörler olmak üzere iki grupta incelemiĢtir. Bu

iki grup faktör, Maslow‟un Ġhtiyaçlar HiyerarĢisi Teorisi ile mukayese edildiğinde; ġekil

1.3‟de gösterildiği gibi, Maslow‟un ihtiyaçlar hiyerarĢisinde ilk üç basamakta yer alan

ihtiyacın; hijyen faktörler kapsamında, diğer ihtiyaçların ise motive edici faktörler olarak

gruplandırıldığı görülmektedir (Çiçek, 2005:17).

20

ġekil 1.3. Ġhtiyaçlar HiyerarĢisi ile Ġki Faktör Teorilerinin Mukayesesi (Newstrom,

1997:125, akt. Çiçek, 2005)

Herzberg‟in teorisi, dıĢtan güdüleme teorisidir. Çünkü, bu teoriye göre, iĢ doyumu

veya iĢ doyumsuzluğunu yaratan etkenler yönetici tarafından kontrol edilmektedir. Bu

teoride motivasyon tedbirleri, yani iĢ doyumunu sağlayan faktörler; baĢarı, tanınma,

geliĢme, sorumluluk, iĢin kendisidir. ĠĢ doyumsuzluğunu yaratan faktörler ise; örgüt

politikası, yönetim ve denetim anlayıĢı, bireyler arası iliĢkiler, ücret ve çalıĢma

koĢullarıdır. ÇalıĢanların pozitif yönde motive edilebilmesi maksadıyla; onların iĢte

harcadığı zamanın azaltılması, değiĢken ve baĢarıya bağlı bir ücret artıĢı, ücret dıĢı sosyal

yardımlar sağlanmalıdır. Ayrıca insan iliĢkileri eğitimi, duyarlılık eğitimi, yeterli ve iki

yönlü iletiĢimin sağlanması, iĢ bölümü, kararlara katılma ve danıĢma gibi yönetim

fonksiyonlarının her seviyedeki yöneticiler tarafından bilimsel esaslara uygun olarak

sistemli bir Ģekilde yönetimde uygulanmasına ihtiyaç duyulmaktadır. (Herzberg, 1982:6;

akt. Çiçek, 2005:17)

Bu teorinin yönetici açısından anlamı Ģudur: Hijyen faktörleri, örgütte bulunması

gereken asgari faktörlerdir. Bu unsurlar yeterli seviyede değilse çalıĢanları motive etmek

mümkün değildir. Ancak bu faktörlerin varlığı motivasyon için uygun bir ortam sağlar.

ĠĢletmelerde motivasyon motive edici faktörlerin devreye sokulması ve uygulanması ile

mümkün olur. Hijyen faktörleri sağlamadan sadece motive edici faktörleri sağlamak,

21

personelin motivasyonu için yeterli değildir. ĠĢ doyumunu ve motivasyonu sağlamanın en

geçerli yolunun baĢarılı olmak ve sorumluluk üstlenmek olduğunu ifade eden Herzberg,

çalıĢanları daha üst düzeyde motive etmek maksadıyla, içsel ve dıĢsal faktörlerin birlikte

dengeli olarak kullanılması gerektiğini ortaya koymaktadır (Çiçek, 2005:18).

 50 40 30 20 10 0 10 20 30 40 50

ġekil 1.4. Herzberg‟in AraĢtırmasına Göre Hijyenik ve Motivasyonel TeĢvik Araçlarının

Dağılımı (Eren 2001, 505).

Uluslararası insan kaynakları yönetiminde yıllarca çalıĢanların motivasyonunda

Maslow‟un Ġhtiyaçlar HiyerarĢisi Teorisi ile birlikte temel motivasyon teorilerinden biri

 50 40 30 20 10 0 10 20 30 40 50

 50 40 30 20 10 0 10 20 30 40 50

ĠĢ yerinde elde edilen baĢarılar

ĠĢ yerinde tanıma

ĠĢin iĢ görence değeri(iĢin kendisi)

ĠĢ‟ten sağlanan sorumluluk

Ġlerleme olanağı

Mesleksel

ĠĢletme politikası ve yönetim

Gözetim türü

Gözetimci ile

iliĢkiler

ĠĢyeri koĢulları

Ücret

Yatay iliĢkiler ve

koordinasyon

Özel yaĢama saygı

Astlarla iliĢkiler

Sosyal durum

ĠĢ güvenliği

22

olarak değerlendirilen Frederick Herzberg‟in Motivasyonda Ġki Faktör Teorisi‟nde; hijyen

faktörler; ücret, teknik denetim, örgüt politikası ve yönetim tarzı, personel arasındaki

iliĢkiler ve çalıĢma koĢulları baĢlıkları altında ele alınırken, motivasyon faktörleri adı

altında ise; kazanma, tanınma, sorumluluk, ilerleme ve inisiyatif, yani kendi kendine

çalıĢma durumu incelenmektedir. Hijyen faktörleri yeterli seviyede karĢılayamayan

iĢletmelerde, motivasyon uygulamaları ve iĢ doyumu için uygun bir zemin hazırlamak çok

zor olacaktır. ġayet örgütte hijyen faktörler yeterli seviyede ise bu sonuç çalıĢanların

motivasyonu ve iĢ doyumu için yeterli değildir. Motivasyon için mutlaka motivator adı

verilen motivasyon tedbirlerinin alınması ve etkin bir Ģekilde uygulanması gerekir.

(Hodgetts, 1994: 396. akt. Çiçek, 2005:18).

1.2.1.3. VĠG Teorisi

Clayton Alderfer‟in Maslow‟un ihtiyaçlar tasnifini basitleĢtirerek geliĢtirmiĢ olduğu

bir motivasyon yaklaĢımıdır. Burada ihtiyaç sıralaması daha basittir, ancak Maslow‟un

sınıflaması gibi bir ihtiyaç sıralaması esastır. Önce alt düzeydeki ihtiyaçlar tatmin edilmeli,

daha sonra üst düzey ihtiyaçlar tatmin edilmelidir. Bu teori üç kategori ihtiyaç üzerinde

durmaktadır. Varolma ihtiyacı (V), ĠliĢki kurma ve aidiyet ihtiyacı (Ġ) ve GeliĢme (G)

ihtiyaçlarının baĢ harflerinden oluĢan VĠG Teorisi ile, Maslow‟un Ġhtiyaçlar HiyerarĢisi

Teorisini modern çağa uyarlamıĢtır. Existence (E), Relatedness (R) ve Growth (G) ERG

YaklaĢımı olarak da ifade edilen bu teoriye göre; Maslow‟un ilk ihtiyaçlar kademesinde

bulunan fizyolojik ihtiyaçlar ile varlığını sürdürme, yani yaĢamını sürdürme ve ayakta

kalma ihtiyacı örtüĢmektedir. Ġkinci basamakta ise; Alderfer‟in iliĢkiler kurma ve aidiyet

ihtiyacı ile Maslow‟un güvenlik ve sosyal ihtiyaçlar basmağı aynı hiyerarĢide yer

almaktadır. Üçüncü ve son basamakta ise; VĠG Teorisinin geliĢme ihtiyacı ile ihtiyaçlar

hiyerarĢisi teorisinin saygınlık ve kendini gerçekleĢtirme ihtiyacı aynı seviyede yer

almaktadır. (Koçel, 2001:516, akt. Çiçek, 2005: 20)

VĠG Teorisine göre üçüncü basamakta yer alan geliĢme ihtiyaçları, ilk iki sıradaki

ihtiyaçların, yani varlığını sürdürme ve iliĢkiler kurma ihtiyaçlarının karĢılanmasına bağlı

olarak gittikçe artan bir motivasyon süreci olma niteliği kazanır. Herhangi bir basamaktaki

ihtiyaçlarını karĢılamada baĢarısız olan birey, bu baĢarısızlığını kamufle etmek maksadıyla

bazen bir önceki basamakta yer alan ihtiyaç düzeyine dönerek gayretlerini bu ihtiyaç

seviyesinde daha da yoğunlaĢtırabilir (Can, 1994: 161, akt. Çiçek, 2005:20).

23

1.2.1.3.1. Varolma (Existence) Ġhtiyacı

Fiziksel olarak iyi durumda olmayı ve tüm maddesel-fizyolojik ihtiyaçları ifade

eder. Bu ihtiyaç, Maslow‟un Ġhtiyaçlar HiyerarĢisi‟ndeki fizyolojik ve güvenlik

ihtiyaçlarına tekabül eder. Açlık, susuzluk, barınma gibi fizyolojik ve maddi isteklerle

ilgilidir. ÇalıĢma ortamlarında bunlar ücret, ikramiye ve çalıĢma Ģartlarını kapsar.

1.2.1.3.2. ĠliĢki Kurma ve Aidiyet (Relatedness) Ġhtiyacı

Diğer insanlarla tatmin edici iliĢki kurma ihtiyacını ifade eder. Duyguların ve

düĢüncelerin karĢılıklı paylaĢımının sonucunda tatmin elde edilir. Bu ihtiyaç Maslow‟un

üçüncü sırada ele aldığı sosyal ihtiyaçlarla benzerlik gösterir.

1.2.1.3.3. GeliĢme (Growth) Ġhtiyacı

Potansiyelini geliĢtirme, kapasitesini, yetkinliğini artırma ve kiĢisel geliĢim

ihtiyacını ifade eder. Maslow‟un dördüncü ve beĢinci sırada ele aldığı kendini gösterme ve

kendini gerçekleĢtirme ihtiyaçlarıyla benzerlik gösterir (TaĢ, 2005:28).

Kısaca özetlemek gerekirse, VĠG teorisinde ihtiyaçlar hiyerarĢisi ters yönde de

motive edici olabilmektedir. Ayrıca Maslow gibi kesin bir sınırlama getirmesi ve bireylerin

aynı anda aynı ihtiyaçlara sahip olduğu anlayıĢını reddetmesi, bu teorinin bireysel

farklılıklara dikkat ettiğini göstermektedir (ġahin, 2003:99).

Alderfer‟e göre insan ihtiyaçları belirli bir hiyerarĢiyi izlemekten çok birbirlerinin

tamamlayıcısı durumundadır. Maslow ve Herzberg‟den farklı olarak Alderfer, herhangi bir

ihtiyacın kiĢiyi motive etmesi için muhakkak bir alt grup ihtiyacın tatmin edilmiĢ olması

gerektiği düĢüncesini benimsemez. Yine herhangi bir ihtiyacın kiĢiyi harekete geçirmesi

için muhakkak kiĢinin bundan yoksun olması gerektiğini kabul etmez. Temel ihtiyaçlar

tatmin edildiğinde daha önemsiz hale gelip kiĢiyi bir alt grup ihtiyacın tatminine

yöneltirken, geliĢme gibi üst düzey ihtiyaçlar tatmin edildikçe daha önemli hale gelirler ve

bu ihtiyacı gelecekte de karĢılama arzusu artar. Alderfer‟in bu görüĢleri farklı kültürlerin

davranıĢlarının anlaĢılmasında önem kazanmaktadır. Alderfer‟in geliĢtirdiği teoride,

24

kiĢinin geçmiĢteki yaĢantı ve tecrübeleriyle içinde yaĢadığı toplumun kültürel

özelliklerinin ihtiyaçların sıralanmasında farklılık gösterebileceğini vurgulamaktadır.

Alderfer yine Maslow ve Herzberg tarafından geliĢtirilen teorilerden farklı olarak,

bireyin üst grupta yer alan ihtiyaçları karĢılama konusunda engellenmesi ve hayal

kırıklığına uğraması sonucunda bir alt grup ihtiyaç tarafından motive edileceğini ileri sürer.

literatürde bu durum hayal kırıklığı – geri çekilme hipotezi olarak adlandırılmaktadır.

ĠĢinde yaratıcılığını kullanma konusunda sürekli olarak engellenen bir kiĢinin bir süre

sonra geliĢme ihtiyacını bir kenara bırakarak ait olma ihtiyacını ön plana çıkartması buna

örnek olarak verilebilir. KiĢilerin farklı ihtiyaçları ve bunların arasındaki iliĢkiler aĢağıda

bir Ģekil üzerinde gösterilmektedir (Ataman, 2001: 443).

ġekil 1.5. KiĢilerin Ġhtiyaçları ve Bunlar Arasındaki ĠliĢkiler (Ataman, 2001: 443)

Alderfer‟in motivasyonu açıklamaya yönelik olarak oluĢturduğu teori, daha önce de

belirtildiği gibi, motivasyonda insan ihtiyaçlarını ön planda tutmakta ve bu nedenle

Maslow‟un Ġhtiyaçlar HiyerarĢisi ile Herzberg‟in Ġki Faktör Teorisiyle birlikte kapsam

teorileri baĢlığında ele alınmaktadır. Bu üç teori arasındaki iliĢkiler aĢağıdaki Ģekil

yardımıyla daha kolay kavranabilir (Ataman, 2001:443).

25

Maslow’un İhtiyaçlar Hiyerarşisi Teorisi

Alderfer’in V.İ.G Teorisi Herzberg’in İki Faktör Teorisi

Gelişme
Kendini Gerçekleştirme

Saygı Görme İhtiyacı

Sosyal İhtiyaçlar

Motive Edici Faktörler

İlişki Kurma

Hijyen Faktörler
Var Olma

ġekil 1.6. V.Ġ.G. Teorisi, Ġhtiyaçlar HiyerarĢisi Teorisi ve Ġki Faktör Teorisinin

KarĢılaĢtırılması (Ataman, 2001:444).

1.2.1.4. Üç Güdü Teorisi (BaĢarı Ġhtiyacı Teorisi)

Mc Clelland'a göre insanları motive etmek için kullanılacak üç temel faktör vardır.

Bunlar; baĢarı, güç ve sosyalleĢmedir (üyeliğe kabul edilme). Mc Clelland; baĢarı yani

kazanma duygusunun en önemli motivasyon kaynağı olduğunu vurgularken, bu duygunun

bütün kültürlerde, bölgelerde ve sosyal çevrelerde insanları etkilediğini ifade etmektedir.

Kazancı temel alan yaklaĢımlar sergilendiğinde, daha çok çalıĢana ve üretene daha fazla

kazanç verilmesi halinde, insanların üretim ve verimliliklerini yükseltmeleri yönünde

teĢvik edildiğini görmek mümkündür. GeliĢmiĢ ve geliĢmekte olan bazı ülkelerde yapılan

örnek uygulamalarda kazanca dayalı motivasyon tedbirleri sonucu çalıĢanların; risk ve

sorumluluk alma, üretim ve verimliliklerini arttırma, inisiyatif kullanma gibi pozitif yönde

motive edildikleri görülmüĢtür (Hodgetts, 1994:404, akt. Çiçek, 2005:19).

 Mc Clelland; iĢadamları, bilim adamları ve meslek sahipleri üzerinde yaptığı

çalıĢmalar sonunda, bu kimselerin baĢarı güdüsü konusunda normalin üzerinde

etkilendikleri ve motive olduklarını saptamıĢtır. Ona göre, baĢarı ile güdülenen bir iĢadamı,

sadece kâr peĢinde değil, büyük bir baĢarma isteğine sahiptir. Onun için, kâr etmek kadar

baĢarmak da önemlidir. Mc Clelland‟a göre yüksek düzeyde bir baĢarma arzusuna sahip bir

birey; sonuç için kiĢisel sorumluluk alabileceği görevleri tercih etmekte,

26

gerçekleĢtirilebilecek nitelikte hedefler saptamakta ve hesaplanmıĢ risklere girmekte,

baĢarı ve baĢarısızlık konusunda kesin kanıt istemekte, kiĢisel iliĢkilerini dikkate almadan

yetenekli iĢ arkadaĢlarını tercih etmektedir. Bu teoriye dayanılarak, yapabileceğinin altında

bir baĢarı gösteren ve onunla yetinen grupların ve toplumların, daha çok baĢarı konusunda

motive edilebilecekleri ve baĢarı güdülenmesinin öğretilebileceği ileri sürülmektedir.

(Hodgetts, 1994:405. akt. Çiçek, 2005:19).

1.2.1.4.1. BaĢarma Ġhtiyacı

BaĢarma ihtiyacı kiĢinin kendisine ulaĢılması güç olan amaçlar belirleyerek bunlara

ulaĢmaya çalıĢmasıyla ilgilidir. Bazı insanlar için elde ettikleri baĢarı, bu baĢarının

sonucunda elde edecekleri ödüllerden daha önemlidir. Bilinmeyeni keĢfetme, daha önce

kimse tarafından elde edilmeyen bir skoru elde etme, her hangi bir iĢi daha önce hiç

yapılmadığı kadar iyi yapma baĢarma ihtiyacına yöneliktir. BaĢarma ihtiyacı yüksek olan

kiĢilerin inisiyatif ve yaratıcılıklarını kullanabilecekleri iĢlerde çalıĢtırılmaları uygun

olacaktır. Yaptıkları iĢe iliĢkin tüm sorumluluğu üstlenme, baĢarı veya baĢarısızlığın tek

sahibi olma, zorlukların üstesinden gelerek bunun sağlayacağı hazzı duyma baĢarı ihtiyacı

yüksek olan kiĢilerin baĢlıca beklentileridir. BaĢarı ihtiyacı ağır basan kiĢiler, bu

ihtiyaçlarını karĢılamaya çalıĢırken ulaĢılması imkansız veya çok basit olan amaçlar

belirlemekten kaçınacaklardır. Yine bu ihtiyacın tam olarak karĢılanabilmesi için kiĢinin

performansı hakkında çevresinden bir bildirim sağlaması gerekmektedir (Ataman,

2001:444 akt. Gökçe 2009).

Mc Clelland‟a göre güçlü baĢarı güdüsü, toplumdaki kimi sınıflarda, diğerlerine

oranla daha belirgin ve daha yaygın olarak görülebilir. Örneğin orta sınıfı oluĢturan

bireyler, orta kademe yöneticiler, tüccarlar, ücretli uzmanlar, alt ve üst düzeydeki sınıflara

göre daha fazla baĢarı güdüsüne sahiptirler. Mc Clelland ve arkadaĢları yaptıkları bir

araĢtırma sonucu, orta kademe yöneticilerinin baĢarma güçlerinin üst düzeydeki

yöneticilere göre daha yüksek olduğunu ortaya koymuĢtur. Çünkü orta kademe

yöneticilerinin önlerinde yükselme ve geliĢme imkânları mevcuttur. Mc Clelland baĢarma

güdüsünün yaĢ ile azaldığını da ileri sürülmekte ve bu güdünün gençlerde daha yüksek

seviyede olduğunu belirtmektedir (ġahin, 2003:101 akt. Gökçe 2009).

27

Mc Clelland‟a göre, baĢarıya yönelmiĢ bireylerin ortak özellikleri Ģunlardır (Gökçe

2009:37-38):

a) Bireyi baĢarılı olmaya yönelten husus, baĢarı sonucunda elde edeceği içsel

güdülerden yani baĢarının ona verdiği kiĢisel tatminden doğmaktadır. Yoksa, dıĢsal ödül ve

çıkarlarla ilgili değildir.

b) BaĢarılı olmak için faaliyette bulunan birey kiĢisel güven ve sorumluluk

yüklenerek bir sorunu çözmekten hoĢlanır.

c) BaĢarılı olmak için faaliyette bulunan birey baĢarısızlığın gerektirebileceği

tehlikeleri de dikkate alarak kendisi için üst derecede ve güç sayılabilecek amaçlar yerine

orta ağırlıklı amaçlar belirler. Ancak, baĢarısına gölge düĢürecek olan gerçekleĢtirilmesi

çok kolay iĢ ve hedeflerden kaçınır. Ancak baĢarılı olma olasılığı düĢük olan sorumluluklar

almak da iĢine gelmez.

d) BaĢarılı olduğu takdirde bunu değerleyecek ve kendisine yansıtacak bir takım

kontrol mekanizmasına da sahip olmak isteyeceklerdir. Bu mekanizmanın araçları maddi

ödüller olduğu kadar, sözlü övgüler ve yazılı takdirler de olabilir. ġu halde, birey

baĢarısının değerlemesini çevresinden, ilgili olduğu kiĢi ve kurumlardan elde edeceği

yansıma (geri besleme) dan sağlamaktadır. Ancak, Ģunu vurgulayalım ki, bireyi burada

etkileyen maddi ödüller değildir. Ama ödülün büyüklüğü onun baĢarı derecesinin

göstergesi veya ölçüsü olmaktadır (Eren, 2001:516). Mc Clelland para ile yüksek baĢarı

güdüsü olan bireylerin güdülenmeyeceği (çünkü bu tür bireyler temel olarak kendi

baĢlarına güdülenmiĢlerdir.) konusunu tartıĢmakla birlikte; para, nasıl iĢ yaptıklarına iliĢkin

bir geri bildirim olarak önemli olabilir (Çetinkanat, 2000:22. akt. Gökçe 2009:38).

Kısaca baĢarı güdüsü yüksek olan kiĢiler;

 Yüksek oranda sorumluluk almak isterler ve sorumluluğu kaldırabilirler.

 Orta derecede tehlikeli iĢlere giriĢirler.

 Kendileri için orta güçlükte, gerçekçi amaçlar saptarlar.

 Amaçlarına ulaĢmak için geniĢ kapsamlı planlar düzenlerler.

 DavranıĢlarının sonuçlarıyla, ilgili sonucu ölçülebilir geri bildirim isterler.

28

 BaĢarı isteklerinin engellenmeyeceği bir iĢ ortamı ararlar (Balcı, 1992:92).

 Sönmez (1982:125) yaptığı aktarımda Mc Clelland‟ın baĢarı motivasyonunu

etkileyen faktörleri Ģöyle sıralamıĢtır.

 Irk ve Çevre; Bazı ırklar daha enerjiktir, bu nedenle baĢarı motivasyonları da

yüksektir. Ġklimler de baĢarı motivasyonunu etkiler.

 Din; farklı dinlerde baĢarı motivasyonu düĢük ve yüksek olan kiĢileri incelemiĢ

ve Musevilerin daha çok baĢarı motivasyonuna sahip olduklarını saptamıĢtır.

 Aile; Otoriter ailelerde baĢarı motivasyonlu kiĢilerin çıkma olasılığı düĢüktür.

 Çocuk YetiĢtirme Biçimleri; çocuk küçük yaĢlardan itibaren özgür

yetiĢtirilmelidir. Anne – çocuk bağlılığı çocuğun yalnız kalmayacağı biçiminde

kullanılmalı, çocuk baĢarı- lara özendirilmelidir.

1.2.1.4.2. Güç kazanma Ġhtiyacı

Güç kazanma ihtiyacı kiĢinin çevresini etkileme ve kontrol altına alma arzusu ile

ilgilidir (Ataman, 2001:445). Mc Clelland araĢtırmasında iki tür güç gereksinimini

açıklamaktadır.

a) Bireysel Güç

Bireysel güç için yüksek düzeyde güdülenmiĢ bireyler baĢkaları üzerinde üstünlük

sağlamak ve baĢkalarını idare edebilme konusundaki yeteneklerini sergilemek isterler.

Onlar kendisini destekleyenlerin örgütten çok, birey olarak kendisine sadık kalmalarını

beklerler.

b) Kurumsal Güç

Kurumsal güç için yüksek düzeyde güdülenmiĢ bireyler ise bu güç gereksinimlerini

örgütün uzak hedeflerine ulaĢmak ve sorunları çözmek için grupla birlikte çalıĢarak

giderirler. Güç gereksinimi giderme yöntemi, kendi bireysel egoizmini doyurmaktan çok,

örgütsel etkililiği baĢarmaya yöneliktir. Bu gereksinime güdülenmiĢ bireyler örgütün iyiliği

için kendi bireysel ilgilerinden fedakarlık yapabilirler. Güç gereksinimi için bireyleri

29

yüksek derecede güdüleyebilmek, diğerlerinin çabalarını organize edebilme hakkı için

uygun bir pozisyon olanağı vermeyi içerir. Mc Clelland kurumsal güç gereksinimine

güdülenmenin, örgütsel baĢarı için en önemli etken olduğunu belirtmiĢtir (Çetinkanat,

2000:23).

Mc Clelland güç gereksinimine güdülenmiĢ bireylerin kendi sağlıkları karĢısında,

baĢarı için bu gereksinime yüksek bedel ödediklerini belirtmektedir. Harward mezunu

olanlar arasından bir grubun yirmi yıllık süre içinde kariyerlerini incelemiĢtir. Yüksek

düzeyde baĢarı güdüsü olanların %58‟inin kalp yetmezliği ya da yüksek tansiyondan

öldükleri saptanmıĢtır (Çetinkanat, 2000:23).

Güç kazanma ihtiyacında olan bireyler;

 Diğer kiĢiler üzerinde güç yada etki sahibi olmayı isterler,

 Kendilerine bu gücü sağlayacak durumda diğerleriyle geliĢmeyi severler,

 Diğerleriyle karĢılaĢmaktan zevk alırlar (Gökçe, 2001:243).

1.2.1.4.3. SosyalleĢme Ġhtiyacı

Mc Clelland‟ın sosyalleĢme gereksinimi, temel olarak diğer bireyler ile arkadaĢça

ve sıcak iliĢkileri ifade eder. Bu açıdan sosyalleĢme gereksinimi pek çok yönü ile

Maslow‟un sosyal gereksinimleri ile benzerlik gösterir (Çetinkanat, 2000:22). Mc

Clelland‟ın sosyalleĢme güdüsü yüksek olan bireylerin iĢlerinden çok aileleriyle

ilgilendiklerini ifade etmiĢtir.

SosyalleĢme ihtiyacı yüksek olan bireylerin özelliklerini Ģöyle sıralamak

mümkündür.

 Diğerleriyle arkadaĢlık ve duygusal iliĢki içine girmek isterler,

 BaĢkaları tarafından sevilmekten hoĢlanırlar,

 Parti, kokteyl gibi faaliyetlerden zevk alırlar,

 Bir gruba katılarak kimlik duygusuna eriĢmek isterler (Gökçe, 2001:243).

30

Günümüzde de takım çalıĢması ve kendi kendini yöneten takımlar sosyalleĢme

ihtiyacı yüksek çalıĢanları gerektirmektedir. Bireylerarası iliĢkilerden kaçınan, bağımsız

çalıĢmayı tercih eden çalıĢanların etkin bir takım üyesi olmayacağı açıktır(Ataman,

2001:445).

1.2.2. Süreçlere Göre Motivasyon Teorileri

Kapsamına göre motivasyon teorileri; çalıĢanların davranıĢlarının nasıl oluĢtuğu ve

nelerden etkilendiği gerçeğini, onların motivasyonu için temel girdi olarak ele alırken,

süreçlere göre motivasyon teorileri; personelin davranıĢlarının nasıl yönlendirilebileceği ve

nasıl değiĢtirilebileceği konuları üzerinde durmaktadır. Ġnsanların davranıĢlarını etkileyen

temel ihtiyaçlar ile iç ve dıĢ çevre Ģartları, çok uluslu iĢletmelerde ve uluslararası insan

kaynakları yönetiminde daha öncelik taĢıyan ortak unsurlar olduğundan, kapsam teorileri

uluslararası yönetimde daha fazla yer bulmaktadır. Süreç teorileri ise; insanların bireysel

davranıĢlarını etkilemeye yönelik, daha çok bölge ve ülkelere göre değiĢen, kültürel ve

sübjektif motivasyon faktörleri üzerinde yoğunlaĢmaktadır (Hodgetts, 1994:389. akt.

Çiçek, 2005:20).

Süreç teorileri, çalıĢanların ihtiyaçlarını karĢılayacak davranıĢları nasıl seçtiğini ve

baĢarılı olup olmadıklarını nasıl keĢfettiklerini öğrenmeyi amaçlar. Ġnsan davranıĢlarını

etkileyen kavramları açıklar, ödüllerin çalıĢanlar üzerine ve iĢ durumlarına etkisine dikkati

çeker (Barutçugil, 2002). Süreç teorilerinin merkezinde birey vardır. Birey davranıĢının

sorumluluğu alır. DüĢünür, karar verir, değiĢtireceği davranıĢın nedenleri ve sonuçları

üzerinde durur ve planlama yapar (Erdem, 2006:225). Süreç teorilerinin ağırlık noktası,

kiĢilerin hangi amaçlar tarafından ve nasıl motive edildikleri ile ilgilidir. BaĢka bir deyiĢle,

belirli bir davranıĢı gösteren kiĢinin, bu davranıĢı tekrarlaması (veya tekrarlamaması) nasıl

sağlanabilir, sorusu süreç teorilerinin cevaplamaya çalıĢtığı temel sorudur. Süreç

teorilerine göre ihtiyaçlar kiĢiyi davranıĢa sevk eden faktörlerden sadece birisidir. Bu içsel

faktöre ek olarak pek çok dıĢsal faktör de kiĢi davranıĢı ve motivasyonu üzerinde rol

oynamaktadır (Koçel, 2005:644, akt. Gökçe; 2009)

ĠĢletmelerde değiĢik görevler yapan ve en önemli üretim faktörü olan insanlar;

gerek kendi kiĢisel yapılarının, aile ve arkadaĢ çevresinin ve gerekse içinde yaĢadığı dıĢ

çevre faktörlerinin etkisi altında kalmaktadır. Karar verirken ve davranıĢlarını belirlerken

31

kendisini etkileyen bahse konu faktörlere göre durumunu değerlendirerek yaĢantısını

düzenlemekte, hedeflerini tespit etmekte ve onlara ulaĢmak maksadıyla gayret

göstermektedir. Süreç teorileri adı altında ifade edilen motivasyon teorileri; çalıĢanların

hangi amaçlarla, nasıl motive edilebilecekleri konusu üzerinde durmaktadır (BaĢaran,

1991:151, akt. Çiçek, 2005:20).

1.2.2.1. Skinner’in Sonuçsal ġartlanma Teorisi

Motivasyon teorisi olarak ele alınan sonuçsal Ģartlanma adından da anlaĢılacağı gibi

davranıĢların kaynakları üzerinde değil, davranıĢların sonuçları üzerinde durmaktadır.

BaĢka bir ifadeyle bu teorinin ana fikri, davranıĢların karĢılaĢacağı sonuçlar tarafından

Ģartlandırıldığı varsayımıdır. Sonuçsal ġartlanma Teorisi, bireylerin elde ettikleri daha çok

olumlu veya olumsuz sonuçlara göre bir davranıĢı yeniden gösterip göstermeyecekleri

noktasına açıklık getirmektedir.

ġekil 1.7. Skinner‟in Sonuçsal ġartlandırma Teorisi(Kaynak: Gökçe, 2001:245).

Demek ki kiĢi karĢılaĢacağı sonucun çeĢidine göre ya davranıĢını tekrarlayacak

veya tekrarlamayacaktır. Örneğin; iĢe geç gelen bir personelin, geç gelme davranıĢını

tekrarlamaması büyük ölçüde karĢılaĢacağı sonuç tarafından belirlenecektir. Öyle ki belli

bir davranıĢın sonucunda eğer kiĢi haz duymuĢsa, bu davranıĢı tekrar edecek, acı duymuĢsa

bir daha aynı davranıĢı tekrarlamayacaktır. Modelin örgütlerdeki uygulamasına örgütsel

davranıĢ düzeltimi adı verilmektedir (Balcı,1992).

Organizma

DavranıĢ

KarĢılaĢılan

Sonuç

 Ödül

 Ceza

32

Ödüllendirme ve cezalandırma bu tür Ģartlandırmanın iki önemli elemanıdır.

Ödüllendirme çeĢitli Ģekillerde olabilir. Örneğin; Ücret ve maaĢ artıĢı, üstler tarafından

övülme, takdir, iĢ güvenliği sağlama, terfi, sorumluluğu artırma, statü geliĢtirme, çalıĢma

koĢullarını değiĢtirme, önemli kararlara ve bilgiye ortak etme, daha verimli görevler verme

gibi hususların hepsi bir ödül olarak kullanılabilir. Görüldüğü üzere ödüllerin bir kısmı

kiĢiye dıĢarıdan verilen maddi unsurlar niteliğindedir. Örneğin; ücret ve maaĢ artıĢı. Bu tür

ödüller dıĢsal ödül diye nitelemek mümkündür. Diğer bir kısmı ise kiĢinin içindeki

unsurlara hitaben övme, dostça tavır gösterme gibi unsurlardır ki bunlar içsel ödül olarak

adlandırılmaktadır.

Cezalandırmaya gelince bunun muhakkak kiĢiye fiziksel acı veren bir Ģekilde

olması Ģart değildir. EleĢtirme, ödül vermemek, öncelikleri kaldırmak, yetkileri kısıtlamak,

rütbe tenzili, daha pasif görevlere atamak, iĢine son vermek, çeĢitli uyarı cezaları

uygulamak, kiĢiyi afiĢe etmek vs. gibi örgütsel uygulamaların hepsi birer cezalandırma

unsuru olarak görülebilir (Koçel, 2005:647).

DavranıĢın hem baĢlatılmasında, hem sürdürülmesinde olumlu pekiĢtireçler

olumsuzlardan daha etkilidir. Ġyi düzenlenen olumlu pekiĢtireçler insanların geliĢmesine

yardımcı olur, olumsuz pekiĢtireçler çalıĢanların geliĢmesini engellemektedir

(Balcı,1992:96). Olumlu pekiĢtirme ile yok olma yöntemleri ise davranıĢı değiĢtirmekte en

etkili yollardandır. Olumlu pekiĢtirme çeĢitli Ģekillerde olabilir. Bunlar sürekli pekiĢtirme

ile kısmi pekiĢtirmelerdir. Kısmi pekiĢtirme ise belli aralık uygulanımı ve değiĢken aralık

uygulanımı olarak ayrılmaktadır. Teoriye göre birey ödülle eylemde bulunacaktır. Psikolog

Skinner etkili güdüleme yaklaĢımında ödül kullanarak, ödüllerle performans arasında bir

iliĢki kurmuĢtur. Bu yaklaĢımda performans örgütsel amaçlara doğru kontrol edilmiĢ

yönlendirilmiĢtir (Balcı, 1999:97).

1.2.2.2. Beklenti Teorisi

Motivasyonda Beklenti Teorisi, öncü psikologlardan Kurt Lewin ve Edward

Tolman‟ın kavramsal konseptlerine dayanır. Bununla beraber iĢ motivasyonu ve amaçlı

beklenti teorisini ilk formüle eden Victor Vroom‟dur. Çoğu eleĢtirinin aksine Vroom,

Beklenti Teorisini, iĢ motivasyonunu açıklamada eksik bulduğu kapsam teorilerine bir

alternatif olarak ortaya sürmüĢtür (Locke, 1992:395 akt. Çiçek, 2005:21). Vroom‟a göre

33

ihtiyaçlar, oldukça karmaĢık bir süreç olan motivasyonu tek baĢına açıklamaz (Ataman,

2001:445).Örgütsel davranıĢla ilgili akademik ortamlarda, teorisi kabul görmüĢ ve iĢ

motivasyonunu açıklamak için kullanılmıĢtır. (Locke, 1992:395 akt. Çiçek, 2005:21).

Victor H. Vroom tarafından ortaya konan bu teoriye göre çalıĢanları motive etmede

temel faktör bir ödül veya kazanç ümididir. 1964 yılında yaptığı çalıĢmalarda motivasyon

konusunda üzerinde durulması gereken bir model ortaya koyan Vroom; motivasyona üç

temel etken açısından bakmaktadır. Bu etkenlerden birincisi, bireyin gerçekleĢtirmek

istediği amaçlardır. Modelde, bireyin iç durumu üzerinde durmak yerine, bireyin üstün

tuttuğu amaçlar vurgulanmaktadır. Bu amaçlar yüksek ücreti, yükselmeyi, iĢ güvenliğini ve

daha ilginç bir iĢ sahibi olmayı kapsamaktadır. Üretkenliği etkileyen ikinci faktör ise,

bireyin üretkenlik ile kendi kiĢisel amaçlarını gerçekleĢtirme arasındaki iliĢkiyi algılama

biçimidir. Yüksek üretkenlik bireyin amaçlarını gerçekleĢtirmesine hizmet ediyor ise, o

personelden yüksek verim istenebilir. Aksi halde bireyin üretkenliğe fazla önem vermesi

beklenemez. Personelin motivasyonunu etkileyen üçüncü faktör ise, bir bireyin kendi

üretkenliğini etkileme yeteneğidir. Birey üretkenlik konusunda kendisinin yapacağı bir Ģey

olmadığına inanırsa, o konudaki giriĢimleri de zayıf olacaktır (Çiçek, 2005:21).

Beklenti Teorisinde çalıĢanları motive eden temel unsurlarının baĢında, iĢinde

baĢarılı olması halinde örgüt tarafından kendisine verilecek olan ödüller gelir. Ödülün

beklenen değeri çekiciliği ya da isteme derecesi Valence olarak adlandırılır. Valence‟nin

değeri, -1‟den, +1‟e kadar değiĢmektedir (Balcı,1992:73). Belirli bir ödül farklı kiĢiler

tarafından farklı Ģekillerde arzulanacaktır. Bazıları böyle bir ödülü son derece arzularken,

bazıları da bu ödüle hiç değer vermeyecektir. Hatta baĢkaları için, böyle bir ödül, uğrunda

gayret sarfetmeye değmeyecek bir değeri de ifade edebilir. Dolayısıyla bu üçüncü grup için

valence negatif olacaktır (Koçel, 2001:521). KiĢi valence ile ilgili olarak kendine Ģu soruyu

sorar: “Ġstenen davranıĢı göstermem halinde bundan elde edilecek ödülü ne kadar

arzuluyorum?” (Ataman, 2001:446). Bahse konu ödüllerle ilgili üç faktör personelin

motivasyonunu etkiler. Muhtemel ödülün değeri ve çekiciliğini (Değer: D) etkileyen

unsurlar; ücret, iĢ güvencesi, iĢ doyumu, inisiyatif kullanma Ģansı, yetenek ve hünerlerini

gösterme imkanı, liderlik gibi teĢvikler motivasyon için kullanılabilecek muhtemel

ödüllerdir. Gösterilen performans ile alınacak ödül arasındaki iliĢki (ĠliĢki:Ġ); personelin

ödül verilmesi sözü ile ne kadar motive edildiğinin de göstergesidir. (Beklenti:B); kiĢi

ortaya konulan ödülü almak konusunda ne kadar istekli olursa, göstereceği gayret ve

34

performans da o derece artacaktır (Çiçek, 2005:22). Yani beklenti bir anlamda kiĢinin

algıladığı bir olasılığı ifade eder. Bu doğrultuda beklenti bir nevi eylem-sonuç iliĢkisidir.

Beklentiyi 0 ile +1 arasında değiĢen değerlerle ifade etmek matematiksel olarak

mümkündür. Eğer kiĢi belirli bir eylemin belirli bir sonucu doğuracağına inanıyorsa

beklenti değeri +1, inanmıyorsa yani eylem ile sonuç arasında bir iliĢki kurmuyorsa bu

değer 0 olacaktır. Bu olasılık kiĢinin kendisi tarafından hesaplanan bir olasılıktır (Gökçe,

2001:247).

Sonuçta; Motivasyon = Değer x ĠliĢki x Beklenti (M = D x Ġ x B), formülü ile

özetlenebilir. ġayet bu üç faktörden birinin değeri sıfır olursa; motivasyonun değeri de sıfır

olacaktır. Motivasyon olarak kullanılacak ödülün değeri ve çekiciliği; bu teoride ulusal

kültürden etkilenen en önemli faktördür. Ülkedeki kadercilik, maddi veya manevi ödüllere

önem ve öncelik verme, statü veya ücretin daha motive edici faktör olarak etkin olması,

gibi kültürel faktörler personelin sahip olduğu kültürel değerlere göre değiĢkenlik gösterse

bile Beklenti Teorisi; ġekil 1.8‟de özet olarak ifade edildiği gibi, motivasyonu

matematiksel bir formül ile ortaya koyan en objektif teorilerden biridir (Çiçek, 2005:22).

ġekil 1.8. Beklenti Teorisi (Newstrom, 1997:151, akt., Çiçek 2005:22).

1.2.2.2.1. Lawler ve Porter’in GeliĢtirilmiĢ Beklenti Teorisi

Lawler ve Porter‟in geliĢtirdiği motivasyon modeli, ödüllerin doyuma yol açtığı ve

performansın bazen ödüllere götürdüğü varsayımına dayanır. Bu nedenle Lawler ve Porter

tatmin ile performansın bir baĢka değiĢken ile yani ödüller ile bağlantılı olduğunu

varsaymaktadır (Gökçe, 2001:250).

35

ġekil 1.9. Lawler ve Porter‟in Motivasyon Modeli. (Koçel, 2005:651).

Modelde valence, bekleyiĢ ve araçsallık kavramları üzerinde durulmakta ancak

bunun yanı sıra yetenek ile algılanan rol kavramlarına yer verilmektedir (Ataman, 2001:

447).

Yetenek: Bir insanın çevredeki anlık değiĢmelerden pek etkilenmeyen, uzun süreli

kiĢilik özellikleridir. Rol algıları: Bir iĢ görenin iĢini nasıl tanımladığı ve iĢinde baĢarılı

olmak için nasıl çaba göstereceği ile iliĢkili olan bir değiĢkendir (Balcı, 1992:81). Koçel

(2005:652) ise beklenen davranıĢ türleri olarak tanımlamıĢtır.

Modelin ilk bölümü Vroom‟un modeli ile aynıdır. Diğer bir ifadeyle, kiĢinin motive

olması, güdülenmesi valence ve bekleyiĢ tarafından etkilenmektedir. Fakat Lawler ve

Porter, baĢarı diğer bir ifadeyle performans için yetenek ve bilgiye sahip olması ve doğru

rol algılarında bulunması gerektiğini belirtmektedirler. Eğer kiĢi iĢ baĢarımı için gerekli

bilgi ve yetenekten yoksunsa, çabalarının sonucunu tam olarak alması mümkün

olmayacaktır (Gökçe, 2001: 251).

Gayret, bilgi, yetenek ve algılanan rol değiĢkenlerine göre gösterilen performans

belirli bir ödülle ödüllendirilecektir. Bu birinci kademe sonucu ifade etmektedir. Bu

ödüller içsel veya dıĢsal olabilir. Burada önemli olan ve Vroom Modeline ek olan kısım

36

algılanan eĢit ödül değiĢkenidir. Bunun anlamı Ģudur: Herkes kendi performansı ile

baĢkalarının performansını karĢılaĢtırır ve kendi performansının nasıl bir ödülle

ödüllendirilmesi gerektiği konusunda bir anlayıĢa ulaĢır. Yani bir nevi ödül algılaması

oluĢur. Eğer kiĢinin fiilen aldığı ödül (içsel veya dıĢsal) bu algılanan eĢit ödülden az ise

kiĢi tatmin olmayacaktır. Dolayısıyla kiĢinin bekleyiĢi etkilenecektir. Tatmin olma

derecesine göre valence ve bekleyiĢ etkilenecek ve süreç yeniden iĢleyecektir (Koçel,

2005:652).

Model, çalıĢanların motivasyonu ile baĢarı-tatmin iliĢkisinin açıklanması

konusunda önemli katkılarda bulunmuĢtur. ÇalıĢanlar tarafından hangi ödüllerin

arzulandığının ve bu ödüllere ulaĢtıracak çabanın açıkça belirtilmesi, çalıĢanların beklenen

sonuçları elde edebilecekleri bir bilgi ve yetenek seviyesine ulaĢtırılmaları, ödüllerin

mantıklı ve ödül biçiminde dağıtılmasına özen gösterilmesi gerekliliği bu model tarafından

vurgulanmaktadır (Ataman, 2001:448).

Beklenti teorilerine yöneltilen en önemli eleĢtiri, kuramların çok kompleks

oldukları, dolayısıyla test edilmelerinin güçlükler arz ettiği hususudur. Diğer bir eleĢtiri de

daha önce belirtildiği gibi bireylerin davranıĢta bulunmadan önce ayrıntılı ve mantıklı bir

Ģekilde hareket ettikleri konusundaki Ģüphelerdir (Gökçe, 2001:251).

1.2.2.3. EĢitlik Teorisi

Sosyal Psikolog J. Stacy Adams tarafından geliĢtirilen bu teoriye göre; çalıĢanların

iĢ iliĢkilerinde yöneticilerden eĢit bir davranıĢ görmeleri, onların motivasyon seviyesini

etkileyen temel faktördür. KiĢinin çalıĢma ortamı ile ilgili olarak algılamıĢ olduğu eĢitlik

veya eĢitsizlik duygusu onun motivasyon seviyesini ve dolayısıyla iĢ baĢarısı ve iĢ

doyumunu etkileyecektir (Ataman, 2001:448; Can, 1995:331). KiĢi kendisinin sarf ettiği

çabalarla, sonuçta elde ettiği kazanımları, aynı örgütte ve özellikle eĢit konumda olduğu iĢ

arkadaĢlarının çabaları ve onların elde ettikleri kazanımları ile sürekli olarak mukayese

etmektedir. Böylece çalıĢanların örgüte sundukları girdiler ile örgütten sağladıkları çıktılar

yani ödüller arasında bir çeĢit oransal karĢılaĢtırma söz konusudur. (Can, 1995:331. Çiçek,

2005:23)

37

Adams, General Elektrik ġirketi‟nde yapmıĢ olduğu bir dizi incelemelere

dayanarak, çalıĢanların kendilerine ödenen ödül ile baĢkalarına ödenen ödülü karĢılaĢtırma

eğiliminde olduklarını tespit etmiĢtir. Adams‟a göre her çalıĢan birey, kendine ödenen

ödüllerin ne denli denksel olduğunu belirtmek üzere kendilerine bir karĢılaĢtırma temeli

sergiler. Böylece iki oran arasında bir karĢılaĢtırma yaparlar. Bunlardan birincisi, bireyin

elde ettiği ödüller (ücret, statü, sosyal yardımlar, iyi çalıĢma Ģartları, iĢ güvencesi v.b. gibi)

ile kendisinin örgüte yaptığı katkılar (emeği, zekası, yetenekleri, liyakatı, eğitim ve

tecrübesi gibi) Adams‟ın girdiler dediği yatırımlar arasındaki orandır. Ġkincisi ise, bireyin

kendisine karĢılaĢtırma temeli olarak seçtiği bir öteki kiĢinin elde ettiği oran ile katkıları

arasındaki orandır. ÇalıĢan iĢ görenler, bu iki oran arasında bir farklılık olduğunu

gördükleri zaman, ortada bir eĢitsizlik durumu olduğunu algılayacaklardır (Gökçe,

2001:252).

Örgütte çalıĢanların ücretleri, iĢ güvenceleri, terfi Ģansları, iĢ iliĢikleri, güvenlik ve

hoĢça vakit geçirmeleri gibi uygulamalarda eĢitlik durumu onların motivasyonunu

etkileyen temel faktörlerdir. V. Stocy Adams tarafından ortaya konulan ve ġekil 1.10‟da

unsurları ve birbiri ile iliĢkilerinin yer aldığı bu motivasyon teorisinde; insanlar eĢit

olmayan uygulama ve ödüllere karĢı çok hassastır (Çiçek, 2005:23).

ÇalıĢanlar iĢ iliĢkilerinde eĢit ve hakça bir ortam ararlar. Bu istekleri gerçekleĢtiği

oranda motivasyonları artar. KiĢinin iĢ baĢarısı ve iĢinden tatmin olma derecesi çalıĢılan

ortam ile ilgili olarak algıladığı eĢitlik veya eĢitsizliklere bağlıdır.

Okul müdürleri en yakın çalıĢma arkadaĢları öğretmenleri ile oluĢturacakları

uyumla kazan kazan prensibi gereği karĢılıklı olarak yüksek bir motivasyon sağlayacaktır.

38

ġekil 1.10. EĢitlik Teorisi (Newstrom, 1997; 153, akt. Çiçek, 2005).

DeğiĢik kültürlerde salt eĢitlik farklı Ģekillerde algılanabilir. Cinsiyet, eğitim,

yapılan iĢ, tecrübe, teknik bilgi, fiziki güç gibi farklılıklar, eĢitlik ilkesinin farklı

kültürlerde farklı Ģekillerde değerlendirilmesine neden olabilir. Örgüt içinde yöneticilerden

eĢit olmadığını değerlendirdiği bir tutum ve davranıĢ gördüğüne inanan bir personel,

çabalarını azaltarak üretimini düĢürebilir, daha yüksek ücret ve ödül isteyebilir, iĢten

ayrılabilir, baĢkalarını çabalarını azaltma yönünde etkilemeye çalıĢabilir, sonuç olarak

örgüt için olumsuz olan bir yaklaĢım sergileyebilir (Çiçek, 2005:24).

EĢitsizlik olduğunu düĢünen birey bu eĢitsizliği gidermeye çalıĢacaktır. Algılanan

eĢitsizliği gidermeye yönelik olarak birey değiĢik yollar izleyebilir. Bu yollar Ģöyle

belirtilebilir:

- ĠĢe katkının, gösterilen çabanın artırılıp, azaltılması,

- Elde edilen sonucun bireysel olarak veya sendikalar aracılığıyla değiĢtirilmesi,

- Bireyin kendi çabası ve elde ettiği sonucu farklı biçimde algılaması,

- Bireyin baĢkalarının çabası ve elde ettikleri sonuçları farklı biçimde algılaması,

- ĠĢ bırakma,

- KarĢılaĢtırmaya temel oluĢturan kriterleri değiĢtirme (Ataman, 2001:449).

KiĢi kendisinin sarfettiği gayret ve karĢılığında elde ettiği sonucu, aynı iĢ ortamında

baĢka çalıĢanların sarfettikleri gayret ve elde ettikleri sonuçla karĢılaĢtırır.

Tüm bunların sonucu çalıĢana ücret, maaĢ, terfi, sorumluluk artıĢı, statü sağlama

gibi Ģekiller düĢünülebilir.

39

EĢitlik teorisini sadece maaĢ veya ödemeler olarak görmemek gerekir. Bir iĢ

yerinde bir çalıĢanın almıĢ olduğu itibar, makam, sosyal haklar, tanınırlık veya sadece

övgü bile eĢitlik teorisine göre değerlendirilebilir.

ġekil 1.11. EĢitlik Teorisi (Çiçek, 2005)

1.2.2.4. Amaç Teorisi

Edwin Locke tarafından geliĢtirilen bu teoriye göre kiĢilerin belirlediği amaçlar

onların güdüleme derecelerini de belirleyecektir. Amacın kabul edilebilir olması için

bireyin gerekli olan davranıĢları yapabilecek potansiyele sahip olması gerekir (Erdem,

2006:228). KiĢilerin belirlediği amaçlar, onların motivasyon derecelerini de belirleyecektir.

EriĢilmesi zor ve yüksek amaç belirleyen bir kiĢi, elde edilmesi gayet kolay olan amaçlar

belirleyen bir kiĢiye oranla daha yüksek performans gösterecek ve daha fazla motive

olacaktır (Koçel, 2005:654).

40

Amaç teorisi, bireyin elde etmek istediği amacı belirgin olarak bilme, anlama

ihtiyacına dayanır. Bu teori, insan davranıĢlarının bir amaca, bir hedefe yöneltildiğinde , bu

amaçların, bireyin enerjisini belirli bir iĢe gerektiği ölçüde yoğunlaĢtıracağı varsayımına

dayanır.

ġekil 1.12. Locke‟un Amaç Kuramı (ġahin, 2003)

Yüksek motivasyonu sağlamak için amaçların Ģu özelliklerinin olması gerekir:

 Amaçlar, açık ve belirgin olmalı, genel ifadeli amaçlardan kaçınılmalıdır.

 Amaçlar, onu gerçekleĢtirecek kiĢi tarafından sahiplenilmeli, benimsenmelidir.

 Amaçlar iddialı olmalıdır.

Amaç zorluğu ile performans–motivasyon iliĢkisi bir noktaya kadar paralellik

göstermekte, bir noktadan sonra amacın zorluk derecesi artmaya devam ettiğinde,

performans–motivasyon artıĢı durmakta ve bir noktadan sonra da geriye gitmektedir.

AĢağıdaki Ģekilde amaçların zorluğu ile performans–motivasyon arasındaki iliĢki

gösterilmektedir (Barutçugil, 2002:195).

Amaç Teorisinin baĢlıca iki önermesi vardır. Birincisi, bir insanın kendisi için

koyduğu amaçlar büyük ölçüde onun davranıĢını yönlendirir. Birey hem ansal, hem fizik

41

enerjisini kendi saptadığı amaca yöneltir. Ġkincisi ise, dıĢarıdan, örgüt tarafından verilen

özendiriciler, iĢ görenlerin amaçlarıyla niyetlerini etkileyerek performans üstünde etkili

olur (ONARAN, 1981).

ġekil 1.13. Amaç Zorluğu ile Performans-Motivasyon Arasındaki ĠliĢki (Barutçugil,

2002:194).

A = Uygun yeteneğe sahip ve amacı benimseyen bir çalıĢanın performansı.

B = Kapasitesini tam kullanan, kendini amaca adamıĢ bir çalıĢanın performansı.

C = Çok yüksek hedeflere inancı olmayan bir çalıĢanın performansı.

Amaç Teorisi de diğer motivasyon teorileri gibi bir çok araĢtırmaya konu olmuĢ ve

bazı açılardan destek bulurken bazı açılardan da eleĢtirilmiĢtir. Her Ģeye rağmen

güdülemeyi odaklayan bir teori olarak kabul edilmektedir. Bu teori iĢ yerinde bireyleri

değerlendirmek ve bireysel amaçları bağdaĢtırmak bakımından yöneticiye yararlı ipuçları

sunmaktadır. Bunun dıĢında amaçlara göre yönetim felsefesi esasına göre amaçlara ve

sonuçlara göre yönetim uygulaması, örgütsel planlama, kontrol ve personel

değerlendirmesi gibi konulara ıĢık tutmaktadır. Buna karĢılık teori Ģu noktalardan

eleĢtirilmektedir:

 Bireyler her zaman amaçlı hareket etmeyebilir,

 Bireyler amaçlı hareket etseler bile rasyonel davranmayabilirler,

 Bireysel farklılıklar nedeniyle amaçların amaçlanması ve değerlendirilmesi

farklılık arz edebilir,

 Zor amaçlar strese yol açabilir ve bireyler amaçlara yoğunlaĢtıkları için amaç

dıĢı alanlar ihmal edilebilir. Bu nedenle kısa dönemli hemen sonuç getirici

çabalara yönelebilir (ġahin, 2003:116).

42

Bazı iliĢkilere rağmen birçok araĢtırma tarafından desteklenen ve motivasyonu

açıklamada kapsamlı bir teori olan bu teori daha sonra Peter Drucker tarafından geliĢtirilen

Amaçlara Göre Yönetimin (AGY) temelini oluĢturmuĢtur (Ataman, 2001:453).

1.2.2.5. Motivasyon ve Öğrenme Teorisi

Personelde istenilen davranıĢları geliĢtirmek, örgütte etkinlik ve verimliliği

yükseltmek maksadıyla kullanılan motivasyon tedbirleri ile öğrenme paralel

yürütülmelidir. Bazı Ģeyleri öğrenmek sureti ile davranıĢlar değiĢirken, bu değiĢimi

hızlandırmak maksadıyla cezalandırıcı yani negatif veya ödüllendirici yani pozitif

motivasyon araçları yoğun olarak kullanılabilir. Ülkeler ve bölgelerdeki kültürel değerlere

bağlı olarak, pozitif ve negatif motivasyon araçlarının kullanılması halinde çalıĢanların bu

teĢvik yöntemlerine tepkileri değiĢmektedir (Newstrom, 1997:134. akt., Çiçek, 2005:24).

Bu teoride kullanılan negatif ve pozitif, yani olumlu ve olumsuz motivasyon

tedbirlerinin amacı personelde öğrenmeyi, yani davranıĢ değiĢikliğini gerçekleĢtirmektir.

Çevre veya yöneticiler tarafından benimsenen ve ödüllendirilen davranıĢlar kolayca

öğrenilmekte ve tekrar edilmekte, çevre ve yöneticinin benimsemediği ve cezalandırdığı

davranıĢlar ise tekrar edilmemektedir (Eren, 2004:547. akt., Çiçek, 2005:24).

1.2.2.6. X ve Y Teorisi ile W ve Z Teorileri

McGregor 1960 yılında, Maslow‟un teorisine dayanarak geleneksel yönetim ve

denetim görüĢünü ifade eden X Teorisi ile bireysel ve örgütsel amaçların kaynaĢtırılmasını

öngören Y Teorisi‟ni ileri sürmüĢtür. McGregor tarafından savunulan Y görüĢüne göre

insanlar; örgütteki çalıĢmaları sonucu alt düzeydeki ihtiyaçlarını karĢıladıktan sonra iĢinde

baĢarılı olmaya çalıĢır. ÇalıĢanlar örgütsel amaçlara inanırsa herhangi bir denetlemeye

ihtiyaç göstermeden kendi kendilerini yönetip denetleyebilir. Uygun çalıĢma koĢulları

sağlandığında, yeterli seviyede teĢvik edildiğinde, dengeli bir yetki ve sorumluluğa sahip

olduğunda ve örgütsel amaçlarla bireysel amaçlar örtüĢtüğünde, yaratıcılığını ve bütün

gücünü kullanarak örgüt için etkin ve verimli bir çalıĢma sergiler. (Onaran, 1981:22)

Örgütsel davranıĢların olgunlaĢmasında önemli payı olan Muglas McGregor;

insanları iĢlerine bakıĢ açıları, çalıĢma alıĢkanlıkları ve onların motivasyonuna temel teĢkil

43

eden psikolojik yaklaĢımları bakımından çeĢitli gruplara ayırmaktadır. McGregor personeli

değerlendirirken, X ve Y Teorisi ile daha sonra W ve Z Teorileri Ģeklinde ifade edilen

insan psikolojisine yönelik analizler, onların motive edilmesine yönelik özelliklerini de

ortaya koymaktadır. “X Teorisi‟‟ çoğu insanın iĢten hoĢlanmadığını ve onların imkân

bulduğu ölçüde az çalıĢacağını varsayar. Ġnsanlar çoğunlukla tembel ve beceriksiz

olduklarından iĢten kaçınır. Çok az hırs ve hevese sahiptir ve olanaklı olduğu ölçüde

sorumluluk yüklenmek istemez. Bencildirler, örgütsel geliĢmelere kayıtsızdırlar ve

değiĢime direnirler. Örgütler tarafından verilen olağan ödüller bu kiĢilerin iĢ konusunda

duydukları hoĢnutsuzluğu gidermek için yeterli değildir. Bu nedenle yönetimin, bu tür

personelden yüksek verim almak ve onu iĢ yapmaya teĢvik etmek maksadıyla yapabileceği

tek Ģey zor kullanmak, sürekli denetlemek ve cezalandırma ile tehdit etmektir. “Y Teorisi”,

yönetimde insana yönelik destekleyici bir yaklaĢımı yansıtır. Ġnsanların tembel ve

beceriksiz olmadıklarını varsayar. Personelin tembel ve beceriksiz olduklarına iliĢkin her

hangi bir iĢaret, onların çalıĢtığı örgütlerle ilgili deneyimlerinin bir sonucudur. Yönetim bu

kiĢilerin gizli güçlerini ve potansiyellerini ortaya çıkaracak ortamı yaratabilirse, çalıĢma

onlara oyun ya da dinlenmek kadar doğal hale gelecektir (Çiçek, 2005:25).

Mc Gregor‟dan sonra, W ve Z Teorileri de ortaya konulmuĢtur. Bu teorilerde ortaya

konulan esaslar, X ve Y Teorilerinin insanlara yönelik psikolojik yaklaĢımlarının daha aĢırı

Ģekilleridir. „‟Z Teorisi‟‟; özellikle Japonya‟da geliĢtirilmiĢ ve uygulama alanı bulmuĢ bir

teoridir. Personelin iĢlerinde güvenle çalıĢmaları, iĢletmesine sahip çıkmaları, ömür boyu

istihdama dayanan motivasyon sistemidir. Z Teorisi‟nde, iĢletmeye sadakat duygusu,

motivasyon sorununu çözen temel unsurlardan biridir. Bu yöntemde motivasyon,

çalıĢanları güdüleme ve iĢ görmeye teĢvik etme yerine; onların iradelerine hükmetme ve

onları yönlendirmeyi hedeflemektedir. Demokrasinin eksik, insanların genel eğitim

düzeyinin çok düĢük olduğu dönemlerde çok yaygın olan bu motivasyon yöntemi,

sanayileĢmiĢ ülkelerde giderek gözden düĢmekte ve uygulama alanından çekilmektedir.

Ülkemizdeki iĢletmelerde bu yöntem özellikle eski tip yöneticilerde yaygın olmakla

beraber günümüzde geçerliliğini kaybetmektedir (Çiçek, 2005:26).

W Teorisi; insanların yalnız korkutularak çalıĢtırılması ve baĢarılı olmasını öngören

bir yaklaĢımdır. Bu teorinin özelliği, dayakla ve ceza ile iĢ yaptırmayı ve verimli olmayı

hedeflemektedir. W harfi, dayağın Ġngilizcesi olan “Whiplash”dan alınmıĢ olan bu teori,

bazı geliĢmemiĢ ve geliĢmekte olan ülkelerin kullandıkları yöntemdir. GeliĢmiĢ ülkelerde,

44

çağdaĢ motivasyon usullerini ve modern insan kaynakları yönetim metotlarını uygulayan

örgütlerin bu teorisiyi kullanması söz konusu değildir. Günümüzde her yöneticinin kendine

göre bir motivasyon yöntemi vardır. Türkiye‟de Ģu anda geçerli ve uygulanan yaklaĢım X

ve Y Teorileri‟nin karıĢımıdır. Ancak, çalıĢanların eğitim düzeyi yükseldiğinde, ülke

ekonomik olarak geliĢtiğinde ve ülkede demokrasi derinleĢtiğinde, Y Teorisi‟nin Türk

örgütlerinde yoğun olarak uygulanması süreci güçlenecektir (Çiçek, 2005:26).

1.2.2.7. DavranıĢçı YaklaĢım

DavranıĢlara göre güdüler, Ģartlanma ve model alma seklinde ifade edilmektedir.

Güdülenmede davranıĢsal yaklaĢımın etkinliği, büyük ölçüde teĢvik edici tedbirlere

bağlıdır. Sınıfında öğretmenin yada arkadaĢlarının sorduğu sorulara doğru cevap veren

öğrencilere uygun motivasyon tedbirleri uygulandığında öğrenciler bir yandan sorulan

sorulara cevap vermek için güdülenmiĢ, diğer yandan da öğrenmeye karĢı istekli hale

gelmiĢ olur. Bu yaklaĢım dıĢsal güdülenmeye dayalı bir yaklaĢımdır. Bu yaklaĢıma göre,

çalıĢanları kendi amaçlarını bir kenara bırakıp, kendini ödüle götüren amaca yönelebilir.

DavranıĢsal yaklaĢım birçok örgütte yaygın bir Ģekilde uygulanmasına rağmen, personelin

güdülenmesi konusunda tartıĢmalı bir yaklaĢımdır. Bu yaklaĢıma getirilen ana eleĢtiri,

dıĢtan güdülenmenin birey üzerindeki olumsuz etkileridir. Bu yaklaĢım çalıĢanları sadece

ödül almak için istenilen davranıĢı yapar hale getirebilir. Ödüller, kalite standardını

karĢıladığı zaman değil de, sadece verilen iĢ baĢarı ile yapıldı diye verilirse, dıĢtan gelen

olumsuz etkilerde artıĢ görülür (Çiçek, 2005:27).

DavranıĢları temel alan bir yaklaĢımı bir motivasyon aracı olarak kullanmak isteyen

yöneticiler; örgüt açısından arzu edilen ve istenmeyen davranıĢları kesin çizgilerle

belirleyerek bu davranıĢları çalıĢanlara duyurmak zorundadır. Ayrıca belirlenen

davranıĢları gösteren çalıĢanlara karĢı tepkiler gecikmeksizin adil bir Ģekilde

gösterilmelidir. Çünkü tepki süresinin uzaması durumunda, alınan tedbir ve verilen

tepkilerin davranıĢlar üzerindeki etkisi azalmaktadır. Bununla birlikte mümkün olan her

fırsatta çalıĢanların ödüllendirilmesine, yani pozitif motivasyon araçlarının kullanılmasına

özel bir özen gösterilmelidir. (Koçel,1993:379).

45

1.2.2.8. Ġnsancıl YaklaĢım

Aslında bütün insanlar güdülenmiĢtir. Kimse asla motivasyonsuz değildir. Bazen

insanlar, bizim onların yapmasını tercih ettiğimiz Ģey için güdülenmemiĢ olabilirler. Ancak

onların tamamen motivasyonsuz olduğunu söylemek doğru olmayabilir. Ġnsancıl psikoloji

yaklaĢımının ana ilkesi budur. Ġnsancıl psikoloji insanı; zihinsel, duygusal ve sosyal

faktörler içinde bir bütün olarak inceler ve bu faktörlerin öğrenmeyi nasıl etkileyeceği

üzerinde durur. Ġnsancıl yaklaĢım; kiĢilerin algılamaları ve içten gelen ihtiyaçlarına cevap

verilmesi üzerine odaklanır (Çiçek, 2005:27).

Ġnsancıl yaklaĢım motivasyonu, insanların büyüme ve geliĢmelerine neden olan,

etkin bir içgüdü olarak görmektedir. Motivasyon, öğretmenin öğrenciye sınıfta dıĢsal

olarak yaptığı bir etki değil, aksine büyüme, geliĢme ve yeni tecrübeleri entegre etmek için

halihazırda var olan pozitif bir eğilimi beslemedir. Her insan doğuĢtan, tüm insan

davranıĢlarına enerji veren ve onu yönlendiren büyüme ilkesine sahiptir. Önünde oturan

arkadaĢını dürtükleyen küçük bir öğrencisi bile güdülenmiĢtir. Ancak onun güdülenmesi

akademik olmayan etkinliklere yöneliktir. Ġnsancıl yaklaĢıma göre, her birey değerlidir,

çünkü insan doğuĢtan değerli bir varlıktır. Çevrenin öğrenme ve motivasyondaki rolünü

destekleyen ikna edici kanıtlar vardır. Öğretmenler sınıfta öğrencilere sadece bilgi verip,

istenen cevabı pekiĢtirmezler, bunun yerine hem öğrenciyi hem de öğrencilerin kiĢisel

geliĢimini destekler (Çiçek, 2005:28).

1.2.2.9. Sosyal Öğrenme YaklaĢımı

Bu yaklaĢım davranıĢsal ve biliĢsel yaklaĢımların özelliklerini içerir ve motivasyon

kavramına yeni boyutlar ekler. Sosyal öğrenme teorisine göre, sadece dıĢsal uyarıcılardan

etkilenmediğimiz gibi, yalnızca içsel etkilerle de hareket etmiyoruz. Çevresel değiĢkenler

ve biliĢsel özellikler kadar öz yeterlilik, bağımlılık, baĢarı, saldırganlık gibi kiĢisel

özellikler de bireyin davranıĢlarını etkiler. DavranıĢlar; çevresel değiĢkenler ve biliĢsel

özelliklerin etkileĢimi sonucunda ortaya çıkar. Sosyal öğrenme yaklaĢımına göre,

motivasyonu etkileyen üç ana etken vardır. Bunlar; bireyin amacına ulaĢma beklentisi,

amacın birey için değeri ve bireyin yapılacak iĢe yönelik tepkisidir. Birey ilk iki maddeye

olumlu cevaplar veriyorsa bu durum o kiĢinin özgüven duygusunu geliĢtirecektir.

Özgüven, bireyin belirli bir iĢi baĢaracak yeteneğe sahip olduğunu düĢünmesi ve

46

algılamasıdır. Birey geçmiĢ yaĢantılarına dayalı olarak veya baĢka kiĢilerin yaĢantılarını

izleyerek bir iĢin sonucunu tahmin eder. Beklenen sonuçlar olumlu ise ve yapılacak iĢ ona

yarar sağlayacaksa motivasyon gerçekleĢir. DavranıĢlar büyük bir oranda önceki

davranıĢların sonuçları tarafından yönlendirilir. Örneğin ellerimizin donmasını

beklemeksizin eldivenlerimizi giyeriz. Çünkü önceki yaĢantımızdan böyle bir çıkarma

yaparız. Öğrenciler yeni bir yarıyıla baĢladıklarında alacakları derslerin hangilerinde

baĢarılı yada baĢarısız olacaklarına dair bir yargı geliĢtirirler. Bu yargı büyük ölçüde

onların elde edecekleri sonucu etkiler (Çiçek, 2005:28).

1.3. Motivasyon Araçları

Her türlü örgüt için temel unsurlardan biri insan kaynaklarıdır. Örgütlerde alt yapı,

sermaye, makine ve cihazlar kısa sürede üretime hazır hale getirilebilir. Oysa insan

kaynaklarının göreve hazır hale getirilmesi çok daha zordur. Bu nedenle örgütlerde

farklılığı yaratan, etkinlik ve verimi sağlayan, rekabette avantaj sağlayan üretim unsuru

insan kaynaklarıdır. Motivasyonun önemi de bu noktadan kaynaklanmaktadır. Örgütlerde

güdülenmenin temel amacı, iĢgörenlerin örgüt amaçları doğrultusunda çaba göstermelerini

sağlamaktır. Bu nedenle iĢletmelerde, iĢgörenlerin örgüt amaçları doğrultusunda davranma

istekliliklerini yoğunlaĢtırmak üzere çeĢitli teĢvik araçları kullanılmaktadır (Akat ve

diğerleri, 2002:278).

Ġhtiyaç kalıplarındaki farklılıklardan ve onların değiĢen yapısından dolayı,

iĢgörenleri motive eden motivasyon araçları kiĢiden kiĢiye değiĢir. Bir birey veya bir grup

için yararlı olabilen teĢvik araçları, belirli bir zamanda baĢka bir grup veya birey için etkili

olmayabilir (Çiçek, 2005; Bingöl, 2002:195). Özendirici araçların etkinliği; değer

yargılarına, çevresel faktörlere, sosyal ve eğitsel düzeye, toplumsal yapıya bağlıdır (TaĢ,

2005:43). Diğer taraftan, herhangi bir zamanda bir bireyin içinde birçok ihtiyacın

mücadele ettiğini veya yarıĢtığını ve bu ihtiyaçların tatmininin bir anda mevcut olan birkaç

teĢvik aracına bağlı olacağını kabul etmek gerekir (Bingöl, 1997:264). Bu nedenle

motivasyon araçları seçilirken bireysel farklılıklar göz önünde bulundurulmalıdır.

Psikologlar çalıĢanları; emniyet arayan personel, mükemmellik isteyen personel, kendisine

önem verilmesini isteyen personel, sorumluluk seven personel, prestij arayan personel ve

herkes tarafından kabul edilmeyi bekleyen personel, olmak üzere altı ana psikolojik gruba

47

ayırmaktadır. Örgütte faaliyet gösteren personel bu gruplar içinde birden fazlasının

özelliklerini gösterebilirse de bunlardan bir özellik baskın olarak bulunur (Çiçek, 2005).

Geçerliliği genelde kabul edilen ve bir çok araĢtırma ile saptanan, fakat önem sırası

değiĢen özendirici motivasyon araçları ekonomik araçlar, psiko-sosyal araçlar, örgütsel ve

çalıĢma koĢullarına bağlı yönetsel araçlar diye dört grup olarak incelenebilir (Sabuncuoğlu

ve Tüz, 2001:147).

1.3.1. Ekonomik Araçlar

Bu özendirme aracını baĢta incelememize rağmen araĢtırmalar bu unsurun

değerinin fazla büyütüldüğü hissini vermektedir. Fakat bu sözlerimiz maddi teĢvik

araçlarının önemsiz sayıldığı duygusunu vermesin (Eren, 2001:508). Para, insanların göz

önünde bulundurdukları ağırlıklı bir değerdir. Bireyler gelirlerini doğrudan yada dolaylı

olarak azalacağı düĢüncesi ile değiĢmeye karĢı direnme gösterirler. ĠĢgörenler mesleklerine

yatırım yapmıĢlardır. ĠĢimde nasıl baĢarılı olabilirim? Ġyi bir performansı nasıl

gerçekleĢtirebilirim vb. düĢünceler her personeli etkiler (Özdemir, 2007:34). Ücret

artıĢları, primli ücret, kâra katılma, ve ekonomik ödüller; ekonomik araçlara örnek olarak

verilebilir (Akat ve diğerleri, 2002:278).

1.3.1.1. Ücret ArtıĢı

Ekonomik özendirme araçları arasında en eski ve en yaygın kullanılan ücret

artıĢıdır. Ücret; personelin bir örgütte yaptığı iĢin karĢılığı olmanın yanında en temel

ödüldür. Ücret; birey için yalnızca maddi bir değer değil, aynı zamanda personelin iĢe

yaptığı katkıları, dolayısıyla iĢyerindeki önemini, iĢveren tarafından performansının nasıl

değerlendirildiğini ve organizasyonun personele bakıĢ açısını yansıtan önemli bir unsurdur

(Çiçek, 2005).

Klasik dönem yönetim bilim araĢtırmalarında insan davranıĢlarının rasyonel nitelik

taĢıdığı ve maddi teĢvik faktörünün onları güdüleyen tek faktör olduğu üzerinde durmuĢtur.

Oysa o tarihlerden günümüze kadar yapılan araĢtırma ve incelemeler, para faktörünün

insan davranıĢlarını tayin eden tek faktör olmadığını göstermiĢtir. Bununla birlikte para

faktörü tek baĢına yeterli olmadığı, ancak halen kısmen geçerliliğini koruduğunu

48

görüyoruz. Yani günümüzde para gerekli ancak tek baĢına yeterli olmayan bir unsurdur.

Ancak böyle olmakla birlikte özellikle az geliĢmiĢ ve geliĢmekte olan ülkelerde çalıĢanlar

için en önemli motivasyon aracı olma özelliğini de korumaktadır.

Ücret artıĢının diğer özendirici araçlara göre etkinliğini saptamak üzere Fransa‟da

1969 yılında yapılan bir araĢtırmada ilginç sonuçlar elde edilmiĢtir. Bu araĢtırmada bir

grup iĢgörene yöneltilen soru Ģuydu: “Ģayet iĢveren, ücretlerin artıĢı, haftalık çalıĢma

süresinin azaltılması ve senelik izin süresinin uzatılması Ģeklinde size üç öneri getirseydi

hangisini tercih ederdiniz?” Bu anket sorusuna verilen yanıtlar değerlendirildiğinde

iĢgörenlerin üçte ikisine yakın bölümünün ücret artıĢını seçtiği saptanmıĢtır (Sabuncuoğlu

ve Tüz, 2001:148).

Bu konuda Baykal (1978:44) “Faraza ücretlere yapılan bir zammın sağlayacağı bir

etkinin niteliği veya, bu etkinin ne kadar bir süre zarfında oluĢabileceği veya ücretlere

yapılan zammın etkisinin ne kadar süre devam edeceği hakkında da bir fikir sahibi değiliz.

Zam verilirken iĢ tutumunda arzulanan olumlu değiĢikliklerin meydana gelmesi de

beklenmektedir. Hal böyle iken bizler, zam tayininde kullanılması gereken optimal takviye

edici ölçünün ne olduğunu da bilmekteyiz. Verimin doğrudan doğruya çalıĢanın kontrolü

altında bulunduğu ve kolaylıkla değerlendirilebildiği hallerde, iĢ sonuçlarının basit bir

hesabı bizlere değerli bilgiler verebilir. Bu tip bilgiler, teĢvik maksadıyla yapılan ücret

artıĢlarının ne derece sık ve ne miktarlarda yapılması gerektiğine dair bizlere ıĢık

tutabilirler" demiĢtir.

1.3.1.2. Primli Ücret

Primli ücret sistemleri çalıĢanların verimliliğini esas almaktadır. Ücretler

çalıĢanların verimliliğine göre belirlendiği için, çalıĢana önceden belirlenmiĢ sabit bir

ücret ödenmesinden daha çok tercih edilen bir yöntemdir. Böylece verimliliği artan

çalıĢana daha yüksek ücret ödenmekte bu Ģekilde iĢletmenin kârlılığı artırılmaktadır

(Balta, 2007:54).

Primli ücret sistemlerinde çalıĢanların kazançları, belirlenmiĢ sisteme göre

otomatik olarak değiĢiklik göstermektedir. Dolayısıyla ödülün kısa bir zaman diliminde

elde edilmesi ve iĢ çıktısıyla yakından iliĢkili bulunması sebebiyle primli ücret

49

sistemlerinin diğer tüm ücret sistemlerinden daha büyük potansiyele sahip olduğu

varsayılmaktadır (Bingöl, 1997; 386 akt. Gökçe, 2009).

Primli ücret sistemlerini uygulamak oldukça zordur. Özellikle iĢin ölçümü kolay

olmadığı durumlarda, primli ücretin uygulanmasında güçlüklerle karĢılaĢılır (Sabuncuoğlu

ve Tüz, 2001:50).

1.3.1.3. Kâra Katılma

ĠĢgören moralinin olumsuz biçimde etkilenmemesi isteniyorsa, ekonomik

geliĢmeden doğan kazancın iĢletmede çalıĢan herkese açık bir Ģekilde ve dengeli olarak

dağıtılması gerekir. Bir diğer deyiĢle, her iĢgörenin aldığı ücret artıĢına katkısı arasında

yakın bir iliĢki kurulmalıdır. Bu iliĢkiyi kurmak ilke olarak kolay olmakla birlikte, üretim

artıĢından doğan kazanca nasıl katılma sağlanacağı konusu, pek açık ve kolay değildir.

Sistemin özü, iĢletmenin her dönem sonunda elde ettiği kârın bir bölümünün,

iĢgörenlere bırakılmasıdır. Sistemin gerekçesi ise, üretimin gerçekleĢmesinde en az

sermaye faktörü kadar emek faktörünün de değer taĢıdığıdır. ĠĢgörenlere sadece ücret

vermek yerine, özendirici bir araç olarak kâra katılmaları oldukça eski ve geçerli bir

yöntemdir (Sabuncuoğlu ve Tüz, 2001:151).

Kâra katılma konusu, uygulamada bazı zorlukları beraberinde getirmektedir.

Grubun çok büyük olması ve kâr dağıtım sürelerinin uzun olması nedeniyle, bu sistemin

üretimi artırmada etkili olmadığı saptanmıĢtır. Bu sistemde, organizasyonun kârlılık

durumu sadece üretim artıĢına bağlı olmadığı için, özellikle ekonomik kriz dönemlerinde

iĢletmenin kârlılık oranı düĢmekte, böyle olunca da personele dağıtılan kâr azalmaktadır.

Bu durumda senede iki kere dağıtılan kâr oranı az olduğu için, bu sistem çalıĢanlar

üzerinde pekiĢtirici bir etki yapmamaktadır (TaĢ, 2005:46).

Ancak bu konuda Güven (2004:86); “Normal ücretin yanında iĢletme baĢarısından

gelen kârı paylaĢan personel, doğal olarak daha fazla gayret gösterecek ve iĢine daha fazla

adapte olacaktır” demiĢtir.

50

1.3.1.4. Ekonomik ödül

ĠĢgörenleri iĢe özendirmek ve iĢletmeye daha çok bağlamak amacıyla, baĢarı

gösterenlere ekonomik değer taĢıyan ödüller verilebilir. Örneğin; bulunduğu bölümde

önemli bir yenilik ya da buluĢ öngören iĢgörenlere parasal ödül verilmesi gibi. Bu yönde

verilecek bir ödül, sürekli üretim artıĢı, yüksek kalite, iĢe devamlı gelme, makine ve

araçları iyi kullanma karĢılığı da olabilir. Bu konuda dikkat edilmesi gereken birinci nokta,

verilmesi kararlaĢtırılan ekonomik ödülün zaman yitirmeksizin sağlanan baĢarıdan hemen

sonra iĢgörene ödenmesidir. Ġkinci nokta ise, sağlanan baĢarı veya getirilen öneri ile

verilen ödül arasında bir orantının bulunmasıdır. Bu konuda gösterilen titiz uygulama,

iĢgörenleri daha etkin çalıĢmaya ve yeni buluĢ ve öneriler getirmeye özendirecektir.

Ekonomik ödüller asli olmayan ödüllerdir. Para, hediye, eĢya gibi ya da bu

unsurları içinde taĢıyan, bazı motive eden maddi ya da somut değerlerdir. Asli olmayan

ödüllerin verilmesi de kazanılması da daha kolaydır. Bunlar kısa dönem hareket

ettiricilerdir. AlıĢtırıcı özellikleri vardır. Bir defa bunlardan biri ile ödüllendirildiğinizde

aynı hareketi tekrarlarsınız, aynı ödülü beklersiniz. Daha da kötüsü hareketinizdeki yenilik

eskidikçe, aynı miktardaki bir efor için daha fazla ödül ümit etmeye baĢlayabilirsiniz

(Yiğenoğlu, 2007; 39).

1.3.2. Psiko-Sosyal Araçlar

Günümüz rekabet ortamında, insan kaynaklarını yönlendirmede ya da motive

etmede kullanılabilecek sosyo-psikolojik motivlerde önemli yer tutmaktadır. ĠĢ

motivasyonu bilimsel yönetimle birlikte para ya da ekonomik faktörler üzerinde

odaklanmıĢtır. BaĢka bir deyiĢle klasik yöntem anlayıĢı iĢgörenlerin motivasyonunda,

aldıkları ücretlerin yükseltilmesini esas alırken, Hawthorne araĢtırmalarıyla birlikte konu

farklı bir boyut almaya baĢlamıĢtır (Baransel, 1983:107 akt. Özdemir, 2007:38). Psiko-

sosyal araçların ne zaman, hangi ölçüde, ne kadar süre ve nasıl bir iletiĢim içinde

kullanılması gerektiği konusunda ortaya atılmıĢ bir teori henüz yoktur. Bilinen ve

beklenen odur ki, her yönetici kendi düĢünce ve yönetim anlayıĢına, kurumun Ģartlarına ve

personelin psiko-sosyal yapılarına göre, sürekli değiĢen ve bu araçlardan yeri ve zamanı

geldikçe yeterince yararlanmasıdır (Yiğenoğlu, 2007:37).

51

1.3.2.1. ÇalıĢmada Bağımsızlık

ĠĢgörenlerin çoğu, bağlılık duygusunu tatmin etmek veya kiĢisel geliĢme gücünü

artırmak amacıyla bağımsız çalıĢma ve inisiyatif kullanma gereksinmelerine önem verir,

aĢırı baskı, iĢgörenleri sıkıntıya sokar. Bu nedenle daha geniĢ yetki ve sorumluluk

sağlandığında merkezkaç örgüt yapıları önerilebilir (Akat ve diğerleri, 2002:278 akt.

Gökçe, 2009).

ÇalıĢmada bağımsızlık kavramı iĢgörenlere sınırsız bir özgürlük verilmesi

anlamına gelmez. ÇalıĢmada bağımsızlık istediği bireyin doğasında gelen bir duygudur.

ÇalıĢanların ilgi ve yeteneklerini psiko-teknik aracılığı ile saptayıp hiç değilse o alanda ve

belirli ölçüde çalıĢma özgürlüğünü tanımakta yarar vardır. Böyle bir çalıĢma ortamında

kiĢisel yetenekler, yaratıcı ve yapıcı güç ortaya kolaylıkla çıkarılabilir (Yiğenoğlu, 2007:

39).

Bu konuda Peker ve Aytürk (2002:78); “Bağımlı çalıĢmak isteyen ve sorumluluk

almak istemeyen görevlilere de inisiyatif vermek yararlı olmaz. Bu nedenle yöneticiler,

personelinin kendi iĢlerinde söz sahibi olma, serbest çalıĢma ve inisiyatif kullanma

eğilimlerini dikkate alarak onları motive etmelidir” diyerek bütün çalıĢanlara inisiyatif

kullandırmanın doğru olmayacağını vurgulamıĢlardır.

1.3.2.2. Sosyal Katılma

ĠĢgören bir örgütte kendine verilen bir iĢi yapmaya baĢlayınca, o iĢletmenin var

olan iliĢkiler sistemine dahil olur. Üstlenilen göreve göre diğer iĢgörenlerle birlikte çalıĢır.

Bir iĢgörenin yalnız baĢına bir iliĢkiler sitemine dahil olmadan çalıĢma olanağı yok

denecek kadar azdır (Erdoğan, 1996:301).

Sosyal katılım gereksinmesi uygulamada farklı düzeylerde gerçekleĢtirilir.

- Ġlk bakıĢta bu gereksinmenin bir gruba üye olma ve bütünleĢme isteğinden

doğduğu söylenebilir. Birey, grubun üyesi olduğunu belirli bir yere sahip

bulunduğunu kanıtlamaya çalıĢır.

52

- Daha sonra iĢgören, nelerin olup bittiğini öğrenme ve bilgi edinme

gereksinmesi duyar. Bu istek grup yaĢantısına katılma eğilimini belirler.

Yeterli bilgi alınmadığında, grubun dıĢında kalma ve kiĢiliğini kaybetme

korkusu baĢlar.

- Son aĢamada, iĢgören grubun yaĢantısını taĢıyan ve grubun bir üyesi olanın

onurunu yaĢayan kiĢidir. Grup değerlerini kendi değerleri olarak benimser, grup

varlığının sürdürülmesini üstlenir. Katılma gereksinmesinin bu son aĢamasında

birey duygu ve düĢüncelerini açıklama fırsatı bulmuĢtur (Sabuncuoğlu ve Tüz,

2001:158).

1.3.2.3. Değer ve Statü

Herkes kendisine önem verilmesini, hakkında iyi düĢünülmesini ve saygınlık

görmek ister. Değer, insana mutluluk, değersizlik ise kötümserlik getirir. Ġnsanlar bu

gereksinmenin etkisi ile en güç koĢullara katlanır, en ağır çalıĢmaları göze alırlar. Ġnsanın

bir çok davranıĢı bu gereksinme ile açıklanabilir. BaĢarı kazanan ve toplum içinde değer

sahibi olan kiĢiden yeni baĢarılar beklenir (TaĢ, 2005; s. 49 akt. Gökçe, 2009).

Statü, bir kimseye toplumda baĢkalarının atfettikleri değerlerden oluĢan bir

kavramdır. KiĢi böyle bir öneme sahip olabilmek için her türlü çabayı göstermekten

çekinmeyecektir. Statü, daha çok saygı ile birlikte bulunur. Yani gerçek bir statüye sahip

olan kimse bunun karĢılığında iĢ arkadaĢlarından ya da iĢ dıĢında iliĢkisi bulunduğu

kimselerden saygı görür (Eren, 2001; s.512 akt. Gökçe, 2009).

Ġnsanlar toplum içinde prestiji (önemi, etkinliği, ve saygınlığı) yüksek olan

örgütlerde ve birimlerde çalıĢmak isterler. Zira, kurumsal prestiji yüksek olan bir örgütte

çalıĢan insanlar, aynı zamanda bireysel prestij sağlarlar ve bundan zevk ve gurur duyarlar.

Bunun yanında bütün örgütlerde prestiji yüksek, önemli ve etkili birimler vardır. Her

personel bu birimlerde çalıĢmayı arzu eder. Örneğin, personel birimi, her örgütte bütün

personelin iĢe alınması, atanması, sicili, yükselmesi, görev yerinin değiĢtirilmesi vb.

iĢlemleri yürüttüğünden, personel biriminde çalıĢan bir Ģef taĢra personeli nezdinde, aynı

örgütteki kütüphane daire baĢkanından daha etkin bilinir ve ona daha çok önem verilir.

53

Örneğin, yılbaĢında personel Ģefinin aldığı tebrik sayısı, kütüphane daire baĢkanının aldığı

tebrik sayısından fazladır (Peker ve Aytürk, 2002:70).

1.3.2.4. GeliĢme ve BaĢarı

Örgütler, teknoloji ve insanların bileĢiminden oluĢan ve belli amaçları

gerçekleĢtirmek için kurulan, toplumsal sistemlerdir. Ġnsanlar, zamanlarının çoğunu

örgütlerde ya da örgütün çalıĢanı ya da örgütlerin kullanıcısı olarak geçirmektedirler.

Örgüt amaçlarını gerçekleĢtirmek için iĢgörenlerin iĢlerine güdülenmiĢ, istekli ve azimli

çalıĢmaları, özellikle geliĢmekte olan ülkelerde büyük önem taĢımaktadır. Bu nedenle her

alanda, iĢine yeteri kadar güdülenmiĢ insanlara gereksinim duyulacağı açıktır (Baygut,

2007:68).

Birçok kiĢi iĢletmeye girdikten hemen sonra, hatta bazen girmeden önce kısa

zamanda yükselme ve geliĢme olanaklarını araĢtırır iĢgörenlerin iĢletme içi ve iĢletme dıĢı

eğitim olanaklarından yararlanarak ve kiĢisel deneyim birikimlerine de dayanarak daha

yüksek olanlara tırmanma yarıĢına girerler. Bir iĢ yerinin baĢarısı, elemanlarının teker

teker baĢarılarına bağlıdır. Bireye yeteneklerini geliĢtirme, yükseltme ve baĢarı sağlama

olanakları tanındıkça, iĢletmeye daha çok bağlanır ve iĢletme tarafından tek yönlü

sömürüldüğü duygusuna kapılmaz. Bu arada kendisine olan güven duygusu, iĢinde

gösterdiği baĢarı oranı da yükselir.

BaĢarıyı artırıcı çabalar grup açısından da ele alınabilir. Bir iĢi birlikte yapma ve

ortak baĢarı duygusu yaratma iĢletme için daha yararlı sonuçlar doğurur. Çünkü kiĢisel

baĢarılar iĢgörenler arası kopukluklara ya da klikleĢmeye yol açabilir. Oysa çalıĢma

gruplarına özendirme; bireyler arası iĢbirliği, dayanıĢma içinde çalıĢma duygusunu ve

alıĢkanlığını geliĢtirir, üyeleri daha sıkı bir Ģekilde birbirine bağlar, karĢılıklı saygı ve

sevgi anlayıĢ ortamını yaratır (Sabuncuoğlu ve Tüz, 2001:160-161).

1.3.2.5. Çevreye Uyum

Ġçine kapanık kendi dünyasında yaĢamak isteyen bireyler uzun vadede iĢletmeye

olduğu kadar kendilerine de yararlı olamazlar. ĠĢgörenler, yeni katıldığı çevrenin

gereklerine, geleneklerine, kurallarına en kısa zamanda alıĢmalı ve üzerindeki yabancılık

54

duygusunu atmalıdır. ġurası bir gerçektir ki, her grup yeni gelen kiĢiye karĢı her zaman

istekli davranmaz, belirli süre ona yabancı gözüyle bakar ve bazen de baskı uygular.

Yönetici, yeni gelen ya da yer değiĢtiren iĢgörenlere her konuda yardımcı olmalı, gerekli

ve yeterli bilgileri vermeli, çalıĢma arkadaĢları ile en kısa zamanda kaynaĢmasını

sağlamalı ve böylelikle grup dıĢında kalmasını önleyici önlemleri bilinçli ve düzenli

biçimde uygulamalıdır (Sarıkurt, 2007:70).

1.3.2.6. Öneri Sistemi

Motivasyonda iĢgörenleri psiko-sosyal açıdan çalıĢmaya özendirecek etkili

araçlardan biri de öneri sistemidir. Öneri sistemi, aynı zamanda iĢletmede demokratik

yönetime geçiĢin en belirgin göstergelerinden biridir(Sabuncuoğlu ve Tüz, 2001:163).

Öneri sisteminin sağladığı faydaları Ģu Ģekilde sıralamak mümkündür:

- ÇalıĢanlar sundukları öneriler ile kurumun iĢleyiĢine bir katkı sağladıklarını

düĢünecekler,

- DüĢündüklerinin gerçekleĢtiğini görmek, çalıĢanları güdülenmiĢ olur,

- Öneride bulunanlar bulundukları öneriler ile çevrelerinde saygınlık

kazanacaklardır,

- Öneri sistemi çalıĢanların kuruma sahiplik duygusunu geliĢtirmektedir,

- Önerilerin kabul görmesi, baĢka önerilerin de gelmesine zemin hazırlayacaktır.

- Öneri sistemi açık ve katılımcı bir yönetim anlayıĢının örneğidir,

- Öneri yeni öneri getirir, anlayıĢı çalıĢanların kurum iĢleyiĢine çok yönlü

katılımlarının sağlanmasının bir yönüdür,

- Öneriler kurumun iĢleyiĢinde aksaklıkların çabuk giderilmesi ve görülmesi için

de yöneticiye kolaylık sağlar,

55

- Birçok kurum ve kuruluĢ öneri sistemini uygulayarak, katılım ve baĢarıyı

birlikte yakalamıĢlardır (Baygut, 2007:70).

1.3.2.7. Psikolojik Güvence

ÇalıĢan iĢyerinde ekonomik güvencenin ötesinde psikolojik güvence arayıĢı

içerisindedir. Psikolojik güvence kavramı çalıĢmanın geçtiği atmosfer içinde iĢin temposu,

doğası ve çevresini kapsamaktadır. Buna göre çalıĢma ortamını bozan olumsuz nitelikli ve

zararlı psikolojik öğeler kaldırılırken, olumlu nitelikli çalıĢma koĢullarının artırılması

gerekmektedir. Böylece iĢyerinde kiĢinin kendine olan güveni artmakta ve bu durum onun

iĢe motive olmasını sağlamaktadır (Silah, 2001:95).

1.3.2.8. Sosyal UğraĢlar

ĠĢgörenlerin boĢ zamanlarını değerlendirmek amacıyla iĢletmeler, çeĢitli nitelik ve

içerikli sosyal uğraĢlara yer verebilirler. Bu uğraĢlar kısaca Ģöyle özetlenebilir:

- Sportif uğraĢlar: çeĢitli spor dallarında çalıĢma olanakları sağlanır, spor tesisleri

kurulur, karĢılaĢma ya da turnuvalar düzenlenir.

- Geziler: aynı iĢ dalında yer alan iĢletmelere geziler düzenlenerek iĢgörenlerin

bilgi ve görüĢleri geliĢtirmeye çalıĢılır.

- Kütüphane: iĢgörenlerin kültürel ufuklarını geniĢletmek ve mesleki bilgilerini

artırmak amacı ile iĢletme içinde bir kütüphane kurulabilir.

- Özel günler ve eğlenceler: iĢletme içinde ya da dıĢında özel günler nedeni ile

çeĢitli programlar düzenlenebilir. Bu programlar, her iĢletmenin kendi

alıĢkanlık ve geleneklerine göre değiĢir. Örneğin, bir tören, kokteyl, yemekli

ziyaret, çay partisi, müzik Ģöleni, vs. olabilir.

Sosyal uğraĢların iki yönlü önemi vardır. Bunlardan birisi, iĢgörenlerin boĢ

zamanlarını değerlendirerek hem kendi aralarında hem de yöneticilerle kaynaĢmalarını

sağlamaktadır. Ġkinci önemli yönü ise, sosyal uğraĢlara katılan iĢgörenler arasında baĢarı

ve etkinlikleri izlenen doğal liderleri saptamaktır. Bu tür liderlerin çalıĢma zamanında

56

diğer iĢgörenleri olumlu ya da olumsuz yönde etkileyebilecekleri unutulmamalıdır

(Sabuncuoğlu ve Tüz, 2001:164-165).

1.3.3. Örgütsel ve Yönetsel Araçlar

Motivasyonu artırmak için örgütsel ve sosyal araçlardan da yararlanılabilir. Bu

araçlar; amaç birliği, yetki ve sorumluluk dengesi, eğitim ve yükselme, kararlara katılma,

iletiĢim ve fiziksel koĢulların iyileĢtirilmesi olarak sıralanabilir.

1.3.3.1. Amaç Birliği

Örgütlerin belirli amaçlara ulaĢmak için birer araç oldukları gerçeği kabul edilirse,

örgütsel baĢarıyı “insanı sömürmekte” değil, “insanı kazanmakta” aramak gerekir. Eğer

çalıĢanların amaçları ile örgütsel amaç arasında bir bütünleĢme sağlanabilirse, bundan her

iki kesim de kazançlı çıkar (Allan, 1998:21).

Her Ģeye karĢın, farklı nedenlerden doğan örgütsel ve bireysel amaçların çatıĢması

son derece doğal karĢılanması gereken bir olgudur. Önemli olan bu çatıĢmayı kiĢisellik ve

duygusallıktan soyutlayarak, toplumsal ve ussal tabana dayalı ortak amaçlara

yöneltebilmektir.

Amaç birliği, örgütsel birliğe yol açar. Amaç birliği kendiliğinden oluĢmaz,

yaratılır. Bu birliğin yaratıcısı ise yöneticiler olmalıdır. Yönetici astlarını iĢlerinde dürüst

ve verimli çalıĢmanın iĢletme çıkarlarına olduğu kadar kendi çıkarlarına da dönük

olduğuna inandırabilirse, iĢgören örgüt amaçlarına katkıda bulunmakla kendi amaçlarına

hizmet ettiği bilincine varabilir. Bu yönde iĢletme ve iĢgören kesiminin göstereceği iyi

niyetli çabalar ortak bir çizgide birleĢmeyi kolaylaĢtırır (Sabuncuoğlu ve Tüz, 2001:66).

1.3.3.2. Yetki ve Sorumluluk Dengesi

Ġnsanların sahip oldukları güç, yetkileriyle yakından ilgilidir (Bentley, 2000:135).

Yetki, bir görevi, bir iĢi belli Ģartlarda yapmayı sağlayan karar verme ve uygulama

hakkıdır (Elma, 2003:182). Bursalıoğlu (1987:270) ise yetkiyi; kurumlaĢmıĢ güç, gücün

dıĢ göstergesi, baĢkalarının davranıĢını etkileyecek kararlar alabilme gücü, yöneticinin

karar verme hakkı, itaat istemek hakkı, bir iletiĢim akımı olarak tanımlamıĢtır.

57

ÇağdaĢ iĢletmeler giderek merkezcil yönetim modelinden merkezcil olmayan

modele doğru hızlı bir geliĢme içine girmiĢlerdir. Merkezcil olmayan örgütlerde

iĢgörenlere kendi yetki alanları içinde bağımsız karar alma özgürlüğü tanınır. Yetkisini

kullanan iĢgörene güven duyulur, onların en iyi biçimde yetiĢmesine olanak tanınır.

ĠĢgören için en iyi eğitim yolu sorumluluk yüklenmektir. Zaman içinde sorumluluk

yüklenen kiĢiye aynı ölçüde yetkide verildiği kabul edilirse, birey karar çerçevesinin

geniĢlemesi ve bağımsızlaĢması oranında kiĢiliğine kavuĢur ve moral düzeyi yükselir.

Üstelik kararların alınması hızlanacak, esneklik ve uygunluk sağlanacak ve hepsinden

önemlisi kararların etkinliği artacaktır. Böyle bir yönetim modelini uygulayan iĢletmelerde

hiç kuĢku yok ki, elemanlardan beklenen verimli ve istekli çalıĢma ortamı çok daha

kolaylıkla sağlanacaktır (Sabuncuoğlu ve Tüz, 2001:167).

1.3.3.3. Eğitim ve Yükselme

Eğitim ve yükselme politikası çoğunlukla, iĢletmenin güdülenme politikası ile

birlikte yürütülür (Akat ve diğerleri, 2002:279). Eğitim, bir gereksinmedir ve amacı

bireyin performansının yükseltilmesi, verimliliğinin ve kiĢisel yeteneklerinin

artırılmasıdır. Eğitim ve öğretim tüm çalıĢanları kapsamalı, bireyin yaĢantısında kesintisiz

sürdürülmeli ve sadece iĢ konularıyla sınırlı kalmayıp her alanda yetiĢtirilmelerini

kapsamalıdır (Gökçe, 2009).

Örgütte personelin daha verimli çalıĢabilmesi için, öncelikle iĢ baĢında

yetiĢtirilmesi ve eğitilmesi, bu amaçla kurum içinde kurs ve seminerler düzenlenmesi ve

ayrıca kurum dıĢında düzenlenen kurs ve seminerlere gönderilmesi personeli hem alanında

uzmanlaĢtırır hem de personelin örgütte daha verimli ve baĢarılı olmasını sağlar. Çünkü

her kurs ve seminer, personelin performansını geliĢtirir. Bu nedenle yöneticiler, personelin

eğitimine ve yetiĢtirilmesine önem vermelidirler (Peker ve Aytürk, 2002:81). Kendilerine

yeni bilgiler sunulan, davranıĢ ve tutumları üzerine eğilinilen iĢgörenlerin ait olma, sevgi

görme, ilgilenilme gibi sosyal içerikli gereksinimleri büyük ölçüde giderilmiĢ olacaktır.

Eğer eğitim süreci grup halinde (eğitim grupları) olarak ele alınmıĢsa, elde edilecek sonuç

daha da etkinleĢecektir (Kaynak, 2002:148 akt. Gökçe, 2009).

Örgütlerde çalıĢanlar, hizmet süreleri arttıkça görevlerinde yetiĢtikçe ve baĢarılı

oldukça, daha çok yetkiye sahip olmak, daha çok maaĢ/ücret almak isterler. Görevinde

58

baĢarılı olan ve yeterli süre hizmet etmiĢ olan bir görevlinin, daha üst kadrolara/mevkilere

yükselmesi de doğal ve yasal hakkıdır. KiĢi, örgütte yükselmez ise, bir süre sonra verimi

düĢer ve pasifleĢir. Onun için terfi (yükselme), personeli en çok motive eden yöntemlerden

biridir (Peker ve Aytürk, 2002:81).

1.3.3.4. Kararlara Katılma

Ġnsanlar genellikle tepeden inme emirlere tepki gösterirler. Çünkü, kendilerinin

adam yerine konmadığını kabul ederler. Oysa kendilerine sorarak, danıĢarak karar ve emir

verildiğinde, o iĢi daha çok benimser ve daha iyi yaparlar. Zira, iĢi fiilen yapan kiĢiler, o

iĢi yöneticiden daha iyi bilirler ve daha iyi yaparlar. Bu nedenle kendileriyle ilgili bir iĢin

kendilerine sorulmadan ve danıĢılmadan emredilmesine tepki gösterirler (Peker ve Aytürk,

2002:81).

Katılmanın verimi artırdığı görüĢünü destekleyen araĢtırmalar çoktur. Ancak,

katılımın etkili olabilmesi, katılma eylemine iliĢkin koĢulların, katılanların değerlerine

uydurulmasını gerektirir. Katılanlar katılma eylemini doğru ve uygun buldukları oranda

yasal görürler. Fakat katılma derecesi katılanların değer ve beklentilerini aĢtığı zaman,

katılma katılanların gözünde geçerliliğini kaybetmektedir (Bursalıoğlu,1987:246)

Bir motivasyon aracı olarak iĢgörenlerin kararlara katılması isteniyorsa, bu aracı

sadece iĢgörenlerin görüĢlerini almak gibi göstermelik bir amaçla kullanmaktan kaçınmak

gerekir. Bazı iĢletmelerde ise sadece belirli iĢgörenlerin temsilcilerinin görüĢ ve

düĢünceleri alındığı ya da bunların belirli ölçüde kararlara katıldıkları görülür. Oysa

kararların sağlıklı olması kadar, demokratik nitelik taĢıması ve hepsinden önemlisi

uygulamada iĢgörenler tarafından alınan kararların desteklenmesi gerekir (Sabuncuoğlu ve

Tüz, 2001:169).

1.3.3.5. ĠletiĢim

Ġnsanlar arası iletiĢim; kiĢilerin birbirleriyle bilinçli yada bilinçsiz olarak iletilmek

istedikleri duygu ve düĢüncelerini akla gelebilecek her türlü yolla baĢkasına aktarma ve

ondan bir cevap alma davranıĢıdır.

ĠletiĢim, birbiriyle iliĢkili iki ya da daha fazla kiĢi arasındaki mesaj alıĢ veriĢidir.

59

Daha açık bir ifadeyle iletiĢim, konuĢmak, yazmak, dinlemek, vücut dilini iyi kullanmak,

yazılara ve telefonlara cevap vermektir. Hatta hiç bir Ģey yapmamak ve susmak dahi karĢı

tarafa bir mesajdır ve anlamlı bir davranıĢ tarzıdır. Bu yüzden özel yaĢamda olduğu kadar,

toplumsal ve örgütsel yaĢamda da iletiĢim son derece önemli ve etkili bir süreçtir (Peker ve

Aytürk, 2002:87).

ĠletiĢimin dört önemli ögesi bulunmaktadır:

1.Kaynak (Bilgi-mesaj gönderen)

2.Kanal(Bilgilerin aktarılacağı ortam)

3.Mesaj,(bilgi)

4.Alıcı(mesajı alacak olan).

Bu ögelerden birisi eksik olursa iletiĢim gerçekleĢmez (Kaya, 1991:107).

Bir örgüt ortamı içinde, formal ve informal olmak üzere iki tip iletiĢim iĢler.

Formal iletiĢim hiyerarĢideki basamaklar ve makamlar arasında, enformasyon ve kararların

çift yollu olarak aktarımıdır. Örgütün formal yanı, formal iletiĢim yoluyla çalıĢır. Ġnformal

iletiĢim ise, kiĢiler ve gruplar arası iliĢkilerden meydana gelir, üyenin örgüte karĢı

tutumlarını gösterir ve örgütün informal yanını iĢletir. Formal iletiĢim ne kadar bozuk ve

aksak olursa, informal iletiĢim o kadar artar ve zararlı etkiler yapar

(Bursalıoğlu,1987:163).

Gürsel (2006:64) sosyal-psikolojik anlamda çatıĢmalara neden olan iletiĢime iliĢkin

temel faktörleri; anlam güçlükleri, yetersiz bilgi alıĢ veriĢi ve iletiĢim kanallarının

bozukluğu Ģeklinde sıralamıĢtır.

ĠletiĢim insan davranıĢını etkileyen süreçlerin hem en önemlilerinden biridir hem

de tüm yönetim süreçlerinin temelinde yatar (Kaya, 1991:110). ÇalıĢanların yöneticilere

kolayca ulaĢabilmeleri bir örgütteki iletiĢimin yeterliliği hakkında önemli ipuçları verir.

Astların yöneticilerine sorunlarını, önerilerini iletmek üzere kolayca ulaĢabilmeleri o

örgütte iletiĢimin çift yönlü iĢlediğine, astların iletiĢimde önemli bir engel olan iletiĢim

korkusu yaĢamadıklarını gösterir (Demir, 2003:158).

60

1.3.3.6. Fiziksel KoĢulların ĠyileĢtirilmesi

Personelin çalıĢma ortamının ve çalıĢtığı yerdeki fiziki olanakların ve koĢulların

iyileĢtirilmesi, personelin iĢinde daha verimli çalıĢmasına olumlu etki eder. Zira, çalıĢma

yerini uygun biçimde ısıtma, aydınlatma, havalandırma ve sağlık koĢullarına uygun hale

getirme ayrıca kullanılan malzeme, araç ve gereçleri yenileme, personeli iĢinde olumlu

yönde güdüleyici maddi ve fiziki etmenlerdir (Peker ve Aytürk, 2002:73). Bu nedenle

iĢgörenin iĢe en kısa zamanda uyarlanması isteniyorsa, çalıĢma yerinin ve onu etkileyen

koĢulların çok iyi seçilmesi ve düzenlenmesi gerekir. Bu yönde giriĢilecek her çaba

iĢletmeden çok insanı amaçladığından iĢgöreni hoĢnut kılacaktır. Kaldı ki, çalıĢma

koĢullarının hangi yönde ve hangi biçimde iyileĢtirilmesi gerektiği iĢgören istekleri

doğrultusunda gerçekleĢtirilirse, bu koĢulların etkililiği daha da yükselecektir

(Sabuncuoğlu ve Tüz, 2001:174).

61

2. BÖLÜM

EĞĠTĠM YÖNETĠMĠNDE MOTĠVASYON

2.1. Yönetici ve Eğitim Yönetimi Teorisi

Yönetimin farklı alanlar için farklı farklı tanımları yapılabilir. Ancak yapılan farklı

tanımların ortak yönleri incelendiğinde aĢağıdaki gibi tanım elde edilebilir. Yönetim;

“Örgütü saptanan amaçlara ulaĢtırma ve amaçlarına uygun biçimde yaĢatma, insan ve

madde kaynaklarını sağlama ve kullanma, belirlenen politika ve kararları uygulama, iĢlerin

yapılmasını sağlama, örgütün çalıĢmalarını izleme, denetleme ve geliĢtirme bilim ve

sanatıdır.” Yönetim bilimdir çünkü yerine getirilmesinde ilkeler, kurallar ve teknikler

vardır. Yönetimin sanat olması ise yöneticide sahip olması gereken isteklilik, ilgi, algı ve

beceriler bulunmasından kaynaklanır.

Eğitim yönetimi ise kamu yönetimin özel bir alanıdır. Eğitim yönetimi, eğitim

örgütlerini saptanan amaçlara ulaĢtırmak üzere insan ve madde kaynaklarını sağlayarak ve

etkili bir Ģekilde kullanarak belirlenen eğitim politika ve kararlarını uygulamaktır (Taymaz,

2011:20). Eğitim sisteminin girdisi, iĢlediği varlık ve çıktısı insan olması sebebiyle diğer

sistemlerden farklılık gösterir. Dolayısıyla bu farklılık yönetim alanında da kendini

gösterecektir. Eğitim sistemi ve eğitim yönetimi kavramları eğitimin bütünü ile ilgilidir.

Eğitim yönetimi sistemi bütün olarak çözümleme ve birleĢtirmeyi amaçlar (Taymaz, 2011:

22). Toplumun eğitim ihtiyacını, nitelikli insan gücü ihtiyacını, maliyetleri ve kaynakları

belirlemek eğitim yönetiminin görevidir.

 Eğitim yönetiminde okulun yüksek baĢarı, etkin öğretme ve öğrenme ile iyi

iliĢkilere dair taahhütlerini yansıtan pozitif bir felsefe söz konusu olduğunda; öğretmenler,

öğrenciler ve veliler okulun müdürünün liderliği ve yönetimine güven duyacaklardır. Okul

müdürleri görevleri ve okulun baĢarısına iliĢkin hesap verme sorumluluğuna sahip

oldukları zaman iyi bir yönetim sergilemiĢ olacaklardır.

Yönetim, bir örgütün belirlenen politikalarını uygulamak için sürdürdüğü

etkinliklerini düzenleme yollarını ifade eder (Küçükahmet, 1999:277). Ġnsanlar ister sosyal

varlık olmaları gereği, ister ihtiyaçlardan dolayı, bir arada yaĢamaya baĢladıklarından beri

62

yönetim sorunuyla karĢı karĢıya kalmıĢlardır. BaĢaran‟a göre yönetim, toplumsal

ihtiyaçların bir kısmını karĢılamak üzere önceden belirlenmiĢ amaçları gerçekleĢtirecek

görev ve rolleri yapmak üzere bir araya getirilen güçlerin koordinasyonu ve

yönlendirilmesi sürecidir (BaĢaran, 1982:91). Yönetimin amacı ise Tortop‟a göre az

kaynak ile çok verim elde etmektir (Tortop, 1983:7).

Yönetimin insanlık tarihi kadar eski olduğunu söylemek pek yanlıĢ olmaz. Ancak

modern anlamda çağımızın en önemli buluĢu ve köklerinin de sanayi devrimine kadar

gittiği söylenebilir. Yönetimin belli bir görev, ayrı bir iĢ, bir bilim dalı ve çalıĢma alanı

haline gelmesi bu yüzyılda, özellikle ikinci dünya savasından sonra olmuĢtur. Yirminci

yüzyılda toplumlar, örgütler toplumu olmaktadır. Bu yüzyılda her türlü toplumsal görevler

ve iĢler örgütler tarafından yerine getirilmektedir (Drucker, 1994:124).

Adam Smith 1776 yılında “Ulusların Refahı” adlı yapıtında, üretimin daha verimli

hale gelmesi için iĢ bölümünden söz eder. Standartlık kavramı 1800‟lerde geliĢtirilmiĢ ve

çalıĢma koĢullarının iyileĢmesiyle verimin artırılacağı savunulmuĢtur (akt. Halis, 2000:4).

Bilimsel yönetim düĢüncesinin öncüsü Taylor, en iyi yönetimin önceden belirlenmiĢ

yasalara, ilkelere uymak olduğunu, verimsiz çalıĢmanın kaynağını ise sistemli bir yönetim

anlayıĢının olmamasına bağlamıĢtır. Ġshikawa, kalite için kurumun temel değerleri,

teknolojisi, örgüt yapısı ve yönetim Ģekli, eğitim etkinliklerinin durumu gibi etkenlerin

önemli olduğunu söyler (akt. Cafoğlu, 1996:73).

Juran üst yönetimin etkin bir liderlik yapması gerektiğini kalite geliĢtirmek için

toplam kalite sürecinin birçok basamağından söz eder (akt. Efil, 1999:74). Crosby,

kalitenin bir maliyeti olmadığını, ilk defada doğru yapmanın daha ucuz olduğunu, sıfır

hatanın baĢarı standardı olması gerektiğinden söz eder. Sıfır hata kavramından

vazgeçilerek daha sonra Kaizen anlayıĢına geçilmiĢtir (akt. Halis, 2000:174). Deming,

yönetim stilinin revizyonu yerine örgütün yeniden yapılandırılmasını önerir. Kaliteyi

güvence altına almak için hataların düzeltilmesi yerine hataların oluĢumunun önlenmesine

yönelik çalıĢmalara önem ve öncelik verilmesini ister ve bunun için on dört kural koyar

(akt. Ensari, 1999:40).

63

Yönetim için farklı yaklaĢım ve ifadelerle yapılan tanımların ortak olan yönleri

aĢağıdaki Ģekilde sıralanabilir (Taymaz, 1995:15):

• Örgütü saptanan amaçlara ulaĢtırma ve amaçlarına uygun biçimde yaĢatma.

• Ġnsan ve madde kaynaklarını sağlama ve etkili biçimde kullanma.

• Örgüt için belirlenen politika ve kuralları uygulama, iĢlerin yapılmasını sağlama.

• Örgüt çalıĢmalarını izleme, denetleme ve geliĢtirmedir.

2.2. Eğitim Yönetiminde Motivasyon Teorileri

Günümüz hızlı geliĢme ve rekabet ortamında kurumlar varlıklarını devam

ettirebilmek için bütün kaynaklarını etkili ve verimli bir Ģekilde kullanmak zorunda

kalmaktadır. Kaynakları kullanan ve Ģekillendirenin insan olması nedeniyle çalıĢan faktörü

büyük önem taĢımaktadır. ÇalıĢanların fiziksel, ruhsal ve zihinsel gücünü kurumun

hedefleri doğrultusunda kullanabilmek için çalıĢan motivasyonunun sağlanması, kurumun

devamlılığı açısından göz önünde bulundurulması gereken bir konudur. Kurum

yöneticilerinin en önemli görevi, örgütte çalıĢan her bireyin kurumun hedeflerine uygun bir

Ģekilde çalıĢmasını sağlayarak performansı yüksek bir kurum yaratmaktır.

Yönetici baĢkaları adına çalıĢan, önceden belirlenen amaçlara ulaĢmak için çaba

harcayan, iĢleri planlayan, uygulayan ve sonuçlarını denetleyen kiĢidir (Özalp, Koparal ve

Berberoğlu, 2000:76). Yönetici, sahip olduğu yetkileri kullanarak insanları yönetebilir.

Ancak salt yetkiyle insanların harekete geçirilmesinde etkili olamaz. Yöneticinin güçlü bir

lider olması da gereklidir.

Okullar, toplumdan etkilenme ve toplumu etkileme özelliği gösteren bir kurum

olma noktasında görevlerini en iyi Ģekilde yerine getirmelidir. Günümüz Ģartlarına uyum

sağlamada, okulları hedeflerine etkili bir Ģekilde ulaĢtırmada öğretmenlerden verimli olma

ve performanslarını yüksek tutma noktasında toplum beklenti içine girmektedir.

Okullardan bu beklentiler, önemli ölçüde okul yöneticilerinin öğretmenleri motive etme

baĢarısına ve öğretmenlerin de motive (güdülenme) olmaları konusunda gerekli bilgi ve

becerilere sahip olmasıyla mümkün görülmektedir. Dünyada meydana gelen hızlı

geliĢmeler karĢısında pek çok ülkede yönetici ve öğretmen motivasyonu inceleme konusu

64

haline gelmektedir. Ülkemizde de bu alanda duyulan ihtiyaç bu çalıĢmaya önem

kazandırmaktadır.

Eğitim kurumlarını yönetenlerin baĢarısı; yönettikleri okullarda öğretmenlerin

ekonomik ve sosyo-psikolojik yapılarını yakından tanımalarına ve çalıĢanların çoğunluğu

tarafından benimsenen bir politika izlemelerine bağlıdır. Motivasyon konusu genel olarak

bireylerin beklentilerini, ihtiyaçlarını, amaçlarını, davranıĢlarını kapsamaktadır.

Motivasyon sözcüğünün karĢılığı olarak dilimizde güdülenme, isteklendirme, teĢvik etme

gibi kavramlar kullanılmaktadır (Karaköse ve KocabaĢ, 2006).

Eğitim kamu yönetiminin özel bir alanı olduğu gibi devletin oluĢturduğu

kurumlardan biridir. Eğitim faaliyetleri özel sektöre bırakıldığı durumlarda bile devletin

gözetim ve denetimiyle sınırlandırılmıĢtır. Çünkü halkı belirli bir yasa veya döneme kadar

mecburi eğitmek daima devletin görevi olmuĢtur. Hatta günümüzde bu eğitimi ölünceye

kadar sürdürmek hayat boyu öğrenme anlayıĢının temelini teĢkil etmektedir. Ülkenin bilim

ve teknolojik yol ile kalkındırılması, uyumlu bir toplumun oluĢturulması da öncelikle

eğitim sistemine bırakılmıĢtır. Devlette yaptırılan eğitim kurumlarının veya eğitim

araĢtırmalarının finansmanını da yine devlet karĢılar. Eğitim kurumlarına devletin bütçesi

dıĢında halkın yaptığı bağıĢlar da vardır (Çelikkaya, 1997:140). Eğitim yönetiminin varlık

nedeni, hem eğitimin etkili yönetilmesi gereken bir kamu hizmeti olmasından, hem de

eğitim sorunlarının zamanında etkili bir Ģekilde çözümlenmesinin kendine has bilgi, beceri

ve tutum istemesindendir (Küçükahmet, 1999:278).

Eğitim yönetiminin amacı, okulda ya da eğitim örgütünde, eğitimin nicelik ve

nitelik bakımından artmasını sağlamaktır. Eğitim hizmetlerinin en yüksek düzeyde

gerçekleĢtirilmesinden yönetici sorumludur. Bu anlamda okulda, öğretmenleri, eğitim

uzmanlarını ve diğer eğitim iĢ görenlerini örgütsel, yönetsel ve eğitsel amaçlar

doğrultusunda, yönelten ve etkili çalıĢtıran eğitim yöneticileridir (BaĢaran, 1996:118).

Eğitim kurumunun baĢarısı o eğitim kurumunun yönetiminin de baĢarısıdır. Ancak bu tek

baĢına okul yönetiminin değil yönetimin diğer unsurları motive etmesinin bir sonucudur.

Eğitim yönetimini diğer kurumların yönetimlerinden farklı kılan eğitimin kendine

özgülüğüdür. Eğitim yönetimini özgün yapan, toplumsal bir kurum olan eğitimin

65

özgünlüğüdür (Küçükahmet, 1999:278). Bu bakımdan diğer sistemlerden farklılık gösterir

ve eğitim sisteminin özellikleri aĢağıdaki Ģekilde özetlenebilir (Taymaz, 1995:16).

• Eğitim sistemi doğrudan ve dolaylı olarak insanlarla ilgili hizmette bulunur,

onların davranıĢlarını değiĢtirir veya yeni davranıĢlar kazandırır. Ġnsan davranıĢlarında

oluĢturulan değiĢiklikler, veliler ve toplum tarafından beklenilenlerden farklılaĢtığında

çatıĢmalara neden olabilir.

• Eğitim amaçlarından biri, insanlarda düĢünme ve eleĢtirme davranıĢlarını da

geliĢtirmedir. Öğrenciler okulda eleĢtirici düĢünceyi geliĢtirince okulda farklı düĢünceye

sahip olanların tepkisi artar.

• Eğitim kurumlarında yetiĢtirilenler eğitildikleri alanlar dıĢında çalıĢmak

isteyebilirler, bu durumda eğitim-insan-iĢ dengesi bozulabilir.

• Eğitim sisteminde insan davranıĢlarında oluĢturulan değiĢikliğin veya

kazandırılan davranıĢın ölçülmesi, amaçlara ulaĢma derecesinin saptanarak baĢarının

değerlendirilmesi güçtür.

• Eğitim sisteminin girdisi ve çıktısı çevre insanıdır. Bu nedenle çevrenin

gereksinimlerini karĢılama durumundadır ve çevrenin etkisi kaçınılmazdır.

• Eğitimle ilgilenen ve eğitim sisteminin doğrudan ve dolaylı olarak denetleyenlerin

sayısı çoktur. DeğiĢik birey ve grupların beklentileri de farklı olacağından, özellikle okul

yöneticileri değiĢik baskılar altında çalıĢırlar.

• Toplumu eğitim sisteminden beklentisi ile ilgisi dengeli değildir. Beklentiye

kıyasla ilgisi azdır, bu nedenle iĢbirliğinin sağlanması güçtür.

• Eğitim kurumu olan okullarda görev alan öğretici personel genelde mesleki eğitim

görmüĢ öğretmenlerden oluĢur. Okul müdürleri bakanlık tarafından çoğunlukla

öğretmenler arasından seçilerek atanır. Bunların büyük bir kısmının okul yöneticiliği

konusunda öğrenim ve deneyimleri olmadan atanması teknik yetkinin kullanılmasını

güçleĢtirmektedir.

66

• Eğitim kurumları ülkenin her yerinde ve en küçük yerleĢim birimi olan köylere

kadar yayılmıĢtır. Eğitim yönetimi çeĢitli kademelerde ve alanlarda öğrenim yapan tüm

kurumların verimli biçimde yönetilmesinden sorumludur.

• Eğitim kurumları çevre ve yörenin gereksinimlerini karĢılamakta yükümlü

olmaların karĢın yönetim genelde merkezi sisteme bağlıdır.

Her sektörde olduğu gibi eğitim sektöründe de öne çıkan özellikler vardır. Bu

farklılıkların bilinmesi ve uygulamada dikkate alınması eğitim yöneticisinin görevidir.

Eğitimde yapılan her Ģey sonuç olarak toplumu etkilemektedir. Uygulayan birey etkilenen

ise bireylerin oluĢturduğu toplumdur.

2.2.1. Klasik (Geleneksel) Yönetim Teorisi

Kaynağında klasik yönetimin üç temel ayağı bulunmaktadır. Birincisi, Taylor‟un

bilimsel yönetim düĢüncesi, ikincisi Fayol‟un yönetim kuramı, üçüncüsü ise Weber‟in

bürokrasi modelidir. Her üç kuramcı da bilimsel gözlem yöntemini yönetime uygulayarak

örgütte verimliliği esas almıĢlar, örgütteki insanla sadece verimlilik acısından

ilgilenmiĢlerdir. Ġnsanın duygu ve düĢünceleri ihmal ederek yönetimi meslek olarak

görmüĢler, yöneticiye yol göstermeyi anahtar kabul etmiĢlerdir (Kaya, 1986:57). Klasik

yönetim düĢüncesi genelde Ģu varsayımlara dayanmaktadır (Baransel, 1979:195):

• Örgütün verimliliği, üretim surecinin rasyonellik derecesi ile ölçülür; verimlilik,

kaynakların ekonomik bir biçimde kullanılmasıyla ilgili olup, mekanik bir süreçtir.

• Ġnsanlar rasyonel davranırlar. Ġnsanların yönetiminde kiĢi ve grupların akılcı

davranıĢları önem taĢır.

• Grup üyeleri, üstlerinin rehberliği olmadan pozisyonlarının gerektirdiği iliĢkileri

yürütemezler.

• Görevlerinin sınırları belirlenmedikçe ve bu sınırlar içinde kalmaya

zorlanmadıkça, kiĢiler yetkileri dıĢına çıkarlar.

67

• Faaliyetlerin önceden tahmini ve faaliyetler arasındaki iliĢkilerin düzenlenmesi,

görevlerin önceden belirlenmesi mümkündür. Yönetim, esas itibariyle, bireylerin biçimsel

faaliyetleriyle ilgilenir.

• Grup faaliyetlerin yönetiminde, objektiflik ve gayrı Ģahsilik esastır, sübjektif

hususlara yönetimde yer verilmez.

• Koordinasyon gönüllü olarak gerçekleĢmez. Üst kademeler tarafından planlanmalı

ve kontrol edilmelidir.

• Yetki örgütün en üst kademesinde toplanmıĢtır. Yukarıdan aĢağı doğru göçerilir.

• UzmanlaĢma verimliliği arttırır. Kontrolü kolaylaĢtırır.

• Yönetim fonksiyonları, evrensel nitelik taĢır, belli bir Ģekilde yerine getirilir,

kiĢisel ve çevresel faktörlerden etkilenmez.

Ġlkeler dikkatle incelendiğinde görüleceği gibi, klasik kuramcılar örgütün

verimliliğini arttırabilmek için tüm çabalarını biçimsel yapının düzenlenmesi üzerine

kurgulamıĢlardır. Bu da örgütteki insanın sosyal bir varlık olduğu, bazı gereksinimlerinin

olacağı düĢüncesinden öte, yalnızca verilen görevi yapması gereken makine türü bir varlık

olarak görülmesine neden olmuĢtur. Klasikler, en verimli örgütün aynı zamanda en fazla

tatmin edici olduğunu söylerlerken bile, çalıĢma Ģartlarının, makine ve insanların en az

masrafla en yüksek verimi yakalayacak biçimde düzenlenmesinin gerektiğine dikkat

çekmiĢlerdir (Ertekin, 1985:85).

2.2.2. DavranıĢsal (Neo-Klasik) Yönetim Teorisi

Klasik yönetimde, insan öğesinin göz ardı edilmesi, neo klasik yönetim

düĢüncesinin ana fikrini oluĢturur. Ġnsan yeteneklerinden azami ölçüde yararlanmak, yapı

ve insan davranıĢları arasındaki iliĢkileri incelemek bu yöntemin uğraĢ alanı olmuĢtur. Bu

anlayıĢa göre, insan çıkarları peĢinde koĢan, akılcı ekonomik insan değil, toplumsal bir

insandır. BaĢka bir deyiĢle belirli gruplar içerisinde yaĢayan, ama bireysel farklılıklar

gösteren, örgütün merkezinde yer alan insandır. Ġnsanların algıları, coĢkuları bu kuramda

68

önem kazanmıĢtır. Verimliliğin belirlenmesinde dıĢ gerçekler kadar bireyin iç dünyası da

dikkate alınmıĢtır (Aydın, 2000:111).

1930‟lara kadar, Klasik Teori bakıĢ açısından geliĢtirilen kavramlar ve araĢtırma

bulgularından oluĢan “bilgi birikimi” yönetim uygulamaları ile organizasyon yapı ve

iĢleyiĢine yol gösteren teorik kaynak olarak süregelmiĢtir. Ancak 1929 Dünya Ekonomik

Krizi‟nin etkisi ile iĢletmelerde çeĢitli organizasyon sorunlarının artması sonucu olarak

Klasik Teorinin eksiklikleri hissedilmeye baĢlanmıĢtır. Klasik Teorinin eksik bıraktığı

insan unsurunu inceleme konusu yapan, DavranıĢsal Teori olarak adlandırılan yeni bir

akım doğmuĢtur.

DavranıĢsal yaklaĢım bireylerin birbirinden farklı olduğu, insanı bir bütünün

oluĢturduğu; davranıĢlarının bir nedene dayandığı örgütün bir sosyal sistem özelliği

gösterdiği, insanın örgüte, örgütün de insana bağlı olduğu temel kavramlarına dayanır.

DavranıĢsal yaklaĢımın genel özellikleri Ģöyledir; DavranıĢsal Teorinin en önemli özelliği,

klasik teorinin eksik bıraktığı insan unsurunu inceleme konusu yapmasıdır. Organizasyon

yapısı içinde insanın nasıl davrandığı, neden o Ģekilde davrandığı ve yapı ile davranıĢ

arasındaki iliĢkileri açıklamıĢtır. Dolayısıyla DavranıĢsal YaklaĢımın ana fikri, bir

organizasyon yapısı içinde çalıĢan “insan” unsurunu anlamak onun yeteneklerinden azami

ölçüde yararlanabilmek, yapı ile insan davranıĢları arasındaki iliĢkileri incelemek

organizasyon içinde ortaya çıkan sosyal grupları ve özelliklerini tanımaktır.

2.2.3. Modern Yönetim

Modern yönetim, klasik ve neo-klasik teorilerin sentezi olarak düĢünülebilir. Bu

teoriye göre, örgüt kendi içinde bir bütünlük meydana getiren, çok sayıdaki sistemi

kapsayan genel bir dizgedir. Dizge yaklaĢımı diğer teorilerden daha kapsamlı ve çok yönlü

örgütsel çözümlemelere dayanmaktadır (Cafoğlu, 1996:78). Modern yönetim düĢüncesini

oluĢturan pek çok özellik bulunmaktadır. Bunlardan birincisi, sistem yaklaĢımıdır. Bu

görüĢe göre, örgütlerin beĢ temel bölümü vardır. Bunlar; girdiler, çıktılar, değiĢim süreci,

geri bildirim ve çevredir. Sistem yaklaĢımıyla örgüt bütün yönleriyle ve içinde bulunduğu

çevreyle devamlı iliĢki içinde bulunan tüm bir yapı olarak ele alınmaktadır. Böylece

sistem, meydana getiren bütün ile bütünü oluĢturan parçalar arasında karĢılıklı iliĢkinin ve

etkileĢimin bulunduğu bağımlı bir değiĢkendir. Bütün hakkında bir hükme varılması

69

bütünü oluĢturan bu parçaların tek baĢlarına incelenmeleri sonucu parçalarla ilgili

durumların açıklanabilmesi ancak parçaların birbirleriyle ve bütünle olan iliĢkilerinin

özelliklerinin bilinmesiyle mümkündür (Sağlam, 1979:42).

Ġkinci bir özellik ise; dinamikliktir. Bu görüĢ statik yapıya değer veren klasik

yönetim düĢüncesine ters düĢer. Çok düzey ve çok boyutluluğu ise örgütün her düzeyinin

önemliliğine dikkat çeker. Bu hem makro hem de mikro bir yaklaĢımdır. Zira bir iĢletme

ülke çapında mikro iken kendi bünyesindeki üniter yapılar içerisinde makro düzeydedir.

Bir diğer özellik de modern teori, örgütü çevresine uyum sağlayabilen bir sistem olarak

kabul ederek yaĢamak isteyen örgütlerin çevresine uyum sağlamaları gerektiğini savunur

(Dinçer ve Fidan 1996:26).

2.3. Okul Yönetimi ve Okul Yönetiminde Rol Oynayan Faktörler

Okul yönetimi, eğitim yönetiminin sınırlı bir alanda uygulanmasıdır. Bu alanın

sınırlarını genellikle eğitim sisteminin amaçları ve yapısı çizer (Taymaz, 2011:55). Okul

yönetiminin görevi okuldaki tüm insan ve madde kaynaklarını en verimli biçimde

kullanarak, okulu amaçlarına uygun Ģekilde yaĢatmaktır (Bursalıoğlu, 2011:6). Okul

yönetimi eğitim yönetiminin genel kavram ve süreçlerinin okul düzeyinde uygulanmasını

konu edinir. Okul yönetimi bir okulun amaç ve politikalarını gerçekleĢtirmek üzere madde

ve insan kaynaklarını örgütler, eĢgüdümler ve yönlendirir. (Balcı, 2005). Okulun

birleĢtirici unsurudur.

Okul müdürünün bu görevleri baĢarı ile yerine getirebilmesi, okulu bir roller

sistemi olarak görmesine, davranıĢlarını diğer personelin rol ve beklentilerini de göz önüne

alarak ayarlamasına bağlıdır. Ayrıca okul müdürünün hem donanımlı hem de istekli olması

baĢarıyı kolaylaĢtıracaktır.

Okulların geleceğimizi yetiĢtiren kurumlar olduğu düĢünüldüğünde okul yönetimi

ve yöneticiliği geleceğimizin Ģekillenmesi hususunda çok önemli bir konumdadır. Eğitim

sistemimizin amaçlarına ulaĢması okulun amaçlarına ulaĢması ile mümkündür. Okulun

amaçlarına ulaĢması ise okulun iyi örgütlenmesi ve etkili yönetilmesine bağlıdır. Okul

yöneticisinin etkili bir yönetim sergileyebilmesi, okul yönetimi kavram ve süreçlerini ve

davranıĢ bilimlerini bilmesi ile olanaklıdır. Okul Yöneticisinin tüm bu süreç ve bilimleri

70

derinlemesine bilmesini beklemek haksızlık olur ama kendine verilen yetkileri

kullanabilmesi ve personelini yönlendirebilmesi için bu bilim ve alanlara yabancı

olmaması yani kısaca bu alanda akademik eğitim almıĢ olması gerekir. Böyle bir yönetici

problemleri deneme yanılma yoluyla çözmek yerine bilim yoluyla çözmeye çalıĢacaktır.

Akademik eğitim almak; yerinde deneme yanılma yoluyla öğrenmekten daha hızlı, daha

kolay ve daha az hataya yer veren bir öğrenme olur. Okul yönetiminde deneyim elbette

önemlidir ancak eğitimle birleĢen deneyim hatayı en aza indirger. Ancak Ģu an yasalara

göre okul yöneticilerinin asıl görevi öğretmenlik olduğundan eğitim ve okul yöneticiliğinin

bir uzmanlık alanı olarak geliĢmesi pek kolay görünmemektedir (Taymaz, 2011).

Bir okulun yönetiminde rol oynayan öğeler iç ve dıĢ olmak üzere ikiye ayrılabilir. Ġç öğeler

okulu meydana getiren ve onun yapısında yer alan öğelerdir. Yöneticiler, öğretmenler,

öğrenciler ve diğer personel bunlar arasındadır. DıĢ öğeler ise okulun yapısında olmayıp

onu etkileyerek yönetimde rol oynarlar. Ana-baba, baskı grupları, yönetim yapısı, iĢ

piyasası ve merkez örgütü dıĢ öğeler arasındadır (Bursalıoğlu, 2011:39)

2.3.1. Okul Yönetiminde Rol Oynayan Ġç Ögeler

a) Okul Yöneticisi: Okul yöneticisi yerine okul müdürü ifadesi daha yaygın olarak

kullanılmaktadır. Okul müdürü okulu yöneten kimsedir. Yani okulun amaçlarını

gerçekleĢtirecek, amaçları gerçekleĢtirebilmek için gerekli planlama organizasyon kontrol

ve denetimi sağlayan, okulun kaynaklarını kullanan, karĢılaĢılan sorunları çözen veya

çözmesi beklenen kiĢidir (Bursalıoğlu, 2011:39-42). Okulu temsil eden, geleceğe taĢıyan,

baĢarılı olmasında öncü olan ve kaynaklarını doğru kullanan kiĢidir. Okul müdürü

görevinde sevgi ve saygıya dayalı, uyumlu, güven verici, örnek tutum ve davranıĢ

içerisinde kendisine verilen yetkileri demokratik bir Ģekilde rehberlik ederek kullanması

beklenir.

b) Öğretmenler: Öğretmenlik alan bilgisi, meslek bilgisi ve genel kültür gerektiren

özel bir uzmanlık alanıdır. Öğretmen okulun en temel ve en önemli öğelerinin baĢında

gelmektedir. Çünkü okulda verilen eğitimin kalitesi öğretmenin kalitesiyle yakından

ilgilidir. Öğretmen mesleki ve kiĢisel olarak ne kadar donanımlı ve bu niteliklerini ne kadar

kullanabiliyorsa öğrencileri de bundan o denli yararlanabilir. Öğretmenlerin okul içinde

öğreticilik dıĢında, liderlik, temsilcilik, yargıçlık, arabuluculuk, rehberlik gibi rolleri

71

vardır. Öğretmen bu rolleri yerine getirme biçimiyle de okul ortamını etkilemektedir

(Bursalıoğlu, 2011:42-46). Okul müdürü baĢta olmak üzere okul idaresinin öğretmenin

motivasyonu ve performansı üzerinde çok büyük etkisinin olduğu bir gerçektir. Öğretmen

arkadaĢlarından gelecek olumlu geri dönüĢler de okul müdürünün motivasyonunu ve

performansını belirleyecektir.

c) Öğrenciler: Öğrenciler okulun var oluĢunun temel sebebidir. Öğrenci

davranıĢları okul iklimini etkileyen en önemli faktörlerden biridir. Öğrencilerin çevre ve

ailelerinden gördükleri davranıĢ biçimleri, olaylara yaklaĢımları ve bakıĢ açıları okuldaki

olayları doğrudan etkilemektedir. Okulda olumlu bir havanın hâkim olması öğrenci

davranıĢlarının yanında öğretmenlerin duruma yaklaĢımlarına da bağlıdır (Bursalıoğlu,

2011: 48-50). Okul müdürü hem öğretmene hem de öğrenciler için rol model olmaktadır.

Öğrencilerin okula isteyerek gelmelerinin sağlanması önemli bir baĢarı sebebidir. Okul

müdürünün sağlayacağı haksızlığın olmadığı, öğrencilerin kendilerinin birer değer olarak

çok önemli oldukları bilinci ve kabul görmeleri kopmalara savrulmalara meydan

vermeyecektir.

ç) Eğitimci Olmayan Personel: Yönetici ve öğretmenlerin dıĢında kalan, memur,

hizmetli, kaloriferci gibi görevlilerdir. Meslek bakımından eğitimci olmayan bu kiĢilerin

dolaylı olarak eğitim görevleri vardır. Bu yüzden dikkatle seçilmeli ve çalıĢtırılmalıdırlar.

GörünüĢ ve davranıĢları ile bu personel okul içi ve dıĢındaki öğeler üzerinde olumlu veya

olumsuz etkiler bırakabilir. Örneğin bir hizmetlinin okul müdürü ile konuĢma tarzı veya

odasına girerken kapıyı çalıp çalmaması öğretmenler, öğrenciler ve dıĢarıdan gelenler

bakımından büyük önem taĢır (Bursalıoğlu, 2011:47-48). Eğitim yöneticisi aynı zamanda

iĢletme yönetimini de baĢarılı yapmalıdır. Eğitimci olmayan personele kantinci, servisçi,

güvenlikçiler de dahil edilmelidir. Okul aile birliği yönetim kurulu üyeleri hatta okula az

yada çok gelen veliler bu grupta sayılabilir. Öğrencinin kimi ne zaman örnek alacağı hiç

belli olmaz.

2.3.2. Okul Yönetiminde Rol Oynayan DıĢ Ögeler

a) Anne-Baba: Okul yönetiminde çok önemli olan bu öğenin hem yönetim ile hem

de öğretmen ile olmak üzere iki yönlü iliĢkisi vardır. Çoğu zaman okul yöneticisi veli ile

öğretmen arasına girmek durumunda kalır. Veli ile öğretmen arasındaki diyalogu, bunların

72

etkileĢimini ve bu etkileĢimin neden ve sonuçlarını okul yöneticisi yakından izlemelidir.

Anne baba ve öğretmen arasındaki anlaĢmazlıklarda çocuk her iki taraftan daha fazla zarar

görür. Ayrıca çocuğun anne babasından öğretmeni hakkında duyduğu yanlıĢ bir ifade

çocuğun öğretmenini yanlıĢ bir rolde algılamasını ve böylece ona uyumunun zorlaĢmasını

sağlayabilir (Bursalıoğlu, 2011:50-52). YaĢanabilecek olumsuzlukları görmek ve önlemek

yöneticinin görevidir.

 b) Baskı Grupları: Dernek, federasyon, sendika, birlik gibi sivil toplum

kuruluĢları okul ve yöneticiler üzerindeki etkileri bakımından baskı grupları arasında

sayılabilir. Bunların görevleri değiĢik ortamlarda üyelerinin yararlarını savunmak ve

artırmaktır. Aslında daha da önemli görevleri merkez yürütme organlarının çalıĢmaları

üzerinde bilimsel inceleme, eleĢtiri ve yayın yapmak olmalıdır. Böylece eğitim sistemine

katkıda bulunmuĢ olurlar. Ancak bu tür sivil toplum kuruluĢlarının böyle çalıĢmalara fazla

yer vermedikleri, genellikle görüĢleri çerçevesinde baskı kurmaya çalıĢtıkları

görülmektedir (Bursalıoğlu, 2011:52-54). Eğitim yöneticisinin baskı gruplarının

görüĢlerini dikkate alması ancak baskı altında kalmaması gerekmektedir.

Bir diğer baskı grubu ise özellikle köy veya kırsal kesimdeki toplum liderleridir. Bu

kiĢiler zaman zaman menfaatleri doğrultusunda halkı kıĢkırtabilmekte okul yöneticisi

üzerinde baskı kurabilmektedirler. Okul yöneticisinin baskı gruplarını iyi tanıması bu tür

grupları okulun yararı için kullanabilmesi okul ortamının huzuru için önemlidir.

c) Yönetimin Yapısı: Okul yönetimini etkileyen faktörlerden bir diğeri okulun

bulunduğu toplumdaki kamu yönetiminin yapısıdır. Yasalar ve yönetmelikler içinde

güncelliğini yitirmiĢ veya birbiriyle çeliĢen uygulamalar olabilmektedir. Böyle durumlarda

yönetici üstleriyle karĢı karĢıya gelebilmekte olumsuz olaylar yaĢandığında ise sahip

çıkılmamaktadır(Bursalıoğlu, 2011:54-55). Ülkemizde de merkezi yönetim karar almada

okul yönetimlerini etkisiz kılmaktadır.

ç) ĠĢ piyasası: Eğitim planlamalarının yapılırken göz önünde bulundurulması

gereken faktörlerden biri ülkenin ihtiyaç duyduğu insan gücünün yetiĢtirilmesidir. Eğitim

kurumları mezunlarının iĢ piyasasında ne kadar yer aldıkları ve tercih edilip edilmedikleri

eğitim yönetimini etkilemektedir. Tabi bu durum daha çok mesleki okullar ile üniversiteler

73

için söz konusudur (Bursalıoğlu, 2011:55-56). Eğitim planlaması ülkenin geleceğinin

planlamasıdır.

d) Merkez Yönetimi: Merkez örgütündeki sıkıntılar okul yöneticisini zor

durumlara sokmaktadır. Merkez yönetimindeki iletiĢim eksikliği ve karmaĢık yapı

nedeniyle alınan karar ve uygulamalar birbiriyle çeliĢebilmekte hatta bazen aynı karar

organından gelen emirler bile birbirine ters düĢebilmektedir. Bu da eğitimin asıl

uygulayıcıları olan okul yöneticilerini sıkıntıya sokmaktadır (Bursalıoğlu, 2011:71-73).

Okul müdürü meslektaĢları ile bir üst yönetim kurumu ile istiĢare ederek daha isabetli

karar ve uygulamaları gerçekleĢtirebilir. Günümüzde denetimler daha çok rehberlik

ağırlıklı olarak yapılmaya çalıĢılmaktadır.

2.4. Okul Yöneticisi

Okul yöneticisi okul yönetimi görevini yerine getirebilmek için bazı yeterliliklere

sahip olmalı ve bulunduğu makamın gereği rollerini iyi tanımalı ve bu rollere uygun

davranmalıdır.

Eğitim sisteminde önemli bir role sahip olan eğitim kurumlarındaki yöneticilerin

kendilerini geliĢtirmeye ve yeniliklere açık olmaları gereklidir. Onların yaratıcı ve

yenilikçi özelliklerinin varlığı, yetiĢtirdikleri öğrencilerde de bu özelliklerin varlığını

beraberinde getirecektir. Eğitim sisteminde önemli bir role sahip olan eğitim kurumlarında

görev alan yöneticilerin kendilerini geliĢtirmeye eğilimli ve yeniliklere açık olmaları

önemli bir unsurdur.

Türkiye‟de mevcut sistemde okul yöneticileri herhangi bir eğitimden

geçirilmemekle birlikte genellikle kiĢisel tecrübelerle iĢi öğrenmektedirler. Bu durum hem

zaman kaybına hem de hatalı kararlar alınmasına neden olabilmektedir. Mevcut sistemde

bir idarecilik sınavı açılmakta ve baĢarılı olanlar aday olmaktadır. Daha sonra öğretmenin

idarecilikteki hizmet süresi, öğretmenlikteki hizmet süresi varsa lisansüstü eğitim gibi

kriterlerin bulunduğu bir puanlama cetveline sınav puanı da eklenerek elde edilen toplam

puana göre atama yapılmaktadır. Bu durum yönetim hakkında hiçbir bilgisi olmayan

kiĢilerin okul müdürü olarak atanmalarına neden olabilmektedir. Yetersiz yönetici

74

atamaları eğitim kurumlarında öğretmenlik deneyimi ve kalitesi anlamında ölçülmemiĢ

kiĢiler dolayısıyla sorun olmaktadır.

Yukarıda belirtilen nedenlerle okul yöneticisi rolünü ve sahip olması gereken

yeterliliklerinin yanında görev ve sorumluluklarını da iyi tanımalı buna göre bir davranıĢ

sergilemelidir. Bu bölümde eğitim yöneticisinin rolleri, görev sorumluluk ve yetkileri ile

sahip olması gereken yeterlilikler açıklanacaktır.

Eğitim yöneticiliği, eğitimle ilgili kuruluĢ ve okulların, amaçlarına ulaĢabilmeleri

için, insan ve ilgili araç ve gereçlerin en etkili yerleĢtirilmesi ve kullanılmasını inceleyen

bir bilim dalıdır. Okul yöneticiliği ise eğitim yöneticiliğinin içinde yer almakta ve belli bir

düzeydeki okul ya da okulların amacına en uygun Ģekilde çalıĢtırılması ile ilgili ilke ve

teknikleri incelemektedir. (BinbaĢıoğlu, 1983:3). Bununla birlikte okul yöneticiliğinin

temel görevi, okulu eğitim amaçları çerçevesinde yaĢatmaktır. Okulu eğitim amaçları

çerçevesinde yaĢatacak olanların baĢında okul müdürleri gelmektedir. Okul yöneticileri

aynı zamanda yasal yetkilerle donatılmıĢ kiĢilerdir (Ġlgar, 1996:10).

 Okul müdürleri, sorumluluklarını yerine getirebilmeleri için beĢ temel sorumluluk

kapsamına giren özel mesleki bilgi ve kanılar ile bir takım liderlik, yönetim ile kiĢisel

beceri ve özelliklere ihtiyaç duyar. Okul müdürlerinin ihtiyacı olan bilgi ve anlayıĢ, gerek

eğitim içi gerekse eğitim dıĢı kaynaklardan temin edilir. Gerekli bilgi ve anlayıĢ zaman

içinde değiĢecektir; bundan dolayı söz konusu bilgi ve anlayıĢın düzenli olarak gözden

geçirilmesi gerekmektedir. Bununla birlikte söz konusu kavramlarla ilgili bazı boyutlar

okulların aĢamasına, büyüklüğüne ve türüne göre değiĢik bir yorumlama gerektirecektir.

Okul müdürlerinin uzmanlığı söz konusu bilgi ve anlayıĢı müdürlükle ilgili her bir temel

kavrama uygulayabilme yeteneğinde kendini göstermektedir.

2.4.1. Yöneticinin Rolleri

Okul yöneticisinin görevleri yönetmeliklerde uzun listeler halinde verilmiĢtir. Bu

görevlerin yapılacağı yer ve zaman belirlenebilir, çalıĢma takvimi hazırlanabilir. Ancak

okulda beklenmedik bir sorunla karĢılaĢıldığında bu soruna; kurumun amaç ve politikası

ile yasalara uygun bir çözüm bulmak yöneticinin görevidir. Bu nedenle her an yönetici

davranıĢı göstermek durumundadır. (Monahan,1982; akt.Taymaz, 2011:55).

75

Eğitim sisteminde okullar temel özellikleri bakımından birbirlerine benzerler.

Ancak okulda bulunan personelin davranıĢları, olaylara bakıĢ açısı ve okulun havası

bakımından farklı farklıdırlar. Bu farkın en önemli nedenlerinden biri yöneticilerin okulu

yönetirken oynadığı rollerdir (Açıkalın, 1994:12)

Bir kurumda roller makamda bulunan yöneticiden beklenen görevi ile ilgili özel

davranıĢ biçimleridir. Her makamın belirli eylemleri ve beklenen davranıĢları vardır. Bu

eylemler makamdaki yöneticinin oynayacağı rolleri oluĢturur (Katz, 1977. akt.Taymaz,

2011:56). Bir örgütte çalıĢan bireylerin rolleri arasındaki iliĢki, yaptıkları iĢlere göre yetki

ve sorumluluklarını da belirler. Yöneticinin rolü çalıĢan tüm personelin rollerinin

yönetimsel olanlarını kapsar. (Newman, 1968. akt. Taymaz, 2011: 56).

Kontz‟a (1967) göre her yöneticinin birinci derecedeki amacı ve rolü, kurumu var

olduğu noktadan daha üst bir noktaya taĢımaktır. Okul yöneticisi bu rolü oynarken mevcut

personel ve diğer kaynaklardan en uygun Ģekilde yararlanmalı, öğrenciler için en geçerli

amaç ve araçları belirleyerek hedefe ulaĢmaya çalıĢmalıdır (akt. Taymaz, 2011:57).

Yönetici bulunduğu kurumu temsil eden kiĢidir. Bu nedenle yöneticinin davranıĢları kurum

adına yapılıyor gibi algılanır. Yönetici katılımcılarla birlikte karar alır ve uygular.

Meriwether ve Duyar‟a (1997) göre okul yöneticisinin diğer rolleri ise aĢağıda

belirtildiği gibidir (akt: Memduhoğlu &Yılmaz, 2010:186)

 Yöneticilik

 Öğretim Liderliği

 Disiplin Edicilik

 Ġnsan ĠliĢkilerinde Aracılık

 Değerlendiricilik

 UyuĢmazlıklarda Arabuluculuk

2.4.2. Yöneticinin Yeterlikleri

Yeterlik, insanın bir davranıĢı yapmak için gereken bilgi ve beceriye sahip

olmasıdır. Eğitim yöneticilerinin yeterlikleri birçok araĢtırmacı tarafından ele alınmıĢ ve

birbirine benzer durumlar farklı Ģekillerde ifade edilmiĢtir. Töremen ve Kolay (2003)

76

yöneticilerin sahip olması gereken yeterlilikleri göre teknik yeterlikler, insancıl yeterlikler

ve kavramsal yeterlikler olarak üç grupta ele almıĢlardır (http://yayim.meb.gov.tr, eriĢim tarihi

03.11.2013).

2.4.2.1. Teknik Yeterlikler

Teknik yeterlik, öğretim yöntem ve teknikleri, süreçleri ve iĢlemleri konusunda

uzmanlığı gerektirir. KiĢinin çalıĢma alanına göre, somut olarak yapabileceği, uzmanlık

bilgisine bağlı bilgi ve beceridir. Yöneticinin örgütün yapısı, politikalar ve programlar

üzerindeki etkisi de teknik yeterlilikler içinde sayılabilir (Memduhoğlu veYılmaz,

2010:187).

Teknik yeterlikler göreve iliĢkin etkinlik alanlarındaki teknik bilgi ve becerilerdir.

Görev gereklerini yerine getirebilmek için kullanılacak yöntemler, teknikler, süreçler ve

iĢlemlerle ilgili teknik bilgi ve yeterliklerin tümü o görevin teknik etkinliklerini oluĢturur.

Bir teknik yeterliliğin sağlanması çoğu kez baĢka yeterliklerin kazanılmıĢ olmasına

bağlıdır. Aynı Ģekilde bir iliĢki teknik yeterliliklerle, insancıl ve karar yeterlilikleri arasında

da görülebilir. Kendinden beklenenleri ve eleĢtiri yapmayı bilme, bireyin ve durumun

özelliklerine göre iletiĢim kurma, yakınmaları yönetebilme, durumu çok yönlü olarak

görebilme, sorunu olabildiğince çabuk ele alma iletiĢime iliĢkin teknik yeterliliklerdir

(Memduhoğlu ve Yılmaz, 2010:187).

2.4.2.2. Ġnsancıl Yeterlikler

Ġnsancıl yeterlikler, birey ve grupları anlama ve güdüleme yeterlikleri olarak da

kabul edilebilir. Etkili çalıĢma ve ortak çaba oluĢturabilme, baĢkaları hakkındaki varsayım,

inanç ve tutumları, bunların kullanılıĢ yöntem ve sınırlarını görebilme, bireysel farklılıkları

gözetme insan iliĢkilerine yönelik özellikler olarak görülmelidir (Töremen ve Kolay,2003).

Ġnsancıl yeterlik, yöneticinin gerek bire bir, gerek grup olarak insanlarla çalıĢabilme

yeteneğidir. Bu yeterlik kiĢinin kendisi hakkındaki anlayıĢı ile ve baĢkalarına iliĢkin

düĢünceleriyle yakından ilgilidir. Bu yeterlik yöneticinin çalıĢanları güdüleme, tutum

geliĢtirme, grup dinamiği, insan gereksinimleri, moral ve insan kaynağını geliĢtirme

hakkında bilgi sahibi olmasını gerektirir (Açıkgöz, 1994). Ġlgilenme, güven, yetki verme,

uzlaĢma, ideallere ulaĢma ve insan potansiyelini anlama yeterlikleri insancıl yeterlikler

http://yayim.meb.gov.tr/

77

arasında sayılabilir. Ġnsancıl yeterlikler yöneticiye, grubun bir üyesi olarak etkili biçimde

çalıĢma ve bu yolla lidere bulunduğu grup içinde iĢ birliği kurabilme yeteneği

sağlamaktadır.

2.4.2.3. Kavramsal Yeterlikler

Kavramsal yeterlik, okul yöneticisinin okulu bulunduğu toplum içinde, eğitim

sistemi içinde ve evrensel ölçüler içinde görebilme, okulu bütünleyen tüm parçaları

karĢılıklı etkileĢim içinde görebilme, eğitim alanındaki kuramsal geliĢmeleri izleyebilme,

kavrayabilme ve karĢılaĢtığı özgün eğitim durumlarını bu kuramsal ve kavramsal bakıĢ

açısı ile değerlendirebilme yeteneğidir. (Açıkgöz, 1994). Kavramsal yeterlikler örgütü bir

bütün olarak görebilmek, duyabilmek yeteneğidir (Bursalıoğlu,1991).

Eğitim yöneticisi; öğretmen, iĢ gören, öğrenci, veli, çevre liderleri, çevredeki yerel

yöneticiler, merkez örgütü ve politikacılar gibi farklı eğitim ve kültür düzeyinde bulunan,

farklı beklentileri olan öğelerle iliĢkiler kurmak, onların çeliĢkili beklentilerini

bağdaĢtırarak demokratik yönetimi sürdürmek zorundadır. Eğitimde katılımcı yönetim

anlayıĢı günümüz Ģartlarında bir zorunluluk olarak öne çıkmaktadır.

2.5. Okul Yöneticisinin Görev Yetki ve Sorumlulukları

2.5.1. Görev

Okul yönetiminin asıl görevi okulu saptanmıĢ amaçlarına uygun olarak yaĢatmak ve

geliĢimini sağlamaktır. Bir okulun amaçlarına ulaĢması için yerine getirilmesi gereken

hizmetler ve iĢler görevleri oluĢturur. Okulun daha önce de açıklandığı üzere sosyal,

politik, bireysel ve toplumsal görevleri bulunmaktadır (Taymaz, 2011:57).

Okul müdürü milli eğitimin temel Ġlkelerine bağlı kalarak, milli eğitimin genel

amaçlarını gerçekleĢtirmek üzere gerekli insan ve madde kaynaklarını sağlar, alınan

kararlar ve hazırlanan planlar doğrultusunda yönetir. Ocak 2000 tarih ve 2508 Sayılı

Tebliğler Dergisinde her kademedeki okul müdürü için görevler ayrı ayrı belirtilmiĢtir. Bu

görev tanımları birbirinin yaklaĢık olarak aynı olup bir kısmı aĢağıda verilmiĢtir. (Taymaz,

2011:87-89).

78

Okul Müdürü;

1. Okulu ilgili yasa hükümlerine göre yönetir ve temsil eder.

2. Milli eğitimin amaçlarını analiz ederek okul amaçlarını saptar.

3. Okulun amaçlarını gerçekleĢtirmek üzere stratejik plan hazırlanmasını sağlar.

4. Planların uygulanmasını sağlayacak yapıyı oluĢturur.

5. Personelin iĢ tanımlarını yapar, yetki ve sorumluluklarını belirler.

6. Okulu çevreye tanıtıcı etkinliklerde bulunur, vizyon geliĢtirir.

7. Okulda bireyler ve birimler arasında eĢgüdüm sağlar.

8. Okul ile ilgili toplantılara katılır ve ilgilileri bilgilendirir.

9. Personele rehberlik yapar, hizmet içinde eğitilmelerini sağlar.

10. Personelin performansını değerlendirir, mesleki yardımda bulunur.

11. Okulun ihtiyaçlarını karĢılar veya karĢılanmasını sağlar.

12. Okulda tasarruf tedbirlerini uygular ve uygulatır.

13. Personelin göreve baĢlama, nakil, yer değiĢtirme ve ayrılma iĢlemlerini yapar.

14. Stajyer öğretmenlerin ve aday memurların yetiĢtirilmesini sağlar.

15. Personelin alanında yükselmesine ve ilerlemesine yardımcı olur.

16. Personelin maaĢ, ek ders ve diğer ücret ödemelerinin zamanında yapılmasını

sağlar.

17. Personele ihtiyaç halinde yıllık, mazeret ve hastalık izinlerini kullandırır.

18. Personelin sicil ve disiplin ile ilgili iĢlerin yapılmasını sağlar

19. Personelin sağlık ve askerlik ile ilgili iĢlerini düzenler.

20. Okulun öğrenci kontenjanını ve kayıt bölgesini belirler.

21. Öğrenci kayıtlarının e-okul üzerinden yapılmasını sağlar.

22. Öğrenci bilgilerinin e-okul sistemi üzerine girilmesini ve güncellenmesini

sağlar.

23. Öğrencilerin devam-devamsızlık ve nakil durumlarını takip eder gerekli

önlemleri alır.

24. Sınavlar ve sınıf geçme iĢlemlerinin titizlikle yapılmasını sağlar.

25. Öğrenci belgesi, tasdikname, diploma gibi belgelerin düzenlenmesini sağlar ve

onaylar.

26. Öğretim yılı baĢında yıllık çalıĢma planı hazırlar.

27. Yönetime yardımcı olacak kurul ve komisyonları oluĢturur ve çalıĢmalarını

takip eder.

79

28. Okulun kapasitesine göre sınıf ve Ģubeleri belirler.

29. Öğretmenlerin ders ve görev dağılımlarını yapar.

30. Ders programını hazırlar ve ilgililere tebliğini sağlar.

31. Öğretmenler kuruluna baĢkanlık eder.

32. Zümre ve Ģube öğretmenler kurulu toplantılarının yapılmasını sağlar.

33. Öğretmenlerin yıllık ders planlarını inceler ve onay verir.

34. Okulda ihtiyaç duyulacak eğitim materyallerinin teminini sağlar.

35. Kütüphanenin düzenlenmesini ve geliĢtirilmesini sağlar.

36. Öğretmenlerin derslerine girer ve değerlendirir.

37. Rehberlik servisinin kurulmasını ve hizmetlerin yürütülmesini sağlar.

38. Öğrenci davranıĢları değerlendirme kurulunun kurulmasını sağlar çalıĢmalarını

izler.

39. Okul nöbet iĢlerinin düzenlenmesini ve yürütülmesini sağlar.

40. Sosyal etkinlikler ve kulüp çalıĢmalarının planlanmasını sağlar.

41. Belirli gün ve haftalara ait törenlerin hazırlanmasını sağlar.

42. Okulun sportif ve kültürel faaliyetlerinin yürütülmesini sağlar.

43. Okul aile birliğinin çalıĢmalarını yönlendirir.

44. Okulun sivil savunma ve tedbirler planlarının hazırlanmasını sağlar.

45. Yangın ve sabotajlara karĢı alınacak önlemleri belirler.

46. Okul bina ve tesislerinin bakım ve onarımını yaptırır.

47. Okul bina tesis ve bahçesinin temizliğini sağlar.

48. Yazı iĢlerinin düzenli ve sistemli yürütülmesini sağlar.

49. Okulun gelir ve giderlerini hesaplar bütçesini hazırlar.

50. Okula ilgili her türlü harcamayı belgelendirir ve dosyasında saklar.

51. Okul kantin veya kooperatifinin çalıĢmalarını izler ve kontrol eder.

52. Okul harcama yetkilisi olarak hesap iĢlerini kontrol eder ve onaylar.

53. Elektronik sistem üzerindeki öğretmen ve öğrenci iĢlerini yürütür.

2.5.2. Yetki

Yetki örgüt üyelerini örgüt amaçlarını gerçekleĢtirecek davranıĢlar gösterecek

Ģekilde yönetme gücüdür. (Taymaz, 2011:58). Bir baĢka ifade ile yetki yöneticinin önceden

saptanmıĢ amaçlara ulaĢmak için gereken iĢlerin yapılmasını baĢkalarından isteme

hakkıdır. Okul müdürü okulu yönetme görevini yerine getirirken üç tür yetkiyi kullanır.

80

Bunlar farklı yazarlar tarafından farklı isimlerle ifade edilebilen formal yetki, sosyal yetki

ve teknik yetkidir.

1. Formal Yetki: Yasal yetki olarak da adlandırılır. Yöneticinin yasalardan

kaynaklanan iĢ yaptırma gücüdür. Okul müdürü iĢ yaptırırken ilk önce yasaların kendine

vermiĢ olduğu yetkiyi kullanır.

2. Sosyal Yetki: Toplumsal yetki olarak da bilinir. Yöneticinin etrafındaki gruptan

kaynaklanır. Çevresindeki grup tarafından sevilip sayılan, değer ve kabul gören bir

yöneticinin iĢ yaptırma gücü daha fazla olacaktır. Bu Ģekilde etkileme gücüne sahip bir

yönetici çalıĢanlar tarafından daha çok desteklenecektir.

3. Teknik Yetki: Yöneticinin yönetim ve mesleki bilgi ve becerisine sahip olmasıdır.

Teknik bilgi ve beceriye sahip yönetici daha hızlı ve isabetli kararlar alır. Bu durumda

okulun amaçlarına ulaĢmasında önemli bir faktördür.

Okul yöneticilerinin görevlerinde baĢarılı olabilmesi için formel yetkinin yanında

sosyal ve teknik yetkiye de sahip olmaları beklenir. Formel yetki çoğu zaman çalıĢanların

görevlerini istekle yerine getirmelerinde yeterli olmamaktadır. Çünkü formel yetki

kullanımında bir zorunluluk, yasal bir güç söz konusudur. Bu nedenle yönetici yasal güçten

önce bilgi ve becerisini etkileme yollarını kullanarak çalıĢanları iĢe yöneltmelidir.

Yöneticinin bunu yapabilmesi, aynı zamanda liderlik özelliklerine de sahip olduğunun

göstergesidir.

2.5.3. Sorumluluk

Sorumluluk yöneticinin örgütte belirlenmiĢ amaçların gerçekleĢtirilmesi için

görevlerin yapılmasını sağlamak üzere yetkilerin kullanılması zorunluluğudur. Kısaca

yetkiyi kullanma zorunluluğudur. Okul müdürü ilgili yasaların ve çağdaĢ eğitim

anlayıĢının beklentileri doğrultusunda okulu amaçlarına ulaĢtırmak görevinin baĢlıca

sorumlusudur. Kaya (1993), okul yöneticilerinin sorumluluklarını aĢağıdaki Ģekilde

sıralamaktadır(Taymaz, 2011:61).

1. Okulun amaçlarını ve felsefesini açıklamak.

2. Okulun politikasını saptamak ve tanıtmak.

81

3. Okul etkinlikleri için ihtiyaçları karĢılamak.

4. Okulda katılımcı ve demokratik yönetimi gerçekleĢtirmek.

5. Okulda kiĢiler ve gruplar arası iliĢkiler kurmak.

6. Eğitim ve öğretim etkinliklerini planlamak.

7. Çevre değerlerini incelemek ve desteğini kazanmak.

8. Okul içi ve dıĢı öğelerle iletiĢim ve eĢgüdüm sağlamak.

9. Etkili bir iĢletme yönetimi geliĢtirmek ve uygulamak.

10. Yapılan çalıĢmaları sürekli izlemek ve değerlendirmek.

Her okul müdürü görev, yetki ve sorumluluklarını iyi bilmek ve okulun geleceği

için bu konuda hassasiyet göstermek zorundadır. Okulda yöneticinin motivasyon aracı

olabilmesi kendi görev ve sorumluluklarını yerine getirmesine bağlıdır.

2.6. Okul Yöneticiliğinin GeliĢim Sürecinde Mevcut AraĢtırmalar

Ülkemizde eğitim yöneticileri, Eğitim Kurumları Yöneticilerinin Atama ve Yer

DeğiĢtirmelerine ĠliĢkin Yönetmelik hükümlerine göre atanır. Ġlk defa 1993‟te Milli Eğitim

Bakanlığına Bağlı Eğitim Kurumu Yöneticileri Atama Yönetmeliği esas alınarak resmi

kurumlara yönetici atanmaya baĢlanmıĢtır. 1993‟teki yönetmelikle eğitim yöneticisi

olmada yönetimle ilgili kurs görmüĢ olma bir tercih nedeni olmuĢ ancak zorunluluk olarak

görülmemiĢtir. 23 Eylül 1998 tarih ve 23472 sayılı Resmi gazetede yayımlandığı biçimiyle

değiĢtirilen Milli Eğitim Bakanlığına Bağlı Eğitim Kurumları Yöneticilerinin Atama ve

Yer DeğiĢtirmelerine ĠliĢkin Yönetmelik ile eğitim–öğretim sınıfında bulunan ve adaylığı

kalkmıĢ her lisans mezununa yönetici olma hakkı verilmiĢtir. Adayların 120 saatlik

yöneticilik eğitiminden geçmiĢ olması zorunlu kılınmıĢ ve o tarihte okul müdürü olanlar

120 saatlik bir yönetim eğitiminden geçirilmiĢ, yapılan sınav sonucunda 70 puan üzerinde

alanlar baĢarılı sayılmıĢlar ve okul müdürü olarak görevlerinde kalmıĢlardır. 120 saatlik

programda yöneticilikle ilgili konular kursun ancak % 50‟sini oluĢturmuĢtur.

11 Ocak 2004‟te değiĢtirilen Milli Eğitim Bakanlığı Eğitim Kurumları

Yöneticilerinin Atama ve Yer DeğiĢtirme Yönetmeliği Okul müdürlerinin seçimi,

yetiĢtirilmesi ve atanmasını yeniden düzenlemiĢtir. Bu yönetmeliğe göre öğretmenlikte

geçirilen iki yıl okul müdürü olmanın genel koĢulları içinde yer almıĢ ve adayların hizmet

içi eğitimde baĢarılı olmaları zorunlu kılınmıĢtır. Ancak bu yönetmelikte yazılı sınavlar

82

sonrası adayların görüĢmeye alınmaları zorunluluğu getirilmiĢtir. Yönetmelikte kamu

yönetimi ve yönetimle ilgili konuların oranı % 15, eğitim mevzuatı, eğitim, eğitim sistemi

ve yönetimi ile ilgili konuların oranı ise % 35 olarak belirlenmiĢtir (MEB 2004).Özetle

2004 yılından 2014 yılına kadar konuyla ilgili problemleri ortadan kaldırmak adına onlarca

yönetmelik ve genelge çıkarılmıĢtır. Bu dönemdeki yönetmeliklerin tümünde, tıpkı

öncekilerde olduğu gibi, belirli bir süre öğretmenlik yapmıĢ olmanın ve yüksek öğrenim

görmüĢ olmanın yöneticiliğe baĢvurabilmenin temel koĢulu olduğu ortaya konulmuĢtur. Bu

zaman diliminde dönem dönem “Tecrübe iyi olabilir ama çok pahalı bir yeterliliktir”

ilkesiyle hareket edilerek yöneticiler, seçme sınavına tabi tutulmuĢ ve hizmet içinde

yetiĢtirilmeleri amaçlanmıĢtır. Ancak bu uygulamalar uzun soluklu olmamıĢ ve yönetim

becerileri ve yönetim süreçleri konusunda hiç eğitim almamıĢ, adaylığı kaldırılmıĢ bir

öğretmenin hatta aday öğretmenlerin müdür yetkili öğretmen olarak görevlendirilmelerine

devam edilmektedir. Kısacası 2004-2010 yılları arasında tüm bu çabalara rağmen Eğitim

Kurumları Yöneticilerinin Atama ve Yer DeğiĢtirmelerine ĠliĢkin Yönetmelik değiĢiklikleri

konuya iliĢkin gelgitleri ortadan kaldıramamıĢtır.

Türkiye‟de resmi okullarının yönetimi eğitim sistemindeki değiĢmelere paralel bir

geliĢme gösterdiği söylenebilir. Cumhuriyetin ilk yıllarında ağırlık olarak ilköğretim

kurumları okuma-yazma, temel vatandaĢlık bilgisi ve dönemin ekonomik anlayıĢına uygun

mesleklerin gerektirdiği becerilerin kazandırıldığı temel eğitim kurumları idi. Okur-

yazarlığın kısa sürede artması, üst eğitim kademelerini, üst eğitim kademelerindeki

geniĢleme ise ilköğretimden beklentilerin artmasına neden olmuĢtur. Bu durum ilköğretim

kurumlarının yönetiminde gerekli olan yeterliklerin niteliklerinin ve niceliklerinin

değiĢmesini de beraberinde getirmiĢtir.

Eğitimdeki geliĢmelere rağmen Cumhuriyetin ilk yıllarında okulların yönetimi

yönetim alanında eğitimden geçmiĢ yöneticilerle değil çoğunlukla eğitimin belirtilen

iĢlevlerini yerine getirilmesini sağlayacak eğitmen ya da öğretmenlerle sürdürülmüĢtür.

4+4+4 sistemi ile ilkokul, ortaokul ve lise eğitim kademeleri birbirinden ayrılmıĢ

ancak yönetici atamasında üstte bahsedilen ve geçmiĢte eğitim adına hataları da

beraberinde getiren durumlar bu sistem için daha büyük tehlike arz etmektedir.

83

Türkiye‟de özellikle son 30 yıldır çağın gereklerine uyum sağlamak amacıyla Türk

Eğitim Sisteminde yeniden yapılanma ya da reform adı altında (ders geçme ve kredili

sistem, lise mezunlarını meslek edindirme projesi, yapılandırmacı eğitim yaklaĢımı,

öğretmenlerde kariyer basamakları, 4+4+4 eğitim modeli gibi) değiĢim giriĢimleri

gerçekleĢtirilmiĢtir. Bu süreçler karĢısında kritik bir konumda olan eğitimcilerin ve

özellikle de eğitim yöneticilerinin motivasyonu, geçmiĢ yıllara göre daha da fazla önem

kazanmaktadır. Alanyazında öğretmenlerin motivasyonu konusunda yapılmıĢ çalıĢmalar

olmasına rağmen özellikle son yıllarda bu geliĢmeler karĢısında okul müdürlerinin

öğretmenleri harekete geçirmede kullandığı motivasyon yaklaĢımlarını incelemek ve

tartıĢmak öğretmenlerin etkililiğini artırma uygulamaları için önem taĢıyacağı

düĢünülmektedir.

Eğitim örgütlerinde yapılan araĢtırmalarda, okul yöneticilerinin liderlik davranıĢları

ile öğretmenlerin güdülenme, moral ve iĢ doyumu düzeyleri arasında anlamlı bir iliĢki

bulunmuĢtur (Kabadayı, 1982). Bursalıoğlu‟na göre “Örgütsel motivasyon, bir çalıĢanı

çalıĢmaya baĢlatan ve devamını sağlayan etkiler bütünü” olarak da nitelendirilmektedir

(Bursalıoğlu, 1994). Ġnsanın kendi amaçları yönünde güdülenmesi doğaldır. Ama örgütsel

amaçlara güdülenmesi yapaydır (BaĢaran, 1991).

Okul müdürünün doğrudan motivasyon kaynağı veya motivasyonunu bozan

durumlara iliĢkin araĢtırmaya rastlanamamıĢtır. Ancak dolaylı olarak okul müdürünün

motivasyonuna etki eden araĢtırmalar bulunmaktadır. Bunlardan birkaç örnek aĢağıda

verilmektedir:

Okul müdürlerinin öğretmenleri motive etme konusunda araĢtırmalara

rastlanmaktadır. Bir araĢtırmada okul müdürleri öğretmenleri motive etme konusunda

kendilerini yeterli görürlerken öğretmenler müdürlerle aynı görüĢte değildir (Yıldırım,

2008:138). Öğretmenleri iĢlerine motive etme, onların verimini arttırma ve bu yolla

iĢlerinde doyuma ulaĢmasını sağlama görevi ilk aĢamada okulun baĢında bulunan okul

müdürlerine düĢmektedir

Bu konuda yapılan bir araĢtırmada, özel okullarda çalıĢan öğretmenlerin, okul

müdürlerinin tutum ve davranıĢlarının öğretmenlerin iĢlerinde doyuma ulaĢmalarında ve

iĢlerine motive olmalarında olumlu yönde etkisinin olduğunu; devlet okullarında

84

çalıĢanların ise bu görüĢe daha az katılım gösterdiklerini ortaya koymaktadır (Karaköse ve

KoçabaĢ, 2006). Bu da devlet okullarında okul yöneticilerinin inisiyatif almadıklarını ve

öğretmenlerin motivasyonuna katkı sağlamadıklarını göstermektedir.

Özdevecioğlu, (2002) araĢtırmasında elde edilen sonuçlara göre, kamu sektörü

yöneticilerinin daha az inisiyatif sahibi olduğu, daha az yetki kullandığı, kamuda çalıĢanlar

arasında daha az çatıĢmaların çıktığı belirlenmiĢtir. Okul yöneticileri ile öğretmenler

arasındaki bu durum var olan sistemi koruma çabasını ifade etmektedir.

Güven ve Akyüz (2002:178), okul yöneticilerinde kaygı ve iĢ doyumu iliĢkisinin

incelenmesi adlı araĢtırmalarında, özel okullarda çalıĢan yöneticilerin iĢ doyumunun devlet

okullarında çalıĢan yöneticilerden anlamlı derecede yüksek olduğu ve sürekli kaygı

düzeyinin de daha düĢük olduğu belirlenmiĢtir.

AraĢtırmalar, kiĢiden beklenilenlerin gerçekleĢmesinde ve iĢinde baĢarılı olmasında

en önemli adımın onun iĢ yaĢamından elde ettiği doyumun ve hissettiği kaygının

belirlenmesinin önem taĢıdığını göstermektedir (Güven ve Akyüz (2002:178). Bireyin

aldığı iĢ doyumu motivasyonunu artıracak ve çalıĢma isteği artacaktır. Tersi durumda

motivasyonu düĢecek ve çalıĢma isteği azalacaktır. Ġnsanları motive eden gereksinimlerin

neler olduğu ne kadar iyi anlaĢılırsa, insanlar o derece etkin Ģekilde motive edilebilirler.

Eğitim örgütlerinde verim makine ile değil insanla gerçekleĢtirilmektedir. Bu verimin

yaratılmasında insanların duygusu, coĢkusu, heyecanı büyük önem taĢımaktadır. Yorgun,

kırgın, küskün insanlar verimli olamazlar (Alıç, 1996:17). Sağlıklı bir yönetici örgütün

kalbidir veya temel taĢıdır denebilir (Quick vd., 2007:193).

Kızmaz ve Türkmenoğlu (2009)‟nun çalıĢmalarında da, okul müdürlerinin

çoğunlukla, okulun fiziki Ģartlarının elveriĢli bir hale getirilmesi; ders araç ve gereçlerinin

rahat kullanılması ve çalıĢmak isteyen öğretmene her zaman destek verilmesi gibi örgütsel-

yönetsel davranıĢların öğretmenleri motive ettiklerine inandıklarını ve bu davranıĢları

gösterdiklerini belirten sonuçlar ortaya konmuĢtur. Benzer Ģekilde, Baygut (2007)‟un

çalıĢmasında, öğretmenler okul müdürlerinin, öğretmenin ihtiyaçlarını tanıma, eĢitlik ve

demokratik davranma, haklarını koruma gibi örgütsel-yönetsel motive edici davranıĢlarını

“çoğu zaman” gösterdiğini belirtmektedirler.

85

Çiçek (2002)‟in araĢtırmasında, ise öğretmenlerin görüĢlerine göre okul

yöneticilerinin örgütsel ve yönetsel motivasyon yaklaĢımlarını her zaman kullandıklarını

özellikle de “öğretmenleri değerlendirirken yansız davranma; görevlendirmelerde

öğretmenlere adil davranma; eğitim-öğretimle ilgili toplantılara tüm öğretmenlerin

katılmasını sağlama gibi” motivasyon yaklaĢımları daha fazla kullandıkları

belirtilmektedir. Yine aynı araĢtırmada, yöneticiler, örgütsel-yönetsel motivasyon

yaklaĢımlarını öğretmenleri motive etmede sıklıkla kullandıklarını belirtmiĢlerdir.

Baygut (2007)‟un araĢtırmasında da, okul müdürlerinin, çoğu zaman öğretmenlerin

meslekleriyle ilgili sorunlarının çözümünde yardımcı olduğu, öğretmenleri desteklediği,

mesleki çalıĢma Ģartlarını daha uygun hale getirdiği belirtilmektedir. Yukarıda değinilen

araĢtırmaların sonuçları, bu araĢtırmanın sonuçlarıyla örtüĢtüğü; daha açık bir ifadeyle,

okul müdürlerinin örgütsel ve yönetsel motivasyon yaklaĢımlarını çoğunlukla kullandıkları

söylenebilir.

Ünal‟ın 2004 yılında yaptığı “Öğretmenleri ĠĢe Güdülemede Yöneticilerin

Uyguladıkları Yolların Değerlendirilmesi” adlı araĢtırmada Ģu sonuçlara ulaĢılmıĢtır:

 Yöneticiler tarafından, öğretmenleri iĢe güdüleme yolları arasında en fazla,

yapılması gerekenleri çalıĢanlara mantıklı bir Ģekilde açıklama yolunun tercih

edildiği,

 ÇalıĢanlarla dostluk kurma ve iĢin yapılmasında diretme yollarının yöneticilerce

oldukça sık kullanıldığı,

 Yasal yollara baĢ vuracağını söyleyerek öğretmeleri iĢe güdüleme yolunun

yöneticilerce en az tercih edildiği,

 ÇalıĢan üzerinde etkili olabilecek birini bulma ve pazarlık yollarının

yöneticilerce az tercih edildiği,

 Öğretmenlerin görüĢlerine baĢvurarak ortak kararlara ulaĢma ve bu yolla iĢe

güdüleme yönteminin ara sıra tercih edildiği, Özendirme sistemlerinin hemen

hemen hiç iĢlemediği.

Bu doğrultuda eğitim sitemin alt sistemi okulun en kritik öğesi okul müdürüdür.

Müdürlerin çalıĢma isteği yani motivasyonu eğitim sisteminin baĢarısı adına önemli

86

görülmektedir. Günümüzde değiĢen eğitim sistemi ile eğitimden beklentiler okul

yöneticilerinin de ihtiyaçlarını ve niteliklerini farklılaĢtırmaktadır. Okul yöneticilerinin

gerek birey olarak kendilerini gerekse kurumlarını bu değiĢime hazırlamaları için sahip

oldukları imkanları arttırmaları beklenmektedir. Bu beklentilerin karĢılık bulması eğitim

kurumlarını geleceğe hazırlayan okul yöneticilerinin iĢlerine duydukları saygı, bağlılık ve

verdikleri öneme göre değiĢmektedir. Eğitim yöneticisinin bulunduğu konum dolayısıyla

gördüğü saygı onların yönetimdeki duruĢlarını etkilemektedir. Okulu oluĢturan diğer

dinamiklerin bu açıdan okul yöneticisini desteklemeleri ve güdülemeleri gerekmektedir.

2.7. Okul Yöneticisi ve Motivasyon ĠliĢkisi

Eğitimde motivasyon, yöneticilerin öğretmenleri bireysel ve kurumsal hedefler

doğrultusunda harekete geçirmek için kullandıkları bir süreç olarak tanımlanmaktadır

(BaĢaran, 1993). Eğer eğitimde kurumsal hedeflere ulaĢılmak isteniyorsa okul çalıĢanları

yani öğretmenlerin de bireysel amaçlarının gerçekleĢtirilmesine önem verilmelidir. Motive

edilmiĢ öğretmenlerin okul baĢarısına olan katkısı Ģüphesizdir. Öğretmenleri iĢlerine

motive etme, onların verimini arttırma ve bu yolla iĢlerinde doyuma ulaĢmasını sağlama

görevi ilk aĢamada okulun baĢında bulunan okul müdürlerine düĢmektedir (Karaköse ve

KocabaĢ, 2006). Eğitim kurumlarının lideri okulları yöneten okul müdürleridir. Okulda

özellikle kurumsal hedeflerin gerçekleĢtirilmesinde öğretmen motivasyonu kadar yönetici

motivasyonu da çok önemlidir. Ancak eğitimde okul müdürlerinin motivasyonundan çok

az bahsedilmektedir. Bu da okullardaki baĢarı arayıĢında dikkatleri okul yöneticileri

üzerinde toplamaktadır. Dinamik ve karmaĢık bir yapı olan okulda öğretmenleri sürekli

olarak tatmin içinde tutmak oldukça zor olmaktadır. Ancak eğitim yöneticisi çalıĢanları

güdüleme yollarını kiĢisel istek doğrultusunda ya da grup olgusu içinde bulmaya çalıĢması

gerekmektedir. Öğretmenlerin beklenti ve gereksinimleri farklı olmasına rağmen okullarda

ortak niteliklerin güdülemede etkili olduğu araĢtırmalarda saptanmıĢtır (Ataklı, 1996).

Okul yöneticilerinin motivasyonu ise göz ardı edilmiĢtir. Bu çalıĢma alanyazında önemli

bir boĢluğu doldurarak baĢarıyı arttıracaktır.

Tarihsel süreçte müdürün en temel görevi okulu yönetmek, vizyon ve misyonu

tanımlamak olarak kabul edilmiĢtir (Marsick ve Watkins, 1997; Morrison, 2007; Usdan,

2000. akt., Balyer, 2012). Bu kapsamda geçtiğimiz yüzyılda müdürün rolleri; yasal

mevzuatı uygulamak, programı yürütmek, okulun personel ve diğer ihtiyaçlarını gidermek,

87

bütçeyi dengeli bir Ģekilde kullanmak, okulu güvenli bir yer haline getirmek ve toplumla

iliĢkileri sağlıklı bir Ģekilde yürütmek olarak tasarlanmıĢtır (Usdan, 2000). Bu süreç

içerisinde müdür, 1950‟lerde yasal lider, 1970‟lerde liderden ziyade insan iliĢkilerini

düzenleyen yönetici, 1980‟lerde etkililik ve okul geliĢtirme uzmanı, 1990‟larda değiĢim

uzmanı ve öğretimsel lider ve 2000‟lerde hesap verebilirliğe dayalı reformcu ve giriĢimci

olarak görev yapmaktadır. Okul yönetiminin baĢı olan müdürün değiĢen rolleri içinde

motivasyonu en önemli güç kaynağı olarak görülmektedir. Gerek kurumsal hedeflerin

gerçekleĢtirilmesinde gerekse okulu oluĢturan baĢta öğretmen olarak diğer çevresel

unsurların harekete geçirilmesinde okul yöneticisinin moral ve motivasyonu belirleyici

temel faktör olarak görülmektedir.

Bir okul yöneticisi okulun en üst düzeyindeki yetkilidir. Okulun amaçlarını

gerçekleĢtirecek, yapısını yaĢatacak, havasını koruyacak, nitelikleri geliĢtirecek olan okul

yöneticisidir. Tarihsel süreçte müdürün en temel görevi okulu yönetmek, vizyon ve

misyonu tanımlamak olarak kabul edilmiĢtir (Marsick ve Watkins, 1997; Morrison, 2007;

Usdan, 2000. akt., Balyer, 2012). Bu kapsamda geçtiğimiz yüzyılda müdürün rolleri; yasal

mevzuatı uygulamak, programı yürütmek, okulun personel ve diğer ihtiyaçlarını gidermek,

bütçeyi dengeli bir Ģekilde kullanmak, okulu güvenli bir yer haline getirmek ve toplumla

iliĢkileri sağlıklı bir Ģekilde yürütmek olarak tasarlanmıĢtır. Bu süreç içerisinde müdür,

1950‟lerde yasal lider, 1970‟lerde liderden ziyade insan iliĢkilerini düzenleyen yönetici,

1980‟lerde etkililik ve okul geliĢtirme uzmanı, 1990‟larda değiĢim uzmanı ve öğretimsel

lider ve 2000‟lerde hesap verebilirliğe dayalı reformcu ve giriĢimci olarak görev

yapmaktadır. Günümüzde okul yönetici rolleri değiĢmiĢ dolayısıyla müdürlerin

motivasyon araçları da ihtiyaçları da farklılaĢmıĢtır.

Eğitim sisteminin çok önemli bir alt sistemini oluĢturan okulların baĢarısı büyük

oranda yönetici ve öğretmenin çalıĢmalarına bağlıdır. Okulun amaçlarının

gerçekleĢmesinde en baĢta okul yöneticisine ve öğretmenlere görev düĢmektedir. Bu

amaçlar okul yöneticisi ve öğretmenlerin etkin ve verimli çalıĢmaları sayesinde

gerçekleĢecektir. Bunun için en önemli görev okul yönetimine düĢmektedir. Okul yönetimi

öğretmenleri böyle çalıĢmaya yöneltmek ve güdülemekle sorumludur. Okul yönetiminin

baĢarılı bir güdüleme politikası uygulaması ise yönettiği bireylerin ihtiyaçlarının neler

olduğunun bilinmesini gerektirmektedir. Çünkü gereksinmeler hem güdülenmenin kaynağı

hem de davranıĢları değiĢtiren güçlerdir. (Ünal, 1991:386-388; Hicks, 1979:364; Baymur,

88

1983:65). Bu güçleri harekete geçirmek okul yöneticisinin öncelikli görevidir ve bunun

gerçekleĢmesi de onun güdülenmesine bağlıdır.

Öğretmenleri dinamik ve karmaĢık bir yapı olan okulda sürekli olarak tatmin içinde

tutmak oldukça zordur. Ancak yöneticinin çalıĢanları güdüleme yollarını grup olgusu

içinde ya da kiĢisel istek doğrultusunda bulmaya çalıĢması gerekmektedir. Öğretmenlerin

beklenti ve gereksinimleri farklı olmasına rağmen okullarda Ģu ortak niteliklerin

güdülemede etkili olduğu araĢtırma bulgularınca saptanmıĢtır. (Ataklı, 1996:14; Kozak,

1991:10- 12; AĢan, 1992:9-10)

1) Ġyi ve adil bir ücret,

2) iyi çalıĢma koĢulları,

3) yükselme ve geliĢme olanağı,

4) baĢarının takdir edilmesi,

5) kiĢisel sorunların anlayıĢla karĢılanması,

6) iĢin ilginç ve anlamlı olması,

7) örgütün sorunlarına katkıda bulunma olanağının olmasıdır.

Öğretmenler yöneticilerden değiĢik Ģekillerde etkilenmektedirler. Tecrübeli

öğretmenler ve aileler kendilerine anlayıĢ gösteren okul yöneticilerinin beĢ temel

özelliğinden söz etmektedirler. Bunlar: (Doll, 1972:41, akt. Güçlü, 1996:17)

• Öğretmenlerin ve diğer çalıĢanların psikolojik ihtiyaçlarını karĢılama,

• Kendi davranıĢ ve sözlerini koruma ve yönlendirme,

• Çevrelerindeki insanların değerini tanıma,

• Problemlerini çözmelerinde öğretmenlere velilere ve diğer insanlara yardım etme,

• Öğretmenleri ve okuldaki diğer çalıĢanları eĢgüdümleme.

Ġnsanlar iĢlerinden ve iĢ çevresinden memnun oldukları sürece daha verimli

çalıĢmaktadırlar. Bu nedenle okul yöneticilerinin öğretmenleri motive eden örgütsel

amaçları gerçekleĢtirmeye çalıĢırken öğretmenlerin kiĢisel beklentilerini de yerine

getirmeyi sağlayan bir ortam yaratması sistemin baĢarısı için büyük önem taĢımaktadır.

Okul yöneticileri, okullarında motivasyonu sağlama etkinliklerini belirleyerek, bu alanda

geliĢtirilmeleri çabalarına katkı sağlayacağı beklenmektedir. Okul yöneticilerinden

89

beklenen çabaların gerçekleĢmesi öncelikle kendi motivasyonlarına bağlı görülmektedir.

Bu gerçek okul yöneticilerinin çalıĢmaları için duydukları istek ve ihtiyaçların karĢılanması

ile mümkün gözükmektedir.

Okulda temel hedef, belirlenen amaçlar doğrultusunda öğretimin

gerçekleĢtirilmesidir. Bu kapsamda müdür, okuldaki tüm etkinliklerin akademik amaçlara

uygun bir Ģekilde gerçekleĢtirilmesini sağlamak zorundadır. Bunun için geleneksel

rollerine ek olarak müdürlerin bu çalıĢmada ortaya konulan yeni bir takım rolleri

gerçekleĢtirmeleri beklenmektedir. Eğitim yöneticilerinin halen yürüttükleri ve

gerçekleĢtirmeleri gereken yeni rolleri yerine getirebilmeleri için derin bir mesleki bilgi ve

birikime gereksinimleri bulunmaktadır. Bu nedenle, yöneticilerin artık çevrelerinde olup

bitenlere duyarsız kalmadan hızlı bir değiĢim ve dönüĢümün yaĢandığı bu yüzyılda daha

fazla sorumluluk almaları ve değiĢime ayak uydurmaları gerekmektedir. Yani okul

yöneticilerinin okullarını geleceğin düĢünce yapısına taĢımaları beklenmektedir. Bu amaçla

müdürlerin okul toplumunu hedefleri, öncelikleri, finansal koĢulları, personeli, öğrenme

kaynakları, değerlendirme yöntemleri, teknoloji kullanımı, zaman ve yer kullanımı gibi

yeni durumlara hazır hale getirmeleri gerekmektedir (Levine, 2005; Foster, 2007; Salazar,

2007; NASSP, 2007; Usdan, 2000. akt., Balyer, 2012). DeğiĢen toplumsal ihtiyaçlar eğitim

kurumlarından beklentileri de farklılaĢtırırken okul yöneticilerinin sahip olması gereken

nitelikleri de değiĢtirmektedir. Bu açıdan okul yöneticilerinin mesleki ve bireysel ihtiyaç

ve beklentileri de farklılaĢmıĢtır. DeğiĢen beklenti ve ihtiyaçlar okul yöneticilerinin

görevine ek sorumluluklar yüklemektedir. Bu da onların iĢlerine daha fazla enerji

harcamalarına ve zaman ayırmalarına yol açmaktadır.

Okul yöneticilerinin baĢkalarını yönetmeden önce kendilerini yönetmeyi

öğrenmeleri gerektiğini ve buna göre okul müdürlüğü rolünün yeniden değerlendirilmesi

gerektiğini ifade etmektedir. Okul yöneticileri eğitim sistemi içerisindeki en önemli

unsurlardır ancak seçilme, yetiĢtirilme, atanma, hizmet içi eğitim durumları ve iĢ yükleri

göz önünde bulundurulduğunda bu çalıĢmada ortaya konulan rollerin birçoğunu yeterince

yerine getiremediği değerlendirilmektedir. Bu nedenle yöneticiler, uluslararası standartlar

göz önünde bulundurularak seçilmeli, yetiĢtirilmeli ve atanmalıdır. Bu süreçte okul

yöneticilerinin, seçilme, yetiĢtirilme ve atanma ölçütlerinin yeniden değerlendirilmesi

önerilmektedir. Bu amaçla ülkemiz eğitim sistemi içerisinde üniversite-bakanlık iĢbirliği

sağlanarak müdürlerin yetiĢtirilmeleri sağlanmalıdır. 2014 yılında yapılan 19. Milli Eğitim

90

ġûrasında yöneticilerin seçiminde, ulusal düzeyde yapılandırılmıĢ Ulusal Eğitim

Yöneticiliği Yeterlik Programın‟ ndan Eğitim Yöneticiliği Yetkinlik Belgesi almıĢ

olmasının tercih sebebi olması kararı alınmıĢtır. Bunun yanı sıra, halen görev yapmakta

olan eğitim kurumu yöneticilerinin yeterlikleri gözden geçirilmeli ve eksikliklerinin tespit

edilmesi durumunda hizmet içi eğitim yoluyla geliĢtirilmeleri için eğitim almaları zorunlu

ihtiyaç olarak düĢünülmektedir. Söz konusu bu akademilerde, eğitim yöneticisi eğitiminde

hizmet vermesi için üniversiteler ve bakanlıktan uzmanların bulundurulmalıdır.

Motivasyon kavramının temelini “güdü” oluĢturur. Güdü bireyi bir harekette

bulunmaya, davranıĢa yönelten itici güç ya da kuvvettir. Bireyin harekete geçirilmesi için

etkilenmesi ve hedefe ulaĢmak için isteklendirilmesi gerekmektedir. (Ġlter, Budak, Budak,

1994). Motivasyon ise kiĢilerin belli bir amacı gerçekleĢtirmek üzere kendi arzu ve

istekleri ile davranmalarıdır.

Motivasyon;

a) KiĢilerin bekleyiĢ ve ihtiyaçları,

b) Amaçları,

c) DavranıĢları,

d) Kendilerine performansları hakkında bilgi verilmesi konuları ile ilgilidir.

(Atayeter, 1997; 236, Eren, 1993).

Okulların baĢarısı da büyük oranda yönetici ve öğretmenin aktif çalıĢmalarına

bağlıdır. Bir okul yöneticisi okulun en üst düzeyindeki yetkilisidir ve okulun amaçlarını

gerçekleĢtirecek, yapısını yaĢatacak, okul kültürünü koruyacak, nitelikleri geliĢtirecek olan

okul yöneticisidir. Okulun amaçlarının gerçekleĢmesinde en baĢta okul müdürüne ve sonra

da öğretmenlere görev düĢmektedir. Bu amaçlar gerçekleĢmesinde okul yönetimi

öğretmenleri etkin ve verimli çalıĢmaya yöneltmekten ve onları güdülemekten sorumludur.

Okul yönetiminin baĢarılı bir güdüleme politikası uygulaması ise yönettiği bireyleri

tanımasına ve ihtiyaçlarının neler olduğunu bilmesine bağlıdır. Çünkü gereksinmeler hem

güdülenmenin kaynağı hem de davranıĢları değiĢtiren güçlerdir. Eğitim kurumlarında

kurumsal hedeflerin belirlenmesi kadar yöneticilerin de ihtiyaçlarının ve beklentilerinin de

bilinmesi gerekmektedir. Eğitim yöneticilerinin motivasyonu kurum baĢarısında çok

önemlidir.

91

Eğitim örgütleri toplumların eğitim gereksinimlerini karĢılamaya yönelik

oluĢturulmuĢtur. Eğitim örgütü, oldukça karmaĢık bir yapı ve iĢleyiĢe sahiptir. Bu sistemin

içerisinde yer alan çeĢitli elemanlar okulların amaçları doğrultusunda bir araya gelerek

sistemin iĢlemesini sağlar. Ancak sistemin etkili bir Ģekilde iĢlemesini sağlayan okul

yöneticileri ve öğretmenlerdir. Diğer faktörler, örneğin yöntemler, teknikler, araç gereçler

vb. bu temel elemanların özelliklerine, bilgilerine, becerilerine ve iliĢkilerine göre

Ģekillenmektedir. Okulun amaçlarını yaĢatacak ve havasını koruyacak iç öğelerin lideri

okul müdürüdür (Bursalıoğlu, 1984).

Motivasyonda özendirici araçlar olarak örgütsel ve yönetsel bazı araçlardan

yararlanmak mümkündür. Bu araçlar Ģunlardır:

a) Amaç Birliği Sağlama: Örgütün çalıĢandan beklentiler ile çalıĢanın örgütten

beklentileri çok farklı olabilmektedir. Yönetimin görevi, çalıĢan amaçları ile örgüt

amaçlarının uyumlaĢtırılarak örgüt ve çalıĢanların amaçlarına ulaĢmalarını sağlamaktır

(Akat ve Budak, 1994).

b) Kararlara Katılım: Kararlara katılma, çalıĢanların yönetimde söz sahibi olmaları

ve yönetimi kendi arzu ve düĢünceleri doğrultusunda etkileyebilmeleridir. Ġyi bir yönetici,

alınacak kararlarda çalıĢanların da görüĢlerine baĢvurulmasını sağlar. Eğitim kurumlarında

da karara katılma çalıĢanların moralini yükselttiği, beceri ve yetenekleri geliĢtirdiği

görülürken yöneticilerin de sorumluluklarını azaltarak motivasyonlarına katkı sağlamıĢtır

(Keskin, 2008).

c) ĠletiĢim: Okullarda motivasyonun sağlanabilmesi için bireyler arasındaki açık bir

iletiĢim çok önemlidir. Açık iletiĢim, çalıĢanların birbirleriyle ilgili olması, birbirlerine

dikkat ve saygı göstermesi anlamında düĢünülmelidir. Okul yöneticisinin kurum içindeki

tavır ve davranıĢları, öğretmenlere karĢı tutumları, örgüt içindeki motivasyonun sağlanması

bakımından önemli görülmektedir (Çelik, 1999).

d) Eğitim ve Yükselme Olanakları: Eğitim en kısa anlatımla bir değiĢim sürecidir.

Okul içinde düzenlenen öğretmen eğitimleri, bireylerin ya da onların oluĢturduğu grupların

okulda yüklendikleri görevleri daha etkili ve baĢarılı yapabilmeleri için eğitsel eylemlerin

92

tümüdür. Eğitim yöneticilerin öğretmenlerle yakın olmasını ve öğrenmenin sürekli

olmasını sağlar (Keskin, 2008).

e) Adaletli ve Sürekli Bir Disiplin Sistemi: Yerinde cezalandırma ve

ödüllendirmeye gitmek adaletli bir disiplin sistemini gerektirir. (Eren,2001).

f) Uygun ÇalıĢma KoĢulları: ÇalıĢma ortamı insanların kendilerini iyi

hissetmelerini sağlayabilir ya da tatmin edici düzeyde değil ise motivasyona olumsuz

etkide bulunabilir (Maitland, 1997, akt. Çiçek, 2002).

g) Esnek Zaman Uygulamaları: Günümüzde birçok örgütte olduğu gibi okullarda da

yönetimler esnek çalıĢma saatleri yardımıyla çalıĢma zamanlarının kontrolünü çalıĢanlar

ile birlikte düzenlemektedir. Okullarda bu durum ders programlarının öğretmenlerin

performansına olumlu yansıyacak Ģekilde düzenlenmesi ile gerçekleĢtirilmektedir (Acar,

1992, akt. Çiçek, 2005)

h) Ekip ÇalıĢması: Ekip, bir amaçlar dizisi ve hedefin yerine getirilmesi için

oluĢturulan, ortak çıkarlar, değerler ve kurumsal kültür ile ilintili biçimlenen küçük bir

insan grubudur. Aynı fikri ve aynı amacı paylaĢan kiĢilerin, kurum içinde aynı kültürü de

benimsemiĢ olmalarından doğan beraberlik duygusu ile kuruma bağlılıkları da

artacağından, çalıĢmalarında daha istekle davranıĢlar sergileyecekleri ve grup

psikolojisiyle hareket ederken motivasyonlarının da artacağı görülmektedir (Öztay, 2006).

Bu motivasyon yöneticiden baĢlayacaktır. Öğretmenler ve diğer çalıĢanlardan öğrenci ve

veliye kadar inecektir.

Eğitim kurumlarında da yöneticilerin motivasyonunda onların ihtiyaçları kadar

onların çalıĢmaları karĢılığında gördükleri takdir de çok önemlidir. Yöneticilerin

yaĢadıkları her türlü takdir öğretmenlerin de verimli çalıĢmalarına yansıyacaktır.

Öğretmenler yöneticilerden değiĢik Ģekillerde etkilenmektedirler. Tecrübeli öğretmenler ve

aileler kendilerine anlayıĢ gösteren okul yöneticilerinin beĢ temel özelliğinden söz

etmektedirler. Bunlar: (Doll, 1972:41. akt. Güçlü, 1996:17).

• Öğretmenlerin ve diğer çalıĢanların psikolojik ihtiyaçlarını karĢılama,

• Kendi davranıĢ ve sözlerini koruma ve yönlendirme,

93

• Çevrelerindeki insanların değerini tanıma,

• Problemlerini çözmelerinde öğretmenlere velilere ve diğer insanlara yardım etme,

• Öğretmenleri ve okuldaki diğer çalıĢanları eĢgüdümleme.

Ġnsanlar iĢlerinden ve iĢ çevresinden memnun oldukları sürece daha verimli

çalıĢmaktadırlar. Bu nedenle okul yöneticilerinin öğretmenleri motive eden örgütsel

amaçları gerçekleĢtirmeye çalıĢırken öğretmenlerin kiĢisel beklentilerini de yerine

getirmeyi sağlayan bir ortam yaratması sistemin baĢarısı için büyük önem taĢımaktadır.

Okul yöneticileri, okullarında motivasyonu sağlama etkinliklerini belirleyerek, bu alanda

geliĢtirilmeleri çabalarına katkı sağlayacağı beklenmektedir. Öğretmenlerin

motivasyonunda yöneticilerin rolü bilinmektedir. Ancak yöneticilerin de motivasyonu

öğretmenlerin motivasyonu kadar önemlidir. Bu alanda yapılan çalıĢmanın az olması ve

yöneticilerden okul çevresinin beklentilerinin fazla olması yöneticilerin iĢini daha da

zorlaĢtırmaktadır. Bu açıdan okul yöneticilerinin motivasyonu konusunda yapılan bu

çalıĢma önemli bir ıĢık tutacaktır.

Eğitim yönetiminde motivasyon, insanı çalıĢmaya sevk etmek, çalıĢmak için kiĢiyi

harekete geçirmek ve isteklendirmek anlamına gelmektedir. Motivasyon yönetimi ise

personelin daha istekli ve arzulu iĢ yapmalarına yönelik çeĢitli araçlar ile çalıĢanların

harekete geçmesi ve isteklendirilmesi demektir. Ġnsan kaynakları yönetiminin en önemli

konularından birisi hiç Ģüphesiz motivasyon yönetimidir. Ġnsan ihtiyaçları sonsuzdur,

sınırsızdır. Bu sebeple, insan daha fazla motive edilmek için hazır durumdadır. Önemli

olan, doğru motivasyonel araçları kullanarak insanları daha fazla ve daha istekli çalıĢmaya

sevk etmektir. Ücret, baĢarı, tanınma, takdir edilme, ödüllendirilme, yapılan iĢin niteliği,

yetki ve sorumluluk sahibi olma, ilerleme ve yükselme imkânlarının olması motivasyonel

faktörler arasında sayılabilir.

Bu faktörlerin olması durumunda kiĢilerin çalıĢma istek ve arzuları mutlaka artar.

Bu faktörlerin bulunmaması halinde ise bireylerin çalıĢma arzu ve istekleri yavaĢlayabilir.

Bu durumda motivasyonun sürekliliğini sağlamak gerekmektedir. Eğitim büyük bir

süreçtir. ÇalıĢma alanı da insan olduğu için geliĢmeye, yenilenmeye daima hazır olmak

çok önemlidir.

94

95

3. BÖLÜM

SĠLĠVRĠ ĠLÇESĠNE BAĞLI OKULLARDA ÇALIġAN

YÖNETĠCĠLERĠN MOTĠVASYONLARINA ETKĠ EDEN

FAKTÖRLERE YÖNELĠK BĠR UYGULAMA

3.1. AraĢtırmanın Amacı ve Önemi

Bu araĢtırma, okul yöneticilerinin motivasyonlarına etki eden faktörleri araĢtırmak

amacıyla yapılmıĢtır. AraĢtırma, yönetici motivasyonuna etki eden iç ve dıĢ faktörler ile

motivasyonu arttıran ve bozan etmenlerin yöneticilerin cinsiyetine, kıdemine ve çalıĢtıkları

kurum türüne göre farklılaĢacağı düĢüncesine dayanmaktadır. Eğitim kurumları

yöneticilerini motive eden faktörleri tespit etmek ve bunları içsel ve dıĢsal faktörler

bağlamında sınıflandırmak da amaçlanmaktadır. Ayrıca bu araĢtırma yöneticilerin kiĢilik

özellikleri ile motivasyonları arasındaki iliĢkiyi de içermektedir. Bu nedenle bu

araĢtırmada okul yöneticilerinin motivasyonunu etkileyen faktörlerin neler olduğunun

ortaya çıkarılması amaçlamaktadır.

Organizasyonların ve çalıĢanların baĢarılı olabilmelerindeki en belirleyici

etkenlerden biri motivasyondur. Yöneticiler, sık sık çalıĢanlar arasında yaĢanan

motivasyon sorunlarından bahsetmektedirler. Bu sorunlar; yeterince çaba göstermemek, sık

yaĢanan yorgunluk, devamsızlık, iĢleri tamamlama konusunda isteksizlik gibi pek çok

değiĢik Ģekilde ortaya çıkabilmektedir. Bu durum yöneticilerin motivasyonunu da olumsuz

etkilemektedir.

AraĢtırmanın önemli bir özelliği ise okul yöneticisinin motivasyon ile okulun

baĢarısının kurumsal alanda etkileĢtiği kadar eğitim alanında da etkileĢtiğinin araĢtırılması

amaçlanmaktadır. Bu nedenle eğitim bir ülkenin geleceği açısından çok büyük bir önem

taĢımaktadır. Bir ülkenin kalkınabilmesi, diğer ülkelerle bir arada varlığını sürdürebilmesi

yeterli ve gerekli olan eğitimin sağlanması ile olacaktır. Bu noktada önemli olan eğitim de

etkili unsurların keĢfedilmesi ve uygulanması Ģeklinde olmalıdır. Eğitimde okulun en kritik

faktörü de okul yönetiminin temsilcisi olan müdürüdür.

96

Eğitimde en önemli unsurlardan biri olan okul yöneticisi, eğitimin niteliğini

etkileyecek güce sahip özellikler taĢımaktadır. Okul yöneticisinin niteliklerinin kalitesi,

kiĢiliği ve motivasyonu eğitiminde baĢarılı olmasını sağlayacaktır. Okulun diğer tüm

üyelerinin çalıĢması ve baĢarısı okul yöneticisinin bu özelliklere sahip olması oranında

gerçekleĢecektir.

Bu araĢtırma okul yöneticilerinin motivasyonları ve kiĢilik özellikleri ile onların

motivasyonlarına etki eden içsel ve dıĢsal faktörler arasındaki iliĢkiyi içermektedir. Bu

araĢtırma sonucu elde edilecek bulgularla okul yöneticilerinin motivasyonlarını artıracak

kriterlere ıĢık tutabileceği, okul yöneticilerinin kiĢisel ve mesleki özellikleri ile ilgili

çalıĢmalara katkıda bunabileceği düĢünülmüĢtür.

3.2. AraĢtırmanın Varsayımları

Eğitim örgütlerinde verim insanla gerçekleĢtirilmektedir. Bu verimin

yaratılmasında insanların duygusu, coĢkusu, heyecanı büyük önem taĢımaktadır. Yorgun,

kırgın, küskün insanlar verimli olamazlar (Alıç, 1996:17). Sağlıklı bir yönetici örgütün

kalbidir veya temel taĢıdır denebilir (Quick vd., 2007:193). Bu doğrultuda eğitim sitemin

kritik ögesi okul yöneticisi yani müdürüdür. Okul yöneticisi müdürlerin çalıĢma isteği yani

motivasyonu eğitim sisteminin baĢarısı adına önemli görülmektedir. AraĢtırmanın amacı,

okul yöneticilerinin yani müdürlerinin görevi esnasında motivasyonunu artıran durumlar

ve motivasyonun bozan durumların ortaya çıkarılmasıdır. AraĢtırmanın sonuçları

müdürlerin mesleki yaĢamlarına ıĢık tutacağı ve özlük hakları konusunda duyarlılığı

artırabileceği için önemli görülmektedir. Bu amaçla okul müdürlerinin görüĢlerine dayalı

olarak aĢağıdaki sorulara yanıt aranmıĢtır:

Eğitim öğretim kurumu olarak okul örgütünün amaçları ile çalıĢanlarının lideri

durumundaki okul müdürünün amaçları ne ölçüde bağdaĢmaktadır?

GeliĢen yenilenen sosyal Ģartlar ve çağdaĢ beklentiler baz alındığında okul

müdürlüğü tanımını bağımsız meslek olarak düĢünebilir miyiz?

Eğitim yöneticilerimizi en çok neler motive ediyor?

97

Okul müdürleri kıdem, yaĢ, branĢ değiĢkenleri esas alındığında motivasyon

açısından nasıl bir sonuç ortaya çıkıyor?

3.3. AraĢtırmanın Evreni

AraĢtırmanın evreni 2013-2014 eğitim-öğretim yılında Ġstanbul Ġli Silivri Ġlçesi

sınırları içinde yer alan okullardan oluĢan ilk orta ve lise düzeyinde tüm eğitim

kurumlarında çalıĢan bütün okul yöneticilerinden oluĢturmaktadır. Ġstanbul Ġli Silivri

Ġlçesinde 48 kurumda görev yapan toplam 132 okul yöneticisi bulunmaktadır.

AraĢtırmanın yapıldığı sırada yöneticilerin tamamına anket ulaĢtırılmıĢtır. 121 tane geri

dönüĢ alınmıĢtır.

AraĢtırmanın evreninde bulunan okullar Milli Eğitim Bakanlığına bağlı resmi

kurumlardır. Evrene ait Kurumlardaki okul yöneticisi dağılımı Çizelge 3.1‟de

gösterilmiĢtir.

Çizelge 3.1. AraĢtırma Evrenindeki Kurum ve Okul Yönetici Sayılarının Dağılımı

Kurum Tipi Kurum

Sayısı

Okul Yöneticisi

Sayısı

Yüzdelik

Dağılımı

Ġlkokul ve Ortaokul 36 83 % 63

Lise 12 49 % 37

Toplam 48 132 % 100

3.4. AraĢtırmanın Örneklemi

Ġstanbul Ġli Silivri ilçesinde bulunan okullarda bulunan, toplam 132 yöneticinin

tamamına ulaĢmak mümkün olduğundan ayrıca bir örnekleme gerek duyulmamıĢtır.

Okul yöneticilerinin doldurması için araĢtırmanın evreninde bulunan eğitim

kurumlarına geri dönüĢüm oranı düĢünülerek toplam 132 adet ölçek dağıtılmıĢtır. Bu

ölçeklerin geri dönüĢümü 121 tane ile % 91 olmuĢtur. Geri dönen anketlerden 1 tanesi

eksik doldurulduğundan araĢtırmada dikkate alınmamıĢtır. Geri kalan 120 adet anket

geçerli sayılmıĢtır. AraĢtırmada kullanılan anketlerin eğitim kurumlarına göre dağılımı ve

geri dönüĢ sayıları Çizelge 3.2‟de sunulmuĢtur.

98

Çizelge 3.2. AraĢtırmada UlaĢılan Eğitim Kurumları ve Anket Sayıları

Kurum Ġsmi Verilen

Anket

Sayısı

Dönen

Anket

Sayısı

Geçerli

Anket

Sayısı

Atatürk Anadolu Lisesi 4 4 4

GümüĢyaka Anadolu Lisesi 4 4 4

Hasan Sabriye GümüĢ Anadolu Lisesi 3 3 3

Ġbrahim Yirik Sağlık Meslek Lisesi 3 3 3

Necip Sarıbekir Ticaret Meslek Lisesi 3 3 3

Prof. Dr. Fuat Sezgin Fen Lisesi 3 3 3

SelımpaĢa ĠMKB Otelcilik Ve Turizm Meslek

Lisesi
4 4 3

SelimpaĢa Anadolu Ġmam Hatip Lisesi 6 6 6

Silivri Anadolu Lisesi 3 3 2

Silivri Kız Meslek Lisesi 5 5 4

Silivri Teknik ve Endüstri Meslek Lisesi 8 8 6

TOKĠ Cumhuriyet Anadolu Lisesi 3 3 3

75.Yıl Cumhuriyet Ġlkokulu ve Ortaokulu 3 3 2

80.Yıl Cumhuriyet Ġlkokulu ve Ortaokulu 2 2 2

Akören Köyü Ümit Aksun Ġlkokulu 2 2 2

AlipaĢa Fethi Erkoç Ġlkokulu ve Ortaokulu 2 2 2

B.ÇavuĢlu 60.Yıl Cumhuriyet Ortaokulu 2 2 1

Beyciler Köyü Mukaddes Sönmez Ġlkokulu 2 2 1

Büyük Kılıçlı Köyü Ġlkokulu 2 2 1

BüyükçavuĢlu Ġlkokulu 2 2 2

Çağrıbey Ortaokulu 3 3 3

Çayırdere Ġlkokulu 2 2 2

Çeltik Ġlkokulu 1 1 1

Danamandra Ġlkokulu ve Ortaokulu 2 2 2

Değirmenköy Atatürk Ortaokulu 2 2 2

Değirmenköy FevzipaĢa Ġlkokulu 2 2 2

Ertuğrul Gazi Ġlkokulu ve Ortaokulu 4 4 3

Fenerköy Ġlkokulu 2 2 2

Gazi Ġlkokulu ve Ortaokulu 3 3 2

Gazitepe Ġlkokulu ve Ortaokulu 2 2 2

 H.Ahmet Saliha Ölçer Ġlkokulu ve Ortaokulu 3 3 2

Hasan Özvarnalı Ġlkokulu 4 4 4

99

Çizelge 3.2. (devam) AraĢtırmada UlaĢılan Eğitim Kurumları ve Anket Sayıları

Kurum Ġsmi Verilen

Anket

Sayısı

Dönen

Anket

Sayısı

Geçerli

Anket

Sayısı

Ġrfan SırdaĢ AEV Ġlkokulu ve Ortaokulu 3 3 3

Kadıköy Ġlkokulu ve Ortaokulu 2 2 2

Kavaklı Ġlkokulu ve Ortaokulu 2 2 2

Kurfallı Ġlkokulu 1 1 1

Mimar Sinan Ġlkokulu ve Ortaokulu 3 3 3

Mustafa Kemal Ġlkokulu ve Ortaokulu 2 2 2

Namık Kemal Ġlkokulu ve Ortaokulu 2 2 2

Nurullah Baldöktü Ġlkokulu 4 4 4

Ortaköy Sezin ÖztaĢ Ġlkokulu ve Ortaokulu 2 2 2

Piri Mehmet PaĢa Ġlkokulu 3 3 3

SelimpaĢa Ahmet Ziylan Ġlkokulu 2 2 2

SelimpaĢa Ortaokulu 2 2 2

Seymen Köyü Ġlkokulu 1 1 1

Silivri Fatih Ġlkokulu ve Ortaokulu 2 2 2

Turgut Reis Ġlkokulu 2 2 2

Yavuz Selim Ġlkokulu ve Ortaokulu 3 3 3

TOPLAM 132 132 120

Çizelgede mevcut eğitim kurumlarının tamamına anket ulaĢtırılmıĢtır.

3.5. Veri Toplama Yöntemi

AraĢtırmada iki farklı anket formu kullanılmıĢtır. Ġlki eğitim kurumlarında okul

yöneticilerinin motivasyonlarına etki eden faktörleri tespit etmeye yönelik oluĢturulan

ankettir. Bu anket Likert tipi beĢli dereceleme türünde hazırlanmıĢtır. Ölçekte dereceleme

seçeneği için öncelik sırasına göre “Kesinlikle Katılmıyorum”, “Katılmıyorum”,

“Kararsızım”, “Katılıyorum” ve “Kesinlikle Katılıyorum” seçenekleri verilmiĢtir.

Katılımcılardan bu seçeneklerden sadece bir tanesini iĢaretlemeleri istenmiĢtir. .

Ġkinci anket çalıĢmaya katılan eğitim yöneticilerinin motivasyona iliĢkin

önceliklerinin belirlenmesi amacıyla hazırlanmıĢtır. Ankette altı adet soruya ait beĢer

seçeneğin sıralanması istenmiĢtir. Ölçekte en yüksek puan 1 iken en düĢük puan 5 olarak

değerlendirilmiĢtir.

100

Anket formları 132 adet çoğaltılmıĢtır. Çoğaltılan anket formları Ġstanbul Ġli Silivri

Ġlçesindeki eğitim kurumlarında görevli yöneticilere 01 Eylül- 15 Kasım 2013 tarihleri

arasında araĢtırmacı tarafından uygulanmıĢtır.

3.6. Bulgular ve Değerlendirme

3.6.1. Örneklem Grubunun Demografik Özelliklerine ĠliĢkin Bulgular

Bir görevde rütbece eskilik demek olan ve yılların getirisiyle tecrübe halini alan

kıdemli olmanın iĢteki baĢarıda çok büyük önem arz ettiği bilinen bir gerçektir. Bu

bölümde örneklem grubunun demografik özelliklerine göre dağılımı frekansı ve yüzde

tanımlayıcı istatistikleri kullanarak incelenmiĢtir.

Çizelge 3.3. Örneklem Grubunun Kıdemlerine Göre Dağılımı

 Kıdem Frekans (N) Yüzde

0-3 Yıl 15 13

4-6 Yıl 40 33

7-10 Yıl 23 19

11-15 Yıl 25 21

16 Yıl ve Üstü 17 14

Toplam 120 100

Örneklem grubunun kıdemlerine göre dağılımları Çizelge 3.3‟de özetlenmiĢtir.

Çizelgedeki değerlerden araĢtırmaya katılan yöneticilerin % 13‟ünün 0-3 yıl arası, %

33‟ünün 4-6 yıl arası, % 23‟ünün 7-10 yıl arası, % 21'inin 11-15 yıl arası, % 14'ünün 16

yıl ve üstü kıdeme sahip oldukları anlaĢılmaktadır. Yöneticilerin kariyer evreleri açısından

tüm evrelerin temsil edildiği görülmektedir.

Çizelge 3.4. Örneklem Grubunun YaĢlarına Göre Dağılımı

YaĢ Frekans (N) Yüzde

25-30 12 10

31-40 45 37,5

41-50 42 35

51 ve üzeri 21 17,5

Toplam 120 100

101

Örneklem grubunun yaĢlarına göre dağılımları Çizelge 3.4‟de özetlenmiĢtir.

Çizelgedeki değerlerden araĢtırmaya katılan yöneticilerin% 10'unun 25-30 yaĢında, %

37,5‟inin 31 -40 yaĢında, % 35‟inin 41-50 yaĢında, % 17,5‟inin 51 ve üzeri yaĢında

oldukları anlaĢılmaktadır. AraĢtırmaya katılan yöneticilerin büyük çoğunluğunun 31-50

yaĢ aralığında olduğu görülmektedir.

Çizelge 3.5. Örneklem Grubunun Eğitim Durumuna Göre Dağılımı

Eğitim Durumu Frekans (N) Yüzde

Eğitim Enstitüsü 9 7,5

Fakülte 60 50

Yüksek Lisans 48 40

Doktora 3 2,5

Toplam 120 100

Örneklem grubunun eğitim durumuna göre dağılımları Çizelge 3.5‟de özetlenmiĢtir.

Çizelgedeki değerlerden araĢtırmaya katılan yöneticilerin % 7,5'inin Eğitim Enstitüsü, %

50'sinin Fakülte, % 40'ının Yüksek Lisans, % 2,5'inin Doktora mezunu oldukları

anlaĢılmaktadır. Katılımcıların %50 gibi büyük bölümünün Fakülte mezunu olmasının

yanında Yüksek Lisans yapan yönetici oranı da dikkat çekici düzeyde yüksek çıkmıĢtır.

Yüksek lisans programı uygulayan üniversite sayısındaki artıĢın yanında çeĢitli

üniversitelerce öğrencilerine uygun Ģart ve yerlerde eğitim imkânları yaratılmaktadır.

Çizelge 3.6. Örneklem Grubunun BranĢlarına Göre Dağılımı

BranĢ Frekans (N) Yüzde

Sınıf Öğretmenleri 60 50

Sosyal Grubu 30 25

Fen Grubu 30 25

Toplam 120 100

Örneklem grubunun branĢlarına göre dağılımları Çizelge 3.6‟da özetlenmiĢtir.

BranĢ sayısının fazla olması sebebi ile; Fen Grubu: Fen ve Teknoloji, Biyoloji, Bilgisayar,

Matematik

Sosyal Grubu: Sosyal Bilgiler, Din Kültürü ve Ahlak Bilgisi, Tarih, Türkçe,

Yabancı dil (Ġngilizce, Almanca) olarak ayrılmıĢ ayrıca sınıf öğretmenliği ayrı bir branĢ

102

olarak incelenmiĢtir.

Çizelgedeki değerlerden araĢtırmaya katılan yöneticilerin % 50‟sinin Sınıf

Öğretmenliği, % 25‟inin sosyal grubu, % 25‟inin fen grubu branĢından oldukları

anlaĢılmaktadır. AraĢtırma evreninde yer alan okulların büyük oranda Ġlkokul ve

Ortaokullardan oluĢtuğu göz önüne alındığı zaman % 50‟lik sınıf öğretmeni olan

yöneticilerin katılımlarındaki bu fazlalık daha iyi anlaĢılmaktadır.

3.6.2. Okul Yöneticilerinin Motivasyonunu Etkileyen Alt Faktörlerle Ġlgili Bulgular

Bu bölümde ankete katılan Silivri Ġlçe Millî Eğitim Müdürlüğü bünyesindeki 120

eğitim yöneticisine 28 adet soru yöneltilmiĢtir. Anket sorularına göre katılımcıların

verdikleri cevapların alt faktörlere göre frekansları ve yüzdelik dağılımları verilmiĢtir.

Çizelge 3.7. Okulun Fiziksel ġartlarının (Isınma, Havalandırma, Aydınlatma Gürültü Vb)

Yöneticileri Motive Etme Düzeyi

 Frekans (N) Yüzde

Kesinlikle Katılıyorum 20 16,7

Katılıyorum 30 25

Kararsızım 42 30

Katılmıyorum 18 15

Kesinlikle Katılmıyorum 10 8,3

TOPLAM 120 100

“Okulunuzun fiziksel Ģartları (ısınma, havalandırma, aydınlatma gürültü vb)” alt

faktörünün yöneticileri motive etme düzeyine iliĢkin değerlere göre yöneticilerin % 8,3‟u

bu alt faktörü motive edici bulmazken, % 15‟u kısmen motive ettiğini, % 30‟ı orta düzeyde

motive ettiğini, % 25‟si büyük ölçüde motive ettiğini, % 16,7‟si ise çok fazla motive

ettiğini ifade etmiĢtir. AraĢtırma sonuçlarımız ġahin (2003)‟in “iĢ yerinin fiziksel Ģartları

ile iĢ tatmini arasında doğrudan güçlü bir iliĢki yoktur” varsayımını desteklemektedir.

103

Çizelge 3.8. Görevdeki MaaĢ Ve Ücret Seviyesinin Yöneticileri Motive Etme Düzeyi

 Frekans (N) Yüzde

Kesinlikle Katılıyorum 20 16,7

Katılıyorum 42 35

Kararsızım 30 25

Katılmıyorum 18 15

Kesinlikle Katılmıyorum 10 8,3

TOPLAM 120 100

“Görevinizdeki maaĢ ve ücret seviyesi” alt faktörünün yöneticileri motive etme

düzeyine iliĢkin değerlere göre yöneticilerin % 8,3‟i bu alt faktörü motive edici bulmazken,

% 15‟i kısmen motive ettiğini, % 25‟ü orta düzeyde motive ettiğini, % 35‟ü büyük ölçüde

motive ettiğini, % 16,7‟i ise çok fazla motive ettiğini ifade etmiĢtir.

Çizelge 3.9. Kurumunuzdaki Diğer Personele Göre Aldığınız Ücret Farklılığı Beni Motive

Ediyor

 Frekans (N) Yüzde

Kesinlikle Katılıyorum 0 0

Katılıyorum 0 0

Kararsızım 0 0

Katılmıyorum 18 15

Kesinlikle Katılmıyorum 102 85

TOPLAM 120 100

“Kurumunuzdaki diğer personele göre aldığınız ücret farklılığı” alt faktörünün

yöneticileri motive etme düzeyine iliĢkin değerlere göre yöneticilerin % 85‟i bu alt faktörü

motive edici bulmazken, % 15‟si kısmen motive ettiğini ifade etmiĢtir. Diğer düzeylerde

cevap çıkmamıĢtır. Öztürk ve Dündar‟ın araĢtırmasına katılan yöneticilerin % 95 gibi

büyük bir kısmı bir kuruluĢtaki huzursuzluğun sebebi olarak ücret adaletsizliğini

göstermiĢtir. Gökçe ise yaptığı araĢtırmada okullarda yöneticilerimizin huzursuzluk sebebi

olarak ücret farklılığını görmediklerini belirtmektedir. ÇalıĢmamızda ücret farklılığının

motivasyonu artırmada etkisinin olmadığı açıkça görülmektedir. Bu durum Devlet

okullarında yöneticilik pozisyonuna göre ücret farklılığının olmamasıyla açıklanabilir.

“Görevinizdeki maaĢ ve ücret seviyesi” ve “Kurumunuzdaki diğer personele göre

aldığınız ücret farklılığı” alt faktörleri birlikte değerlendirildiğinde okullarımızda yönetim

104

kademesinde görev alan yöneticilerin aldıkları ücretler kısmen motive ederken diğer

personelden ücret farklılıklarının olmadığından dolayı motive etmediği görülmektedir.

ġahin(2003) araĢtırmasında ücret hususunun motivasyonu etkilediği ancak tek baĢına

yeterli bir faktör olmadığını belirtmiĢtir. AraĢtırma sonucumuz ġahin‟i desteklemektedir.

Yine Adams‟ın EĢitlik teorisinde; çalıĢanların gösterdikleri çaba karĢılığında elde

edecekleri sonucu adil bulup bulmamaları yani çalıĢma ortamına dair algıladıkları eĢitlik

veya eĢitsizlik onların iĢ baĢarısı ve tatmini üzerinde belirleyicidir (akt. Gökçe, 2009).

Gökçe çalıĢmasında bu teoriyi destekleyen bulgulara ulaĢmıĢtır. Gökçe'ye göre araĢtırmaya

katılan yöneticiler ücret adaleti olmadığını ve bu adaletsizliğinde motivasyonlarını negatif

yönde etkilediğini göstermiĢtir. Aynı sonuçlar çalıĢmamızda da görülmektedir.

Çizelge 3.10. Yönetim Kademesindeki Hukuki ĠĢ Güvenceniz Ve Devamlılık Derecesi

(Suç ĠĢlemedikçe) Beni Motive Ediyor

 Frekans (N) Yüzde

Kesinlikle Katılıyorum 42 35

Katılıyorum 30 25

Kararsızım 20 16,7

Katılmıyorum 18 15

Kesinlikle Katılmıyorum 10 8,3

TOPLAM 120 100

“Yönetim kademesindeki hukuki iĢ güvenceniz ve devamlılık derecesi (suç

iĢlemedikçe)” alt faktörünün yöneticileri motive etme düzeyine iliĢkin değerlere göre

yöneticilerin % 8,3‟ü bu alt faktörü motive edici bulmazken, % 15‟i kısmen motive

ettiğini, % 16,7‟si orta düzeyde motive ettiğini, % 25‟i büyük ölçüde motive ettiğini, %

35‟i ise çok fazla motive ettiğini ifade etmiĢtir.

Devlet okullarında suç iĢlemedikçe görevden atılmama güvencesinin etkili bir

motivasyon kaynağı olduğu görülmektedir.

Devlet okullarında suç iĢlemedikçe görevden atılmama konusunun yarattığı

motivasyonu etkili bir rehberlik ve denetimle tamamlamak gerekmektedir. Belirlenecek

performans kriterlerinin takibi gerekmektedir. Bakanlığımızın son yıllarda üzerinde

durduğu okul ve kurumların stratejik plan çalıĢmaları bu çerçeveden bakıldığında çok

yerinde bir uygulamadır.

105

Çizelge 3.11. Okulumdaki ÇalıĢma Verimimizi Etkileyecek Araç Gereçler Beni Motive

Ediyor

 Frekans (N) Yüzde

Kesinlikle Katılıyorum 19 15,8

Katılıyorum 42 35

Kararsızım 25 20,8

Katılmıyorum 26 21,7

Kesinlikle Katılmıyorum 8 6,7

TOPLAM 120 100

“Okulunuzdaki çalıĢma veriminizi etkileyecek araç gereçler” alt faktörünün

yöneticileri motive etme düzeyine iliĢkin değerlere göre yöneticilerin % 6,7‟si bu alt

faktörü motive edici bulmazken, % 21,7‟si kısmen motive ettiğini, % 20,8‟i orta düzeyde

motive ettiğini, % 35‟i büyük ölçüde motive ettiğini, % 15,8‟i ise çok fazla motive ettiğini

ifade etmiĢtir. Okullardaki araç gereçlerin yöneticileri orta düzeyde motive ettiği

görülmüĢtür.

Çizelge 3.12. Görevimdeki Sağlık Güvencesi Beni Motive Ediyor

 Frekans (N) Yüzde

Kesinlikle Katılıyorum 25 20,8

Katılıyorum 28 23,3

Kararsızım 42 35

Katılmıyorum 20 16,7

Kesinlikle Katılmıyorum 5 4,2

TOPLAM 120 100

“Görevinizdeki sağlık güvencesi” alt faktörünün yöneticileri motive etme düzeyine

iliĢkin değerlere göre yöneticilerin % 4,2‟i bu alt faktörü motive edici bulmazken, %

16,7‟si kısmen motive ettiğini, % 35‟i orta düzeyde motive ettiğini, % 23,3‟ü büyük

ölçüde motive ettiğini, % 20,8‟i ise çok fazla motive ettiğini ifade etmiĢtir. Gökçe'nin

(2009) araĢtırmasında elde edilen sonuçlar da % 1'lik farklarla aynı oranda çıkmıĢtır.

Göksu (2002) Maslow‟un ihtiyaçlar HiyerarĢisi‟ni açıklarken sigortalı iĢe girmeyi

güvenlik ihtiyaçları arasında saymıĢtır. ÇalıĢmamız Maslow‟un ihtiyaçlar hiyerarĢisini

desteklemektedir denilebilir.

106

Çizelge 3.13. ĠĢyerimde MaaĢ DıĢı Yapılan Sosyal Yardımlar Beni Motive Ediyor

 Frekans (N) Yüzde

Kesinlikle Katılıyorum 0 0

Katılıyorum 42 35

Kararsızım 30 25

Katılmıyorum 18 15

Kesinlikle Katılmıyorum 30 25

TOPLAM 120 100

“ĠĢyerinizin maaĢ dıĢı yapılan sosyal yardımlar (lojman vb)” alt faktörünün

yöneticileri motive etme düzeyine iliĢkin değerlere göre yöneticilerin % 25‟i bu alt faktörü

motive edici bulmazken, % 15‟i kısmen motive ettiğini, % 25‟i orta düzeyde motive

ettiğini, % 35‟i büyük ölçüde motive ettiğini söylerken, çok fazla motive ettiğini ifade eden

kimse olmamıĢtır. Gökçe (2009) çalıĢmasında % 63 gibi büyük bir oranda sosyal

yardımların azlığı ve yöneticileri motive etmediği sonucuna varmıĢtır. Anket çalıĢmasının

yapıldığı okullar incelendiğinde yöneticilere lojman imkânı sunan kurumlarda çalıĢan

yöneticilerin %35 oranında katılıyorum cevabı verdiği % 65'lik oranın ise kararsızlar ve

olumsuz düĢüncede olan yöneticilerden oluĢtuğu görülmektedir. Bu durum Gökçe‟nin

çalıĢmasıyla uyum göstermektedir. Sebebi ise Millî Eğitim Bakanlığı Bünyesinde ÇalıĢan

yöneticilere lojman ve benzeri sosyal yardımların yapılmıyor olması olarak

değerlendirilmiĢtir.

Çizelge 3.14. ĠĢyerimde Sağlanan Sosyal Ġmkânlar ve Hizmetler (Spor, Eğlence, Piknik

Vb) Beni Motive Ediyor

 Frekans (N) Yüzde

Kesinlikle Katılıyorum 12 10

Katılıyorum 8 6,7

Kararsızım 30 25

Katılmıyorum 30 25

Kesinlikle Katılmıyorum 40 33,3

TOPLAM 120 100

“ĠĢyerinizde sağlanan sosyal imkânlar ve hizmetler (spor, eğlence, piknik vb)” alt

faktörünün yöneticileri motive etme düzeyine iliĢkin değerlere göre yöneticilerin % 33,3‟ü

bu alt faktörü motive edici bulmazken, % 25‟sı kısmen motive ettiğini, % 25‟i orta

düzeyde motive ettiğini, % 6,7‟si büyük ölçüde motive ettiğini, % 10‟u ise çok fazla

107

motive ettiğini ifade etmiĢtir. ġahin‟de araĢtırmasında yöneticiler için güdülerin önem

sıralamasında iĢ yerlerinde sağlanan sosyal imkânlar ve hizmetlerin kurumlar tarafından en

düĢük düzeyde sağlandığını belirtmiĢtir. Gökçe (2009) araĢtırmasında Ģahinin bulgularına

paralel sonuçlar elde ederken, araĢtırmamız ġahin‟in ve Gökçe'nin bulgularını

desteklemektedir.

Çizelge 3.15. Görevimdeki Tatil Ve Ġzin Durumu Beni Motive Ediyor

 Frekans (N) Yüzde

Kesinlikle Katılıyorum 10 8,3

Katılıyorum 21 17,5

Kararsızım 35 29,2

Katılmıyorum 30 25

Kesinlikle Katılmıyorum 24 20

TOPLAM 120 100

“Görevinizdeki tatil ve izin durumu” alt faktörünün yöneticileri motive etme

düzeyine iliĢkin değerlere göre yöneticilerin % 19‟u bu alt faktörü motive edici bulmazken,

% 35‟i kısmen motive ettiğini, % 29‟u orta düzeyde motive ettiğini, % 11‟i büyük ölçüde

motive ettiğini, % 8‟i ise çok fazla motive ettiğini ifade etmiĢtir. AraĢtırmamıza katılan

yöneticilerin büyük çoğunluğunun tatil ve izin durumunu orta düzeyde motive eder olarak

belirtmesinin, kurumlarda içsel motive araçlarının daha ön planda bulunduğundan dolayı

belirttikleri kanaatindeyiz. Zaten ġahin‟de yöneticilerin kurumlardan beklentilerini

sıralarken tatil ve izin durumunu en az beklenti olarak bulmuĢ ve içsel güdülerin

beklentilerinin daha fazla olduğunu belirtmiĢtir.

Çizelge 3.16. Yaptığım ĠĢi Ġlgi Çekici Bulmam Beni Motive Ediyor

Frekans (N) Yüzde

Kesinlikle Katılıyorum 38 31,7

Katılıyorum 26 21,6

Kararsızım 42 35

Katılmıyorum 8 6,7

Kesinlikle Katılmıyorum 6 5

TOPLAM 120 100

108

“Yaptığınız iĢi ilgi çekici bulmanız” alt faktörünün yöneticileri motive etme

düzeyine iliĢkin değerlere göre yöneticilerin % 5‟i bu alt faktörü motive edici bulmazken,

% 6,7‟si kısmen motive ettiğini, % 35‟si orta düzeyde motive ettiğini, % 21,6‟sı büyük

ölçüde motive ettiğini, % 31,7‟si ise çok fazla motive ettiğini ifade etmiĢtir. Oranlar

incelendiğinde devlet kurumlarında çalıĢan yöneticilerin yaptıkları iĢi ilgi çekici buldukları

ve bunu bir motivasyon kaynağı olarak gördükleri anlaĢılmaktadır.

Çizelge 3.17. Yaptığım ĠĢi Kabul Ve Benimsemem Beni Motive Ediyor

 Frekans (N) Yüzde

Kesinlikle Katılıyorum 46 38,3

Katılıyorum 24 20

Kararsızım 23 19,2

Katılmıyorum 18 15

Kesinlikle Katılmıyorum 9 7,5

TOPLAM 120 100

“Yaptığınız iĢi kabul ve benimsemeniz” alt faktörünün yöneticileri motive etme

düzeyine iliĢkin değerlere göre yöneticilerin % 7,5‟si bu alt faktörü motive edici

bulmazken, % 15‟i kısmen motive ettiğini, % 19,2‟si orta düzeyde motive ettiğini, % 20‟si

büyük ölçüde motive ettiğini, % 38,3‟ü ise çok fazla motive ettiğini ifade etmiĢtir. UlaĢılan

sonuçlar Gökçe (2009)'un elde ettiği bulgularla uyum göstermektedir. Her iki çalıĢmada da

yöneticilerin büyük çoğunluğunun yaptıkları iĢi kabul ve benimsemelerinin

motivasyonlarını artırdığını belirtmiĢtir. Bu da Herzberg‟in teorisi ile paralellik

göstermektedir. Zira Herzberg‟de iĢi benimsemeyi motivasyon aracı olarak ortaya

koymuĢtur. ġahin‟de araĢtırmasında kamu ve özel sektör yöneticilerinin tatmin

düzeylerinde 1. Sırada iĢi benimseme olarak ortaya koymuĢtur.

Eğitim öğretimin ülkemizdeki çoğunluğu kamu sektörü olmak üzere özel sektörle

birlikte yerine getirilmektedir. Ancak çoğu kere kamu düzeninin hantallaĢmıĢ yapısı içinde

yönetici ve öğretmenlerin çalıĢması sorun olabilmektedir. Bu durumda ilgili kurumdaki

yöneticinin sevk ve idare yeteneğini öne çıkarmaktadır. Kurumda yaratılacak ekip ruhu ve

iĢin çalıĢanlarca benimsenmesi ve kabulü bu sorunu çözmeye yardımcı olacaktır.

109

Çizelge 3.18. Yaptığım ĠĢten Duyduğum BaĢarı Ve Gurur Duygusu Beni Motive Ediyor

 Frekans (N) Yüzde

Kesinlikle Katılıyorum 52 43,3

Katılıyorum 25 20,8

Kararsızım 23 19,2

Katılmıyorum 12 10

Kesinlikle Katılmıyorum 8 6,7

TOPLAM 120 100

“Yaptığınız iĢten duyduğunuz baĢarı ve gurur duygusu” alt faktörünün yöneticileri

motive etme düzeyine iliĢkin değerlere göre yöneticilerin % 6,7‟si bu alt faktörü motive

edici bulmazken, % 10‟u kısmen motive ettiğini, % 9,2‟si orta düzeyde motive ettiğini, %

20,8‟i büyük ölçüde motive ettiğini, % 43‟ü ise çok fazla motive ettiğini ifade etmiĢtir.

AraĢtırmamıza katılan yöneticilerin baĢarı güdüsünün yüksek olduğu görülmektedir. Bu

durum Gökçe (2009)'un araĢtırmasında da benzer Ģekilde çıkmıĢtır. Bu da Mc Clelland‟ın

BaĢarı Ġhtiyacı Teorisi‟ni desteklemektedir.

Çizelge 3.19. Okuldaki Yönetim Kademesinden Dolayı Duyduğum Saygınlık Düzeyi Beni

Motive Ediyor

 Frekans (N) Yüzde

Kesinlikle Katılıyorum 46 38,3

Katılıyorum 26 21,7

Kararsızım 30 25

Katılmıyorum 15 12,5

Kesinlikle Katılmıyorum 3 2,5

TOPLAM 120 100

“Okuldaki yönetim kademesinden dolayı duyduğunuz saygınlık düzeyi” alt

faktörünün yöneticileri motive etme düzeyine iliĢkin değerlere göre yöneticilerin % 2,5‟i

bu alt faktörü motive edici bulmazken, % 12,5‟i kısmen motive ettiğini, % 25‟i orta

düzeyde motive ettiğini, % 21,7‟si büyük ölçüde motive ettiğini, % 38,3‟ü ise çok fazla

motive ettiğini ifade etmiĢtir.

110

Çizelge 3.20. Kurum Ġçindeki Prestij Ve Kurumdaki Diğer Personelden Görülen Saygı

Beni Motive Ediyor

 Frekans (N) Yüzde

Kesinlikle Katılıyorum 46 38,3

Katılıyorum 26 21,7

Kararsızım 30 25

Katılmıyorum 15 12,5

Kesinlikle Katılmıyorum 3 2,5

TOPLAM 120 100

“Kurum içindeki prestij ve kurumdaki diğer personelden görülen saygı” alt

faktörünün yöneticileri motive etme düzeyine iliĢkin değerlere göre yöneticilerin % 2,5‟i

bu alt faktörü motive edici bulmazken, % 12,5‟i kısmen motive ettiğini, % 25‟i orta

düzeyde motive ettiğini, % 21,7‟si büyük ölçüde motive ettiğini, % 38,3‟ü ise çok fazla

motive ettiğini ifade etmiĢtir.

Çizelge 3.21. Kurum DıĢındaki Prestij Ve Kurum DıĢındakilerden Görülen Saygı Beni

Motive Ediyor

 Frekans (N) Yüzde

Kesinlikle Katılıyorum 20 16,7

Katılıyorum 42 35

Kararsızım 30 25

Katılmıyorum 18 15

Kesinlikle Katılmıyorum 10 8,3

TOPLAM 120 100

Eğitim öğretim sistemi de bütün diğer sistemlerde olduğu gibi çevresi ile kaimdir.

Çevre sisteme ne denli girdiler sağlıyorsa o kadar elveriĢli demektir. Okulun genel çevresi

içinde yaĢadığı toplumdur. Okulun okul müdürü baĢta olmak üzere tüm çalıĢanlarının

çevreden gördükleri saygı ve kabul ettirdikleri prestijleri bu girdi ve çıktılarla önemli bir

motivasyon sebebi olur.

“Kurum dıĢındaki prestij ve kurum dıĢındakilerden görülen saygı” alt faktörünün

yöneticileri motive etme düzeyine iliĢkin değerlere göre yöneticilerin % 8,3‟ü bu alt

faktörü motive edici bulmazken, % 15‟i kısmen motive ettiğini, % 25‟i orta düzeyde

motive ettiğini, % 35‟i büyük ölçüde motive ettiğini, % 16,7‟si ise çok fazla motive ettiğini

111

ifade etmiĢtir.

Gökçe (2009) çalıĢmasında gerek kurum içinde gerek kurumda görülen saygı

faktörü araĢtırmaya katılan yöneticiler tarafından motive eder olarak belirtmiĢtir. Bu da

Clayton Alderfer‟in VĠG yaklaĢımını desteklemektedir. Alderfer Relatedness (aidiyet-iliĢki

kurma) ihtiyacı olarak kiĢilerin diğer insanlarla tatmin edici iliĢki kurma ihtiyacı olduğunu

belirtmiĢtir.

Çizelge 3.22. Okuldaki Yetki Ve Sorumluluk Beni Motive Ediyor

 Frekans (N) Yüzde

Kesinlikle Katılıyorum 20 16,7

Katılıyorum 42 35

Kararsızım 30 25

Katılmıyorum 18 15

Kesinlikle Katılmıyorum 10 8,3

TOPLAM 120 100

Türk millî eğitiminin genel amaçlarına ve temel ilkelerine uygun olarak Anayasa,

kanun, tüzük, yönetmelik, genelge ve diğer mevzuat hükümleri doğrultusunda okulun

amaçlarını gerçekleĢtirmek üzere tüm kaynakların etkili ve verimli kullanılmasından, ekip

ruhu anlayıĢı ile yönetimden birinci derecede sorumlu eğitim ve öğretim lideri okul

müdürleri “Okuldaki yetki ve sorumluluk” alt faktörünün yöneticileri motive etme

düzeyine iliĢkin değerlere göre yöneticilerin %8,3'ü bu alt faktörü motive edici bulmazken,

% 15‟i kısmen motive ettiğini, % 25‟i orta düzeyde motive ettiğini, % 35‟i büyük ölçüde

motive ettiğini, % 16,7‟si ise çok fazla motive ettiğini ifade etmiĢtir. ġahin‟de

araĢtırmasında yetki ve sorumluluk düzeyi ile baĢarı güdüsü ve iĢ tatmininin artacağı

sonucuna ulaĢmıĢtır. AraĢtırmamız ġahin‟in bulguları ile paralellik göstermektedir.

Çizelge 3.23. Okuldaki Kararlara Katılma Ġmkânım Beni Motive Ediyor

 Frekans (N) Yüzde

Kesinlikle Katılıyorum 20 16,7

Katılıyorum 42 35

Kararsızım 30 25

Katılmıyorum 18 15

Kesinlikle Katılmıyorum 10 8,3

TOPLAM 120 100

112

“Okuldaki kararlara katılma imkânı” alt faktörünün yöneticileri motive etme

düzeyine iliĢkin değerlere göre yöneticilerin % 8,3‟ü bu alt faktörü motive edici

bulmazken, % 15‟i kısmen motive ettiğini, % 25‟i orta düzeyde motive ettiğini, % 35‟i

büyük ölçüde motive ettiğini, % 16,7‟si ise çok fazla motive ettiğini ifade etmiĢtir.

Okuldaki kararlara katılma imkânının araĢtırmamıza katılan yöneticileri motive ettiği

görülmektedir. ġahin ise kararlara katılma ile ilgili yönetim kademeleri arasında anlamlı

farklılıklar olduğunu ve üst düzey yöneticilerin kararlara katılma imkânlarının daha fazla

olduğu sonucuna ulaĢmıĢtır. Gökçe (2009)'de araĢtırmasında kararlara katılma imkânının

yöneticileri motive ettiği sonucuna ulaĢmıĢtır. Koçel (2005) Skinner‟in sonuçsal

Ģartlandırma teorisini açıklarken ödüllendirme olarak kararlara katılmanın da bir tür ödül

olabileceğinden bahsetmiĢtir. AraĢtırmamız bu yönüyle de Skinner‟in teorisini

desteklemektedir. Ayrıca Japon Z modelinde de kararlara katılmanın bir tür motivasyon

aracı olarak kullanıldığı görülmektedir. Öztürk ve Dündar (2003) araĢtırmasında da

yöneticilerin tamamının kararlara katılmanın gerekliliğini savunmuĢlardır.

Çizelge 3.24. Yöneticilikten Dolayı AlmıĢ Olduğum Takdir, TeĢekkür Ve Diğer Ödüller

Beni Motive Ediyor

 Frekans (N) Yüzde

Kesinlikle Katılıyorum 20 16,7

Katılıyorum 42 35

Kararsızım 30 25

Katılmıyorum 18 15

Kesinlikle Katılmıyorum 10 8,3

TOPLAM 120 100

“Yöneticilikten dolayı almıĢ olduğunuz takdir, teĢekkür ve diğer ödüller” alt

faktörünün yöneticileri motive etme düzeyine iliĢkin değerlere göre yöneticilerin % 8,3‟ü

bu alt faktörü motive edici bulmazken, % 15‟i kısmen motive ettiğini, % 25‟i orta düzeyde

motive ettiğini, % 35‟ü büyük ölçüde motive ettiğini, % 16,7‟si ise çok fazla motive

ettiğini ifade etmiĢtir. Skinner ödüllendirilen davranıĢların tekrarlama eğiliminin artacağını

belirtmiĢtir. AraĢtırmamız Skinner‟i destekler niteliktedir. Gökçe (2009)'da benzer

sonuçlara ulaĢmıĢtır.

113

Çizelge 3.25. Yönetim Kademesindeki Takdir Ve Ödüllendirme Adaleti (Yapığınız ĠĢlerin

Sonunda Alacağınızı DüĢündüğünüz Ödüller) Beni Motive Ediyor

 Frekans (N) Yüzde

Kesinlikle Katılıyorum 20 16,7

Katılıyorum 42 35

Kararsızım 30 25

Katılmıyorum 18 15

Kesinlikle Katılmıyorum 10 8,3

TOPLAM 120 100

“Yönetim kademesindeki takdir ve ödüllendirme adaleti (Yapığınız iĢlerin sonunda

alacağınızı düĢündüğünüz ödüller)” alt faktörünün yöneticileri motive etme düzeyine

iliĢkin değerlere göre yöneticilerin % 8,3‟ü bu alt faktörü motive edici bulmazken, % 15‟i

kısmen motive ettiğini, % 25‟i orta düzeyde motive ettiğini, % 35‟i büyük ölçüde motive

ettiğini, % 16,7'si ise çok fazla motive ettiğini ifade etmiĢtir. AraĢtırmasında özel

kurumlara da yer veren Gökçe (2009) Takdir ve ödüllendirme adaletinin yöneticilerimizi

motive yeterince motive etmediği sonucuna ulaĢmıĢtır. Sadece resmi kurumlar üzerinde

yürütülen bu araĢtırmada ödüllendirmede adaletin önemli bir motivasyon kaynağı olduğu

görülmüĢtür. Adams eĢitlik teorisinde bireylerin kendilerine verilen ödüller ile diğer

denklerine verilen ödülleri karĢılaĢtırdıkları ve bunun da bir motivasyon aracı olarak

kullanıldığını belirtmiĢtir. ÇalıĢmamız bu teoriyi destekler niteliktedir.

Çizelge 3.26. Yönetim Kademesindeki Otorite Ve Güç Düzeyim Beni Motive Ediyor

 Frekans (N) Yüzde

Kesinlikle Katılıyorum 20 16,7

Katılıyorum 42 35

Kararsızım 30 25

Katılmıyorum 18 15

Kesinlikle Katılmıyorum 10 8,3

TOPLAM 120 100

“Yönetim kademesindeki otorite ve güç düzeyiniz” alt faktörünün yöneticileri

motive etme düzeyine iliĢkin değerlere göre yöneticilerin % 8,3‟ü bu alt faktörü motive

edici bulmazken, % 15‟i kısmen motive ettiğini, % 25‟i orta düzeyde motive ettiğini, %

35‟i büyük ölçüde motive ettiğini, % 16,7'si ise çok fazla motive ettiğini ifade etmiĢtir.

Sonuçlar incelendiğinde araĢtırmaya katılan yöneticilerin otorite ve güç düzeylerinin

114

yüksek düzeyde bir motivasyon aracı olduğu görülmektedir. Gökçe (2009) yaptığı

çalıĢmada ankete katılan yöneticileri yönetim kademesinde olan otorite ve güç düzeylerinin

yeterince motive etmediği sonucuna varmıĢtır. Bu farklılığın Gökçe'nin çalıĢmasında özel

okulların bulunmasından kaynaklandığı düĢünülmektedir. Mc Clelland BaĢarı Ġhtiyacı

Teorisinde kiĢilerin yeteri güce sahip olmak için çalıĢacaklarını ve gerek bireysel gerekse

kurumsal güce sahip bireylerin motivasyonlarının yüksek olacağını belirtmiĢtir. ġahin‟de

araĢtırmasında yöneticilerin güç güdüsüne sahip oldukları sonucuna varmıĢtır. AraĢtırma

bulgularımız hem Mc Clelland hem de ġahin‟in araĢtırmasını destekler niteliktedir.

Çizelge 3.27. Terfi Edebilme Ġmkânı Beni Motive Ediyor

 Frekans (N) Yüzde

Kesinlikle Katılıyorum 20 16,7

Katılıyorum 42 35

Kararsızım 30 25

Katılmıyorum 18 15

Kesinlikle Katılmıyorum 10 8,3

TOPLAM 120 100

“Terfi edebilme imkânı” alt faktörünün yöneticileri motive etme düzeyine iliĢkin

değerlere göre yöneticilerin % 8,3‟ü bu alt faktörü motive edici bulmazken, % 15‟i kısmen

motive ettiğini, % 25‟i orta düzeyde motive ettiğini, % 35‟i büyük ölçüde motive ettiğini,

% 16,7'si ise çok fazla motive ettiğini ifade etmiĢtir. Terfi edebilme imkânının yöneticileri

yeterince motive etmediği görülmektedir. Benzer sonuçlar Gökçe ve ġahinin

çalıĢmalarında da görülmüĢtür. Skinner Sonuçsal ġartlanma kuramında terfi edebilme

imkânının kiĢileri iĢlerinde motive edeceklerini belirtmiĢtir. ÇalıĢmamız Skinner'in

tespitini desteklemektedir.

BaĢarılı bir yönetimin motivasyon olmadan gerçekleĢtirilmesi mümkün değildir. Bu

motivasyonu sağlamak için yapılabilecek birçok uygulama vardır. Bu uygulamalardan

önemli bir yeri çalıĢanın iĢinde baĢarılı olduğu takdirde kendisine iĢinde ilerleme ve terfi

imkânlarının sunulması tutar.

115

Çizelge 3.28. Kurum Ġçinde KiĢisel Ġlerleme Ve GeliĢme Olanakları Beni Motive Ediyor

 Frekans (N) Yüzde

Kesinlikle Katılıyorum 20 16,7

Katılıyorum 42 35

Kararsızım 30 25

Katılmıyorum 18 15

Kesinlikle Katılmıyorum 10 8,3

TOPLAM 120 100

“Kurum içinde kiĢisel ilerleme ve geliĢme olanakları” alt faktörünün yöneticileri

motive etme düzeyine iliĢkin değerlere göre yöneticilerin % 8,3‟ü bu alt faktörü motive

edici bulmazken, % 15‟i kısmen motive ettiğini, % 25‟i orta düzeyde motive ettiğini, %

35‟i büyük ölçüde motive ettiğini, % 16,7'si ise çok fazla motive ettiğini ifade etmiĢtir.

Ankete katılan yöneticiler kiĢisel ilerleme ve geliĢme olanaklarını motivasyon aracı olarak

görmektedir. Herzberg teorisinde ilerleme imkânlarını motivasyon aracı olarak sunmuĢtur.

ġahin, Öztürk ve Dündar‟ın araĢtırmalarına katılan yöneticilerin tamamı yükselme

olanaklarını motivasyon aracı olarak gördüklerini belirtmiĢtir. ÇalıĢmamız bütün bu

çalıĢmaları destekler niteliktedir.

3.6.3. Okul Yöneticilerinin Motivasyonunu Etkileyen Temel Faktörlerle Ġlgili

Bulgular

Bu bölümde öncelikle anket sorularına göre katılımcıların verdikleri cevapların

frekansları ve yüzdelik dağılımları verilmiĢ, ardından okul yöneticilerinin motivasyonunu

etkileyen temel faktörler ve etki dereceleri ortalama ve standart sapma istatistikleri

kullanarak incelenmiĢtir. Buna göre Maddi ve Sosyal Ġmkânlar yöneticilerin motivasyonu

üzerinde en az etkiye sahip faktörler iken; Maddi ve Sosyal Ġmkânları Kariyer ve Ödül

Ġmkânları ve Fiziksel Ģartlar takip etmektedir. ĠĢin Saygınlığı ve özellikle ĠĢin Niteliği okul

yöneticilerini motive eden temel faktörler olarak karĢımıza çıkmaktadır. Bir eğitim

kurumunda performansı artırmada ilk sırada sadece maddiyatın olmayıĢı bu mesleğin sevgi

ve fedakarlık mesleği oluĢu ile açıklanabilir. Anket sonuçlarımız büyük bir camianın lokal

ölçekte de olsa bu konudaki durumunu ortaya koymuĢtur.

116

Çizelge 3.29. Okul Yöneticilerinin Motivasyonunu Etkileyen Temel Faktörler ve Etki

Dereceleri

 N Minimum Maksimum Ortalama Std. Sapma

ĠĢin Niteliği 120 1,00 5,00 3,6046 ,99510

ĠĢin Saygınlığı 120 1,17 5,00 3,2826 ,97568

Fiziksel ġartlar 120 1,50 5,00 3,0807 ,87572

Kariyer ve Ödül Ġmkânları 120 1,00 5,00 2,8194 ,99858

Maddi ve Sosyal Ġmkânları 120 1,00 5,00 2,2264 ,92416

AraĢtırma bulgularının Herzberg‟in teorisine uygun olduğu görülmektedir.

Herzberg; hijyen faktörlerinin motivasyon için gerekli ancak tek baĢına yeterli olmadığını

söylemiĢtir. AraĢtırmamızda Maddi ve Sosyal Ġmkânlar, Kariyer ve Ödül Ġmkânları,

Fiziksel Ģartlar hijyen faktörler, ĠĢin Saygınlığı, ĠĢin Niteliğini ise motive eden faktörler

olarak görülmektedir.

Öztürk ve Dündar (2003)‟ın araĢtırmasına katılan yöneticilerinde büyük çoğunluğu

manevi ödülleri ön planda tutmuĢlardır.

Gökçe (2009) araĢtırmasında Okul yöneticilerinin motivasyonunu etkileyen temel

faktörlerle ilgili bulgular sonucunda “Maddi ve Sosyal Ġmkânlar” yöneticilerin

motivasyonunu üzerinde en az etkiye sahip faktörler iken; Maddi ve Sosyal Ġmkânları

“Kariyer ve Ödül Ġmkânları” ve “Fiziksel ġartlar” takip etmektedir. “ĠĢin Saygınlığı” ve

özellikle “ĠĢin Niteliği” okul yöneticilerini motive eden temel faktörler olarak karĢımıza

çıkmaktadır.

3.6.4. Okul Yöneticilerinin Motivasyonunu Etkileyen Temel Faktörlerin Demografik

Özelliklere Bağlı Olarak DeğiĢimi

Bu bölümde okul yöneticilerinin motivasyonunu etkileyen temel faktörlerin

demografik özelliklere bağlı olarak değiĢimi t-testi ve Varyans analizi kullanılmıĢtır.

117

3.6.4.1. Okul Yöneticilerinin Motivasyonunu Etkileyen Temel Faktörler Ġle Kıdemleri

Arasındaki Fark

Okul yöneticilerinin motivasyonunu etkileyen temel faktörler ile kıdemleri

arasındaki fark Varyans analizi kullanılarak sınanmıĢ ve analiz sonuçları Çizelge 3.30‟da

sunulmuĢtur. Çizelgenin anlamlılık sütunundaki değerlerden ĠĢin Niteliği ile kıdem

arasındaki fark p < 0.05 düzeyinde istatistiksel olarak anlamlı olduğu anlaĢılmaktadır. ĠĢin

Saygınlığı, Maddi ve Sosyal Ġmkânlar, Kariyer ve Ödül Ġmkânları ve Fiziksel ġartlar ile

kıdem arasındaki fark ise istatistiksel olarak anlamlı değildir.

Çizelge 3.30. Yöneticilerin Motivasyonunu Etkileyen Temel Faktörler Ġle Kıdemleri

Arasındaki Fark

ĠĢin niteliğinin, okul yöneticilerinin motivasyonuna etkisinin hangi kıdem grupları

arasında farklılık gösterdiğini belirlemek için Dunnett testi yapılmıĢ ve analiz sonuçları

Çizelge 3.31‟da sunulmuĢtur. Çizelgenin anlamlılık sütunundaki değerlerden 3-6 yıl arası

ile 16 yıl ve üstü kıdem grupları arasındaki farkın istatistiksel olarak anlamlı olduğu

gözlenmektedir.

 Kareler

Toplamı

df Ortalama

kare

F Anlamlılık

ĠĢin Saygınlığı Gruplar Arası 5,971 3 1,990 2,081 ,116

Grup Ġçi 109,980 117 ,940

Toplam 115,951 120

Maddi ve Sosyal

Ġmkanlar

Gruplar Arası 1,157 3 ,386 ,442 ,735

Grup Ġçi 92,430 117 ,790

Toplam 93,587 120

ĠĢin Niteliği Gruplar Arası 7,870 3 2,623 2,764 ,028

Grup Ġçi 112,905 117 ,965

Toplam 120,775 120

Kariyer ve Ödül

Ġmkanları

Gruplar Arası 1,680 3 ,560 ,548 ,610

Grup Ġçi 157,803 117 1,005

Toplam 159,545 120

Fiziksel ġartlar

Gruplar Arası 5,604 3 1,868 2,238 ,096

Grup Ġçi 98,280 117 ,840

Toplam 103,884 120

118

Çizelge 3.31. Kıdemin Okul Yöneticilerinin Motivasyonuna Etkisine ĠliĢkin Dunnett Testi

ĠĢin niteliğinin okul yöneticilerinin motivasyonuna etkisinin kıdeme bağlı olarak

değiĢimi Çizelge 3.32‟de sunulmuĢtur. Çizelgenin ortalama sütunundaki değerler 0-3 yıl

kıdeme sahip grubunun motivasyon düzeyinin, 6-10 yıllık kıdeme sahip olanlardan daha

yüksek olduğunu göstermektedir. Bu bulgular Dunnett testi bulguları ile birlikte

değerlendirildiğinde kıdemin motivasyona etkisinin baĢta düĢüĢ sonra artıĢ Ģeklinde

gerçekleĢtiği sonucuna varılmıĢtır.

Çizelge 3.32. ĠĢin Niteliğinin Okul Yöneticilerinin Motivasyonuna Etkisi

(I) Kıdem (J) Kıdem Ortalama Fark (I-J) Std. Hata Anlamlılık

0-3 yıl 16 yıl ve üstü ,03052 ,25785 ,999

4-6 yıl 16 yıl ve üstü -,50870 ,20378 ,039

7-10 yıl 16 yıl ve üstü -,39931 ,19639 ,120

11-15 16 yıl ve üstü ,038824 ,23785 ,680

 N Ortalama Std. Sapma Std. Hata

ĠĢin Niteliği

0-3 Yıl 15 3,8333 ,94454 ,22263

4-6 Yıl 40 3,2941 1,12446 ,19284

7-10 Yıl 23 3,4035 ,94966 ,15405

11-15 Yıl 23 3,8028 ,92295 ,10953

16 Yıl ve
Üstü 17 3,8463 ,900126 ,10052

Toplam 120 3,6046 ,99510 ,07842

119

3.6.4.2. Okul Yöneticilerinin Motivasyonunu Etkileyen Temel Faktörler Ġle YaĢları

Arasındaki Fark

Okul yöneticilerinin motivasyonunu etkileyen temel faktörler ile yaĢları arasındaki

fark Varyans analizi kullanılarak sınanmıĢ ve analiz sonuçları Çizelge 3.33‟de

sunulmuĢtur. Çizelgenin anlamlılık sütunundaki değerlerden ĠĢin Saygınlığı, Kariyer ve

Ödül Ġmkânları, Maddi ve Sosyal Ġmkânlar, iĢin Niteliği ve Fiziksel ġartlar ile yaĢ

arasındaki farkın istatistiksel olarak anlamlı olmadığı sonucuna ulaĢılmıĢtır.

Çizelge 3.33. Okul Yöneticilerinin Motivasyonunu Etkileyen Temel Faktörler Ġle YaĢları

Arasındaki Fark

 Kareler
Toplamı df Ortalama

Kare F Anlamlılık

ĠĢin
Saygınlığı

Gruplar Arası 2,840 2 1420 1,452 ,265

Grup Ġçi 147,132 118 ,944

Toplam 149,972 120

Maddi ve
Sosyal

Ġmkânlar

Gruplar Arası 1,620 2 ,810 ,955 ,397

Grup Ġçi 122,519 118 ,801

Toplam 124,139 120

ĠĢin Niteliği

Gruplar Arası 3,016 2 1,508 1,585 ,218

Grup Ġçi 150,308 118 ,983

Toplam 153,324 120

Kariyer ve
Ödül

Ġmkânları

Gruplar Arası ,586 2 ,293 ,276 ,777

Grup Ġçi 152,790 118 1,006

Toplam 153,376 120

Fiziksel
ġartlar

Gruplar Arası 2,432 2 1,216 1,531 ,225

Grup Ġçi 128,850 118 ,828

Toplam 131,282 120

120

3.6.4.3. Okul Yöneticilerinin Motivasyonunu Etkileyen Temel Faktörler Ġle Eğitim

Düzeyleri Arasındaki Fark

Okul yöneticilerinin motivasyonunu etkileyen temel faktörler ile eğitim düzeyleri

arasındaki fark Varyans analizi kullanılarak sınanmıĢ ve analiz sonuçları Çizelge 3.34‟de

sunulmuĢtur. Çizelgenin anlamlılık sütunundaki değerlerden ĠĢin Saygınlığı, Kariyer ve

Ödül Ġmkânları, Maddi ve Sosyal Ġmkânlar, iĢin Niteliği ve Fiziksel ġartlar ile eğitim

düzeyi arasındaki farkın istatistiksel olarak anlamlı olmadığı sonucuna ulaĢılmıĢtır.

Çizelge 3.34. Okul Yöneticilerinin Motivasyonunu Etkileyen Temel Faktörler Ġle Eğitim

Düzeyleri Arasındaki Fark

 Kareler
Toplam

ı
df Ortalama

Kare F Anlamlılık

ĠĢin
Saygınlığı

Gruplar Arası 3,611 3 1,204 1,271 ,286

Grup Ġçi 148,700 157 ,947

Toplam 152,311 160

Maddi ve
Sosyal

Ġmkânlar

Gruplar Arası 3,099 3 1,033 1,214 ,306

Grup Ġçi 133,552 157 ,851

Toplam 136,650 160

ĠĢin Niteliği

Gruplar Arası 3,114 3 1,038 1,049 ,373

Grup Ġçi 155,321 157 ,989

Toplam 158,434 160

Kariyer ve
Ödül

Ġmkânları

Gruplar Arası ,622 3 ,207 ,205 ,893

Grup Ġçi 158,922 157 1,012

Toplam 159,545 160

Fiziksel
ġartlar

Gruplar Arası 2,267 3 ,756 ,985 ,401

Grup Ġçi 120,433 157 ,767

Toplam 122,700 160

121

3.6.4.4. Okul Yöneticilerinin Motivasyonunu Etkileyen Temel Faktörler Ġle BranĢları

Arasındaki Fark

Okul yöneticilerinin motivasyonunu etkileyen temel faktörler ile branĢları

arasındaki fark Varyans analizi kullanılarak sınanmıĢ ve analiz sonuçları Çizelge 3.35‟de

sunulmuĢtur. Çizelgenin anlamlılık sütunundaki değerlerden ĠĢin Saygınlığı, Kariyer ve

Ödül Ġmkânları, Maddi ve Sosyal Ġmkânlar, iĢin Niteliği ve Fiziksel ġartlar ile branĢ

arasındaki farkın istatistiksel olarak anlamlı olmadığı sonucuna ulaĢılmıĢtır.

Çizelge 3.35. Okul Yöneticilerinin Motivasyonunu Etkileyen Temel Faktörler Ġle BranĢları

Arasındaki Fark

 Kareler
Toplamı df Ortalama

Kare F Anlamlılık

ĠĢin
Saygınlığı

Gruplar Arası 1,684 2 ,842 ,886 ,414

Grup Ġçi 150,190 158 ,951

Toplam 151,874 160

Maddi ve
Sosyal

Ġmkânlar

Gruplar Arası 4,562 2 2,281 2,918 ,057

Grup Ġçi 123,486 158 ,782

Toplam 128,048 160

ĠĢin Niteliği

Gruplar Arası ,185 2 ,092 ,092 ,912

Grup Ġçi 158,250 158 1,002

Toplam 158,434 160

Kariyer ve
Ödül

Ġmkânları

Gruplar Arası 1,489 2 ,745 ,744 ,477

Grup Ġçi 158,056 158 1,000

Toplam 159,545 160

Fiziksel
ġartlar

Gruplar Arası 4,031 2 2,015 2,462 ,089

Grup Ġçi 129,358 158 ,819

Toplam 133,389 160

122

3.6.4.5 Okul Yöneticilerinin Motivasyon Algısında Öncelik Sıralaması

Okul yöneticilerinin motivasyonunu etkileyen temel faktörlerin belirlenmesinin

ardından aynı yöneticilerin motivasyona iliĢkin önceliklerinin belirlenmesi amacıyla anket

uygulanmıĢtır. Uygulanan ankette yöneticilerden; Moral ve motivasyon seviyesini

etkileyen faktörleri, motivasyon araçlarını, iĢ doyumunu belirleyen etkenleri, terfi etmede

geçerli olan faktörleri, yöneticide olması gereken nitelikleri, ve baĢarı karĢısında almak

istedikleri ödülleri belirlenen beĢ madde üzerinde birden beĢe doğru önceliklerine göre

sıralamaları istenmiĢtir. Değerlendirme sonunda aĢağıdaki sonuçlara ulaĢılmıĢtır:

Çizelge 3.36'da ankete katılan yöneticilerin ''Moral ve motivasyon seviyesini

etkileyen faktörleri sıralayınız'' Ģeklindeki soruya verdikleri cevapları gösteren bilgiler yer

almaktadır.

Çizelge 3.36. Motivasyon seviyesini etkileyen faktörler

Moral ve Motivasyonu Etkileyen Faktörler Sıralama Puanı Öncelik Sırası

ĠĢteki BaĢarılar ve Takdir Edilme 3.5 4

Aile YaĢantısı ve KiĢisel Sorunlar 3.2 3

Ücretler, Sosyal Haklar ve ĠĢ Ortamı 1.9 1

Yetki ve Sorumluluk ile Kendini GeliĢtirme

Ġmkânı
3.7 5

Yöneticilerle ĠliĢkiler, ĠletiĢim ve HaberleĢme 2.8 2

Yöneticilerden motivasyon araçlarını tercihlerine göre sıralamaları istendiğinde

Çizelge 3.37'deki sonuçlar elde edilmiĢtir.

Çizelge 3.37. Motivasyon araçlarını sıralayınız

Motivasyon Araçları Sıralama Puanı Öncelik Sırası

Eğitim ve Terfi Ġmkanı 2,7 2

Yetki ve Sorumluluk Devri 3,3 3

Yönetimde Kararlara Katılma 3,5 4

Ücret, Sosyal Haklar, Ödül ve Prim Sistemi 2,3 1

Rekabet ġartları ve Performans Değerlendirme 3,8 5

123

Anket sonucu; motivasyon araçlarının en önemli ve öncelikli olandan itibaren

yapılan sıralamada ilk iki sırayı; "Ücret, sosyal haklar, ödül ve prim sistemi ile eğitim ve

terfi imkânı''nın aldığı görülmektedir.

Çizelge 3.38'de ankete iĢtirak eden yönetici personelin ''ĠĢ doyumunu belirleyen

değiĢkenler sıralayınız'' Ģeklindeki üçüncü soruya verdikleri cevapları gösteren bilgiler yer

almaktadır.

Çizelge 3.38. ĠĢ doyumunu belirleyen faktörler

ĠĢ Doyumunu Belirleyen DeğiĢkenler Sıralama Puanı Öncelik Sırası

Yükselme ve Kendini GeliĢtirme 3,9 4

ÇalıĢma KoĢulları 3,6 3

ĠĢbirliği ve ĠletiĢim 4,1 5

Ücret ve Bireysel Ġhtiyaçların KarĢılanması 1,4 1

Moral ve Motivasyon ile Mesleki Prestij 1,7 2

Bu bilgilere göre anketi değerlendirmeye alınan yönetici personelin anket sonucu; iĢ

doyumunu belirleyen değiĢkenler en önemli ve öncelikli olandan itibaren yapılan

sıralamada ilk üç sırayı; "Ücret ve bireysel ihtiyaçların karĢılanması; moral ve motivasyon

ile mesleki prestij ve çalıĢma koĢulları''nın aldığı görülmektedir.

Çizelge 3.39'da ankete iĢtirak eden yönetici personelin ''Terfide etkili olan faktörleri

sıralayınız'' Ģeklindeki soruya verdikleri cevapları gösteren bilgiler yer almaktadır.

Çizelge 3.39..Terfi etmede geçerli olan faktörler

Terfide Etkili Olan Faktörler Sıralama Puanı Öncelik Sırası

DıĢ GörünüĢ ve Temsil Yeteneği 3.3 4

DıĢ Baskılar ve ĠĢe Devam Durumu 4.3 5

Hizmet Süresi ve Tecrübe 3.1 3

Yöneticilerle Ġyi ĠliĢkiler, ĠletiĢim ve Ġnsan

ĠliĢkileri
2.7 2

Eğitim, Yetenek, ÇalıĢkanlık ve Özveri 1.7 1

124

Bu bilgilere göre; ankete iĢtirak eden yönetici personelin terfide etkili olan

faktörleri en önemli ve öncelikli olandan itibaren yaptığı tercih sıralamasında ilk sırayı

büyük bir farkla; ''Eğitim, yetenek, çalıĢkanlık ve özveride bulunma'' seçeneğinin aldığını,

ona en yakın seçeneğin ise; ''Yöneticilerle iyi iliĢkiler, iletiĢim ve insan iliĢkileri" olduğunu

ifade edebiliriz.

Çizelge 3.40'da; ankete iĢtirak eden yönetici personelin ''Yöneticilerde Olması

Gerektiğini DüĢündüğünüz Özellikler Sıralayınız" Ģeklindeki beĢinci sıradaki soruya

verdikleri cevapları gösteren bilgiler yer almaktadır.

Çizelge 3.40. Yöneticide olmasını gereken nitelikler

Yöneticilerde Olması Gereken Özellikler:, Sıralama Puanı Öncelik Sırası

Özgüven ve Ġnisiyatif Kullanma 2.7 3

Eğitim, Bilgi, Tecrübe, Rütbe ve Kıdem 2.4 2

Fiziki Yetenekler 4.2 5

Planlama Yeteneği ve Kendini Ġspatlama 3.6 4

Personeli Yönlendirme ve Ġnsan ĠliĢkileri 2.1 1

Bu bilgilere göre ilk üç sırayı birbirine çok yakın bir oranla; ''Personeli yönlendirme

ve insan iliĢkileri; eğitim, bilgi, tecrübe, rütbe ve kıdem; özgüven ve inisiyatif kullanma ''

seçeneklerinin aldığı tespit edilmiĢtir

Kurumda çalıĢan personelin baĢarı ve ödüllendirme konusundaki tercihleri ile ilgili

soruya verdikleri cevapların Çizelge 3.41'de, verilmiĢtir.

AraĢtırmaya katılan yöneticilerin tercihlerine göre motivasyon seviyesini etkileyen

en önemli faktörlerin; ücretler, sosyal haklar ve iĢ ortamı; yöneticilerle iliĢkiler, iletiĢim ve

haberleĢme; aile yaĢantısı ve kiĢisel sorunlar; iĢteki baĢarılar ve takdir edilme; yetki ve

sorumluluk ile kendini geliĢtirme imkânları, Ģeklinde sıralandığı görülmektedir.

125

Çizelge 3.41. BaĢarı karĢılığı istenilen ödüller

BaĢarı KarĢılığı Tercih Edilen Ödüller:
Sıralama

Puanı

Öncelik

Sırası

Ġzin ve Ücret ArtıĢı Gibi Maddi Ödüller 2.5 2

Eğitim ve Terfi Ġmkânı 2.3 1

Daha Fazla Yetki ve Ġnisiyatif 2.7 3

Yöneticiye Daha Yakın ÇalıĢma Ġmkanı ve Farklı Görevler 3.9 5

Takdir, ġilt ve Plaket gibi Manevi Ödüller 3.3 4

Çizelgeye göre ilk tercih edilen ödülün; ''Eğitim ve terfi imkânları'' olduğunu, bu

seçeneği yakın bir puan ile ''Ġzin ve ücret artıĢı gibi maddi ödüller" ile "Daha fazla yetki ve

inisiyatif verilmesi" tercihinin takip ettiği görülmektedir.

126

127

SONUÇ VE ÖNERĠLER

21. yüzyılın insanını yetiĢtirmede ilk adımı oluĢturan okulların, öğrencilere sadece

bilgi veren değil, sosyal değerler ve beceriler kazandırma görevleri nedeniyle okul

yöneticilerine önemli görevler düĢmektedir. Bu görevlerin yerine getirilebilmesinde temel

belirleyicilerden biri yöneticiler ve yöneticilerin motivasyon düzeyleridir.

Okul yöneticilerinin motivasyonunu etkileyen temel faktörlerle ilgili anket

çalıĢması sonucunda elde edilen bulgulara göre “Maddi ve Sosyal Ġmkânlar” yöneticilerin

motivasyonunu üzerinde en az etkiye sahip faktörler iken; Maddi ve Sosyal Ġmkânları

“Kariyer ve Ödül Ġmkânları” ve “Fiziksel ġartlar” takip etmektedir. “ĠĢin Saygınlığı” ve

özellikle “ĠĢin Niteliği” okul yöneticilerini motive eden temel faktörler olarak

belirlenmiĢtir.

Resmi kurumlarda çalıĢan okul yöneticilerinin motivasyonunu etkileyen faktörlerin

“Kıdem” değiĢkeni yönünden değerlendirilmesi sonucunda, “ĠĢin niteliği” istatistiksel

olarak anlamlı çıkmıĢtır. “iĢin niteliği” ilk yıllarda motive edici faktör iken sonradan bu

etki azalmakta ve daha sonra tekrar motive edici olmaktadır. Bu durum eğitim

yöneticilerinin kariyeri geliĢim teorilerine de uyumluluk göstermektedir. Mesleğe yeni

baĢlayan yöneticiler öğrenme ve geliĢim sağlayıcı iĢlere karĢı merak duymakta ve buna

paralel olarak motivasyonları yüksek çıkmaktadır. Zaman içinde iĢler rutin hale gelmekte

ve yöneticilerde motivasyon etkisini yitirmektedir. Uzmanlık aĢamasında artık yöneticiler

iĢi farklı boyutlara taĢıma ve farklı yaklaĢımlar getirebilme yetisine ulaĢtıklarından yeniden

iĢin niteliği yeniden motive edici bir faktör olarak kendini göstermektedir. “ĠĢin

Saygınlığı”, “Maddi ve Sosyal Ġmkânlar”, “Kariyer ve Ödül Ġmkânları” ve “Fiziksel

ġartlar” ise istatistiksel olarak anlamlı değildir.

Resmi okul yöneticilerinin motivasyonunu etkileyen faktörlerin “YaĢ” değiĢkeni

yönünden değerlendirilmesi sonucunda,” ĠĢin niteliği”, “ĠĢin Saygınlığı”, “Maddi ve Sosyal

Ġmkânlar”, “Kariyer ve Ödül Ġmkânları” ve “Fiziksel ġartlar” istatistiksel olarak anlamlı

değildir.

Resmi okul yöneticilerinin motivasyonunu etkileyen faktörlerin “Eğitim Düzeyi”

değiĢkeni yönünden değerlendirilmesi sonucunda, “ĠĢin Saygınlığı”, “Kariyer ve Ödül

128

Ġmkânları”, “Maddi ve Sosyal Ġmkânlar”, “ĠĢin Niteliği” ve “Fiziksel ġartlar” ile eğitim

düzeyi arasındaki iliĢkinin istatistiksel olarak anlamlı olmadığı sonucuna ulaĢılmıĢtır.

Ġlköğretim okulu yöneticilerinin motivasyonunu etkileyen faktörlerin “BranĢlar”

değiĢkeni yönünden değerlendirilmesi sonucunda, , “ĠĢin Saygınlığı”, “Kariyer ve Ödül

Ġmkânları”, “Maddi ve Sosyal Ġmkânlar”, “ĠĢin Niteliği” ve “Fiziksel ġartlar” ile eğitim

düzeyi arasındaki iliĢkinin istatistiksel olarak anlamlı olmadığı sonucuna ulaĢılmıĢtır.

Ġlköğretim okulu yöneticilerini motive eden alt faktörlerde ise yöneticileri motive

eden faktörler; “Yönetim kademesindeki hukuki iĢ güvencesi”, “Okuldaki çalıĢma verimini

etkileyecek araç gereçler” , “Görevdeki sağlık güvencesi” , “Görevdeki tatil ve izin

durumu” , “Yaptığınız iĢi ilgi çekici bulmanız” , “Yaptığınız iĢi kabul ve benimsemeniz” ,

“Yaptığınız iĢten duyduğunuz baĢarı ve gurur duygusu” , “Okuldaki yönetim

kademesinden dolayı duyduğunuz saygınlık düzeyi” , “Kurum içindeki prestij ve

kurumdaki diğer personelden görülen saygı” , “Kurum dıĢındaki prestij ve kurum

dıĢındakilerden görülen saygı” , “Okuldaki yetki ve sorumluluk” , “Okuldaki kararlara

katılma imkânınız” , “Yöneticilikten dolayı almıĢ olduğunuz takdir, teĢekkür ve diğer

ödüller” olmuĢtur.

Eğitim sisteminin temel yapı taĢı olan okulların etkili yönetimi amaçlara ulaĢmada

önemli olduğuna göre bu görevleri yürüten insanlara da gereken önemin verilmesi icap

etmektedir. Her Ģeyden önce insan olarak görülmeleri ve motivasyona ihtiyaç

duyabilecekleri göz önüne alınmalıdır. Okul müdürleri baĢarıya motive olduklarına göre

baĢarıları üst yönetimlerce görülebilir ve farklı ödüllendirme sistemleriyle desteklenebilir.

Bilgi eksikleri motivasyonları bozduğuna göre yönetim bilgisi konusunda teknik ve

kavramsal yeterlikleri artırılabilir. Eğitim çalıĢanlarının tamamında eğitim konusunda ortak

amaç, ortak hedef bileĢkesi olan paylaĢılan bir vizyon kazandırılma konusunda üst düzeyde

çalıĢmalar yapılabilir. Okul müdürlerinin bireysel motivasyon düzeylerini ölçecek bir ölçek

geliĢtirilebilir. Okul müdürlerinin bireysel motivasyon düzeyleri ile okulun baĢarı düzeyleri

arasındaki iliĢki araĢtırılabilir (Yıldırım, 2011).

129

Örgütsel verimlilik büyük oranda insan faktörünün geliĢtirilmesine dayanmaktadır.

ÇalıĢanların sürekli geliĢtirilmesi yönetimin sorumluluğundadır. Bu nedenle okul

yöneticilerinin niteliğini artırmak, okulların amaçlarını gerçekleĢtirebilmek için

öğretmenlerin beklenti ve ihtiyaçlarını dikkate alarak, kendilerini geliĢtirmelerini sağlayıcı

kaynaklar arayarak, fırsatlar yaratmalıdır.

Öğretmenler okuldaki temel uygulayıcılar olarak öğrendikleri bilgi ve becerilerini

daha kolay uygulayabilecekleri ortamlarda çalıĢmak, böylece kendilerini gösterme, takdir

edilme, kendinin önemli olduğunu ortaya koyma gibi güdülerini doyurma ihtiyacı

içindedirler. Bu nedenle okul yöneticileri uygun ortamlar sağlayarak öğretmenlerin

motivasyonlarını artırabilirler. Artan öğretmen motivasyonu okul yöneticisine de

motivasyon aracı olarak yansıyacaktır.

 Okul müdürlerinin hizmet içinde de yetiĢtirilmesi Ģarttır. Ancak okul müdürlerine

verilecek hizmetiçi eğitim hem eğitimi veren bakımından hem de eğitimin içeriği

bakımından nitelikli olmalıdır. Eğitim yönetimi alanında akademisyenliğinin yanında

uygulamaların bizzat içinden gelmeyen yani bu alanda yetkin olmayan kiĢilerin vereceği

eğitimin yararı tartıĢmaya açıktır. Yine okul yönetimi alanında verilecek hizmet içi

eğitimin niteliği de onun verimliliği ile çok yakından ilgilidir. Okul yöneticilerine verilecek

eğitim, aĢırı teorik, havada kalan ve uygulanabilirliği olmayan bilgilerle yüklü olmamalı;

okul yöneticilerinin okul ortamında ve uygulamada kullanabilecekleri pratik bilgileri

içerecek biçimde olmalıdır.

 Eğitim sisteminde son yıllarda, eğitim yönetimi bir bilim olarak algılanmakta ve

yönetici örgütsel amaçların gerçekleĢtirilmesini sağlayan eğitim lideri olarak kabul

edilmektedir. Okul yöneticiliği alanının uzmanlık gerektirdiğinin bilinmesi, eğitim

yöneticiliğinin bir meslek haline getirilmesini gerektirmektedir. Bu nedenle, okul yönetici

adaylarının objektif ölçülerde seçilmesi, eğitim yöneticisinin lisansüstü ve hizmet içi

eğitimle yetiĢtirilmesi, özlük haklarının eğitim düzeylerine göre düzenlenmesi, yetki ve

sorumluluk dengesinin sağlanması gibi hususlar günden güne önem kazanmaktadır

(Taymaz, 2003).

 Okul müdürleri belli bir süre baĢarılı öğretmenlik yapan öğretmenler arasından

tamamen objektif ölçütler esas alınarak, liyakat ve kariyer ilkeleri çerçevesinde seçilip

130

atanmalıdır. Okul müdürleri görgü, bilgi, deneyim gibi ölçülerde kendi muadili insanlarla

çalıĢarak sevk ve idaresini yapacağı gözden ırak tutulmamalıdır. Bu sebeple saydığımız

kriterler doğrultusunda atanan okul müdürleri okullarında daha çabuk kabul göreceklerdir.

Eğitim örgütlerinin diğer bir önemli özelliği, temelde insan iliĢkilerine

dayanmasıdır. Bu nedenle yöneticilerinin insan iliĢkileri alanında kendilerini geliĢtirmeleri

ve böylece öğretmenleri motive edebilmek için kullanılacak uygun motivasyon araçlarını

bilinçli olarak seçme ve etkili kullanma becerilerini geliĢtirebilirler. Bu okul yöneticilerinin

yönetim anlamında kurumlarında güçlenmelerini ve baĢarılı olmalarını sağlayacaktır.

 ÇalıĢanlar, yüksek bir motivasyon seviyesine eriĢtiklerinde bunu korumak için

çaba göstermek ve moral durumunu gözetmek gerekmektedir. Bunu sağlamak için

öncelikle insanları iĢ hakkında kendilerini güvencede hissetmelerini sağlayacak kadar

doğru ve güncel bilgilerle yenilemek önemlidir. Belli aralıklarla gözden geçirme yaparak

baĢarıyı sürekli kılmak da bir diğer önemli konudur. Burada ölçme ve değerlendirme

konusun önemini bir kere daha vurgulamalıyız. Eğer çalıĢan yine de baĢarısızsa onunla

özel görüĢmeler yaparak gerekli yardımda bulunmak o kiĢiyi motive etmek açısından

önemlidir. ĠĢletmede motivasyonun sürekliliğinin sağlanması için alınabilecek diğer

önlemler: ÇalıĢanların kararlara katılımını sağlamak, çalıĢanlara değer verildiğinin

hissettirilmesi için çalıĢma ortamını geliĢtirmek, sorumluluğu çalıĢanlara bir anda değil de

onlar hazır olduğunda vermek olarak sayılabilir. Sonuç olarak maddi yeterliği olan ve

iĢletmeyi kendinin bir parçası gören, iĢletmeyi seven çalıĢanlar oluĢturmak yöneticilerin

elindedir. Dolayısıyla motivasyon konusu ihmal edilmemeli, yöneticinin en baĢtaki

görevlerinden biri olarak kabul edilmelidir

 Bir yönetici belirlenen hedeflere ulaĢabilmek için astlarını bu hedefleri

gerçekleĢtirmeye yöneltmelidir. Bir anlamda yöneticinin baĢarılı olabilmesi aslında çalıĢan

insanların motive olmalarına bağlıdır. Yönetici bunu sağlayabilmek için motivasyon

kavramını tanımak ve özelliklerini bilmek durumundadır. Motivasyonun iki önemli özelliği

Ģudur: Motivasyon kiĢisel bir olaydır. Birisini motive eden herhangi bir durum veya olay,

bir baĢkasını motive etmeyebilir. Motivasyon ancak insanların davranıĢlarında

gözlenebilir. Bu konuda okul müdürlerine büyük bir görev düĢmektedir. Yönetici,

personelinin hangi ihtiyacını tatmin etmesi gerektiğini bilmelidir. Bu bilinenler

131

doğrultusunda o ihtiyaçların tatmin edebileceği ortamın oluĢturularak onların belirli yönde

davranmaları mümkün hale getirilebilir.

Millî Eğitim Bakanlığı‟nın okul yöneticilerinin yetkilerini artırarak ve daha özerk

çalıĢmalarını sağlayacak değiĢiklikler yaparak, okulların daha etkili iĢlemesi ve

verimliliğinin artırılması sağlanabilir. Etkili motivasyon için ayrıca; Resmi okullarda

çalıĢan yöneticilerin maddi ve sosyal imkânları geniĢletilmeli, yöneticilerin

ödüllendirilmesinde hak edene mutlaka ulaĢılmalı, yöneticilere adil terfi edebilme imkânı

sunulmalı ve kiĢisel ilerleme ve geliĢme imkânları sağlanmalıdır.

132

133

KAYNAKÇA

Açıkgöz, K. (1994). Eğitimde Etkili Yönetici Davranışları, Ġzmir: Kanyılmaz Matbaası.

Akdemir, A. (1996). İşletme Bilimine Giriş, (2. Baskı), Ġstanbul.

Akdemir, A. (1998). Vizyon Yönetimi, Ġstanbul: Avrupa Ġnsan Kaynakları Merkezi

Yayınları.

Akyıldız, H. (2001). Ücret Yapısının Oluşumu, (1. Baskı). Isparta: Süleyman Demirel Ünv.

Yayınevi.

Altuğ, D. (1997). Örgütsel Davranış, Ankara: Haberal Eğitim Vakfı Yayınları.

Ataklı, A. (1996). Ġlkokul Öğretmenliğinde KiĢisel Niteliklerin ve ĠĢe Güdülemenin

Önemli, Çağdaş Eğitim Dergisi, (221).

Ataman, G. (2001). İşletme Yönetimi, Temel Kavramlar ve Yeni Yaklaşımlar, Ġstanbul:

Türkmen Yayınları.

Atay, O. (2000). Üretim Örgütlerinde Motivasyon Teorileri ve Verimlilige Etkisi,

Standard, 39(467), 55-58.

Karatepe, ġ. (1995, Mayıs-Haziran). Türkiye‟nin Yönetim Sorunları, Yeni Türkiye, 1(4),

164–173.

Argun, T. (1997, Ağustos). ĠletiĢim Ve Sosyal PaydaĢlar, Executive Excellence, 1(5), 1- 13.

Atilla, M. (1999, Mayıs). Örgüt Kültürü ve Yönetim YaklaĢımındaki Farklılıklar

Bakımından Motivasyon Sürecinin ĠĢlemesinde Kalite Çemberlerinin Etkinliği,

Standard Dergisi, 38(449), 24-27.

Baransel, A. (1979). Çağdaş Yönetim Düşüncesinin Evrimi, Ġstanbul: Ġstanbul Üniversitesi,

ĠĢletme Ġktisadi Enstitüsü Yayınları.

Balyer, A. (2012). ÇağdaĢ Okul Müdürlerinin DeğiĢen Rolleri, Ahi Evran Üniversitesi

Kırşehir Eğitim Fakültesi Dergisi (KEFAD), 13(2), 25-36.

BaĢ, Ġ. M. ve Tartar, A. (1991). İşletmelerde Verimlilik Denetimi, Ankara: MPM Yayınları.

BaĢaran, Ġ. (2000). Örgütsel Davranış İnsanın Üretim Gücü, Ankara: Umum Yayım

Dağıtım.

BaĢaran, Ġ. E., (1998). Yönetimde İnsan İlişkileri – Yönetsel Davranış, Ankara: Umum

Yayım Dağıtım

Baysal, A., C. & Tekarslan, E. (1996). İşletmeciler İçin Davranış Bilimleri, (2. Baskı),

Ġstanbul: Avcıol Basım-Yayın.

BinbaĢıoğlu, C. (1983). Eğitim Yöneticiliği, Ankara: Kadıoğlu Matbaası.

134

Bingöl, D. (1996). Personel Yönetimi, (2. Baskı), Ġstanbul: Beta Yayınevi,.

Bursalıoğlu, Z. (1991). Eğitimde YenileĢme Ve Demokratik Liderlik. . Ankara, Ankara

Üniversitesi Eğitim Bilimleri Fakültesi Dergisi, 24(2) 669-674

Bursalıoğlu, Z. (2011). Okul Yönetiminde Yeni Yapı ve Davranış, Ankara: Pegem A

Yayıncılık,

Cafoğlu, Z. (1996). Eğitimde Toplam Kalite Yönetimi, Ġstanbul: Avni Akyol Ümit Kültür

ve Eğitim Yayınları.

Can, H. (1992). Organizasyon ve Yönetim, Ankara: Adım Yayıncılık.

Can, H. ve diğerleri (2001). Kamu ve Özel Kesimde İnsan Kaynakları Yönetimi, (4. Baskı),

Ankara: Siyasal Kitabevi.

Çelikkaya, H., (1997). Eğitime Giriş, Ġstanbul: Alfa Basım Yayın.

Çiçek, D. (2005). Örgütlerde Motivasyon Ve İş Yaşam Kalitesi: Bir Kamu Kuruluşundaki

Yönetici Personelin Motivasyon Seviyelerinin Tespit Edilerek İş Yaşam

Kalitesinin Geliştirilmesi Üzerine Bir Araştırma, YayımlanmamıĢ Yüksek

Lisans Tezi, Çukurova Üniversitesi Sosyal Bilimler Enstitüsü, Adana.

Dereli, T. (1981) Organizasyonlarda Davranış, Ġstanbul: Ar Yayın Dağıtım.

Dinçer, Ö. ve Fidan, Y. (1996). İşletme Yönetimi, 1. Baskı, Ġstanbul: Beta Yayınevi.

Dinçer, Ö. (1992). Örgüt Geliştirme: Teori, Uygulama Ve Teknikler, Ġstanbul: Beta

Yayınevi.

Dinçer, Ö. (1994). Stratejik Yönetim Ve İşletme Politikası, (3. Baskı), Ġstanbul: Beta

Yayınevi.

Drucker, F. (1994). Gelecek İçin Yönetim, (Çev. F. Uçcan), Ġstanbul: Türkiye ĠĢ Bankası

Yayınları.

Efil, Ġ. (1996). İşletmelerde Yönetim ve Organizasyon, Bursa: Uludağ Üniversitesi

Güçlendirme Vakfı Yayını, No: 80.

Efil, Ġ. (1997). Yönetimde Kalite Çemberleri ve Uygulama Örnekleri, Bursa: Uludağ

Üniversitesi Güçlendirme Vakfı Yayını, No: 23.

Efil, Ġ. (2003). İşletme Yöneticiliği, Ġstanbul: Beta Basım Yayım Dağıtım.

Ensari, H. ve Gündüz, Y. (2006). İlköğretim Okullarında Yönetim ve Kalite, Ġstanbul:

Morpa Kültür Yayınları.

Erdoğan, Ġ. (1996). İşletme Yönetiminde Örgütsel Davranış, Ġstanbul :Ġstanbul Üniversitesi

ĠĢletme Fakültesi Yayınevi.

Erdoğan, Ġ. (1994). İşletmelerde Davranış, (4. Baskı), Ġstanbul: Beta Yayınevi.

Eren, E. (1993). Yönetim Psikolojisi, (4. Baskı), Ġstanbul: Beta Yayınları.

135

Eren, E. (2001a). Yönetim ve Organizasyon (Çağdaş ve Küresel Yaklaşımlar), (5. Baskı),

Ġstanbul: Beta Basım Yayım Dağıtım Aġ.

Eren, E. (2001b). Örgütsel Davranış ve Yönetim Psikolojisi, 7. Baskı, Ġstanbul: Beta Basım

Yayım Dağıtım Aġ.

Eren, E., Erdil, O. ve Zehir, C. (2000, Temmuz). Türkiye‟de Büyük Ölçekli ĠĢletmelerde

Uygulanan Ücret ve MaaĢ Yönetim Sistemi, Doğuş Üniversitesi Dergisi, (2),

100-123.

Eren, E. (1996). “Verimliliğin İşletmeler Üzerine Etkileri” başlıklı tebliğ, Çimento

Müstahsilleri ĠĢverenleri Sendikasınca düzenlenen Verimlilik Toplantısı, 22-25

Ekim 1995, Antalya Club-Hotel Sirene, Ankara, 19-25.

Eren, H. (1997). Toplam Kalite Ve İnsan Kaynakları Yönetimi, (2. Baskı), Alfa Yayınları,

Ġstanbul

Erengül, B. (1997). Kültür Sihirbazları, (1. Baskı), Evrim Yayınları, Ġstanbul.

Erkut, H. (1992). Verimlilik ve Özendirme, Verimlilik Dergisi, 4, 19-20.

Ertekin, Y. (1978). Örgüt İklimi, TODAĠE Yayınları, Ankara.

Ertekin, Y. (1985). Yönetim Kuramında Düşünce Akımları, TODAĠE Yayınları, Ankara.

Ertürk, M. (2001), İşletme Biliminin Temel İlkeleri, Beta Yayınları, Ġstanbul.

Fındıkçı, Ġ. (1999). İnsan Kaynakları Yönetimi. Alfa Basım Yayım Dağıtım Ltd. ġti.,

Ġstanbul.

Fidan ve Erden (2000). Eğitim Bilimine Giriş, Repa Eğitim Yayınevi, Ankara.

Gökçe, A. (2009). İlköğretim Okulu Yöneticilerinin Motivasyonunu Etkileyen Faktörler,

YayımlanmamıĢ Yükseklisans Tezi, Selçuk Üniveristesi Eğitim Bilimleri

Enstitüsü, Konya.

Göksu, T. (2002, Temmuz-Aralık). Maslow‟un Ġhtiyaçlar (Güdüler) Piramidi ve Polisin

YabancılaĢma Olgusu, Polis Bilimleri Dergisi, 4, 3-4.

Güven, Y. (2004). Motivasyon Teori ve Araçlarının İncelenmesi; Seydişehir Eti

Alüminyum AŞ’de Motivasyon Araçlarının İşgörenler Tarafından Algılanması

Üzerine Bir Araştırma, Yüksek Lisans Tezi, Selçuk Üniversitesi Sosyal

Bilimler Enstitüsü, Konya.

Halis, M. (2000). Paradigmadan Uygulamaya Toplam kalite Yönetimi, Beta Yayınları,

Ġstanbul.

Ġlgar, L. (1996). Eğitim Yönetimi, Okul Yönetimi, Sınıf Yönetimi, Beta Basın Yayın,

Dağıtım A.ġ., Ġstanbul.

Ġnceoğlu, M. (1985). Güdülenme Yöntemleri. Ankara, Ankara Üniversitesi Basın- Yayın

Yüksek Okulu Yayınları: 4.

136

Ġzmirli, R. (2000). Motivasyonun Önemi, Medikal @ Teknik, Sayı: 172, Ġstanbul.

Kalder, (2002). Eğitim Kurumları için Toplam Kalite Yönetimi ve Özdeğerlendirme,

Ġstanbul: Kalder Yayınları.

Karaköse, T. ve KoçabaĢ, Ġ. (2006). Özel ve Devlet Okullarında Öğretmenlerin

Beklentilerinin ĠĢ Doyumu ve Motivasyon Üzerine Etkileri. Eğitimde Kuram

ve Uygulama, Çanakkale Onsekiz Mart Üniversitesi Yayınları, 66-75.

Kaya,Y. K. (1991). Eğitim Yönetimi Kuram ve Türkiye’deki Uygulama, Ankara.

Keenan, K. (1996). Motivasyon. Çev: Ergin KOPARAN. Ġstanbul: Remzi Kitapevi.

Keser, A. (2006). Çalışma Yaşamında Motivasyon, Bursa: Alfa Yay.

Koçel, T. (2005). İşletme Yöneticiliği, (10. Baskı) Ġstanbul: Arıkan Yayınevi.

Köroğlu, K. (1993). Verimlilik Yönetimine Japon Yaklaşımı Ve Kazukiyo Kurosawa

Modeli, Ankara: MPM Yayınları.

Küçük, F. (2007). ÇalıĢanların iĢe Güdülenmesinde Herzberg‟in Motivasyon-Hijyen

Faktörlerinin Önemi: Belediye ÇalıĢanlarına Yönelik Bir uygulama, Finans

politik Ekonomik Yorumlar, 44, 502-518.

Küçükahmet, L. (1999). Eğitim Bilimlerine Giriş, Ankara: Gazi Kitapevi.

Memduhoğlu, H. B. ve Yılmaz, K. (2011). Türk Eğitim Sistemi ve Okul Yönetimi, Ankara:

Pegem A Yayıncılık.

Oktay, M. (1996). Davranış Bilimlerine Giriş, Ġstanbul: Der Yayınları.

Onaran, O. (1981). Çalışma Yaşamında Güdülenme Kuramları, Ankara: Ankara Ünv.,

S.B.F. Yayınları.

Özalp, Ġ., Koparal, C. ve Berberoğlu, G. (2000). Yönetim ve Organizasyon, EskiĢehir.

Özdemir, M. (1991). Verimlilik Üzerine DüĢünceler ve Verimlilik ÇalıĢmaları, Verimlilik

Dergisi, 2, 169-174.

Özgen, H. ve Türk, M. (1997, Aralık). Hizmet Sektöründe Rekabette BaĢarının Anahtarı:

Personel Güçlendirme (Empowerment), Amme İdaresi Dergisi, 30(4), 75-103 .

Öztürk, Z. ve Dündar, H. (2003). Örgütsel Motivasyon ve Kamu ÇalıĢanlarını Motive eden

Faktörler. C.Ü. İksadi ve İdari Bilimler Dergisi, 4(2), 39-48.

Öztürk, A. (1998). Değişim Yönetimine Çağdaş Yaklaşım: Örgüt Geliştirme, Adana: Noel

Kitabevi.

Pars, F. S. ve Çağım O. (1996), “ĠĢ Yerinde Motivasyon: Ödüllendirme Biçimleri”, Human

Resources:İnsan Kaynakları ve Yönetim Dergisi, 1(2), 10-13.

Pekel, H. N. (2001) İşletmelerde motivasyon verimlilik ilişkisi, Devlet Hava Meydanları

İşletmesi Antalya Hava Limanı çalışanları arasında bir örnek olay araştırması.

137

Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü, YayınlanmamıĢ

Yüksek Lisans Tezi, Isparta

Peker, Ö. ve Aytürk, N. (2002). Yönetim Becerileri. Ankara: Yargı Yayınevi.

Pekin, H. (1991). Verimliliğin Artırılmasında ĠĢçilerin Katkısı, Verimlilik Dergisi, 65-74.

Sabuncuoğlu, Z. ve Tüz, M. (1998). Örgütsel Psikoloji, (3. Baskı) Bursa: Alfa Yayınevi.

Sarikurt, T. (2007). Çalışanların Motivasyonu’nu Etkileyen Faktörler Ve Banka İç Kontrol

Elemanları Üzerine Yapılan Bir Çalışma, Yüksek Lisans Tezi, Niğde: Niğde

Üniversitesi Sosyal Bilimler Enstitüsü.

Shinn, G. (1996). Motivasyon Mucizesi (Çeviren U., Kaplan) Ġstanbul: Sistem Yayınları.

Silah, M. (2001). Çalışma Psikolojisi. Ankara: Selim Kitapevi

Sönmez, F. (1982). Sosyal Psikoloji - Kapsam ve Temel Sorunlar. Ġzmir: Acargil Matbaası.

ġahin, A. (2003). Türk Kamu ve Özel Kesim Yöneticilerinin Motivasyon Durumu:

Kavramsal ve Ampirik Bir Çalışma (Konya Örneği), YayımlanmamıĢ Doktora

Tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya

ġimĢek M. ġ., Akgemci, T. ve Çelik A., (1998). Davranış Bilimlerine Giriş ve Örgütlerde

Davranış, Nobel Yayınları, Ġstanbul.

TaĢ, S. (2005). Sınıf Öğretmeninin Motivasyonunu Etkileyen Faktörler (Konya İli Örneği),

YayımlanmamıĢ Yüksek Lisans Tezi, Selçuk Üniversitesi Sosyal Bilimler

Enstitüsü, Konya.

Taymaz, H. (1995). Okul Yönetimi, (3.Baskı), Ankara.: Saypa Yayınları.

Tınaz, P. (2000). “ÇalıĢma YaĢamında Motivasyon Kuramları”, Mercek, 5(19), 29-37.

TOBB. (2000). Türkiye’de Yönetimin Yeniden Yapılanması, TOBB Yayınları, Ankara.

TODAĠE. (1992). Kamu Yönetimi Araştırması, Yerel Yönetimler Araştırma Grubu Raporu,

Ankara: TODAĠE Yayınları.

Töremen F. ve Kolay Y. (2003). Ġlköğretim Okulu Yöneticilerinin Sahip Olması Gereken

Yeterlilikler. Milli Eğitim Dergisi, 155-163.

Tortop, N. (1983). Okul Yönetimi, Ankara: TODAĠE yayınları, Yayın No:245.

Yalçın, S. (2002). Personel Yönetimi, (7. Baskı), Ġstanbul: Beta Yayınları.

Yıldırım, N. (2011). Okul Müdürlerinin Motivasyonları Üzerine Nitel Bir Ġnceleme, AİBÜ,

Eğitim Fakültesi Dergisi, 11(1), 71-85.

Yılmaz, H. (1999). ĠĢletmelerde Takım ÇalıĢması Yoluyla Liderlik, Standard Dergisi,

38(448), 28-33.

138

Yiğenoğlu, E. (2007). Ortaöğretim Okulu Öğretmenlerinin Algılarına Göre, Mesleki

Etkinliklerindeki Güdülenmişliklerini Sağlayan Etmenler, YayımlanmamıĢ

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

Yozgat, O. (1989). İşletme Yönetimi, (7. Baskı), Ġstanbul: Nihad Sayar Yayın ve Yardım

Vakfı Yayınları.

Yüksel, Ö. (2000). İnsan Kaynakları Yönetimi, Ankara: Gazi Kitabevi.

139

EKLER

140

A. KĠġĠSEL BĠLGĠLERĠNĠZ
1. YaĢınız ………..

2. Meslekteki kıdeminiz: 0-10 yıl () 11-15 yıl () 16-20 yıl () 21 yıl ve ustu ()

3. Eğitim durumunuz: Eğitim Enstitüsü () Fakülte () Yüksek lisans () Doktora ()

 Diğer () belirtiniz ……………..

4. BranĢınız Belirtiniz ………………..

I. BÖLÜM

S
ır

a
N

o

AĢağıdaki Ġfadelerin Mesleki Motivasyon Açısından Değerlendirmesini Yapınız

K
es

in
li

k
le

 K
at

ıl
ıy

o
ru

m

K
at

ıl
ıy

o
ru

m

K
ar

ar
sı

zı
m

K
at

ıl
m

ıy
o

ru
m

K
es

in
li

k
le

 K
at

ıl
m

ıy
o

ru
m

1
Okulumuzun Fiziksel ġartları (Isınma, Havalandırma, Aydınlatma Gürültü Vb)

Beni Motive Ediyor.

2 Görevimdeki MaaĢ Ve Ücret Seviyesi Beni Motive Ediyor.

3
Kurumumdaki Diğer Personele Göre Aldığım Ücret Farklılığı Beni Motive

Ediyor.

4
Yönetim Kademesindeki Hukuki ĠĢ Güvencesi Ve Devamlılık Derecesi (Suç

ĠĢlemedikçe) Beni Motive Ediyor.

5 Okulumdaki ÇalıĢma Verimimi Etkileyecek Araç Gereçler Beni Motive Ediyor.

6 Görevimdeki Sağlık Güvencesi Beni Motive Ediyor.

7
ĠĢyerimde MaaĢ DıĢı Yapılan Sosyal Yardımlar (Lojman Vb) Beni Motive

Ediyor.

8
ĠĢyerimde Sağlanan Sosyal Ġmkânlar Ve Hizmetler (Spor, Eğlence, Piknik Vb)

Beni Motive Ediyor.

9 Görevimdeki Tatil Ve Ġzin Durumu Beni Motive Ediyor.

10 Yaptığım ĠĢi Ġlgi Çekici Bulmam Beni Motive Ediyor.

11 Yaptığım ĠĢi Kabul Ve Benimsemem Beni Motive Ediyor.

12 Yaptığım ĠĢten Duyduğum BaĢarı Ve Gurur Duygusu Beni Motive Ediyor.

13
Okuldaki Yönetim Kademesinden Dolayı Duyduğum Saygınlık Düzeyi Beni

Motive Ediyor.

14
Kurum Ġçindeki Prestij Ve Kurumdaki Diğer Personelden Görülen Saygı Beni

Motive Ediyor.

15
Kurum DıĢındaki Prestij Ve Kurum DıĢındakilerden Gördüğüm Saygı Beni

Motive Ediyor.

16 Okuldaki Yetki Ve Sorumluluk Beni Motive Ediyor.

17 Okuldaki Kararlara Katılma Ġmkânım Beni Motive Ediyor.

18
Yöneticilikten Dolayı AlmıĢ Olduğum Takdir, TeĢekkür Ve Diğer Ödüller Beni

Motive Ediyor.

19
Yönetim Kademesindeki Takdir Ve Ödüllendirme Adaleti (Yapığınız ĠĢlerin

Sonunda Alacağınızı DüĢündüğünüz Ödüller) Beni Motive Ediyor.

20 Yönetim Kademesindeki Otorite Ve Güç Düzeyim Beni Motive Ediyor.

21 Terfi Edebilme Ġmkânı Beni Motive Ediyor.

22 Kurum Ġçinde KiĢisel Ġlerleme Ve GeliĢme Olanakları Beni Motive Ediyor.

141

II. BÖLÜM

Sorulara verdiğiniz cevapları öncelik derecesine göre (1)’den , (5)’e doğru sıralayınız.

1. Moral ve motivasyon seviyesini etkileyen faktörleri sıralayınız.

 () ĠĢteki baĢarılar ve takdir edilme

 () Aile yaĢantısı ve kiĢisel sorunlar

 () Ücretler ve sosyal haklar ve iĢ ortamı

 () Yetki ve sorumluluklar ile kendini geliĢtirme imkanı

 () Yöneticilerle iliĢkiler, iletiĢim ve haberleĢme

 2. Motivasyon araçlarını sıralayınız.

 () Eğitim ve terfi imkânı

 () Yetki ve sorumluluk devri

 () Yönetimde kararlara katılma

 () Ücret, sosyal haklar, ödül ve prim sistemi

 () Rekabet Ģartları ve performans değerlendirme

3. Size göre iĢ doyumunu belirleyen değiĢkenleri sıralayınız.

() Yükselme ve kendini geliĢtirme

() ÇalıĢma koĢulları

() ĠĢbirliği ve iletiĢim

() Ücret ve bireysel ihtiyaçların karĢılanması

() Moral ve motivasyon ile mesleki prestij

4. Size göre terfi etmede geçerli olan faktörleri sıralayınız.

() DıĢ görünüĢ ve temsil yeteneği

() DıĢ baskılar ve iĢe devam durumu

() Hizmet süresi ve tecrübe

() Yöneticilerle iyi iliĢkiler, iletiĢim ve insan iliĢkileri

() Eğitim, yetenek, çalıĢkanlık ve özveride bulunma

5. Yöneticide olmasını düĢündüğünüz nitelikleri sıralayınız.

() Özgüven ve inisiyatif kullanma

() Eğitim, bilgi, tecrübe, rütbe ve kıdem

() Fiziki yetenekler

() Planlama yeteneği ve kendini ispatlama

() Personeli yönlendirme ve insan iliĢkiler

6. BaĢarı karĢılığı aĢağıdaki ödüllerden hangisini almak istersiniz?

() Ġzin ve ücret artıĢı gibi maddi ödüller

() Eğitim ve terfi imkânı

() Daha fazla yetki ve inisiyatif

() Takdir, Ģilt ve plaket gibi manevi ödüller

() Yöneticiye daha yakın çalıĢma imkânı ve farklı görevler.

142

ÖZGEÇMĠġ

KiĢisel Bilgiler

Soyadı, adı : KAYAPINAR, Ġkram

Uyruğu : T.C.

Doğum tarihi ve yeri : 1956, Sivas

Medeni hali : Evli

Telefon : 0(505)2661772

Faks : 0(212)7272576

e-mail : ikram_kayapinar@hotmail.com

Eğitim Derecesi Okul/Program Mezuniyet yılı

Yüksek Lisans Gazi Üniversitesi Devam ediyor

 Kamu Yönetimi Anabilim Dalı

Lisans Ankara Endüstriyel Sanatlar Yüksek Öğretmen Okulu 1977

Lise Sivas Merkez Ġlk öğretmen Okulu 1974

ĠĢ Deneyimi, Yıl ÇalıĢtığı Yer Görev

1974-1975 Hakkari Merkez Cumhuriyet Ġlkokulu Öğretmen

1978-1979 Bitlis Ahlat Selçuklu Lisesi Öğretmen,

1983-1992 Silivri Lisesi Öğretmen ve

 Müdür Yardımcısı

1992-1994 Silivri Gazi Ġlköğretim Okulu Öğretmen

1995-2003 Silivri 80.Yıl Cumhuriyet Ġlköğretim Okul Müdürü,

2003-2004 Eminönü Atatürk Ġlköğretim Okulu Okul Müdürü

2004-2006 Balıkesir Dursunbey Ġlçe Milli Eğitim Müdürlüğü

2006-2008 Ġstanbul Ġl Milli Eğitim Müdür Yardımcılığı

2008-2011 Ġstanbul Beylikdüzü Ġlçe Milli Eğitim Müdürlüğü

2011-2014 Ġstanbul Silivri Ġlçe Milli Eğitim Müdürlüğü

2014 - Ġstanbul Ġl Milli Eğitim Uzmanı

Yabancı Dil

Yayınlar

GAZİ GELECEKTİR...

	ön
	ikram_kayapinar_10066660_tez
	arka

