
1

Meistararitgerð

í Mannauðsstjórnun

Tengsl innri hvatningar og sjálfræðis í starfi

Kristín Hrund Whitehead

Viðskiptafræðideild Háskóla Íslands
Leiðbeinandi: Þórður S. Óskarsson

Janúar 2011

2

Útdráttur

Markmið þessa rannsóknarverkefnis til meistaraprófs í mannauðsstjórnun er að rannsaka

tengsl sjálfræðis í starfi og innri hvatningar. Rannsóknarspurningin er eftirfarandi: Er jákvæð

fylgni á milli sjálfræðis í starfi og innri hvatningar? Verkefnið byggir á rannsókn Bard

Kuvaas frá árinu 2009 og kenningarfræðilegur grunnur þess er sjálfræðiskenningin um

hvatningu (e. self-determination theory of motivation) þeirra Deci og Ryan. Settar eru fram

rannsóknartilgátur sem byggja á þessari kenningu.

 Í fyrsta hluta ritgerðar minnar er farið yfir tilgang og markmið ofangreindar rannsóknar og

helstu hugtök eins og sjálfræði, hvatningu og helstu þarfakenningar. Í framhaldi af því er

áðurnefnd kenning Decis og Ryans kynnt. Í seinni hlutanum er farið yfir aðferðarfræði

rannsóknarinnar og helstu niðurstöður kynntar og ræddar. Gerð var megindleg rannsókn í

tveimur einkafyrirtækjum og einu í opinberum rekstri á höfuðborgasvæðinu. Rannsóknin var

send til 343 starfsmanna þessara fyrirtækja í gegnum Google-doc-forritið á netinu, en af þeim

svöruðu alls 97. Svarhlutfall var því 28,80%.

Niðurstöður gefa til kynna að jákvæð fylgni sé á milli sjálfræðis í starfi og innri hvatningar.

Það sama á við stuðning yfirmanns við sjálfræði og hæfni í starfi og innri hvatningu. Ekki

reyndist vera fylgni á milli innri hvatningar og sterkra innri tengsla verkefna. Svo virðist því

sem aukið sjálfræði geti verið áhrifaríkt verkfæri til að hvetja starfsmenn til dáða og til að

skapa starfsvettvang, þar sem starfsmenn eru drifnir áfram af framkvæmdagleði og áhuga á

því sem þeir eru að fást við. Þessi rannsókn leiðir einnig í ljós, hve mikilvægt það er að

stjórnendur styðji starfsmenn sína til aukins sjálfræðis og sýni þeim með beinum og óbeinum

hætti að þeir séu hæfir í starfi.

3

Abstract

The aim of this project as a thesis for a master´s degree in human-resource-management is to

test the relationship between self-determination and intrinsic motivation. The research

question is: Is there a positive correlation between self-determination at work and intrinsic

motivation? The study is based on a research made by Bard Kuvaas in the year 2009 and the

self-determination theory by Deci and Ryan which forms its theoretical basis. Hypothesis,

based on this theory are set forth.

The first part of this study consists of an overview of the purpose and objectives of this study

as well as the presentation of key concepts like self-determination, motivation and primary

need-theories of motivation. This is followed by an introduction of Deci's and Ryan's self-

determination theory. The second part of this study covers the methodological part, where

important findings are introduced and discussed. Two companies in the private sector and one

from the public sector participated in this quantitative research. The questionnaire was sent to

343 employees through a web-based tool (Google-doc), which resulted in complete data from

97 participants, representing a response rate of approximately 28,80%.

The findings suggest a positive correlation between self-determination at work and intrinsic

motivation. The same applies to supervisor support for self-determination and competence.

No correlation was however found between task interdependence and intrinsic motivation. It

therefore appears as if increased self-determination can be an effective tool to motivate

employees and create a job environment, where people are driven by the will to perform and

by interest in their tasks. This research also shows, how important it is, that supervisors

support their employees in the process of gaining more self-determination at work and

mediate the feeling, that they are competent.

4

Formáli

Þessi ritgerð er 30 eininga lokaverkefni til meistaraprófs í mannauðsstjórnun við

Viðskiptafræðideild Háskóla Íslands. Ég þakka leiðbeinanda mínum, Þórði S. Óskarssyni,

Ph.D., fyrir trausta og lærdómsríka leiðsögn. Einnig vil ég þakka Kára Kristinssyni fyrir

ómetanlega aðstoð við aðferðarfræðilegan hluta þessa verkefnis.

Þá þakka ég öllum þeim sem lásu verkefnið yfir og veittu mér gagnlegar ábendingar. Þar fer

fremst í flokki Jóhanna Ingadóttir, sem ég vil færa sérstakar þakkir fyrir ómetanlegan stuðning

og hvatningu í öllu meistaranáminu. Starfsmannastjórar sem veittu aðgang að starfsmönnum

sínum fá einnig kærar þakkir ásamt þeim gáfu sér tíma til að svara spurningum mínum og

gerðu þessa rannsókn að veruleika.

Að lokum vil ég þakka Balema Alou, eiginmanni mínum fyrir þolinmæði, stuðning og

hvatningu. Án hans hefði þessi ritgerð aldrei litið dagsins ljós. Ritgerðin er tileinkuð sonum

okkar Þór Bidenam og Frey Dasima.

Á vetrardögum 2010,

Kristín Hrund Whitehead

5

Efnisyfirlit

Útdráttur .. 2

Abstract ... 3

Formáli .. 4

Efnisyfirlit ... 5

1. Inngangur .. 9

1.1. Sjálfræði .. 10

1.1.1. Tilgangur og markmið .. 11

1.1.2. Rannsókn B. Kuvaas ... 11

1.1.3. Rannsóknarspurningar og tilgátur ... 12

1.1.4. Yfirlit .. 14

1.2. Hugtakið hvatning ... 14

1.3. Innri og ytri hvatning... 15

1.4. Þarfakenningar .. 17

1.4.1. Maslow – Þarfapíramídi ... 17

1.4.2. Alderfer – ERG-kenningin ... 18

1.4.3. McClelland – Árangurskenning .. 18

1.4.4. Herzberg (Tveggjaþáttakenning) .. 19

1.5. Sjálfræðiskenningin um hvatningu (e. self-determination theory of motivation) 19

1.5.1. Sjálfræðiskenningin um hvatningu og stjórnrót ... 20

1.5.2. Innri hvatning og sjálfræðiskenningin um hvatningu ... 22

1.5.3. Ytri hvatning og sjálfræðiskenningin um hvatningu .. 25

1.5.4. Sjálfræðiskenningin um hvatningu í samanburði við aðrar þarfakenningar 26

1.5.5. Sérkenni sjálfræðiskenningarinnar um hvatningu .. 27

2. Aðferð .. 29

2.1. Þátttakendur ... 29

2.2. Mælitæki og rannsóknarsnið ... 31

2.3. Framkvæmd ... 32

2.4. Niðurstöður ... 32

2.4.1. Miðsækni .. 33

2.4.2. Áhugaverðar niðurstöður .. 44

2.4.3. Dreifirit og Pearson-fylgni .. 55

2.5. Umræða ... 64

2.5.1. Rannsóknarspurning og tilgátur .. 64

2.5.2. Umræða um helstu breytur ... 64

6

2.5.3. Helstu annmarkar rannsóknarinnar ... 68

3. Lokaorð ... 69

Heimildaskrá ... 70

Viðauki 1 ... 74

Viðauki 2 ... 80

Viðauki 3 ... 82

Viðauki 4 ... 83

Viðauki 5 ... 84

7

Töflu- og myndayfirlit

Mynd 1.1.1. Líkan mögulegra tengsla samkvæmt Kuvaas (2009)... 12

Mynd 1.1.2. Líkan af mögulegum tengslum .. 13

Mynd 1.5.1. Stjórn athafna og hvatning - stjórnrót .. 21

Mynd 1.5.2. Sjálfræðiskenningin um hvatningu – hvatningarleysi, innri og ytri hvatning

(byggt á Deci og Ryan 2000) ... 24

Mynd 1.5.3. Gæði hvatningar og áhrif hennar ... 28

Mynd 2.1.1. Aldursdreifing þátttakenda í rannsókn ... 30

Mynd 2.4.1. Tíðnidreifing samsettu breytunnar innri hvatningar (“hvatning”) 34

Mynd 2.4.2. Tíðnidreifing fyrir spurningu 26, starfið sjálft er helsta hvatning mín 35

Mynd 2.4.3. Tíðnidreifing samsettu breytunnar sjálfræðis í starfi („sjalfraedi”) 36

Mynd 2.4.4. Prósentuhlutfall fyrir spurningu 14, starfið veitir mér verulegt sjálfræði við

ákvarðanatöku .. 37

Mynd 2.4.5. Tíðnidreifing samsettu breytunnar „stuðningur yfirmanns við sjálfræði

í starfi“ (SYS) ... 38

Mynd 2.4.6. Prósentuhlutfall fyrir spurningu 3, yfirmaður minn hjálpar mér við að efla

sjálfræði mitt í starfi ... 39

Mynd 2.4.7. Tíðnidreifing samsettu breytunnar „stuðningur yfirmanns við hæfni í starfi“

(SYH) ... 40

Mynd 2.4.8. Prósentuhlutfall fyrir spurningu 9, yfirmaður minn lætur í ljós með skýrum

hætti að hann hafi trú á hæfileikum mínum ... 41

Mynd 2.4.9. Tíðnidreifing samsettu breytunnar tengsl verkefna („tengsl”) 42

Mynd 2.4.10. Prósentuhlutfall fyrir spurningu 22, starf mitt er mjög háð vinnu

samstarfsmanna minna ... 43

Tafla 2.4.1. Krosstafla, spurning 25 eftir kynferði ... 44

Tafla 2.4.2. Krosstafla, spurning 26 eftir kynferði ... 44

Mynd 2.4.11. Meðaltal fyrir spurningar 25 og 26 eftir kynferði .. 45

Mynd 2.4.12. Meðaltal samsettu breytunnar innri hvatningar („hvatning“) eftir kynferði ... 46

Mynd 2.4.13. Meðaltöl samsettu breytunnar innri hvatningar („hvatning“)

eftir meðaltekjum á mánuði fyrir skatt ... 47

Mynd 2.4.14. Meðaltöl samsettu breytunnar innri hvatning („hvatning“) eftir því hvort

þátttakendur eru í stjórnunarstarfi eða ekki .. 48

Mynd 2.4.15. Tíðnidreifing spurningar 27, starfið er mér sem tómstundagaman 49

Mynd 2.4.16. Tíðnidreifing spurningar 28, mér finnst ég vera heppin/n að fá greidd laun fyrir

vinnu sem ég hef svo gaman af .. 50

Mynd 2.4.17. Meðaltöl samsettu breytunnar stuðningur yfirmanns við sjálfræði í starfi

(„SYS“) eftir kynferði .. 51

8

Mynd 2.4.18. Meðaltal samsettu breytunnar stuðningur yfirmanns við sjálfræði í starfi

(„SYS“), eftir aldri ... 52

Mynd 2.4.19. Meðaltöl samsettu breytunnar stuðningur yfirmanns við sjálfræði („SYS“)

eftir menntunarstigi .. 53

Tafla 2.4.3. Krosstafla, spurning 9 eftir kynferði ... 54

Mynd 2.4.20. Meðaltöl samsettu breytunnar stuðningur stjórnanda við hæfni í starfi („SYH“)

eftir menntunarstigi .. 54

Mynd 2.4.21 Meðaltöl samsettu breytunnar tengsl verkefna („tengsl“) eftur menntunarstigi55

Mynd 2.4.22. Samband samsettu breytanna sjálfræðis í starfi („sjalfraedi“) og innri

hvatningar („hvatning“). ... 57

Mynd 2.4.23. Samband samsettu breytanna stuðnings yfirmanns við sjálfræði í starfi („SYS“)

og innri hvatningar („hvatning“) .. 58

Mynd 2.4.24. Samband samsettu breytanna stuðnings yfirmanns við hæfni („SYH“)

og innri hvatningar („hvatning“) .. 59

Mynd 2.4.25. Samband samsettu breytanna tengsla verkefna („tengsl“) og innri

hvatningar („hvatning“) .. 60

9

1. Inngangur

Mannauður er sú auðlind sem erfiðast er að líkja eftir. Margar rannsóknir sýna að auðvelt er

fyrir skipulagsheildir að líkja eftir skipulagi og framleiðslu annarra skipulagsheilda en erfitt er

að líkja eftir mannauðnum og því byggir árangur þeirra á eiginleikum mannauðs (Inga Jóna

Jónsdóttir, 2003). Mikilvægt er því að skoða hvernig bæta megi afköst starfsmanna. Hvatning

drífur fólk áfram og fær það til að vilja framkvæma af fúsum og frjálsum vilja (Simpson,

1990). Hvatning í starfi getur því ráðið úrslitum um það, hve mikla orku einstaklingar eru

reiðubúnir að setja í vinnu sína og hve mikið þeir leggja á sig til að ná markmiðum. Hvatning

er því mikilvæg fyrir árangur og afkomu fyrirtækja. Í þessu samhengi er áhugavert að skoða

nánar hugtakið hæfileikastjórnun (e. talent management). Collings og Mellahi (2009) telja

hlutverk hæfileikastjórnunar í fyrsta lagi felast í kerfisbundinni greiningu á þeim störfum,

sem gegna lykilhlutverki í forskoti fyrirtækja á markaðnum, eða svokölluðum lykilstörfum (e.

key positions). Auk þess þarf að halda utan um hóp hæfileikaríkra einstaklinga (e. talent

pool), sem hafa staðið sig vel í starfi og koma til greina fyrir lykilstörf. Í þriðja lagi byggist

hluti hæfileikastjórnunar á að þróa mismunandi leiðir innan mannauðsstjórnunar til að

auðvelda ráðningar í lykilstörf og viðhalda hollustu starfsmanna við fyrirtækið. Áhugi á

hæfileikastjórnun hefur verið mikill og ekki dvínað undanfarinn áratug (Scullion, Collings og

Caligiuri, 2010).

Í góðærinu á Íslandi 2004-2008 var samkeppni um starfsfólk mikil og var þá mikilvægt að

hugleiða hvernig halda mætti góðu fólki innan skipulagsheilda og laða að nýja og

hæfileikaríka einstaklinga. Á þessum tíma var það mörgum áhyggjuefni að vera e.t.v. ekki

með rétta starfsmenn í réttu starfi, heldur væri fólk einkum ráðið með það í huga að fylla á

einn eða annan hátt upp í lausar stöður. Einnig höfðu menn áhyggjur af að tapa baráttunni um

hæfileikaríkustu einstaklingana (Beechler og Woodward, 2009).

Staðan á íslenskum vinnumarkaði árið 2010, er hins vegar breytt. Í niðursveiflunni hefur

atvinnuleysi á Íslandi sjaldan verið jafn mikið og nú á dögum, eða 6,4% á þriðja ársfjórðungi

2010 (Hagstofa Íslands, 2010) og fjármagn er oft af skornum skammti hjá fyrirtækjum. Í

atvinnuleysinu á Íslandi, er margt reynslumikið og hæfileikaríkt fólk í atvinnuleit og hafa

fyrirtæki því úr nógu að velja, ef þau á annað borð hafa efni á því að ráða til sín nýja

starfsmenn. Beechler og Woodward (2009) telja að við þessar aðstæður sé mikilvægt fyrir

fyrirtæki að nýta sér verkfæri eins og hæfileikastjórnun til þess að laða að, þróa, viðhalda

hollustu og hvetja hæfileikaríka starfsmenn til dáða. Þessi atriði geta haft áhrif á getu

skipulagsheilda til að standa af sér niðursveifluna og undirbúa sig undir hugsanlega

10

uppsveiflu. Því er mikilvægt að hugleiða hvaða leiðir, séu best til þess fallnar að hvetja

starfsmenn áfram á krepputímum, miðað við lágmarkskostnað.

Ýmsir fræðimenn hafa löngum velt fyrir sér hugtakinu hvatningu og rannsakað hvað helst

hvetur einstaklinga áfram. Lítt þekkt hvatningarkenning í vinnusálfræði er

sjálfræðiskenningin um hvatningu (e. self-determination theory of motivation) þeirra Deci og

Ryan, en hún er ein þeirra fjölmörgu kenninga, sem sprottnar eru af slíkum vangaveltum og

rannsóknum. Kenningin gerir ráð fyrir að uppfylling þarfanna fyrir sjálfræði, hæfni og tengsli,

sé nauðsynleg til þess að innri hvatning geti myndast (Deci og Ryan, 2008). Rannsóknir

benda til þess, að þessar þarfir séu almennt á meðal þeirra mikilvægustu (Sheldon, Elliot, Kim

og Kasser, 2001). Nánar verður farið yfir skilgreiningu hugtakanna hvatning og innri

hvatning síðar.

1.1. Sjálfræði

Rannsóknir gefa til kynna að sjálfræði í starfi leiði til innri hvatningar (Gagné, 1997; Kuvaas,

2009; Piccolo og Colquitt, 2006). Samkvæmt Deci, Conell og Ryan (1989) merkir hugtakið

sjálfræði að upplifa það að eiga kost á því að stjórna og hafa frumkvæði að eigin athöfnum.

Eins og fram kemur hjá Deci og Ryan árin 1980 og 1985, gera þeir greinarmun á hugtökunum

vilja (e. will) og sjálfræði (e. self-determination) (Pintrich og Schunk, 1996). Hugtakið vilja

skilgreina þeir sem getu mannsins til að ákveða sjálfur hvernig hann kýs að uppfylla þarfir

sínar. Sjálfræði er hinsvegar ferlið sem fer í gang, þegar einstaklingar þurfa að gera upp hug

sinn. Sjálfræði krefst þess af einstaklingum, að þeir viðurkenni eigin styrk- og veikleika, séu

meðvitaðir um þau öfl sem hafa áhrif á þá og geri upp við sig hvernig þeir hyggjast uppfylla

þarfir sínar.

Þegar einstaklingar hafa umboð til eigin ákvarðana, fá endurgjöf sem ekki felur í sér stýringu

(e. non-controlling) ásamt því að skilja og viðurkenna sjónarhorn annarra, er kennd þeirra

fyrir sjálfræði sterkari (Deci o.fl., 1989). Rannsóknir gefa til kynna að aukið sjálfræði stuðli

að sköpunargleði (Amabile, 1983), auknu sjálfsáliti (Deci, Schwartz, Sheinman og Ryan,

1981), almennri vellíðan (Langer og Rodin, 1976) og aukinni ábyrgðartilfinningu. Svo virðist

einnig sem stjórnendastíll sem styður við sjálfræði starfsmanna, með því að veita þeim aukið

umboð til eigin ákvarðana og sveigjanleika varðandi það hvernig starfsmenn kjósa að

skipuleggja vinnu sína, leiði til aukinnar starfsánægju (Galup, Klein og Jiang, 2008; Thatcher,

Stepina og Boyle, 2002). Flestar starfshönnunarkenningar (e. job design theories of

motivation) hníga að því, að starfsfyrirkomulag sem felur í sér aukið sjálfræði leiði til bættrar

frammistöðu (Kuvaas, 2009). Ein hugsanleg leið sem nota mætti sem verkfæri í

11

hæfileikastjórnun (e. talent management) í því skyni að hvetja starfsmenn til dáða, án þess að

kosta til þess miklu fjármagni, er því hugsanlega að auka sjálfræði þeirra í starfi.

Ekki eru þó allir sammála um það að sjálfræði og auknir valmöguleikar séu alfarið af hinu

góða. Rannsóknir (Iyengar og Lepper, 2000; Shah og Wolford, 2007) benda til þess, að

margir valmöguleikar geti haft neikvæð áhrif eins og stuðlað til dæmis að óánægju, eftirsjá,

vonsvikni og minni hvatningu. Þessi áhrif eru kölluð ofgnóttaráhrif (e. too-much-choice

effect) (Scheibehenne, Greifeneder og Todd, 2009). Schwartz (2000) færir jafnvel rök fyrir

því, að áhersla á valfrelsi og sjálfræði geti farið út í öfgar og leitt til ringulreiðar,

lömunar/stöðvunar og óvissu. Hugsanlega lýtur spurningin í þessu samhengi að því hvar

mörkin liggi, þ.e. hvenær valmöguleikar verði of margir.

1.1.1. Tilgangur og markmið

Sökum mikilvægi hvatningarþáttarins og mögulegra áhrifa sjálfræðis á hann, er markmið

þessarar rannsóknar að kanna tengslin á milli þessara þátta nánar. Kenningarfræðilegur

bakgrunnur verður sjálfræðiskenningin þeirra Deci og Ryan um hvatningu. Mikilvægt er að

hafa í huga að tilgangur rannsóknarinnar er að skoða spurningar og tilgátur, byggðar á þessari

kenningu en ekki að prófa kenninguna sjálfa. Að vissu marki verður stuðst við rannsókn

Kuvaas frá árinu 2009. Fékk rannsakandi m.a. leyfi til þess að nýta sér spurningalista sem

Kuvaas notaði við ofangreinda rannsókn.

1.1.2. Rannsókn B. Kuvaas

Markmið Kuvaas (2009) var að skoða tengsl innri hvatningar og frammistöðu í starfi, með

sjálfræðiskenningu um hvatningu þeirra Deci og Ryan sem kenningarfræðilegan bakgrunn

(sjá mynd 1.1.2.1.). Einnig setti Kuvaas sér það markmið, að koma með framlag til

sjálfræðiskenningarinnar um hvatningu og til rannsókna á starfshvatningu innan

skipulagsheilda í opinberum rekstri. Kuvaas rökstuddi val á rannsóknarefni sínu þannig, að í

fyrsta lagi hafi tengsl innri hvatningar og frammistöðu í starfi verið lítið rannsökuð og full

þörf á að bæta úr því. Í öðru lagi taldi hann sama gilda um rannsóknir á hvatningu á meðal

opinberra starfsmanna. Að lokum taldi hann nauðsynlegt að gera rannsóknir sem spönnuðu

þverskurð af ólíkum störfum og hlutverkum innan skipulagsheilda til að auka þekkingu á

gæðum sjálfræðiskenningarinnar um hvatningu á sviði starfshvatningar.

12

Sjálfræði í starfi

Stuðningur yfirmanns Innri hvatning Frammistaða

Tengsl starfa

Mynd 1.1.1. Líkan mögulegra tengsla samkvæmt Kuvaas (2009)

Fyrsta tilgáta rannsóknarinnar var sú, að jákvæð fylgni væri á milli innri hvatningar og

frammistöðu í starfi. Önnur og þriðja tilgáta lýstu því hvaða þættir Kuvaas teldi hafa áhrif á

innri hvatningu og leiddu þar með til bættrar frammistöðu. Einn helsta áhrifavaldinn taldi

Kuvaas vera stuðning yfirmanns við sjálfræði, hæfni og þróun í starfi. Einnig nefndi hann að

sjálfræði í starfi og sterk innri tengsl á milli verkefna (e. task interdependence) gætu að

einhverju leyti skýrt innri hvatningu, sem leiddi til bættrar frammistöðu í starfi.

Kuvaas sendi spurningalista á netinu til 2015 starfsmanna í þremur sveitarfélögum í Noregi

og notaðist við Questback-forritið. Síðar verður fjallað nánar um spurningalistann í

aðferðarhluta þessarar ritgerðar. Alls svöruðu um 779 starfsmenn spurningunum og

svarhlutfall var því um 39%. Niðurstöður rannsóknarinnar staðfestu allar tilgátur Kuvaas. Þær

sýndu í fyrsta lagi að sjálfræði í starfi og tengsl verkefna skýrðu að einhverju leyti innri

hvatningu, sem svo síðan leiddi til bættrar frammistöðu í starfi. Í öðru lagi kom fram, að

stuðningur yfirmanns við sjálfræði, hæfni og þróun í starfi stuðlaði að innri hvatningu sem

síðan leiddi til bættrar frammistöðu í starfi. Þessar niðurstöður styrktu sjálfræðiskenninguna

um hvatningu og juku þekkingu á henni á sviði starfshvatningar opinberra starfsmanna.

1.1.3. Rannsóknarspurningar og tilgátur

Í þessari rannsókn (sjá líkan af tilgátum mynd 1.1.3.1.) verður þættinum um frammistöðu í

starfi sleppt, þar sem slíkt mat er ekki aðeins vandmeðfarið, heldur er hætt við að það verði of

umfangsmikið í rannsókn fyrir meistararitgerð. Hér er ætlunin að leggja sérstaka áherslu á

hugtökin sjálfræði í starfi og innri hvatningu. Rannsóknarspurningin er því eftirfarandi:

Er jákvæð fylgni á milli sjálfræðis í starfi og innri hvatningar?

Gagné og Deci (2005) nefna ýmsar rannsóknir, sem benda til þess að stuðningur stjórnanda

við sjálfræði starfsmanna leiði til uppfyllingu þarfanna fyrir hæfni, tengsl og sjálfræði.

Rannsóknir Kuvaas (2009) gefa til kynna, að slíkur stuðningur leiði til innri hvatningar.

Þessar rannsóknir styðja þar með við hugmyndir sjálfræðiskenningarinnar um hvatningu um

13

að innri hvatning starfsmanna aukist, ef þeir finni fyrir slíkum stuðningi frá stjórnanda. Til að

afmarka efnið og halda rannsókninni innan þess ramma sem meistararitgerð býður upp á

verður þróunarþættinum sleppt. Fyrsta og önnur tilgáta eru því eftirfarandi:

Jákvæð fylgni er á milli innri hvatningar og stuðnings stjórnanda við sjálfræði í starfi.

Jákvæð fylgni er á milli innri hvatningar og stuðnings stjórnanda við hæfni í starfi.

Því sterkari sem tengsl mismunandi verkefna eru, því háðari eru þau hvert öðru og um leið

eykst mikilvægi þeirra. Rannsókn Bachrach o.fl. (Bachrach, Powell, Bendoly og Richey,

2006) bendir til þess að aukin tengsl verkefna stuðli að hjálpsemi, upplýsingaflæði og auknum

samskiptum á milli starfsmanna. Þessar niðurstöður eru í samræmi við sjálfræðiskenninguna

um hvatningu (Ryan og Deci, 2000b), sem gerir ráð fyrir því, að innri hvatning sé líklegri til

að myndast í umhverfi þar sem öryggistilfinning og tengsl á milli manna eru sterk. Þar af

leiðandi er hér lögð fram eftirfarandi tilgáta:

Jákvæð fylgni er á milli innri hvatningar og sterkra innri tengsla verkefna.

Sjálfræði í starfi

Stuðningur yfirmanns Innri hvatning

við sjálfræði og hæfni

Tengsl verkefna

Mynd 1.1.2. Líkan af mögulegum tengslum

14

1.1.4. Yfirlit

Til þess að svara rannsóknarspurningunni og kanna ofangreindar tilgátur, verður í fyrsta hluta

þessa verkefnis farið yfir fræðileg hugtök og skilgreiningar. Auk þess verður hér lýst

stuttlegta ýmsum hvatningarkenningum með sérstakri áherslu á þarfakenningar. Í næsta kafla

verður farið yfir hugtökin: hvatning, innri- og ytri hvatning. Að því loknu verður greint frá

ýmsum þarfakenningum. Í framhaldi af því verður farið yfir kenningarfræðilegan grunn

þessarar rannsóknar, sjálfræðiskenninguna um hvatningu.

Í öðrum hluta er að finna aðferðarfræðilegan hluta þessarar rannsóknar og þá þætti sem

tilheyra megindlegri rannsókn sem þessari.

1.2. Hugtakið hvatning

Finna má ýmsar skilgreiningar á hugtakinu hvatning. Í sálfræði er hugtakið notað til þess að

skýra, af hverju einstaklingar hagi sér á tiltekinn hátt. Hvatningu er lýst sem orsök þess að

sóst er eftir ákveðinni útkomu, hversu mikla eða litla viðleitni einstaklingar sýna til að ná því

takmarki og að lokum hversu mikið úthald þeir hafa, þegar á móti blæs (Rollinson, 2005).

Riggio (2008) lýsir hvatningu sem orkugjafa hegðunar og kraftinum sem heldur henni við og

beinir í ákveðna átt. Simpson (1989) telur að hvatning sé það, sem fær einstaklinga til að vilja

framkvæma af fúsum og frjálsum vilja og gera sitt besta. Það sem helst einkennir slíka

einstaklinga er úthald, áhugi og einlægur vilji til að ná árangri. Brooks (2006) skilgreinir

hvatningu líkt og Simpson, þ.e. sem viljann til að framkvæma. Hann telur að einstaklingar

sem finna fyrir hvatningu í starfi, séu oft á tíðum fullir af orku og ákafa, árangursríkir í starfi

og eigi gott með að aðlagast skipulagsbreytingum. Þá sem skortir hvatningu í starfi, geta virst

sinnulausir, eru hugsanlega óstundvísir, líta jafnvel á vandamál sem óyfirstíganlega hindrun,

eru ósamvinnuþýðir og streittust gegn breytingum.

Samkvæmt Gellerman (1996) er starfshvatning í augum stjórnanda, líkleg til að fá starfsmenn

til að vilja gera sitt besta. Hún er því mikilvæg þar sem hún eykur afköst og gæði vinnunnar.

Því má ætla, að þó að starfsmenn hafi næga hæfileika og þekkingu til þess að standa sig vel í

starfi, ráðist frammistaðan af hvatninguna. Simpson (1989) nefnir í þessu samhengi að

frammistaða og framleiðni batni með aukinni hvatningu.

Riggio (2008) nefnir einnig slík tengsl á milli hvatningar starfsmanns, frammistöðu og

framleiðni. Hann telur þó að þetta eigi ekki við í öllum tilvikum þar sem fjölmargir aðrir

þættir gætu einnig haft hér áhrif. Sem dæmi má nefna vanhæfni og skort á nauðsynlegri

hæfni, tækni og tólum. Einnig getur reynsluleysi eða skortur á menntun starfsmanna komið í

veg fyrir aukna framleiðni þrátt fyrir mikla hvatningu. Að lokum ber að hafa í huga, að

15

framleiðslugeta teymis er háð því að allir meðlimir þess finni fyrir hvatningu. Einstaklinga

sem skortir hvatningu geta þar af leiðandi haft mikil áhrif á framleiðni teymisins í heild.

Deci og Ryan (2000b) telja að einn mikilvægasti eiginleiki hvatningar felist einmitt í því, að

hún leiði til betri frammistöðu. Mikilvægt sé því að hugleiða hvað það er sem hvetur fólk til

dáða. Einu gildi hvort viðkomandi sé í hlutverki stjórnanda, kennara, trúarleiðtoga, þjálfara,

læknis, foreldris eða öðrum hlutverkum sem fela í sér að fá aðra til að framkvæma (Ryan og

Deci, 2000b). Þeir tvímenningar skilgreina hvatningu á eftirfarandi hátt: „To be motivated

means to be moved to do something... ” (Ryan og Deci, 2000a). Hvatning merkir að

einstaklingar hafi þörf fyrir að framkvæma.

Ein skýring á sambandinu á milli hvatningar, framleiðni og frammistöðu gæti skv. Rollinson

(2005) verið sú, að einstaklingar hafa ákveðna sjálfsmynd, eða hugmyndir um eigin

styrkleika, veikleika, hæfni, trú og tilfinningar. Einnig hafa þeir gert sér í hugarlund, hvernig

þeir myndu gjarnan vilja vera í raun, þeir hafa með öðrum orðum fyrirmyndar-sjálfsmynd.

Menn leita ávallt eftir því að færa þessar sjálfsmyndir, hina raunverulegu sjálfsmynd og

fyrirmyndar-sjálfsmynd nær hvor annarri. Af þessari löngun skapast hvatning, þarfir,

markmið, væntingar og drifkraftur.

1.3. Innri og ytri hvatning

Greinarmunur er gerður á innri og ytri hvatningu. Rannsóknir hafa sýnt, að gæði frammistöðu

geti verið mjög mismunandi eftir því hvort um er að ræða innri eða ytri hvatningu. Sem dæmi

má nefna, að innri hvatning í námi leiðir til aukins lærdóms og sköpunargleði (Ryan og Deci,

2000a). Þegar einstaklingar finna fyrir hvatningu vegna utanaðkomandi umbunar eða

refsingar er talað um ytri hvatningu (Riggio, 2008). Gellerman (1996) lýsir þessu þannig, að

uppspretta áhugans komi utan frá, þ.e. úr umhverfinu. Í tengslum við starfshvatningu gæti

umbun t.d. verið í formi hærri launa, stöðuhækkunar, áhugaverðs starfs eða ferðalaga. Dæmi

um refsingu væru atvinnumissir, engin von um stöðuhækkun eða ósamlyndir vinnufélagar

(Gellerman, 1996).

Eins og hugtakið felur í sér, merkir innri hvatning að drifkrafturinn komi að innan

(Gellerman, 1996). Samkvæmt Ryan og Deci (2000a) myndast innri hvatning þegar

einstaklingar framkvæma sökum ánægju af athöfninni sjálfri, en ekki vegna utanaðkomandi

þátta eins og refsingar eða umbunar (Ryan og Deci, 2000a). Þeir telja því ekki nægilegt að

umbuna starfsmönnum með áþreifanlegum þáttum eins og peningum, heldur þurfi að tryggja

að störfin sjálf veki áhuga og séu hæfilega krefjandi. Því hefur verið haldið fram, að

16

utanaðkomandi umbun geti jafnvel grafið undan innri hvatningu (Deci, Koestner og Ryan,

1999).

Líklegt verður að teljast, að í fæstum tilvikum sé það innri hvatning sem hvetji menn til dáða.

Þetta á sérstaklega við eftir fyrstu æviárin, þegar samfélagið fer að gera ákveðnar kröfur um

hlutverk og ábyrgð sem leiðir til þess að einstaklingar þurfa í auknum mæli gera eitthvað sem

þeim finnst ekki alltaf ánægjulegt. Gott dæmi um þetta er þegar skólaganga barna hefst en þá

virðist sem innri hvatning minnki með hverju skólaárinu sem líður (Ryan og Deci, 2000a).

Ýmsar kenningar hafa verið settar fram um hvatningu og skiptir Riggio (2008) þeim í fjóra

flokka. Í fyrsta lagi má nefna atferliskenningar (e. behavior-based theories). Samkvæmt þeim

eru afleiðingar hegðunar það sem drífur einstaklinga áfram. Dæmi um slíkar kenningar eru

styrkingarkenningin og kenning Lockes um markmiðasetningu. Annan flokk mynda

svokallaðar starfshönnunarkenningar (e. job design theories), sem gera ráð fyrir að

uppbygging og hönnun starfa sé grundvöllur starfshvatningar. Þar má nefna sem dæmi

tveggjaþáttakenningu Herzberg sog kenningu Hackhams og Oldhams um einkenni starfa (e.

job characteristics model). Jafngildiskenning Adams og væntingarkenning Vrooms mynda

þriðja flokk hvatningarkenninga sem kallast rökhyggjukenningar (e. rational theories).

Samkvæmt þeim eru starfsmenn stöðugt að vega og meta eigið framlag og þá umbun sem þeir

fá frá vinnuveitanda sínum, áður en þeir setja sér markmið og framkvæma. Að lokum má

nefna þarfakenningar (e. need theories), sem byggja á þeirri hugmynd, að hvatning myndist

vegna þarfar einstaklinga fyrir að uppfylla ákveðnar grundvallarþarfir. Dæmi um slíkar

kenningar eru þarfapíramídi Maslows, ERG-kenning Alderfers, árangurskenning (e.

achievement motivation theory) McClellands og tveggjaþáttakenning Herzbergs (two-factor

theory).

17

1.4. Þarfakenningar

Samkvæmt þarfakenningum leitast einstaklingar eins og áður hefur komið fram, við að

uppfylla ákveðnar djúpstæðar þarfir og er það kveikjan að hvatningu (Rollinson, 2005). Með

þörfum er annars vegar átt við þær líkamlegu eins og til dæmis þörfina fyrir að seðja hungur

sitt, og hins vegar þær sálrænu eins og þörfina fyrir vera í tengslum við aðra (Riggio, 2008).

Mismunandi er eftir kenningum, hvaða þarfir mest áhersla er lögð á. Þekktustu fræðimenn

þarfakenninga eru þeir Maslow, Alderfer, McClelland og McGregor. Hér á eftir verða

kenningar þeirra kynntar stuttlega.

1.4.1. Maslow – Þarfapíramídi

Maslow (1943) taldi að fólk væri drifið áfram af fimm meðfæddum grunnþörfum, eða

lífeðlislegum-, öryggis- og félagslegum þörfum, viðurkenningar- og sjálfsbirtingarþörf. Þessar

þarfir setti hann upp í hinn svokallaða þarfapíramída. Þær þarf að uppfylla stig af stigi, og

ekki er hægt að fullnægja efri þörfum áður en þær sem fyrir neðan eru hafa verið uppfylltar.

Maslow viðurkenndi, að það gæti verið einstaklingsbundið hvaða þáttur virkaði mest

hvetjandi á hvern og einn, þó að líkamlegar- og félagslegar þarfir þyrfti að uppfylla áður en

þær sem ofar standa gætu orðið ráðandi (Brooks, 2006).

Með lífeðlislegum þörfum er átt við líkamlegar grunnþarfir eins og borða, drekka, sofa og

stunda kynlíf. Þegar þeim hefur verið fullnægt verða öryggisþarfir ríkjandi, sem taka til

þarfanna fyrir tilfinningalegt öryggi, vellíðan, sanngirni, reglusemi og fyrirsjáanleika. Þegar

einstaklingur hefur uppfyllt líkamlegar þarfir og finnur fyrir öryggi, hefur hann meiri þörf en

áður, fyrir að vera hluti af félagslegum hópi, þ.e. eiga vini, lífsförunaut, börn og njóta annarra

félagslegstengsla. Að því loknu verður þörfin fyrir viðurkenningu ráðandi. Með þessu er átt

við þörfina fyrir sjálfsvirðingu, gott sjálfsálit og jákvætt álit annarra. Hæsta stig

grunnþarfanna, þ.e. þörfin fyrir sjálfsbirtingu tekur við þegar allar aðrar þarfir hafa verið

uppfylltar. Maslow (1943) lýsir henni þannig að einstaklingar þurfi að fá að gera það sem

þeim lætur best, ef þeir eigi að njóta raunverulegrar hamingju, eins og t.d. tónlistarmaður sem

leikur tónlist af ástríðu og myndlistarmaður sem málar myndir af sömu ástæðu.

Kenning Maslows hefur hlotið mikla athygli á hinum ýmsu sviðum (Riggio, 2008). Ein helsta

gagnrýni á kenninguna er sú, að engir tveir einstaklingar séu eins og þar af leiðandi sé erfitt að

alhæfa á þann hátt um þarfir, einsog hann hann gerir í þarfapíramídanum. Auk þess tekur

kenningin ekki tillit til ólíkra menningarheima, en eins og máltækið segir: „sinn er siður í

landi hverju“ (Rollinson, 2005).

18

Einnig hefur reynst erfitt að aðgerðabinda hugtök (e. operational definition) eins og

„sjálfsbirtingu” þar sem þau eru ekki nægilega vel skilgreind. Þetta leiðir til þess að strembið

hefur reynst að prófa kenninguna á vísindalegan hátt (Berl, Williamson og Powell, 1984). Í

kenningu Maslows felst of mikil einföldun og auk þess er hún of ónákvæm til þess að hægt sé

að nýta hana til hvatningar starfsmanna. Hinsvegar er hún vel til þess fallin að veita viðmið

við flokkun mismunandi þarfa (Rollinson, 2005).

1.4.2. Alderfer – ERG-kenningin

Ýmsir fræðimenn hafa fært út þarfakenningu Maslows hver með sínum hætti (Landy og

Conte, 2010). Einn þeirra er Alderfer. Hin svokallaða ERG-kenning hans, lýsir einfaldari

mynd af þarfapíramída Maslows. Þar er þörfunum skipt niður á þrjú stig, þ.e. tilvist (e.

existence), tengsl (e. relatedness) og vöxt (e. growth). Ólíkt kenningu Maslows geta þarfir á

öllum stigum verið virkar samtímis og ekki þarf að uppfylla þær í ákveðinni röð (Rollinson,

2005). Samkvæmt Rollinson (2005) svara tilvistarþarfir til tveggja neðstu stiga þarfapíramída

Maslows, þ.e. lífeðlislegra þarfa og öryggisþarfa. Annað stig Alderfers, eða tengsl samsvarar

að flestu leyti félagslegu þörfum Maslows en einnig að einhverju leyti þörfinni fyrir

viðurkenningu. Vaxtastig Alderfers, má að líkja við tvö efstu stig þarfapíramída Maslows, eða

þarfirnar fyrir viðurkenningu og sjálfsbirtingu. Erfitt hefur reynst að sannreyna þessa

kenningu, þar sem staðhæfingar Alderfers eru mjög almenns eðlis (e. broad assertions)

(Brooks, 2006).

1.4.3. McClelland – Árangurskenning

Árangurskenning McClelland snýr að starfshvatningu. Samkvæmt henni eru aðallega þrjár

þarfir mikilvægar fyrir starfshvatningu, eða þarfirnar fyrir árangur, völd og félagsleg tengsl

(Riggio, 2008). Þessar þarfir þróa einstaklingar með sér eftir lífsreynslu (Brooks, 2006).

Mismunandi getur verið, hvaða þörf er ríkjandi. Með þörfinni fyrir árangur er átt við þörfina

fyrir að ná árangri og ljúka erfiðum verkefnum. Einkenni einstaklinga með mikla þörf fyrir

árangur er t.d. gott sjálfstraust, löngun til að vera sjálfur ábyrgur fyrir að finna lausn á

vandamálum, skara framúr, taka yfirvegaða áhættu án þess að vera of íhaldssamur eða

áhættusækinn og setja sér hæfilega erfið en raunhæf markmið. Auk þess sækjast

árangursdrifnir einstaklingar með mikla þörf fyrir árangur eftir endurgjöf á það, hvernig þeir

standa sig. (McCleland, 1965; McClelland, 1962; Riggio, 2008).

Þörfin fyrir völd merkir að einstaklingar hafi þörf fyrir að hafa áhrif og stjórna athöfnum

annarra (Riggio, 2008). Þeir sem hafa þessa þörf í miklum mæli, hafa ríkari þörf fyrir að

komast til metorða en að leysa ákveðin vandamál sjálfir eða ná frammistöðumarkmiðum. Þeir

19

sem eru hinsvegar með mikla þörf fyrir félagsleg tengsl, hafa löngun til að fá viðurkenningu

frá umhverfinu og að fólki líki vel við þá. Slíkir einstaklingar sækjast eftir því að stofna til

tengsla við aðra, vinna í teymi og eru hvattir áfram af samvinnu frekar en samkeppni á

vinnustað (Riggio, 2008).

1.4.4. Herzberg (Tveggjaþáttakenning)

Samkvæmt tveggjaþáttakenningu Herzberg eru grunnþarfirnar tvær í stað fimm eins og fram

kemur í þarfapíramída Maslows. Þær eru í fyrsta lagi kallaðar viðhaldsþættir (e. hygiene

needs), sem svara til lífeðlislegra- og öryggsþarfa Maslows. Í öðru lagi eru það svokallaðir

hvatningarþættir (e. motivator needs) sem svara til félagslegra þarfa, viðurkenningar- og

sjálfsbirtingarþarfar Maslows (Landy og Conte, 2010).

Herzberg gerir ráð fyrir því, að þeir þættir sem valdi starfsánægju og hvatningu séu ekki þeir

sömu og leiði til óánægju í starfi (Herzberg, 1987). Hvatningarþáttum sem leiða til

starfsánægju lýsir hann sem einskonar innri þáttum eða þörfum sem þarf að uppfylla svo að

einstaklingar finni fyrir hvatningu í starfi. Þeir eru þörfin fyrir að axla ábyrgð, njóta velgengni

og hljóta viðurkenningu hennar, taka framförum og þróast í starfi og að lokum vinnan sjálf.

Viðhaldsþættir geta hins vegar leitt til óánægju í starfi og þá má skilgreina sem eins konar ytri

einkenni, eða stefna fyrirtækis, stjórnsýsla (e. administration), eftirlit, starfsskilyrði, laun,

staða og öryggi (Herzberg, 1987). Þessi kenning hefur verið rannsökuð meira en

þarfapíramídi Maslows, en þó hefur reynst erfitt að staðfesta hana (Landy og Conte, 2010).

Helsta gagnrýni á þessa kenningu er þríþætt (Brooks, 2006). Í fyrsta lagi rannsakaði Herzberg

kenningu sína upphaflega með því að taka 210 manna úrtak meðal endurskoðenda og

verkfræðinga. Af þessum ástæðum hefur því verið haldið fram, að erfitt geti reynst að yfirfæra

hana yfir á ófaglærða starfsmenn. Í öðru lagi er talið að víddirnar óánægja og ánægja séu of

einfaldar og að aðferðafræðilegir vankantar séu á kenningunni.

Í eftirfarandi umfjöllun verður gerð nánari grein fyrir sjálfræðiskenningunni um hvatningu

sem eins og nafnið gefur til kynna, leggur sérstaka áherslu á þarfirnar fyrir sjálfræði, hæfni og

tengsl.

1.5. Sjálfræðiskenningin um hvatningu (e. self-determination theory of

motivation)

Sjálfræðiskenningin um hvatningu þeirra Deci og Ryan tilheyrir flokki þarfakenninga. Kjarni

hennar felst í því að skýra megi hvatninguna og ástæðurnar sem búa að baki markmiðum, með

þörfinni fyrir að uppfylla þrjár meðfæddar grunnþarfir (Deci og Ryan, 2000). Uppfylling

þeirra stuðlar að þroska, vellíðan og innri hvatningu. Ef þeim er hinsvegar ekki sinnt, hefur

20

það neikvæð áhrif. Þessar þrjár þarfir eru þörfin fyrir sjálfræði (e. autonomy), hæfni (e.

competence) og tengsl (e. relatedness). Mikilvægt er að einstaklingum finnist þeir vera hæfir í

því sem þeir taka sér fyrir hendur og búi um leið yfir sjálfræði í athöfnum og ákvarðanatöku.

Einnig er þörfin fyrir að vera í tengslum við aðra í ákveðnu félagslegu umhverfi mikilvæg. Í

sjálfræðiskenningunni um hvatningu er lögð sérstök áhersla á mikilvægi þarfanna fyrir

sjálfræði og hæfni fyrir hvatningu.

1.5.1. Sjálfræðiskenningin um hvatningu og stjórnrót

Sjálfræðiskenningin um hvatningu gerir greinarmun á sjálfstæðri hvatningu (e. autonomous

motivation) og stýrðri hvatningu (e. controlled motivation) . Með sjálfstæðri hvatningu er átt

við að einstaklingum finnist þeir sjálfir vera stjórnendur athafna sinna. Með stýrðri hvatningu

er átt við, að athafnir stjórnist af ytri aðstæðum, umbun, refsingu og tilfinningum eins og að

vilja forðast skömm og lágt sjálfsmat (sjá mynd 1.5.1.). Þegar einstaklingar finna fyrir stýrðri

hvatningu, finnst þeim þeir vera neyddir til að hugsa eða haga sér á ákveðinn hátt (Gagne og

Deci, 2005). Þessum skilgreiningum má líkja við það sem kallað er innri og ytri stjórnrót (e.

locus of control). Julian B. Rotter kom fram með þetta hugtak og hefur unnið mikið af

rannsóknum á þessu sviði í gegnum tíðina (Wade og Tavris, 1996). Stjórnrót segir til um það,

að hve miklu leyti einstaklingum finnist þeir geta haft áhrif á umhverfi sitt og stjórn á eigin

örlögum.

21

Stjórn athafna: Hvatning – stjórnrót:

Einstaklingur Sjálfstæð hvatning – innri stjórnrót

Umhverfi Stýrð hvatning – ytri stjórnrót

Mynd 1.5.1. Stjórn athafna og hvatning - stjórnrót

Með innri stjórnrót (svarar til sjálfstæðrar hvatningar) er átt við að einstaklingum finnist þeir

sjálfir geta haft áhrif á umhverfi sitt og haft stjórn á eigin örlögum. Þeir upplifa atburði

þannig, að útkoma sé afrakstur þeirra eigin vinnu og hæfni. Einstaklingar með ytri stjórnrót

(svarar til stýrðrar hvatningar), líta þvert á móti svo á, að þeir hafi aðeins takmörkuð áhrif á

umhverfi sitt og örlög. Þeir telja að útkoma byggist að mestu leyti á framlagi annarra, heppni,

örlögum eða annars konar ytri aðstæðum (Landy og Conte, 2010; Rotter, 1990). Segja má, að

ytri stjórnrót merki, að menn líti á sig sem fórnarlömb ytri aðstæðna (Wade og Tavris, 1996).

Í skrifum Wades og Tavris (1996) kemur fram, að Julian Rotter hafi þróað próf, svokallað e.

internal/external (I/E) scale sem hann kynnti árið 1966. Því er ætlað að mæla stjórnrót

einstaklinga. Í þessu prófi velja þátttakendur á milli tveggja staðhæfinga eins og t.d. : a)

„margt af því neikvæða sem einstaklingar skynja er til komið sökum óheppni” og b) „óheppni

einstaklinga orsakast af þeirra eigin mistökum”. Margar rannsóknir hafa byggt á þessu prófi

og verið framkvæmdar á hinum ýmsu sviðum með þátttakendur frá mismunandi

menningarheimum, þjóðarbrotum (e. ethnic group) og aldurshópum. Niðurstöður hafa sýnt

fram á, að innri stjórnrót virðist hafa jákvæða fylgni við akademísk afrek og pólitíska virkni.

Auk þess hafa rannsóknir sem byggja á prófi Rotters fyrir börn sýnt fram á, að innri stjórnrót

og áhrifa hennar gæti hjá börnum frá unga aldri.

Stjórnrót einstaklinga og skynjun þeirra á því hve mikla stjórn þeir hafa á eigin örlögum getur

haft margskonar áhrif. Svo virðist, sem þessi þáttur hafi til dæmis áhrif á getu einstaklinga til

að ná sér eftir veikindi og takast á við sársauka, sjúkdóma og streitu. Auk þess virðast þeir

sem telja sig hafa stjórn á atburðum eða telja sig geta sagt fyrir um þá, þola betur erfiðleika

(Wade og Tavris, 1996).

Í sumum menningarheimum, eins og í Austurlöndum, er forlagatrú oft ríkjandi, eða trúin á að

lífið sé ákveðið fyrirfram. Þeir sem raunverulega trúa á slíkt, eiga á hættu að þróa með sér ytri

stjórnrót gagnvart hamingju og heppni í lífinu. Þetta gæti leitt til máttleysis gagnvart þeim

erfiðleikum sem einstaklingar standa frammi fyrir. Hugsanlegt er að þeir þrói með sér það

viðhorf, að eina leiðin til að takast á við erfiðar aðstæður sé að læra að lifa við þær eða breyta

22

eigin markmiðum og óskum (Wade og Tavris, 1996). Á Vesturlöndum er hins vegar

algengara að menn trúi því að þeir geti sjálfir haft áhrif á gang mála og því líklegra að tekið sé

á erfiðleikum með hugsunarhætti eins og þeim, að sé maður ekki sáttur við aðstæður geti hann

aðeins sjálfur aðhafst eitthvað til að breyta þeim.

1.5.2. Innri hvatning og sjálfræðiskenningin um hvatningu

Kenningarhöfundar sjálfræðiskenningarinnar um hvatningu, Deci og Ryan telja að þegar

menn geri eitthvað sökum ánægju af athöfninni sjálfri og af einlægum áhuga en ekki vegna

utanaðkomandi áhrifa eins og refsingar eða umbunar, sé um að ræða innri hvatningu (Ryan og

Deci, 2000a). Þessi skilgreining á innri hvatningu svarar til þeirra skilgreininga sem kynntar

voru hér að framan. Á mynd 1.5.2. má sjá, að Deci og Ryan nota hugtakið innri stjórn (e.

intrinsic regulation) til að skýra að undirrót innri hvatningar sé að finna innra með

einstaklingnum.

Samkvæmt sjálfræðiskenningunni um hvatningu er innri hvatning mikilvæg sökum þess, að

menn eru frá fæðingu í eðli sínu virkir, forvitnir, gáskafullir og fullir af áhuga á að læra og

rannsaka. Þeir ættu því í raun og veru ekki að þurfa á utanaðkomandi hvatningu að halda til að

finna þörf til að vilja framkvæma. Í hvaða mæli athafnir fullnægja þörfunum fyrir sjálfræði,

hæfni og tengsli, ræður samkvæmt sjálfræðiskenningunni um hvatningu, úrslitum um hvort að

innri hvatning myndast (Ryan og Deci, 2000a).

Deci og Ryan hafa sett fram kenninguna um hugrænt mat (e. cognitive evaluation theory) sem

er undirkenning sjálfræðiskenningarinnar um hvatningu. Tilgangur hennar er að skýra

margbreytileika innri hvatningar ásamt því að gera grein fyrir ýmsum umhverfis- og

félagsþáttum sem hafa áhrif á innri hvatningu. Samkvæmt kenningunni um hugrænt mat

nægir ekki að einstaklingar skynji sjálfa sig sem hæfa í því sem þeir eru að gera til þess að

innri hvatning geti myndast og viðhaldist. Þeim verður einnig að finnast sem þeir búi yfir

sjálfræði í athöfnum sínum og innri stjórnrót (e. internal locus of causality) að vera ráðandi

(Ryan og Deci, 2000a).

Deci og Ryan hafa rannsakað ýmsa umhverfisþætti, sem virðast geta haft áhrif á

sjálfshvatningu, félagslega virkni og vellíðan einstaklinga. Þeir þættir sem grafa undan eða

auka innri hvatningu geta samkvæmt kenningu Decis og Ryans haft áhrif á það, hvort innri

hvatning myndast og verður viðvarandi, með því að stuðla að eða koma í veg fyrir að hinum

þremur grunnþörfum sé fullnægt. Sem dæmi um jákvæð áhrif nefna kenningarhöfundar

uppbyggilega endurgjöf, samskipti, hæfilega þungar áskoranir og markmið sem stuðla að því

að einstaklingum finnst þeir vera hæfir í því sem þeir eru að gera. Val, viðurkenning á

23

tilfinningum og tækifæri til þess að fá að taka við stjórn á aðstæðum (e. opportunities for self-

direction) leiða einnig til innri hvatningar og innri stjórnrótar með því að höfða til þarfarinnar

fyrir sjálfræði. Einnig er talið að innri hvatning sé líklegri til að blómstra í aðstæðum þar sem

einstaklingar finna fyrir öryggi og tengslum við aðra (Ryan og Deci, 2000a).

Neikvæð eða lítillækkandi endurgjöf og áþreifanleg, utanaðkomandi umbun (e. extrinsic

reward) grefur hins vegar undan innri hvatningu og ytri stjórnrót myndast. Önnur atriði sem

hafa sömu áhrif eru hótanir, tímamörk (e. deadlines), reglur (e. directives) og markmið sem er

þröngvað upp á fólk. Segja má að einstaklingar skynji þessa þætti þannig að ákveðnir

umhverfisþættir nái stjórn á aðstæðum og stjórnrótin breytist þar með frá því að vera innri,

yfir í að vera ytri (Ryan og Deci, 2000a).

24

Mynd 1.5.2. Sjálfræðiskenningin um hvatningu – hvatningarleysi, innri og ytri hvatning (byggt á Deci og Ryan 2000)

25

1.5.3. Ytri hvatning og sjálfræðiskenningin um hvatningu

Í sjálfræðiskenningunni um hvatningu er greint á milli fjögurra mismunandi flokka

ytri hvatningar á skalanum einn til fjórir, þar sem sjálfræði fer stighækkandi og

stjórnrótin færist sífellt meira inn á við (sjá mynd 1.5.2.). Til að greina hvaða þættir

skýra margbreytileika ytri hvatningar og hvaða þættir auka eða minnka líkurnar á því

að ytri hvatning komist á hærra stig komu Deci og Ryan fram með undirkenninguna

um lífræna samþættingu (e. organismic integration theory) (Ryan og Deci, 2000a).

Samkvæmt undirkenningunni um lífræna samþættingu er fyrsta stig ytri hvatningar

kallað ytri stjórn (e. external regulation) sem tekur til refsingar og umbunar. Með

þessu hugtaki er átt við, að uppspretta hvatningar er að öllu leyti utanaðkomandi. Hér

framkvæma einstaklingar til að uppfylla utanaðkomandi kröfur eða til þess að fá

utanaðkomandi umbun. Á þessu stigi ytri hvatningar er því ytri stjórnrót ráðandi.

Annað stig, eða tempruð innleiðsla (e. introjected regulation) á við um fremur (e.

somewhat) stýrða hvatningu. Í þessu felst, að tilfinningar líkt og þegar einstaklingar

framkvæma til að forðast samviskubit, mistök eða til þess að öðlast stolt eru

uppspretta hvatningar. Þó svo að drifkrafturinn komi á þessu stigi innan frá í formi

tilfinninga sem virka líkt og umbun og refsing á einstaklinginn, er stjórnrótin samt

sem áður fremur ytri.

Þriðja stigið kallast tempruð samsömun (e. identified regulation) og á við um

meðvitað gildismat, eins og þegar einstaklingur metur ákveðið atferli mikils og

skynjar það sem mikilvægt fyrir sjálfan sig. Hér er stjórnrótin byrjuð að færast meira

inn á við.

Fjórða og efsta stig ytri hvatningar er svokölluð tempruð samþætting (e. integrated

regulation), sem felur í sér efsta stig sjálfræðis ytri hvatningar. Á þessu stigi eru

einstaklingar meðvitaðir um að ákveðið atferli sé mikilvægt fyrir þá sjálfa og í

samræmi við eigin gildi og þarfir. Þó að stjórnrótin hafi færst töluvert inn á við, telst

þetta þó ekki vera innri hvatning, þar sem drifkrafturinn sem býr að baki hvatningunni

er utanaðkomandi og menn eru ekki að framkvæma sökum ánægju af athöfninni sjálfri

(Ryan og Deci, 2000b).

Til þess að skýra þetta nánar, má nefna dæmi um háskólanema, sem vinna verkefni af

mismiklum eldmóði. Einn nemandinn er áhugalaus en vinnur samt sem áður að

verkefninu þar sem foreldrar hans hafa lofað honum farsíma þegar hann hefur lokið

því. Í þessu tilviki er ytri stjórnrót ríkjandi og ytri hvatning á fyrsta stigi, ytri temprun

26

(e. external regulation) þar sem umbun ræður úrslitum. Aðrir sýna aftur á móti að þeir

hafi fundið einhvern þátt í verkefninu, sem gefur því gildi fyrir þá sjálfa, eins og t.d.

að það skiptir máli að ljúka tiltekinni háskólagráðu til þess að geta fengið góð laun.

Það krefst þess jafnframt að þeir ljúki áðurnefndu verkefni og námskeiði. Þeir sem

hugsa á þennan hátt eru þar með ekki fullkomlega áhugalausir um verkefnið, þó svo

að þeir hafi enga sérstaka ánægju af því að vinna það. Þar af leiðandi er hér einnig um

ytri hvatningu að ræða. Hins vegar má segja að stjórnrótin hjá slíkum nemendum sé

meira inn á við heldur en hjá þeim sem vinna verkefnið aðeins sökum umbunar og

hafa þar af leiðandi náð fjórða stigi ytri hvatningar, eða tempraðri samþættingu (e.

integrated regulation).

Líkt og þegar um innri hvatningu er að ræða, hefur uppfylling grunnþarfanna áhrif á

ytri hvatningu og leiðir til þess að stjórnrótin færist meira inn á við. Segja má, að þeir

þættir sem auðvelda færslu stjórnrótar inn á við og stuðla þar með að aukinni og bættri

ytri hvatningu, svipi mjög til þeirra sem viðhalda innri hvatningu (Deci og Ryan,

2008). Ef þeir aðilar sem eru einstaklingum mikilvægir finnst t.d. ákveðin athöfn vera

mikilvæg, eru menn líklegri til að framkvæma hana. Hér er það uppfylling þarfarinnar

fyrir tengsl, sem auðveldar einstaklingum að ná þriðja og fjórða stigi ytri hvatningar.

Einnig eru menn líklegri til að framkvæma, ef þeim finnst þeir búa yfir þeirri hæfni

sem þarf til að framkvæma athöfnina á árangursríkan hátt. Í sjálfræðiskenningunni um

hvatningu er þó sjálfræði ávallt lykilatriði hvað varðar hvatningu, því án þess getur

hún ekki komist á hærra stig og stjórnrótin ekki færst inn á við.

Hvatningarleysi (e. amotivation, sjá mynd 1.5.2.) á við, þegar einstaklinga skortir

allan ásetning um að framkvæma, og er litið á það sem andstæðu hvatningar (Deci og

Ryan, 2008; Ryan og Deci, 2000a). Slíkt ástand getur skapast þegar einstaklingar

meta athöfn ekki mikils (Ryan, 1995), þeir skynja sig ekki sem hæfa til að framkvæma

eða að þeir hafa ekki trú á því að framkvæmd muni leiða til þeirrar niðurstöðu sem

óskað er eftir (Deci og Ryan, 2008). Segja má að þegar um hvatningarleysi er að

ræða, fari einstaklingar nokkuð hlutlaust í gegnum atburði, án ásetnings eða áhuga og

jafnvel án þess að gera nokkuð. Þar með má segja að stjórnrótin sé ópersónuleg.

1.5.4. Sjálfræðiskenningin um hvatningu í samanburði við aðrar þarfakenningar

Allar þarfakenningar sem lýst hefur verið hér að framan, leggja áherslu á uppfyllingu

mismunandi þarfa fyrir hvatningu. Þarfirnar fyrir hæfni og tengsli samkvæmt

sjálfræðiskenningunni um hvatningu minna á félagslegar þarfir og þörfina fyrir

27

viðurkenningu í þarfapíramída Maslows og þörfina fyrir tengsl í ERG-kenningu

Alderfers. Í sjálfræðiskenningunni um hvatningu þarf hins vegar ekki að uppfylla

þarfirnar þrjár í ákveðinni röð, heldur geta þær verið virkar samtímis líkt og í

kenningu Alderfers.

Í árangurskenningu McClellands er aftur á móti lögð áhersla á þarfirnar fyrir árangur,

völd og félagsleg tengsl fyrir starfshvatningu. Sameiginleg einkenni þessarar

kenningar og sjálfræðiskenningarinnar um hvatningu eru hugsanlega þörfin fyrir

árangur samkvæmt kenningu McClellands, sem minnir um margt á þörf einstaklinga

fyrir að skynja sig sem hæfa og þörf fyrir félagsleg tengsl samkvæmt kenningu Decis

og Ryans. Helsti munurinn á þessum kenningum er þó sá, að samkvæmt

sjálfræðiskenningunni um hvatningu er ekki einstaklingsbundið hvaða þörf sé ríkjandi,

heldur eru grunnþarfirnar þrjár taldar mikilvægar fyrir alla, hvað varðar hvatningu

almennt. Auk þess þarf samkvæmt kenningu. Decis og Ryans að uppfylla þörfina fyrir

sjálfræði, til þess að innri hvatning geti myndast.

Herzberg fjallar í tveggjaþátta-kenningu sinni líkt og McClelland um hvatningu í

starfi. Sumir hvatningaþáttanna (e. motivator needs) minna að einhverju leyti á

sjálfræðiskenninguna um hvatningu. Til að mynda getur hugsanleg uppfylling

þarfanna fyrir velgengni og viðurkenningu hennar, þróun og framför í starfi

(hvatningarþættir Herzberg) stuðlað að því að einstaklingum finnist þeir vera hæfir

eftir skilningi Decis og Ryans. Þegar þeir axla ábyrgð, leiðir til þess að einstaklingar

skynja sjálfræði í starfi.

1.5.5. Sérkenni sjálfræðiskenningarinnar um hvatningu

Eins og í flestum hvatningarkenningum, er í sjálfræðiskenningunni um hvatningu

greint á milli innri og ytri hvatningar auk hvatningarleysis (e. amotivation) (Ryan og

Deci, 2000b). Sjálfræðiskenningin um hvatningu hefur þó ákveðin sérkenni, sem

greinir hana frá öðrum kenningum af sama meiði. Í fyrsta lagi má nefna hin fjögur

mismunandi stig ytri hvatningar (sjá mynd 1.5.2.). Helsti munurinn á þeim felst, eins

og áður hefur komið fram, í því að hversu miklu leyti stjórnrótin hefur færst frá því að

vera ytri, yfir í að vera innri (E.L. Deci og Ryan, 2008)

Í öðru lagi hafa gæði hvatningar samkvæmt sjálfræðiskenningunni um hvatningu

meira forspárgildi en magn, varðandi almenna vellíðan, frammistöðu og áhrifaríka

lausn á vandamálum (Deci og Ryan, 2008). Með þessu er t.d. átt við, að starfsmenn

fyrirtækis, sem finna fyrir sjálfstýrðri hvatningu í starfi, séu almennt líklegri til að

28

finna fyrir betri líðan og standa sig betur í starfi en þeir sem finna fyrir stýrðri

hvatningu (sjá mynd 1.5.3.). Það sama á við um hin fjögur mismunandi stig ytri

hvatningar: því meira sem stjórnrótin færist inn á við, þeim mun meiri og betri verður

ytri hvatningin (sjá mynd 1.5.2.). Samkvæmt sjálfræðiskenningunni um hvatningu

mætti því ætla, að gagnlegast væri að komast að því hverskonar hvatningu

einstaklingar finna fyrir, svo sem til að reyna að segja fyrir um frammistöðu, frekar en

að reyna að reikna út eina heildartölu. Flestar hvatningarkenningar gera einmitt ráð

fyrir slíkri heildartölu og að hvatning einstaklinga sé greind á kvarða allt frá því að

vera mjög lítil til þess sem telst vera mjög mikil (Ryan og Deci, 2000a).

Tegund hvatningar Stjórnrót Áhrif

Stýrð hvatning ytri gæðaminni hvatning

Sjálfstýrð hvatning innri meiri og betri hvatning

Aukin almenn vellíðan;

bætt frammistaða;

áhrifaríkar lausnir á

vandamálum

Mynd 1.5.3. Gæði hvatningar og áhrif hennar

29

2. Aðferð

Spurningin sem liggur til grundvallar þessari rannsókn er hvort jákvæð fylgni sé á

milli innri hvatningar og sjálfræðis í starfi. Auk þess voru lagðar fram þrjár tilgátur.

Til þess komast að niðurstöðu var spurningalisti lagður fyrir starfsmenn í þremur

fyrirtækjum á höfuðborgarsvæðinu. Úrvinnsla gagnanna fór fram í tölfræðiforritinu

SPSS. Hér á eftir verður greint nánar frá þátttakendum, mælitækjum og framkvæmd

rannsóknarinnar. Í niðurstöðum er notuð lýsandi tölfræði, þar sem myndir og töflur

gegna aðalhlutverki. Einnig var reiknuð út Pearson-fylgni.

2.1. Þátttakendur

Markmið rannsóknarinnar var að kanna tengslin á milli innri hvatningar og sjálfræðis í

starfi almennt og því skipti litlu máli hjá hvers konar fyrirtæki þátttakendur störfuðu.

Af þessari ástæðu var tekið hentugleikaúrtak, sem sett var saman af einu opinberu og

tveimur einkareknum fyrirtækjum. Spurningalistinn var sendur til alls 343

starfsmanna, sem mynduðu þýðið. Í fyrsta lagi var listinn sendur á 141 starfsmann

hlutafélags í eigu ríkisins. Í öðru lagi var um að ræða 135 starfsmenn hlutafélags í eigu

banka og sparisjóða. Í þriðja lagi var spurningalistinn sendur 67 starfsmönnum

fyrirtækis, sem er hluti af alþjóðlegri fyrirtækjasamsteypu. Alls svöruðu 97

einstaklingar, sem jafngildir 28,80% svarhlutfalli.

30

Úrtakið samanstendur af 50 konum, eða 51,5% og 47 körlum, eða 48,5%. Flestir eru á

aldrinum 31-40, eða 34,02% og eldri en 51, eða 30,93%. Aldursskiptinguna sjá nánar

á mynd 2.1.1.

Mynd 2.1.1. Aldursdreifing þátttakenda í rannsókn

Nokkuð algengt er að þátttakendur hafi lokið grunnnámi í háskóla (BA/BS-gráðu eða

sambærilegt), eða 45,4% (44 alls). Næstflestir hafa lokið framhaldsnámi í háskóla

(MA/MS-gráða eða sambærilegt), eða 23,7 % (23 alls). Minnihluti þátttakenda, eða

13,4% (13 alls) hafa einungis lokið grunnskólaprófi og 17,5% (17 alls) stúdentsprófi.

Flestir þátttakenda eru með meðallaun yfir 501.000 krónur á mánuði fyrir skatt, eða

um 36,1% (35 alls). Næst algengast er að einstaklingar séu með tekjur á bilinu

401.000-500.000 krónur, eða 28,9% (28 alls). Hlutfall þeirra sem eru með tekjur á

bilinu 301.000-400.000 krónur er svipað, eða um 25,8% (25 alls). Sex einstaklingar

eru með laun á bilinu 201.000-300.000 krónur á mánuði, sem jafngildir 6,2%. Í

þremur tilvikum (3,1%) var þessari spurningu ekki svarað. Forsendan fyrir þessari

spurningu ásamt þeirri næstu, má finna í kafla 2.2. um mælitæki og rannsóknarsnið.

Þegar spurt er hvort að einstaklingar séu í stjórnunarstöðu, svara 30 manns játandi, eða

30,9%. Í einu tilviki var þessari spurningu ekki svarað (1%) og 66 einstaklingar (68%)

svara henni neitandi.

31

2.2. Mælitæki og rannsóknarsnið

Eins og áður hefur komið fram, veitti Bard Kuvaas (2009) góðfúslega leyfi sitt fyrir

því að notaður væri spurningalistann sem hann beitti í rannsókn sinni. Listinn eins og

Kuvaas notaði hann, er skipt niður í fimm efnisflokka; stuðningur yfirmanns, sjálfræði

í starfi, tengsl verkefna, innri hvatning og frammistaða í starfi. Hjá Kuvaas (2009)

Fram kemur að spurningarnar í fyrsta efnisflokki, „stuðningur yfirmanns” hafi verið

þróaðar af Martinsen árið 2005. Spurningar flokkanna „sjálfræði í starfi” og „tengsl

verkefna” byggja samkvæmt upplýsingum. Kuvaas á rannsóknum Morgesons og

Humphreys (2006). Auk þess spurði hann um bakgrunnsupplýsingar eins og menntun,

stöðu og laun. Áreiðanleiki skalanna skv. Chronbachs Alpha var góður í rannsókn

Kuvaas (2009), eða á bilinu 0,79 - 0,93.

Í þessari rannsókn var spurningalistinn þýddur af rannsakanda úr ensku yfir á íslensku

og telur hann þrjátíu og tvær spurningar alls (sjá viðauka 1)
1
. Listanum var ekki breytt

á neinn hátt að öðru leyti en því að flokkunum „frammistaða í starfi” var sleppt auk

fjögurra spurninga í flokknum „stuðningur yfirmanns”, sem lutu að stuðningi við

þróun í starfi, enda ekki ætlunin að taka þá þætti fyrir hér. Ekki verður farið út í að

reikna áreiðanleika skalanna, þar sem að hann ætti að vera sambærilegur við það sem

áður hefur komið fram um rannsókn Kuvaas (2009).

Til að fá skýrari mynd af úrtakinu, var spurt um fimm atriði, sem flokka má sem

bakgrunnsupplýsingar, eða kyn, aldur, menntun, meðallaun fyrir skatt og stöðu, þ.e.

hvort viðkomandi gegndi stjórnunarstöðu. Friðrik H. Jónsson og Sigurður J.

Grétarsson (2007) taka fram, að oftast eigi að geta um kyn, aldur og menntun

þátttakenda, enda geti þessir þættir haft áhrif á niðurstöður. Þar sem rannsókn Kuvaas

(2009) var höfð til hliðsjónar var mikilvægt að breyta spurningalista hans sem minnst.

Því var ákveðið að bæta við spurningum um bakgrunn miðað við lista hans, þ.e.

spurningum um stöðu og meðallaun auk þeirra atriða sem þeir Friðrik H. Jónsson og

Sigurður J. Grétarsson (2007) nefna.

Fyrstu tvær spurningarnar snúa að kyni og aldri þátttakenda. Svörin við þeim 27

spurningum sem á eftir koma, eru metin af þátttakendum á fimm stiga Likertkvarða,

þar sem svarmöguleikar eru: „mjög ósammála” (1), „ósammála (2)”, „hvorki né” (3),

„sammála”(4) og „mjög sammála” (5). Að lokum voru lagðar fyrir þrjár spurningar

um menntun, meðaltekjur og stöðu. (sjá viðauka 1).

1
 Í viðauka 1 má sjá spurninalistann einsog hann kom þátttakendum fyrir sjónir.

32

Breytur í þessari rannsókn mynda því auk bakgrunnsspurninga (fimm spurningar),

flokkarnir „stuðningur yfirmanns við sjálfræði í starfi“ (fjórar spurningar), „stuðningur

yfirmanns við hæfni (fjórar spurningar) í starfi“, „sjálfræði í starfi“ (átta spurningar) ,

„tengsl verkefna“ (fimm spurningar) og „innri hvatning“ (sex spurningar). Tölfræðileg

úrvinnsla gagnanna fór fram í SPSS.

2.3. Framkvæmd

Spurningalistinn var settur inn á netið í forritinu Google-doc á Google-vefnum (sjá

viðauka 1). Sendar voru þrjár mismunandi slóðir á starfsmannastjóra þeirra fyrirtækja

sem tóku þátt í rannsókninni.Sáu þeir sjálfir um að senda slóðirnar áfram til

starfsmanna eftir að hafa fyrst sent þeim tilkynningu um að von væri á rannsókninni.

Einnig sendu þeir út áminningu um rannsóknina einu sinni á tímabilinu.

Tilgangurinn með því að senda út þrjár mismunandi slóðir var sá að geta afhent

starfsmannastjórunum tölur sem snúa einungis að þeirra eigin skipulagsheild, að

rannsókn lokinni. Í tveimur tilvikum var beðið í tíu virka daga, eða frá 22. nóvember

2010 til 3. desember 2010 eftir svörum. Í einu tilviki var ekki hægt að koma því við að

senda út slóðina að spurningalistanum á starfsmenn fyrr en 25. nóvember 2010. Gert

var ráð fyrir því að þeir sem ætluðu sér að taka þátt í rannsókninni, væru búnir að

svara á þessum tíma.

2.4. Niðurstöður

Kvarðar

Fyrir tölfræðilega úrvinnslu gagna er mikilvægt að átta sig á því, um hvers konar

kvarða er að ræða. Samkvæmt Bryman og Bell (2007) eru kvarðar sem fela hvorki í

sér tölulegar upplýsingar né upplýsingar um röð kallaðir nafnakvarðar (e. nominal

scale). Svör sem snúa t.d. að augnlit, eins og „blár”, „brúnn”, „grár” o.s.frv. eru

dæmi um nafnakvarða. Kvarðar sem fela í sér upplýsingar um röð, án þess að jafnt bil

þurfi að vera á milli flokkanna, kallast raðkvarðar (e. ordinal scale). Svör eins og „á

hverjum degi”, „4-6 sinnum í viku”, „2-3 daga í viku” o.s.frv. eru dæmi um slíkan

kvarða (Bryman og Bell, 2007). Jafnbila- og hlutfallskvarðar (e. interval-/ratioscale)

fela í sér upplýsingar um röð, þar sem jafnt bil er á milli allra flokka eins og t.d. „21-

30”, „31-40” og „41-50”. Munurinn á jafnbila- og hlutfallskvörðum er sá, að

hlutfallskvarðar hafa raunverulegan núllpunkt. Eins og nafnið gefur til kynna, fela

tvískiptir kvarðar (e. dichotomous scale) í sér svör sem aðeins er hægt að flokka í

33

tvennt, eins og t.d. karl- og kvenkyn. Í tölfræðilegri úrvinnslu eru farið með slíka

kvarða eins og þeir væru raðkvarðar (e. ordinal scale) (Bryman og Bell, 2007).

Svör við öllum spurningum í þessari rannsókn, fyrir utan bakgrunnsspurningar voru

metin á skalanum mjög ósammála, ósammála, hvorki né, sammála, mjög sammála.

Þetta flokkast strangt tiltekið sem raðkvarði (e. ordinal scale) en samkvæmt Bryman

og Bell (2007) hefur þó skapast hefð fyrir því að fara með skala sem þennan, eins og

jafnbila- og hlutfallskvarða (e. interval- /ratio scale) og verður það gert í þessari

rannsókn. Bakgrunnspurningar um kyn (tvískiptur kvarði) var farið með sem

raðkvarða, auk spurninga um aldur, tekjur og stöðu (tvískiptur kvarði). Svör við

spurningunni um menntun flokkast sem nafnkvarði.

2.4.1. Miðsækni

Til þess að geta skoðað nánar þá þætti sem koma fram í rannsóknarspurningum og

tilgátum, voru í fyrsta lagi búnar til fimm nýjar breytur í SPSS, með því að nýta sér

skipunina e. compute variable undir e. transform. Í fyrsta lagi var breytan „sjalfraedi”

búin til og gildi hennar reiknað með því að reikna út meðaltal allra svara fyrir þær átta

spurningar sem eiga að mæla sjálfræði í starfi. Með þessum hætti var fundin ein tala,

sem segir til um hversu mikið sjálfræði í starfi þátttakendur skynja að meðaltali. Að

því loknu voru á sama hátt búnar til breyturnar „hvatning” (stendur fyrir innri

hvatningu, „SYS” (stendur fyrir stuðning yfirmanns við sjálfræði), „SYH” (stendur

fyrir stuðning yfirmanns við hæfni) og „tengsl” (stendur fyrir tengsl verkefna).

Þessar breytur voru m.a. notaðar til að reikna út fylgni og gera dreifirit fyrir þá þætti

sem ætlunin er að skoða í þessari rannsókn. Einnig voru þær skoðaðar í tengslum við

bakgrunnsbreytur.

Til að átta sig betur á gögnum er gagnlegt að skoða tölur um miðsækni, eða tölur sem

eru dæmigerðar fyrir gagnasöfn, stöplarit og tíðnitöflur. Útlagar (e. outliers) eru tölur,

sem skera sig mjög úr og geta gefið villandi mynd. Meðaltal er t.d. mjög viðkvæmt

fyrir útlögum (Bryman og Bell, 2007) og ýktum gildum (Einar Guðmundsson og

Árni Kristjánsson 2005). Sem dæmi má nefna bankastarfsmenn, þar sem örfáir

starfsmenn eru með töluvert hærri tekjur en allir hinir. Þessi háu laun munu hífa

meðaltal fyrir tekjur upp á við og gefa þannig skakka mynd af meðallaunum innan

bankans. Af þessum ástæðum getur því í sumum tilfellum verið gagnlegt að reikna út

miðgildi, sem er það gildi, sem liggur í miðju talnasafns. Þetta merkir að helmingur

34

gildanna er fyrir ofan miðgildið og helmingur fyrir neðan (Einar Guðmundsson og

Árni Kristjánsson 2005).

Innri hvatning

Meðaltalið fyrir breytuna „hvatning”
2
, sem stendur fyrir innri hvatningu er 3,563 (s =

0,681). Á mynd 2.4.1. má sjá hvernig gildin dreifast og stendur 1 fyrir litla innri

hvatningu og 5 fyrir mikla. Flestir þátttakendur virðast liggja á bilinu 3-4 hvað innri

hvatningu varðar. Miðgildi er 3,67.

Mynd 2.4.1. Tíðnidreifing samsettu breytunnar innri hvatningar (“hvatning”)

2
 Búnar voru til fimm samsettar breytur í SPSS, með því að nýta sér skipunina e. compute variable

undir e. transform í tölfræðiforritinu SPSS.“Hvatning“ er ein af þeim og segir til um hversu mikil innri

hvatning þátttakenda er að meðaltali.

35

Spurning 26, þ.e. „starfið sjálft er helsta hvatning mín” segir mikið til um innri

hvatningu í starfi á meðal þátttakenda. Því er áhugavert að skoða hana nánar til að fá

skýrari mynd af þessum þætti. Þegar mynd 2.4.2. er skoðuð, má sjá að meirihluti

þátttakenda, eða 58,8% (57 alls) er sammála eða mjög sammála þessari fullyrðingu.

Aðeins 8,2% (8 alls) er ósammála eða mjög ósammála. Hlutfall þeirra sem taka ekki

skýra afstöðu og merkja við svarmöguleika „hvorki né” er allhátt, eða 33% (33 alls).

Þessar niðurstöður gefa í fyrsta lagi til kynna, að fleiri upplifi hvatningu í starfi fremur

en hið gagnstæða. Í öðru lagi virðist talsvert hátt hlutfall einstaklinga vera hlutlaust

hvað innri hvatningu í starfi varðar.

Mynd 2.4.2. Tíðnidreifing fyrir spurningu 26, starfið sjálft er helsta hvatning mín

36

Sjálfræði í starfi

Breytan „sjalfraedi“ er ein af fimm samsettum breytum sem búnar voru til í SPSS.

Hún segir til um hve sterkt þátttakendur skynja að meðaltali sjálfræði í starfi í heild.

Meðaltalið er 4,04 (s = 0,675) (sjá mynd 2.4.3.). Af þessu má ráða, að flestir séu

sammála því, að þeir upplifi sjálfræði í starfi, þar sem 4 stendur fyrir „sammála“.

Miðgildið hér er 4 (s = 0,676).

Mynd 2.4.3. Tíðnidreifing samsettu breytunnar sjálfræðis í starfi („sjalfraedi”)

37

Spurning 14, þ.e. „starfið veitir mér verulegt sjálfræði við ákvarðanatöku” (sjá mynd

2.4.4.) lýsir vel þættinum „sjálfræði í starfi”. Alls svara 9,2% (9 alls) þessari

spurningu neitandi á meðan 59,6% (58 alls) svara henni með „sammála” eða „mjög

sammála”, sem styður við þá hugmynd, að fleiri séu sammála því að þeir upplifi

sjálfræði í starfi.

Mynd 2.4.4. Prósentuhlutfall fyrir spurningu 14, starfið veitir mér verulegt sjálfræði við

ákvarðanatöku

38

Stuðningur stjórnanda við sjálfræði í starfi

Meðaltalið fyrir samsettu breytuna „SYS“, eða stuðningur stjórnanda við sjálfræði í

starfi
3
, er 3,639 (s = 0,699) og á mynd 2.4.5. má sjá, að flest gildi eru hér á bilinu 3-4.

Miðgildið fyrir þessa breytu er 3,5 (s = 0,7). Dreifingin nær hámarki á tveimur

stöðum, þ.e. í 3,5 (milli „hvorki né“ og „sammála“) og svo aftur í 4 („sammála“).

Þessar niðurstöður leiða líkur að því, að fleiri einstaklingar séu jákvæðir í viðhorfi

sínu hvað stuðning stjórnanda við sjálfræði í starfi varðar, frekar en neikvæðir.

Mynd 2.4.5. Tíðnidreifing samsettu breytunnar „stuðningur yfirmanns við sjálfræði í starfi“ (SYS)

3
 “SYS“ er ein af fimm samsettum breytum sem búnar voru til í SPSS og segir til um hversu sterkt

þátttakendur upplifa stuðning yfirmanns við sjálfræði í starfi að meðaltali.

39

Spurning 3, eða „yfirmaður minn hjálpar mér við að efla sjálfræði mitt í starfi” (sjá

mynd 2.4.6.) er nokkuð lýsandi fyrir þáttinn „stuðningur yfirmanns við sjálfræði í

starfi”. Af tíðnitöflum má sjá, að töluverður meirihluti þátttakenda, eða 67% (65 alls)

merkja við svarmöguleikann „sammála” (4) eða „mjög sammála” (5) á móti 6,2% (6

alls) sem eru ósammála (2) /mjög ósammála (1). Þetta styður við þá hugmynd, að

fleiri séu jákvæðir í viðhorfi sínu hvað þennan þátt varðar.

Mynd 2.4.6. Prósentuhlutfall fyrir spurningu 3, yfirmaður minn hjálpar mér við að efla sjálfræði

mitt í starfi

40

Stuðningur stjórnanda við hæfni í starfi

Meðaltal samsettu breytunnar „SYH”
4
, eða stuðningur yfirmanns/stjórnanda við

hæfni í starfi er 3,634 (s = 0,868). Miðgildi hér er 3,75 (s = 0,868). Á mynd 2.4.7. má

sjá, að flestir virðast vera á bilinu 4 („sammála“) til 5 („mjög sammála“) þessari

fullyrðingu, eða 47,8 % (46 alls) að meðaltali. Á bilinu 1 til 2 sem merkir

„ósammála/mjög ósammála“ eru alls 18 einstaklingar að meðaltali, eða 18,56%.

Mynd 2.4.7. Tíðnidreifing samsettu breytunnar „stuðningur yfirmanns við hæfni í starfi“ (SYH)

Spurning sjö er nokkuð lýsandi fyrir stuðning yfirmanns við hæfni í starfi og er

svohljóðandi: „yfirmaður minn stuðlar að því að mér finnst ég vera hæf/ur í starfi”. Í

tíðnitöflu fyrir þessa spurningu kemur í ljós, að 68% þátttakenda (66 alls) eru sammála

4
 “SYH“ er ein af fimm samsettum breytum sem búnar voru til í SPSS og segir til um hversu sterkt

þátttakendur upplifa stuðning yfirmanns við hæfni í starfi að meðaltali.

41

eða mjög sammála þessari fullyrðingu á móti 10,2% (7 alls) sem eru neikvæðir í

viðhorfi sínu.

Niðurstöður fyrir spurningu 9 þ.e. „yfirmaður minn lætur í ljós með skýrum hætti að

hann hafi trú á hæfileikum mínum” (sjá mynd 2.4.8.) eru svipaðar þeim fyrir

spurningu 7 hér að ofan. Áberandi er hversu margir, eða 66% (64 þátttakendur af 97)

eru sammála/mjög sammála þessari fullyrðingu. Þetta gefur til kynna, að oftar en ekki,

séu stjórnendur að miðla starfsmönnum sínum þeirri tilfinningu, að þeir séu hæfir í

starfi.

Mynd 2.4.8. Prósentuhlutfall fyrir spurningu 9, yfirmaður minn lætur í ljós með skýrum hætti að

hann hafi trú á hæfileikum mínum

42

Tengsl starfa

Meðaltal fyrir samsettu breytuna „tengsl”
5
, eða tengsl starfa er 3,536 (s = 0,777). Af

mynd 2.4.9. að dæma virðast gildin vera nokkuð dreifð. Miðgildið er 3,6 (s = 0,777).

 Mynd 2.4.9. Tíðnidreifing samsettu breytunnar tengsl verkefna („tengsl”)

Spurning 19, þ.e. „önnur störf eru beinlínis háð mínu starfi” og spurning 22, þ.e. „starf

mitt er mjög háð vinnu samstarfsmanna minna” ættu að gefa ágæta mynd af þættinum

„tengsl verkefna”. Dreifing gilda fyrir þessar spurningar var nokkuð svipuð. Alls voru

68,1% (66 alls) sammála eða mjög sammála þeirri fullyrðingu, að störf annarra væru

háð þeirra eigin starfi (spurning 19) á móti 9,3% (9 alls) sem tóku neikvæða afstöðu.

22,7% (22 alls) tóku ekki skýra afstöðu hvað þennan þátt varðar og merktu við

„hvorki né”.

5
 “Tengsl“ er ein af fimm samsettum breytum sem búnar voru til í SPSS og segir til um að hvaða marki

þátttakendur upplifa starf sitt sem háð störfum annara.

43

Alls voru 58,8% þátttakenda (57 alls) sammála eða mjög sammála spurningu 22 (sjá

mynd 2.4.10) á móti 11,3% (10 alls) sem tóku neikvæða afstöðu. Fleiri tóku ekki

skýra afstöðu með því að merkja við „hvorki né”, eða 29,9% (29 alls).

Á heildina litið má því segja að svo virðist sem flestir upplifi starf sitt sem nokkuð háð

starfi annarra og öfugt.

Mynd 2.4.10. Prósentuhlutfall fyrir spurningu 22, starf mitt er mjög háð vinnu samstarfsmanna

minna

44

2.4.2. Áhugaverðar niðurstöður

Innri hvatning

Áhugavert er að líta yfir krosstöflu fyrir spurningu 25, þ.e. „verkefnin sem ég sinni eru

í mínum huga einn helsti hvatinn” og kyn (sjá töflu 2.4.1.). Þar kemur í ljós, að

talsvert fleiri konur, eða 70% (35 alls) á móti 51,06% (24 alls) karla merkja hér við

svarmöguleikana „sammála” og „mjög sammála”. Meðaltal fyrir þessa spurningu er

3,43 (s = 0,950) fyrir karla og 3,70 (s = 0,886) fyrir konur.

Kynferði
Spurning 25: „verkefnin sem ég sinni eru í mínum huga einn helsti hvatinn“

Samtals Mjög ósammála Ósammála Hvorki né Sammála Mjög sammála

 Karl 3 2 18 20 4 47

Kona 2 2 11 29 6 50

Samtals 4 29 49 10 97

Tafla 2.4.1. Krosstafla, spurning 25 eftir kynferði

Krosstafla fyrir spurningu 26, þ.e. „starfið sjálft er helsta hvatning mín” eftir kynferði

(sjá töflu 2.4.2.) sem svipar mjög til spurningar 25 hér fyrir ofan, sýnir að sama

hlutfall kvenna merkir hér við „sammála” eða „mjög sammála” eða 70% (35 alls) á

móti 46,80% karla (22 alls). Nánast jafn margir karlar merkja við valmöguleikan

„hvorki né” eða 44,6% (21 karl) á móti 22% kvenna (11 konur).

Meðaltal fyrir þessa spurningu er 3,43 (s = 0,904) fyrir karla og 3,66 (s = 0,848) fyrir

konur.

Kynferði

Spurning 26: „starfið sjálft er helsta hvatning mín“

Samtals

Mjög

ósammála Ósammála Hvorki né Sammála

Mjög

sammála

 Karl 2 2 21 17 5 47

Kona 2 2 11 31 4 50

Samtals 4 4 32 48 9 97

Tafla 2.4.2. Krosstafla, spurning 26 eftir kynferði

45

Til að átta sig betur á þessum niðurstöðum er gagnlegt að skoða línurit á mynd 2.4.11.

sem sýnir meðaltöl spurninga 25 og 26. Þar má í fyrsta lagi sjá hve svipuð miðsækni

þessara tveggja spurninga er. Í öðru lagi verður ljóst, að konur virðast upplifa starfið

sjálft og verkefnin sem í því felast sem meiri hvatningu en karlar.

Mynd 2.4.11. Meðaltal fyrir spurningar 25 og 26 eftir kynferði

46

Nánari athugun á samsettu breytunni „hvatning”
6
 (stendur fyrir innri hvatningu) gefur

til kynna, hve mikil innri hvatning þátttakenda er að meðaltali í heildina séð, styður

þessa hugmynd, enda er meðaltal hvatningar hærri hjá konum, þ.e. 3,64 (s = 0,611) en

körlum, þ.e. 3,49 (s = 0,747) (sjá mynd 2.4.12.).

Mynd 2.4.12. Meðaltal samsettu breytunnar innri hvatningar („hvatning“) eftir kynferði

6
 Breytan“hvatning“ er ein af fimm samsettum breytum sem búnar voru til í SPSS.

47

Athyglisvert er einnig að skoða tengsl innri hvatningar og meðallauna. Í stöplariti á

mynd 2.4.13. má sjá að hvatning einstaklinga eykst samhliða auknum tekjum. Hæst er

meðaltal þeirra sem eru með 501.000 eða meira á mánuði fyrir skatt, þ.e. 3,73 (s =

0,567). Þar á eftir koma þeir sem eru með tekjur á bilinu 301.000-401.000 krónur á

mánuði með 3,54 (s = 0,539). Meðaltal fyrir þá sem eru með tekjur á bilinu 401.000-

500.000 er svipað, eða 3,47 (s = 0,786). Töluvert lægra en meðaltal þeirra sem eru

með tekjur á bilinu 201.000-300.000, eða 2,81 (s= 0,951).

Mynd 2.4.13. Meðaltöl samsettu breytunnar innri hvatningar („hvatning“) eftir meðaltekjum á

mánuði fyrir skatt

48

Einnig finna þeir sem eru í stjórnunarstarfi að meðaltali fyrir meiri hvatningu, þ.e.

3,77 (s= 0,570) heldur en þeir sem eru það ekki, eða 3,47 (s = 0,715) (sjá mynd

2.4.14.)

Mynd 2.4.14. Meðaltöl samsettu breytunnar innri hvatning („hvatning“) eftir því hvort

þátttakendur eru í stjórnunarstarfi eða ekki

49

Þess má geta, að fleiri voru ósammála/mjög ósammála spurningu 27, þ.e. „starfið er

mér sem tómstundagaman” (sjá mynd 2.4.15.) eða 38,2% (37 alls) á móti 27,9% (27

alls) sem voru sammála/mjög sammála. Töluverður fjöldi þátttakenda merkti við

svarmöguleikann „hvorki né“ 34% (33 alls) og tók þar með ekki skýra afstöðu með

þessari fullyrðingu.

Mynd 2.4.15. Tíðnidreifing spurningar 27, starfið er mér sem tómstundagaman

50

Þegar farið er yfir niðurstöður fyrir spurningu 28, þ.e. „mér finnst ég vera heppin/n að

fá greidd laun fyrir vinnu sem ég hef svo gaman af” (sjá mynd 2.4.16.) má sjá töluvert

ólíka dreifni gilda. Meirihluti var sammála/mjög sammála þessari fullyrðingu eða um

58 einstaklingar (58,7%) á móti 19 alls (19,6%) sem merktu við svarmöguleikana

ósammála/mjög ósammála.

Mynd 2.4.16. Tíðnidreifing spurningar 28, mér finnst ég vera heppin/n að fá greidd laun fyrir

vinnu sem ég hef svo gaman af

Með tíðni, krosstöflur og myndrit til hliðsjónar má því segja um innri hvatningu, að

svo virðist sem meirihluti þátttakenda sé nokkuð sáttur í starfi þó svo að þeir séu ekki

endilega að upplifa starfið sem tómstundagaman. Þegar þessi þáttur er skoðaður í

tengslum við bakgrunnsbreytur stendur upp úr, að konur virðast að meðaltali finna

fyrir meiri innri hvatningu en karlar. Það sama gildir fyrir þá sem eru með hærri laun

eða í stjórnunarstöðu.

51

Sjálfræði í starfi

Svo virðist, sem konur og karlar upplifi sjálfræði í starfi á svipaðan hátt, enda eru

meðaltöl þeirra fyrir breytuna „sjalfraedi“, eða sjálfræði í starfi
7
 ákaflega svipuð, þ.e.

karlar með 4,06 (s = 0,591) og konur með 4,02 (s = 0,676). Það sama á við um aðrar

bakgrunnsbreytur og gefur þetta til kynna, að þátttakendur séu í flestum tilvikum

sammála um að þeir séu að upplifa sjálfræði í starfi, óháð kyni, stöðu, launum og

menntun.

Stuðningur yfirmanns við sjálfræði í starfi

Þegar upplifun einstaklinga á stuðningi yfirmanns við sjálfræði í starfi (samsetta

breytan „SYS“ sem búin var til í SPSS) er skoðuð nánar eftir kynferði, kemur í ljós að

konur eru með hærra meðaltal, eða 3,72 (s = 0,756; miðgildi er 3,75) en karlar, þ.e.

3,55 (s = 0,629; miðgildi er 3,50). Svo virðist því sem konur upplifi þennan þátt

sterkari en karlar (sjá mynd 2.4.17.).

Mynd 2.4.17. Meðaltöl samsettu breytunnar stuðningur yfirmanns við sjálfræði í starfi („SYS“)

eftir kynferði

7
 Breytan“sjalfraedi“ sem stendur fyrir sjálfræði í starfi er ein af fimm samsettum breytum sem búnar

voru til í SPSS.

52

Svo virðist einnig, sem einstaklingar á bilinu 31- 40 ára finni sterkast fyrir þessum

þætti (sjá mynd 2.4.18.), þar sem meðaltal þeirra er 3,76 (s = 0,821; miðgildi 3,75).

Næst á eftir eru 21-30 ára gamlir einstaklingar, með 3,64 í meðaltal (s = 0,540;

miðgildi 3,75). Þátttakendur á aldursbilinu 41-50 ára mönnum eru með meðaltalið

3,66 (s = 0,596; miðgildi 3,50). Lægsta meðaltalið er að finna hjá einstaklingum sem

eru 51 árs og eldri, eða 3,49 (s = 0,684; miðgildi 3,50).

Mynd 2.4.18. Meðaltal samsettu breytunnar stuðningur yfirmanns við sjálfræði í starfi („SYS“),

eftir aldri

53

Á mynd 2.4.19. má sjá að þátttakendur sem hafa lokið grunnámi (meðaltal: 3,74; s =

0,686) eða framhaldsnámi í háskóla (meðaltal: 3,63; s = 0,829) upplifa þennan þátt

sterkari en þeir sem eru með grunnskólapróf (meðaltal: 3,54; s = 0,676) eða

stúdentspróf (meðaltal: 3,47; s = 0,565).

Mynd 2.4.19. Meðaltöl samsettu breytunnar stuðningur yfirmanns við sjálfræði („SYS“) eftir

menntunarstigi

Stuðningur yfirmanns við hæfni í starfi

Niðurstöður fyrir samsettu breytuna „SYH“, eða „stuðningur stjórnanda við hæfni í

starfi” eru mjög svipaðar þeim fyrir stuðning stjórnanda við sjálfræði í starfi hvað

kynferði varðar. Svo virðist, sem konur upplifi stuðning stjórnanda við hæfni í starfi á

töluvert sterkar en karlar, þar sem meðaltal þeirra er 3,78 (s = 0,822) á móti 3,47 (s =

0,896) hjá körlum.

54

Alls svara 36 konur (72%) á móti 28 körlum (59,57%) spurningu 9, eða „Yfirmaður

minn lætur í ljós með skýrum hætti að hann hafi trú á hæfileikum mínum” (sjá töflu

2.4.3.) með „sammála” eða „mjög sammála”. Neikvæða afstöðu taka alls 6 karlar

(12,76%) á móti 3 konum (6%) með því að merkja við „ósammála” eða „mjög

ósammála”. Hlutfall þeirra sem taka ekki skýra afstöðu er svipað á milli kynjanna, eða

12 karlar (25,53%) á móti 11 konum (22%).

Kynferði

Spurning 9 „yfirmaður minn lætur í ljós með skýrum hætti að hann hafi trú á

hæfileikum mínum“

Samtals

Vantar

upplýsingar

Mjög

ósammála Ósammála Hvorki né Sammála

Mjög

sammála

 Karl 1 2 4 12 22 6 47

Kona 0 1 2 11 23 13 50

Samtals 1 3 6 23 45 19 97

Tafla 2.4.3. Krosstafla, spurning 9 eftir kynferði

Hér er einnig að finna töluverðan mun á meðaltölum þessa þáttar eftir menntunarstigi.

Þeir sem hafa lokið grunnámi í háskóla (meðaltal: 3,70; s = 0,815) og grunnskólaprófi

(meðaltal: 3,75; s = 0,700) virðast þá finna fyrir mestum stuðningi stjórnanda við

hæfni, á meðan þeir sem hafa lokið stúdentsprófi (meðaltal: 3,53; s = 1,104) og

framhaldsnámi í háskóla (meðaltal: 3,52; s = 0,895) greina þennan þátt ekki jafn sterkt

(sjá mynd 2.4.20).

Mynd 2.4.20. Meðaltöl samsettu breytunnar stuðningur stjórnanda við hæfni í starfi („SYH“) eftir

menntunarstigi

55

Tengsl verkefna

Áhugaverðustu niðurstöðurnar hvað tengsl verkefna varðar, er að öllum líkindum

þegar kemur að menntunarstigi þátttakenda. Þeir sem hafa lokið stúdentsprófi eru með

áberandi lægsta meðaltalið, eða 3,22 (s = 0,964) hvað samsettu breytuna „tengsl“

varðar
8
. Þar á eftir koma þeir sem hafa lokið framhaldsnámi í háskóla með meðaltalið

3,59 (s = 0,607). Með hæsta meðaltalið eru þeir, sem lokið hafa grunnskólaprófi, þ.e.

3,60 (s = 0,693) eða grunnámi í háskóla, þ.e. 3,61 (s = 0,795). Þetta gefur til kynna að

þeir sem hafa lokið stúdentsprófi virðast skynja starf sitt sem minnst háð og tengt

öðrum störfum, miðað við aðrar prófgráður. Þessar niðurstöður má skoða nánar á

mynd 2.4.21.

Mynd 2.4.21 Meðaltöl samsettu breytunnar tengsl verkefna („tengsl“) eftur menntunarstigi

 2.4.3. Dreifirit og Pearson-fylgni

Til eru margskonar fylgnistuðlar, sem lýsa sambandi eða tengslum tveggja eða fleiri

breyta. Fylgnistuðlar liggja á bilinu -1 til +1 og segja til um styrk sambands á milli

breyta. Því nær sem fylgnin er +/- 1 , því sterkara er sambandið. Þegar fylgni er lægri

en 0,20 er um að ræða mjög veikt samband á milli breyta. Talað er um sterkt samband

8
 Breytan“tengsl“ sem stendur fyrir tengsl verkefna er ein af fimm samsettum breytum sem búnar voru

til í SPSS.

56

ef það er hærra en +/- 0,5 (Bryman og Bell, 2007; Einar Guðmundsson og Árni

Kristjánsson 2005). Mikilvægt er að hafa í huga, að fylgni lýsir ekki orsakasambandi

og há eða lág fylgni segir því ekkert til um hvort önnur breytan hafi mikil eða lítil

áhrif á hina (Einar Guðmundsson og Árni Kristjánsson 2005). Fylgnistuðlar geta

verið gagnlegir við lýsingu á gögnum og leitt til tilrauna sem miða að því að rannsaka

hvort orsakasamband er til staðar eða ekki. Ef um marktæka fylgni er að ræða, telst

líklegt, að svipuð fylgni yrði til staðar í öðru úrtaki og úrtakið gefi rétta mynd af

þýðinu. Almennt er talið, að niðurstöður teljist marktækar (e. significant) og þar með

ólíklegt að þær séu tilviljun, ef þær eru p < 0,05 (Bryman og Bell, 2007).

Þegar reikna á fylgni á milli tveggja breyta fer það eftir kvörðum breytanna hvaða

fylgnistuðla er rétt að nota. Í þessari rannsókn eru flestar breyturnar flokkaðar sem

jafnbila- og hlutfallskvarði (e. interval- /ratio scale) og því notuð Pearsons r fylgni.

Fyrir raðkvarðana (flestar bakgrunnspurningar) og nafnakvarða (menntun) er rétt nota

Spearman rho eða Kendall thau fylgnistuðla (Einar Guðmundsson og Árni

Kristjánsson 2005).

Dreifirit

Gagnlegt er að skoða sambönd breyta myndrænt, eins og til dæmis með dreifiriti (e.

scattergrams; scatterplots) áður en fylgnistuðlar eru túlkaðir. Í tölfræðiforrtitinu SPSS

eru mismunandi möguleikar fyrir hendi, til þess að gera slík myndrit (Einar

Guðmundsson og Árni Kristjánsson 2005). Hér á eftir fylgja dreifirit fyrir þær

breytur sem tengjast rannsóknarspurningu og tilgátum. Í beinu framhaldi af

myndritunum verður farið yfir niðurstöður útreikninga á Pearson-fylgni.

57

Á mynd 2.4.22. má sjá dreifirit sem sýnir samband samsettu breytanna „sjálfræðis í

starfi“ („sjalfraedi“) og innri hvatningar („hvatning“) sem búnar voru til í

tölfræðiforritinu SPSS. Af myndinni að dæma virðist sem um jákvæða fylgni sé að

ræða á milli þessara þátta, þ.e. að innri hvatning aukist samhliða sjálfræði í starfi. Svo

virðist sem einhverjir útlagar séu fyrir hendi, þó svo að þeir séu ekki algengir.

Mynd 2.4.22. Samband samsettu breytanna sjálfræðis í starfi („sjalfraedi“) og innri hvatningar

(„hvatning“).

58

Á mynd 2.4.23. má sjá dreifirit fyrir samband samsettu breytanna stuðning yfirmanns

við sjálfræði í starfi („SYS“) og innri hvatningar („hvatning“) sem búnar voru til í

tölfræðiforritinu SPSS. Myndin gefur til kynna að um jákvæða fylgni sé að ræða, þ.e.

að innri hvatning aukist eftir því sem stuðningur yfirmanns við sjálfræði í starfi eykst.

Dreifingin virðist vera nokkuð jöfn, þó svo að einhverjir útlagar séu til staðar.

Mynd 2.4.23. Samband samsettu breytanna stuðnings yfirmanns við sjálfræði í starfi („SYS“) og

innri hvatningar („hvatning“)

59

Á mynd 2.4.24. má sjá dreifirit fyrir samband samsettu breytanna stuðning yfirmanns

við hæfni í starfi („SYH“) og innri hvatningar („hvatning“) sem búnar voru til í

tölfræðiforritinu SPSS. Af myndinni má ráða, að fylgni þessara þátta sé sambærileg

við jákvæða fylgni á milli stuðning yfirmanns við sjálfræði í starfi og innri hvatningar

(sjá hér að ofan). Útlagar virðast algengari í þessu tilviki.

Mynd 2.4.24. Samband samsettu breytanna stuðnings yfirmanns við hæfni („SYH“) og innri

hvatningar („hvatning“)

60

Af mynd 2.4.25. að dæma er ekki um neina fylgni á milli samsettu breytanna (búnar til

í SPSS) tengsla starfa („tengsl“) og innri hvatningar („hvatning“) að ræða. Dreifiritið

gefur til kynna, að dreifni sé töluverð og ekki er hægt að greina neitt sýnilegt mynstur.

Mynd 2.4.25. Samband samsettu breytanna tengsla verkefna („tengsl“) og innri hvatningar

(„hvatning“)

Um dreifiritin má segja, að jákvæð fylgni virðist vera á milli allra þátta, að

undanskildu sambandi á milli tengsla verkefna og innri hvatningar. Sterkust virðast

tengslin vera á milli sjálfræðis í starfi og innri hvatningar, þar sem gildin virðast

dreifast nokkuð þétt. Af þeim dreifiritum, sem gefa til kynna jákvæða fylgni, virðast

útlagar algengastir í sambandi stuðning yfirmanns við hæfni í starfi og innri

hvatningar.

61

Pearson-fylgni

Til þess að svara rannsóknarspurningu og kanna tilgátur þessa verkefnis er

nauðsynlegt að reikna út fylgni á milli þeirra breyta sem þar eru tilgreindar. Eins og

áður hefur komið fram, er samkvæmt Bryman og Bell (2007) rétt að reikna Pearson´s

r fylgni fyrir jafnbila- og hlutfallskvarða (e. interval- /ratio scale) og var það gert hér. Í

fyrsta lagi var reiknuð fylgni sjálfræðis í starfi (samsetta breytan „sjalfraedi”) við innri

hvatningu (samsetta breytan „hvatning”)
9
. Nokkuð sterk jákvæð fylgni reyndist vera á

milli þessara þátta, eða r = 0,512; p = 0,000.

Einnig reyndist jákvæð fylgni vera á milli innri hvatningar og stuðnings stjórnanda við

sjálfræði í starfi (samsetta breytan „SYS“) , eða 0,410 (p= 0,000). Það sama má segja

um fylgni á milli innri hvatningar og stuðnings stjórnanda við hæfni í starfi (“samsetta

breytan „SYH“), eða r = 0,428 (p = 0,000). Ekki var marktæk fylgni á milli tengsla

verkefna (samsetta breytan „tengsl“) og innri hvatningar (r = 0,131; p = 0,202)

Einnig var reiknuð Pearson-fylgni fyrir allar spurningar sem eiga að mæla breyturnar

sjálfræði í starfi, stuðning stjórnanda við hæfni og sjálfræði ásamt tengslum starfa við

allar spurningar sem eiga að mæla innri hvatningu (sjá viðauka 2-5). Í eftirfarandi

umfjöllun verður farið nánar yfir helstu niðurstöður þessara útreikninga.

Sjálfræði í starfi og innri hvatning

Spurningum ellefu til átján (SP11 – SP18) er ætlað að mæla sjálfræði í starfi. Reiknuð

var út fylgni þessara spurninga við innri hvatningu, þ.e. spurningar 24 til 29 (Viðauki

2). Athyglisvert er að skoða nánar fylgni spurningar 28 (innri hvatning), þ.e. „mér

finnst ég vera heppin/n að fá greidd laun fyrir vinnu sem ég hef svo gaman af” við

hinar átta spurningar um sjálfræði í starfi. Þessi spurning reyndist í aðeins tveimur

tilvikum af átta hafa veika marktæka fylgni við sjálfræði í starfi, þ.e. spurningu 17: „í

starfi mínu get ég tekið sjálfstæða ákvörðun um það, í hvaða röð ég kýs að vinna

hlutina”(r = 0,221; p = 0,045) og 18: „í starfi mínu á ég þess kost að ákveða með

hvaða hætti ég kýs að ljúka verkefnum” (r = 0,240; p = 0,029). Spurningar 17 og 18

eru mjög svipaðar, sem skýrir hugsanlega af hverju þær eru báðar þær einu sem

mælast með fylgni við spurningu 28. Þetta gefur til kynna, að það tengist aðeins

9
 Breyturnar „sjalfraedi“ sem stendur fyrir sjálfræði í starfi og „hvatning“ sem stendur fyrir innri

hvatningu eru tvær af fimm samsettum breytum sem búnar voru til í SPSS.

62

lítillega innri hvatningu hvort starfsmenn hafi kost á því að ákveða sjálfir í hvaða röð

og með hvaða hætti þeir kjósa að vinna verkefni sín.

Næst algengast var, að spurning 27, þ.e. „starfið er mér sem tómstundagaman” hefði

enga fylgni við spurningar um sjálfræði í starfi, eða í fjórum tilvikum af átta.

Stuðningur stjórnanda við sjálfræði í starfi og innri hvatning

Spurningum 3-6 er ætlað að mæla stuðning stjórnanda við sjálfræði í starfi. Reiknuð

var út fylgni þessara fjögurra spurninga við spurningar 24-29 um innri hvatningu.

Niðurstöður þessara útreikninga má sjá í viðauka 3. Áberandi í þessari töflu, er að

spurning 4, eða „yfirmaður minn hvetur mig til að taka sjálfstæðar ákvarðanir um það

hvernig ég skipa verkefnum” hefur marktæka fylgni við allar spurningar sem snúa að

innri hvatningu. Þar er þar hæst fylgni við spurningu 25, þ.e. „verkefnin sem ég sinni

eru í mínum huga einn helsti hvatinn” sem er 0,434 (p = 0,000). Næst mest reynist

fylgni spurningar 5 vera við innri hvatningu , þ.e. „yfirmaður minn gefur mér ráð um

það, hvernig ég geti verið minn eigin herra í starfi”. Aðeins í einu tilviki reynist fylgni

ekki vera marktæk, þ.e. við spurningu 24, þ.e. „starf mitt er þýðingarmikið”. Þetta

bendir til þess að það að yfirmaður hvetji starfsmenn til að taka sjálfstæðar ákvarðanir

um verkefnaskipan haldist í hendur við það að verkefnin sjálf verði helsti hvatinn í

starfi. Stuðningur yfirmanns við sjálfræði í starfi virðist því skipta töluverðu máli.

Allt að því andstætt ofangreindu, er fylgni spurningar 6, þ.e. „yfirmaður minn ætlast

til þess að ég setji mér eigin markmið í starfi” við spurningar um innri hvatningu en

þar reynist fylgni aðeins í tveimur tilvikum vera marktæk, þ.e. við spurningu 26,

„starfið sjálft er helsta hvatning mín” og 29, „verkefnin sem ég sinni í starfi mínu veita

mér ánægju”. Þetta merkir að, það að yfirmaður hvetji starfsmenn sína til að setja sér

sín eigin markmið í starfi tengist innri hvatningu ekki eins sterkt og aðrir þættir sem

varða stuðning stjórnanda við sjálfræði í starfi.

Stuðningur yfirmanns við hæfni í starfi og innri hvatning

Spurningum 7-10 er ætlað að mæla stuðning yfirmanns við hæfni í starfi. Reiknuð var

út fylgni þessara spurninga við hinar sex spurningar innri hvatningar (24-29) og má

sjá niðurstöður þessara útreikninga í viðauka 4. Áberandi er hér, að spurning 8, þ.e.

„yfirmaður minn stuðlar að því að mér finnst ég ná árangri í starfi” hefur fylgni við

allar spurningar sem mæla innri hvatningu. Spurning 25, þ.e. „verkefnin sem ég sinni

eru í mínum huga einn helsti hvatinn” er með hæsta fylgnistuðulinn, eða r = 0,485 (p

63

= 0,000). Þar á eftir fylgja spurningar 26, þ.e. „starfið sjálft er helsta hvatning mín”

með r = 0,451 (p = 0,000) og 29, þ.e. „verkefnin sem ég sinni í starfi mínu veita mér

ánægju” með r = 0,440 (p= 0,000). Fjórða í röðinni er spurning 28, þ.e. „mér finnst ég

vera heppin að fá greidd laun fyrir vinnu sem ég hef svo gaman af” með r = 0,401 (p=

0,000). Þannig virðist það tengjast innri hvatningu nokkuð traustum böndum að

yfirmaður miðli starfsmönnum sínum þeirri tilfinningu að þeir séu að ná árangri í

starfi . Því mikilvægt að hafa þetta atriði í huga.

Spurning 10 í þessum flokki, þ.e. „yfirmaður minn lýsir mér sem framtakssömum og

hæfum starfsmanni” fær aðeins í tveimur tilvikum marktæka fylgni við spurningar um

innri hvatningu, og er þar um að ræða spurningu 25 þ.e. „verkefnin sem ég sinni eru í

mínum huga einn helsti hvatinn” með r = 0,235 (p = 0,021) og nr. 29 þ.e. „verkefnin

sem ég sinni í starfi mínu veita mér ánægju” með r = 0,200 (p = 0,049). Áhugavert er

að 57,7% (56 þátttakendur af 97) eru sammála eða mjög sammála þessari fullyrðingu

en aðeins 6,2% (eða 6 þátttakendur) eru ósammála eða mjög ósammála henni

Fylgnistuðlar spurningar 9 þ.e. „yfirmaður minn lætur í ljós með skýrum hætti að hann

hafi trú á hæfileikum mínum” við innri hvatningu eru svipaðir, en í þremur tilvikum af

sex er um marktæka fylgni að ræða. Þetta merkir að, það að yfirmenn tjái sig með að

skýrum hætti um að þeir álíti starfsmenn sína sem framtakssama og hæfa, tengist innri

hvatningu minna en aðrir þættir stuðning yfirmanns við hæfni í starfi. Ætla mætti að

þessi niðurstaða væri í mótsögn við það sem kemur fram hér áður, þ.e. að það að

yfirmenn miðli starfsmönnum sínum þeirri tilfinningu að þeir séu að ná árangri í starfi

tengist innri hvatningu nokkuð traustum böndum. Svo þarf þó ekki að vera, heldur má

hugsanlega túlka þetta þannig, að það geti verið áhrifaríkara að miðla slíkri tilfinningu

með því að sýna starfsmönnum á einhvern hátt í verki að þeir séu hæfir í starfi heldur

en að segja hlutina beint út, enda segja verk manna oft meira en þúsund orð.

Tengsl verkefna og innri hvatning

Spurningar 19 – 23 mæla að hvaða marki þátttakendur upplifa að starf þeirra og þau

verkefni sem í þeim felast séu háð starfi og verkefnum annarra. Fylgni samsettu

breytunnar tengsl starfa („tengsl“) reyndist ekki hafa marktæka fylgni samsettu

breytuna innri hvatningu (samsetta breytan „hvatning“)
10

. Þegar litið er yfir töflu í

10

 Breyturnar „tengsl“ sem stendur fyrir tengsl starfa og „hvatning“ sem stendur fyrir innri hvatningu

eru tvær af fimm samsettum breytum sem búnar voru til í SPSS.

64

viðauka 5 má sjá hversu veik fylgnin milli þessara þátta reyndist vera. Veik, jákvæð

og marktæk fylgni var aðeins í 5 tilvikum af 60 til staðar. Vert er að taka fram, að

þessi flokkur er sá eini, sem sýnir neikvæða fylgni, þó svo að hún sé í engu tilviki

marktæk.

2.5. Umræða

2.5.1. Rannsóknarspurning og tilgátur

Tilgangur þessarar rannsóknar er að kanna tengslin á milli sjálfræðis í starfi og innri

hvatningar, með sjálfræðiskenninguna um hvatningu sem kenningarfræðilegan

bakgrunn. Lagt var upp með eftirfarandi rannsóknarspurningu: Er jákvæð fylgni á

milli sjálfræðis í starfi og innri hvatningar? Niðurstöður sýna að þessari spurningu

megi svara játandi, Þetta er í samræmi við rannsókn Kuvaas (2009), Gagnés (1997),

Piccolos og Colquitts (2006) og hinar fjölmörgu rannsóknir Decis og Ryans,

kenningarsmiða sjálfræðiskenningarinnar um hvatningu.

Auk rannsóknarspurningar voru settar fram þrjár tilgátur og var sú fyrsta

svohljóðandi: Jákvæð fylgni er á milli innri hvatningar og stuðnings stjórnanda við

sjálfræði í starfi. Niðurstöður staðfesta þessa tilgátu sem er í samræmi við þá

niðurstöðu Kuvaas (2009), að jákvæð fylgni sé á milli þessara þátta. Það sama á við

um tilgátu tvö, þ.e. jákvæð fylgni er á milli innri hvatningar og stuðnings stjórnanda

við hæfni í starfi sem telst einnig vera staðfest.

Ekki mældist marktæk fylgni á milli tengsla verkefna og innri hvatningar. Því er ekki

unnt að staðfesta þriðju tilgátuna, þ.e. jákvæð fylgni er á milli innri hvatningar og

þess, þegar sterk innri tengsl eru á milli verkefna. Þessi niðurstaða er ekki í samræmi

við niðurstöður rannsókna Kuvaas (2009) og Bachrachs o.fl. (2006), þar sem fylgni

mældist á milli þessara þátta.

Í eftirfarandi umfjöllun er að finna umræður og samantekt á helstu niðurstöðum

þessarar rannsóknar.

2.5.2. Umræða um helstu breytur

Sjálfræði í starfi og innri hvatning

Einsog og áður er getið, finna menn fyrir innri hvatningu samkvæmt Deci og Ryan

(2000a) þegar þeir inna verk af hendi ánægjunnar vegna og af einlægum áhuga en ekki

vegna utanaðkomandi áhrifa eins og refsingar eða umbunar. Niðurstöður tengdar innri

hvatningu gefa til kynna, að fleiri einstaklingar upplifa starfið sjálft sem helstu

65

hvatningu (sammála/mjög sammála), frekar en ekki (ósammála/mjög ósammála), þó

svo að fæstir líti á starfið sem tómstundagaman. Rétt er að taka fram að hlutfall þeirra

hlutlausu er töluvert hátt, eða 33%.

Meðaltalið fyrir samsettu breytuna sjálfræði í starfi
11

 reyndist vera 4,04 (s= 0,675),

sem endurspeglar að þau fyrirtæki sem tóku þátt í þessari rannsókn virðast standa

nokkuð vel, hvað sjálfræði starfsmanna þeirra í starfi varðar. Karlar og konur skynja

þetta á svipaðan hátt og það sama á við um stöðu, laun og menntun. Til að halda

þessari jákvæðu stöðu hvað sjálfræði varðar, og hugsanlega styrkja hana, gæti verið

gagnlegt að hafa í huga þá þætti sem stuðla að því að viðhalda og auka innri hvatningu

að mati höfunda sjálfræðiskenningarinnar um hvatningu. Það eru t.d. uppbyggileg

endurgjöf, hæfilega þungar áskoranir, aukið val og tækifæri til að taka við stjórn á

aðstæðum. Neikvæð áhrif hafa aftur á móti þættir eins og hótanir, tímamörk. reglur og

markmið sem þröngvað er upp á fólk.

Hugtökin hvatning og innri hvatning hafa mikið verið rannsökuð og ýmsar hugmyndir

og kenningar um jákvæð áhrif hvatningar og innri hvatningar voru kynntar í inngangi

þessarar rannsóknar. Ljóst er að aukin hvatning/innri hvatning hefur fjölmargt jákvætt

í för með sér og því er mikilvægt að sérfræðingar í mannauðsmálum séu meðvitaðir

um það. Niðurstaða þessarar rannsóknar, að innri hvatning aukist samhliða auknu

sjálfræði í starfi, leiðir líkur að því, að hér sé fyrir hendi kostur á því að skapa

áhrifaríka leið til að auka hvatningu í starfi og þar með hugsanlega að viðhalda

hollustu starfsmanna. Þetta á sérstaklega við á krepputímum, þar sem hér er um að

ræða leið, sem ætti að fela í sér lítinn fjárhagslegan tilkostnað. Niðurstöður þessar

sýna einnig hve mikilvægt það er, að starfsmenn hafi umboð til athafna og eigi kost á

því á að taka sjálfstæðar ákvarðanir ásamt því að skipuleggja vinnu sína að einhverju

marki sjálfir. Þetta er í samræmi við rannsóknir þeirra Decis o.fl. (1989), Galups,

Kleins og Jiangs (2008) og Thatchers, Stephinas og Boyles (2002). Niðurstöður

fylgniútreikninga gefa þó til kynna, að það tengist aðeins lítillega innri hvatnginu að

starfsmenn eigi kost á því að ákveða sjálfir í hvaða röð og með hvaða hætti þeir kjósa

að ljúka verkefnum. Meira máli virðist skipta að eigi kost á því að nota eigin

dómgreind og sýna frumkvæði eða að starfið sjálft feli í sér verulegt sjálfræði við

ákvarðanatöku almennt.

11

 Breytan „sjalfraedi“ sem stendur fyrir sjálfræði í starfi er ein af fimm samsettum breytum sem búnar

voru til í SPSS.

66

Af niðurstöðum má ráða að fleiri konur (70%) en karlar (48,80%-51,06%) upplifa

starfið sjálft og verkefnin sem í því felast sem helstu hvatningu í starfi í þeim

fyrirtækjum sem tóku þátt í þessari rannsókn. Áhugavert væri að gera frekari

rannsóknir á því hvort þessi mismunur sé fyrir hendi í stærra úrtaki og hvort hér sé

aðeins um tilviljun að ræða. Einnig er hugsanlegt að þessi niðurstaða eigi aðeins við

um þau fyrirtæki hér tóku þátt. Í þessu samhengi mætti velta því fyrir sér, hvaða

ástæður liggi til þess að slíkur mismunur komi fram.

Aðrar áhugaverðar niðurstöður eru þær, að meðaltal hvatningar einstaklinga virðist

aukast samhliða auknum tekjum. Framkvæma mætti framhaldsrannsókn á þessum

þætti til að sannreyna tilgátu af þessu tagi. Þetta er sérlega áhugavert í ljósi þess, að

því hefur verið haldið fram, m.a. af Deci, Koester og Ryan (1999) að utanaðkomandi

umbun, t.d. í formi peninga geti jafnvel grafið undan innri hvatningu. Þeir sem eru í

stjórnunarstarfi virðast einnig hafa sterkari tilhneigingu til að finna fyrir innri

hvatningu heldur en þeir sem eru ekki í slíkri stöðu. Þessi niðurstaða tengist

hugsanlega því að þessir aðilar eru líklegri til að vera með hærri laun, sem væri í

samræmi við það sem kemur fram hér áður.

Stuðningur stjórnanda við sjálfræði og hæfni og innri hvatningu

Niðurstöður benda til þess að stjórnendur í þeim fyrirtækjum, sem tóku þátt í þessari

rannsókn, standi sig ágætlega í því að miðla starfsmönnum sínum þeirri tilfinningu að

þeir séu hæfir í starfi og í því að stuðla að sjálfræði þeirra. Svo virðist sem hvatningar

yfirmanns um að starfsmenn setji sér sín eigin markmið í starfi, tengist innri hvatningu

síður en aðrir þættir stuðnings yfirmanns við sjálfræði í starfi, eins og t.d. ráðleggingar

til starfsmanna um það með hvaða hætti þeir geti orðið eigin herra í starfi.

Í niðurstöðukafla kemur fram, að konur upplifa sterkari stuðning yfirmanns við

sjálfræði og hæfni í starfi, eða meta stöðuna a.m.k. þannig frekar en karlar. Á þetta má

líta frá tveimur hliðum: frá stjórnanda eða starfsmanna. Mögulegt er, að stjórnendur

hagi sér af einhverjum ástæðum, ómeðvitað eða meðvitað á ólíkan hátt eftir því hvort

kona eða karl á hlut að máli. Einnig er hugsanlegt að konur og karlar skynji

stjórnendur sína á ólíkan hátt og meti viðmót og hegðun þeirra á mismunandi máta.

Oft heyrist sú klisja, að konur hafi meiri þörf fyrir hrós og staðfestingu á því að þær

séu að vinna rétt og gera vel, heldur en karlar. Ef þetta reynist vera rétt, þá eru konur

hugsanlega meira meðvitaðar um hrós af hálfu stjórnenda sinna.

67

Starfsmenn á bilinu 21-30 ára og 31-40 ára, finna líkt og konur fyrir sterkari stuðningi

við sjálfræði í starfi og gætu þar hugsanlega sömu ástæður búið að baki og nefndar eru

hér að ofan. Sama gildir um þá, sem hlotið hafa háskólamenntun. Frekari rannsókna er

þörf, til að geta greint þessi atriði enn frekar.

Niðurstöður úr Pearson-fylgni útreikningum sýna jákvæða fylgni á milli samsettu

breytanna innri hvatningar og stuðnings yfirmanns við hæfni í starfi
12

, en það fellur

vel að hugmyndum Maslow (1943) um þörfina fyrir virðingu, þ.e. gott sjálfsálit og álit

annarra og vaxtastig Alderfers (Brooks, 2006). Að vissu leyti er þetta einnig í

samræmi við árangurskenningu McClellands, en samkvæmt henni er m.a. þörfin fyrir

árangur mjög mikilvæg fyrir starfshvatningu. Ef stjórnandi miðlar starfsmönnum

sínum þeirri tilfinningu að þeir séu hæfir í starfi, er hann um leið að miðla þeirri

tilfinningu að þeir séu að ná árangri og skari fram úr á einhvern hátt. Einnig telur

Herzberg, að einn af hvatningarþáttunum sem leiði til starfsánægju sé uppfylling

þarfarinnar fyrir velgengni og viðurkenningu hennar.

Einnig eru þessar niðurstöður í samræmi við þá hugmynd Decis og Ryans að hafa

megi jákvæð áhrif á innri hvatningu með því að stuðla að því að þarfirnar fyrir

sjálfræði og hæfni séu uppfylltar. Stjórnendur ættu því að hafa þetta atriði í huga,

þegar kemur að starfsmönnum þeirra. Samkvæmt Deci o.fl. (1989) geta stjórnendur

miðlað starfsmönnum sínum stuðningi við sjálfræði og hæfni í starfi með því að veita

þeim umboð til eigin ákvarðana og athafna, miðla þeim jákvæðri og uppbyggilegri

endurgjöf ásamt því að leggja sig fram við að hlusta á þá og taka mið af þeirra

skoðunum.

Tengsl verkefna og innri hvatning

Fylgni á milli tengsla verkefna og innri hvatningar reyndist eins og áður sagði, ekki

vera marktæk, en það stangast á við niðurstöður rannsóknar Kuvaas (2009). Ástæðan

fyrir þessu gæti t.d. verið sú, að hér er í fyrsta lagi um að ræða töluvert minna úrtak

heldur en hjá Kuvaas. Auk þess voru í úrtakinu í þessari rannsókn tvö einkarekin

fyrirtæki auk einnar opinberrar stofnunnar. Kuvaas lagði rannsóknina hins vegar

aðeins fyrir í opinberum stofnunum og er þar með af öðrum toga. Einnig er mögulegt

að þátttakendur í þessari rannsókn hafi ekki skilið spurningarnar í þessum

spurningaflokki nægilega vel, en það gæti haft áhrif á niðurstöður.

12

 Breyturnar „hvatning“ sem stendur fyrir innri hvatningu og „SYH“ sem stendur fyrir stuðningur

yfirmanns við hæfni í starfi eru tvær af fimm samsettum breytum sem búnar voru til í SPSS.

68

Meðaltöl fyrir breytuna „tengsl verkefna” og tíðnitöflur fyrir spurningar í þessum

spurningaflokki benda þó til þess að flestir þátttakendur skynji starf sitt sem nokkuð

háð starfi annarra og öfugt. Í ljósi þessarar niðurstöðu er rétt að hugleiða hvort aðrir

þættir í starfi séu betur til þess fallnir að mæla hvort uppfylling þarfarinnar fyrir tengsl

skv. sjálfræðiskenningunni um hvatningu leiði að einhverju leyti til innri hvatningar í

starfi og starfsánægju. Hugsanlegt er að þættir eins og jákvæð og uppbyggileg

samskipti við samstarfsfólk, gott upplýsingaflæði, traust til samstarfsmanna og/eða

gagnkvæm hjálpsemi geti haft í för með sér sterkari tengsl milli starfsfólks og þar með

hugsanlega aukna innri hvatningu og starfsánægju. Áhugavert væri að taka þetta efni

betur fyrir og greina hvort að þættir sem þessir hafi jákvæða fylgni við innri

hvatningu.

2.5.3. Helstu annmarkar rannsóknarinnar

Einn af annmörkum þessarar rannsóknar felst í smæð úrtaksins, sem gæti hugsanlega

haft áhrif á marktækni hennar. Spurningalistinn var sendur til alls 343 starfsmanna

fyrirtækjanna þriggja sem tóku þátt, og bárust alls 97 svör sem jafngildir 28,80%

svarhlutfalli. Hugsanlega hefði svarhlutfall hækkað við að lengja þann tíma sem

þátttakendur höfðu til að fylla út spurningalistann og með því að biðja

starfsmannastjóra fyrirtækjanna þriggja um að senda út fleiri áminningar á starfsmenn

sína.

Í rannsókn þessari var ein opinber stofnun og tvö einkarekin fyrirtæki sett saman í eitt

úrtak. Þetta getur verið varhugavert, þar sem starfssvið og eðli þessara skipulagsheilda

eru ólík, sem leiðir til þess að erfitt er að yfirfæra niðurstöður yfir á eitthvað annað.

Hins vegar er hugsanlegt að rannsókn þessi bæti samt sem áður einhverju við

þekkingu á gæðum sjálfræðiskenningarinnar um hvatningu á sviði starfshvatningar

líkt og rannsókn Kuvaas gerði árið 2009. Áhugavert gæti verið að taka fyrir tvö

einkarekin fyrirtæki og bera þau saman við tvær opinberar stofnanir og kanna hvort

niðurstöður yrðu þær sömu og hér hafa komið fram eða hvort einhver munur væri á

milli hópa. Þá gæti verið áhugavert að taka sérstaklega fyrir launaþáttinn þar sem

niðurstöður hér sýndu, að meðalhvatning virðist aukast samhliða auknum tekjum.

69

3. Lokaorð

Í því starfsumhverfi sem skapast í niðursveiflu og niðurskurði er líklega mikilvægara

en nokkru sinni fyrr, að hugleiða hvernig megi halda við og auka hvatningu

starfsmanna og laða jafnframt að nýja, hæfileikaríka aðila til starfa þrátt fyrir

takmarkað fjármagn. Það sem hæst ber í þessari rannsókn er, að aukið sjálfræði getur

verið áhrifaríkt verkfæri fyrir þá sem fást við mannauð. Þannig má, hvetja starfsmenn

til dáða, viðhalda trúnaði þeirra við skipulagsheildina og skapa starfsvettvang, þar sem

starfsmenn eru drifnir áfram í starfi af framkvæmdagleði og áhuga.

Þessi rannsókn styður við hugmyndir sjálfræðiskenningarinnar um hvatningu um

tengsl sjálfræðis og innri hvatningar. Hún sýnir, hver mikilvægt, það er að stjórnendur

styðji starfsmenn sína í því að öðlast sjálfræði og miðli þeim umfram allt í verki en

einnig með orðum þeirri tilfinningu að þeir séu hæfir í starfi. Hafa þarf í huga, að oft

eru verk manna áhrifameiri en orðin ein. Ekki þarf að kosta miklu til, til að ná þessu

fram nema hugsanlega að stjórnendur sýni viðleitni og vilja til að setja sig í spor

annarra. Þá er góð von til þess að starfsmenn bregðist við með því að vinna störf sín af

auknum krafti og áhuga.

70

 Heimildaskrá

Amabile, T. M. (1983). The social-psychology of creativity - a componential

conceptualization Journal of Personality and Social Psychology, 45(2), 357-

376.

Bachrach, D. G., Powell, B. C., Bendoly, E. og Richey, R. G. (2006). Organizational

citizenship behavior and performance evaluations: Exploring the impact of

task interdependence. Journal of Applied Psychology, 91(1), 193-201.

Beechler, S. og Woodward, I. C. (2009). The global "war for talent". Journal of

International Management, 15(3), 273-285.

Berl, R. L., Williamson, N. C. og Powell, T. (1984). Industrial Salesforce Motivation:

A Critique and Test of Maslow's Hierarchy of Need. Journal of Personal

Selling & Sales Management, 4(1), 33-39.

Brooks, I. (2006). Organisational Behavior. Individuals, Groups and Organisation. (3

útgáfa). Harlow; England; New York Prentice Hall / Financial Times.

Bryman, A. og Bell, E. (2007). Business research methods (2nd ed. útgáfa). Oxford:

Oxford University Press.

Collings, D. G. og Mellahi, K. (2009). Strategic talent management: A review and

research agenda. Human Resource Management Review, 19(4), 304-313.

Deci, E. L., Connell, J. P. og Ryan, R. M. (1989). Self-determination in a work

organization Journal of Applied Psychology, 74(4), 580-590.

Deci, E. L., Koestner, R. og Ryan, R. M. (1999). A meta-analytic review of

experiments examining the effects of extrinsic rewards on intrinsic motivation.

Psychological Bulletin, 125(6), 627-668.

Deci, E. L. og Ryan, R. M. (2000). The "what" and "why" of goal pursuits: Human

needs and the self-determination of behavior. Psychological Inquiry, 11(4),

227-268.

Deci, E. L. og Ryan, R. M. (2008). Facilitating Optimal Motivation and Psychological

Well-Being Across Life's Domains. Canadian Psychology-Psychologie

Canadienne, 49(1), 14-23.

Deci, E. L., Schwartz, A. J., Sheinman, L. og Ryan, R. M. (1981). An instrument to

assess adults orientations toward control versus autonomy with children -

Reflections on intrinsic motivation and perceived competence Journal of

Educational Psychology, 73(5), 642-650

Einar Guðmundsson og Árni Kristjánsson (2005). Gagnavinnsla í SPSS. Reykjavík:

Háskólaútgáfan / KG.

Friðrik H. Jónsson og Sigurður J. Grétarsson. (2007). Gagnfræðakver handa

háskólanemum (4 útgáfa). Reykjavík: Háskólaútgáfan.

71

Gagne, M. og Deci, E. L. (2005). Self-determination theory and work motivation.

Journal of Organizational Behavior, 26(4), 331-362.

Gagné, M. (1997). Proximal Job Characteristics , Feelings of Empowerment , and

Intrinsic Motivation : A Multidimentional Model. Journal of Applied Social

Psychology, 27(14), 1222.

Galup, S. D., Klein, G. og Jiang, J. J. (2008). The impacts of job characteristics on IS

employee satisfaction: A comparison between permanent and temporary

employees. Journal of Computer Information Systems, 48(4), 58-68

Gellerman, S., W. . (1996). Starfshvatning (4 bindi). Reykjavík Framtíðarsýn.

Hagstofa Íslands. Vinnumarkaður á 3.ársfjórðungi 2010. Sótt 11.Nóvember 2010 af

http://www.hagstofa.is/Pages/95?NewsID=4647.

Herzberg, F. (1987). One more time: How do you motivate employees? Harvard

Business Review, 65(5), 109-120

Inga Jóna Jónsdóttir. (2003). Stefnumiðuð mannauðsstjórnun: málskrúð eða

raunveruleiki? . Rannsóknir í félagsvísindum IV: viðskipta og hagfræðideild

183-196.

Iyengar, S. S. og Lepper, M. R. (2000). When choice is demotivating: Can one desire

too much of a good thing? Journal of Personality and Social Psychology,

79(6), 995-1006.

Kuvaas, B. r. (2009). A test of hypotheses derived from self-determination theory

among public sector employees. Employee Relations, 31(1/2), 39-56.

Landy, F. J. og Conte, J. M. (2010). Work in the 21st century: an introduction to

industrial and organizational psychology (3th útgáfa): John Wiley & Sons,

Inc. .

Langer, E. J. og Rodin, J. (1976). Effects of choice and enhanced personal

responsibility for aged - field experiment in an institutional setting Journal of

Personality and Social Psychology, 34(2), 191-198.

Maslow, A. H. (1943). A Theory of Human Motivation Psychological Review, 50(4),

370-396.

McCleland, D. C. (1965). Achievement Motivation Can Be Developed. Harvard

Business Review, 43(6), 6-178.

McClelland, D. C. (1962). Business Drive and National Achievement. Harvard

Business Review, 40(4), 99.

72

Morgeson, F. P. og Humphrey, S. E. (2006). The Work Design Questionnaire (WDQ):

Developing and validating a comprehensive measure for assessing job design

and the nature of work. Journal of Applied Psychology, 91(6), 1321-1339.

Piccolo, R. F. og Colquitt, J. A. (2006). Transformational leadership and job

behaviors: the mediating role of core job characteristics Academy of

Management Journal, 49(2), 327-340

Pintrich, P. R. og Schunk, D. H. (1996). Motivation in Education. Theory, Research,

and Applications. Englewood Cliffs, New Jersey: Prentice-Hall, Inc. .

Riggio, R. E. (2008). Introduction to Industrial / Organizational Psychology (5

útgáfa). Upper Saddle River, New Jersey: Pearson Prentice Hall

Rollinson, D. (2005). Organisational behaviour and analysis : an integrated

approach (3rd ed. útgáfa). Harlow: Prentice Hall.

Rotter, J. B. (1990). Internal versus external control of reinforcement - a case history

of a variable American Psychologist, 45(4), 489-493.

Ryan, R. M. (1995). Psychological needs and the facilitation of integrative processes

Journal of Personality, 63(3), 397-427.

Ryan, R. M. og Deci, E. L. (2000a). Intrinsic and extrinsic motivations: Classic

definitions and new directions. Contemporary Educational Psychology, 25(1),

54-67.

Ryan, R. M. og Deci, E. L. (2000b). Self-determination theory and the facilitation of

intrinsic motivation, social development, and well-being. American

Psychologist, 55(1), 68-78.

Scheibehenne, B., Greifeneder, R. og Todd, P. M. (2009). What Moderates the Too-

Much-Choice Effect? Psychology & Marketing, 26(3), 229-253.

Schwartz, B. (2000). Self-determination - The tyranny of freedom. American

Psychologist, 55(1), 79-88.

Scullion, H., Collings, D. G. og Caligiuri, P. (2010). Global talent management

Introduction. Journal of World Business, 45(2), 105-108.

Shah, A. M. og Wolford, G. (2007). Buying behavior as a function of parametric

variation of number of choices. Psychological Science, 18(5), 369-370.

Sheldon, K. M., Elliot, A. J., Kim, Y. og Kasser, T. (2001). What is satisfying about

satisfying events? Testing 10 candidate psychological needs. Journal of

Personality and Social Psychology, 80(2), 325-339.

Simpson, W. A. (1989). Motivation (2nd ed. útgáfa): Industrial Society.

Simpson, W. A. (1990). Motivation (2 útgáfa). London The Industrial Society.

73

Thatcher, J. B., Stepina, L. P. og Boyle, R. J. (2002). Turnover of information

technology workers: Examining empirically the influence of attitudes, job

characteristics, and external markets. Journal of Management Information

Systems, 19(3), 231-261.

Wade, C. og Tavris, C. (1996). Psychology (4 útgáfa). New York HarperCollins

College Publishers.

74

Viðauki 1

Rannsókn Kristínar H. Whitehead
13

* Required

75

6. Yfirmaður minn ætlast til þess að ég setji mér eigin markmið í starfi

 Mjög ósammála

 Ósammála

 Hvorki né

 Sammála

 Mjög sammála

7. Yfirmaður minn stuðlar að því að mér finnst ég vera hæf/ur í starfi

 Mjög ósammála

 Ósammála

 Hvorki né

 Sammála

 Mjög sammála

8. Yfirmaður minn stuðlar að því að mér finnst ég vera að ná árangri í starfi

 Mjög ósammála

 Ósammála

 Hvorki né

 Sammála

 Mjög sammála

9. Yfirmaður minn lætur í ljós með skýrum hætti að hann hafi trú á hæfileikum mínum

 Mjög ósammála

 Ósammála

 Hvorki né

 Sammála

 Mjög sammála

10. Yfirmaður minn lýsir mér sem framtakssömum hæfum starfsmanni

 Mjög ósammála

 Ósammála

 Hvorki né

 Sammála

 Mjög sammála

76

11. Í starfi mínu hef ég svigrúm til þess að taka ákvarðanir um það hvernig ég vinn verkefni

 Mjög ósammála

 Ósammála

 Hvorki né

 Sammála

 Mjög sammála

12. Í starfi mínu hef ég svigrúm til að skipuleggja hvernig ég vinn verkefni

 Mjög ósammála

 Ósammála

 Hvorki né

 Sammála

 Mjög sammála

13. Í starfi mínu á ég þess kost að taka margskonar sjálfstæðar ákvarðanir

 Mjög ósammála

 Ósammála

 Hvorki né

 Sammála

 Mjög sammála

14. Starfið veitir mér verulegt sjálfræði við ákvarðanatöku

 Mjög ósammála

 Ósammála

 Hvorki né

 Sammála

 Mjög sammála

15. Í starfi mínu hef ég svigrúm til að ákveða hvernig ég skipa verkefnum niður í vinnutíma mínum

 Mjög ósammála

 Ósammála

 Hvorki né

 Sammála

 Mjög sammála

16. Í starfi mínu hef ég þess kost að nota dómgreind mína og sýna frumkvæði

 Mjög ósammála

 Ósammála

 Hvorki né

 Sammála

 Mjög sammála

77

17. Í starfi mínu get ég tekið sjálfstæða ákvörðun um það, í hvaða röð ég vinn hlutina

 Mjög ósammála

 Ósammála

 Hvorki né

 Sammála

 Mjög sammála

18. Í starfi mínu á ég þess kost að ákveða með hvaða hætti ég kýs að ljúka verkefnum

 Mjög ósammála

 Ósammála

 Hvorki né

 Sammála

 Mjög sammála

19. Önnur störf eru beinlínis háð mínu starfi

 Mjög ósammála

 Ósammála

 Hvorki né

 Sammála

 Mjög sammála

20. Ekki er hægt að ljúka öðrum störfum nema ég ljúki mínu

 Mjög ósammála

 Ósammála

 Hvorki né

 Sammála

 Mjög sammála

21. Starf mitt krefst þess að ég ljúki verkefnum mínum á undan öðrum

 Mjög ósammála

 Ósammála

 Hvorki né

 Sammála

 Mjög sammála

78

22. Starf mitt er mjög háð vinnu samstarfsmanna minna

 Mjög ósammála

 Ósammála

 Hvorki né

 Sammála

 Mjög sammála

23. Ég þarf að geta reitt mig á marga ólíka aðila til að geta lokið verkefnum mínum

 Mjög ósammála

 Ósammála

 Hvorki né

 Sammála

 Mjög sammála

24. Starf mitt er þýðingarmikið

 Mjög ósammála

 Ósammála

 Hvorki né

 Sammála

 Mjög sammála

25. Verkefnin sem ég sinni eru í mínum huga einn helsti hvatinn

 Mjög ósammála

 Ósammála

 Hvorki né

 Sammála

 Mjög sammála

26. Starfið sjálft er helsta hvatning mín

 Mjög ósammála

 Ósammála

 Hvorki né

 Sammála

 Mjög sammála

27. Starfið er mér sem tómstundagaman

 Mjög ósammála

 Ósammála

 Hvorki né

 Sammála

 Mjög sammála

79

28. Mér finnst ég heppin/n að fá greidd laun fyrir vinnu sem ég hef svo gaman af

 Mjög ósammála

 Ósammála

 Hvorki né

 Sammála

 Mjög sammála

29. Verkefnin sem ég sinni í starfi mínu veita mér ánægju

 Mjög ósammála

 Ósammála

 Hvorki né

 Sammála

 Mjög sammála

30. Hver er menntun þín?

 Grunnskólapróf

 Stúdentspróf

 Grunnám í háskóla (BA/BS-gráða eða sambærilegt)

 Framhaldsnám í háskóla (MA/MS-gráða eða sambærilegt)

 Doktorsgráða (eða sambærilegt)

31. Hverjar eru meðaltekjur þínar á mánuði fyrir skatt?

 < 200.000

 201.000 - 300.000

 301.000 - 400.000

 401.000 - 500.000

 > 501.000

32. Ert þú í stjórnunnarstöðu?

 Já

 Nei

0

Submit

80

Viðauki 2

Pearson-fylgni: sjálfræði í starfi og

innri hvatning

Sjálfræði Innri hvatning r = p = Ekki marktækt

SP11 SP24 0,286 0,009

 SP25 0,424 0,000

 SP26 0,358 0,001

 SP27 0,151 0,173 X

 SP28 0,159 0,152 X

 SP29 0,359 0,001

SP12 SP24 0,176 0,112

 SP25 0,346 0,001

 SP26 0,367 0,001

 SP27 0,262 0,017

 SP28 0,163 0,140 X

 SP29 0,366 0,001

 SP24 0,157 0,156 X

SP13 SP25 0,294 0,007

 SP26 0,229 0,037

 SP27 0,221 0,045

 SP28 0,199 0,071 X

 SP29 0,157 0,157 X

SP14 SP24 0,264 0,016

 SP25 0,424 0,000

 SP26 0,425 0,000

 SP27 0,337 0,002

 SP28 0,166 0,134 X

 SP29 0,421 0,000

SP15 SP24 0,231 0,036

 SP25 0,311 0,004

 SP26 0,241 0,028

 SP27 0,1 0,369 X

 SP28 0,16 0,148 X

 SP29 0,211 0,055 X

SP16 SP24 0,308 0,005

 SP25 0,399 0,000

 SP26 0,314 0,004

 SP27 0,232 0,035

81

 SP28 0,061 0,582 X

 SP29 0,309 0,005

SP17 SP24 0,188 0,088 X

 SP25 0,481 0,000

 SP26 0,286 0,009

 SP27 0,083 0,453 X

 SP28 0,221 0,045

 SP29 0,233 0,034

SP18 SP24 0,254 0,020

 SP25 0,568 0,000

 SP26 0,483 0,000

 SP27 0,202 0,067 X

 SP28 0,24 0,029

 SP29 0,481 0,000

82

Viðauki 3

Pearson-fylgni: stuðningur stjórnanda við

sjálfræði og innri hvatning

Sjálfræði Innri hvatning r = p =

Ekki

marktækt

SP3 SP24 0,144 0,161 X

 SP25 0,243 0,017

 SP26 0,214 0,035

 SP27 0,285 0,005

 SP28 0,207 0,042

 SP29 0,187 0,690 X

SP4 SP24 0,298 0,003

 SP25 0,434 0,000

 SP26 0,386 0,000

 SP27 0,224 0,027

 SP28 0,214 0,035

 SP29 0,326 0,001

 SP24 0,187 0,067 X

SP5 SP25 0,203 0,046

 SP26 0,324 0,001

 SP27 0,208 0,041

 SP28 0,262 0,010

 SP29 0,301 0,003

SP6 SP24 0,058 0,575 X

 SP25 0,191 0,060 X

 SP26 0,249 0,014

 SP27 0,075 0,464 X

 SP28 0,135 0,186 X

 SP29 0,215 0,035

83

Viðauki 4

Pearson-fylgni: stuðningur

stjórnanda við hæfni og innri

hvatning

Sjálfræði Innri hvatning r = p = Ekki marktækt

SP7 SP24 0,167 0,103 X

 SP25 0,272 0,007

 SP26 0,272 0,007

 SP27 0,304 0,002

 SP28 0,128 0,21 X

 SP29 0,257 0,011

SP8 SP24 0,264 0,009

 SP25 0,485 0,000

 SP26 0,451 0,000

 SP27 0,369 0,000

 SP28 0,401 0,000

 SP29 0,44 0,000

 SP24 0,165 0,107 X

SP9 SP25 0,39 0,000

 SP26 0,28 0,005

 SP27 0,169 0,098 X

 SP28 0,125 0,221 X

 SP29 0,244 0,016

SP10 SP24 0,141 0,169 X

 SP25 0,235 0,021

 SP26 0,185 0,070 X

 SP27 0,198 0,052 X

 SP28 0,2 0,049

 SP29 0,17 0,095 X

84

Viðauki 5

Pearson-fylgni: tengsl verkefna og

innri hvatning

Sjálfræði Innri hvatning r = p = Marktækt

SP19 SP24 0,079 0,443

 SP25 0,22 0,031 X

 SP26 0,167 0,101

 SP27 0,222 0,029 X

 SP28 0,012 0,906

 SP29 0,27 0,007 X

SP20 SP24 -0,017 0,867

 SP25 0,018 0,858

 SP26 -0,057 0,581

 SP27 -0,024 0,814

 SP28 -0,156 0,128

 SP29 0,07 0,493

 SP24 0,055 0,893

SP21 SP25 0,037 0,717

 SP26 0,032 0,759

 SP27 0,058 0,571

 SP28 0,012 0,905

 SP29 0,138 0,178

SP22 SP24 0,137 0,182

 SP25 0,063 0,537

 SP26 0,036 0,727

 SP27 0,019 0,855

 SP28 -0,051 0,621

 SP29 0,158 0,122

SP23 SP24 0,176 0,085

 SP25 0,317 0,002 X

 SP26 0,206 0,043 X

 SP27 0,106 0,302

 SP28 -0,032 0,755

 SP29 0,165 0,107

