NEAR EAST UNIVERSITY

GRADUATE SCHOOL OF EDUCATIONAL SCIENCES

DEPARTMENT OF ENGLISH LANGUAGE TEACHING

A STUDY ON MOTIVATION AND JOB SATISFACTION OF LANGUAGE TEACHERS AT THE EUROPEAN UNIVERSITY OF LEFKE ENGLISH PREPARATORY SCHOOL

MASTER THESIS

EZGİ UMUR

Nicosia

February, 2010

NEAR EAST UNIVERSITY

GRADUATE SCHOOL OF EDUCATIONAL SCIENCES

DEPARTMENT OF ENGLISH LANGUAGE TEACHING

A Study on Motivation and Job Satisfaction of Language Teachers at the European University of Lefke English Preparatory School

MASTER THESIS

EZGİ UMUR

Supervisor: Assist. Prof. Dr. Mustafa KURT

Nicosia

February, 2010

We certify that we have read the thesis submitted by Ezgi Umur titled “ A study on motivation and job satisfaction of language teachers at the European University of Lefke English Preparatory School” and that in our combined opinion it is fully adequate, in scope and in quality, as a thesis for the degree of Master of Arts.

..

Assoc. Prof. Hüseyin Uzunboylu

...

Asst. Prof. Dr. Doina Popescu

..

Asst. Prof. Dr. Mustafa Kurt,

(Supervisor)

 Approved for the

Graduate School Educational Sciences

 ...

 Assoc. Prof. Dr. Cem Birol

DECLARATION
I hereby declare that all the information in this document has been obtained and prensented in accordance with academic rules and ethical conduct. I alsp declare that as required by these rules and conduct, I have fully cited and referenced all materials and results that are not original to this work.

Name, surname: Ezgi Umur

Signature:
ACKNOWLEDGEMENTS

I would like to express my deepest gratitude to my supervisor, Assist. Prof. Dr. Mustafa Kurt for his invaluable guidance and support throughout the research. Without his guidance this thesis would not have been possible.

I would also like to thank to my Director Ms. Figen Arkın who helped me by stimulating suggestions and encouragement. Her support was invaluable both in academic and administrative issues during the completion of the thesis.

I am also indebted to my colleagues who accepted to participate in the research by completing a questionnaire and answering interview questions.

Finally , I thank to my parents for their endless support and patience during my research.

ABSTRACT

A Study on Motivation and Job Satisfaction of Language Teachers at the European University of Lefke, English Preparatory School

Umur, Ezgi

MA Programme in English Language Teaching

Supervisor: Assist. Prof. Dr. Mustafa KURT

February, 2010 83 pages

This study was conducted to determine the level of teachers’ job satisfaction and motivation at the European University of Lefke, English Preparatory School (EULEPS). The study also aimed to look into the factors that assist teachers to overcome demotivation.

In this research a seven-part teacher questionnaire and interview were employed to evaluate teachers’job satisfaction and motivation. The data collected was analyzed by using SPSS 12.0.

This study included a sample a total of 16 English language teachers. The sample in this study had different educational background, nationality, years of experience and administrative duties.

Moreover, the study examined the possible constructivist approaches for a better running of English Preparatory School that was based on the analysis of the implications and demands of the teachers.

The study provided objective findings on teacher job satisfaction and motivation. The study put forward the factors which teachers were dissatisfied with. On the other hand, the study also highlighted the motivating factors for the teachers. The teacher questionnaire signified the top three demotivational factors as: constant changes of English Preparatory School Administration, income and annual salary increment. On the contrary, appropriateness of course books, help of colleagues and opportunity for professional development were found as the top three motivational factors. The teachers mostly agreed on similar choices revealing that similar problems were encountered within the school. Furthermore, these views were strongly supported with the interview findings. The interview findings indicated that teachers put forward the same views on aspects that positively and negatively affect their motivation. Finally the study offered recommendations to the school and university regarding strategies to be used and recommendations for future studies to address these problems.

Key Words: English Language Teaching, Motivation, Demotivation, Job Satisfaction, Management, Student Achievement.

ÖZET

Lefke Avrupa Universitesi Hazırlık Okulu’ndaki Dil Öğretmenşerin Motivasyonu ve

 İş Memuniyeti

Umur, Ezgi

Yüksek Lisans, İngilizce Öğretmenliği Eğitimi

Tez Yöneticisi: Yrd. Doç. Dr. Mustafa KURT

Şubat 2010, 83 sayfa

Bu çalışma Lefke Avrupa Universitesi İngilizce Hazırlık Okulunda görevli öğretmenlerin iş memuniyeti ve motivasyon düzeylerini belirlemek için yapılmıştır. Bu çalışma ayrıca öğretmenlerin güdülenememe eksikliklerinin üstesinden gelmelerine katkıda bulunan etkenleri ele almıştır.

Bu çalışmada öğretmenlerin iş memnuniyeti ve motivasyonunu ölçmek için yedi bölümden oluşan bir anket uygulanmıştır. Elde edilen veriler SPPS 12.0 programında analiz edilmiştir. Araştırmaya farklı eğitim geçmişine, milliyete, tecrübeye ve akademik göreve sahip 16 öğretmen katılmıştır.

Ayrıca bu çalışma öğretmenlerin öğretmenlerin çıkarım ve isteklerine bağlı olarak, İngilizce Hazırlık Okulunun daha iyi yönetimi için mümkün olan oluşturmacı yaklaşımları incelemiştir.

Araştırma, öğretmenlerin iş memnuniyeti ve motivasyonu hakkında objektif bilgiler sunmuştur. Bu çalışmada öğretmenler memnun olmadıkları unsurları ortaya koymuştur. Buna rağmen araştırma, öğretmenlerin memnun oldukları unsurları da vurgulamıştır. Yapılan öğretmen anketi en çok motivasyon esikliğine neden olan üç etkeni, sürekli değişen Hazırlık Okulu yönetimi, gelir ve yıllık maaş artışı olarak belirtmiştir. Diğer bir yandan da uygun ders kitapları, iş arkadaşlarının yardımı ve profesyonal gelişim fırsatları en çok motive eden üç etken olararak belirtilmiştir. Öğretmenler karşılaşılan sorunlarla ilgili çoğunlukla aynı fikirler ortaya koymuştur. Bu fikirler de mülakat sonuçlarıyla güçlü bir şekilde desteklenmiştir. Mülakatta verilen yanıtlar öğretmenlerin motivasyonunu etkileyen olumlu ve olumsuz etkenler hakkında aynı fikirler ortaya koyduklarını göstermektedir. Son olarak bu araştırma hazılık okulu ve üniversite için gelecekte uygulanması gereken strateji ve sorunlara yönelik gelecekte yapılacak çalışmalar için öneriler sunmuştur.

Anahtar Kelimeler: İngilizce Öğretmenliği Eğitimi, Motivasyon, Motivasyon Eksikliği, İş memnuniyeti, Yönetim, Öğrenci Başarısı.

Table of Contents

ACKNOWLEDGEMENTS ... i

ABSTRACT ... ii

ÖZET .. iii

List of Tables .. vii

List of Figures .. viii

List of Abbreviations ... ix

CHAPTER I. INTRODUCTION .. 1
1.1 Background of the Problem .. 5

1.2 Aim of the Study ... 5
1.3 Significance of the Study ... 6

1.4 Limitations .. 6
CHAPTER II. LITERATURE REVIEW ... 7

2.1 Definition of Language, Teaching and Learning ... 7

2.2 English Language Teaching .. 8

2.2.1 Difficulties for teachers and students in English Language

 Teaching and Learning ... 9

2.3 Defining Job Satisfaction and Motivation ... 10

2.3.1 Job Satisfaction ... 10

2.3.2 Gender Difference and Job Satisfaction ... 12

2.3.3 Teacher Motivation and Demotivation .. 13

2.4 Teacher Motivation, Job Satisfaction and Student Achievement 15

2.5 Factors Related to Teacher Satisfaction ... 17

2.6 Job Satisfaction, Employee Motivation and Management 18

2.7 The Importance of Manager’s Role in Motivation .. 19

2.8 The Importance of Motivational Theories ... 21

2.8.1 Herzberg’s Motivational-Hygiene Theory ... 21

2.8.2 Maslow Hierarchy of Needs .. 22

2.8.3 Adam’s Equity Theory .. 24

CHAPTER III: METHODOLOGY .. 25

3.1 Introduction .. 25

3.2. Research Design .. 25

3.3 Context .. 26

3.4 Materials ... 28

3.4.1 Reliability and Validity ... 29

3.5 Data Analysis .. 30

3.5.1 Quantitative Analysis .. 30

3.5.2 Qualitative Analysis ... 30

3.6 Procedure .. 30

CHAPTER IV: FINDINGS AND DISCUSSION ... 32

4.1 Satisfaction with Income .. 32

4.2 Satisfaction with Workload and Responsibilities .. 36

4.3. Satisfaction with Curricular Matters .. 40

4.4 Satisfaction with the EPS Administration .. 42

4.5 Satisfaction with Structural and Physical Environment 47

4.6 Satisfaction with Colleagues ... 49

4.7 Satisfaction with Students ... 52

4.8 Factors that Increase and Decrease the Motivation of Teachers 54

4.9 Teacher Gender and Demotivation ... 55

4.10 Teacher Educational Background and Demotivation 56

4.11 Teacher Nationality and Demotivation ... 58

4.12 The Multiple Comparison of Nationality .. 59

CHAPTER V: CONCLUSION AND RECOMMENDATIONS 61

5.1 CONCLUSION ... 61

5.2 RECOMMENDATIONS ... 64

 5.3. RECOMMENDATIONS FOR FURTHER RESEARCH 68
REFERENCES ... 69

APPENDICES .. 74 APPENDIX A Teachers’ Questionnaire .. 75

APPENDIX B Interview Questions .. 82

APPENDIX C Permission Letter .. 83

List of Tables

Table 1: Satisfaction with Income ... 33

Table 2: Satisfaction with Workload and Responsibilities ... 37

Table 3: Satisfaction with Curricular Matters ... 40

Table 4: Satisfaction with the EPS Administration .. 43

Table 5: Satisfaction with Structural and Physical Environment 47

Table 6: Satisfaction with Colleagues ... 49

Table 7: Satisfaction with Students ... 52

Table 8: Most Chosen Motivational Factors .. 54

Table 9: Most Chosen Demotivational Factors .. 55

Table 10: Gender and Satisfaction with Workload and Responsibilities 55

Table 11: Gender Satisfaction with Workload and Responsibilities 56

Table 12: Educational Background and Satisfaction with Workload and

 Responsibilities .. 56

Table 13: Educational Background and Satisfaction with Curricular Matters 57

Table 14: Educational Background and Satisfaction with Students 57

Table 15: Nationality and Satisfaction with the EPS Administration 58

Table 16: Multiple Comparison of Nationality and Satisfaction with the EPS

 Administration ... 59

Table 17: Multiple Comparison of Nationality and Satisfaction with Colleagues 59

Table 18: Multiple Comparison of Nationality and Satisfaction with Colleagues 60

List of Figures

Figure 1: Herzberg’s Theory of Factors ... 22

Figure 2: Maslow’s Hierarchy of Needs ... 23

Figure 3: Adam’s Equity Theory ... 24

Figure 4: Skill-Based Program .. 27

Figure 5: Responses given to the teacher questionnaire ... 54

Figure 6: Organizational Chart of EPS Administrative Structure 67

List of Abbreviations

CELTA: Certificate in English Language Teaching to Adults

EPS: English Preparatory School

EUL: European University of Lefke

IELTS: International English Language Testing System

SPSS: Statistcal Package for the Social Sciences

CHAPTER I
INTRODUCTION

Staff motivation is very crucial in operating any institution or organization. Successfully motivated staff can bring a lot to the institution or organization. A high-quality teaching staff is the cornerstone of the running of a successful institution and educational system. Attracting and retaining high quality teachers is a primary necessity for education. One step in developing a high quality faculty/school is to understand the factors which are generally associated with teaching quality and the delivery of academic services. One and foremost of these factors is job satisfaction, which has been studied widely by organizational researchers. Satisfaction with teaching as a career is an important policy issue since it is associated with teacher effectiveness which ultimately affects student achievement. That is to say, in higher education teacher job satisfaction should be the main objective of the institution to provide quality education. Understanding the factors that contribute to teacher satisfaction or dissatisfaction is essential to improve the information needed to support a successful educational system.

Job satisfaction is an affective reaction to an individual’s work situation. It can be defined as an overall feeling about one’s job or career or in terms of specific facets of the job or career and it can be related to specific outcomes such as productivity. With teachers, satisfaction with their career may have strong implications for student learning. Specifically, a teacher’s satisfaction with his or her career may influence the quality and stability of instruction given to students. Some researchers argue that teachers who do not feel supported in their work may be less motivated to do their best work in the classroom (Ostroff, 1992; and Asthon and Webb, 1986).

Motivation has been one of the most often-researched subjects in the fields of psychology and education. Therefore, it is only natural to define motivation as a force, one that makes us constantly move, act or do things. “Motivation is defined as some kind of internal drive which pushes someone to do things in order to achieve something” (Harmer, 2001, p.98). In an organization motivation can be defined as a glue that holds things together. In addition Robbins (1989, p.168) defined motivation as “the willingness to exert high levels of effort toward organizational goals, conditioned by the effort’s ability to satisfy some individual need”.

A range of other studies pointed out different aspects of work motivation. Studying staff morale, job satisfaction and motivation, Evans (1998) thought that there was no agreed definition of the term job satisfaction. However, considering job satisfaction as an ambiguous term, she defined it as “a state of mind determined by the extent to which the individual perceives his/her job related needs being met” (Evans, 1998, p.832-833). When needs are not met, dissatisfaction results. Evans (1998) further suggested that leadership and individuals’ professionalism orientations, relative perspectives, realistic expectations and educational change are its determinants.

Robbins(1989, p.25) described job satisfaction as “ a general attitude toward one’s job; the difference between the amount of rewards workers receive and the amount they believe they should receive”.

 Ofeogbu (2004) stresses that motivation could be viewed as any force that would reduce tension, stress, worries and frustration arising from a problematic situation in a person’s life. Where such incidence of tension, stress and worries are traceable to a work situation it might be referred to as negative organizational motivation. Teacher motivation could therefore be referred to as those factors that operate within the school system which if not made available to the teacher could hamper performance, cause stress, discontentment and frustration all of which would subsequently reduce classroom effectiveness and student quality output. This implies that teacher motivation includes factors that cause, channel, sustain and influence teachers’ behaviour towards high management and academic achievement standards in school.

Ofeogbu (2004) claims that lack of motivation may lead to stress which eventually may translate into ineffective classroom management and school improvement. Lack of motivation may cause teachers to be less successful in teaching a foreign language. Unreasonable demands of administrators, discouraging team spirit, neglecting rewards, financial problems are the factors related to demotivation. It should not be forgotten that every teacher is not motivated entirely by the same demands and needs.

The concept of teacher discomfort in the profession, on the other hand, has also been of paramount interest for educators and psychologists. This discomfort was expressed as dissatisfaction or stress by some researchers (Guglielmi & Tatrow, 1998), burnout (Ratlif, 1988) and low morale by others (Evans, 1998). It was also named as demotivation by some (Dörnyei, 2001). Demotives are the negative counterparts of motives: while a motive increases an action tendency, a demotive decreases it. Dörnyei (2001, p.142-143) claimed that demotivation stems from specific external causes that reduce or diminish the motivational basis of a behavioural intention or a continuing action.
Some studies have been conducted on job/occupational/work satisfaction among Turkish academicians, one of which is Kızıltepe’s (2008 conducted with high school teachers in Istanbul), arguing that the primary source of teachers’ demotivation was the administration, while the secondary source was their students. In another study (Kızıltepe, 2007), she found that one of the main sources of frustration of high school teachers was students who would do better if they tried harder.

It is vital to say that the benefits of teacher satisfaction for both teachers and students point out the importance of studying how teachers feel about work.

Job satisfaction which is closely linked with motivation is defined by Schaffer (1953, p.3) as to be one of individuals’ needs fulfilments: “Overall job satisfaction will vary directly with the extent to which those needs of an individual which can be satisfied in a job are actually satisfied”. However others have also put forward views on job satisfaction such as Lawler (1973) who focuses on expectations rather than needs. Lawler (1973) claims that job satisfaction is determined by the difference between all those things a person feels he should receive from his job and all those things he actually does receive. Lastly, Nias (1989) interprets job satisfaction as the summary of the total experience in teaching.

Management in schools is primarily about “managing adults so that work gets done” (Dean 1995, p.130). This can be done through the motivation of staff. Therefore, the motivating and demotivating factors should be investigated which may shape motivational perception of the teachers at the EUL, EPS.
1.1. Background of the Problem

Recent studies have shown that teachers are motivated more by intrinsic than by extrinsic rewards. Pastor and Erlandson (as cited in Ellis, 1984) conducted a survey which found that teachers perceive their needs and measure their job satisfaction by factors such as participation in decision-making, use of valued skills, freedom and independence, challenge, expression of creativity, and opportunity for learning. Pay satisfaction, working conditions, responsibilities also determine the level of job satiafaction. This study attempts to discover whether the mentioned aspects are the same for the teachers at the English Preparatory School of European University of Lefke or if there are other crucial factors affecting motivation. Both intrinsic and extrinsic factors should also be considered in order to reach reliable results concerning teacher motivation and job satisfaction. The study sets out to investigate the positive and negative factors affecting teacher motivation.

1.2. Aim of the Study

The aim of the study was to investigate the factors motivating and demotivating teachers at the English Preparatory School of European University of Lefke. In addition, this study aimed to examine the level of the teacher demotivation in EFL teaching and learning and to document the underlying sources of demotivation suffered by teachers. In order to realise this aim, the following research questions were asked:

1. What is motivation and demotivation?

2. What is the impact of directors on teacher motivation?

3. What are the implications of lecturers’ lack of motivation?

4. Which strategies can be put into practice to motivate the lecturers?

5. Is there a relationship between job satisfaction and teacher performance?

 1.3. Significance of the study

This study explores the influences of positive and negative motivational factors on English teachers at the EPS,EUL and its potential affecting teachers’ satisfaction at the EPS, EUL. This study exposes the views and feedback from both experienced and less experienced teachers.

The study can be a guide to the EPS, EUL, which is aiming for the peak in education, no doubt this can not be promoted without the vital role of the teachers. It is hoped that this study will specify the influential aspects which decline motivation and therefore help the EPS,EUL to steer away from the problems and head towards crucial solutions and developments which would undoubtedly be to the benefit of the institution.

1.4. Limitations
The study was a small scale research which was limited to 16 language teachers at the EUL,EPS. Therefore, the findings cannot be generalized to other language teachers in other universities in North Cyprus.

Both qualitative and quantitative research methodology were used as means of data collection. The teacher questionnaire was administered to 16 language teachers. All teachers were invited to participate in the research no matter their gender, nationality, years of experience, educational background and levels being taught and four carefully selected teachers were interviewed out of sixteen. The four teachers chosen were those holding academic duties or positions and possess enough experience and knowledge to provide useful data.

CHAPTER II

LITERATURE REVIEW

In this chapter related literature is reviewed. The purpose of the literature review is to define job satisfaction, motivation, management, and the influence of job satisfaction on teacher performance.

2.1 Definition of Language, Teaching and Learning

Language is the system of communication in speech and writing that is used by people in a particular country or area. Linguists and researchers have tried to define the term language and they have come up with different definitions. For example, Finocchiaro defined that “Language is a system of arbitrary, vocal symbols which permit all people in a given culture, or other people who have learned the system of that culture, to communicate or to interact ” (as cited in Brown H. Douglas, 1987, p.4). In addition, Pei claimed that “Language is a system of communication by sound , operating through the organs of speech and hearing, among members of a given community, and using vocal symbols possessing arbitrary conventional meanings” (as cited in Brown H. Douglas, 1987, p.4).

Teaching and learning is an on-going process between teacher and student which includes interaction, communication, active engagement, feedback, and mutual learning and teaching. In other words, teaching and learning are interrelated so teaching can not be defined apart from learning.

Kimble and Garmezy claimed that “Learning is a relatively permanent change in a behavioral tendency and is the result of reinforced practice” (as cited in Brown, H. Douglas, 1987, p.6) and teaching is defined as “ showing or helping someone to learn how to do something, giving instructions, guiding in the study of something, providing with knowledge, causing to know or understand”. (Brown, H. Douglas 1987, p.6)

2.2 English Language Teaching

The importance of English education has been widely recognized in many countries where English is learned and taught as a foreign language. Specially with the spread of technology and the internet English has become an important part of business, education, science and technology.

North Cyprus is one of these countries where English is the medium of instruction in universities. One year English program is offered in the English Preparatory School before students start to study their departments. The program is aimed at developing students language competence and skills throughout the year. Regarding methodology, teachers are expected to combine a variety of techniques, activities and methods in their teaching to promote active student participation in classroom environment by integrating the four skills of English.(reading, writing, speaking, listening)

As English has become more and more important as an international language, in most countries around the world, large number of students are being required to learn it through compulsory programs in schools and universities.

 Educational requirements have been influencing students’ learning because they study English with grade pressure. This fact results in poor performance and unable students to further develop their English. In other words, learners cannot extend their language learning beyond the preparatory school year. Also they lose their language skills and gradually forget what they have learned.

2.2.1. Difficulties for teachers and students in English language teaching and learning

With the importance of English as an international language, both teacher and students have faced some challenges.

Teachers could face with difficulties in teaching English due to the following points:

· Heavy workloads

· Responsibilities

· Inadequate salary

· Too many students in a class

· Students’ low proficiency level

· Inadequate technical equipments

As for the learners they believe that learning English is difficult due to the following points:

· The compulsory nature of English

· Interference of L1

· Irresponsibility for their learning

· Lack of opportunity to practise English

2.3. Defining Job satisfaction and motivation
2.3.1. Job Satisfaction
Work is an important part of life. The satisfaction employees get from the job has a great impact in their life. That is to say, job satisfaction has an effect on an individual’s life, physical health, mental health and also productivity. Like in all other work areas, willingness of teachers is extremely important for effective operation of an institution.

Job satisfaction is a feeling which describes how content or discontent a person is with the job he/she does. There are different factors that affect a person’s level of job satisfaction. These factors include salary, benefits, job security, working conditions, working hours, the work itself, leadership and social relationship.

Each individual is unique so they are satisfied in different ways. As job satisfaction is a significant issue in running of schools or institutions, managers or directors should know their staff well in order to be able to keep their satisfaction at high levels. More importantly, the level of job satisfaction should be measured frequently by institutions.

Teacher job satisfaction should be taken into consideration and it should be the primary objective of an institution in order to be able to promote good teaching and high quality education.

Administrative support, positive school atmosphere, higher teacher autonomy, effective student-teacher relation are the most important working conditions that increase the teacher job satisfaction regardless of whether teachers were employed by a public or private institution. Job satisfaction is a term that is difficult to describe as a single construct, and the definition of job satisfaction varies between studies (Morice & Murray, Protheroe, Lewis & Paik, Singer as cited in Hughies, 2006, p.2)

Bogler (as cited in Hughies, 2006, p.2) noted job satisfaction is important in terms of teacher retention, but is also related to teacher empowerment, school culture, quality of work environment, and student achievement. Greater job satisfaction is also a critical factor to consider in terms of recruitment of new teachers into the profession. It is not surprising that researchers suggest that schools must give more attention to increasing teacher job satisfaction to recruit and retain quality personnel (Bogler as cited in Hughies, 2006). As the importance of retaining quality teachers steadily continues to increase, numerous studies have determined factors contributing to teacher satisfaction or dissatisfaction (Colgan, Houchins, Shippen & Cattret, Kleinhenz & Ingvarson, Reyes & Hoyle as cited in Hughies, 2006)

Research from Lacy and Sheehan examined aspects of academics’ job satisfaction among eight nations, namely Australia, Germany, Israel, Hong Kong, Mexico, Sweden, the UK and the USA. Results indicated that the greatest predictors of job satisfaction were related to the environment in which academics work, including university atmosphere, morale, sense of community and relationships with colleagues (as cited in Kızıltepe, 2008, p.519).

One important discovery is that job satisfaction is interrelated with life satisfaction. This relation is reciprocal, meaning people who are satisfied with life tend to be satisfied with their job and people who are satisfied with their job tend to be satisfied with life. Schaffer (1953) quotes: “Overall job satisfaction will vary directly the extent to which those needs of an individual which can be satisfied in a job are actually satisfied; the stronger the need, the more closely will job satisfaction depend on its fulfilment” (p.3).

Norton and Kelly and Shann (as cited in Zembylas & Papanastasiou, 2006, p.2). stated the following factors that contribute to increased teacher dissatisfaction and to teachers leaving the profession:

“problems/frustrations with the variety of administrative routines and accompanying paperwork, concerns about the evaluation of student performance and school grading practices, problems relating to student behaviour and handling of student discipline; problems related to teacher load and expectations for assuming extra-curricular assignment, concerns about relationships and communication channels, low pay, few possibilities for career promotion or growth and the declining respect for the profession”.

In addition to this, another study, conducted by the US Department of Education (1993) showed that 40% of American teachers were strongly dissatisfied with their workload, availability of resources, the support received from school administrators, and the procedures used to evaluate their work (as cited in Zembylas& Papanasious, 2006).
2.3.2 Gender difference and Job Satisfaction

Some research focused on the relationship between job satisfaction and gender. The findings revealed differences between female and male academicians/teachers regarding the motivating and demotivating factors.
It was argued in Olsen, Maple & Stage (as cited in Kızıltepe, 2008, p.525) female teachers being more attached to the values of community and to the intellectual and social development of their students, invest more time and energy in their teaching than their male colleagues and derive more satisfaction from it.

Ward and Sloane stated that there is no significant difference between male and female teachers regarding the job satisfaction (as cited in Sabharwal and Corley, 2009, p.541). On the other hand, in another research, Okpara et al. and Oshagbemi defined the opposite idea that female teachers were more satisfied compared to male teachers (as cited in Sabharwal and Corley, 2009, p.541). In addition to this, Byrne (1998) emphasized that the causes leading to burnout affect male teachers more than female teachers.

2.3.3 Teacher Motivation and demotivation

As long as the members of an organization do not make an effort, it is impossible to get productive results from the administrative activities. Therefore the role of motivation is very important and it increases the willingness of performing the duties. Managers/Administrators need to believe in human relations and show this in their behaviour. If this behaviour is not shown, even the best programs can not function.

There are different definitions of the term motivation. The term might be considered in the sense of being casual, that is, the factor that influences whether or not and to what extend an inclination to do something was felt.

Evans (1998, p.34) states that “motivation is a condition, or the creation of a condition, that encompasses all those factors that determine the degree of inclination towards engagement in an activity”. In addition to this in Evans’s (1998) own research, she implies that her group of teachers were motivated by recognition of their efforts or their talents and, in many cases demotivated by insufficient recognition.
On the contrary Clark, Beck and Alford (as cited in Marai, 2002/2003, p.2) defined that “ De-motivation is implicated in emotional disorders including depression, hopelessness, and anxiety”. Dörneyei (as cited in Yan, 2009, p.109) defined de-motivation as “specific external forces that reduce or diminish the motivational basis of a behavioral intention or an ongoing action”. Deci and Ryan (as cited in Yan, 2009, p.109) used a similar term “amotivation”, which means “the realtive absence of motivation that is not caused by a lack of initial interest but rather by the individual’s experiencing feelings of incompetence and helplessness when faced with the activity”.
There is a wide range of views about teacher motivation in Africa and South Asia, most of which are country specific. However, there appear to be mounting concerns that unacceptably high proportions of teachers working in public school systems are poorly motivated due to a combination of low morale and job satisfaction, poor incentives, and inadequate controls and other behavioural sanctions. For example, the 2000 EFA Country Assessment for Pakistan notes that poor teacher motivation is a “colossal problem”, which is seriously compounded by “ political interference” (as cited in Bennell, 2004, p.8).

Owens (as cited in Chindanya, 2002, p.12) sees motivation as dealing with explanations of why people do the things they do- why some teachers come to work on a regular basis and do as little as necessary while others are full of energy and ideas and do their work enthusiastically. In other words, motivation is seen as dealing with people’s attitude towards their work. Marx (as cited in Chindanya, 2002, p.12) said that “motivation is the spark that leads to action and so determines the direction as well as the success of human action/activity”.

During the 1950s and 1960s, Herzberg, Mausner, and Snyderman and Herzberg (as citied in Kızıltepe, 2008, p.518) developed a two-factor theory of motivation in which motivators were separated from hygiene factors. The hygiene factors that suggested potential sources of dissatisfaction, but not of positive motivation, included salary, status and security, company policies and administration, working conditions and interpersonal relations, as well as supervision.

Teacher autonomy has an impact on job satisfaction. In other words, teachers who have autonomy over their classrooms, are more satisfied with their jobs. Perie and Bker (as cited in Chindanya, 2002) found that teachers with greater autonomy in the classroom showed higher levels of job satisfaction than those with less autonomy, and suggested that the school districts that are able to increase teachers’ control over their classrooms and other school decisions increase the job satisfaction of its staff members.

2.4 Teacher Motivation, job satisfaction and student achievement

The role of teachers is very important in transferring knowledge in schools. So, research has revealed that a relationship exists between teacher satisfaction and student achievement. Student achievement increased under teachers with high satisfaction and decreased under teachers with low satisfaction. It appears that teacher satisfaction does make a difference in the scholastic achievement of students. For this reason, teacher satisfaction and a closely related issue, the retention of qualified teachers, has been a concern for several decades.

A quality-teaching staff is one of the building blocks of any successful educational system. Having satisfied and motivated staff with teaching is important as it is associated with teacher effectiveness and student achievement. In order to be able to promote teacher effectiveness in the classroom, schools need to implement meaninful professional development programs and ensure that teachers are given adequate time and support to do their best.

Throughout the research on job satisfaction, teacher morale and job satisfaction indicated that there were several interrelated themes. For instance, a healthy school culture translated into increased job satisfaction and job performance, which resulted in increased productivity in both teachers and students. And positive work environments can be turned into positive attitudes and reduced levels of stress.

Studies show that improvement in teacher motivation has benefits for students as well as teachers; however, there is no consensus about the precise benefits. For example, researchers have had varying results when examining whether teacher motivation leads to increased level of academic achievement.

The correlation between teacher motivation and student self-esteem has been shown by Deck, Fox, and Morston (as cited in Bishay 1996, p.147). “Teacher with strong positive attitudes about teaching had students whose self-esteem was high. Students seem to recognize the effectiveness of teachers who are satisfied with their teaching performance”. Rothman (1981) suggests that this association exists because teachers serve as more than just educators; they are role models.

2.5 Factors related to teacher satisfaction
Teacher satisfaction is a combination of intrinsic and extrinsic factors. Research has shown evidence that school administrators are effective factors on teachers’ satisfaction and motivation. Teachers are also affected by workplace conditions such as: a positive and safe work environment. Furthermore, teachers’ decisions and opinions should be taken into account if the decisions affect the work environment. Otherwise when schools/administrators make the decisions, it is obvious that the teachers’ opinions are needed or there is no value placed on them. In this case, teachers feel demoralized which results in demotivation.

Intrinsic Factors: Intrinsic motivation refers to motivation that comes from inside of an individual rather than from any external or outside rewards, such as money. In this respect intrinsic satisfaction is referred to daily reactions with students inform, student profile and perceptions of teacher control over the classroom environment also referred to intrinsic factors affecting teacher motivation. Herzberg distinguishes between extrinsic and intrinsic rewards of the job itself. He described self-respect, sense of accomplishment and personal growth as intrinsic factors.

Extrinsic Factors: A variety of extrinsic factors have been associated with teacher satisfaction, including salary, the goal, perceived support from administrators, school safety, job security ,the context they live in, the colleagues around them, and availability of school resources. Herzberg defined extrinsic factors as salaries, fringe benefits and job security.

It was believed (i.e., public commissions, researchers, and educators) that when teachers perceive a lack of support for their work, they are not motivated to do their best in the classroom, and that when teachers are not satisfied with their working conditions, they are likely to change schools or to leave the profession (as cited in Perie M. & Baker D. P., 1997, p.3).

Regarding the context they live in, Ofeogbu (2004, p.21) stated that discouraging team sprit is a factor related to demotivation. Furthermore, White, Martin, et al (1991, p.21) emphasized that,

“It is difficult to imagine an effective school operating within a personal culture because schools depend upon teams of people collaborating together for a common purpose rather than serving the needs of one individual member.”

2.6 Job Satisfaction, employee motivation and management

Management is a way of organizing the efforts of people by harmonizing their efforts in such a way that they take place in the improvement of how the work gets done. Management introduces a crucial change in the relationship between those who manage and those who actually do the work. Therefore staff motivation plays a crucial role in the field of management; both practically and theoretically.

Motivation is seen as a fundamental building block of effective performance and management practice. Therefore, the core role of a school manager is to provide leadership, supervision and coordination of both the school and the staff. Great attention should be paid to teacher job satisfaction in an educational system as it has an effect on school achievement, quality teaching, personal fulfillment and growth.

Dull (as cited in Chindanya, 2002, p.2) elucidates this view by saying that in a managerial sense, to motivate is to persuade subordinates to “mould their behaviour and direct their energies toward the accomplishment of an organization’s objectives”.

In the words of Robbins (1989, p.2) “managers get things done through other people. They make decisions, allocate resources, and direct the activities of other to attain goals. Managers do their work in an organization”.

As White, Martin, et al.(1991, p.7) stated “ without people, there is no organization- just as, without students, a school has no existence as a living and functioning organization, even if it may still have a legal existence as an institution”.

Evans (1998) pointed out the importance of leadership and collegial support as motivators, which has been emphasised in several studies such as Johnson (1986) and Nias et al., (1989).

2.7 The Importance of Managers’ Role in Motivation

Employees should be aimed at achieving common objectives of an organization they work for. In this respect motivation has gained a great importance for the organizations that have gathered with certain goals. This is the job of the directors or managers to ensure the objectives of their organizations. Therefore, administrators and managers have very important responsibilities related to these areas. Robbins (1989, p.2) described four management functions which a good manager should perform: planning, organizing, leading, and controlling.

· Planning defines an organization’s goals, develop a hierarchy and coordinate activities

· Organizing refers to skill and task grouping.

· Leading includes motivating subordinates, direct the activities and resolve conflicts.

· Controlling is the last function which ensures that everything is going as they are expected and objectives are accomplished.

Furthermore, an effective manager is both a well-organized administrator and good at understanding people's basic needs and behaviour in the workplace. Having this ability enables the manager to ensure high productivity among employers. Therefore, an effective manager must have the following characteristics in order to be able keep the job satisfaction at the top levels:

· Understand their behaviour

· Be sure that people's lower-level needs are met.

· Encourage pride

· Listen carefully

· Build confidence

· Appraise to motivate

· Encourage contact

· Use the strategic thinking of all employees

· Delegate decisions

· Develop trust

 (Adapted from “ 10 Ways to Stimulate Employee Motivation”,2006)

2.8 The Importance of Motivational Theories for Managers

Studying theories of motivation will help the educational manager to understand the needs of their staff. This knowledge will help the educational manager to effectively motivate his/her subordinates.

2.8.1. Herzberg’s Motivational-Hygiene Theory

Herzberg ‘s motivational-hygiene, or two-factors theory had a close link with Maslow’s hierarchy of needs and believed in a two-factor theory of motivation. He argued that there were certain factors that a manager would do to motivate employees to work harder (Motivators). However there were also factors that would de-motivate an employee if they are not provided (Hygiene Factors). The motivators include five factors: achievement, recognition, responsibility, advancement and the work itself. Other factors such as salary, working conditions, relationship with colleagues can not promote job satisfaction. They are referred to hygiene factors as they may result in dissatisfaction. (as cited in http://www.bizhelp24.com/you-and-work/motivation-in-the workplace.hltm)

The diagram below shows that achievement, recognition , the work itself, and the desire for responsibility are all motivating factors. At the bottom of the diagram, the way the business is run, supervision, the work conditions and their pay, are factors that lead to job dissatisfaction, if not met.

Figure 1: Herzberg’s Theory of Factors
[image: image1.png]Factors thallead o Faciors that lead 1o
job dissatisfacton motivation

! |

“The Natre ofthe Werk

Rosponsivity
ow te Business is Rur]
[
|

 Adapted from Bizhelp 24, 2005.
2.8.2 Maslow Hierarchy of Needs
People need to feel valued in order to be able to perform effectively in any organization. Good organizations make their staff feel valued as an individual and recognize the work done by the staff. At this point it is important to refer to Maslow’s Hierarchy of Needs. His theory of individual development indicates that people are “wanting beings”. In this theory physiological needs were arranged at the lowest level and proceeding through security needs and esteem needs, to the need for self-actualization at the highest level.

Figure 2: Maslow’s hierarchy of needs
[image: image2.png]Protection

Physiological Needs
Hunger
Thirst

 Adapted from White, Martin et al. 1989.
2.8.3 Adams’ Equity Theory

The main idea of this theory is an individual’s desire to have equal treatment in their work relationships and this desire influences motivation. The degree of success and satisfaction depends on the equity (inequity) he/she perceives in his/her working environment. People respond to a feeling of inequity in different ways. Some people reduce effort and application or become recalcitrant or even disruptive. According to Adams’, a person compares his/her effort and the reward that he obtains as a result of his effort with the others’ effort and rewards in the same working environment. Some people reduce effort and application or become recalcitrant Other people seek to improve the outputs by making requests or claims for more reward, or seek an alternative job. If a person feels that inputs are fairly and adequately rewarded by outputs then people are happy at work and motivated to continue inputting at the same level. That is to say, people see themselves and crucially the way they are treated in terms of their surrounding environment; colleagues, partners, system, etc., not in isolation and so they must be managed and treated equally.

Figure 3: Adams’ Equity Theory

	inputs
	equity
dependent on comparing own ratio of input/output with ratios of 'referent' others
	outputs

	Inputs are typically: effort, loyalty, hard work, commitment, skill, ability, adaptability, flexibility, tolerance, determination, heart and soul, enthusiasm, trust in our boss and superiors, support of colleagues and subordinates, personal sacrifice, etc.
	People need to feel that there is a fair balance between inputs and outputs. Crucially fairness is measured by comparing one's own balance or ratio between inputs and outputs, with the ratio enjoyed or endured by relevant ('referent') others.
	Outputs are typically all financial rewards - pay, salary, expenses, perks, benefits, pension arrangements, bonus and commission - plus intangibles - recognition, reputation, praise and thanks, interest, responsibility, stimulus, travel, training, development, sense of achievement and advancement, promotion, etc

 Adapted from www.businessballs.com/adamsequitytheory.htlm.
CHAPTER III

METHODOLOGY

3.1 Introduction

This chapter discusses the methods and procedures used in conducting this study. The chapter gives detailed information on research design, context, participants and instrumentation of the study. It also provides information on the data collection through teacher questionnaires and interviews.

 3.2.Research Design
This study was designed to investigate the job satisfaction and motivation levels of teachers at the EULEPS. More specifically, the study tried to examine the factors that positively and negatively affected teacher motivation and job satisfaction.

The research involved quantitative and qualitative interpretive data in the forms of reports from the seven-part questionnaire with 30 questions administered and the interviews conducted to the EPS teachers. It was a descriptive study which analyzed and reported the EPS teacher questionnaires and interviews on teacher motivation and job satisfaction.

As it was mentioned in Chapter I, the following research questions were considered in the study:

1. What is motivation and demotivation?

2. What is the impact of directors on teacher motivation?

3. What are the implications of lecturers’ lack of motivation?

4. Which strategies can be put in place to motivate the lecturers?

5. Is there a relationship between job satisfaction and teacher performance?
 3.3. Context
European University of Lefke is an English medium university in Gemikonağı, Turkish Republic of Northern Cyprus, which was founded in 1990. The English Preparatory School has 772 students with over 30 teachers teaching about 4 hours a day and 20 hours a week. Some teachers have academic duties and teach 10 hours a week. The teachers’ experience levels vary from 2-5 to 5-10 year. Most of the teachers are Turkish Cypriots some of whom are native speakers. There are also foreign teachers from the UK.
The English Preparatory School (foundation) offers a one year intensive programme for the students who are not proficient enough in English to register for different disciplines in various faculties. The main goal of the English Preparatory school is to ensure that the students are eligible to follow the courses in the faculties. In order to achieve this, at the end of every academic year, the proficiency exam is held. The Proficiency examination is designed to assess whether students have the language resources and skills to enable them to undertake English-medium courses in different disciplines in the Faculties. The programme mainly focuses on the learners’ communicative competence and task-based instructions to achieve and reflect some real use of English outside the classroom. Integrating the language skills is achieved by following a published textbook (Face to Face) which is followed in the main course skill. The four-skills that are typical of the range of the program currently offered are; reading, speaking, writing and listening in each level (A/B/C). The following scheme describes the one year programme offered in the Preparatory School in the EUL. The assessment criteria are the same in both semesters.

Figure 4: Skill-based EPS Program

[image: image3]
3.4. Materials

Data collected through two techniques in this research. These were interviews and teacher questionnaires. Interviews allow people to convey to others a situation from their own perspective and in their own words. Interviews are also effective ways getting the story behind a participant’s experiences. As Selinger and Shomhamy (1989) stated, “interviews are designed to allow participants to express their opinions and experiences freely”. Interviews are an effective tool in obtaining data and information from the participants in order to identify how they perceive things on the subject matter in concern. Interviews are personalized and therefore permit a level of in-depth information gathering, free-response, and flexibility that can not be obtained by other procedures (Selinger and Shohamy,1989). Within this framework, the researcher invited 4 most experienced teachers to her office and interviewed them on a one-to-one basis. The interviewees were asked 4 open ended questions. The interview questions were as follows:

1. How would you describe a motivated teacher?

2. What motivates you as a teacher?

3. What demotivates you as a teacher?

4. What is the impact of the principals you have worked with on your motivation?

The second method was the teacher questionnaire (See Appendix A). A questionnaire permits respondents time to think about their responses carefully without any pressure. It also helps researcher collect information about people’s ideas, feelings and demands. The first part of the teacher questionnaire was designed to get demographic information: age, gender, nationality, years of experience, educational background, length of service at EUL and the approximate number of EPS administration that the teachers have worked with during their employment in EUL. The second part of the questionnaire consisted of 30 questions on the agreement based 5-point Likert scale on seven main categories.

(1) Satisfaction with income, (2) Satisfaction with workload and responsibilities, (3) Satisfaction with curricular matters (4) Satisfaction with the EPS Administration, (5) Satisfaction with structural and physical environment (6) Satisfaction with colleagues and (7) Satisfaction with students. There were four statements in the first part, five statements in the second part, four in the third part, seven statements in the fourth part, two statements in the fifth part, five statements in the sixth part and three statements in the seventh part. Participants were asked to rate statements such as; “ I am satisfied with the pay I get for the work.” on the following Likert-type scale;

(5) Strongly agree (4) Agree (3) Neutral (2) Disagree (1) Strongly Disagree

3.4.1 Reliability and Validity

It is important to examine qualitative and quantitative methods and look for ways to ensure the quality of the findings. Reliability and validity are the important aspects of trustworthiness. Reliability is seen as “the extent to which independent administrations of the same instrument yield the same results under comparable conditions and it is synonymous to consistency. Therefore, Croncbach’s alpha for the reliability of the questionnaire was calculated as .73, which shows the consistency of the results of the findings.

While interpreting one’s ideas validity is important in enhancing the trustworthiness of the research. In this study, face validity method was applied to ensure the validity of the results. In other words, consulted experts in the field approved that the questionnaire and the interview questions were formulated carefully in accordance with the main constructs in the fields so that they measured what they were supposed to measure.
3.5. Data Analysis

Data was analyzed both quantitavively and qualitavely.

3.5.1 Quantitative Analysis

The data for 16 questionnaires were processed using SPSS 12.0. Descriptive statistical analysis, (e.g. frequencies, percentages, means, standard deviation, etc.) one way ANOVA and independent samples t-test were used to analyze the data. One way ANOVA and independent samples t-test were conducted to find if there was any significant relation between independent and dependent variables.

3.5.2. Qualitative Analysis
The researcher interviewed four most experienced colleagues who have worked under different administrations in her office and asked them to respond as objectively and freely as possible to four open ended questions (see Appendix B). Each interview was 5 minutes long and the researcher took notes of the given responses to be analyzed in the latter stages.The participants were also assured that the information they gave would be kept strictly confidential.

3.6. Procedure
The study was conducted at the beginning of the academic year 2009-2010. The questionnaire, requiring about 5 minutes to complete, was administered to 16 EULEPS teachers; male, female, experienced, less experienced, part-time, full-time, native and non-native.

The researcher contacted the EPS administration in writing in order to attain the necessary official permission needed to administer the questionnaires and conduct the research within the EULEPS (See Appendix C).

Secondly, interviews were conducted with four most experienced teachers. Teachers were invited to the researcher’s office one by one and were asked to give their views and opinions on four open ended questions. The interviews were held in the fourth week of 2009-2010 Academic year.
CHAPTER IV

FINDINGS AND DISCUSSION

In this chapter findings generated from questionnaires and interviews were presented and discussed by referring to the literature review in chapter 2.

4.1. Satisfaction with income

According to the results illustrated on table 1, 37% (6) of participants stated that they were dissatisfied with their salary while 15% (4) of participants were satisfied with the pay received. And 38% (6) stated that they were uncertain about the salary issue. When the uncertain responses are taken into consideration, it could be said that, teachers showed signs of dissatisfaction with the money they earned. A well-paid job would be a motivating factor therefore in the absence of such a factor demotivation would be unavoidable.

Teacher satisfaction is a combination of both intrinsic and extrinsic factors. When it was referred to the result of the item 1, a good salary was one of extrinsic factors that affect teacher motivation and morale as Herzberg defined in his theory. In Herzberg’s motivational – hygiene theory there were factors that would de-motivate an employee if they were not provided (Hygiene Factors). (as cited in http://www.bizhelp24.com/you-and-work/motivation-in-the workplace.hltm) The pay was one of the hygiene factors which may lead to dissatisfaction.

Table 1: Satisfaction with income
	Q.
	1 strongly

 disagree

2 disagree

3 neutral

4 agree

5 strongly

 agree

	Frequency
	Percent
	N
	mean
	SD

	1. I am satisfied with the pay I get for the work I do.
	1

2

3

4

5

	4

2

6

2

2
	25

12

38

12

13
	16
	2.75
	1.34

	2. My income is less than I deserve
	1

2

3

4

5
	2

2

2

4

6
	12

12

13

25

38

	16
	3.62

	1.45

	3. I am satisfied with the annual salary increment.
	1

2

3

4
	4

5

4

3
	25

31

25

19

	16
	2.37
	1.08

	4. Salary policies are practised with fairness and justice.

	1

2

3

4

5
	4

2

6

3

1
	25

12

38

19

6
	16
	2.68
	1.25

Norton and Kelly and Shann (as cited in Zembylas & Papanasious, 2006) identified the following factors that contribute to increased teacher dissatisfaction and to teachers leaving the profession; low pay and few possibilities for career promotion.

The majority of the teachers 63% (10) stressed that their income was less than they deserved. 24% (4) of the participants disagreed and only 2 participants (13%) were uncertain about the item 2. It might be pointing out that, teachers were not satisfied with their incomes like in item 1.

The next item concerning the annual salary increment made 56% (9) participants state their dissatisfaction. Only one quarter of the respondents (25%, 4) were uncertain and 19% (3) were satisfied with the annual salary increment.

Ofeogbu (2004) claims that lack of motivation may lead to stress which eventually may translate into ineffective classroom management and school improvement. Lack of motivation may cause teachers to be less successful in teaching. Financial problems are one of the factors related to demotivation.

Only one quarter of the respondents (25%, 4) agreed that salary policies were practised with fairness and justice. However there was a balance between undecided and dissatisfied teachers

(38%, 6). It could be said that 76% (12) of the participants believed salary policies were not practised with fairness and justice. Many teachers expressed their intense negative feelings about the lack of justice and fairness about the current system.

The findings were also consistent with Adam’s equity theory (as cited in Iwww.businessballs.com/adamsequitytheory.htlm). If a person felt that inputs were fairly and adequately rewarded by outputs then people were happy at work and motivated to continue inputting at the same level. People become demotivated, reduce input or seek change/improvement whenever they feel their inputs were not fairly rewarded.

When teachers were interviewed about their income they stated that salary issue was the first and foremost factor which decreased their motivation. They said that there was no salary increment and the salary policy was not practised with fairness. They also mentioned that they got enough money for the work and duties that were done. The participants stressed that the years of experience and educational background had to be taken into account while practicising the salary increment. In other words there had to be a sharp difference between teachers holding B.A. and M.A. in terms of salary and workload. One of the participants said that she got her M.A. degree eight years ago and did not receive a minor raise until the last two years. This was very demotivating because all teachers have the same workload and almost the same salary regardless of the years of experience or educational background. When people are treated fairly,they are more likely to be motivated; when they feel they are treated unfairly they experience feelings of dissatisfaction and disaffection. The way that people measure this sense is based on the Equity Theory.

4.2. Satisfaction with workload and responsibilities

According to the results illustrated on Table 2, for item 5 concerning the workloads made 81% (13) of the participants state their satisfaction and 19% (3) of the respondents said that they were dissatisfied with their teaching workloads. This shows that the teachers were happy with 20hrs teaching workload.

The literature supported these findings. Herzberg’s Theory of Factors showed that, responsibilities were the factors that lead to motivation. (as cited in http://www.bizhelp24.com/you-and-work/motivation-in-the workplace.hltm).

He argued that there were five motivators (achievement, recognition, responsibility, advancement and the work itself) that a manager would do to motivate employees.

However, Norton and Kelly and Shann (as cited in Zembylas & Papanasious, 2006) stated the opposite idea in their study. Problems relating to teaching load and expectations for assuming extra-curricular assignment were defined as factors which contribute to increase teacher dissatisfaction.

Table 2: Satisfaction with workload and responsibilities
	Q.
	1 strongly

 disagree

2 disagree

3 neutral

4 agree

5 strongly

 agree

	Frequency
	Percent
	N
	mean
	SD

	5. I am satisfied with my teaching workload.

	1

2

4

5
	1

2

8

5
	6

13

50

31
	16
	3.87
	1.2

	6. Teachers performing academic

duties get workload reduction.

(coordinator, testing officer,

Pacing, etc.)
	1

2

3

4

5
	1

1

1

8

5
	6

6

6

50

32

	16
	3.93

	1.12

	7. I am satisfied with the working hours. (9.00am-17.00pm)

	1

2

3

4

5

	3

4

5

3

1
	19

25

31

19

6

	16
	2.68
	1.19

	8. I have control and autonomy over my own work.

	1

2

3

4

5

	1

2

2

9

2
	6

13

13

56

12
	16
	3.58
	1

	9. The length of my annual leave is satisfactory.

	1

2

3

4

5

	5

2

6

2

1
	31

13

37

13

6
	16
	2.5
	1.26

The majority of the participants (82%, 13) stated that teachers performing academic duties got workload reduction. This was an unanticipated result. The teachers had academic duties such as, testing and pacing in addition to their 20hrs teaching.
The responses regarding the working hours (9:00-17:00) showed that the participants were dissatisfied with the working hours (44%, 7). 31% (5) of them were undecided about this issue. If the uncertain responses are taken into consideration, it is possible to say that, teachers were dissatisfied with the working hours. Some teachers were interviewed about this issue to find out the reasons of their responses. They stated that they felt tired after long working hours. Moreover, they believe that sometimes it was just a waste of time to sit in their office and do nothing until 17:00. In other words, some teachers felt like government employees rather than academicians.

The following item about teacher autonomy and control over a class illustrated that 68% (11) of the participants believed they had the power over their work. It could be said that teacher satisfaction also tends to be associated with work that allows autonomy. Teacher control over the classroom also referred to intrinsic motivation (satisfaction) which comes from inside of an individual rather than from any external factor.

Several studies have revealed that teacher autonomy had an impact on job satisfaction. Teachers with greater autonomy in the classroom showed higher levels of job satisfaction than those with less autonomy.

Item 9 related to the length of annual leave pointed out the participants’ dissatisfaction (44%, 7). It could be said that the length of annual leave was not satisfactory. The teachers had 22 work day long annual leave in one academic year regardless of the years of experience. The participants believed that this was unfair. The years of experience must be taken into account and the length of the annual leave must not be the same for all teachers.
According to the interview conducted by the researcher, teachers stated that working hours represents another source of dissatisfaction. They stated that they were expected to be at work from 9.00-17:00. This made them feel like government employees rather that academicians. This was ridiculous and sometimes a waste of time, staying in university until 17:00. Even though their lessons started at 10:00 or later, they had to be on campus at 9:00. This was sound more like controlling their time rather than controlling the work done. Apart from the work, teachers had other things to do outside school. So it would have been much more motivating, if they had had flexible working hours. The other demotivating factor brought up was insufficient annual leave. All teachers regardless of the year of experience have 22 work day annual leave. That means, they only have a month length annual leave which is inadequate. They stated that the length of annual leave must be increased according to the years of experience which is extremely fair. Teachers also needed to have a semester break but they could not due to the inadequate annual leave. Moreover, they found coming to school during the semester break ridiculous and nonsense. There was no point of coming to school and wasting time in their offices until 17:00pm. They would prefer to spend time with their family at least one week, rather than coming to school and doing nothing. In short, teachers need both semester and summer break to revitalise and restore the energy that they make use of throughout the semester.

4.3.Satisfaction with curricular matters

According to the results illustrated on Table 3, for item 10 of the questionnaire 68% (11) of the respondents stated that the objectives of the EPS could be achieved by the present curriculum.

Table 3: Satisfaction with curricular matters:
	Q.
	1strongly

 disagree

2 disagree

3 neutral

4 agree

5 strongly

 agree

	Frequency
	Percent
	N
	mean
	SD

	10. The objectives of the EPS can be achieved by the present curriculum.

	1

2

3

4

5
	1

2

2

9

2

	6

13

13

56

12
	16
	3.56
	1

	11. The curriculum of the preparatory school is in need of

revisions.
	1

2

3

4

5
	2

1

4

6

3
	12

6

25

38

19

	16
	3.43

	1.26

	12. I usually find the pacing feasible.
	1

2

3

4
	2

1

5

8
	13

6

31

50
	16
	3.18
	1

	13. The course books are appropriate for the students’ level.

	1

2

4

5

	1

1

13

1
	6

6

82

6
	16
	3.75
	.93

On the contrary it was surprising to see that 57% (9) of the participants believed the curriculum was in need of revisions.

The next item concerning the pacing made half of the participants (50%, 8) state their satisfaction about the pacing. 19% (3) of the participants believed that the pacing was not feasible and 31% (5) of the participants were neutral about the pacing.

88% (14) of the participants pointed out their satisfaction about the coursebooks. In other words, the majority of the participants believed that the course books were appropriate for the students’ level.

 When teachers were interviewed about curricular matters they stated that the curriculum did not give equal importance to the four different skills of English (reading, writing, speaking, listening). That is to say, the participants agreed that skill-based curriculum giving equal importance to all skills had to be applied. On the other hand teachers believed that the course books were appropriate for the students’ level. Each level had different course books as listed below: Group A “ Face2Face Intermediate”, Group B: “ Face2Face Pre-Intermediate”, Group C: “Face2Face Elementary”.

4.4: Satisfaction with the EPS Administration

Administration plays a significant role in the smooth running of a school. Administrative practices have an effect on teacher motivation and satisfaction. The core role of a school manager is to provide leadership,supervision and coordination of both school and the staff.

In the words of Robbin (1989, p. 3) “managers make decisions, allocate resources and direct the activities of other to attain goals”.

An outstanding 82% (3) participants strongly agreed that constant changes of EPS Administration affected teacher motivation negatively. During the 2008-2009 academic year three different administrations were appointed at EPS. Each administration had different rules and decisions. This was the most important demotivating factor for the teachers in the preparatory school. A stable administration is a must for fully motivated teachers and students. In other words, motivation is at the heart of good managements.

Table 4: Satisfaction with the EPS Administration
	Q.
	1 strongly

 disagree

2 disagree

3 neutral

4 agree

5 strongly

 agree

	Frequency
	Percent
	N
	mean
	SD

	14. Constant changes of EPS Administration affect teacher motivation negatively.

	2

3

4

5
	1

2

6

7

	6

12

38

44
	16
	4.18
	.91

	15. I feel that my work is judged fairly by my principal.
	1

3

4

5
	2

4

7

3
	12

25

44

19

	16
	3.56
	1.2

	16. I feel that the teaching staff are trained sufficiently in their job to operate productively.

	1

2

3

4
	2

4

5

5
	13

25

31

31

	16
	2.81
	1

	17. There is a fair distribution of work and duties among the teachers. (testing committee, pacing team, material design)
	1

2

3

4

5
	1

1

5

8

1
	6

6

32

50

6
	16
	3.43
	.96

	18. There is a fair difference between the part-time and full-time teachers within the EPS.
	1

2

3

4
	1

3

10

2

	6

19

62

13
	16
	2.81
	.75

	19. There is favouritism towards certain teachers
	1

2

3

4

5

	1

4

6

2

3
	6

25

38

12

19
	16
	3.12
	1.2

	20. My job promotes professional development. (doing M.A., PhD.)
	1

3

4

5
	1

2

10

3
	6

12

63

19
	16
	3.87
	.95

The style employees are managed is related with employees’ job satisfaction. Problems/frustrations with the variety of administrative routines can contribute to increased teacher dissatisfaction (Norton & Kelly; Shann as cited in Zemblay & Papanastasiou, 2006, p.2).

Findings show that more than half (63%, 10) of the respondents stated that their work was judged fairly by their line managers. Despite having different administrations in one academic year, the participants believed that their work was judged fairly.

According to Maslow Hierarchy of Needs people need to feel valued in order to be able to perform effectively in any organization. In Maslow’s Hierarchy of Needs esteem needs (self-esteem, recognition and status) and self-actualization were arranged at the highest level.

Good organizations make their staff feel valued and recognize the work done by judging fairly. (as cited in www.businessballs.com/maslow’s hierarchy of needs.htlm.)

The responses given to item 16 illustrated a balance between undecided and satisfied participants. (31%, 5). 38% (6) of the participants disagreed with item 16. This outcome revealed that they did not really feel that the teaching staff were not trained sufficiently.

More than half (56%, 9) of the participants felt that there was a fair work distribution among the teachers. 32% (5) of the participants were undecided and only 12% (2) of the participants disagreed with the item. In addition to this item 18 made 62% (10) of the participants feel undecided about the difference between the part-time and full-time teachers. According to the teachers there was an unfair difference between the part-time and full-time teachers. It was expected to be a fair difference between the part-time teachers and full-time teachers in many ways such as; working hours, salary and workload. However, both part-time and full-time teachers taught 20hrs per week. They both had to be on campus from 9:00 to17:00. In addition to this they almost earned the same amount of money with a slight difference. All the reasons mentioned above were the most important demotivators for the full-time teachers.

The responses given to item 19 illustrated a balance between satisfaction and dissatisfaction. The equal number of 31% (5) of teachers took their stance on opposite sides and 38% (6) of the participants felt undecided about the item.

The last item asked teachers if their job promoted professional development. The majority of the participants (82%,13) strongly agreed that their job promoted professional development. This was because of the criteria of EPS Administration. That is to say, teachers were required to take IELTS examination or do a CELTA course in order to be able to work as a full-time teacher at the Preparatory School. This criterion made most of the participants state their satisfaction. The teachers’sense of satisfaction is connected to their own professional growth. It was confirmed that opportunites for professional development and advancement had a positive impact on teacher motivation .

As long as teachers find excitement and stimulation in what they do, they love both working with their students and improving themselves in their fields. In this regard it is essential to refer back to Herzberg’s Theory of Factors. Achievement and advancement were listed as strong motivators in his theory. Therefore, studying theories of motivation helped the managers to understand the needs of their subordinates.(as cited in http://www.bizhelp24.com/you-and-work/motivation-in-the workplace.hltm)

The analysis of the interview conducted with four of the teachers was obvious that not having a stable director was the second important demotivating factor for the teachers. The relationship between leadership style and teacher morale or job satisfaction shows a positive correlation. The teachers who participated in the interview had been working in the institution for approximately eight years. In this period, they worked with more than five different committees which were very demotivationg for them. It was believed that constant changes of rules and regulations were not effective for the running of the school. Some of the participants had some bad experiences about the committees such as; taking sides, not treating everyone equally and not receiving any praise after the work was done. By giving these answers the participants also gave the answer for the last question which asked about the motivational impact of the principals they have worked with on their motivation.

Working with different committees has also raised the following problems during the interview:

· Starting lessons late and finishing early.

· Working independently not collaboratively

· Passive roles in academic duties

· Coming to work late and leaving early

· Doing the work without gravity

· Having lower level student success rate

· Losing respect in front of the staff and the students.

An increase in the number of demotivated teachers would be harmful for the teacher, the students and no doubt the institution. All of the interviewees strongly agreed that one director had to be appointed in order to be able to promote a fully motivated team. One of the teachers said: “There must be one voice.” This idea came true when the researcher started data collection for the study at the beginning of the Academic year 2009-2010. The appointment of the new director will not only help easing the management of the EULEPS but also have a positive effect on the teacher and student motivation within the EPS.

4.5: Satisfaction with structural and physical environment
Physical condition also has an effect on teacher motivation and job satisfaction therefore item 15 and 16 considered this issue. Managers should promote adequate facilities and resources that are necessary for the accopmlishment of a job. Otherwise inadequacy of facilities could result in dissatisfaction and the job could be impossible to accomplish.

Table 5: Satisfaction with structural and physical environment
	Q.
	1 strongly

 disagree

2 disagree

3 neutral

4 agree

5 strongly

 agree

	Frequency
	Percent
	N
	mean
	SD

	21. I am satisfied with the facilities and equipments within the school.

(printer, photocopier, tapes, books, etc.)

	1

2

3

4

5
	5

4

2

2

3

	31

25

13

13

18
	16
	2.62
	1.54

	22. I am satisfied with the equipment and furniture in my office. (desk, chair, bookshelf, computer.)
	1

2

3

4

5
	2

3

1

6

4
	12

19

6

38

25

	16
	3.43

	1.41

The facilities and the equipments of the preparatory school were found to be dissatisfactory by more than half of the participants (56%, 9) whereas 32% (5) stated their satisfaction. On the contrary 63% (10) of the participants were satisfied with the equipment and furniture in their offices whereas 31% (5) stated that they were dissatisfied with their offices. In short, offices could be summarized as to be in good condition according to the responses attained. However technical equipments were not adequate for all staff as there were one printer and one photocopier. The internet connection was also found to be dissatisfactory as it was not fast enough. Inadequate school facilities were identified as being one of the demotivating factors in Dörneyei (1998) unpublished study.

When teachers were interviewed about the structural and physical environment they stated that, technical equipments and stationary such as boardmarker, paper, and etc. were inadequate. Sometimes teachers had to buy boardmarkers or other necessary stationary stuff. They also complained about the technical equipments as they often broke down. This problem sometimes slows down their work. For example, when they had to photocopy materials for their teachings, either the photocopy machine was broken or there was a photocopy queue. Or sometimes the testing committee were photocopying the exams. They either had to wait or they wrote the materials (activities/exercises) on the board if possible.

In Maslow’s Hierarcy of Needs self-esteem was listed at the highest level. (as cited in www.businessballs.com/maslow’s hierarchy of needs.htlm). That is to say, managements should promote adequate resources for the work teachers have to accomplish. If the adequate resources were not provided, the teachers might be demotivated.

4.6: Satisfaction with colleagues

According to the results illustrated on Table 6, an outstanding majority of the participants strongly agreed that they could get the help of their colleagues when they needed any assistance. Similarly, for item 24, the majority of the participants strongly agreed that the teaching staff were congenial to work with. A positive work school atmosphere is related with higher teacher satisfaction.
Table 6: Satisfaction with colleagues

	Q.
	1 strongly

 disagree

2 disagree

3 neutral

4 agree

5 strongly

 agree

	Frequency
	Percent
	N
	mean
	SD

	23. I can get the help of colleagues when I need.

	3

4

5
	1

8

7

	6

50

44
	16
	4.37
	.67

	24. The teaching staff is congenial to work with.
	3

4

5
	3

10

3
	19

62

19
	16
	4
	.61

	25. The teachers cooperate with each other to achieve common objectives.
	2

4

5
	3

8

5
	19

50

31
	16
	4
	.63

	26. The teachers in our school show a great deal of initiative and creativity in their jobs.
	1

3

4

5
	1

7

7

1
	6

44

44

6
	16
	3.43
	.89

	27. There is taking sides among teachers.
	1

2

3

4

5
	1

2

4

7

2
	6

12

25

44

12

	16
	3.43

	1.09

The next item regarding the teacher cooperation made 81% (13) of the participants state their satisfaction. The majority of the participants believed that the teachers cooperated with each other to achieve common objectives. According to Ofeogbu (2004) discouraging team sprit is a factor related to demotivation.

Many teachers mentioned collegial relationships as a strong aspect that affects their satisfaction with teaching. Positive social relationships with colleagues are important sources of teachers’ emotional health, because colleagues are seen as a source of friendship and a source of social and emotional support; when these relationships do not exist, teachers experience deep feelings of dissatisfaction.

The half of the participants 50% (8) agreed that the teachers showed a great deal of initiative and creativity in their jobs and 44% (7) of the participants were undecided about item 26.

On the contrary, item 27 regarding the satisfaction with colleagues made half of the teachers (56%, 9) state their dissatisfactions. That is to say, half of the teachers felt that there was taking sides among teachers. This was because of the temporary administrations that were appointed in the past. Some teachers were interviewed to find out the underlying reasons. They stated that each committee had different regulations and they took sides among teachers. Moreover teachers were treated differently not equally and that caused demotivation among teachers. A lack of administrative support seems to increase the degree of teacher dissatisfaction.

Adam’s equity theory put forward that people seek a fair balance between what they put into the job and what they get out of it. People are influenced by colleagues, partners and friends. Therefore, managerial unfairness or favouritism might create demotivation and low performance level within the organization.

According to the interview results, teachers stated that colleagues were the most motivating factor for them. There was a positive school atmosphere and the colleagues are like a small family for them. Moreover a good working environment motivated them positively. They went on to say that a good working environment includes good relationship with colleagues and the administration. The presence of such factors increase the motivation of the participants.

4.7: Satisfaction with students
The responses given to item 28 ,on table 7, illustrated a balance between disagreed and undecided participants (37%,6) and 26% (4) of the participants agreed that the students had high academic potential.

Table7: Satisfaction with students
	Q.
	1 strongly

 disagree

2 disagree

3 neutral

4 agree

5 strongly

 agree

	Frequency
	Percent
	N
	mean
	SD

	28. My students have high academic potential.

	2

3

4

	6

6

4

	37

37

26
	16
	2.87
	.8

	29. My students are eager to learn.
	2

3

4

5
	2

4

8

2
	13

24

50

13
	16
	3.62
	.88

	30. My students are respectful.
	2

3

4

5

	1

2

6

7
	6

13

38

43
	16
	4.18
	.91

However more than half of the teachers believed that their students were eager to learn. And also the majority of the participants (81%13) believed that their students were respectful.
When teachers were interviewed about the quality of students they stated that they were happy with students’eagerness to learn and students were respectful. Being in a class with eager and respectful students who seek information and have a desire to learn was very motivating. However, they did not believe that students had high academic potential. In other words, teachers had a problem with the level and the quality of students. The compulsory nature of English was one of the factors that made students and teachers experience difficulties in teaching and learning English. They did not have a good English background. Sometimes they ask teachers to teach in Turkish or repeat the instructions in Turkish. It was believed that it was normal to repeat in Turkish or teach in Turkish but not all the time. When students were stuck or unable to do the activity, it was necessary to help them with Turkish but teaching in Turkish word by word was not effective as it was a language class. As a solution the university could be selective according to the university entrance exam (OSS/YDS) or exam points, however this was a case that can only be overcome if the university attains stable and powerful financial foundation and greater national or international respect. Teachers hoped that such crucial matters will be aided and better student profiles will be on the class lists in the near future.

The teachers were mainly found similar matters as motivating and demotivating factors as follows:

	Motivational Factors
	Demotivational Factors

	· Having a good salary

· Progress of students

· Being open to professional development

· Starting and finishing lesson on time

· More control over class and active role in academic duties

· Willing to help students in and out of the classroom

· Being hard-working

· Being creative in class

	· Having low salaries

· Unfair salary policy

· Constant changes of EPS Administration

· Inadequate annual leave

· Inadequate Stationary

· Inadequate Technical Equipments

Details about the all responses obtained from the teacher questionnaire can be seen in Chart 1.

[image: image5.emf]0

2

4

6

8

10

12

14

Q1 Q2 Q3 Q4 Q5 Q6 Q7 Q8 Q9Q10Q11Q12Q13Q14Q15Q16Q17Q18Q19Q20Q21Q22Q23Q24Q25Q26Q27Q28Q29Q30

SD

D

N

A

SA

Figure 5: Responses given to the teacher questionnaire.

4.8 Factors that increase and decrease the motivation of teachers

Table 8: Most Chosen Motivational Factors

	
	Most chosen items
	Percent
	Frequency

	1
	Appropriateness of Course Books
	88%
	14

	2
	Help of Colleagues
	81%
	13

	3
	Professional Development
	81%
	13

Table 8 showed the three most positive motivational factors of teachers at EUL, EPS.

The first most chosen item was appropriateness of course books with a percentage of 88 (14).

The second most chosen motivational factor was help of colleagues. 81% (13) of the teachers marked this item as the most important second motivational factor. Promoting professional development was chosen as the third most important factor with a percentage of 81 (13).
Table 9: Most Chosen Demotivational Factors

	
	Most chosen items
	Percent
	Frequency

	1
	Constant Changes of EPS Administration
	82%
	13

	2
	Income
	75%
	12

	3
	Annual Salary Increment
	56%
	9

The table above showed the three most important demotivational factors for teachers at EUL,EPS.

Constant changes of EPS Administration was marked as the first demotivational factor by 13 (82%) participants. Income was the second most important item that affected motivation negatively with a percentage of 75% (12). Lastly annual salary increment was found to be the third demotivational factor by 9 participants with a percentage of 56%.
4.9. Teacher Gender and Demotivation
Table 10: Satisfaction with workload and responsibilities

	Q.
	Gender
	N
	Mean
	Sig.
	SD

	5. I am satisfied with my teaching workload.

(20hrs per week)
	Male

Female

Total
	5

11

16
	3.2

4

	.03
	1.64

 .87

As it can be seen from the table the result of item 5 showed statistically significant difference between male and female teachers (p=.03) The mean value of male teachers is 3.2 whereas it is 4 for female teachers. This result revealed that female teachers were more satisfied with the teaching workload compared to male teachers. Similar results occur with Byrne (1998) who emphasized that the causes leading to burnout affect male teachers more than the female teachers who have higher motivation (as cited in Sarı, 2004, p.298).

Table 11: Satisfaction with workload and responsibilities

	Q.
	Gender
	N
	Mean
	Sig.
	SD

	6. Teachers performing academic duties get workload reduction.

(coordinators, testing officer, pacing, etc.)
	Male

Female

Total
	5
11
16
	3.2

4.2
	.00
	1.64

.64

The result of item 6 also showed a difference in terms of gender. The analysis of the data indicates that there is a statistically significant difference between the male and female teachers (p= .00). The mean value of male teachers is 3.2 and it is 4.2 for female teachers. Okpara et al. and Oshagbemi (as cited in Sabharwal & Corley, 2009, p.541) found that female teachers in higher academic ranks expressed more satisfaction with their jobs than their male peers.

4.10. Teacher Educational Background and Demotivation

Table 12: Satisfaction with workload and responsibilities

	Q.
	Educational

Background
	N
	Mean
	Sig.
	SD

	5. I am satisfied with my teaching workload.
	B.A.

M.A.

Total
	8

8

16
	4.3

3.3

	.00
	.51

1.5

As it can be seen from the table, the result of item 5 showed statistically significant difference among teachers (p=.00) The mean value of teachers holding B.A. degree is 4.3 and it is 3.3 for teachers holding M.A. degree. It seemed that the teachers holding B.A. were more satisfied with the teaching workload compared to teachers holding M.A. The teachers holding M.A. degree should have had less teaching hours compared to teachers holding B.A. degree. Some teachers stressed that teachers’ educational background should be taken into account while preparing the timetables.
Table 13: Satisfaction with curricular matters

	Q.
	Educational

Background
	N
	Mean
	Sig.
	SD

	12. I usually find the pacing feasible.

	B.A.

M.A.

Total
	8

8

16
	3.5

2.8

	.00
	.53

1.35

The analysis of the data indicated that there was a significant difference among teachers regarding the pacing (p=.01). It seemed that teachers holding either B.A. or M.A.degree were both satisfied with the pacing as there was only a slight difference between their mean values.

Table 14: Satisfaction with students
	Q.
	Educational

Background
	N
	Mean
	Sig.
	SD

	29. My students are eager to learn.
	B.A.

M.A.

Total
	8

8

16
	4

3.2

	.04
	.53

1

Item 29 also showed significant difference among teachers (.04). It seemed that teachers holding either B.A. or M.A. degree were both satisfied with the students’ eagerness to learn with a slight difference between their mean values. Research shows that students are one of the main sources of motivation and demotivation. The correlation between teacher and motivation and student self-esteem has been shown by Deck, Fox and Morston (as cited in Bishay 1996, p.147). Teachers with strong positive attitudes about teaching had students whose self-esteem was high. Students seem to recognize the effectiveness of teachers who are satisfied with their teaching performance.
4.11. Teacher Nationality and Demotivation

Table 15: Satisfaction with the EPS Administration

	Q.
	Nationality
	N
	Mean
	Sig.
	SD

	16. I feel that the teaching staff are trained sufficiently in their job to operate productively.
	Cypriot

Turkish

Other

Total
	11

2

3

16

	2.6

2

4

	.05
	.92

1.4

.00

.

Regarding the nationality of the teachers item 16 did not show a statistically significant difference. The results indicated that other were the most satisfied group as they got the highest mean value (4). Cypriot teachers got the second highest mean value (2.6) and Turkish teachers were the least satisfied group as they got the lowest mean value (2). Some teachers expressed their dissatisfactions about this issue. It was believed that some of the teachers were not interested in professional growth. In other words, they were not open to professional development. That makes teaching a monotonous activity for them. Also if a teacher teaches the same things and does not discover new techniques, the opportunity for professional development and the ability to meet students’ needs are reduced.

4.12. The multiple Comparison of Nationality

Table 16: Satisfaction with the EPS Administration
	Nationality
	Mean Value
	 Sig.

	Turkish

Other
	 .63

1.36
	.37

.03

	Cypriot

Other
	.63

2
	.37

.03

	Cypriot

Turkish
	1.36

2
	.03

.03

However when Turkish teachers and others are compared, others showed a statistically significant difference regarding the item 16. (p=.03) The mean value of Turkish teachers is .63 but it is 1.36 for others. Also the comparison of Cypriot teachers and others showed a statistically significant difference. The result indicated that Cypriot teachers have .63 value and others have 2. Lastly when Cypriot and Turkish teachers are compared, they showed a statistically significant difference (p=.03)

Table 17: Satisfaction with colleagues
	Q.
	Nationality
	N
	Mean
	Sig.
	SD

	23. I can get the help of the colleagues when I need.
	Cypriot

Turkish

Other

Total
	11

2

3

16

	4.5

4

4.3

	. 07

	.52

.7

.57

As it can be seen from table 6, item 16 did not show a statistical difference regarding the participants’nationalities. The results indicated that teachers were satisfied with their colleagues with a slight difference in their mean values (Cypriot: 4.5, Turkish; 4 and other 4.3). Positive social relationships with colleagues are important sources of teachers’ emotional health, because colleagues are seen as a source of friendship and a source of social and emotional support; when these relationships do not exist, teachers may experience deep feelings of dissatisfaction.
Table 18: Satisfaction with colleagues
	Nationality
	Mean Value
	 Sig.

	Turkish

Other
	 1

.21
	.02

.56

	Cypriot

Other
	1

.83
	.02

.11

On the contrary the comparison of Turkish teachers and others showed a statistical difference (p=.02) The mean value of Turkish teachers is 1 whereas it is .21 for others. Also the comparison of Cypriot teachers and others showed a statistical difference (p=.02). The comparison of nationality revealed that Turkish teachers were the most satisfied group with the highest mean value (1). Research from Lacy and Sheehan (as cited in Kızıltepe, 2008, p.519) examined aspects of academics’ job satisfaction among eight nations, namely Australia, Germany, Israel, Hong Kong, Mexico, Sweden, the UK and the USA. Results indicated that the greatest predictors of job satisfaction were related to the environment in which academics work, including university atmosphere, morale, sense of community and relationships with colleagues.

CHAPTER V
CONCLUSION AND RECOMMENDATIONS

5.1.Conclusion

In this chapter it is confirmed that the research problem has been addressed and the research aim is achieved. While addressing the research problem and the research questions, the concept of job satisfaction and motivation were defined with the help of several authorities.

It was established that the feeling of motivation had a positive impact on work performance while the feeling of demotivation had a negative effect of work performance.

Research suggested that teacher attitudes have a significant impact on the job performance of teachers and also the achievement level of their students. It also linked job satisfaction to job performance and indicated that administrators have a significant impact on the school environment, and the type of environment that they create is highly important for the satisfaction level of the teaching staff. Healthy school environments strongly related with both increased student achievement and with teacher productivity and job satisfaction, whereas low levels of satisfaction can result in decreased productivity and can ultimately result in teacher burnout.
The findings of the study revealed various discussions on this topic. It can be argued that participating teachers had similar views on some common aspects. However, there were some conflicting views on particular aspects while in some cases a balanced number of views could be seen in the responses.

Firstly the findings of the teacher questionnaire related to satisfaction with income revealed strong dissatisfaction regarding the pay, annual salary increment and salary policies. The participants also expressed their dissatisfactions with workload and responsibilities in the following areas: working hours and the length of annual leave. Another point that the participants were dissatisfied about was unfair difference between the part-time and full-time teachers. Structural and physical environment also made the participants state their dissatisfactions regarding the facilities and equipments within the school such as technical equipments and internet connection. Regarding the colleagues, taking sides among teachers made the participants show their dissatisfactions in this area. Lastly, the participants were dissatisfied with the students’ academic potential. That is to say the students do not have English background and some of them are incapable of learning English. On the other hand, the participants stated that they were satisfied with the following areas: teaching workload, control and autonomy over their work, pacing, course books, students’ eagerness and students’ respect.

Finally the participants strongly agreed that constant changes of EPS Administration affected their motivation negatively. Effective Managements have an impact on employee motivation, job satisfaction, teaching and student achievement. However, without effective managements there is less possibility of keeping motivation at high levels. When administrative support was regarded as inadequate, staff motivation led to demotivation. So in the context of this research administrative support should be in evidence so that staff motivation is not killed.

Moreover great attention should be paid to teacher satisfaction in an educational system as it has an effect on school achievement, quality teaching, personal fulfillment and growth.

In accordance with this research, when management policies were not clearly articulated and were inadequately administered, staff became demotivated. By this research it was proved that management had to come up with a leadership style or a combination of leadership styles that would meet the needs of staff.

The findings also revealed that the respondents’ choices also put forward the following positive motivational aspects respectively: a permanent administration, an increase in salary, increase in annual leave, flexible working hours and better working conditions.

5.2 Recommendations

Employees of any organization or institution go to work aiming to achieve personal and private goals. Thus the responsibility of the educational manager is to ensure planning to achieve the goals and objectives of their organizations or institutions, and that needs and goals of employees are met. So the educational manager must not only comprehend and appreciate organizational goals, but also employees’/subordinates’ goals.

As Robbins (1989, p.23) described “An organization is productive if it achieves its goals and does so by transferring inputs to outputs at the lowest cost. As such, productivity implies a concern for both effectiveness and efficiency”. A school, for example, is effective if it successfully meets the needs of its managers, teachers and students. It is efficient when it can do so at a low cost. If the school achieves higher output from its employees, it can be said that the school has gained productive efficiency.

The research has shown that participants at the EPS, EUL are dissatisfied mainly with administrative aspects, as well as academic issues. The research also sheds light on aspects that would positively affect teacher motivation.

Teachers who are more satisfied with their jobs do a better job. In addition, teacher empowerment must be promoted as a means to increase job satisfaction of teachers. If it is promoted properly, administrators, teachers, students and parents can be better served. According to the responses given by the teachers, the money received was found to be unsatisfactory. It seems that the participants’ financial consideration has an impact on their overall job satisfaction performance. At this point administrators should be aware of Adams’ Equity Theory in order to have happy and motivated people that continue inputting. Therefore, salary policies should be reconsidered regarding the years of experience and educational background of the teachers. By doing this higher level of staff motivation and satisfaction could be enhanced (as cited in www.businessballs.com/adamsequitytheory.htlm).
After a hard working semester, it is the right of every teacher to have a break and revitalise before the start of the following semester. The teachers would be more motivated if the length of the annual leave were increased fairly every year. These findings undoubtedly prove that the length of annual leave must be reconsidered as teachers need such breaks to revitalize and restore the energy that they will be making use of throughout the following years/semesters.
As the study was a small scale research it could not address the full range of motivational factors influencing the participants so further research is recommended. The focus of further research could be on establishing the greatest motivational factors after the appointment of a new director. More colleagues could also be investigated in order to get a more comprehensive understanding of motivation as a managerial task in higher education institutions. Also it would be a great asset to employ this study to the whole population of the EUL.

Nathan (1996) brings into focus the fact that some people work hard, others do the minimum amount of work; some want freedom of action, others want highly structured environment, some work virtually alone, others almost always in groups; some are satisfied, others are perpetually discontented, yet they work in the same institution. It is therefore, the job of education managers “to create and maintain the conditions and atmosphere in which people can work with a sense of purpose and give their best” (Nathan 1996, p.75). If such conditions are not established, organizational goals may not be met.

Education managers should also remember that organizations benefit from shared ideas and values, collaboration and cooperation. When employees feel that their ideas are taken into account, they are more loyal to the organization.

Based on the findings from the teacher questionnaires and interviews presented in the study the management is recommended to do the following in order to promote a fully motivated EPS staff:

· Avoid managerial unfairness or favoritism.

· Develop a clear relationship between performance and reward.

· Match the staff with the skills so that they experience feelings of competence.

· Subordinate personal power to institutional power.

· Provide adequate resources to enable staff to accomplish their work thereby experiencing a sense of achievement and competence.

· Demonstrate trust for staff so that they feel they belong to workplace and that they have a degree of autonomy.

· Recognize the good work done by staff.

An organizational structure defines how job tasks are formally divided, grouped, and coordinated. The figure below shows how tasks are divided and performed efficiently within the EPS. Therefore, the future administrators could apply the organizational figure below in order to achieve more effective and efficient running of EPS, EUL. It has been observed that more interactive and more cooperative dynamic structure has been established within the English Preparatory School by the application of the new administrative structure during the 2009-2010 Academic Year.

Figure 6: Organizational Chart of EPS Administrative Structure. (Adapted from EPS, EUL 2009-2010 Academic Year)

[image: image4.png]DIRECTOR

DEPUTY
DIRECTOR

L

|

Advisars

Testing Office

macors |
TEACHER
TRAINING
COORDINATORS
Preparatory School Facu
English
Main Course e
(Grammar)
Writing
Reading:
Speaking:

5.3 Recommendations for further research

The focus of further research could be on the relationship between teacher motivation and student achievement. Student achievement tends to increase under teachers with high motivation and decrease under teachers with low motivation The correlation between teacher motivation and student self-esteem has been shown by Deck, Fox, and Morston (as cited in Bishay 1996, p.147). “Teacher with strong positive attitudes about teaching had students whose self-esteem was high. Students seem to recognize the effectiveness of teachers who are satisfied with their teaching performance”. In other words, teacher motivation and satisfaction make a difference in the achievement of students. Therefore, a student questionnaire could be administered to the students in order to find out their views on teacher motivation and the effect of such factors on their achievement.

Moreover, the motivational level of the teachers could be investigated after the appointment of the new director and the findings could be compared to the findings of this study. In addition a greater number of participants could participate in the study in order to make the findings more reliable.
References

Articlebase.com. (2006). Ten ways to stimulate employee motivation.

http://www.articlesbase.com/management-articles/10-ways-to-stimulate-employee-motivation-14640.html.

Asthon, P. T., and Webb, R. B. (1986). Making a difference: Teachers’ sense of efficiacy

and student achievement. New York: Longman.

Bennell, P. (2004). Teacher motivation and incentives in Sub-Saharan Africa and Asia.

Knowledge and Skills for Development, Brighton.

Bishay, A. (1996). Teacher motivation and job satisfaction: A study Employing the

Experiences Sampling Method. J. Undergrad. Sci. 3:147-154.

Bizhelp 24. (2005). Motivation in the workplace. Retrieved on January 7, 2010 from

http://www.bizhelp24.com/you-and-work/motivation-in-the workplace.hltm.

Bizhelp 24. (2005). Herzberg’s Motivational-Hygiene Theory. Retrieved on February 2, 2010

 from http://www.bizhelp24.com/you-and-work/motivation-in-the workplace.hltm
Business.com (1999).Adams equity theory. Retrieved fon February 23, 2010 from

www.businessballs.com/adamsequitytheory.htlm.

Business.com (1999).Maslow’s hierarcy of needs. Retrieved fon February 23, 2010 from

www.businessballs.com/maslow’s hierarchy of needs.htlm.

Brown, H. Douglas. (1987). Principles of language learning and teaching (2nd ed). New

 Jersey: Prencite Hall Regents.

Byrne, J.J. (1998). Teacher as hunger artist: burnout: its causes, effects, and remedies,

Contemporary Education, 69(2), 86-91.

Chindanya, A. (2002). Motivating professional staff as a managerial task at a higher

education institution. (Master of Education, University of South Africa, 2002).

Dean, J. (1995). Managing the primary school. London: Routledge.

Dorneyi, Z. (1998). Demotivation in foreign language learning. Paper presented at the

TESOL’98 Congress. Seattle, WA.

Dornyei, Z.(2001). Teaching and researching Motivation. England: Pearson Education

Limited.

Ellis, T. I. (1984). Motivating teachers for excellence. ERIC Clearinghouse on Educational
Management: ERIC Digest, Number Six. Retrieved on December 10, 2009 from
http://www.ericdigests.org/pre-921/motivating.htlm.

Evans, L. (1998). Teacher morale, job satisfaction and motivation. London: Paul Chapman

 Publishing Ltd.

Guglielmi, R. S. & Tatrow, K. (1998). Occupational stress, burnout, and health in teachers:

a methodological and theoretical analysis. Review of Educational Research, 68(1),

61-99.

Harmer, Jeremy. (2001). The practice of English langugae teaching. Essex:Longman Press.
Hughies V.M. (2006). Teacher evaluation practicies and teacher job satisfaction.(Doctoral
 Dissertation,University of Missouri-Columbia, 2006).

Kızıltepe, Z. (2008). Motivation and demotivation of university teachers, Teachers and

Teaching, 14(5), 515-530.

Lawler, E.E. (1973). Motivation in work organizations. Monterey, CA: Brookes/Cole.

Marai, L. (2002/2003). Double de- Motivation and negative social affect among

in Indonesia. South Pacific Journal of Psychology. 14, 1-7.

Murphy, P. (2006). Staff motivation strategies- 6Great Disitinctions. Retrieved on December

6, 2009 from http://ezinearticles.com/Staff-Motivation-Strategies---6-Great- Distinction&id=139871.

Nathan, M. (1996). The headteachers’s survival guide. London: Philadelphia.

Nias, J. (1989). Teacher satisfaction and dissatisfaction: Herzberg’s ‘two factor’ hypothesis

revisited, British Journal of Education, 2(3), 235-46.

Nias, J. (1989). Primary teachers talking. A study of teaching as work. London:Routledge.
Ofoegbu, F.I. (2004). Teacher motivation : a factor for classroom effectiveness and school
improvement in Nigeria. Retrieved on 4th December, 2009 from
http://findarticles.com/p/articles/mi_m0FCR/İS_1_38_/ai_n6073200/pg_2.

Ostroff, C. (1992). The relationship between satisfaction, attitudes and performance: An

organizational level analysis. Journal of Applied Psychology, 77: 963-974.

Perie, M. & Baker, D. P.(1997). Job satisfaction among America’s teachers: Effects of

workplace conditions, background characteristics, and teacher compensation.

U.S. Department of Education. National Center for Education Statistics.

Ratliff, N. (1988). Stress and burnout in the helping professions, Social Casework, 69(1),

147-154.

Robbins, Stephens P. (1989). Organisational behaviour. New Jersey: Prentice-Hall

International, Inc.

Rothman, E.P. (1981). Troubled teachers. New York: D. Mckay.

Sabharwal M. & Corley E. A. (2009). Faculty job satisfaction across gender and discipline,

46, 539-556.

Sari, H. (2004). An analysis of burnout and job satisfaction among Turkish special school

headteachers and teachers, and the factors effecting their burnout and job satisfaction. 30(3), 291-306.

Schaffer, R.H. (1953). Job satisfaction as related to need satisfaction in work, Psychological

Monographs: General Applied, 67(14), 1-29.

Selinger, H. W & Sohamy, E. (1989). Second language research methods. Oxford:Oxford

University Press.

Yan, H. (2009). Student and teacher de-motivation in SLA. Asian Social Science, 5(1),

109-112.

Zembylas M.& Papanastasiou E.C.(2006). Teacher Job Satisfaction in Cyprus .1-23.

White, R. & Martin, M. , et al. (1991). Management in English language teaching.

Cambridge University Press.
APPENDICES
APPENDIX A

Teachers’ Questionnaire

Dear colleague,

I am a master student at the Near East University and completing a thesis on “ teacher motivation and job satisfaction” as a part of my graduate studies. I would be pleased if you spend some time to fill in the following questionnaire.

All the information given will be kept confidential.

I would like to thank you in advance for your participation.

EZGİ UMUR

ezgi_umur@yahoo.com
Factors Demotivating Teachers at the Preparatory School of European University of

Lefke:
Questionnaire For Teachers:

Part A: Personal Information:

1. Age: 21-25 _____ 25-30 _____ 30-35 ____ 35-40____ Over 40 _____

2. Gender: Male ____ Female ____

3. Nationality: Turkish Cypriot _____ Turkish_____ Other _____

4. Years of experience: 1-5 ____ 5-10 ____ 10-15 ____ Over 15 ____

5. Educational Background: B.A. ____ M.A. ___ PhD. ____
6. Length of service at EUL:

1 year - 5 years _____ 5 years - 10years ____ 10 years - 15 years ____
7. Indicate the approximate number of EPS administration that you have worked with during your employment in EUL. ________

Please, mark how much you agree or disagree with the statements on the scale below by ticking the appropriate alternative.
Part B: Satisfaction with income

	1. I am satisfied with the pay I get for the work I do.
	Strongly agree

 (5)
	Agree

 (4)
	Neutral

 (3)
	Disagree

 (2)
	Strongly Disagree

 (1)

	2. My income is less than I deserve.

	Strongly agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

	3. I am satisfied with the annual salary increment.

	Strongly agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

	4. Salary policies are practised with fairness and justice.

	Strongly agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

Part C: Satisfaction with Workload and Responsibilities

	5. I am satisfied with my teaching workload.
(20hrs per week)

	Strongly Agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

	6. Teachers perfoming academic duties get workload reduction.

(coordinators, testing officer, pacing, etc.)

	Strongly Agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

	7. I am satisfied with the working hours.

(9.00am- 17:00pm)
	Strongly Agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

	8. I have control and autonomy over my own work.
	Strongly Agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

	9. The length of my annual leave is satisfactory.
	Strongly Agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

Part D: Satisfaction with Curricular Matters:

	10. The objectives of the EPS can be achieved by the present curriculum.

	Strongly agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

	11. The curriculum of the preparatory school is in need of revisions.

	Strongly agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

	12. I usually find the pacing feasible.
	Strongly agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

	13. The course books are appropriate for the students’ level.

	Strongly agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

Part E: Satisfaction with the EPS Administration:

	14. Constant changes of EPS Administration affect teacher motivation negatively.

	Strongly agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

	15. I feel that my work is judged fairly by my principal.
	Strongly agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

	16. I feel that the teaching staff are trained sufficiently in their job to operate productively.

	Strongly Agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

	17. There is a fair distribution of work and duties among the teachers. (Testing committee, pacing team, material design)

	Strongly agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

	18. There is a fair difference between the part-time and full-time teachers within the EPS. (Salary, workload, responsibilities, reduction, etc..)

	Strongly agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

	19. There is favouritism towards certain teachers.
	Strongly Agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

	20. My job promotes professional development.

(Doing research, M.A., PhD, etc.)
	Strongly Agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

Part F: Satisfaction with Structural and Physical Environment

	21. I am satisfied with the facilities and equipment within the school. (printer, photocopier, tapes, books, etc.

	Strongly Agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

	22. I am satisfied with the equipment and furniture in my office. (desk, chair, bookshelf, computer)

	Strongly agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

Part G: Satisfaction with colleagues

	23. I can get the help of colleagues when I need.
	Strongly Agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

	24. The teaching staff is congenial to work with.
	Strongly Agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

	25. The teachers cooperate with each other to achieve common objectives.

	Strongly Agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

	26. The teachers in our school show a great deal of initiative and creativity in their jobs.

	Strongly Agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

	27. There is taking sides among teachers.

	Strongly Agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

Part H: Satisfaction with students

	28. My students have high academic potential.

	Strongly Agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

	29. My students are eager to learn.

	Strongly Agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

	30. My students are respectful
	Strongly agree

	Agree

	Neutral

	Disagree

	Strongly Disagree

APPENDIX B
Interview Questions

1. How would you describe a motivated teacher?

2. What motivates you as a teacher?

3. What demotivates you as a teacher?

4. What is the impact of the principals you have worked with on your motivation?

APPENDIX C
Permission Letter

To: Figen Arkın, Director, EPS

From: Ezgi Umur, Instructor, EPS

Subject: Permission for a questionnaire

Date: 6/10/09

I am a master student at the Near East University and completing a thesis on “teacher motivation and job satisfaction” as a part of my graduate studies. I would like to give a questionnaire to the EUL EPS teachers in 2009-2010 academic year.

Thank you for your cooperation.

Regards,

Ezgi Umur

Instructor
Placement Test

Level A

Elementary

Level B

Pre-intermediate

Level C

Elementary

Midterm

Final

Midterm

Final

Midterm

Final

 Proficiency

