
European Journal of Contemporary Education, 2018, 7(1)

150

Copyright © 2018 by Academic Publishing
House Researcher s.r.o.
All rights reserved.
Published in the Slovak Republic

European Journal of Contemporary Education

E-ISSN 2305-6746

2018, 7(1): 150-164

DOI: 10.13187/ejced.2018.1.150

www.ejournal1.com

WARNING! Article copyright. Copying,

reproduction, distribution, republication (in whole

or in part), or otherwise commercial use of the

violation of the author(s) rights will be pursued on

the basis of international legislation. Using the

hyperlinks to the article is not considered a violation

of copyright.

The Relationship Between Leadership Styles (Autocratic and Democratic)
of School Administrators and the Mobbing Teachers Suffer

Sevinç Peker a , *, Yusuf İnandı b, Fahrettin Gılıç c

a Department of Social Work, Istanbul Arel University, Istanbul, Turkey
b Department of Educational Sciences, Mersin University, Mersin, Turkey
c Science and Art Center, Ministry of National Education, Mersin, Turkey

Abstract
The aim of the study is to investigate the relationship between democratic and autocratic

leadership styles of school administrators and mobbing teachers experience as well as determining
whether these leadership styles predict the mobbing level teachers suffer. The data in the study
were collected from 395 primary school teachers (165 male and 230 female) in central districts of
Mersin, Turkey. “Mobbing Scale” was used to determine what extent teachers suffer from mobbing
and “Leadership Style Scale” to measure leadership style of school administrators. According to the
analysis results, gender accounts for a significant diference in only “interference in private life” of
all five dimensions of mobbing while seniority accounts for a significant difference in “barriers
about work and career” and “work commitment” dimensions. There is a negative relationship
between democratic leadership and all dimensions of mobbing except for work commitment while
it is positive with autocratic leadership. Lastly, autocratic and democratic leadership styles of
school administrators predict all dimensions of the mobbing teachers suffer except for work
commitment.

Keywords: leadership styles, autocratic, democratic, mobbing, teacher, school
administrator.

1. Introduction
It is a fact that non-organisational factors such as social events, technological developments

and economic activities have effect on organisational structure and relations. In particular,
neoliberal policies adopted and practiced both nationally and globally cause a competitive
atmosphere not only within the organization but also inbetween organisations. Because of this,
organizations take the other ones as rivals while organizational members might as well see each

* Corresponding author
E-mail addresses: inandiyusuf@gmail.com (Y. İnandı)

http://www.ejournal1.com/

European Journal of Contemporary Education, 2018, 7(1)

151

other as opponents. The success in such a climate depends on showing a better performance than
the others (colleagues). This situation is expereinced more in private sectors but it also reflects
upon public organizations. It is frequently seen that organizational administrators and members
apply “mobbing” consciously or unconsciously, overtly or covertly to attain organizational and
personal goals.

Mobbing has been a research subject in Europe and USA for years, but, it is a recent issue to
be researched in Turkey. According to Tigrel and Kokalan (2009), such a delay in research is
because people couldn’t express that they were exposed to mobbing though it has always been
experienced in Turkey. Sharing such incidents with others is regarded weakness due to the
traditional social structure. That’s why the sufferers of mobbing have tried to conceal expressing
exposure to mobbing.

In this regard, mobbing refers to harassment, intimidation, pressure, force and psychological
violence (Yavuz, 2007; Demir, 2009; Tetik, 2010). Tınaz (2006) defines it as disturbing, causing
distress and enclosure. Leyman (1996) describes it that the victim constantly and systematically
suffers from aggressive, insulting, hostile and unethical behaviors, thus becomes helpless and
defenseless. According to Leyman’s definition, the frequency and duration of the mobbing behavior
is important as well as its nature. Leyman (1996) indicates that such behaviour to be accepted as
mobbing must continue at least for six months and once a week. It is aimed through mobbing
that the victim will be isolated, eliminated and excluded from the group or organization
(Westhues, 2003).

It is stated that the people in management positions are the most frequent mobbing
practicers (Yavuz, 2007). It is seen that these people are weakling and jealous, afraid of losing their
current positions, and acting according to their motives (Çobanoğlu, 2005). It is alleged that what
lies behind their behaviours is that they don’t give value to life and differences, their dishonesty
and need to give themselves airs (Ocak, 2008). While Leyman (1996) states that people apply
mobbing to compensate their deficiencies, Tınaz (2006) describes them as oppressing subordinates
in an inferiority complex and ingratiating themselves with their superiors. It is inferred from the
statements above that mobbing practicers are the ones who lack self-confidence and protect
individual interests and concern.

Mobbing is an attack that aims to destroy one’s self-esteem and self-confidence. The mobbing
practicers intend to make their targets dependent on themselves (Demir, 2009). In this way, the
mobbing victim is made to obey the practicer with no question and agrees on practicer’s
personality, thoughts and position. Besides that, it is also known that some psychological disorders
result in mobbing behaviours. Tutar (2004) states that individuals with obsessive-compulsive
disorder are apt to practise mobbing because of their uncontrolled, negative thoughts.

The reasons listed above fall short to explain mobbing. There are also organizational factors
leading to mobbing. Mercanlıoğlu (2010) remarks that the organizations with weak organizational
culture, autocratic leadership, one-way organizational communication, no team work and where
reasons for conflicts are neglected are more like to experience mobbing. It is seen that social
atmosphere is convenient enough to initiate mobbing in organizations with a poor management
and strict hierarchy (Çalış ve Tokat, 2013). According to Demir (2009), organizational culture and
structure triggers mobbing, and thus, during designing management functions, the organization
must be purified from factors causing mobbing. Management functions should cover abstract
concepts such as vision, mission, organizational culture and climate. For that reason, a human-
focused organizational culture is one of the factors to prevent mobbing. On the other hand, Ocak
(2008) lists organizational factors that cause moobbing as: poor management, intense stress at
workplace, monotony, administrators’ denial and disbelief in existence of mobbing in their
organizations, unethical practices, changes in organizational structure and lack of emotional
intelligence in leaders. As seen, organizational administrators plays an important role in causing or
preventing mobbing. The leadership style that organizational administrators adopt will be effective
on organizational structrure, relations and communication.

Mobbing process has serious effects and results on individuals. There is no doubt that
mobbing victims are the most negatively influenced people of this process. It may cause various
results from organizational alienation to suicide. Tınaz (2006) puts emphasis on economic, social
and medical dimensions of mobbing. An individual who leaves his work because of mobbing gets
into poor economic conditions, is excluded from workplace, loses his professional identity and all

European Journal of Contemporary Education, 2018, 7(1)

152

these also result in loss of prestige both in family and social environment. Negative reflections of
the all are seen in one’s psychological and physical health. According to Ocak (2008), a mobbing
victim feels dashed, shunned, humiliated and stressful, and as a result of this, experiences
psychological disorders such as loneliness, loss of self-confidence, hopelessness, helplessness,
inferiority, short temper and social isolation. Besides, mobbing victim goes through burnout and
alienation as a considerable level if he does not leave his work (Brudnik-Dabrowska, 2014).
Aggreeing all the listed above, Dabu and Draghici (2013) point out that all these may lead the
victim into suicide.

It is essential to take organizational dimension in effects of mobbing as well as in its causes.
Tınaz (2006) puts forward that mobbing has psychological and economic costs for the
organizations.disagreements and conflicts between organizational members, negative
organizational climate, weakness in organizational culture, lack of trust, poor respect and
reluctance of workers are of the psychological costs. On the other hand, economic costs can be
listed as increase in sick leave, qualified staff’s leave of employment, and because of this, increase in
cost of new employment and their training, decline in performance, low quality of work,
compensation given to victims, unemployment cost, court expenses and early retirement.
Considering that the qualified staff in critical positions may leave their job, it might as well be seen
that economic loss of the organizaiton is quite high (Sloan et al., 2010). Ocak (2008) states that, as
mobbing causes a stressful climate within the organization, teamwork will get worse, organizational
trust will get lower, and organizaitonal conflict will inevitably occur. Tetik (2010) indicates that
mobbing will have negative impacts on organizaitons since it reduces workers’ efficiency, job
satisfaction, organizational commitment and trust level. It is obvious that mobbing leads into
considerable negative results for both individuals and organization. Noticing this and taking
precautionary measures or preventing it primarily depends on organizaitonal administrators.
Therefore, the leadership style of organizational administrators at this stage gets important.

Many definitions of leadership have been offered, but none of them accepted by all
researchers. However, we aimed by determining leadership styles to determine the behavioural
tendencies and focus of administrators. Benfari (1999) indicates six main factors for a successful
management. Psychological style is related to personal attitude of the administrator and it is
difficult to change as it is long termed. Therefore, instead of changing it, adaptation or guidance
can work by determining weak and strong sides. Second factor is the needs. Individuals’ needs
influence their personality. Third one is power. Concept of power, influencing other people, shows
relations in life. Some people prefer influencing others in a positive way while some others prefer
negative ways. The values are the fifth. It is about whether the conflicts will be taken in a win-lose
or win-win strategy. The fifth is values. It is about determining ideals and beliefs and guiding them.
Culture, social institutions and personal experiences affect the formation of values. The last factor
is stress. Stress is the reaction to pressure. Stress reactions are indicators of how the conflict is
being dealt with. Experiences through life and individual differences determine how we react to
internal and external stress factors. It is important to try to understand and overcome the problem
in its own course instead of staying away individually from the problem like “fight or flight”.

Williams (1999) states that working styles of leaders appear on a bipolar continuum: from
“developmental” styles to “controlling” styles. Encouragement, participation in relations,
supporting change, expanding freedom area and creating space for individual choices, and
behaving flexibly and adaptively are seen in developmental styles. Common benefits and efforts
like discussion, debate, evaluation of change, cooperation and rearrangement are important in
these styles. As approached to controlling styles, these behaviours tend to appear: giving
instruction and controlling, one-way thinking, trying to preserve the existing situation, forming a
disciplinarian and structured work environment, trying to doing things accurately, caring about
consistency between works and willing to work alone. There is a dualist approach such as right-
wrong or good-bad to a great extent in this style.

There are various kinds of leadership styles in administrational area, however, in this study,
democratic and autocratic leadership were discussed. According to Williams’ (1999) categorization,
autocratic leaders show “controlling” behaviours while democratic leaders exhibit “developmental”
behaviours. Autocratic leaders make the employee do their job without right to choose; whereas,
democratic leaders try to have the work done by giving them right to choose, and also give
importance to increasing sharing and willingness in mutual respect by considering organizational

European Journal of Contemporary Education, 2018, 7(1)

153

communication and group dynamics (Ferguson, 2011). In other words, democratic leaders try to
form an organizational power by providing an atmosphere the employees can share their feelings,
ideas and experiences and showing they value everyone’s ideas (Brookfield, 2010). However,
autocratic leaders would like to maintain the strict hierarchial structure of the organization and
prioritize the work rather than human relations. Uysal and Yavuz (2013) point out that mobbing is
observed more in organizations of hierarchial and autocratic structure.

It is known that most of the mobbing practicers are organizaitonal administrators (Dick ve
Wagner, 2001; Ocak, 2008). This fact requires the relationship between leadership styles and
mobbing to be examined. There are a number of researches studying this relationship. Cemaloğlu
(2007) studied the relationship between transformational-transactional leadership and mobbing.
He found a negative relation between both leadership styles and mobbing in his study. According
to this, as the school administrators exhibit transformational leadership behaviours, there is a
considerable decrease in mobbing. Daşçı and Cemaoğlu (2015) revealed similar findings.
Kul (2010) examined the relationship between leadership styles and mobbing, organizational
commitment and job satisfaction in his master’s thesis. What he found in his study supports the
findings of former researchers. In the study titled“A Story to Tell: Bullying and Mobbing in the
Workplace”, Sloan and his friends (2010) suggest a theoretical framework anout mobbing’s reasons
and results underlining the importance of administrative leadership in preventing mobbing.
Shahbazi, Naami and Aligholizadeh (2013) exmined the relationship between paternalistic
leadership and mobbing. Paternalistic leadership was taken in three dimensions: benevolent, moral
and autocratic leadership. It was found that there is a negative relation between benevolent-moral
leadership and mobbing but a positive relation between autocratic leadership and mobbing. Cerit
(2013) also studied the relationship paternalistic leadership and mobbing. In the study that
paternalistic leadership was taken in one dimension, it was found that there is a decrease in
mobbing as school administrators show paternalistic leadership behaviours more. LAstly,
Ertüreten, Cemalciler and Aycan (2013) studied the relationship between transformational,
transactional, autocratic and paternalistic leadership and mobbing. Acording to their research
results, there is a negative relation between transformational, transactional and paternalistic
leadership and mobbing while it is positive between autocratic leadership and mobbing.

As seen in the studies mentioned above, though the relationship between various leadership
styles and mobbing has been examined, there is no research that studies both democratic and
autocratic leadership’s relationship with mobbing, and also their predictive power on mobbing.
Therefore, it is expected that this study will make an important contribution to the literature.

Aim of the study
The main aim of the study is to investigate the relationship between democratic and

autocratic leadership styles of school administrators and mobbing teachers experience as well as
determining whether these leadership styles predict the mobbing level teachers suffer. Regarding
the aim, answers to the questions below were sought:

According to the views of teachers working in public schools in central districts of Mersin,
Turkey;

1. Is there a significant difference in mobbing teachers experience in terms of gender?
2. Is there a significant difference in mobbing teachers experience in terms of seniority?
3. Is there a significant relationship between leadership styles (democratic and autocratic) of

school administrators and mobbing teachers experience?
4. To what extent do leadership styles (democratic and autocratic) of school administrators

predict the mobbing teachers experience?

2. Method
Research model
General survey model was used in this study. Survey models aim to give reply to the

questions “what, where, when, what degree, how and how often” and describe a case as it is
(Büyüköztürk et al., 2009). This study is descriptive as mobbing level that teachers experience and
schoole administrators’ leadership style were determined according to views of teachers.
In addition, it is also a relational study because the relationship between leadership style that shool
administrators adopt and mobbing level that teachers suffer was examined.

European Journal of Contemporary Education, 2018, 7(1)

154

Population and sample of the study
The population of the study consists of 6,125 teachers working in public primary and

secondary schools in central districts (Akdeniz, Toroslar, Yenisehir and Mezitli) of Mersin (Mersin
Provincial Directorate of National Education, 2015). There are 395 teachers (165 male and
230 female) in the sample formed by unproportional sampling. According to figuring out the size of
the sample from a population of which number of members is known (Saunders et al., 2009), the
sample of the study is of 95 % confidence level, which is considered to be high enough. Detailed
information about the sample is given in Table 1:

Table 1. Distribution of teachers according to gender and seniority

 N %

Gender

Male 165 41,8

Female 230 58,2

Total 395 100

Seniority

0–5 year 55 14

6–10 year 63 16

11–15 year 87 22

16–20 year 75 19

21 year or over 115 29

Total 395 100

Data collection tools
Data collection tool is comprised of three parts. Personal information about the participant

(gender and seniority) is in the first part; “Mobbing Scale” (Laleoğlu and Özmete, 2013) to
determine what extent teachers suffer from mobbing in the scond part; and “Leadership Style
Scale” (Taş, Çelik and Tomul, 2007) to to measure leadership style of school administrators in the
third part.

Mobbing Scale
It is developed by Aiello, Deitinger, Nardella and Bonafede (2008), and adapted into Turkish

by Laleoğlu and Özmete (2013). The original version consists of four dimensions (relations,
threatening and harassment, barriers about work and career, and work commitment) and 48 items.
It was translated into Turkish and practised to test its language validity. After factor analysis to test
its construct validity, 10 items were omitted as they had negative values and reduced reliability of
the scale. While it has four dimensions in original version, items gather in five dimension after
factor analysis of Turkish version. These are “relations with colleagues” (17 items), “threatening
and harassment” (7 items), “barriers about work and career” (8 items), “interference in private life”
(4 items) and “work commitment” (2 items). Cronbach Alpha coefficient for the whole scale was
calculated as .94 while it is .96 for relations with colleagues, .90 for threatening and harassment,
.90 for barriers about work and career, .86 for interference in private life and .93 for work
commitment. These values are seen to show consistency with the original version. In this study,
Cronbach Alpha coefficient for internal consistency reliability was found .92 for the scale while it is
.90 for relations with colleagues, .80 for threatening and harassment, .88 for barriers about work
and career, .75 for interference in private life and .77 for work commitment.

Leadership Style Scale
It was developed by Tas, Celik and Tomul (2007) and aimed to measure leadership style of

school administrators with 59 items. The researchers benefited from opinions of professors in the
field for content validity. Coefficient of internal consistency of the scale was found.87 and it has five
dimensions: Autocratic leadership (10 items), democratic leadership (13 items), laissez-faire
leadership (11 items), transformational leadership (15 items) and transactional leadership
(10 items). Coefficient of internal consistency of the scale was .87 while it is .70 for autocratic
leadership, .87 for democratic leadership, .61 for laissez-faire leadership, .91 for transformational
leadership and .55 for transactional leadership. In this study, only autocratic and democratic
leadership dimensions were used in line with the aim of the study and the other dimensions were

European Journal of Contemporary Education, 2018, 7(1)

155

neglected. Internal consistency coefficient for these two dimensions were calculated as .70 while it
is .78 for autocratic leadership and .94 for democratic leadership.

These are 5-point Likert type scales. The items were evaluated from 1 to 5 and each interval is
valued as: 1,00-1,79 (Never), 1,80-2,59 (Rarely), 2,60-3,39 (Sometimes), 3,40-4,19 (Usually) and
4,20-5,00 (Always).

Data analysis
20.0 version of SPSS software was used in analysis of the data. Essential statistical operations

were done in regard to the aims of the study by entering the obtained data into the software
program. T-Test was done to determine whether there is a significant difference in mobbing level
teachers suffer according to their gender. In order to determine whether the parametric test can be
used or not, it was determined whether the dependent variable is normally distributed in each
condition of the independent variable. For this purpose, the size of the sample, normality tests and
the standard values of the skewness of the data were taken together. It was inferred from data
analysis that the number of units per each condition of the independent variable was n> 30, that
dependent variable of mobbing had a normal distribution, and that t-test was appropriate to be
employed as the other factors were found to be in the range of -3 and +3 in the standard values of
the skewness (Büyüköztürk, 2005; Klein et al., 2000).

One-way variance analysis (ANOVA) was done to determine whether there is a significant
difference in mobbing level teachers suffer according to their seniority. Correlation analysis was
done to determine whether there is a significant relationship between leadership styles of school
administrators and mobbing level teachers experience. As a last, multiple regression analysis was
done to reveal to what degree leadership styles of school administrators predict the mobbing level
teachers suffer. The results were interpreted and discussed in line with these analyses. In the study,
0.05 and 0.01 were taken as significance level.

Findings
The findings are given in this part in accordance with aims of the study.
Findings about teachers’ opinions as to mobbing level they suffer according to

their gender and senority

Table 2. t-test about mobbing level teachers suffer according to their gender

Mobbing Gender N  Sd t p

Relations with
Colleagues

Male 165 1,32 ,41
1,846 ,066

Female 230 1,25 ,36

Threat and
Harassment

Male 165 1,07 ,27
1,045 ,297

Female 230 1,05 ,15

Barriers about
work and career

Male 165 1,39 ,52
-,180 ,857

Female 230 1,40 ,57

Interference in
Private Life

Male 165 1,27 ,42
2,011 ,045*

Female 230 1,18 ,39

Work
commitment

Male 165 2,24 1,13
-1,305 ,193

Female 230 2,40 1,21

According to Table 2, gender variance makes a significant difference in “interference in

private life” dimension (t=2,011; p<.05) while there is no significant diffirence in “relations with
colleagues” (t=1,846; p>.05), “threat and harassment” (t=1,045; p>.05), “barriers about work and
career” (t=-,180; p>.05) and “work commitment” (t=-1,305; p>.05).

European Journal of Contemporary Education, 2018, 7(1)

156

In “interference in private life” dimension, the mean for male teachers’ views is  =1,27 while

it is  =1,18 for female teachers. That means there is a slight but significant difference between
male and female teachers’ views (t=2,011; p<.05). The difference has a small effect size (r2=.01).
Male teachers’ views about interference in private life account for the difference.

Table 3. One-way variance analysis about mobbing level teachers suffer according to their
seniority

Variances Groups n 
(mean)

sd
Source of
Variance

SS
(Sum of
Squares)

df
(degree

of
freedom)

MS
(Mean

Square)
F

P
(significance)

Relations
with
Colleagues

0-5
year

55 1,30 ,35

Between-
Groups
Within
Group
Total

,226
58,395
58,621

4
390
394

,056
,150

,377 ,825

6-10
years

63 1,24 ,38

11-15
years

87 1,29 ,42

16-20
years

75 1,30 ,39

21
years
or
over

115 1,26 ,36

Total 395 1,28 ,38

Threat and
Harassment

0-5
year

55 1,05 ,20

Between-
Groups
Within
Group
Total

,110
17,695
17,805

4
390
394

,028
,045

,608 ,657

6-10
years

63 1,04 ,09

11-15
years

87 1,09 ,32

16-20
years

75 1,06 ,16

21
years
or
over

115 1,05 ,18

Total 395 1,06 ,21

Barriers
about work
and career

0-5
year

55 1,60 ,66

Between-
Groups
Within
Group
Total

2,883
117,568
120,451

4
390
394

,721
,301

2,390 ,050*

6-10
years

63 1,34 ,54

11-15
years

87 1,36 ,51

16-20
years

75 1,40 ,51

21
years
or
over

115 1,35 ,54

 Total 395 1,39 ,55

Interference
in Private
Life

0-5
year

55 1,24 ,40

Between-
Groups
Within
Group
Total

,526
65,578
66,105

4
390
394

,132
,168

,783 ,537

6-10
years

63 1,21 ,45

11-15
years

87 1,25 ,44

16-20
years

75 1,25 ,42

European Journal of Contemporary Education, 2018, 7(1)

157

21
years
or
over

115 1,17 ,34

Total 395 1,22 ,41

Work
commitment

0-5
year

55 2,26 1,12

Between-
Groups
Within
Group
Total

21,204
527,512
548,716

4
390
394

5,301
1,353

3,919 ,004**

6-10
years

63 1,95 1,06

11-15
years

87 2,27 1,16

16-20
years

75 2,31 1,17

21
years
or
over

115 2,65 1,22

Total 395 2,33 1,18

Teachers’ seniority variance makes a significant difference in “barriers about work and
career” (F(4-390)= 2,390; p<.05) and “work commitment” (F(4-390)=3,919; p<.01) while there is no
significant difference in “relations with colleagues” (F(4-390)= ,377; p>.05), “threat and harassment”
(F(4-390)= ,608; p>.05) and “interference in private life” (F(4-390)= ,783; p>.05). Tukey HSD test was
applied to find the source of difference as Tukey (honestly significant difference) test requires that
the sample numbers in groups be equal (Tukey, 1949). The sample numbers in the data of this
study are equal.

The difference in “barriers about work and career” dimension is between the teachers in 0-

5 years group and 21 years or over group (p<.046). Teachers of 0-5 years ( =1,60) appear to face
more barriers about work and career compared to teachers of 21 years or over. Teachers in 0-
5 years group are also the ones to face barriers the most of all groups. However, the difference
seems to have a small effect size (r2=.024).

The difference in work commitment dimension is between the teachers in 6-10 years group

and 21 years or over group (p<.001). Teachers of 21 years or over ( =2,65) have higher work

commitment than of 6-10 years ( =1,95). Teachers of 21 years or over indeed have the highest
work commitment of all groups. However, the difference is seen to have a small effect size
(r2=.039).

Findings about the relationship between leadership styles of school
administrators and mobbing level teachers suffer

Table 4. Correlation analysis about the relationship between leadership styles of school
administrators and mobbing level teachers suffer

 1 2 3 4 5 6 7  SS

Autocratic 1 2,92 ,679

Democratic -,517** 1 3,36 ,824

Relations with
Colleagues

,339** -,226** 1 1,28 ,385

Threat and
Harassment

,160** -,167** ,591** 1 1,06 ,212

Barriers about work
and career

,380** -,237** ,573** ,412** 1 1,40 ,552

European Journal of Contemporary Education, 2018, 7(1)

158

Interference in
Private Life

,258** -,211** ,583** ,527** ,496** 1 1,22 ,409

Work commitment ,054 ,073 ,042 ,040 ,262** ,125* 1 2,34 1,180

In Table 4, results of correlation analysis as to the relationship between leadership styles of

school administrators and mobbing level teachers experience can be seen. According to this, there
is a positive relationship between autocratic leadership and relations with colleagues (r=.339,
p<.01), threat and harassment (r=.160, p<.01), barriers about work and career (r=.380, p<.01) and
interference in private life (r=.258, p<.01).

On the other hand, there is a negative relationship between democratic leadership and
relations with colleagues (r= -.226, p<.01), threat and harassment (r= -.167, p<.01), barriers about
work and career (r= -.237, p<.01) and interference in private life (r= -.211, p<.01).

However, work commitment dimension of mobbing is seen to have no significant
relationship with autocratic (r=.054, p>.05) and democratic (r=.073, p>.05) leadership styles.

Findings about whether leadership styles of school administrators predict the
mobbing level teachers suffer

According to Table 5, it is seen that, though at different levels, autocratic leadership predicts
all dimensions of mobbing except for work commitment.

Relations with Colleagues
There is a signficant relationship between autocratic leadership and relations with colleagues

(R=,339; R2=,115; p<.01). Autocratic leadership accounts for 11,5 % of total variance in relations
with colleagues.

Threat and Harassment
There is a very low but signficant relationship between autocratic leadership and threat and

harassment (R=,160; R2=,025; p<.01). Autocratic leadership accounts for 2,5 % of total variance in
threat and harassment.

Barriers About Work and Career
There is a signficant relationship between autocratic leadership and barriers about work and

career (R=,380; R2=,144; p<.01). Autocratic leadership accounts for 14,4 % of total variance in
barriers about work and career. Autocratic leadership is seen to have the highest predictive power
on barriers about work and career of all other dimensions of mobbing.

Interference in Private Life
There is a low but signficant relationship between autocratic leadership and interference in

private life (R=,258; R2=,066; p<.01). Autocratic leadership accounts for 6,6 % of total variance in
interference in private life.

Work Commitment
There is no signficant relationship between autocratic leadership and work commitment

(R=,054; R2=,003; p>.05).

European Journal of Contemporary Education, 2018, 7(1)

159

 T

a
b

le
 5

.
M

u
lt

ip
le

 r
eg

re
ss

io
n

 a
n

a
ly

si
s

o
f

w
h

et
h

er
 a

u
to

cr
at

ic
 le

ad
er

sh
ip

 s
ty

le
s

o
f

sc
h

o
o

l a
d

m
in

is
tr

at
o

rs
 p

re
d

ic
t

th
e

m
o

b
b

in
g

 le
ve

l t
ea

ch
er

s
su

ff
er

European Journal of Contemporary Education, 2018, 7(1)

160

According to Table 6, it is seen that, though at low levels, democratic leadership predicts all
dimensions of mobbing except for work commitment.

Relations with Colleagues
There is a signficant relationship between democratic leadership and relations with

colleagues (R=,226; R2=,051; p<.01). Democratic leadership accounts for 5,1 % of total variance in
relations with colleagues.

Threat and Harassment
There is a very low but signficant relationship between democratic leadership and threat and

harassment (R=,167; R2=,028; p<.01). Democratic leadership accounts for 2,8 % of total variance
in threat and harassment.

Barriers About Work and Career
There is a signficant relationship between democratic leadership and barriers about work and

career (R=,237; R2=,056; p<.01). Democratic leadership accounts for 5,6 % of total variance in
barriers about work and career.

Interference in Private Life
There is a low but signficant relationship between democratic leadership and interference in

private life (R=,211; R2=,044; p<.01). Democratic leadership accounts for 4,4 % of total variance in
interference in private life.

Work Commitment
There is no signficant relationship between democratic leadership and work commitment

(R=,073; R2=,005; p>.05).

3. Conclusion and Discussion
In this study, the relationship between autocratic and democratic leadership styles of school

administrators and the mobbing teachers suffer was examined in different aspects.
In this regard, the answer to the question “Is there a significant difference in mobbing

teachers experience in terms of gender?” was found that gender accounts for a significant diference
in only “interference in private life” of all five dimensions of mobbing. Male teachers state there is
more interference in their private life than the female teachers. It appears interesting though
difference inbetween is not so high. It is probable to explain this result through construction
process of social gender roles in Turkey, where patriarchy dominates the social structure. Powel
and Greenhaus (2010) express that social culture determines the expectations as to in what way
men and women as individuals should think and behave, and they add that this structure the
society. By this way, boys and girls develop a social gender identity along with gender roles in the
social environment they live in (Günay and Bener, 2011). Amaratunga, Haigh and Shanmungan
(2006) state in their study that these traditional gender roles specified by the society require the
women to engage mostly in domestic responsibilities and to contribute to employment as
supplemental labour to men. Employment of women is perceived acceptable only if they are able to
perform their traditional gender roles as required. Regarding these roles, educational system has a
masculine characteristic. Particularly in a patriarchal society, women undertake domestic works
such as houseworks and child care, whereas men has the responsibilities of earning family’s keep.
Therefore, the man perceived as the householder is accepted as an authority in the family. Based on
the role and position of men in the family, women can be thought to perceive their administrators
as an authority in their business life and thus not to take their administrators’ words and
behaviours as an interference in their private life. Similarly at school, female teachers may see such
behaviours as what their principals should do normally.

The answer to the second question “Is there a significant difference in mobbing teachers
experience in terms of seniority?” was found that seniority accounts for a significant difference in
“barriers about work and career” and “work commitment” dimensions of mobbing. In barriers
about work and career dimension, teachers of 0–5 years seniority are seen to suffer mobbing more
than of 21 years or over seniority. When considered that teachers of 0–5 years seniority experience
mobbing the most of all other seniority groups, it can be said that newly appointed teachers are the
ones who face barriers most. Teachers suffer inexperience in all aspects in early years of teaching
and thus, compared to other senior teachers, they need to show more effort both educational
activities and relationships with students and administrators. Moreover, the fact that teachers are
inexperienced in their early years of teaching leads them to feel burnout especially when they

European Journal of Contemporary Education, 2018, 7(1)

161

cannot get enough guidance they need from their administrators (Inandi, 2009). On the other
hand, it is observed that shool administrators exploit these teachers’ inexperience rather than
guiding and supporting them. Similar results were found in Erdemir (2007) and Sarı and Altun’s
(2015) studies. They express that school administrators do not help newly appointed teachers but
treat them as “administrating prosecutor”. There is also a significant difference between teachers of
6–10 years seniority and 21 years or over seniority in terms of work commitment. Teachers of 21
years or over are seen to have work commitment more than of 6–10 years. It is not rational to
expect a high level of work commitment from teachers of 6–10 years seniority as they are also in
the early years of professional life and might as well face barriers. Durna and Eren (2005) found
out in their study conducted with a mixed group of educaion and medical staff that commitment of
teachers and medical staff gets higher in direct proportion to their age and seniority. This result
parallels with Suliman and Iles’ (2000) study. In accordance with age and seniority, compatibility
between individual and organizational values improves and the invest people have in their job and
organization mounts up. It seems quite natural that people who do not want to give up the
investment have high commitment. Gündoğan (2009) also revealed that workers of 0–10 years
seniority have weaker emotional commitment than of 21 years or over. Seyhan (2014) showed that
workers of 21 years or over seniority have generally higher organizational commitment than other
staff. Regarding that seniority improves in line with age in educational organizations, this result is
supported by Marshall, Lassk and Moncrief’ (2004) findings that age is determinant on work
commitment. In contrast to these studies, Topaloğlu, Koç and Yavuz (2008) showed in their study
that teachers of 0–5 years seniority have higher organizational commitment than other seniority
groups. However, it is also seen in the same study that organizational commitment of teachers start
to rise after 16 years, which suports the research results above. With reference to these results in
the administrational area, the fact that newly appointed teachers must be supported and motivated
by their administrators will result in positive outcomes such as high level of school success,
increase in teachers’ motivation and decline in misbehaviours of students.

The answer to the third question “Is there a significant relationship between leadership styles
(democratic and autocratic) of school administrators and mobbing teachers experience?” was
found that a positive relationship is observed between autocratic leadership and all dimensions of
mobbing except for work commitment while there is a negative relationship between democratic
leadership and all dimensions of mobbing except for work commitment. In other words, teachers
state that they suffer mobbing more as their school administrators show autocratic behaviours but
they experience mobbing less under democratic leadership. The positive relationship between
autocratic leadership and mobbing is particularly supported by the researches in the area
(Shahbazi et al., 2013; Ertüreten et al., 2013; O’Moore, Lynch, 2007). It is a fact that administrators
who adopt autocratic leadership style try to maintain strict, hierarchial structure of the
organization, make decisions by himself and prioritize the work rather than workers. Therefore, it
is quite likely that he creates barriers for workers, threatens and harasses them to finish the work,
have negative effect on relations between colleagues and interfere in their private life. Vartia (1996)
indicates that autocratic leadership causes mobbing and other problems withn the organization
while democratic leadership contributes to equality and balance within the organization. It is
observed in the study by Vugt and his friends (2004) that, in the organizations where autocratic
leadership is exhibited, workers tend to leave their work regardless of all other advantages. On the
other hand, Woods (2004) states that democratic leadership encourages workers to participate in
decision making, requires respect to others and offers everybody right to actualise their
expectations. Telli, Ünsar and Oğuzhan (2012) revealed in their study that autocratic leadership
increases burnout and has effect on tendency to leave of employment. School administrators with
democratic leadership, on the contrary, helps workers have higher job satisfaction, organizational
commitment, organizational citizenship and contributes to a more positive organizational culture.
If the individual feels happy in his organizaiton, turnover, burnout and reluctance to work will be
observed less, which will influence the educational organizaitons positively in all aspects.

The answer to the last question “To what extent do leadership styles (democratic and
autocratic) of school administrators predict the mobbing teachers experience?” was found that
autocratic and democratic leadership styles of school administrators predict all dimensions of the
mobbing teachers suffer except for work commitment though at different rates. There is no doubt
that there are numerous reasons for the mobbing teachers suffer. Leadership style of the school

European Journal of Contemporary Education, 2018, 7(1)

162

administrator is one of them. In this regard, it can be seen that autocratic leadership considerably
predicts the dimensions of “barriers about work and career” and “relations with colleagues”. That’s
because workers would like a comfortable, peaceful and secure workplace. In context of autocratic
leadership, it is inevitable that the administrator does not trust the workers or participate them in
decision making, always watches and inspects them. Such a pressure leads the workers to suffer
mobbing though they mostly do not realize it. Hoel and his friends (2010) also revealed that
autocratic leadership has a predictive power on mobbing. However, it is seen that democratic
leadership does not predict mobbing as high as autocratic leadership. Examining the other
leadership styles (transformational and transactional), Daşçı and Cemaloğlu (2015) found out that
leadership styles of school administrators are determinant on the mobbing teachers experience.
They put emphasis that “a leadership style in which moral values are attached importance” is
needed. Therefore, the democratic leadership style examined in this study is of great importance to
meet the need mentioned above.

In conclusion, male teachers think that they suffer mobbing more than female teachers.
School administrators need to adopt democratic understanding of administration which makes
much of human relations. It seems beneficial that school administrators get training about
democratic administration at convenience of the ministry and administrators.

It is also understood that teachers suffer mobbing in their early years of teaching. The school
administrators, counselors and advisor teachers need to assist them at this period. A programme
about this problem can be initiated covering all the school in the country.

As democratic leadership is adopted, mobbing is less observed, and vice versa with autocratic
leadership. Therefore, the ministry must provide school administrators with in-service trainings for
human-driven understanding of administration.

The relationship between leadership styles (autocratic and democratic) of school
administrators and mobbing teachers suffer is examined in this study. The researchers can
investigate the relationship between other leadership styles and mobbing. Moreover, the
relationship between leadership styles and organizaitonal alienation can be studied.

References
Aiello et al., 2008 – Aiello, A., Dientinger, P., Nardella, C., Bonafede, M. (2008). A tool for

assessing the risk of mobbing in organizational environments: The “Val. Mob.” scale. Prevention
Today, 3, 9-24.

Benfari, 1999 – Benfari, R.C. (1999). Understanding and Changing Your Management
Style. California: Jossey-BassInc.

Brookfield, 2010 – Brookfield, S. (2010). Leading democratically. New Directions For Adult
And Continuing Education, 128, 5-13.

Brudnik-Dabrowska, 2014 – Brudnik-Dabrowska, M. (2014). Mobbing in a workplace
setting. Journal of Health Sciences, 4 (13), 369-381.

Büyüköztürk et al., 2009 – Büyüköztürk, Ş., Çakmak, E., Akgün, Ö.E., Karadeniz, Ş., Funda,
D. (2009). Bilimsel araştırma yöntemleri. (2. Baskı). Ankara, Pegem Academy.

Büyüköztürk, 2005 – Büyüköztürk, Ş. (2005). Sosyal bilimler için veri analizi el kitabı.
Ankara: Pegem Akademi.

Cemaloğlu, 2007 – Cemaloğlu, N. (2007). Okul yöneticilerinin liderlik stilleri ile yıldırma
arasındaki ilişki. Hacettepe University Journal of Education, 33, 77–87.

Cerit, 2013 – Cerit, Y. (2013). Paternalist liderlik ile öğretmenlere yönelik yıldırma
davranışları arasındaki ilişki. Educational Sciences: Theory and Paractice, 13 (2), 839-851.

Çalış, Tokat, 2013 – Çalış, M., Tokat, B. (2013). Örgüt yapısı ve mobbing ilişkisinin özel
hastanelerde incelenmesi: Giresun ili örneği. Ankara University SBF Journal, 68 (4), 103-120.

Çobanoğlu, 2005 – Çobanoğlu, Ş. (2005). Mobbing: İşyerinde Duygusal Saldırı ve
Mücadele Yöntemleri. İstanbul: Timaş Publishing

Dabu, Draghici, 2013 – Dabu, B., Draghici, A. (2013). Mobbing and Bullying in business
organizations and consequences on human health. Scientific Bulletin – Economic Sciences, 12 (1),
63-71.

Daşcı, Cemaloğlu, 2015 – Daşcı, E., Cemaloğlu, N. (2015). İlköğretim kurumu yöneticilerinin
liderlik tarzları ile öğretmenlerin yaşadıkları yıldırma (mobbing) arasındaki ilişki. Adıyaman
Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 8 (19), 129-166.

European Journal of Contemporary Education, 2018, 7(1)

163

Demir, 2009 – Demir, Y. (2009). Mobbingin kişisel ve örgütsel etkileri üzerine bir araştırma.
Sosyal Bilimler Enstitüsü Dergisi, 3, 99-111.

Dick, Wagner, 2001 – Dick, R., Wagner, U. (2001). Stressandstrain in teaching: A structural
equation approach. British Journal of Educational Psychology, 71, 243-259.

Durna, Eren, 2005 – Durna, U., Eren, V. (2005). Üç bağlılık unsuru ekseninde örgütsel
bağlılık. Doğuş University Journal, 6 (2), 210-219.

Erdemir, 2007 – Erdemir, N. (2007). Mesleğe yeni başlayan fen bilgisi öğretmenlerinin
karşılaştıkları sorunlar ve şikayetleri. Electronic Journal of Social Sciences, 6 (22), 135-149.

Ertüten et al., 2013 – Ertüten, A., Cemalcilar, Z., Aycan, Z. (2013). The relationship of
downward mobbing with leadership style and organizational attitudes. Journal of Business Ethics,
116 (1), 205-216.

Ferguson, 2011 – Ferguson, E.D. (2011). What adierians consider important for
communication and decision-making in the workplace: Mutual respect and democratic leadership
style. The Journal of Individual Psychology, 67 (4), 432-437.

Günay, Bener, 2011 – Günay, G., Bener, Ö. (2011). Kadınların toplumsal cinsiyet rolleri
çerçevesinde aile içi yaşamı algılama biçimleri. Turkish Journal of Social Research, 15 (3), 157-171.

Gündoğan, 2009 – Gündoğan, T. (2009). Örgütsel bağlılık: Türkiye Cumhuriyeti Merkez
Bankası uygulaması. Unpublished Dissertation, TCMB Human Resources General Directorate,
Ankara.

Hoel et al., 2010 – Hoel, H., Glaso, L., Jorn, H., Cooper, C.L., Einarsen, S. (2010).
Leadership styles as predictors of self-reported and observed workplace bullying. British Journal
of Management, 21 (2), 453-468.

Inandı, 2009 – Inandı, Y. (2009). The barriers to career advancement of female teachers in
Turkey and their levels of burnout. Social Behavior and personality, 37 (8), 1143-1152.

Klein et al., 2000 – Klein, K.J., Bliese, P.D., Kozlowski, S.W.J., Dansereau, F., Gavin, M.B.,
Griffin, M.A., Hofmann, D.A., James, L.R., Yammarino, F.J., Bligh, M.C. (2000). Multilevel
analytical techniques: Commonalities, differences, and continuing questions. K.J. Klein. S.W.J.
Kozlowski (Eds.), in Multilevel theory, research and methods in organizations: Foundations,
extensions, and new directions (p. 512-553). San Francisco, CA: Jossey-Bass.

Kul, 2010 – Kul, M. (2010). Okul yöneticilerinin liderlik stilleri ile beden eğitimi
öğretmenlerinin yıldırma (mobbing) yaşama düzeyleri, örgütsel bağlılıkları ve iş doyumu
arasındaki ilişki. Unpublished Doctorate Thesis, Gazi University Institute of Education Sciences,
Ankara.

Laleoğlu, Özmete, 2013 – Laleoğlu, A., Özmete, E. (2013). Mobbing ölçeği: Geçerlik ve
güvenirlik çalışması. Journal of Social Policy Studies, 13 (31), 9-31.

Leymann, 1996 – Leymann, H. (1996). The content and development of mobbing at work.
European Journal of Work and Organizational Psychology, 5 (2), 165-184.

Marshall et al., 2004 – Marshall, G.W., Lassk, F.G., Moncrief, W.C. (2004). Sales person job
involvement: do demographic, job situational, and market variables matter? Journal of Business &
Industrial Marketing, 19 (5), 337-343.

Mercanlıoğlu, 2010 – Mercanlıoğlu, Ç. (2010). Çalışma hayatında psikolojik tacizin
(mobbing) nedenleri, sonuçları ve Türkiye’deki hukuksal gelişimi. Organizasyon ve Yönetim
Bilimleri Dergisi, 2 (2), 37-46.

Ocak, 2008 – Ocak, S. (2008). Öğretmenlerin duygusal taciz (mobbing)’e ilişkin algıları
(Edirne ili örneği). Unpublished Master’s Thesis, Trakya University Institute of Social Sciences,
Edirne.

O’Moore, Lynch, 2007 – O’Moore, M., Lynch, J. (2007). Leadership, working environment
and workplace bullying. International Journal of Organization Theory and Behaviour, 10 (1), 95-
117.

Powell, Greenhaus, 2010 – Powell, G.N., Greenhaus, J.H. (2010). Sex, gender and decisions
at the family-work interface. Journal of Management, 36 (4), 1011-1039.

Sarı, Altun, 2015 – Sarı, M.H., Altun, Y. (2015). Göreve yeni başlayan sınıf öğretmenlerinin
karşılaştıkları sorunlar. Hacettepe University Journal of Education, 30 (1), 213-226.

Saunders et al., 2009 – Saunders, M., Lewis, P., Thornhill, A. (2009). Research Methods for
Business Students. (5th Edition). London: Pearson Education.

European Journal of Contemporary Education, 2018, 7(1)

164

Seyhan, 2014 – Seyhan, M. (2014). İşletmelerde örgütsel bağlılık ve örgütsel bağlılığı
etkileyen faktörler: Gümrük memurları üzerine bir araştırma. Unpublished Master’s Thesis,
Trakya University Institute of Social Sciences, Edirne.

Shahbazi et al., 2013 – Shahbazi, G., Naami, A. ve Aligholizadeh, S. (2013). An empirical
study of the relationship between three components of paternalistic leadership and workplace
bullying: The case of Iranian Bank. World Applied Sciences Journal, 22 (12), 1814-1821.

Sloan et al., 2010 – Sloan, L.M., Matyok, T., Schmitz, C.L., Short, G.F.L. (2010). A story to
tell: Bullying and mobbing in the workplace. International Journal of Business and Social Science,
1 (3), 87-97.

Suliman, Iles, 2000 – Suliman, A., Iles, P. (2000). Is contınuous commitment beneficial to
organizations? Commitment-performance relationship: A newlook. Journal of Managerial
Psychology, 15 (5), 407-426.

Taş et al., 2007 – Taş, A., Çelik, K., Tomul, E. (2007). Yenilenen ilkogretim programinin
uygulandigi ilkogretim okullarindaki yoneticilerin liderlik tarzlari. Pamukkale Universitesi Egitim
Fakultesi Dergisi, 2 (22), 85-98.

Telli et al., 2012 – Telli, E., Ünsar, A.S., Oğuzhan, A. (2012). Liderlik davranış tarzlarının
çalışanların örgütsel tükenmişlik ve işten ayrılma eğilimleri üzerine etkisi: Konuyla ilgili bir
uygulama. Electronic Journal of Vocational Colleges, 135-150.

Tetik, 2010 – Tetik, S. (2010). Mobbing kavramı: Birey ve örgütler açısından önemi. KMU
Journal of Social and Economic Research, 12 (18), 81-89.

Tınaz, 2006 – Tınaz, P. (2006). İşyerinde psikolojik taciz (mobbing). Labour and Society, 4,
13-28.

Tigrel, Kokalan, 2009 – Tigrel, E.Y., Kokalan, O. (2009). Academic mobbing in Turkey.
World Academy of Science, Engineering and Technology International Journal of Social,
Behavioral, Educational, Economic, Business and Industrial Engineering, 3 (7), 1473-1481.

Topaloğlu et al., 2008 – Topaloğlu, M., Koç, H., Yavuz, E. (2008). Öğretmenlerin örgütsel
bağlılığının bazı temel faktörler açısından analizi. Kamu-İş Journal, 9 (4), 201-218.

Tukey, 1949 – Tukey, J.W. (1949). Comparing ındividual means in the analyses of variance.
Biometrics, 5, 99-114.

Tutar, 2004 – Tutar, H. (2004). İşyerinde Duygusal Taciz. Ankara: Platin Publishing.
Uysal, Yavuz, 2013 – Uysal, H.T., Yavuz, K. (2013). The unseen face of mobbing in

organizations: Reverse mobbing. Turkish Studies: International Periodical For the Languages,
Literature and History of Turkish or Turkic, 8 (8), 2167-2183.

Vartia, 1996 – Vartia, M. (1996). The sources of bullying: Psychological work environment
and organizational climate. European Journal of Work and Organizational Psychology, 5 (2),
203-215.

Westhues, 2003 – Westhues, K. (2003). The mobbings at Medaille College in 2002. New
York Academe, 30 (1), 8-10.

Williams, 1999 – Williams, Michael. (1999). Test Your Management Skills. London:
Thorogood Limited.

Woods, 2004 – Woods, A.P. (2004). Democratic leadership: Drawing distinctions with
distributed leadership. International Journal of Leadership in Education. 7 (1), 3-26.

Vugt et al., 2004 – Vugt, M.V., Jepson, S.F., Hart, C.M., Cremer, D. (2004). Autocratic
leadership in social dilemmas: A threat to group stability. Journal of Experimental Social
Psychology, 40 (1), 1-13.

Yavuz, 2007 – Yavuz, H. (2007). Çalışanlarda mobbing (psikolojik şiddet) algısını etkileyen
faktörler: SDÜ Tıp Fakültesi üzerine bir araştırma. Unpublished Master’s Thesis. Süleyman
Demirel University Institute of Social Sciences, Isparta.

