
2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 1

تقييم الاداء الوظيفي دور مهارات الأداء الابداعي في
زادي آعينة من الممرضين العاممين في مستشفى دراسة استطلاعية لآراء

 التعميمي في مدينة كركوك

 سوسن ابراهيم رجب. د. م سامي شاهر عسكر . د
كركوك / المعهد التقني وزارة العموم والتكنولوجيا

The Role of Creative Performance Skills in The

Evaluation of Job Performance

An Exploratory Study of The Views of Nurses

Working in Azadi Teaching Hospital in The Province

of Kirkuk

Lect. Dr. Sawsan Ibrahim Rajab Dr. Sami Shaher Askar
Technical Instiute of Kirkuk The Ministry of Science and Technology

 12/10/2015 تاريخ قبول النشر6/11/2014تاريخ استلام البحث

2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 2

ص لخستالم
داء الابداعي ومستويات تقييـ الاداء لأسعى ىذا البحث الى قياس مستوى ميارات ا
. زادي التعميمي في محافظة كركوؾآالوظيفي لمممرضيف الجامعييف العامميف في مستشفى

عدت ليذا البحث، اعتمدت مقياس أاعتمد البحث المنيج الوصفي، وقد تـ تصميـ استبانة
ليكرت الثلاثي وتـ استخداميا كأداة لجمع البيانات اللازمة، ويتكوف مجتمع البحث مف الممرضيف

(45)خذ عينة مقصودة قواميا أزادي التعميمي في محافظة كركوؾ، وتـ آالعامميف في مستشفى
ممرض وممرضة مف حممة شيادة الدبموـ الفني حصرا، وزعت عمييـ استمارة الاستبانة واسترجعت

، وتـ معالجة البيانات الواردة في الاستبانة باستخداـ البرنامج (%100)بالكامؿ اي بنسبة
الوسط الحسابي، والانحراؼ)واستخدمت الاختبارات الإحصائية المناسبة (SPSS)الاحصائي

بيدؼ الوصوؿ الى دلالات ذات قيمة معنوية ومؤشرات تدعـ اليدؼ الأساس (Tالمعياري، واختبار
. مف البحث

ىميا توفر مرتكزات الأداء الابداعي لدى الممرضيف أتوصؿ البحث الى نتائج عدة مف
دائيـ، كما بينت نتائج البحث اف تقييـ أالعامميف في المستشفى والتي يمكف اف تنعكس ايجابا في

الأداء المعتمد في المستشفى قيد البحث روتيني مف حيث الاسموب والمنيجية ولا يتـ استغلالو
بفاعمية وبما يخدـ تطوير القدرات والامكانيات المتوفرة لدى الممرضيف والتي تسيـ في تحسيف

كما توصؿ البحث الى تقديـ مجموعة مف المقترحات والتي . دائيـ وتحفيزىـ نحو الابداع فيوأ
الباحثاف منيا تحقيؽ نتائج ايجابية تيدؼ الى تطوير واقع الاداء تتناسب ونتائجو والتي يأمؿ

الصحي لممنظمات الصحية مف خلاؿ اداء ابرز العامميف فييا الا وىـ الممرضوف والذيف يمثموف
 .خط التماس المباشر مع المستفيد مف خدمات ىذه المنظمات

. الاداء الابداعي، ميارات الاداء الابداعي، تقييـ الاداء: الكممات المفتاحية
Abstract

This research sought to measure the level of creative skills and levels

of performance evaluation of job performance for nurses working in Azadi

university teaching hospital in the province of Kirkuk.

Adopted Find descriptive approach, has been a questionnaire

prepared for this research design, Likert triple measure adopted and used

as a tool to collect the necessary data, and consists of the research

community of nurses working in Azadi teaching hospital in the province of

Kirkuk, were taking a deliberate sample of 45 nurses from the campaign

Technical Diploma exclusively, have been distributed the questionnaire

form and recovered fully at a rate of (100%), data were received treatment

in the questionnaire using statistical software (SPSS) was used appropriate

2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 3

statistical tests (mean, standard deviation, and(test T) in order to reach the

semantics of value moral and indicators support the main objective of the

research.

 The research found several results of the most important of

which provide the foundations of the creative performance of the nurses

working at the hospital and that can be positively reflected in the

performance, as the search results showed that the evaluation of the

approved hospital performance under routine in terms of style and

methodology are not utilized effectively and to serve the development of

capacities and capabilities available to the nurses and that contribute to

improving their performance and motivate them towards creativity in it.

The research found to provide a set of proposals, which are commensurate

results and that he hopes researchers them achieve positive results, aimed

at the development of the reality of health performance of health

organizations through the performance of the most prominent employees,

but they are nurses, who represent the direct line of contact with the

beneficiary of the services of these organizations.

Key words: Performance, Creative, Creative Performance Skills,

Performance Evaluation

: المقدمة
دائيا ليتسنى ليا التكيؼ مع المتغيرات أتواجو المنظمات الصحية تحديا يتمثؿ برفع مستوى

الحديثة في واقع الخدمات بعامة والصحية منيا بخاصة، وتحديدا بعد الحاجة الممحة والضرورية
لخدمات ىذه المنظمات نتيجة ظيور العديد مف الأمراض التي لـ تكف معروفة او موجودة في

مجتمعنا، فضلا عف المنافسة العالية التي تواجييا ىذه المنظمات مف المنظمات الصحية التابعة
ثر ألمقطاع الخاص والتي دخمت سوؽ الخدمات الصحية بقوة وامتمكت حصة زبونية كبيرة، مما

وبشدة عمى المستفيديف مف الخدمات الصحية وعزوفيـ عف المنظمات الصحية الحكومية وتوجييـ
ساليب تمكف المنظمات أىمية البحث عف أومف ىنا ظيرت . نحو منافساتيا مف القطاع الخاص

الصحية الحكومية مف مواجية ىذه التحديات وتقديـ الأفضؿ مف الخدمات لممستفيديف منيا، وكاف
الأداء الابداعي وتحديدا للأفراد ذ يعدإالمنظمات، الاداء الابداعي امرا محتما وضروريا ليذه

العامميف والذيف يعدوف حجر الأساس الذي تنطمؽ منو ىذه المنظمات نحو تقديـ خدمات متميزة
تنفرد بيا عف غيرىا وسيمة المنظمات الصحية لمتطور والنمو والاستمرار والبقاء ضمف سوؽ

. الخدمات الصحية

2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 4

دارية ترعى وتحفز الابداع، الأمر الذي حتـ عمى ىذه المنظمات إويتطمب الأداء الابداعي بيئة
ضرورة تطوير المفاىيـ الادارية التي تعتمدىا وذلؾ بغية تييئة المناخ المناسب والذي يفسح المجاؿ

فَ تطوير إذ إ. لمعامميف فييا للإبداع والتجديد والتغيير الايجابي ومف ىذه المفاىيـ تقييـ الاداء
عممية تقييـ الأداء لمعامميف وبالشكؿ الذي يدعـ القدرات والقابميات الابداعية لمعامميف يسيـ ايجابا

اساس وجود المنظمة (فوالعامؿ)بتنمية ليس فقط العامميف في المنظمة بؿ والمنظمة ذاتيا كونيـ
وتأسيسا عمى ما تقدـ يسعى البحث نحو تحقيؽ .واداتيا الرئيسة في تقديـ الخدمات لممستفيديف منيا

غايات ممثمة بالتعريؼ بالمفاىيـ الأساسية لمتغيراتو، فضلا عف تشخيص العلاقات الاحصائية فيما
ف تكوف مفيدة لممنظمة المبحوثة ومثيلاتيا مف أمؿ أوالتي ف مؿ تقديـ مجموعة مف النتائجأبينيما، وف

المنظمات المماثمة الأخرى، ولأجؿ بموغ البحث مراميو جرى تقسيمو إلى أربعة محاور، تناوؿ
المحور الأوؿ الاطار العاـ لمبحث ومنيجيتو، أمَا المحور الثاني فقد تـ فيو التعرض إلى الإطار
النظري لموضوع البحث، في حيف تطرؽ المحور الثالث إلى الجانب الميداني، وتناوؿ المحور

. الرابع والأخير استنتاجات وتوصيات توصؿ إلييا البحث

المحورالأول
ومنهجيته لمبحث العام الاطار

الاطار العام لمبحث : اولا
 مشكمة البحث -1

داة المنظمات في مواجية التحديات والتغييرات، فيو فمسفة عمؿ تمكف أالاداء الابداعي
خروف مف لآالمنظمات مف اقتناص الفرص واستغلاليا وذلؾ مف خلاؿ تقديـ خدمات لـ يتمكف ا

فَّ الأداء الابداعي بوصمة تمكف أتقديمة وبالشكؿ الذي يتوقعو المستفيد مف ىذه المنتجات، كما
المنظمات مف تعظيـ المنافع مف ما متاح لدييا مف موارد، وتحديدا الموارد البشرية التي تعد اداة

المنظمة الحيوية والأساس الذي يتـ مف خلالو تقديـ خدمات ىذه المنظمات لممستفيديف منيا، وعميو
يعد الأداء الابداعي مطمبا ميما ينبغي توفره لدى العامميف في ىذه المنظمات كي تواكب المتغيرات

. وتتكيؼ مع متطمبات ىذا التغيير
ومف خلاؿ ما تقدـ تبرز لدينا مشكمة رئيسة في المنظمات الصحية وتحديدا في مستشفى

ذ مف خلاؿ زيارتنا الى المستشفى المبحوثة تبيف وجود مشكمة والتي تتمثؿ في بعض إزادي العاـ، آ
الاجراءات الادارية التي تمارسيا ادارة المستشفى والتي تعتمد فييا عمى قوالب جامدة وروتينية تعمؿ

عاقة الأداء الابداعي بدلا مف اف تفسح المجاؿ لممبدعيف في تقديـ الجديد والمتميز والذي إعمى

2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 5

يخدـ المستشفى وقبمو يخدـ المستفيد مف خدمات ىذا المستشفى ، ومف ىذه الاجراءات الادارية
سس روتينية جامدة بقوالب لا تتناسب مع الابداع والذي نعده فمسفة أتقييـ الاداء والذي يقوـ عمى

وفي ضوء ما تقدـ يمكف صياغة مشكمة البحث . واسموب عمؿ يخدـ المستفيد قبؿ المستشفى
دائيـ الوظيفي في أما دور مرتكزات الأداء الابداعي لمممرضيف العامميف في قياس)بالسؤاؿ التالي

 .(زادي التعميمي في محافظة كركوؾآمستشفى
أهمية البحث -2

داء الابداعي وتقييـ الاداء في المنظمات الصحية لأتنبع أىمية البحث مف أىمية مرتكزات ا
: وتحديدا في مستشفى أزادي التعميمي، وبالتالي يمكف تمخيص اىمية البحث بما يمي

الأىمية البالغة لكؿ مف الأداء الابداعي وتقييـ الأداء في تقدـ ونمو واستمرار المنظمات -1
 .الصحية في ظؿ المتغيرات البيئية التي القت بظلاليا عمى ىذه المنظمات

زادي آالتأثيرات الواضحة لمخدمات الصحية التي تقدميا المنظمات الصحية ومنيا مستشفى -2
التعميمي في المستفيد مف خدمات ىذا المستشفى والتي ينبغي اف تقدـ بأسموب مبدع يرضي
المستفيد ويشبع حاجاتو ويضمف رضاه عف الخدمة وىذا يتطمب تميز العامميف في المستشفى
جميعا والكادر التمريضي منو عمى وجو الخصوص بقدرات وميارات ابداعية تعمؿ عمى تقديـ

 .خدمات صحية راقية المستوى وحرفية في الوقت ذاتو
ف يستفيد أمؿ أىمية البحث ميدانيا بتعزيز ورفد المكتبة العممية ببحث ميداني فأكما تظير -3

 .ف في الجانب الاداري والصحي عمى حد سواء وفي المنظمات الصحية العراقيةومنو الباحث
أهداف البحث -3

: يسعى بحثنا ىذا الى تحقيؽ جممة مف الأىداؼ ومنيا
تشخيص العلاقات بيف مرتكزات الاداء الابداعي وتقييـ الاداء، وبياف مضاميف ىذه العلاقة - أ

 .عمى مستوى المنظمة المبحوثة
زادي التعميمي في آمرتكزات الاداء الابداعي وتقييـ الاداء لدى مستشفى التعريؼ بمفيوـ - ب

. محافظة كركوؾ
تقديـ مجموعة مف المقترحات وذلؾ اعتمادا عمى النتائج المستمدة مف تحميؿ البيانات - ت

 .والمعمومات بغية وضع البحث موضع التنفيذ

2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 6

فرضية البحث -4
: ىداؼ البحث ومشكمتو تـ اعتماد فرضية رئيسة لمبحث وىيأتماشيا مع

لا توجد علاقة توافقية معنوية يمكف عمى اساسيا قياس مرتكزات الاداء الابداعي والمتمثمة بػ)
 (الطلاقة، المرونة، الأصالة، التوسع أو الإفاضة، الحساسية أو الحدس تجاه حدوث المشكلات)

لدى الممرضيف العامميف في مستشفى أزادي التعميمي في محافظة كركوؾ وقياس الاداء
 .(الوظيفي

منهجية البحث : ثانيا

 اساليب جمع البيانات والمعمومات -1
لإسناد اىداؼ البحث لتسيـ في اختبار بغية الحصوؿ عمى البيانات والمعمومات اللازمة

فرضيتو وتحقيؽ اىدافو، فقد اعتمد الباحثاف في تغطية الجانب النظري عمى العديد مف المصادر
التي تمثمت بالمراجع العممية مف كتب ومجلات وأطاريح ذات الصمة بمتغيري البحث، سواء

المتوفرة منيا داخؿ جامعة الموصؿ او خارجيا ومف خلاؿ شبكة الانترنت، وفي الجانب الميداني
استخدـ الباحثاف الاستبانة بوصفيا اداة رئيسة في جمع البيانات، اذ روعي في صياغتيا تشخيص

وقياس بعد تقييـ الاداء وبعد الاداء الابداعي، ونظرا لعدـ توفر مقياس جاىز لقياس متغيرات
البحث تـ بناء استبانة في ضوء الدراسات والابحاث النظرية والتي اعتمدت كمصدر اساس لرفد

. الجوانب النظرية لمبحث
يعتمد البحث لبموغ اىداؼ وتحقيؽ مسعاه المنيج الوصفي التحميمي لمبيانات والمعمومات
التي تـ تجميعيا بغية الوصوؿ الى النتائج التي يأملالباحثاف وصوليا لتحقيؽ اقصى استفادة

ممكنة لمباحثيف انفسيـ ، ولممنظمة المبحوثة، ولمباحثيف في ميداف المنظمات الصحية والجانبيف
 .الابداعي وتقديـ الاداء

عينة ومجتمع البحث

تناوؿ البحث بالعرض والتحميؿ لمجتمع الممرضيف الجامعييف العامميف في مستشفى أزادي
التعميمي في محافظة كركوؾ ، وقد جرى اختيار عينة مقصودة مف الممرضيف الجامعييف والبالغ

استمارة استبياف عمى عينة البحث، (45)ممرض جامعي، وتـ توزيع(82)عددىـ في المستشفى
 (.45)وتـ استرداد جميع الاستمارات وبذلؾ أصبح حجـ العينة

2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 7

أساليب التحميل الإحصائي -2
قاـ الباحثاف بعد جمع البيانات باعتماد عدد مف الأساليب الإحصائية التي أسيمت في اختبار

فرضيات البحث ، ومنيا التكرارات والنسب المئوية والمتوسطات الحسابة، والانحراؼ المعياري،
 .، كونيا أدوات وصؼ وتشخيص لمتغيرات البحثTواختبار

 حدود البحث- 3
ينحصر البحث في المنظمة التي تـ اختيارىا كعينة لمبحث وىي مستشفى : الحدود المكانية. 1

. أزادي التعميمي في محافظة كركوؾ
تتركز الحدود البشرية لمبحث عمى الممرضيف العامميف في المستشفى حصرا، : الحدود البشرية .2

. ممرضا (45)إذ بمغ مجموع العينة ككؿ
اختيارها ومسوغات المبحوثة المنظمة وصف .3

 بحث أي أوفشؿ نجاح عمييا يتوقؼ التي المرتكزات أحد البحث مجتمع تحديد يشكؿ
 تـ وقد تحديده، في الدقة اٌعتماد مايتطمب أىدافيـ وتتضح متغيراتو تتشكؿ أساسو عمى إذ ميداني،
ىناؾ اكثر أف إلى التنويو مع لمبحث كمجتمع مستشفى أزادي التعميمي في محافظة كركوؾ إختيار

مف مستشفى حكومي وخاص في المحافظة، الا اف الاختيار جاء كونو مستشفى تعميمي ويرتبط
بشكؿ مباشر بكمية الطب في جامعة كركوؾ، ويسعى مف خلاؿ ربطو بالجامعة والمنظمات

التعميمية بموغ اعمى درجات الكفاءة العممية والعممية قدر توافقيا مع موارده وموارد الجيات ذات
: العلاقة،وفيما يمي بعض المعمومات عف المستشفى المبحوثة

، اذ تـ وضع الحجر الاساس لإنشائيا بالتعاقد (1982)انشئت ىذه المستشفى في العاـ -1
 .بيف الحكومتيف العراقية واليابانية وعف طريؽ شركة ماروبيني اليابانية

والتي شممت اتفاقية لبناء سمسمة مستشفيات ذات كفاءة عالية في جميع محافظات العراؽ، -2
وقد تـ تنفيذ العمؿ بالكامؿ مف قبؿ فريؽ عمؿ كوري وتحت اشراؼ الشركة اليابانية، واستغرؽ بناء

، يضـ (1985)سنوات وافتتح بعد انتياء اعماؿ التشييد والبناء في العاـ (3)المستشفى
 .طوابؽ ، تتسع لاستقباؿ وخدمة المرضى (6)المستشفى

يوميا، ويقدـ خدماتيممواطنيالمحافظة ساعة (24)يقدـ المستشفى خدماتو عمى مدى -3
بأقضيتيا ونواحييا، مع التنويو الى اف ىناؾ ضغوطا كبيرة تتحمميا المستشفى وكادرىا بسبب
الزيادة الواضحة في السكاف فضلا عف بعض العمميات الجراحية النوعية التي قاـ بيا فريؽ

 .الاطباء والممرضيف العامميف فييا

2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 8

المحور الثاني
الإطار النظري

الاداء الابداعي : اولا
 مفهوم الاداء الابداعي-1

تصرؼ الفرد والجماعة في مكاف العمؿ ولا يشترط أف ينتج عنو "يقصد بالأداء الإبداعي
الىالاداء الإبداعي (Spence) ، ويشير(101-100، 1994السالـ،)" خدمات أو منتجات جديدة

محصمة قرارات متعددة يتخذىا الإنساف وتبدأ بإدراؾ الوضع القائـ ثـ الاىتماـ بو وجمع "عمى انو
يجاد البدائؿ وتقييميا ومف ثـ تجريب ىذه البدائؿ، وقد ينتيي الاداء الإبداعي المعمومات عنو، وا

لا عدّ اداءً . برفض فكرة معينو أو تبنييا فإذا كاف الناتج منو شيئًا جديدًا غير مألوؼ اعتبر إبداعا وا
(. Spence. 1994. 50)" إبداعياً

وللأداء الإبداعي أىمية بالغة في حياة المنظمات وىو متطمب أساسي في ظؿ التغيرات
السريعة والمستمرة والبيئة الديناميكية التي تفرض عمى المنظمات تقديـ ما ىو جديد، ويساعد الإبداع

بعامة في تعزيز علاقات التفاعؿ بيف المنظمة وبيئتيا ويساعدىا عمى أيجاد الحموؿ لمشكلاتيا ويمكنيا
مف مواجية التحديات كما يمكف الإبداع المنظمة مف حسف استخداـ مواردىا البشرية والمادية

والمعنوية، وبالتالي يسيـ الاداء الابداعي في تعزيز الروابط بيف المنظمة وبيئتيا نتيجة السموؾ
الابداعي الذي يوجد الحموؿ لجميع المشكلات ويعمؿ عمى معالجتيا وتلافي حدوثيا مستقبلا، فضلا

عف اعطاء صورة ايجابية عف المنظمة ممثمة بما تمتمكو مف موارد بشرية مبدعة تعمؿ لتقديـ الافضؿ
. والاحسف لممستفيد مف منتجاتيا

تنبثؽ العوامؿ التي تشجع وتحفز الاداء الإبداعي في المنظمات مف خصائص مناخ وبيئة
 إلى حاجة المنظمات البيروقراطية للأداء الإبداعي كما أشار (Cohen)فقد أشار . العمؿ في المنظمة

إلى بعض العوامؿ التي تعمؿ عمى تشجعو كالمشاركة في اتخاذ القرارات وجماعات العمؿ وتمكيف
(. Cohen .1999. 65)العامميف، وتقديـ المنح لأصحاب الأفكار الجديدة

 إلى أف ىناؾ عوامؿ تساعد عمى تبني الاداء الإبداعي في المنظمات (Robbins)يشير
 (Robbins.2001.57)وىي ، :
كتوفير فرص التدريب لمعامميف لاكتساب الميارات وتساعد عمى : عوامل ترتبط بالموارد البشرية -‌أ

التغيير بشكؿ إيجابي، ثـ توفير عنصر الأمف والاستقرار الوظيفي مما يعزز مف ثقة العامميف بعمميـ
. وعدـ شعورىـ بالخوؼ مف الطرد، وتطوير الذات وتوفير فرص النمو الوظيفي

2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 9

 وتتضمف عناصر الييكؿ أو النموذج العضوي الذي يتبنى المرونة واللامركزية في :عوامل هيكمية -‌ب
. اتخاذ القرارات والاستجابة السريعة لمتغيرات البيئة الداخمية والخارجية

وبشكؿ عاـ يعتمد الاداء الإبداعي عمى خصائص الفرد الشخصية والذاتية، ويعتبر أيضاً
الأفراد، القيادة، جماعات العمؿ، والمناخ التنظيمي، فالمناخ : حصيمة لتفاعؿ أربعة عوامؿ ىي

التنظيمي غير الصحي يقتؿ الأفكار الإبداعية في حيف أف المناخ التنظيمي الصحي والملائـ يعد
محفزاً لتبني السموؾ الإبداعي مف خلاؿ ما يقدمو مف المرونة والاستقلالية في بموره واختيار الأفكار
ومف خلاؿ إعطاء المبدع مجالًا أوسع للاتصالات وتخطي اليرـ الإداري وتجاوز الروتيف الذي عادة

. ما يتسـ بالجمود والبطء ومف خلاؿ تقديـ الحوافز المادية والمعنوية المشجعة والداعمة للإبداع
 المرتكزات الأساسية للأداء الإبداعي- 2

 جوىرة ولادة لحظاتيا مف لحظة كؿ تشيد إنتاج عممية كونو في الاداء الإبداعي أىمية تكمف
 الحياة ضرورات مف ضرورة كونيا في الأىمية تكمف بؿ فحسب ذلؾ ليس آنية، قيمة ذات

، فيو ضرورة لإدامة المنظمة في ظؿ التحديات والتغيرات التي تشيدىا البيئة (14، 2009عيسى،)
المحيطة بيا، وتحديدا ما تواجيو المنظمة مف منافسة شديدة، والتغيرات المستمر في متطمبات الزبوف
الذي يعد اساس بناء المنظمة واساس تواجدىا، وعميو ينبغي لبناء العممية الابداعية في المنظمة وجود
مرتكزات تستند عمييا، وتكوف اسس تبنى عمييا العممية الابداعية بعامة، وفيما يخص بحثنا ىذا تعد
المرتكزات حجرة الاساس التي يقوـ عمييا الاداء الابداعي، فيي القوائـ التي يقوـ عمييا ويستند الييا،
كما انيا تمثؿ العوامؿ المكونة للأداء الابداعي ووجودىا ضرورة لبنائو وتأسيسو فضلا عف كونيا احد
المكونات الاساسية لمعممية الابداعية، وتحديدا الاداء الابداعي، وقد اختمفت أدبيات إدارة الأعماؿ في

تحديدىا لمكونات الإبداع إلا أنيا تقاطعت في نقاط متشابية مف حيث العناصر المكونة للأداء
، وىي عمى النحو (2002،2منسي،)الإبداعي، الا انيا اتفقت عمى وجود خمسة مرتكزات اساسية

: الاتي
الطلاقة - أ

وتعني القدرة عمى إنتاج اكبر عدد مف البدائؿ، أو المترادفات، أو الأفكار، أو الاستعمالات عند
الاستجابة لمثير معيف، أو السرعة في توليدىا، وىي في جوىرىا عممية تذكر واستدعاء اختيارية

: ىي ،(57، 2002السويداف،)لمعمومات أو خبرات، أو مفاىيـ سبؽ تعمميا ، وابرز أنماط الطلاقة
 .محدد نسؽ في وتوليدىا الألفاظ إعطاء في الشخص تفكير سرعة أي :المفظ طلاقة
 .الواحد المعنى ذات الألفاظ مف ممكف عدد أكبر إنتاج أي :التداعي طلاقة
 .محدد زمف في الأفكار مف كبير عدد استدعاء وىي : رالأفكا طلاقة

2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 10

 .معيناً موقفاً تناسب متصمة كممات في السريع التفكير أي : التعبير طلاقة
 .تقديـ بعض الإضافات إلى أشكاؿ معينة لتكويف رسوـ حقيقية: طلاقة الأشكاؿ

 المرونة– ب
عف مختمؼ أوبتصنيؼ مختمفة بطرؽ والتفكير المختمفة الطرؽ اتخاذ عمى المقدرة وىي
 التي السيولة كما ينظر الييا مف زاوية درجة مختمفة، أبعاد مف لممشكمة والنظر العادي، التصنيؼ

 النظر تعني أنيا كما ذاتيا، بحد لأفكار التعصب وعدـ معينة، نظر أووجية الشخص موقفاً بيا يغير
وتصنؼ المرونة الى صنفيف وىما المرونة . (2002،118السرور،)زوايا عدة مف الأشياء إلى

التمقائية والتي تعني القدرة عمى إعطاء استجابات متنوعة لا تنتمي إلى نسؽ واحد، ويميؿ الأفراد وفؽ
ىذه القدرة إلى المبادرة في المواقؼ ولا يكتفوف بمجرد الاستجابة، والمرونة التكيفية ىي الصنؼ الثاني
مف المرونةوالتي يتصؼ بيا الفرد الذي يستطيع التكيؼ ، وتعديؿ سموكياتو، بيدؼ التوصؿ إلى حؿ

. المشكلات التي تواجيو
الأصالة – ت

وىي مف أكثر الخصائص ارتباطا بالإبداع ، وتأتي الأصالة ىنا بمعنى الجدة والتفرد وذلؾ مف
 بالأفكار خلاؿ التجديد أو الإتياف بأفكار جديدة ومتميزة لـ يسبؽ إلييا احد، فالإبداع ىو أف الإتياف

 المألوؼ غير إنتاج وىي .والابتعاد عف تكرار أفكار الآخريف غير مألوفة، والمفيدة النادرة الجديدة
 قميمة أي أصيمة استجابات إنتاج عمى القدرة"ىي الأصالة أف عمى الباحثوف المدى، ويتفؽ وبعيد
 الفكرة شيوع درجة قمت ما أنيكؿ أي الفرد، إلييا ينتمي التي الجماعة داخؿ بالمعنى الإحصائي التكرار

 ،(102، 2002الشربيني و صادؽ،)برئيسية ثلاثةجواف تشتمؿ عمى والأصالة" أصالتيا زادت درجة
: وىي
 (.نادرة أفكار إنتاج عمى القدرة) الشائعة غير الاستجابة-
 (.مباشرة غير بعيدة تداعيات ذكر عمى القدرة) البعيدة الاستجابة-
محكاً جديداً يعد وىذاالجانب (بالميارة عمييا يحكـ استجابات إنتاج عمى القدرة) الماىرة الاستجابة-

. للأصالة
التوسع أو الإفاضة – ث

 أومخطط أولوحة أولجيازما مشكمة وحؿ لفكرةأ ومتنوعة جديدة تفاصيؿ إضافة عمى القدرة تعنى
اف (101، 2003العكيدي،)وترى أوتنفيذىا، أوأغنائيا أوتطويرىا تحسينيا عمى تساعد أف شأنيا مف

 ما لفكرة ومتنوعة جديدة أوعناصر أفكار التوسع او الافاضة تتمثؿ في قدرة المنظمة عمى إدخاؿ
ويسر، فضلا عف بسيولة ستخداميا وقابميةا وتحسينيا تطويرىا يساعدعمى مما ميكانيكية، آلة أوحتى

2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 11

 وتسيـ. القدرات التي تمكف مف تحميؿ مياـ وتفاصيؿ العمؿ مع الربط بيف ىذه التفاصيؿ وتفسيرىا
 بعمميَة ويقصد، أوالحؿ البحث قيد أوالموضوع الموقؼ إكماؿ عممية في أوالتَّفصيلات الإفاضة عممية

 أكثر يصبح بحيث نواح؛ عدَّة مف ما بناءٍ لتكممة المعطاة؛ المعمومات مف أساسٍ عمى البناء الإكماؿ
 بناء في تسيـ خطوة كؿّ وبالتالي لمبدء، الأولى الخطوة إلى تشير المعطاة فالمعمومات تفصيلًا؛
 (.167، 2007، أبوجادو)تباعديّاً تفكيراً التَّفصيلات إضافة عمى الفرد قدرة وتعددُّ التالية الخطوة

 (حل المشكلات)الحساسية لممشكلات – ج
أوالموقؼ، فيي القدرة البيئة في ضعؼ أوعناصر أوحاجات مشكلات بوجود ويقصد بيا الوعي

عمى رؤية المشكلات أو الشعور والإحساس بيا في أشياء أو أدوات أو نظـ اجتماعية قد لا يراىا
تكوف ىذه المشكلات بحاجة إلى حؿ أو إضافة عناصر مكممة، وذلؾ بيدؼ تحسينيا الآخروف فييا،

 مف والتحقؽ المشكمة ملاحظة في غيرىـ مف أسرع الأفراد بعض أف ذلؾ ويعني أو إزالتيا ادة توظيفيا،
 عممية في أولى يعد بمثابة المقدمة لحميا فيو خطوة المشكمة اكتشاؼ أف ولاشؾ الموقؼ، وجودىا في

 محيط اومميزة في أومحيرة أوشاذة عادية غير أشياء ملاحظة القدرة بيذه ليا، ويرتبط حؿلِ عف البحث
ثارة توظيفيا الفرد،أو إعادة تزداد الذيف أف الأشخاص حوليا ، ولاشؾ مف تساؤلات أو استخداميا وا

 فييا، البحث غمار فرصتيـ لخوض تزداد المختمفة المواقؼ في القصور أوجو لإدراؾ حساسيتيـ
 (.157، 2002جرواف ،)نحوالإبداع أماميـ سيزداد الاحتماؿ فإف وبالتالي

تقييم الاداء الوظيفي : ثانيا
مفهوم تقييم الاداء الوظيفي واهدافه

يعد تقييـ الأداء الوظيفي مف العوامؿ الأساسية التي يتوقؼ عمييا نجاح أي تنظيـ مف
التنظيمات لموصوؿ إلى معدلات عالية مف الكفاءة، لذلؾ فإف قياس كفاءة العامميف في أي
منظمة يمثؿ أحد الوظائؼ الرئيسية التي ينبغي أف يقوـ بيا مديرو الموارد البشرية بالتنسيؽ
والتعاوف مع مديري الإدارات الأخرى بالمنظمة التي تؤدي بدورىا إلى تحقيؽ الرضا التاـ بيف
. العامميف واستقرارىـ النفسي وثقتيـ الكاممة بالإدارة وولائيـ ليا وحرصيـ عمى تحقيؽ أىدافيا

فعممية تقييـ أداء الأفراد بعامة والعامميف في المنظمات بخاصة قديمة تاريخياً، ونحف نمارسيا في
حياتنا اليومية بصفة مستمرة، دوف أف ندري أننا نقوـ بتقييـ الأشخاص الذيف يتعامموف معنا، فقد
يبدو الشخص أمامنا لبقاً ومتحدثاً ذكياً، فيكوف الحكـ عميو بأنو اجتماعي، وقد يبدو شخص آخر
لا يتحدث كثيراً منطوياً عمى نفسو لا يميؿ إلى الاختلاط، فنحكـ عميو بأنو انطوائي، وبذلؾ نكوف

ذا انتقمنا مف مرحمة تقييـ . قد قيّمنا الشخصيف دوف أف ندري إننا نقوـ بعممية تقييـ ليما وا

2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 12

حيث تزداد تفصيلًا وفيماً لأعمؽ . الأشخاص إلى مرحمة أخرى وىي مرحمة تقييـ المجموعات
الأمور، فيتـ تقسيـ الأشخاص إلى مجموعات مختمفة وفؽ مقاييس معينة أو معايير محددة، ثـ
مكانياتيـ ثـ يزداد الاىتماـ نقوـ بعد ذلؾ بعممية ترتيب لممجموعات والأشخاص طبقاً لقدراتيـ وا

بيذه العممية في منظمات الأعماؿ وتصبح وظيفة متخصصة يقوـ بيا ويمارسيا أفراد متخصصوف
وىنا لابد مف الاشارة الى اف التقييـ السميـ للأداء الوظيفي ينبغي اف يستند . (2013،5محمد،)

الى الكثير مف البيانات والمعمومات التي تستمد مف الوظائؼ والعمميات في المنظمة بعامة وذلؾ
 .لموصوؿ الى التقييـ الصحيح لمعامميف وبالتالي لممنظمة

التعرؼ عمى مدى جودة الأداء لكؿ فرد في جميع مستويات "ويقصد بتقييـ الأداء الوظيفي
دارة التنظيـ الإداري لممنظمة، ووضع ىذه المعمومات تحت نظر إدارة المنظمة بصفة عامة وا

 فرد كؿ أداء تقدير عممية" أنيا عمى الأداء الوظيفي تقييـ عممية تعرؼ ، كما"الأفراد بصفة خاصة
 ، ويشير(2001،57شمسا،)" أداء ىذا الفرد ونوعية مستوى لتقدير زمنية فترة خلاؿ العامميف مف
أف حيث المنظمة؛ في العامميف الأفراد أداء مستوى وتحديد قياس عممية"إلى الأداء الوظيفي تقييـ
التي القابميات وتحديد فييا العامميف الأفراد أداء وكمية نوعية تحديد إلى تسعى المنظمات معظـ
وفي عممية . (Attorneys,2010,37)" التطوير إلى الأفراد احتياجات ومدى فرد كؿ يمتمكيا

التقييـ يتـ تقييـ العامميف في المنظمة وذلؾ عف ادائيـ الميمات والواجبات المنوطة بيـ والمطموب
انجازىا منيـ في العمؿ مف نواحي الجودة والكمفة والكمية والوقت ويعد تقييـ الاداء الوظيفي جزءا
مف عممية التطوير التنظيمي لممنظمات، اذ تسعى المنظمات مف خلاؿ التقييـ تحقيؽ جممة مف

 :، وىي(Haneberg,2010,67)الاىداؼ
 توفير ملاحظات عف أداء العامميف.
 لمتدريب التعرؼ عمى احتياجات العامميف.
 التنظيمية المعايير المستخدمة في تحديد المكافآت توثيؽ.
 زيادة الرواتب، والترقيات، والإجراءات التأديبية، الخ: تشكيؿ أساساً لمقرارات الشخصية.
 إتاحة الفرصة لمتشخيص والتطوير التنظيمي.
 تسييؿ الاتصاؿ بيف العامميف والإدارة.
 التحقؽ مف صحة تقنيات الاختيار وسياسات الوارد البشرية لتمبية متطمبات تكافؤ فرص

 .العمؿ

http://ar.wikipedia.org/wiki/%D8%AA%D8%AF%D8%B1%D9%8A%D8%A8
http://ar.wikipedia.org/wiki/%D8%AA%D8%AF%D8%B1%D9%8A%D8%A8
http://ar.wikipedia.org/wiki/%D8%AA%D8%AF%D8%B1%D9%8A%D8%A8
http://ar.wikipedia.org/wiki/%D8%AA%D9%88%D8%AB%D9%8A%D9%82
http://ar.wikipedia.org/wiki/%D8%AA%D9%88%D8%AB%D9%8A%D9%82

2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 13

 فوائد ومجالات استخدام نتائج تقييم الاداء الوظيفي -1
تعد عممية التقييـ احدى سياسات المنظمة التي لاغنى عنيا نظرا لمفوائد التي تعود بيا

لممنظمة نتيجة تطبيقيا وتحديدا عندما يتـ التطبيؽ عمى اسس موضوعية سميمة وبعيدة عف التحيز
 وفيما يمي عرضا لمفوائد الميمة مف وجية نظر ادارة ،(Cloke,2005,47)والمحسوبية الشخصية

: المنظمة
. امميف عرفع الروح المعنوية لؿ- أ

. بمسؤولياتيـ العامميف إشعار- ب
 .التعامؿ بيف العامميف في المنظمة الواحدة عدالة لضماف وسيمة - ب
 .الرؤساء والمرؤوسيف والاشراؼ عمى الرقابة - ت
 .والتدريب والتطوير لمعمؿ في المنظمة الاختيار سياسات تقييـ - ث
 .الشاممة لممنظمة الجودة إدارة منيجية في أساسياً يعد جزءا - ج

اما عف المجالات التي تستخدـ بيا نتائج تقييـ الاداء ، فيي الاثبات والبرىاف عمى جدوى واىمية
 تقييـ الاداء لممنظمة ادارة وعامميف ، فيي اداة المنظمة التي لا تستغني عنيا في المجالات التالية

(: 2005،374عقيمي،)
.الترقية - أ

 .التعييف والنقؿ - ب
 .تحديد الاحتياجات التدريبية - ت
 .تخطيط الموارد البشرية - ث
 .تحديد المكافآت التشجيعية والعلاوات - ج
. العقوبات الانضباطية والتيذيبية- ح

العلاقة الفمسفية بين مرتكزات الاداء الابداعي وتقيم الاداء : ثالثا
للأداء الابداعي اىمية كبيرة لممنظمات، تنبثؽ ىذه الاىمية مف الضرورات التي الحت عمى

المنظمات الاىتماـ بالإبداع، فالمتغيرات والمستجدات التي برزت في بيئة المنظمة القت بظلاليا
عمييا، واوجبت بالمقابؿ الاستجابة السريعة والتكيؼ لمتطمباتيااذا ما ارادت البقاء

. والاستمراروالحفاظ عمى حصتيا مف الزبائف
اف الاحتفاظ بالزبوف لا يكوف الا مف خلاؿ قدرة المنظمة عمى تحقيؽ التفوؽ والافضمية

والارجحية عمى المنافسينفي السوؽ، وىذا التفوؽ يأتي مف خلاؿ تطوير القدرات المميزة في
، والاداء الابداعي ىو احد اىـ الوسائؿ التي تحقؽ ىذا التفوؽ (111، 2013العكيدي،)المنظمة

2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 14

ويكوف الاداء الابداعي اكثر وضوحا في ظؿ التحديات . لممنظمة، كما انو شرط ضروري لبقائيا
التي تواجو المنظمة وتفرض عمييا الاىتماـ بالإبداع لوضع حموؿ ابداعية تعالج ىذه التحديات

فالإبداع ىنا سيكوف تغيير في . وتعمؿ عمى ادارتيا بحكمة لتحقيؽ اعمى منفعة ممكنة منيا
العمميات والانشطة والاداء، وىذا التغيير فضلا عف كونو حيوي وضروري لمنمو، فانو يسيـ بتوفير

وىنا يمكف لإدارة المنظمة مف خلاؿ . حموؿ لمتحديات التي تواجو المنظمة ووفقا لمتطمبات الموقؼ
حسف استخداميا لمواردىا بعامة والبشرية منيا بخاصة اجراء كاؼ التغيرات الحيوية والضرورية

. التي تمكنيا مف البقاء والاستمرار في السوؽ
اف استخداـ الموارد البشرية في المنظمة بصورة صحيحة يتطمب ضمانات تؤكد توظيؼ
ىذا المورد في الميداف المطموب وبصورة صحيحة، والضماف ىنا يكوف مف خلاؿ تقييـ الاداء
الوظيفي الذي يمثؿ وصؼ لنواحي القوة والضعؼ المرتبطة بالوظيفة سواء بصورة فردية او

جماعية، وبما يخدـ غرضيف اساسيف في المنظمة وىما تطوير اداء العامميف، فضلا عف امداد
اذ يتـ مف خلاؿ . (167، 2007المغربي،)المدراء والعامميف بالمعمومات اللازمة لاتخاذ القرارات

تقييـ الاداء تحديد نوع الاداء ىؿ ىو اداء ابداعي؟ وىؿ ىو ضمف تطمعات المنظمة؟ وىؿ يمبي
تطمعات الزبوف؟، كما يمكف مف خلاؿ تقييـ الاداء تحديد القابميات والامكانيات التي يمتمكيا

كما يمكف مف خلاؿ تقييـ . العامموف والتي تسيـ بشكؿ مباشر في خدمة الزبوف والمنظمة معا
الاداء صياغة وبناء البرامج التدريبية التي تيدؼ الى تمكيف العامميف وتطويرىـ نحو ماىو اعمى
مف كسب رضا الزبوف وولائو، وانما لبموغ مرحمة اسعاد الزبوف بالأداء المتفوؽ والمتميز لمعامميف،

وىنا تكوف مرتكزات الاداء الابداعي نقطة الانطلاؽ التي تبنى عمييا ىذه البرامج التدريبية
والتطويرية لصقؿ ميارات وقابميات العامميف وبالتالي ىي ايضا النقطة التي يتـ الاستناد عمييا

لبناء نظاـ تقييـ اداء يحدد المستوى العالي الابداعي لمورد ميـ وموجود وثميف مف موارد
. وموجودات المنظمة

المحور الثالث

وصف مجتمع البحث وعرض وتحميل نتائجه
وصف عينة البحث - أ

لغرض اختيار العينة المدروسة ليذا البحث تـ اعتماد العينة المقصودة، وقد بمغ حجـ عينة
ممرضا وممرضة، وقد تـ توزيع استمارة الاستبانة عمى جميع أفراد عينة البحث ، (45)البحث

خصائص وسمات عينة (1)، ويوضح الجدوؿ (%100)وتـ استردادىابالكامؿ وبمعدؿ

2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 15

، ونسبة الإناث بمغت (%31)الى اف نسبة الذكور بمغت (1)تشير معطيات الجدوؿ :البحث
ويعزى ذلؾ الى الوعي العالي بأىمية مينة التمريض وقدسيتيا ودورىا الميـ في (69%)

 كما تظير ىذه النسبة التقبؿ العالي لمعوائؿ العراقية في توجيو فتياتيـ الى ىذه المينة ،المجتمع
 و (35-31)وفيما يخص الفئات العمرية يلاحظ باف الفئتيف العمريتيف . العظيمة القدر والدور

ىي الفئتيف الأكبر وىذا يدعـ البحث بتوفر العناصر الشابة في المستشفى (سف فما دوف 30)
المبحوثة ، فضلا عف الخبرة المطموبة والتي جاءت مف سنوات الخدمة والتي يلاحظ اف اكبر فئة

عنصر % 36سنة والتي جاءت بنسبة (12- 8)فييا جاءت لسنوات الخبرة ضمف الفئة
الشباب بالإضافة إلى الخبرة المطموبة أما فيما يتعمؽ بالمؤىؿ العممي فسبؽ واف تـ التنويو الى

. اعتماد حممة الدبموـ الفني حصرا كعينة مقصودة لغرض اجراء البحث الحالي

خصائص وسمات عينة البحث (1)جدوؿ رقـ
اىفئبد اىتفبصٞو

اىتنشاسا

د
اىْغجخ اىَئ٘ٝخ

اىدْظ

% 31 14رمش

% 69 31أّثٚ

اىؼَش

% 36 16 عْخ فَب دُٗ 30

% 40 18 عْخ 35- 31

 %11 5 عْخ 40 – 36

% 13 6 عْخ فبمثش 41

عْ٘اد اىخجشح

% 24 11 عْ٘اد 3-7

% 36 16 عْخ 8-12

% 20 9عْخ 17- 13

 %20 9 عْخ فبمثش 18

مف اعداد الباحثاف :المصدر
اختبار فرضية البحث – ب

لغرض اختبار فرضية البحث تـ الاستعانة ببعض الاساليب الإحصائية والمتمثمة بالوسط
، لاختبار متغيرات البحث ووفقا لأراءالعينة (T)الحسابي والانحراؼ المعياري واختبار

لاداء وتقييما، الاداءالابداعي مرتكزات)المستيدفة،بغية تحديد مستوى ىذه المتغيرات
 (.2)وتشخيص مديات تشتت القيـ عف أوساطيا الحسابية ، الجدوؿ (الوظيفي

2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 16

الابداعي الاداء مرتكزات: اولا
يمكف الاسترشاد الى الوسط الحسابي والانحراؼ المعياري وقيمة (2)مف معطيات الجدوؿ

(T) المحسوبة لكؿ متغير مف متغيرات مرتكزات الاداء الابداعي منفردة، فضلا عف ترتيب ىذه
 .المتغيرات تبعا لمنتائج ذاتيا

متغيرالطلاقة - أ

 بانحراؼ ،(4.34)بمغ الطلاقة لمتغير الحسابي الوسط الى (2)الجدوؿ معطيات تشير
 مف العينة افراد اف عمى يدؿ مما ،(47.796)المحسوبة (T)وقيمة ،(0.488)معياري

 ممكف عدد اكبر انتاج عمى عالية قدرات يمتمكوف التعميمي أزادي مستشفى في العامميف الممرضيف
 المبحوثة المنظمة لمرتادي الطبية الخدمات افضؿ تقديـ خلاليا مف يمكف التي البدائؿ مف

 توصيؿ مف تسيؿ والتي المغوية التعبير لقدرات امتلاكيـ عف فضلا خدماتيا، مف والمستفيديف
. خدماتيا مف المستفيد والزبوف المبحوثة المنظمة لإدارة الافكار

المرونة متغير- ب
 الانحراؼ بمغ فيما ،(4.30)المرونة لمتغير الحسابي الوسط بمغ (2)الجدوؿ معطيات مف
 بما مرنة المدروسة البحث عينة لاف يدؿ مما ،(41.867)المحسوبة Tوقيمة (0.540)المعياري

 .المبحوثة المنظمة اىداؼ تحقيؽ يخدـ بما معيـ والتعامؿ الاخريف، واراء افكار لتقبؿ يكفي
الاصالة متغير- ت

(4.28)بمغ قد المتغير ليذا الحسابي الوسط اف نرى (2)الجدوؿ معطيات مف اذ
 العينة افراد اف لعمى يدؿ مما (41.695)المحسوبة (T)وقيمة (0.536)معياري بانحراؼ
 قدراتيـ عف فضلا العمؿ، اثناء مشكلات مف يواجيوف ما لحؿ وطريقة اسموب مف اكثر يمتمكوف
. المبحوثة المنظمة خدمات مف المستفيد الزبوف بخدمة الرقي في يسيـ بما العمؿ تطوير في العالية

الافاضة متغير-ث
 بانحراؼ (4.53()2)الجدوؿ المعطيات وفؽ الافاضة لمتغير الحسابي الوسط بمغ

 العينة لأفراد العالية القدرات اف يبيف والذي ،(56.160)المحسوبة (T)وقيمة (0.476)معياري
 الموكمة لممياـ التحميؿ في العالية قدراتيـ عف فضلا العمؿ، نحو وتوجيييا افكارىـ تنظيـ عمى
 .انجاز لأفضؿ وصولا بالعمؿ البدء قبؿ الميمة التفاصيؿ وتحديد الييـ

2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 17

 متغير الحساسية لممشكلات-ج
بانحراؼ (4.05)نرى اف ليذا المتغير وسطا حسابيا بمغ (2)مف معطيات الجدوؿ

عمى التوالي والذ يشير الى اف العينة (38.565)و (0.476)المحسوبة (T)معياري وقيمة
المبحوثة مف الممرضيف العامميف في مستشفى أزادي التعميمي في محافظة كركوؾ يمتمكوف

حساسية تجاه المشكلات التي يمكف اف تظير وتواجييـ اثناء ادائيـ لعمميـ في المستشفى فضلا
 .عف قدرتيـ لمتخطيط لمعالجة ىذه المشكلات

أف الوسط الحسابي لمتغيرات مرتكزات الاداء الابداعي الى (2)كما تشير معطيات الجدوؿ
 (59.619) المحسوبة (T)، وقيمة (0.381) ، بانحراؼ معياري بمغ (4.30)مجتمعة بمغت

مما يدؿ عمى اف أفراد العينة مف الممرضيف العامميف في مستشفى أزادي التعميمي تتوافر لدييـ
المرتكزات الاساسية للأداء الابداعي وبدرجة جيدة وذلؾ وفقا لترتيب الاوساط الحسابيةالانحرافات

لممتغيرات التالية، اذا جاء متغير الافاضة في مقدمة المرتكزات (T)المعيارية وقيمة اختبار
تدعمو قيمة (0.476)، وبانحراؼ معياري (4.53)الاساسية للأداء الابداعي بوسط حسابي قدره

(T) (.56.160)البالغة
وقيمة (0.488)، وانحراؼ معياري (4.34)فيما جاء متغير الطلاقة ثانيا وبوسط حسابي

(T) وجاء متغير المرونة ثالثا ومتغير الاصالة رابعا بوسط حسابي مقداره (47.796)البالغة ،
عمى التوالي مدعوما بقيمة (0.536)و (0.54)عمى التوالي وبانحراؼ معياري (4.28)و (4.3)
(T) عمى التوالي ، فيما جاء متغير الحساسية لممشكلات في (41.695)و (41.867)والبالغة

البالغة (T)وقيمة (0.476)وبانحراؼ معياري (4.05)اخر الترتيب وبوسط حسابي مقداره
وتعزز ىذه النتائج توجو البحث بوجود درجة مستوى جيد مف الابداع لدى الافراد ، (38.565)

. المبحوثيف في مستشفى أزادي والذي يؤكد ارتفاع مستوى الابداع في الاداء ليؤلاء العامميف

2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 18

لإجابات افراد العينة (T)الوسط الحسابي والانحراؼ المعياري واختبار (2)رقـ جدوؿ

اىؼجبساد د
اى٘عظ

 اىحغبثٜ

الاّحشاف

اىَؼٞبسٛ
 Tقَٞخ

 ٍشتنضاد الاداء الاثذاػٜ

 ٍتغٞش اىطلاقخ

4.39. اٍتيل قذسح ت٘فٞش حي٘ه خذٝذح ٗعشٝؼخ ىَ٘اخٖخ ٍشبمو اىؼَو 1 0.540 44.979

4.28. ىذٙ اىقذسح ػيٚ تقذٌٝ أمثش ٍِ فنشح خلاه فتشح صٍْٞخ قصٞشح 2 0.657 33.978

اٍتيل ثلاغخ ىغ٘ٝخ تَنْْٜ ٍِ اعتخذاً امجش قذس ٍَنِ ٍِ الاىفبظ 3

. اىَْٖٞخ راد اىَؼْٚ اىذقٞق فٜ ٍدبه ػَيٜ
4.32 0.552 41.831

4.33. اٍتيل قذسح اىتفنٞش اىجْبء اىغشٝغ فٜ ظو ضغ٘ط اىؼَو 4 0.512 45.445

4.36. اػجش ثطلاقخ ػَب ٝد٘ه ثزْٕٜ ٍِ افنبس خذٝذح 5 0.521 45.589

4.34اىَدَ٘ع 0.488 47.796

 ٍتغٞش اىَشّٗخ

4.24. اقذً افنبس خذٝذح ثبعتَشاس تغٌٖ ثتط٘ٝش اىؼَو ٗتغٖٞئ 6 0.681 31.697

خَٞغ الافنبس اىَخبىفخ لأفنبسٛ اىدذٝذح ّقطخ ثْبء فٜ تط٘ٝش 7

. ٍٖبساتٜ اىفنشٝخ ٗاىؼَيٞخ
4.55 0.542 49.926

4.46 . اىَخبىفِٞ لأساء ٍٗ٘اقفٜ ٝخذٍُ٘ اىؼَو ثطشٝقتٌٖ اىخبصخ 8 0.648 39.233

4.09. اّ٘ع فٜ اعبىٞت اّدبصٛ ىيؼَو مو فتشح ٍَنْخ 9 0.822 23.195

4.14. اسٙ الاشٞبء ٍِ امثش ٍِ صاٗٝخ ىخذٍخ ٗتط٘ٝش ػَيٜ 10 0.719 27.733

 41.867 0.540 4.30اىَدَ٘ع

 ٍتغٞش الاصبىخ

4.38. أّدض ٍب ٝغْذ ىٜ ٍِ أػَبه ثأعي٘ة ٍتدذد 11 0.543 44.288

4.31 .أثتؼذ ػِ تنشاس اىحي٘ه اىغبثقخ فٜ حو ٍشنلاد اىؼَو 12 0.633 36.277

الإخشاءاد اىَتجؼخ فٜ اّدبص اىؼَو ٍَيخ ّتٞدخ تنشاسٕب اىَغتَش 13

. دُٗ تغٞٞش
4.18 0.872 23.643

اداسح اىْقبػ ٗاىقذسح ػيٚ الإقْبع احذٙ اىَٖبساد اىتٜ أتَتغ ثٖب 14

 .
4.43 0.515 48.444

اعبٌٕ ثتط٘ٝش اىؼَو ٍِ خلاه ٍغبَٕبتٜ اىخبصخ ٗاىَتَثيخ 15

. ثإّتبج أفنبس خذٝذح فٜ ٍدبه ػَيٜ
4.09 0.831 22.904

 41.695 0.536 4.28اىَدَ٘ع

ٍتغٞش الافبضخ

4.54. ىذٛ اىقذسح ػيٚ تْظٌٞ أفنبسٛ 16 0.506 53.079

4.55 .ىذٛ اىقذسح ػيٚ تدضئخ ٍٖبً اىؼَو 17 0.498 54.360

4.56. ىذٛ اىقذسح ػيٚ تحيٞو ٍٖبً اىؼَو 18 0.497 54.827

4.57. أحذد تفبصٞو اىؼَو قجو اىجذء ثتْفٞزٓ 19 0.516 53.066

4.44. ىذٛ اىقذسح ػيٚ إدساك اىؼلاقخ ثِٞ الأشٞبء ٗتفغٞشٕب 20 0.662 38.055

 56.160 0.476 4.53اىَدَ٘ع

 ٍتغٞش اىحغبعٞخ ىيَشنلاد

3.84. اٍتيل اىحذط ثظٖ٘س ٍشنلاد فٜ اىؼَو قجو حذٗثٖب 21 0.735 20.008

أخطظ ىَ٘اخٖخ اٛ ٍشنيخ ٍَنِ ظٖ٘سٕب فٜ اىؼَو ٗقجو حذٗثٖب 22

 .
4.04 0.561 32.380

ات٘قغ اىحي٘ه اىْبخحخ ىحو ٍشنلاد اىؼَو اىتٜ َٝنِ اُ ت٘اخْٖٜ 23

. اثْبء اداء اػَبىٜ
4.04 0.581 31.145

2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 19

اىؼجبساد د
اى٘عظ

 اىحغبثٜ

الاّحشاف

اىَؼٞبسٛ
 Tقَٞخ

أحشص ػيٚ ٍؼشفخ أٗخٔ اىقص٘س أٗ اىضؼف فَٞب أقً٘ ثٔ ٍِ 24

. ػَو
4.44 0.510 49.197

3.90. أٍتيل سؤٝخ دقٞقخ لامتشبف اىَشنلاد اىتٜ ٝؼبّٜ ٍْٖب اٟخشُٗ 25 0.955 16.495

 38.565 0.476 4.05اىَدَ٘ع

4.30ٍدَ٘ع ٍتغٞشاد ٍشتنضاد الاداء الاثذاػٜ 0.381 59.619

 ٍتغٞش تقٌٞٞ الاداء

3.08. ٝتٌ تقٌ٘ٝ أداء اىَ٘ظفِٞ ٗفقبً لأعظ ٍٗؼبٝٞش ٍ٘ض٘ػٞخ 26 1.342 0.982

ٝحذد ّظبً تقٌ٘ٝ الأداء اى٘ظٞفٜ ثشنوٍ فؼبه ّقبط اىق٘ح ّٗقبط 27

. اىضؼف ىذٙ اىَ٘ظف ٗرىل ىت٘فٞش أعظ اىتشقٞبد
2.33 1.272 -9.186

ٝطيغ اىَ٘ظف ػيٚ ّتبئح تقٌ٘ٝ أدائٔ اىغْ٘ٛ ىٞتَنِ ٍِ تؼضٝض 28

. ّقبط اىق٘ح ٗتط٘ٝشٗتحغِٞ ّقبط اىضؼف
1.39 0.816

-

34.531

ٝنشف تقٌ٘ٝ الأداء ػِ اىحبخبد اىتذسٝجٞخ ٗثبىتبىٜ تحذٝذ ثشاٍح 29

. اىتَْٞخ ٗاىتط٘ٝش اىلاصٍخ
2.34 1.288 -8.981

ّتبئح تقٌ٘ٝ الأداء راد خذٗٙ حقٞقٞخ ٝغتفٞذ ٍْٖب اىَ٘ظف 30

. ٗاى٘صاسح
1.79 1.005

-

21.077

- 0.825 2.18اىَدَ٘ع

17.285

 SPSS مف اعداد الباحثيف بالاعتماد عمى نتائج برنامج :المصدر
تقييم الاداءالوظيفي : ثانيا

الى اف الوسط الحسابي لمتغير تقييـ الاداء جاء منخفضا (2)فيما تشير معطيات الجدوؿ
قياسا بمتغيرات مرتكزات الاداء الابداعي، وبانحراؼ معياري مرتفع نسبيا قياسا (2.18)اذ بمغ

، وتشير (17.285)-البالغة (T)، وقيمة (0.825)بمتغيرات مرتكزات الاداء الابداعي والذي بمغ
ىذه النتائج الى اف تقييـ الاداء لمعامميف مف الممرضيف في مستشفى أزادي لا يتفؽ ومرتكزات
الاداء الابداعي لدييـ ، اذ تدلؿ ىذه النتائج عمى اف النظاـ المعموؿ بو في المستشفى لا يتسـ

بالفاعمية المطموبة والتي يمكف اف تخدـ كؿ مف الافراد العامميف فيو وادارة المستشفى معا وبالتالي
عدـ وصوؿ الخدمات الصحية وبالشكؿ الذي يطمح اليو كلا مف المستفيد والممرضيف العامميف في
المستشفى، كما تبيف ىذه النتائج الى النظاـ المتبع يتسـ بالضعؼ ويشير الى عدـ الاىتماـ الكافي

. لتطبيؽ اجراءات اكثر فاعمية تمكف مف الاستفادة مف مخرجاتو لخدمة العامميف والمستشفى معا
 توافقية علاقة وعميو تبرىف النتائج أعلاه صحة فرضية البحث والتي تشير الى لاتوجد

 الأصالة، المرونة، الطلاقة،)بػ والمتمثمة الابداعي الاداء مرتكزات قياس اساسيا عمى يمكف معنوية
 في العامميف الممرضيف لدى (المشكلات حدوث تجاه أوالحدس الحساسية أوالإفاضة، التوسع

بالمستوى الكافي والذي يوجب الوظيفي الاداء وقياس كركوؾ محافظة في التعميمي أزادي مستشفى
عمى المنظمة المبحوثة اعتماد مرتكزات الاداء الابداعي ضمف البرامج التدريبية والتطويرية التي

2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 20

تسيـ بصقؿ الاداء الوظيفي والارتقاء بمستواه بغية بموغ الافضؿ في خدمة الزبوف المستفيد مف
خدمات المنظمة المبحوثة مع ضرورة الاشارة الى زبوف المستشفى بحاجة الى خدمات صحية

علاجية شفائية بتماس مباشر مع حياة الزبوف المستفيد، وعميو نرى اف المنظمة المبحوثة ينبغي ليا
اتخاذ التدابير الكافية لجعؿ مرتكزات الاداء الابداعي نقطة انطلاؽ لبناء نظاـ تقييـ اداء العامميف
 .الوظيفي فييا يستند عمى الابداع كمتطمب لخدمة الزبوف وتحقيؽ اىداؼ المنظمة في ذات الوقت

المحور الرابع

الاستنتاجات والمقترحات
الاستنتاجات : اولا
تتوفر لدى الممرضيف العامميف في مستشفى أزادي جميع مرتكزات الاداء الابداعي بدرجة 1

جيدة، اذ وفقا لممؤشرات الاحصائية تبيف اف المرتكزات تتوفر لدى العامميف في المنظمة المبحوثة
الافاضة، الطلاقة، المرونة، الاصالة، الحساسية تجاه المشكلات ،اذ : وىي مرتبة عمى التوالي

تعكس ىذه النتيجة مدى القدرات والميارات والامكانات الابداعية التي يمكف اف تؤىؿ الممرضيف
 .مف العامميف في المستشفى المبحوثة لمتطوير والتجديد والابداع والتميز في اداء واجباتيـ

لا تتـ عممية تقييـ الاداء في المستشفى المبحوثة بالفاعمية المطموبة والكافية لتقيـ الاداء 2
والتحفيز نحو الابداع فيو والذي يسيـ في خدمة كؿ مف العامميف والمستشفى معا ، اذ يلاحظ مف

المعطيات الاحصائية اف ادارةالمستشفى لا تعير الاىتماـ الكافي فيما يخص اعلاـ المشموليف
بالتقييـ بنتائجو وذلؾ اما لعدـ رغبتيا كإدارةبنشر نتائج التقييـ لمعامميف فييا وتحديدا مف الممرضيف،
او لعدـ اىتماـ العامميف انفسيـ بيذا التقييـ نتيجة احساسيـ بعدـ أىميتو ودوره في تطوير قدراتيـ
وامكاناتيـ بما يسيـ بتعزيز مايمتمكونو مف نقاط قوة ومعالجة نقاط الضعؼ فييـ والتي تصب

كما اف النظاـ المتبع حاليا في المستشفى لايفي بالمتطمبات والاحتياجات ، جميعيا في خدمة العمؿ
التدريبية اللازمة لتطوير ميارات الممرضيف العامميف ، فضلا عف اف ىذه العممية روتينية لا يتـ
الاستفادة مف نتائجيا ، وعميو تعكس ىذه النتائج الخمؿ والضعؼ الواضح في عممية تقييـ الاداء
كنظاـ وألية عمؿ وتطبيؽ مما يؤدي الى انحراؼ نظاـ التقييـ المقرر لأداء العامميف بعامة عف

اىدافو الاساسية ويجعمو نظاما روتينيا وعممية عقيمة لا تثمر نتائج يمكف اف يتـ مف خلاليا تطوير
 .الاداء
لـ تشر الدلالات الاحصائية الى وجود دور لمرتكزات الاداء الابداعي في قياس الاداء 3

الوظيفي لمممرضيف العامميف في المستشفى المبحوثة، اذ لـ يتـ اخذ المرتكزات بنظر الاعتبار عند

2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 21

صياغة نظاـ تقييـ الاداء الوظيفي لمعامميف، فضلا عف اف النظاـ بحد ذاتو نظاما تقميديا روتينيا
 .لا يتلاءـ مع متطمبات الاداء الابداعي ولا يتوافؽ مع مرتكزاتو

المقترحات : ثانيا
نتيجة لمقدرات الابداعية التي يمتمكيا العامميف في المنظمة المبحوثة ولغرض تطوير ىذه -1

القدرات وصقميا وتحفيز الاخريف عمى الاقتداء بالمبدعيف مف العامميف ينبغي عمى المنظمة
المبحوثة إنشاء إدارة تيتـ بالإبداعوتيتـ بدعـ وتشجيع المبدعيف والمتميزيف مف العامميف في
المستشفى بعامة والممرضيف بخاصة، تصوغ برامج تدريبية وتطويرية ترتقي بالأداء وتسمو

 .بالعامميف نحو افاؽ جديدة تمكنيـ مف بموغ اعمى المراتب في خدمة الزبوف
يتطمب الابداع اعتماد بعض مف اللامركزية الادارية لفسح المجاؿ لمعامميف في اجاز -2

اعماليـ بطريؽ تتفؽ وقدراتيـ الابداعي التي تتعارض احيانا مع بعض السياسات والاجراءات في
. القرارات اتخاذ في المستشفى في العامميف ومشاركة لصلاحيات العمؿ، ويتطمب ىذا تفويضا

تفعيؿ نظاـ الحوافز عمى أسس ومعايير مينية تتضمف التميز والإبداع في الأداء ومكافأة -3
 .المبدعيف

 يكفؿ بما وواضحة، موضوعية تقييـ معايير أسسو ليتضمف الأداء تقييـ نظاـ مراجعة 4
 نقاط وتطوير وتحسيف القوة نقاط تعزيز في يسيـ بما أدائيـ، تقييـ نتائج عمى العامميف اطلاع

 لتطوير اللازمة التدريبية والمتطمبات الاحتياجات وضع اىمية عف فضلا العامميف، لدى الضعؼ
 .العامميف وقابميات ميارات

لمصادر ا

العربية : اولا
 الرسائموالاطاريح - أ
 متطمبات لتعزيز كمدخؿ التسويقية الثقافة عناصر ،(2013)ابراىيـ، سوسف العكيدي، -1

 أربيؿ، محافظة في الأولى الدرجة لفنادؽ المديريف لأراء استطلاعية دراسة: التسويقي الإبداع
 .جامعةالموصؿ والاقتصاد، الادارة كمية منشورة، غير دكتوراه اطروحة

 بالجامعة التعميمية الخدمة جودة تحسيف عمى التمكيف أثر"، (2009)حناف، الله، رزؽ -2
 في الماجستير شيادة لنيؿ مكممة مذكرة ،"قسنطينة منتوري جامعة كميات مف لعينة ميدانية دراسة
 .قسنطينة منتوري، جامعة المؤسسات، تسيير

2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 22

 الدوريات - ب
 كما الإبداعي السموؾ في التنظيمي والدعـ الإداري التمكيف أثر" ،(2006) محمد، الحراحشة، -1

 ،33المجمد الإدارية، العموـ مجمة ،"ميدانية دراسة: الأردنية الاتصالات شركة في العامموف يراه
. 2العدد

: لمعامميف الإبداعي والسموؾ العمؿ تصميـ أبعاد بيف العلاقة" ،(1994)سعيد، مؤيد السالـ، -2
 .7،عدد 26مجمد الدراسات، مجمة ،"عراقية صناعية منشأة في ميدانية دراسة

 الأداء بطاقة في الابداعي الاداء قياس اىمية ،(2014) وفاء، ورايس، الديف نور حامد، -3
دارة البنكيػػػة المػػػالية الاقتصاديات مػجمػػػة المتوازف، العموـ كمية الافتتاحي، العدد الأعمػػػاؿ، وا

 الجزائر بسكرة، خيضر، محمد جامعة التسيير، وعموـ والتجارية الاقتصادية
 "،المتوسطة المرحمة طلاب عند الإبداعي التفكير نمو " (2002)شاكر، عمر حسف منسي، -4

 .4 ،العدد 15المجمد النفس، وعمـ التربية في البحث مجمة
 والندوات المؤتمرات - ت
 العممي المؤتمر ،"العربية المؤسسة في والإبداع المعارؼ تسيير"، (2005)آيتزياف، كما، -1

 . مارس16 و 15خميسمميانة،الجزائر، الجامعي، المركز والإبداع، الريادة: الرابع
 الكتب - ث
دارالمسيرة ،7ط الاجتماعية، التنشئة سيكولوجية ،(2007)محمد، صالح أبوجادو، -1

 .لاردف اعماف، والتوزيع، لمنشر
- مراحمو- تدريبو - قياسو - نظرياتو - معاييره - مفيومو الإبداع ،(2002)فتحي، جرواف، -2

 .والنشر لمطباعة الفكر دار عماف، الإبداعية، العممية
 .عماف والنشر، لمطباعة وائؿ دار الإبداع، في مقدمة، (2002)، ناديا السرور، -3
 الإبداع شركة الكويت، الإبداع، مبادئ ،(2002)، محمد والعدلوني، طارؽ السويداف، -4

 .والتدريب للاستثمارات الخميجي
- العقمي التفوؽ- الموىبة :القمة عند أطفاؿ ،(2002)يسريو، وصادؽ، زكريا الشربيني، -5

 .العربي دارالفكر القاىرة، الإبداع،
 .القاىرة جامعة دراسات مركز إدارية قضايا ،(2001)صالح، محمد أحمد شمسا، -6
 لمنشر، وائؿ دار استراتيجي، بعد: المواردالبشريةالمعاصرة ،(2005)عمروصفي، عقيمي، -7

 .الاردف عماف،

2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 23

 ناشروف الفكر دار والتطبيؽ، النظرية بيف الابداع سيكولوجية ،(2009)احمد، حسف عيسى، -8
الاردف عماف، وموزعوف،

 المنظمات في البشرية الموارد لتنمية الذكية الإدارة دليؿ ،(2007)عبدالحميد، المغربي، -9
 .عماف والتوزيع، لمنشر الفكر دار المعاصرة،

 وصفية دراسة– العاـ المفتش مكتب في الشكاوى نظاـ تقويـ ،(2013)زكي، بياء محمد، -10
 .الاداء تقييـ قسـ العاـ، المفتش مكتب النفط، وزارة منشورات تحميمية،

 الاجنبية:ثانيا

A* Journals

1- Cohen, B., (1999) ,"Fostering Innovation in a Large Human Service",

Admi nistration in Social Work, Vol. 24.

B* Books

1- Attorneys,Amy,(2010), the managers legal handbook, , 5th Edition,

Delta Printing Solutions ,California ,USA.

2- Cloke, Kennth, Goldmith, Joak, (2005), Resolving Conflicts At Work

: Eight Strategies For Everyone On The job, John Wiley &son, San

Fransico.

3- Spence, W. R., (1994) ,"Innovation: The Communication of Change

in Ideas ", First edition, Chapman Hall, UK.

4- Robbins , Stephen ,(2001) , " Organizational Behavior " 9th ed ,

Prentice-Hall , Inc. , New Jersey , USA..

5- Haneberg , lisa, (2010) , The High Impact Middle Manager Powerful

Strategies to Thrive The Middle ,Astdpress ,Danvers, USA.

2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 24

لملاحؽا

 أنموذج استمارة الإستبانة

استمارة استبانة/ ـ

 السادة الممرضوف المحترموف
 السلاـ عميكـ ورحمة الله وبركاتو

دور مهارات الاداء))الاستمارة التي بيف أيديكـ ىي جزء مف متطمبات إعداد البحث الموسوـ
دراسة استطلاعية لأراءعينة من الممرضين العاممين في : الابداعي في تقييم الاداء الوظيفي

، وقد جاء تصميـ الاستمارة وما تحتوي مف أسئمة، ((مستشفى أزادي التعميمي في مدينة كركوك
. بيدؼ التعرؼ عمى مدى توفر مرتكزات الاداء الابداعي وعلاقتو بتقييـ الاداء في مستشفاكـ

نتقدـ بالشكر الجزيؿ لتعاونكـ معنا في تقديـ الإجابة الكاممة والدقيقة، إذ إف إجابتكـ سوؼ تسيـ
في التوصؿ إلى النتائج الدقيقة التي تعد الأساس الذي يبنى عمييا الاستنتاجات والمقترحات التي

شكراً لتعاونكـ .يمكف تعميميا والاستفادة منيا مستقبلًا إف شاء الله

 الباحثان
البيانات التعريفية: أولًا

.أدناا مجموعة من الفقرات يرجى وضع علامة أو إشارة عمى الاختيار المعبر عن شخصكم لطفاً
()أنثى ()ذكر : الجنس -
 سنة فاكثر41 سنة 40-36 سنة 35-31 سنة فما دون 30 :(سنة)العمر -
 سنة فأكثر18 سنة 17-13 سنة 12- 8 سنوات7 – 3: سنوات الخبرة -

2016(2)العدد (6)مجلة جامعة كركوك للعلوم الادارية والاقتصادية المجلد

 25

لخاصة بمتغيرات البحثالمقاييس ا: ثانيا

 اتفقاىؼجبساد د
غٞش

ٍتأمذ
 لا اتفق

 ٍشتنضاد الاداء الاثذاػٜ

 ٍتغٞش اىطلاقخ

 . اٍتيل قذسج ت٘فٞش حي٘ه خذٝذج ٗعشٝؼح ىَ٘اخٖح ٍشامو اىؼَو 1

 . ىذٙ اىقذسج ػيٚ تقذٌٝ أمثش ٍِ فنشج خلاه فتشج صٍْٞح قصٞشج 2

اٍتيل تلاغح ىغ٘ٝح تَنْْٜ ٍِ اعتخذاً امثش قذس ٍَنِ ٍِ الاىفاظ اىَْٖٞح راخ اىَؼْٚ 3

. اىذقٞق فٜ ٍداه ػَيٜ

 . اٍتيل قذسج اىتفنٞش اىثْاء اىغشٝغ فٜ ظو ضغ٘ط اىؼَو 4

 . اػثش تطلاقح ػَا ٝد٘ه تزْٕٜ ٍِ افناس خذٝذج 5

 ٍتغٞش اىَشّٗح

 . اقذً افناس خذٝذج تاعتَشاس تغٌٖ تتط٘ٝش اىؼَو ٗتغٖٞئ 6

 تط٘ٝش ٍٖاساتٜ اىفنشٝح هخَٞغ الافناس اىَخاىفح لأفناسٛ اىدذٝذج ّقطح تْاء 7

 . اىَخاىفِٞ لأساء ٍٗ٘اقفٜ ٝخذٍُ٘ اىؼَو تطشٝقتٌٖ اىخاصح 8

 . اّ٘ع فٜ اعاىٞة اّداصٛ ىيؼَو مو فتشج ٍَنْح 9

 . اسٙ الاشٞاء ٍِ امثش ٍِ صاٗٝح ىخذٍح ٗتط٘ٝش ػَيٜ 10

 ٍتغٞش الاصاىح

 . أّدض ٍا ٝغْذ ىٜ ٍِ أػَاه تأعي٘ب ٍتدذد 11

 . أتتؼذ ػِ تنشاس اىحي٘ه اىغاتقح فٜ حو ٍشنلاخ اىؼَو 12

 . الإخشاءاخ اىَتثؼح فٜ اّداص اىؼَو ٍَيح ّتٞدح تنشاسٕا اىَغتَش دُٗ تغٞٞش 13

 . اداسج اىْقاػ ٗاىقذسج ػيٚ الإقْاع احذٙ اىَٖاساخ اىتٜ أتَتغ تٖا 14

اعإٌ تتط٘ٝش اىؼَو ٍِ خلاه ٍغإَاتٜ اىخاصح ٗاىَتَثيح تإّتاج أفناس خذٝذج فٜ 15

. ٍداه ػَيٜ

 ٍتغٞش الافاضح

 . ىذٛ اىقذسج ػيٚ تْظٌٞ أفناسٛ 16

 .ىذٛ اىقذسج ػيٚ تدضئح ٍٖاً اىؼَو 17

 . ىذٛ اىقذسج ػيٚ تحيٞو ٍٖاً اىؼَو 18

 . أحذد تفاصٞو اىؼَو قثو اىثذء تتْفٞزٓ 19

 . ىذٛ اىقذسج ػيٚ إدساك اىؼلاقح تِٞ الأشٞاء ٗتفغٞشٕا 20

 ٍتغٞش اىحغاعٞح ىيَشنلاخ

 . اٍتيل اىحذط تظٖ٘س ٍشنلاخ فٜ اىؼَو قثو حذٗثٖا 21

 . أخطظ ىَ٘اخٖح اٛ ٍشنيح ٍَنِ ظٖ٘سٕا فٜ اىؼَو ٗقثو حذٗثٖا 22

 ات٘قغ اىحي٘ه اىْاخحح ىحو ٍشنلاخ اىؼَو اىتٜ َٝنِ اُ ت٘اخْٖٜ اثْاء اداء 23

 . أحشص ػيٚ ٍؼشفح أٗخٔ اىقص٘س أٗ اىضؼف فَٞا أقً٘ تٔ ٍِ ػَو 24

 . أٍتيل سؤٝح دقٞقح لامتشاف اىَشنلاخ اىتٜ ٝؼاّٜ ٍْٖا اٟخشُٗ 25

 ٍتغٞش تقٌٞٞ الاداء

 . ٝتٌ تقٌ٘ٝ أداء اىَ٘ظفِٞ ٗفقاً لأعظ ٍٗؼاٝٞش ٍ٘ض٘ػٞح 26

ٝحذد ّظاً تقٌ٘ٝ الأداء اى٘ظٞفٜ تشنوٍ فؼاه ّقاط اىق٘ج ّٗقاط اىضؼف ىذٙ اىَ٘ظف 27

. ٗرىل ىت٘فٞش أعظ اىتشقٞاخ

ٝطيغ اىَ٘ظف ػيٚ ّتائح تقٌ٘ٝ أدائٔ اىغْ٘ٛ ىٞتَنِ ٍِ تؼضٝض ّقاط اىق٘ج ٗتط٘ٝش 28

. ٗتحغِٞ ّقاط اىضؼف

ٝنشف تقٌ٘ٝ الأداء ػِ اىحاخاخ اىتذسٝثٞح ٗتاىتاىٜ تحذٝذ تشاٍح اىتَْٞح ٗاىتط٘ٝش 29

. اىلاصٍح

 . ّتائح تقٌ٘ٝ الأداء راخ خذٗٙ حقٞقٞح ٝغتفٞذ ٍْٖا اىَ٘ظف ٗاى٘صاسج 30

