

İLKÖĞRETİM OKULU YÖNETİCİLERİNİN

DEĞİŞİMİ YÖNETME YETERLİKLERİ

(Uşak İli Örneği)

Mustafa AK

Yüksek Lisans Tezi

Danışman: Yrd.Doç.Dr. Mehmet Akif HELVACI

Afyonkarahisar

2006

İLKÖĞRETİM OKULU YÖNETİCİLERİNİN

DEĞİŞİMİ YÖNETME YETERLİKLERİ

(Uşak İli Örneği)

Mustafa AK

Yüksek Lisans Tezi

İlköğretim Sınıf Öğretmenliği Anabilim Dalı

Danışman: Yrd.Doç.Dr. Mehmet Akif HELVACI

Afyonkarahisar

Afyon Kocatepe Üniversitesi

Sosyal Bilimler Enstitüsü

Eylül 2006

TEZ JÜRİSİ VE ENSTİTÜ MÜDÜRLÜĞÜ ONAYI

 İmza

Tez Danışmanı : Yrd.Doç. Dr. Mehmet Akif Helvacı

 Jüri Üyeleri : Yrd. Doç .Dr. Mustafa YALÇIN …………

 Yrd.Doç. Dr. Kemal KARAMAN …………

 İlköğretim anabilim dalı, Sınıf Öğretmenliği bilim dalı yüksek lisans öğrencisi Mustafa

AK’ın “ İlköğretim Okulu Yöneticilerinin Değişimi Yönetme Yeterlikleri” başlıklı tezi

22/09/2006 günü saat 11.00’de yukarıdaki Lisansüstü Eğitim Öğretim ve Sınav

Yönetmeliğinin ilgili maddeleri uyarınca değerlendirilerek kabul edilmiştir.

 Prof.Dr. M. Ali ÖZDEMİR

 Enstitü Müdürü

YÜKSEK LİSANS TEZ ÖZETİ

İLKÖĞRETİM OKULU YÖNETİCİLERİNİN

DEĞİŞİMİ YÖNETME YETERLİKLERİ

(UŞAK İLİ ÖRNEĞİ)

Mustafa AK

İlköğretim Sınıf Öğretmenliği Ana Bilim Dalı

Afyon Kocatepe Üniversitesi

Sosyal Bilimler Enstitüsü

Eylül 2006

Danışman: Yrd.Doç.Dr. Mehmet Akif HELVACI

Bu araştırma, resmi ilköğretim okullarında görev yapan okul yöneticilerinin değişim

yönetiminin; okulda değişim ihtiyacını belirleme; okulu değişim sürecine hazırlama, okulda

değişimi uygulama ve değişimi değerlendirme boyutlarında ne derecede yeterli olduklarını

okul yöneticilerinin ve öğretmenlerin algılarına göre saptamayı amaçlamaktadır. Ayrıca,

katılımcıların her bir boyuttaki algılarının görev değişkenine göre farklılaşıp farklılaşmadığı

saptanmak istenmiştir.

Araştırmanın evreni Uşak İli sınırları içerisinde bulunan resmi ilköğretim okullarında

görev yapan öğretmenler ve yöneticilerden oluşmaktadır. Araştırmanın evreninde 175 resmi

ilköğretim okulu bulunmaktadır. Bu resmi ilköğretim okullarında, 1669 öğretmen ve 286 okul

yöneticisi (müdür ve müdür yardımcısı) görev yapmaktadır. Bunları temsilen örnekleme

girecek öğretmen sayısı 375; örnekleme girecek yönetici sayısı 85; örnekleme girecek

ilköğretim sayısı 85 olarak üç alt örneklem belirlenmiştir. Örneklemi oluşturan katılımcılara,

araştırmacı tarafından geliştirilen ‘‘Okul Yöneticilerinin Değişimi Yönetme Yeterliklerini

Değerlendirme Anketi’’ uygulanmıştır. Elde edilen veriler SPSS paket programında

çözümlenmiştir. Katılımcıların algılarına göre okul yöneticilerinin değişimi yönetme

boyutlarındaki yeterlik düzeylerinin; görev değişkenine göre farklılaşıp farklılaşmadığının

belirlenmesi için t-testi uygulanmıştır.

Araştırma bulguları, resmi ilköğretim okul yöneticilerinin algılarına göre yöneticilerin,

değişimi yönetme ‘‘okulda değişim ihtiyacını belirleme’’ ve ‘‘okulu değişim sürecine

hazırlama’’ boyutlarına ilişkin yeterliklerinin, ‘‘çok’’ düzeyinde olduğunu; ‘‘okulda değişimi

uygulama’’ ve ‘‘değişimi değerlendirme’’ boyutlarına ilişkin yeterliklerinin ise ‘‘pekçok’’

düzeyinde olduğunu göstermiştir.

Öğretmenlerin algılarına göre ise yöneticilerin, değişim yönetiminin tüm boyutlarına

ilişkin yeterlik düzeyleri ‘‘orta’’ düzeyindedir. Ayrıca, araştırma bulguları, katılımcıların,

okul yöneticilerinin değişim yönetiminin tüm boyutlarındaki yeterlik düzeylerine ilişkin

algılarının; görev değişkenine göre anlamlı şekilde farklılaştığını göstermektedir.

Anahtar Kelimeler: Değişim, Değişim Yönetimi, Örgütsel Değişme, Dönüşümcü

Liderlik, Yeterlik.

ABSTRACT

AN EVALUATION OF CHANGE MANAGEMENT

COMPETENCY OF BASIC EDUCATION SCHOOL MANAGERS

DEPARTMENT OF ELEMANTARY EDUCATION

SCHOOL OF GRADUATE STUDIES IN SOCIAL SCIENCES

AFYON KOCATEPE UNIVERSITY

SEPTEMBER 2006

ADVISOR ASSISTANT PROF. MEHMET AKIF HELVACI

This research aims change managements of school managers who work in formal

basic education school to determine change necessity in school to prepare school to change

progression, carring out change in school in evoliating the change of dimensions what degrees

to become competency. To be evaluated according to school administers and teachers

understanding to determine. In addition, according to the change of duty it had been wanted

stabilize to differentiate. The impression of in each dimension of participant is formed from

teachers and administers. The area of research the area of this research is formed from

teachers and administers who work in formal basic education schools in Usak region. In each

part of research there are 175 formal basic education, 1669 teachers and 286 administers work

in these formal basic education schools. 375 teachers give an example of these research, 85

administers givean example of this research .There are 85 basic education schools and it had

been determined three sample. Participants who are formed the sample (research) had been

carried out by researcher who developed school administers changes. The competency of

managing school administers change evaluation public survey it had been dissolved in SPSS

software. According to participans understanding the level competency in school administers

change in dimension managing; t-form had been carried out to understand to determine there

is a difference or not. Finding of research, according to understanding formal basic education

schools administers, change managing. Finding necessity change in school and to prepare

school to the some change. According to the competency of dimension, the level is good,

carring out change in school and evalation change, it had been showed ıt is very good

according to dimensions competency. According to understanding of teachers the level of

competency dimension change of administers is not good (normal) medium. In addition,

findings of research participents school administers change the understanding according to the

level of competency it has been showed according to the changeable of duty whole dimension

administers.

Key words: Change, Change Management, Competency, Organizational Change,

Managerial Competencies, Transformational Leadership.

ÖNSÖZ

 Bu tezi hazırlamamda emeğini, tecrübelerini ve değerli zamanını hiçbir şekilde

esirgemeyen, beni sürekli destekleyip, motive ederek yol gösteren, bilgi ve önerilerinden

büyük ölçüde yaralandığım saygıdeğer danışmanım Yrd. Doç. Dr. Mehmet Akif Helvacı’ya

sonsuz teşekkür ederim.

Ayrıca bu tezin her aşamasında desteğini esirgemeyen Yrd.Doç.Dr. Mustafa Yalçın’a

teşekkür ederim.

 Mustafa Ak

ÖZGEÇMİŞ

Mustafa AK

İlköğretim Sınıf Öğretmenliği Anabilim Dalı

Yüksek Lisans

Eğitim

Lisans: 1996, Uludağ Üniversitesi, Eğitim Fakültesi, Sınıf Öğretmenliği Bölümü

Lise: 1991, Gediz Lisesi

İş/İstihdam

 2001 - Sınıf Öğretmeni, Uşak Paşacıoğlu Köyü İlköğretim Okulu

 2002 - Sınıf Öğretmeni, Karahallı Kaykıllı İlköğretim Okulu

2003 - Sınıf Öğretmeni, Uşak Halk Eğitim Merkezi Müdürlüğü

2004 - Sınıf Öğretmeni, Uşak Turhan Akçay İlköğretim Okulu

Kişisel Bilgiler

Doğum Yeri ve Yılı : Kütahya, 03 Haziran 1974

Yabancı Dil

İngilizce

 İÇİNDEKİLER

 Sayfa
TEZ JÜRİSİ VE ENSTİTÜ MÜDÜRLÜĞÜ ONAYI ...…………………………….….......i

ÖZET ...……..…………………………………………...ii

ABSTRACT ……………………...iv

ÖNSÖZ ..vi

ÖZGEÇMİŞ ..……..………………..…………………………………………………..…...vii

İÇİNDEKİLER…………………………………..…………….…....viii

ÇİZELGELER LİSTESİ ...xi

KISALTMALAR ...……………………………………………………………..…………..xii

 BÖLÜM I

 GİRİŞ

I. PROBLEM DURUMU ……………………..……………………...…………..……...1

II. ARAŞTIRMANIN AMACI …………………………………………………….….….4

III. ARAŞTIRMANIN ÖNEMİ .………………...……………….…..................................5

IV. SINIRLILIKLAR …..6

V. TANIMLAR …………………………………………………………………...……..…7

 BÖLÜM II

 DEĞİŞİM YÖNETİMİ İLE İLGİLİ ALANYAZIN

Değişim ve İlgili Kavramların Tanımları ………………………………,,,,,………….......9

Örgütsel Değişimi Gerekli Kılan Güçler …………………………………….……..……10

Değişim Yönetimi ve Kapsamı …………………………………………….……….....….15

Değişime Karşı Direniş Kaynakları ve Çözüm Yolları ………………………...…….…18

Değişime Direnme Tepkileri …………………………………………………..……..…...19

Değişime Karşı Direnme Nedenleri …………………………………………...…….…...20

Değişime Karşı Gösterilen Direnişi Azaltma Stratejileri ……………………...…….….21

Değişimi Zorlaştıran Nedenler ……………………………………………………....…...24

Değişim (Dönüşüm) Liderliği ………………………………………………….........…...26

Değişim Liderinde Bulunması Gereken Nitelikler …………………………..….…..…..27

 BÖLÜM III

 YÖNTEM

I. ARAŞTIRMANIN MODELİ ..35

II. EVREN VE ÖRNEKLEM ……………………………………………...……........35

III. KATILIMCILARIN KİŞİSEL ÖZELLİKLERİ ……………………..….….......37

IV. VERİ TOPLAMA ARACININ GELİŞTİRİLMESİ …………..……..…..…..…38

V. VERİLERİN ÇÖZÜMLENMESİ ….………………………………...……....…...45

 BÖLÜM IV

 BULGULAR VE YORUMLAR

İLKÖĞRETİM 0KULU YÖNETİCİLERİNİN DEĞİŞİMİ YÖNETME

YETERLİKLERİNE İLİŞKİN BULGULAR …………………..……...………..……..…46

A. Katılımcıların ‘‘Okulda Değişim İhtiyacını Belirleme’’ Boyutuna ve Yeterliklerine

İlişkin Algılamaları ile İlgili, Bulguları ve Yorumları ...47

B. Katılımcıların ‘‘Okulu Değişim Sürecine Hazırlama’’ Boyutuna ve Yeterliklerine

İlişkin Algılamaları ile İlgili Bulguları ve Yorumları ……………………….….…....51

C. Katılımcıların ‘‘Okulda Değişimi Uygulama’’ Boyutuna ve Yeterliklerine İlişkin

 Algılamaları ile İlgili Bulguları ve Yorumları ..……………………………….....….58

D. Katılımcıların ‘‘Değişimi Değerlendirme’’ Boyutuna ve Yeterliklerine İlişkin

Algılamaları ile İlgili Bulguları ve Yorumları ….………….……………....………..63

 BÖLÜM V

 SONUÇLAR VE ÖNERİLER

Sonuçlar ..…………………………………………………...…...……………………….….68

Öneriler …………………………………………………………………………….………..69

KAYNAKÇA ……………………………………………………………………………….71

EKLER ……………………………………………………………………………………...76

 ÇİZELGELER LİSTESİ

Çizelge 1: Evren ve Örneklemi Oluşturan Okul, Öğretmen ve Yönetici Dağılımı…………36

Çizelge 2: Katılımcıların Görev ve Cinsiyete Göre Dağılımı ………………………………37

Çizelge 3: Okulda Değişim İhtiyacını Belirleme Alt Ölçeğinin Faktör ve Madde Analizi

Sonuçları …………………………………………………………………………….…....…40

Çizelge 4: Okulu Değişim Sürecine Hazırlama Alt Ölçeğinin Faktör ve Madde Analizi

Sonuçları ………………………………………………………………………..……….…..41

Çizelge 5: Okulda Değişimi Uygulama Alt Ölçeğinin Faktör ve Madde Analizi Sonuçları..43

Çizelge 6: Değişimi Değerlendirme Alt Ölçeğinin Faktör ve Madde Analizi Sonuçları …..44

Çizelge 7: Katılımcıların ‘‘Okulda Değişim İhtiyacını Belirleme’’ Boyutuna İlişkin Algıları

ile İlgili Betimsel İstatistikler …………………………………………………………..…...47

Çizelge 8: Katılımcıların İlköğretim Okulu Yöneticilerinin “Okulda Değişim İhtiyacını

Belirleme” Yeterliklerinin Görev Değişkenine Göre t-Testi Sonuçları ……………….…...51

Çizelge 9: Katılımcıların ‘‘Okulu Değişim Sürecine Hazırlama’’ Boyutuna İlişkin Algıları ile

İlgili Betimsel İstatistikler ……………………………………………………………...…...52

Çizelge 10: Katılımcıların İlköğretim Okulu Yöneticilerinin ‘‘Okulu Değişim Sürecine

Hazırlama’’ Boyutuna İlişkin Algılarının Görev Değişkenine Göre t-Testi Sonuçları ….…57

Çizelge 11: Katılımcıların ‘‘Okulda Değişimi Uygulama’’ Boyutuna İlişkin Algıları ile İlgili

Betimsel İstatistikler ………………………………………………………………......……58

Çizelge 12: Katılımcıların İlköğretim Okulu Yöneticilerinin ‘‘Okulda Değişimi Uygulama’’

Boyutuna İlişkin Algılarının Görev Değişkenine Göre t-Testi Sonuçları …………….……63

Çizelge 13: Katılımcıların ‘‘Değişimi Değerlendirme’’ Boyutuna İlişkin Algıları ile İlgili

Betimsel İstatistikler ……………………………………………………………….….……64

Çizelge 14: Katılımcıların İlköğretim Okulu Yöneticilerinin ‘‘Değişimi Değerlendirme’’

Boyutuna İlişkin Algılarının Görev Değişkenine Göre t-Testi Sonuçları ………………….67

KISALTMALAR

Akt. : Aktaran

AKÜ : Afyon Kocatepe Üniversitesi

Mad : Madde

MEB : Milli Eğitim Bakanlığı

N : Eleman Sayısı (Adet)

SS : Standart Sapma

TDK : Türk Dil Kurumu

X : Aritmetik Ortalama

BÖLÜM I

GİRİŞ

Bu bölümde araştırmanın problemi tanımlanmış, amaçları belirtilmiş, önemi

vurgulandıktan sonra temel kavramlar açıklanmıştır.

I. PROBLEM DURUMU

Değişim kavramı, günümüzde çok sık dile getirilen kavramlardan birisidir. Hemen

hemen her alanda, gözümüze çarpan bu kavram, bireyler, toplumlar ve örgütler için

kaçınılmaz, vazgeçilmez bir olgu haline gelmiştir. Değişim, geçmiş yıllarda da önemli bir

olgu iken özellikle 1980’li yıllardan itibaren daha çok gündeme oturmuş ve hatta slogan

haline gelmiştir.

İçinde bulunduğumuz çağa damgasını vuran “bilgi” her dört yılda bir, iki kat artış

göstermektedir. Bu çağın gereklerini yerine getiren gelişmiş toplumlar “bilgi toplumu / post

modern toplum” şeklinde tanımlanmaktadır. Özellikle bilgisayar ve iletişim teknolojisindeki

gelişmeler ve bu gelişmeler parelelinde insanların bilgiye çok kısa zamanda ve kolay bir

biçimde ulaşma olanaklarına sahip olması, bilginin çok önemli bir güç haline gelmesine

neden olmuştur. Bilgi günümüzde ekonominin temel sermayesi yani en önemli kaynağı haline

gelmiştir (Drucker, 1996: 87).

Sosyo-kültürel ve ekonomik yenilenmenin ve gelişmenin önemli bir parçası olan

eğitim kurumlarının da, amaçları, yapısı, içeriği değişmektedir. Okulun hedeflerini, yapısını

kısaca günün koşullarına uyum sağlayabilmek için kendini değiştirmesi bir sorumluluk hatta

zorunluluk haline gelmiştir (Balcı, 2000: 495; Taymaz, 1997: 28; Cafoğlu, 1996: 39).

Günümüzde, eğitimde standartları yükseltme, eğitime yeni kaynaklar bulma ve

birtakım değişiklikler yapma yeterli görülmemektedir. Yeni gelişen örgüt ve yönetim

yaklaşımları da okullarda denenmektedir. “Toplam Kalite Yönetimi”, “Sıfır Hata Yönetimi”,

“Tam Öğrenme” gibi yaklaşımlara dikkat çekilmektedir. Eğitim sistemlerini bu sürece

uyduramayan toplumların bütün bu oluşumların dışında kalacakları öne sürülmektedir

(Özdemir, 2000: 8).

Dünya ülkeleri, yoğun gelişmeler karşısında, insanlarının çağın koşullarına uyum

sağlamaları için eğitim sistemlerinde “okul geliştirme”, “etkili okul”, “yeniden yapılanma”,

“reform” gibi girişimlerle önemli değişiklikler gerçekleştirmeye başlamışlardır (Balcı, 2000:

495).

Türkiye’de de özellikle 1980’li yıllardan sonra çağdaş yaşamın gerektirdiği ölçülere

ulaşmak ve eğitimin niteliğini artırmak amacıyla eğitim sisteminde, “yeniden yapılanma”,

“eğitim reformu”, “yeniden düzenleme” ya da “geliştirme” çabaları altında çeşitli değişim

faaliyetleri içine girildiği gözlemlenmektedir. Bu gibi değişim girişimlerinden bazıları: İki

yıllık eğitim enstitülerinin fakülteye dönüştürülmesi; ders geçme ve kredili sisteme geçiş;

LİMME (lise mezunlarını meslek edindirme) projesi; temel eğitimin 8 yıla çıkarılması; Milli

Eğitimi Geliştirme Projesi adı altında eğitim fakültelerinin yeniden yapılandırılması; yine bu

proje kapsamında ilk ve orta öğretim sistemini geliştirme yönünde faaliyetler; üniversite giriş

sınav sisteminin yeniden ele alınması; merkez ve taşra örgütlerinde yeniden düzenlemeler

(bazı birimlerin örgüte eklenmesi veya bazı birimlerin çıkarılması gibi); MEB’in Teşkilat ve

Görevleri Hakkında Kanun değişikliği çalışmaları; okul müfredatlarındaki değişmeler;

Toplam Kalite Yönetimine yönelik çalışmalar; okullarda bilgisayar kullanımının başlatılması,

öğretmenlik ünvanlarında yapılmak istenen birtakım değişiklikler (öğretmen, uzman

öğretmen, başöğretmen) gibi yapısal, teknolojik, insan ve amaçlar hedefler boyutunda

birtakım değişikliğe neden olabilecek bazı girişimler gerçekleştirilmiş ya da gerçekleştirilmek

istenmektedir (Kaptan, 2001: 298; Toklucu, 2001: 70; Toptan, 2001: 388; Türk, 1998: 253;

Hesapçıoğlu, 2003: 155).

Türkiye’de yukarıda da bahsedilen değişim veya yenilik girişimlerinin, okul ya da

sistem tarafından kabul ya da red edileceği araştırılmadan uygulamaya konuldukları

görülmektedir. Zor ya da etkili değişimin ya da yeniliğin yerine, kolay ve gösterişli olanın

seçildiği, bunun sonucunda da değişim girişimlerinin sorunları gideremediği ya da değişimin

amacına ulaşamadığı ve pek çok emeğin, zamanın ve paranın boşa harcandığı belirtilmektedir

(Bursalıoğlu, 2000: 54; Özdemir, 1995: 84; Cafoğlu, 1996: 39). Bunun en önemli nedenleri

arasında, “değişim yönetimi” ilkelerine uyulmaması ve değişim çabalarının etkili bir şekilde

nasıl yönetilebileceği konusunda hissedilen bilgi ve deneyim eksikliği görülmektedir

(Tanrıöğen, 1995: 10; Özden, 2000: 49 ; Erdoğan, 2002: 63). Gelişmiş ülkelerde özellikle

A.B.D.’de eğitimde planlı değişim konusunda belli bir bilgi birikimi bulunmakla birlikte,

Türkiye’de bu alanda yapılmış çalışmaların sayısı azdır.

Eğitimde bir çok yeniliğin öngörüldüğü bir dönemde değişim uygulamalarının başarılı

olmasını sağlayan ya da başarısızlığına neden olan etkenlerin belirlenmesi bir zorunluluk

olarak karşımıza çıkmaktadır (Karip, 1997: 63).

Eğitimde başarısızlıkla sonuçlanan reform ya da değişim girişimleri, yeni reform

çabalarının da başarısızlıkla sonuçlanacağı beklentisinin oluşmasına neden olabilmekte; böyle

bir olumsuz beklenti ise değişime karşı direnmenin olmadığı örgütlerde bile reformların

uygulanmasında başarıyı engelleyebilmektedir (Akt. Karip, 1996: 87).

Bugün eğitim alanında ortaya çıkan reform, okul geliştirme ya da yeniden yapılanma

girişimleri, okullar üzerinde karar veren kişilere daha çok sorumluluk yüklemektedir.

Okullardan beklentiler ve bununla birlikte okul müdürünün rolü de değişmektedir. Okul

müdürünün rol ve sorumluluklarının sürekli değişime uğrayacağı ve asla değişmez bir prensip

olarak kalmayacağı ortak bir görüş olarak değerlendirilmektedir (Helvacı, 2005: 9).

Eğitimde başarılı bir biçimde değişme ve yenilik yapmak isteyen okul yöneticilerinin,

değişim süreçlerini, okul örgütlerini örgütsel yönden tanımaları, okulları değişmeye yönelten

güçleri, bu güçlerin örgütlerin hangi ögelerini etkileyip onları değişme gereksinimiyle karşı

karşıya getirdiğini, değişim sürecinde işgörenleri anlamayı, değişime karşı neden ve nasıl

direndiklerini ve bu direnmelere karşı nasıl stratejik bir yaklaşım sergileyecekleri, değişim

modelleri, değişim programları ve uygulamaları konularında yeterli bilgi ve beceriye sahip

olmaları gerekmektedir. Bu bilgi ve beceriler değişimi yönetme kapsamını oluşturmaktadır ve

okul yöneticilerinin birer değişim yöneticisi, dönüşümcü lider, değişim lideri ya da değişim

uzmanı olması beklenmektedir (Alıç,1990: 12; Çalık, 1997: 53; Karip, 1996: 245).

Bu açıdan eğitimde değişimin nasıl yönetileceği hakkında bilgi ve deneyim birikimine

gereksinim duyulmaktadır. Bu nedenle, değişimin, eğitim sisteminde ya da okullarda nasıl

yönetileceği, araştırılması ve biçimlendirilmesi gereken önemli bir konudur. Çünkü değişim

belli bir sistematiği olan bir süreçtir (Erdoğan, 2002: 124; Özdemir, 1995:159; Tanrıöğen,

1995:138 ; Çelikten, 2000: 14; Alkan, 1992: 76; Alıç, 1990: 65).

II. ARAŞTIRMANIN AMACI

Bu araştırmanın amacı Uşak İli’nde Milli Eğitim Bakanlığına bağlı resmi ilköğretim

okullarında görev yapan okul yöneticilerinin değişimi yönetme kapsamında sahip oldukları

yeterlikleri, okul yöneticilerinin ve öğretmenlerin algılarına göre değerlendirmektir.

Araştırmanın amacı doğrultusunda aşağıdaki sorulara cevap aranmıştır.

1. İlköğretim okulu yöneticilerinin; ‘‘Okulun Değişim İhtiyacını Belirleme’’

boyutuna ilişkin yeterlikleri,

a) kendi algılarına,

b) öğretmenlerin algılarına göre ne düzeydedir.

c) görev değişkenine göre farklılık-değişiklik göstermekte midir?

2. İlköğretim okulu yöneticilerinin; ‘‘Okulu Değişim Sürecine Hazırlama’’ boyutuna

ilişkin yeterlikleri,

a) kendi algılarına,

b) öğretmenlerin algılarına göre ne düzeydedir.

c) görev değişkenine göre farklılık-değişiklik göstermekte midir?

3. İlköğretim okulu yöneticilerinin; ‘‘Okulda Değişimi Uygulama’’ boyutuna ilişkin

yeterlikleri,

a) kendi algılarına,

b) öğretmenlerin algılarına göre ne düzeydedir.

c) görev değişkenine göre farklılık-değişiklik göstermekte midir?

4. İlköğretim okulu yöneticilerinin; ‘‘Okulda Değişimi Değerlendirme” boyutuna

ilişkin yeterlikleri,

a) kendi algılarına,

b) öğretmenlerin algılarına göre ne düzeydedir.

c) görev değişkenine göre farklılık-değişiklik göstermekte midir?

III. ARAŞTIRMANIN ÖNEMİ

 Günümüzde ekonomik ve sosyal kalkınmanın en önemli bileşeni olan eğitim, tüm

dünyada hızlı ve sürekli bir değişim içindedir. Eğitim, artık sadece anayasal bir hak ve sosyal

bir hukuk devletinin görevi olarak görülmemekte, aynı zamanda ekonomik açıdan “eğitilmiş

insan gücü" en verimli üretim alanlarından birisi olarak kabul edilmektedir. Ayrıca eğitim,

siyasi, toplumsal ve kültürel bütünleşmenin ve değişimlerin yönetilmesindeki en etkin

araçlardandır.

 Dünyada bilginin önemi hızla artarken, “bilgi” kavramı ve “bilim” anlayışı da hızla

değişmektedir. Yönetim kavramı farklılaşmakta, teknoloji hızla ilerlemekte tüm bunlara

paralel olarak küreselleşme ve sanayi toplumundan bilgi toplumuna geçiş sıkıntıları

yaşanmaktadır. Belirtilen hızlı değişim ve gelişim ile hakim olmaya başlayan küreselleşme

süreci, sadece ekonomik alanda belirleyici olmakla kalmayıp, eğitim, kültür ve yönetim

alanlarında da etkili olmaya başlamıştır. Bu gelişmeler aynı zamanda, bilgi toplumu oluşumu

sürecini başlatmıştır.

 Değişimi etkili bir biçimde gerçekleştirebilmek kişisel tecrübelere dayanarak

gerçekleştirilebilecek bir süreç değildir. Türk eğitim sisteminde ve bu sistemin en önemli

ögesi olan okullarda etkili değişikliklerin gerçekleşmesi büyük oranda değişim yönetimi

konusunda okul müdürlerinin gerekli ve yeterli bilgi ve beceri donanımlarıyla mümkündür.

 Bu araştırma Uşak İli’nde görev yapan ilköğretim okulu müdürlerinin değişimi

yönetme yeterliklerinin ne düzeyde olduğunu saptamayı amaçlamakta, bir ölçüde okul

müdürlerinin değişimi yönetme hususundaki mevcut durumlarını değerlendirmektir.

Araştırma ile elde edilen bulguların, özellikle:

1. Okullarda gerçekleştirilecek değişim girişimleri için, okul yöneticilerinin mevcut

yeterlikleri hakkında daha gerçekçi bilgi sağlaması ve değişim girişimlerinin daha

etkili bir biçimde gerçekleşmesi açısından katkı sağlayacağı,

2. Eğitimde değişim yönetimi konusunun önemi, değişimin nasıl gerçekleştirileceği,

değişim süreçleri, modelleri konularında kuramsal bir katkı sağlayacağı,

3. Hizmet içi eğitim kapsamında, okul yöneticilerini yetiştirme programlarına ışık

tutacağı,

4. Eğitim örgütlerinde değişim yönetimi konusuna ilişkin düşünme, tartışma ve yeni

araştırma olanakları yaratacağı umulmaktadır.

IV. SINIRLILIKLAR

1. Araştırma Uşak İli sınırları içerisinde bulunan resmi ilköğretim okullarında görev

yapan okul yöneticilerinin değişimi yönetme yeterlikleri ile sınırlı tutulmuştur. Özel

ilköğretim okulları, özel ve resmi ortaöğretim kurumları yöneticileri kapsam dışında

bırakılmıştır.

2. Değişimi yönetme yeterliklerinin değerlendirilmesi, sadece resmi ilköğretim okul

yöneticileri ve öğretmenleri ile sınırlandırılmış, özel ilköğretim okulu yöneticileri ve

öğretmenleri kapsam dışında bırakılmıştır.

V. TANIMLAR

Değişim: Değişim genel olarak, bir durumdan farklı bir duruma geçiş veya yönü

belli olmayan, ileriye olabileceği gibi geriye doğru da olabilecek bir geçiş olarak

tanımlanmaktadır.

Örgütsel Değişme: Sistemin amaçlarını personelini, teknolojisini ve yapısını

etkileyen, mevcut konumunda olumlu bir farklılık yapmak amacıyla, örgütün yapısını,

davranışlarını ve süreçlerini değiştirmek doğrultusunda yönetimin başlattığı planlı bir

girişimdir.

Yenilik: Yenileşme, planlı, amaçlı ve kontrollü olarak gerçekleştirilen, öncesinde ve

çevresinde görülmeyen bir farklılaşma sürecidir.

Değişim Yönetimi: Örgütün değişen dünya koşulları karşısında, toplumun beklenti

ve gereksinimlerini etkili bir biçimde karşılamak ve amaçlarına etkili bir biçimde ulaşmak

için planlı ve sistematik değişiklikler gerçekleştirme sürecidir. Bu araştırmada değişim

yönetimi, değişim ihtiyacını belirleme, değişim sürecine hazırlama, değişimi uygulama ve

değişimi değerlendirme boyutlarından oluşan bir kavram olarak algılanmakta ve

araştırmacının bu kapsamda geliştirdiği değişim yönetimi ölçeği ile ölçülmektedir.

Yeterlik: Yeterlik, örgütsel amaçların gerçekleştirilmesinde ya da işin yapılmasında

gerekli bilgi, beceri, tutum, davranış, değer, deneyim, yöntem, kişisel özellikler seti olarak

tanımlanabilir.

Değişimi Yönetme Yeterliği: Değişimi etkili bir biçimde gerçekleştirebilme

yönünde gereken bilgi, beceri ve tutuma sahip olmadır.

İlköğretim Okulu: Türkiye Eğitim Sisteminde zorunlu eğitim çağındaki çocukların

eğitim-öğretim gördükleri ve süresi sekiz yıl olan kurumdur.

Yönetici: Araştırma kapsamına giren ilköğretim okullarında görev yapan müdür ve

müdür yardımcılarıdır.

Öğretmen: Araştırma kapsamına giren sekiz yıllık ilköğretim okulunda görev yapan

stajyerliği onanmış sınıf ve branş öğretmenleridir.

BÖLÜM II

 DEĞİŞİM YÖNETİMİ İLE İLGİLİ ALANYAZIN

Bu bölümde, değişim ve ilgili kavramlar, örgütsel değişimi gerekli kılan güçler,

değişim yönetiminin kapsamı, değişime direniş kaynakları ve direnişi giderme yaklaşımları,

değişim-dönüşüm liderliği ve değişim-dönüşüm liderinde bulunması gereken nitelikler,

konuları yer almaktadır.

Değişim ve İlgili Kavramların Tanımları

Değişim doğanın temelinde vardır. Gezegenler, varoluşlarını takip eden binlerce yıl

süresince değişim göstermeye devam eder. Dünyamızda da bu böyle olmaktadır. Canlılar

değişmekte, iklimler değişmekte, mikroorganizmalar bile mutasyona uğramaktadır. Yaşamı

devam ettirebilmenin temel koşulu değişebilmektir.

Tüm sistemler; biyolojik, organik, ekonomik ya da politik, hepsi değişmek

gerektiğinin bilincindedir. Ancak insanların, kurumların ve ülkelerin değişmesi sistematik

yaklaşımla başarılı olabilir (James, 1997: 56).

Genel anlamda değişim, herhangi bir sistemin (insanların veya örgütlerin) bir süreç

veya ortamın belirli koşullar altında bir durumdan başka bir duruma dönüşmesine verilen

isimdir (Uluğ, 1998:12).

Başaran’a (1992: 33) göre ise değişim, bir bütünün ögelerinde, ögelerin birbirleriyle

ilişkilerinde, öncekine göre nicelik ve nitelik açısından gözlenebilir bir ayrılığın

oluşmasıdır. Bu anlamda değişim, bir varlık ya da durumun zaman içerisinde öncekine

oranla farklı bir görüntüye veya başka bir içeriğe dönüşmesidir.

Alanyazında, genelde birbirleri yerine kullanılan değişim ve yenileşme kavramları

tamamen aynı anlamları taşımaz. Bu iki kavram arasındaki farkı, Ravichandran (1999: 74)

şöyle belirtir; “yenilik”, bir değişim sürecidir, ancak her değişim bir yenilik değildir.

Değişim orijinal ise ve değiştirdiği sistemin amaçlarını daha etkili ve ekonomik biçimde

gerçekleştirilmesine katkıda bulunuyorsa yenilik sayılabilir. Bu niteliği ile yenilik

değişimden daha dar kapsamlıdır (Akt. Helvacı, 2005: 16).

Gelişme, küçüklükten büyüklüğe, yalınlıktan karmaşıklığa doğru nitelik ve nicelik

açısından bir değişmenin olması sürecidir (Başaran, 1993). Bu nitelemeye göre gelişmeyi,

olumlu bir süreç olarak değerlendirebiliriz, Oysa değişim, yukarıda da söylediğimiz gibi

olumsuzlukla da sonuçlanabilir. Gelişme, ilerleme ve olgunlaşma anlamında da

kullanılmaktadır (Peker, 1994: 26).

Reform bir şeyi daha iyi duruma getirmek cin yapılan değişiklik, iyileştirme.

düzetme ve ıslahattır (TDK. 1988: 1218). Reformda; bozulan ve iyi gitmeyen bir durumdan,

istenen ve özlenen bir duruma geçmek hedeflenmektedir.

Örgütsel değişim belli bir takım güçlerin etkisiyle günümüzde önceki yıllara göre

daha çok değişimi gerçekleştirmek zorunda kalmaktadır. Örgütleri önceki yıllara göre daha

çok değişime sevk eden güçler aşağıda açıklanmıştır.

Örgütsel Değişimi Gerekli Kılan Güçler

İçinde yaşadığımız son çeyrek yüzyılda dünyada en çok konuşulan konuların başında

“Değişim” gelmektedir. Dünyadaki gelişmeler doğrultusunda makro ve mikro düzeyde tüm

örgütlerde değişimin kaçınılmaz olduğundan söz edilmektedir.

Örgütsel değişme, örgütün elemanlarında, alt sistemlerinde, bunlar arasındaki ilişki

kalıplarında, bunlarla örgüt arasında ki ilişkilerde ve örgütle çevresi arasındaki etkileşimde

meydana gelebilecek her türlü değişme olarak tanımlanabilir (Sağlam, 1982: 61). Örgütsel

değişmeyi örgüt içi etkenler açısından açıklayan yaklaşımlara göre örgüt, birbiriyle

etkileşim içinde olan bazı iç unsurlardan oluşmaktadır. Bu iç unsurların birinde veya

birkaçında gözlenen değişme, örgütsel değişmenin temel nedeni olarak kabul edilmektedir

(Hunt, 2003:101). Örgütleri oluşturan bu iç unsurlar arasında, yapı ile ilgili unsurlar, insanla

ilgili unsurlar, teknolojik unsurlar ve örgüt amaçlarına ilişkin unsurlar sayılabilir (Sağlam,

1982: 86).

Örgütsel değişme deyiminde, örgütü oluşturan parçaların düzeninde bir değişme

olması anlaşılmaktadır. Değişme kaçınılmazdır. Örgütler kaçınılmaz şekilde değişmek

zorunda olmasalar, kendilerini yenileyemezler. Örgütlerin değişme hızı, örgütlerin

merkeziyetçilik ölçüsüne, biçimselliğine, karmaşıklığına, üyelerin moral durumuna ve

örgütün verimliliğine bağlıdır (Özdemir ve Cemaloğlu,1999: 63).

Örgütü yenileşmeye ve değişime zorlayan iç etkenler, örgütsel amaçların değişmesi

ve örgüt yapısındaki değişiklikler biçimde olabilir. Örgütsel amaçların ve uygulamaya

dönük hedeflerin değişmesi, bir kurumun çevre ile ilişkilerini düzenlemesinde kaçınılmaz

bir durumdur. Uygulamaya dönük amaçların değişmesi, örgütün ek amaçlar edinmesi ya da

eski amaçların kapsamını genişletmesi biçiminde olabilir. Zamanla ve yavaş yavaş belirli bir

amaç öncelik kazanabilir ve diğer amaçlar ikinci plana alınır ya da terk edilebilir. Örgüt

yapısındaki değişmeler ise, örgüt ilke ve kurallarının, örgüt içi ilişkilerin, eylemlerin,

işlemlerin, çalışanların ve teknolojinin değişmesi şeklinde gerçekleşebilir (Tezcan, 1995:

105).

Çevre koşulları sürekli değişmekte ve gelişmektedir. Özellikle, bilim ve

teknolojideki gelişmeler sonucu, bilgi birikimi önemli boyutlara ulaşmıştır. Sürekli değişim,

hızla gelişen bilgi ve teknolojinin hem nedeni, hem de sonucu olmaktadır. Bu durum, diğer

örgütlerde olduğu gibi, eğitim örgütlerini de içinde bulunduğu çevreye giderek daha bağımlı

olmaya, çevreyle daha fazla iletişim ve etkileşime geçmeye ve ona uymaya zorlamaktadır.

Bu nedenle, eğitim kurumları, gerek kendi iç yapılarından, gerekse çevreden kaynaklanan

çeşitli etkenler yüzünden, sürekli değişme ve yenileşme ihtiyacıyla karşı karşıya

kalmaktadırlar (Çalık, 2003: 5).

Teknoloji, hükümet düzenlemeleri, rekabet, toplumdaki bireylerin ‘beklenti ve

istekleri vs. zamanla değişen faktörlerin en açık olanlarından bazılarıdır ve örgütler

yaşamlarını devam ettirmek için bu faktörlere uyum sağlamalıdırlar. Örgütlerin değişime

uyum sağlayamamaları halinde yaşamlarını sürdürmeleri güçleşir. Bu durum değişim

yönetimini, ciddi bir olgu haline getirmektedir (Robbins, 1994: 324; Akt.Helvacı, 2005: 62).

Toplumsal değişim, bireyler ve gruplar arasındaki gözlenen karşılıklı etkileşme

kalıplarındaki değişmeyi ifade eder. Bu değişimin temelinde, nüfus, insan ilişkileri, aile

yapısındaki değişmeler ve kültürel sorunlar vardır (Tezcan, 1995: 191). Toplumsal değişim,

çoğu kez kültürel değişim olarak da adlandırılır. Kültürel yapıda meydana gelen

değişiklikler, toplumsal kurumları da etkilemekte ve onları değişmeye zorlamaktadır.

Toplumdaki değişen değerler, normlar ve anlayışlar, eğitim örgütlerini etkilemekte ve

değiştirmektedir (Eserpek,1979:5).

Örgütleri değişime zorlayan faktörleri aşağıdaki gibi sıralamak mümkündür

(Lakomski, 2001: 44):

1. Globalleşme ve rekabet

2. Uluslararası ve bölgesel entegrasyonların önem kazanması

3. Bilgi teknolojilerindeki gelişmeler; bilgisayar kullanımının yaygınlaşması, üretim

sürecinde robotlardan yararlanılması; telekomünikasyon alanında hızlı gelişmeler

4. Malzeme teknolojisindeki gelişmeler. Örneğin, plastik sanayiinde teknolojik

yenilikler malzeme hafifliği ve ucuzluğunu getirmiş, dolayısıyla birim başına üretim

maliyetini düşürmüştür

5. Yeni teknolojik buluşlar

6. Yeni oluşan pazarlar dolayısıyla pazar kapma yarışı

7. İnsan hakları ve demokrasi alanındaki gelişmeler dolayısıyla organizasyonlarda

insana saygının önem kazanması

8. Ekonomik kalkınmanın itici gücünün insan kaynağının anlaşılması

9. Müşterilerin bilinçlenmesi ve beklentilerin (kalite, hızlı servis, ucuzluk, ürünün

estetik değeri, güvenli olması v.s) değişmesi

10. Çalışanların yönetime katılma ve daha demokratik yönetilme istekleri

11. Değişen demografik yapı (işgücündeki cinsiyet, dil, ırk, kültür farklılıkları v.s.)

12. Sosyalizmin çöküşü ve piyasa ekonomisine geçiş sürecine giren ülkelerdeki pazar

potansiyeli

13. İletişimdeki yenilikler

14. Eğitim düzeyi

15. Sanayileşme

16. Medya

Bilgi ve enformasyon devrimi: Bu devrim yeni bir temel bilim anlayışını, pek çok

alanda bilgi endüstrisini, elektronikte gelişmeyi, hızla yayılan bilgi ve enformasyona bağlı

olarak global etkileşimi ortaya çıkarmaktadır (Barlett, 1989: 124).

1. Nüfus devrimi: Bütün gezegende nüfus hızla artmakta, adeta bir nüfus patlaması

yaşanmaktadır.

2. Küreselleşme ve yerelleşme devrimi: Dünyanın yeni politik sekli globallesen

ticaretle yeniden şekillenmekte, etnik ve politik krizler nedeniyle büyük çapta

nüfus hareketliliği yaşanmakta bu da yeni kültürel etkileşim ve değişimlere neden

olmaktadır.

3. Sosyal ilişkilerde devrim: Azınlık gurupları ve kadınlar yeni roller üstlenmekte ve

çoğulcu toplumlarda yeni yasam şekilleri oluşmaktadır.

4. Ekonomik devrim: Ekonomik devrim yeni ülkelere,yeni rekabet ortamları yaratarak

yayılmakta ve global ekonomik yapılar çok uluslu şirketleri oluşturmaktadır.

5. Teknolojik devrim: Yeni perspektifler ve olasılıklar yaratırken beklenmedik

problemlere de sebep olmaktadır.

6. Ekolojik devrim: Dünya üzerindeki hayatın yeni anlamı ve gelecekteki gelişmelerin

yeni sınırları yaratılmaktadır.

7. Estetik devrim: Karmaşık sanatsal dönüşüm insanları tarihe geri götürmekte ve

sanatsal ve yaratıcı ilgiyi insan hayatına yeniden getirmektedir.

8. Politik devrim: Demokrasi ve azınlık hakları yeniden sorgulanmaktadır.

9. Değerlerdeki devrim: Çoğulcu toplumlar ve gelişen teknolojiyle beraber global

değerler oluşmaktadır.

Bütün bu devrimlerin yaşandığı bilgi toplumunda yeni bir kimlik edinmek ve

değişimlere uymak durumunda kalacak olan bireylerin günümüz eğitim sistemi içinde

yetişmesi mümkün görünmemektedir. Bu nedenle eğitimde her alanda köklü değişimlere

ihtiyaç vardır. Okullar yeniden yapılanmalı, yeni bir misyon ve vizyon kazanmalıdır.

Öğrenciler proje, seminer ve deney gibi faaliyetlerle eğitim sürecine dahil edilip kendi

kendisinin eğitmeni olmalıdır. Televizyon, video ve bilgisayar gibi okuldan daha fazla

enformasyon sağlayan kaynaklar etkin biçimde kullanılmalıdır. Öğretmenler yeni

teknolojileri kullanabilme becerisi kazanmalı, öğrenciye bilgi aktarmaktan ziyade

öğrencinin bilgi edinmesini sağlayan aktif ortamı yaratmalı, sürekli kendini yenilemelidir.

Eğitim yöntemleri ve müfredat programları bu değişimlerin gerçekleşmesine fırsat

verecek şekilde yeniden düzenlenmelidir (Barlett, 1989: 67).

Teknolojik değişimle gelen yeni araç ve gereçler, eğitim kurumlarının amaçlarını

gerçekleştirmelerinde önemli bir yere sahiptir. Özellikle bilgisayar, video, televizyon gibi

teknoloji ürünleri, daha hızlı ve kalıcı öğrenmeyi sağlamada etkilidir. Bilgisayar teknolojisi

ve internet sayesinde bilgi, daha fazla insan tarafından kolayca paylaşılır hale gelmiştir. Bu

nedenle, öğretmenin rolü artık klasik anlamdaki bilgi aktarıcılığı değildir. Öğretmen,

öğrencinin gözünde, bilgiyi elinde tutan otorite konumundan uzaklaşmaktadır. Artık bilginin

bellekte biriktirilmesi yerine, bilgiye ulaşma yeteneğinin kazandırılması ön plana çıkmıştır.

Öğrenmeyi öğrenme anlayışı vurgulanmaya başlamıştır. Öğrenmenin öğretilmesi anlayışı,

öğretmenin rolünü değiştirmiş, öğretmen bilginin aktarıcısı konumundan çıkarak, bir rehber

konumuna bürünmüştür. Rehber konumundaki öğretmen, öğrencilerin bilgiye daha kolay

ulaşmalarını, bilgiyi sentezleyerek yeni ürünler ortaya koymalarını ve nasıl öğreneceklerini

öğrenmelerini sağlayabilir (Thody, 1998: 117)

Eğitim gereksinimlerinin çeşitlenmesi ve artması örgütsel değişmeye yol açar. Çevre

kalkınması gibi çok geniş bir alanın dışında okulun kültür aktarma, zihinsel ve fiziksel

güçleri geliştirme gibi geleneksel rolünü etkili biçimde oynaması ile ilgili başka etkenler de

vardır. Yönetici bu gereksinimlerin karşılanması için gerekli anlayışın oluşmasında ve

katkının sağlanmasında ne ölçüde yönlendirici olacaktır? Çevreden gelen öneri ve

girişimleri nasıl karşılayacaktır? Çevrenin etkinlik kazanacağı konular hangileridir? Soruları

göz önünde bulundurulmalıdır (Başar, 1993:76).

Değişim Yönetimi ve Kapsamı

Değişim yönetimi hızla değişen bir ortamda ayakta kalabilmek ve rakiplerin önüne

geçebilmek için, şirketin kendini yenilemesi, değişim fırsatlarını analiz edip ortaya çıkan

potansiyeli değerlendirmesi ve en uygun stratejinin belirlenip bunun uygulanması için

yeniden örgütlenme ve yapılanma işidir (TDK, 1998: 305).

Başka bir ifade ile “değişim yönetimi”, örgütün daha uzun süre yaşayabilmesi ve

amaçlara ulaşabilmesi için pazar ortamına rakiplerinden daha etkin bir şekilde uyum

sağlaması sürecidir.

Örgütlerde değişimi yönetme, daha hızlı bir şekilde sorunları çözme, deneyerek

öğrenme, yeni koşullara uyum sağlama ve daha yeterli hale gelme amacı ile gerçekleştirilen

bir süreçtir (Balcı, 2000: 56). Çevresel değişimde yaşanan artışlar ve bunların örgütler

üzerindeki etkisi çok fazlalaştığı için değişiklilikleri yönetebilme ile ilgili bilgi ve beceriler,

bir yönetici için en gerekli ve en önemli güçlerden biri haline gelmektedir (Düren, 2000: 230;

Hussey, 1998: 10).

Değişim yönetimi genel olarak; örgütlerin kültürü, politikaları, yapı ve sistemlerinde

önemli değişiklikleri sağlayan ve bunu gerçekleştirirken stratejileri ve süreçleri değişime

cevap verici nitelikte oluşturma sistemi olarak tanımlanmaktadır.

Değişim yönetimi, çok hassas dengeler üzerinde kuruludur. Bunu sağlamak, değişim

çabasını yöneten insanlarla, yeni stratejileri uygulamaları beklenen insanlar arasındaki

iletişimi yönetmek; değişimin gerçekleşebileceği bir örgüt bağlamı yaratmak ve değişim için

gerekli olan duygusal bağlantıları yönetmek anlamına gelir (Duck, 1998: 62; Whitaker, 1998;

Akt, Helvacı, 2004: 42).

Değişimi yönetme, örgütün salt ekonomik niteliklerden oluşmadığına, daha da

önemlisi, değişimi başarma potansiyeli taşıyan insanlardan oluştuğuna inanmayı

gerektirmektedir. Değişim, çoğu zaman, mevcut örgüt kültüründe ve normlarda değişiklikler

yapılmasını zorunlu kılar. Değişim yönetimi, insanları tutuculuktan kurtaran, dinamik bir

kültürel anlayış gerektirmektedir. Yirmibirinci yüzyıl örgütlerinin geliştirmek zorunda

oldukları yeni kültürel yaklaşım, değişime eğilimli, değişimi destekleyen, değişime ivme

kazandıran bir yaklaşımdır (Düren, 2000: 240).

Morrison (1998: 30)’a göre değişimi yönetme aşağıdaki eylem ve işlemleri içerir:

(Akt: Helvacı, 2005: 261)

• Değişime zorlayan iç ve dış baskılarının tanımlanması.

• Amaçları ve planlan belirleme ve netleştirme.

• Var olan durumla yeni olanı dikkatli bir biçimde bütünleştirme.

• Var olan ve değişen örgüt kültürü içinde işlem yapabilme.

• Geçişleri etkili bir biçimde yönetebilme.

• Örgütün mikro politikalarını yönetebilme.

• Risk alma ve öğrenim gibi konularda en uygun desteği sağlama.

• Katılanların katılımını ve değişim olayının sahiplenmesini sağlama.

• Katılanların kendilerine güvenini ve motivasyonunu geliştirebilme.

• Dönüt sağlama ve stresi yönetme.

• Örgütü değiştirebilme ve öğrenen örgütlere doğru hareket ettirebilme.

Başarılı değişim örnekleri, değişim sürecinin toplam olarak oldukça uzun bir süre

gerektiren ve çeşitli evrelerden geçtiğini, basamaklan atlamanın yalnızca hız yanılsaması

yarattığı ve asla tatmin edici bir sonuç doğurmadığını ortaya koymaktadır (Kotter, 1996: 3).

Yanlış şekilde ele alınan değişim uygulamaları aşağıda belirtildiği gibi;

• En uygun stratejiler tespit edilmiş olsa bile, amaca ulaşılamamasına neden olabilir.

Araştırmalar, değişim sürecinin yanlış yürütülmesi yüzünden, planlanmış pek çok

stratejinin uygulanamamasına neden olduğunu belirtmektedir;

• Uygulama maliyeti artabilir: Gecikmeler, işin bozulması ve gecikmenin kötü etkilerini

azaltmak için yapılan acil işlemlerin maliyeti, toplam maliyeti şişirebilir;

• Değişimin sağlayacağı yararlar kaybolabilir;

• Değişimin insani açıdan sonuçlan daha büyük olabilir. Değişimin, çalışanların işlerini

kaybetmelerine neden olması durumunda, insani açıdan bedel yüksek olabilir; değişim

özen gösterilmeksizin ele alındığında ya da yetersiz planlama yapılması durumunda

olayın bedeli çok daha ağır olabilir;

• Çalışanların motivasyonu azalabilir. Karışıklık ve kaosun yanısıra, değişimin kötü

şekilde yürütüldüğünü hissetmeleri durumunda; örgüt içindeki motivasyonlarının

azalması ve üst yönetime duyulan güvenin kaybolması söz konusu olabilir;

• Çalışanlar daha sonraki değişim girişimlerine karşı olumsuz bir tavır geliştirebilirler.

Değişimden kaynaklanan korkularında haklı olduklarını gördükçe, gelecekte

karşılaşacakları değişimlere daha çok direnebilirler.

 Yukarıda belirtilen hususlar örgüt için çok ciddi olumsuz sonuçlara neden olabilir. Bu

da değişim yönetiminin ne denli önemli olduğunu örgütler için açıkça ortaya koymaktadır

(Hussey, 1997: 9; Kotter, 1996: 3; Akt:Helvacı, 2005).

Değişime Karşı Direniş Kaynakları ve Çözüm Yolları

Değişime karşı gösterilen direncin nedenleri çok çeşitlidir. Bu nedenlerden bazılarını

şu şekilde açıklamak mümkündür. Bunlar (Hussey, 1997: 35):

1) Bireyin Çıkar Odakları: Örgütlerde bir değişime karşı gösterilen direnmenin

özünde, çalışanların mevcut olan çıkarlarını sürdürememe kaygısı vardır. Çalışanlar

gereksinmeleri ile çatışma halinde olan değişmelere direnme göstermektedirler. Bu yüzden

değişim için getirilen tüm öneriler güç dengesini tehdit ettiğinden dolayı, bireyler kendileri

için önemli olan şeyleri kaybedeceklerini düşünüp, değişime fazla direnç gösterirler.

2) Güven ve Bilgi Eksikliği: Çalışanlar, örgütte yapılacak değişmenin getiri ve

götürülerinin neler olacağı konusunda tam bir bilgiye sahip değilse değişime direniş

meydana gelir. Değişmenin tüm yönleri ile anlaşılmamış olması, değişimin nedenlerinin

bireye eksik ya da yanlış aktarılması örgütte güvensizlik ortamı oluşturur. Bu yüzden

çalışanlar değişime değil, değişimin getireceği belirsizliklere direnç gösterirler.

3) Değişim Hakkında Farklı Görüş ve Değerlendirmeler: İnsanlar değişim fikrine

soğuk bakmayabilirler. Ancak kendi anlayışları veya uzmanlık alanları gereği bazı önemli

konularda değişimin zarar getireceğini düşünebilirler. Bu durumda çalışanlar değişimin

faydaları ve zararlarıyla ilgili, farklı değerlendirmelere sahipse değişime tepki oluşabilir.

4) Değişime Gösterilen Düşük Tolerans: Varolan yararların terk edilmesindeki

isteksizlik de değişmeye direnme kaynakları arasında yer almaktadır. Çünkü bazı bireyler

için güç, prestij, maaş, işin niteliği veya diğer yararlar bakımından değişmenin maliyeti,

değişmenin getirecekleri ile anlamlı bir biçimde dengelenmeyebilir. Bu yüzden bazı bireyler

kendilerini değişime ve yeni durumlara adapte edememelerinden dolayı, değişim onların

yararına olsa dahi değişime direnç göstermektedirler.

Değişimin olduğu her yerde direniş ortaya çıkar. Bu nedenle değişime gösterilen

direnişlerin başka sebepleri de dikkate alınmalıdır. Bu sebeplerin dikkate alınmasının nedeni

insanların değişimle karşı karşıya olmaları durumunda olası tepkilerin ne olacağının

önceden tahmin edilebilmesi için önemlidir.

Değişime Direnme Tepkileri

Değişme karşısında çalışanların göstereceği direnme tepkileri şunlardır (Çelebioğlu,

1990: 133);

1) Şok ve Şaşkınlık: Alışılmışın dışındaki bir olay ve süreç insanı şaşırtır. Aniden

değişen koşullar konusunda ilk davranış kişiden kişiye farklılık gösterir.

2) İnkar ve küçümseme: Değişim karşısındaki şaşkınlıktan kişiler olayı tümden

inkar eder veya küçümser.

3) Güçsüzlük ve Kuşku: Değişim sürecinde insan kendisinin yeni koşullara uyum

sağlama zorunluluğunda olduğunu düşünür. Bu kez de kişiyi belirsizlik duygusu sarar.

4) Kabullenme: Özgüvenin en düşük düzeye indiği bu aşamada insanlar, değişimi

ister istemez kabullenir.

5) Uyum: Çalışanlar yeni koşullara uyum sağlayabilmek için çalışma yöntemlerini

değiştirir, yeni davranış biçimleri denerler.

6) Arayış: Çalışanlar değişimi bütünüyle görmeye ve işin özünü kavramaya

başlarlar.

7) Özümseme: Çalışanlar değişimi tam olarak kabul etmiş, uyum için gerekli

önlemleri almış ve davranışlarını da değiştirmiştir.

Değişime Karşı Direnme Nedenleri

Değişime karşı bireylerin ve örgütlerin gösterebileceği direnmeyi Özdemir (1997:

46) şu başlıklar altında belirtmektedir;

Değişime karşı bireysel direnme nedenleri;

1) Seçici dikkat ve hatırda tutma

2) Alışkanlıklar

3) Bağımlılık

4) Belirsizlik Korkusu

5) Ekonomik nedenler

6) Güvenlik ve çekilme

Değişmeye karşı örgütsel direnme nedenleri ise;

1) Güç ve etkiye karşı tehdit

2) Örgüt yapısı

3) Kaynak sınırlılıkları

4) Sabit yatırımlar

5) Örgütler arası anlaşmalar

Bunların dışında da çalışanlar, kötü zamanlama, şaşkınlık, duygusal ve kişisel

çelişkiler veya yönetimin taktik hatalarından dolayı değişime direnç gösterebilmektedirler.

Çünkü çalışanlar açısından değişim, belirsizlik ve güvensizlik ortamı yaratmaktadır. Ayrıca

sosyal ve ekonomik kayıp anlamına da gelmektedir. Yeni şeyler öğrenmek zihinsel ve

fiziksel olarak ek bir çaba gerektirdiğinden, çalışanlar bundan rahatsızlık duyabilirler. Bu

nedenle de çalışanların bir kısmı, ya değişime direnç gösterme ya da kabul etmeme

eğilimindedirler.

Değişime Karşı Gösterilen Direnişi Azaltma Stratejileri

Değişime karşı gösterilen direnişi azaltma stratejileri ise şöyle belirtilmektedir

(Helvacı, 2005: 73; Hussey, 1997: 41; Başaran, 1992: 302):

1) Eğitim

Değişime karşı gösterilen direnişi azaltmak için eğitim programları bir çözüm yolu

olarak görülür. Çünkü bazı kuruluşlar değişim ile hangi becerilere, bilgilere ve yeteneklere

ihtiyaç duyulacağını eğitim programlarıyla ortaya koyabilirler.

Eğitim programlarının temel amacı, çalışanların olası ilgisizliğini kuruma bağlılığa

dönüştürerek verimliliği artırmaktır. Eğitim programları, örgütün yapısını değil, çalışanların

tutumlarını değiştirmek için hazırlanmaktadır. Ayrıca değişmenin nasıl uygulanacağına

ilişkin, bilinmeyeni bırakmayacak bir açıklıkta kitapların, kılavuzların hazırlanması

çalışanlarda değişmeye karşı güven oluşturabilir .

2) Katılımı Sağlamak

Katılım, önerilen değişime sahiplenilmesine neden olabilir. Değişimin veya değişime

neden ihtiyaç duyulduğunun daha iyi anlaşılmasını sağladığı için belirsizlikleri ortadan

kaldırarak değişimin içinde yer alacak olanların ne gibi yararlar sağlayacaklarını

görmelerine neden olur.

 Değişime direniş gösterenleri değişim sürecine katmak onların itirazlarını

dindirmede etkili olabilir. Katılımı sağlamak kişilere endişelerini ve korkularını dile getirme

imkanı verir ve bunların bir kısmına cevap bulmaları mümkün olur. Katılımın derecesine

göre kişilerin stres seviyesi azalarak olayları kontrol altında tuttukları hissi oluşabilir.

 Katılımı sağlamak davranışları değiştirebilir. Kişiler yapılan değişikliğin iyi

olduğuna inanarak istenen tarzda çalışmalarında değişiklik yaparlar. Ayrıca katılım,

değişimle ilgili her şeyin değişiminden etkilenecekler tarafından anlaşılmasını temin ederek

kişilerin değişime karşı olan memnuniyetsizliklerinin şiddetini azaltır.

 Bu durumda eğitimde gerçekleştirilecek bir değişim girişiminin, öncelikle öğrenci,

öğretmen, yönetici ve ebeveyn gibi değişik gruplar tarafından benimsenmesi gerekir.

Değişimin amaçları geniş bir katılım ile geliştirilmelidir.

 3) İletişim

İletişim; insanları açık olarak dinlemek ve inandırıcı mesajlar yollamak (TDK, 1998:

465) olarak tanımlanmaktadır. İletişim günlük yaşamda olduğu gibi örgüt içi yaşamda da

hayati önem taşımaktadır. Örgüt içindeki gruplar ya da bireyler arasındaki iletişim çeşitli

nedenlerle ortadan kalkar ya da olumsuzlaşırsa, bu da örgütün ve örgütteki performansına da

etki eder.

İletişim tüm değişim ortamlarında hayati önem taşır. Değişimin büyüklüğü ve

etkilenen insanların sayısı ne kadar çok olursa, değişimi desteklemek için gereken iletişim

stratejilerinin o kadar geniş çaplı olması gerekir (Hussey, 1998: 70). İletişim, çalışanların

değişme gereksinmesini ve mantığını görmelerini sağlar. Değişmenin mantığı ve

gereksinmesi daha önceden toplantılar aracılığıyla, TV, radyo ve görsel eğitim araçları ile

aktarılırsa değişmeye giden yolda daha az direnişe karşılaşılır (Yeniçeri, 2002: 158).

Değişime direnişin az olması için örgütün bilgi dağıtım kanallarında herkesin yer

alması sağlanmalıdır. Değişim herkese anlatılarak görüş ve önerileri alınmalı ve bu görüşler

kurumun yayın organları aracılığıyla herkese duyurulmalıdır (Yeniçeri, 2002: 268).

Tüm değişikliklerde, sebeplerin açıklanması, aciliyet derecesinin anlaşılması, tüm

ilgililerin değişimin ne demek olduğunu öğrenmeleri için iyi iletişim sağlanarak, direnişin

azaltılmasına yardımcı olunur. Eğer çalışanlar örgütün kriz içinde olduğunu bilirse, direniş

daha az olur (Hussey, 1997:40).

4) Yönetimin Sembolik Hareketleri

Değişim süreci içinde örgütteki tüm çalışanlar, neyin uygun ve önemli olduğunu

bilmek isterler. Bunu öğrenmenin en iyi yolu da çalışanların, üstlerini ve liderlerini dikkatle

izlemeleri ve dinlemeleridir. Çalışanların örgütteki tekrarlanan davranışları ve modelleri

takip etmesi, üst yönetimin bu konuda daha dikkatli davranmasını ve gerçekten

konuşulanları uygulamasını gerektirmektedir (Çelebioğlu, 1990: 91). Liderler, değişim

sürecine hız kazandıran basit gündelik davranışlar ile diğer insanlarda istek ve kararlılık

yaratırlar. Bu yüzden liderlerin yaptıkları, sözlerinden daha çok önem taşır ve kendileri ile

tutarlı olması gerekir (De Bord, 2003: 55). Yöneticiler çalıştıkları kurumun bir üyesi olarak

sürekli çevresine örnek olmak durumundadırlar. Çünkü çalışanlar yöneticilerin dediklerini

değil, yaptıklarını yapacaklardır. Yöneticiler değişime ne kadar kolay uyum sağlarlarsa,

çalışanlar da bu süreci o kadar kolay atlatacaklardır (Çalık, 1997: 67).

5) Başkalarından Bilgi Edinme

Değişim süreci içinde çalışanlar ne yapmaları gerektiği konusunda kararsız

kaldıklarında, özellikle de kriz dönemlerinde veya kendilerine yabancı olan bir durumla

karşılaştıklarında, başkalarından bilgi almaya daha fazla eğilimli olurlar (Çelikten, 2000:

84).

6) Ödüllendirme Sistemleri

Çalışanlar için değişimi benimsemeye zorlayıcı bir yöntemden elverdiğince

sakınılarak, değişme için iyi düzenlenmiş bir ödül sistemi geliştirildiğinde, çalışanlar

değişmeye gönüllü katılmaya yönlendirilebilir (Başaran, 1992: 302).

Ödüllendirme sistemi, sadece maddi ödüllerden değil, aynı zamanda hatırlanmayı ve

takdir edilmeyi de içeren ödüllerden oluşmaktadır. Buradaki mantık, çalışanları yanlış şey

yaparken yakalayıp cezalandırmak değil, doğru şey yaparken ödüllendirmektedir.

Çalışanların patronu ya da amiri tarafından başarılarından dolayı fark edilmesi, istenilen

davranış şekillerinin oluşturulmasında önemli olmaktadır (Çelikten, 2000: 89).

Değişimi Zorlaştıran Nedenler

 Değişmeyi zorlaştıran nedenler ise şöyle belirtilmektedir (Bursalıoğlu, 2000: 57;

Çelik, 2000: 82).

Okulda değişiklik gereksinimi, okulun iç ve dış çevresine uyum sağlama çabası

sonucu ortaya çıkar. Okullar eğer değişim sürecinin gereğini etkin bir şekilde yerine

getiremiyorsa, değişimin uygulanmasını engelleyen bazı etkenlerle karşılaşmış demektir.

Değişmeyi zorlaştıran engelleri kısacak belirtmek gerekirse;

1) Üyelerin uygulanacak değişim konusunda yeter derecede aydınlanmamış olması,

2) Üyelerin planlanan değişimi uygulayacak güçte olmayışı

3) Değişimi sağlayacak araç-gereç yokluğu

4) Sistemdeki koşulların uygulanması düşünülen yeniliğe ters düşmesi ve böyle

sürmesi

Mullins ise değişimi zorlaştıran nedenleri şu şekilde belirtmektedirler (1996: 74);

1) Mevcut düzenin yeteri kadar rahatsızlık vermemesi

2) Vizyonun yeteri kadar olgunlaşmamış veyahut çekici olmaması

3) Değişim işini eyleme geçirmekle yükümlü olanların gereken performansı

gösterememeleri veya vizyonun takım üyeleri tarafından sahiplenilmemesi

4) Denetlenmeyen bir karşı direncin varlığı

5) Güçlü bir liderlik öğesinin eksikliği

6) Bir anda birden fazla değişikliğin her birine yeterince yoğunlaşmadan yapılıyor

olması.

Eğitimde değişme, toplumun da duyarlı olduğu bir konudur. Çünkü eğitim

örgütlerindeki değişme eğitiminin ürününe yansır. Öğrencilerin davranışlarında meydana

gelen değişme, toplumun kültürüne ve beklentilerine uygun olmak zorundadır. Değişme bir

takım bilinmeyen şeyleri de beraberinde getirdiği için insanlar bu belirsizliğe karşı tepki

göstermektedir. Çünkü değişme sadece mevcut yapıda değil, aynı zamanda süreç ve

ilişkilerde de farklılıklar meydana getirir (Çelik, 2000b: 93).

Özdemir ise eğitimde değişmeyi zorlaştıran nedenleri şu şekilde açıklamaktadır

(1997: 20):

1) Değişimin karmaşık olması

2) Ülkedeki kamu yönetimi ve memur anlayışı

3) Okulların kendilerine özgü amaç ve yapıları. Okulların, gelen her öğrenciyi

alması. Bu anlayış temel eğitim düzeyinde kabul edilebilir, ancak orta ve yüksek öğretim

kademelerinde tüm girdilere bir takım standartlar koymak mümkündür.

Değişmeyi kabul etmek, onun kaynağına olan güvene ve getirdiği düzenin görüşüne

bağlıdır (Bursalıoğlu, 2000: 164). Kapsamlı bir değişim bir anda gerçekleşmez. Taşları üst

üste koyarak binayı inşa etmek enerji, sabır ve süreklilik gerektirir (Kavrakoğlu, 1994: 47).

Değişim (Dönüşüm) Liderliği

Liderlik; en genel olarak, bireylere ve gruplara ilham vermek ve yol göstermek olarak

tanımlanmaktadır.

Günümüzde liderler, örgütlerini değiştirme ve yenileme konusunda daha önceki yıllara

göre daha fazla rol ve sorumluluk yüklenmek zorunda kalmaktadır. Örgütündeki yapının

yanısıra işgörenlerin de gelişmeleri doğrultusunda kendilerini yenilemek için değişmeye

zorlanması en önemli liderlik görevleri arasında yer almaktadır.

Değişim katalizörlüğü; değişimi başlatmak ya da yönetmek olarak belirtilmiştir.

Değişim katalizörü olabilmenin ön koşulları riske girme kuvveti, cesaret ve vizyondur. Ayrıca

da kişisel yeteneklere sahip olmak da önemli bir özellik olarak belirtilebilir. Bunun yanı sıra

bazı duygusal yeterliliklere de ihtiyaç vardır. Etkili değişim liderleri, yüksek düzeyde

özgüvenlerine ek olarak, örgüt içi politik ilişkileri içgüdülerine dayanarak yürütebildikleri

gibi; yüksek düzey etkileme gücü, bağlılık, güdüleme, insiyatif ve iyimserlik gösterirler

(Goleman, 1998: 224).

Dönüşümcü liderlik modeli, klasik yöneticiliği aşar. Bu tür liderler yalnız kendi

coşkularının gücünü kullanarak işgörenleri coşturabilirler. Bu liderler emir ya da direktif

değil, ilham verirler. Vizyonlarını dile getirirken onlara güçlü bir inanç duyarlar ve onu

gerçekleştirmek konusunda işgörenleri de heyecanlandırırlar. Ayrıca kendilerini, liderlik

yaptıkları kişilerle ilişkilerini geliştirmeye adarlar. Bu tür liderler klasik ödüllendirme

sistemleri yerine, işgörenlerin anlam ve değer anlayışlarına hitap ederler. Çalışmak, bir çeşit

ahlaki irade beyanı. işgörenlerin değer verilen bir kimliği paylaşma duygusunu doğrulayan

daha büyük bir misyona bağlanmış olduklarını gösteren bir edim durumuna gelir. İşgörenlerin

duygularını bu şekilde uyarmak ve onları yüksek ya da soylu amaçlar için bir araya getirmek,

lidere büyük bir değiştirme gücü verir (Goleman, 1998: 246-249). Goleman’a göre, bu

yeterliliğe sahip olanlar;

1. Değişim gereksinimini fark eder ve aradaki engelleri kaldırırlar.

2. Değişim gereksiniminin tanınması için statükoya meydan okurlar.

3. Değişimi savunur ve takibinde başkalarının yardımını sağlarlar.

4. Başkalarından beklenen değişime örnek olurlar.

Bir müdürün okul başarısında önemli olduğu yönünde eğitimciler arasında genel bir

fikir birliği vardır. Müdürün başarılı okul adına lider olma rolünü gerçekleştirmesi gerekir.

Gerekli değişiklikleri yapmada etkili olabilmek için beklentiler müdür adına açıkça

belirtilmelidir. Fark yaratacak olan müdürün liderliğidir (Bursalıoğlu, 2000: 143).

Müdürün gerekli durumlarda değişime liderlik etmek ve onu uygulamak için sürece

kendisini adaması gerekir. İlkokul resmi öğrenimin en esnek basamağıdır. Odak noktası

öğrencilerin başarısı olmalıdır. Okul müdürlerinin ulusun okullarını iyileştirmede yardımcı

olması gerekmektedir (Çalık, 1997: 96).

Okuldaki lider olarak müdürler eğitim reformunun bir sonucu olarak kendi

mesleklerinde ve okullarında şahit oldukları değişimin rapor edilmesinde çok önem taşır.

Bireysel olarak okullarda yoğunlaşan yeniden yapılandırma çabalarıyla okul müdürleri

değişimi başlatacak ve onu yönlendirecek öncüler haline gelmektedir. Müdürün reformu

uygulamadaki öneminin anlaşılmasıyla Reform Yasası müdürün yetkisi ve rolünde pek çok

değişikliği gerekli kılmıştır. Bu değişiklikler öğrencinin başarısı açısından daha fazla

güvenirlik, personel alımı ve çıkarımı açısından daha fazla yetki ve öğretmenler, aileler ve

toplum da dahil olmak üzere katılımcı karar almanın gerçekleşmesi açısından bir zorunluluk

içermektedir (Açıkalın, 1994: 153).

Değişim Liderinde Bulunması Gereken Nitelikler

Değişim yöneticisi ya da lideri öncelikli olarak değişimi başlatma, geleceği tahmin

etme, seçim yaratma, olumlu düşünmeyi geliştirme konularında yeterli olmalıdır. Kendini

yönetme, öncelikleri sıraya koyma, örgütleme, yetkiyi paylaşma, anahtar rol ve görevleri

tanımlama, zamanı iyi ayarlama değişim yöneticisinin değişme sürecinde göstereceği önemli

davranışlardır. Ortak yarar için ortak girişimdeki insanlardan güçlerini kullanmalarına ve

birleştirmelerine izin vermenin, değişme sürecinde durumu yeniden gözden geçirmenin

kendini, diğerlerini ve kurumu geliştirme ve yenileme yeteneğine sahip olmanın değişmenin

gerçekleştirilmesinde önemli bir yere sahip olduğu söylenebilir (Morrison 1998: 218).

Okul yöneticisinin başarılı bir yenilikçi olabilmesi için aşağıdaki bilgi, beceri ve

davranışlara sahip olması gerektiği vurgulanmaktadır (Bruining ve Van der Vegt, 1987; Akt.

Bakioğlu, 1994: 29):

• İyi okulun ve iyi öğretimin ne olduğu hakkında kesin ve açık bir düşünceye sahip

olma. Amaçlanan değişimin doğasını, etkilerini ve amaçlarını yeterince anlama.

• Değişim esnasında personelin katılımını, desteğini, işbirliğini, motivasyonunu

sağlayıcı bilgi ve beceriye sahip olma.

• Kendisi ve öğretmenleri için yeni bilgi ve beceriler sağlama.

Okullarda değişimi uygulama sürecinde okul yöneticilerinin dikkat etmesi gereken

önemli noktalar şu şekilde belirtilmektedir (Peterson, 1995: 4; Akt. Helvacı, 2005: 257):

• Değişim sürecinin her bir aşamasında başarı şansını artırabilecek faktörleri bilmek

kadar karşılaşılabilecek güçlükler ve problemler hakkında da bilgi sahibi olunmalıdır.

• Başlangıçta okul topluluğu üyeleri ve okul personeli değişime karşı isteksiz olabilir.

Okul liderleri, eylemlerinde ve söylemlerinde bu gibi isteksizliği ödüller kullanarak

giderebilir. Değişime karşı isteksiz olan bu okul üyelerini ve personelini risk almaları

ve sunulan yeni fikir ve stratejileri benimsemeleri için teşvik edici ödüller kullanabilir.

• Reformların tüm öğrencilerin öğrenimini geliştirmeleri için liderler değişik öğrenci

kitlesi için ciddi müfredat ve etkili eğitimsel programlar araştırmalı ve uygulamalıdır.

Liderler, farklı öğrencilerin kültürünü ve gereksinimlerini anlamalılar. Reformlar

bütün öğrenci grupların gözden kaçırılmamasını garantiye almalıdır.

• Okul geliştirme girişimi çabaları güç birliği ve bütünleşmeyi gerektirir. Okul liderleri,

okul gelişimi için paylaşılan bir vizyon ve misyon yaratabilecek ve çeşitli değişim

çabalarını koordine edebilecek güçte olmalıdır.

• Okul liderlerinin geliştirme çabaları, para, zaman ve destek gibi problem kaynaklarını

gidermelidir. Personelini sürekli eğitmeli ve bilgilendirmelidir.

Peterson’a göre (1995) de okul müdürlerinin değişim sürecinde aşağıda belirtilen

birtakım bilgi, beceri ve tutuma sahip olması gereklidir (Akt: Helvacı, 2005: 264):

• Okul müdürleri değişim sürecine başlamadan önce okul geliştirme, değişim süreci

aşamaları ve ilgili değişim modelleri konusunda bilgi sahibi olmalıdır. Liderler, okul

geliştirme ile değişim süreci arasındaki farkı görebilmeli ve okulun değişim sürecinin

neresinde yer aldığını ve daha sonra atılacak en uygun adımları belirleyebilmelidir.

• Değişim sürecinin ince ayrıntıları hakkında daha çok bilgi sahibi olma, bilgisini

zenginleştirmek için uzmanlarla konuşma ve seminerlere devam etme.

• Değişimi korkulan ve kaçınılan negatif bir deneyim olmaktan çok pozitif olarak

anlaşılan ve yürekten inanılan bir deneyim olarak kabul etme.

• Geçmişteki değişim çabalarının neden başarılı ya da başarısız olduğunun anlaşılması

için okulun “değişim tarihi” konusundaki tartışmaları yönetme.

• Değişim süreçlerini öğrenme, yönetme, rehberlik etme ve dökümanlaştırma.

• Okulda çalışma grupları ve farklı bölümlerdeki takımlarla daha çok işbirlikçi okul

kültürü oluşturma ve birlikte çalışmak için zaman sağlama.

• Değişim sürecini desteklemek için lider olarak bağlılık ve işbirlikçi kültür inşa etme,

yüksek düzeyde beklentilerini iletme, okul içindeki personele ve çevresindeki gruplara

güvendiğini gösterme.

• Kaynakları güçlendirmek için ailelerle, işletmelerle ve sosyal hizmet sunan kurum ve

topluluklarla ortaklıklar oluşturma ve öğrencilerin öğrenimini geliştirmek için tüm

gereksinimleri karşılama.

• Öğretim ve öğrenimi geliştirmede bütünleştirilmiş tarzda yüksek başarı sağlayacak

ortamlar yaratma.

• Öğrencilerin öğreniminde yeni yaklaşımlar uygulamak içinde bir dizi ilkeler

oluşturma ve bu ilkeleri takip etme.

• Liderlik pratikleri yapma ve dönüşümcü liderlik tarzını sergileme.

• Başarıyı kutlamada çeşitli ödüller kullanma. Örneğin; gelişmeleri gözden geçirme ve

başarıyı kutlama için yıl sonunda yemekler düzenleme; başarıyı kutlamada tebrikler

gönderme.

Pugh (1993: 111), örgütsel değişimi başarılı bir biçimde yönetmek için altı kural

belirtmiştir. Bunlar:

• Değişim için gerekli olan güçlü bir çalışma düzeni oluşturmak, değişimi çok boyutlu

olarak düşünmek ve problemleri sezinlemek.

• Değişimin süreçlerinin ve içeriklerinin esaslarını öğretmede informal tartışma ortamı

yaratarak dönütleri kavramak.

• Katılanları cesaretlendirmek ve geliştirmek.

• Değişime katılanların itirazlarını hoş karşılamak.

• Değişime karşı açık ve hazırlıklı olmak.

• Değişimi izlemek, desteklemek ve güçlendirmektir.

Okullarda karmaşık ve güç değişim süreçlerinin yönetimi için değişimi yönetecek

kişilere birtakım önerilerde bulunulmuştur. Bunlar (Sparks, 1993: 13):

• Müdürleri, öğretmenleri ve değişim liderlerini eğit. Başarılı değişim uygulaması,

eğitim kurulunun, bölge yöneticilerinin öğretmen ve liderlerin eğitimini gerektirir.

• Sistemler yaklaşımını kullan. Değişimi planlama ve uygulama aşamasında okul

örgütünün tüm boyutlarını göz önünde bulundurmak için bir “sistemler” yaklaşımını

kullanılması, değişimin başarısı için çok önemlidir. Çünkü, sistemin herhangi bir

parçasındaki değişim diğer parçaları da etkiler.

• Değişim sürecinde tüm ilgililere temel rollerini tanıtarak ve tüm grubu içine alacak

birtakım yaklaşımı ortaya koy.

• Gücü Paylaştır. Güç merkezden okullara yer değiştirmelidir. Güç sadece müdürlere ve

öğretmenlere paylaştırılmamalı aynı zamanda öğrencilere de paylaştırılmalıdır.

• Plan yap fakat planını esnek tut. Okul bölgesinde, bölümde, okul düzeyinde stratejik

planlama yaparken önceden her şeyin bilinemeyeceğini gözönünde bulundur.

Uyarlama, beklenmedik olaylara cevap vermeyi gerektirir. Planlama aşaması sırasında

tüm problemleri çözümlemeyi denerken tuzaklan gözden kaçırma. Geliştirme

başlangıcındaki görüşlere ek olarak sonraki birtakım görüşlere gereksinim

duyulabilecektir.

• Değişim için hazırlık yapılırken ve insanlar yeni uygulamaları denerken bir gerginlik

yaşanacağını gözönünde bulundur. Önerilen değişim konusunda pozitif tutumlara

yöneltmek için katılanları psikolojik ve mantık bakımından hazırla.

• Değişim sürecine katılanlara önemli ölçüde eğitim imkanları sağla ve personeli

geliştir. Önemli değişiklikler herkes de yeni tutumlar, bilgi ve beceriler öğrenmesini

gerektirir. Personel geliştirme programları iyi tasarlanmalı, çalışma grupları ve iş

başında koçluk gibi bir dizi faaliyetleri içermelidir. Mesleki gelişimin çeşitli yöntemle

gerçekleştiğini, araştırma yapılması gerektiğini hatırda tut. Eğitim faaliyetlerine

çalışma grubunu ve liderleri içine al.

• Öğretmenlere araştırmaya dayalı belli yenilikçi uygulamaları tanımla ve önerilen

uygulamaların yeniliği teşvik edici olup olmadığından emin ol.

• Değişim olayının temelinde insan olduğunu her zaman gözönünde bulundur.

Öğretmenler ve diğer katılanlar üzerinde değişimin duygusal etkiler yaratacağını

sürekli hatırda tut ve değişime karşı direnişin olabileceğini hesaba kat. Eğer değişimin

başarılı olması isteniyorsa mesleki yaşamın önemli bir etkisi olduğu unutulmamalıdır.

Çünkü değişim oldukça kişisel bir süreçtir, değişim sürecine katılanlar, değişimin

onları nasıl etkileyeceğiyle ilgilenir. Genelde işini kaybedip kaybetmeyeceği, yeni

uygulamaların daha fazla iş yükü getirip getirmeyeceğine ilişkin meraklar, kaygılar

kişiliği etkiler.

• Uygulamanın kötü gidebileceğine hazır ol. Gelişmeler görünmeye başlamadan önce

süreçte başarısızlıklar görülebilir. Yeniliği ilk uygulama aşamasında performans

oldukça düşük olabilir. Bu durum yeni uygulama programını planlayanların ve

uygulayıcıların cesaretini kırabilir ve eski uygulamalara dönme düşüncesi dahi

oluşabilir. Bu nedenle katılanları bu ilk aşamadaki düşük performans konusunda

bilgilendirmek hayati bir önem taşır.

• Yeni uygulamaların anlaşılması için insanları entelektüel olarak geliştir. Her eğitimci,

yeniliğin ve değişimin gerçekleşmesinin anlamlılığı noktasında değişim sürecine

katılanlara yardımcı olmalıdır. Yeniliğin tam anlamıyla anlaşılmasında insanlara arzu

edildiği şekilde her zaman yardımcı olmak her zaman yeterli olmayabilir. Değişim

sürecine katılanlar, hem entelektüel hem de davranış geliştirmeden önce bir sonraki

uygulamaları tartışma, birbirlerini gözlemleme, iş başında yeni uygulamaları deneme

fırsatına gereksinim duyarlar.

• Paradigmayı değiştiricileri ve değişim fikrini destekleyenlerin araştırıp bul,

paradigmaya öncülük edenleri cesaretlendir. Paradigma değiştiriciler, diğer insanlar

yeni bir dizi kurallara ve prosedürlere gereksinim duyulacağını fark etmeden önce

problemlerin çözümünde yenilikçi yaklaşımlar yaratırlar. Paradigmaya öncülük

edenler değişim sürecine herkesten önce ilk adımı atan, değişime herkesten önce

istekli olan ve yeni paradigmayı ilk deneyen kişilerdir.

• Değişimin zaman alacağını ve değişimin gereğinden hızlı bir biçimde meydana

gelmesi için zorlamalarda bulunmamalısın.

Başarılı bir değişim yöneticisi; neyi başaracağını çok iyi bilir ve açıkça ortaya koyar,

önerilen değişmeyi sadece kendi bakış açısından değil başkalarının bakış açısı ile de

görebilir; çevresinden uygun destek alır; gelenekleri eleştirir ancak deneyimlere saygılıdır;

esnek planlama yapar ve sonuçları izler; engellemelerden cesaretlerini yitirmez;

değişmeyle elde edilecekleri açıkça ortaya koyar; değişimi yönetmeye çalışanları katar ve

onların güvende olmalarını sağlar; değişmenin sorumluluğunu başkasına yüklemez,

değişmeyi rasyonel bir karar olarak görür; uygun yerde değişme için insanları

ödüllendirir; olası sonuçlar konusunda bilgiyi en üst düzeyde paylaşır; değişmenin işle

ilgili olduğunu belirtir ve başarılı bir değişme tercihine sahiptir (Everard ve Morris 1990:

228).

BÖLÜM III

YÖNTEM

 Bu bölümde araştırmanın modeline, evren ve örneklemine, ölçme aracının

geliştirilmesine, verilerin toplanması ve çözümlenmesine ilişkin bilgilere yer verilmiştir.

I. ARAŞTIRMANIN MODELİ

 Milli Eğitim Bakanlığına bağlı resmi ilköğretim okulu yöneticilerinin ‘‘değişimi

yönetme yeterlikleri’’ bakımından değerlendirilmesini amaçlayan bu araştırma

karşılaştırmalı türden tarama modelindedir.

 Tarama modeli, geçmişte ve halen varolan durumu olduğu şekilde betimlemeyi

amaçlayan bir araştırma yaklaşımıdır. (Karasar, 2004). Karşılaştırmalı (nedensel

karşılaştırmalı) türden tarama modeli, bir davranış kalıbının olası nedenlerini, bu kalıba

sahip olanlarla olmayanları bulmayı amaçlar (Balcı, 2004)

 Araştırmada kaynak kişilerin belli değişkenler (görev, kıdem, okul tipi) bakımından

oluşturdukları grupların ilköğretim okulu yöneticilerinin değişim yönetimi boyutlarındaki

yeterliklerine ilişkin algılamaları arası farklar, karşılaştırmalı tarama modeli ile

gerçekleştirilmiştir.

II. EVREN VE ÖRNEKLEM

 Araştırmanın evrenini; Uşak il genelindeki Merkez , Banaz, Eşme, Karahallı, Sivaslı,

Ulubey ve bu ilçelere bağlı köylerde bulunan Mîllî Eğitim Bakanlığı’na bağlı 175 ilköğretim

okulunda, 2005-2006 öğretim yılında görev yapan 1669 öğretmen ve 286 okul yöneticisi

oluşturmaktadır.

Örneklem büyüklüğünü belirlemede farklı büyüklükteki evrenler için kuramsal

örneklem büyüklükleri çizelgesinden (Anderson,1990:202; Akt:Balcı,2004:95)

faydalanılmıştır. Bu çizelgeden, resmi ilköğretim okulu öğretmenleri, yöneticileri ve resmi

ilköğretim okulları için üç örneklem büyüklüğü belirlenmiştir. Çizelgede 100 kişilik evrende

% 95’lik güven düzeyi için gerekli örneklem büyüklüğü 85 kişi, 1000 kişilik evrende % 95’lik

güven düzeyi için ve % 4’lük sapma miktarı esas alındığında gerekli örneklem büyüklüğü ise

375 olarak belirtilmiştir. (Anderson, 1990:202; Akt:Balcı, 2004: 95). Bu ölçütü dikkate

alarak, örnekleme girecek öğretmen sayısı 375; örnekleme girecek yönetici sayısı, 85;

örnekleme girecek okul sayısı ise 85 olarak belirlenmiştir. Her ilçede, örnekleme girecek

öğretmen, yönetici ve okul sayısının belirlenmesi, öğretmenler için tüm ilçelerdeki toplam

öğretmen sayısına (1669) ; yöneticiler için tüm ilçelerdeki toplam yönetici sayısına (286);

okullar için tüm ilçelerdeki toplam okul sayısına (175) oranlanarak belirlenmiştir. Böylece

çok aşamalı tabakalı bir örnekleme yaklaşımı uygulanmıştır. Araştırmanın evrenini ve

örneklemini oluşturan öğretmenlerin, okul yöneticilerinin ve okulların ilçelere göre dağılımı

Çizelge 1’de gösterilmiştir.

Çizelge 1. Evren ve Örneklemi Oluşturan Okul, Öğretmen ve Yönetici Dağılımı

İlçe Adı

Evreni
Oluşturan

Okul
Sayıları

Örneklemi
Oluşturan

Okul
Sayıları

Evreni
Oluşturan
İlköğretim

Okulu
Öğretmen
Dağılımı

Örneklemi
Oluşturan
İlköğretim

Okulu
Öğretmen
Dağılımı

Evreni
Oluşturan
İlköğretim

Okulu
Yönetici
Dağılımı

Örneklemi
Oluşturan
İlköğretim

Okulu
Yönetici
Dağılımı

Uşak
(Merkez)

66 32 1042 234 130
39

Banaz 36 17 203 46 47
14

Eşme 29 14 175 39 42
12

Karahallı 12 6 63 14 14
4

Sivaslı 18 9 107 24 27
8

Ulubey 14 7 79 18 26
8

Toplam 175 85 1669 375 286
85

Araştırmanın örneklemine alınan öğretmenlere ve yöneticilere anketlerin ulaştırılması ise,

a) 66 ilköğretim okulu bulunan Uşak Merkez İlçede 32 ilköğretim okulu, 36

ilköğretim okulu bulunan Banaz İlçesinde 17 ilköğretim okulu, 29 ilköğretim okulu bulunan

Eşme İlçesinde 14 ilköğretim okulu, 12 ilköğretim okulu bulunan Karahallı İlçesinde 6

ilköğretim okulu, 18 ilköğretim okulu bulunan Sivaslı İlçesinde 9 ilköğretim okulu ve 14

ilköğretim okulu bulunan Ulubey İlçesinde ise 7 ilköğretim okulu, toplamda ise 85 ilköğretim

okulu kura ile yansız olarak belirlenmiştir. Belirlenen bu okullarda görev yapan, çizelge 1’de

belirtilen sayıda öğretmenlere anketler araştırmacı tarafından uygulanması sağlanmıştır.

b) Araştırmanın yönetici örneklemini ise kura ile belirlenen 85 ilköğretim okulunda

görev yapan 85 okul yöneticisi (müdür, müdür yardımcısı, müdür vekili) kuraile yansız

belirlenmiş ve bu okul yöneticilerine anketlerin araştırmacı tarafından uygulanması

sağlanmıştır.

Araştırmanın örneklemine giren toplam öğretmen sayısı 375 iken anket dönüş sayısı

344 (% 91.73)’ dür. Araştırmanın örneklemine toplam yönetici sayısı 85 iken anket dönüş

sayısı 74 (% 87) dür. Araştırmaya toplam 418 katılımcı iştirak etmiştir.

III. KATILIMCILARIN KİŞİSEL ÖZELLİKLERİ

Bu başlık altında katılımcıların görev, cinsiyet, kıdem, eğitim durumu, görev yaptığı

eğitim kurumundaki çalışma süresi değişkenlerine ait bilgiler bulunmaktadır.

Çizelge 2. Katılımcıların Görev ve Cinsiyete Göre Dağılımı

 Öğretmen Yönetici

Cinsiyet N % N %

Kadın 162 47 3 4.1

Erkek 182 53 71 95.9

Toplam 344 100 74 100

Çizelge 2’de araştırmada yer alan katılımcıların cinsiyet bakımından dağılımları

incelendiğinde toplam 345 öğretmenin 162’sinin (% 47) kadın, 183’ünün erkek (% 53) ;

toplam 74 yöneticinin 3’ünün kadın (% 4.1), 71’inin erkek (% 95.9) olduğu görülmektedir.

IV. VERİ TOPLAMA ARACININ GELİŞTİRİLMESİ

Örnekleme giren katılımcılardan, okul yöneticilerinin değişimi yönetme yeterliklerine

ilişkin gerekli verileri toplamak amacıyla, kişisel bilgiler ve değişimi yönetme yeterlikleri

olmak üzere iki bölümden oluşan bir veri toplama aracı geliştirilmiştir.

Değişimi yönetme yeterlikleri ölçeğini hazırlamak için konuyla ilgili gerek yurt içinde

gerek yurt dışında alanyazın incelenmiştir. Alanyazın incelenmesi sonucunda değişimi

yönetme yeterlikleri ile ilgili ifadeleri içeren 130 maddelik bir madde havuzu oluşturulmuştur.

Tez danışmanı ile görüşmeler sonunda bu havuz 85 maddelik bir veri toplama aracı (ölçeği)

taslağı haline dönüştürülmüştür.

Ölçek taslağında, okul yöneticilerinin değişimi yönetme yeterlikleri Erdoğan’ın (2002)

eğitimde değişim yönetimi ile ilgili olarak geliştirdiği ölçekten, Lewin’in (1958), Fullan’ın

(1991), Everard ve Morris’in (1985), Kotter’in (1996), Cummings ve Worleyin (1997),

Bullock ve Baten’ nin (1985) Clarke’nin (1994) modellerinden yararlanılarak “değişim

ihtiyacını belirleme”, “değişimi hazırlama”, “değişimi uygulama” ve “değişimi

değerlendirme” boyutları olmak üzere dört boyutta hazırlanmıştır. Araştırmada her boyut

birer alt ölçek olarak değerlendirilmiştir.

Hazırlanan ölçek taslağı, danışman, tez izleme komitesi üyeleri ve uzman kişilerin

görüşlerine sunulmuştur. Ölçek taslağı, eğitim yönetimi, araştırma ve istatistik alanlarında

uzman olan kişilerin (Yrd.Doç.Dr. Osman Titrek, Yrd.Doç.Dr. Aynur Bozkurt, Yrd.Doç.Dr.

Refik Balay, Yrd.Doç.Dr. Cemalettin İpek ve Yrd.Doç.Dr. İsmail Aydoğan) görüşleri

doğrultusunda yeniden düzenlenmiş ve ayrıca bir grup müdür, öğretmen ve müfettişlerin de

görüşleri alınmıştır. Alınan uzman görüşleri doğrultusunda 85 maddeden oluşan ölçek taslağı

67 maddeye indirilmiş; bazı maddeler anlaşılırlık, açıklık, Türkçe kurallarına uygunluk gibi

ilkeler dikkate alınarak yeniden yazılmıştır. Böylece taslak ölçek, bir maddelik kişisel bilgiler

(görev) ve 4 alt ölçek ve toplam 67 maddeye dönüştürülmüş ve ön uygulamaya hazır hale

getirilmiştir. Her alt ölçek ya da boyuta ilişkin yeterlikleri değerlendirme ölçeği, likert tipi (1)

Hiç , (2) Az, (3) Orta, (4) Çok, (5) Pekçok beşli dereceleme türünde hazırlanmıştır.

Okul yöneticilerinin değişimi yönetme yeterlikleri veri toplama aracının (ölçeğinin)

geçerlik çalışmalarının sürdürülmesi ve güvenirliğinin belirlenmesi için ön uygulaması

yapılmıştır. Ön uygulama, Uşak il merkezinde bulunan örnekleme girmeyen altı resmi

ilköğretim okulunda görev yapan 120 öğretmene ve 50 yöneticiye yapılmıştır.

Alt ölçeklerin yapı geçerliği, faktör analizi tekniği ile sınanmıştır. Bu teknikle her bir

ölçeğin, bir ya da birden fazla yapıyı ölçüp ölçmediği, başka bir deyişle tek boyutlu olup

olmadığına bakılmıştır. Faktör analizi, kavramların kuramsal yapılarını karşılaştırmada sıkça

kullanılan bir yöntemdir ve ölçme araçlarının yapı geçerliğini saptama yoludur (Balcı, 2004;

Büyüköztürk, 2002). Ön uygulama da öğretmenler (120 kişi) , okul yöneticileri (50 kişi) ayrı

ayrı alınarak faktör analizi yapılmış ve karşılaştırılmıştır. Daha sonra iki görev grubu

(öğretmenler ve yöneticiler) birlikte ele alınarak faktör analizleri sonuçları değerlendirilmiştir.

Faktör belirlemede, öz değer (eigen value), açıklanan varyans oranı ve faktörlerin öz

değerlerine dayalı olarak oluşturulan çizgi grafiği (scree pilot) ölçütleri dikkate alınmıştır

(Büyüköztürk, 2002). Faktör yükü tüm maddeler için .45’in üzerinde çıkmıştır.

Büyüköztürk’ün de (2002) belirttiği gibi faktör yük değerinin .45 ya da daha yüksek olması

maddelerin ayıklanmasında iyi bir ölçüttür. Sonuç olarak, bütün alt ölçekler tek faktörlü yani

tüm alt ölçeklere ait maddelerin tek bir yapıyı ölçtüğü, faktör yük değerlerinin, açıklanan

varyans oranlarının birbirlerine çok yakın olduğu ve hiçbir maddenin atılamayacağı

belirlenmiştir.

Güvenilirlik çalışmaları için ise, bir iç tutarlık yaklaşımı olan Cronbach Alpha

Katsayısı formülü kullanılmıştır. Alt ölçeklerin geçerlik ve güvenilirlik analizlerinin sonuçları

aşağıda verilmiştir.

‘‘Okulda değişim ihtiyacını belirleme’’ alt ölçeğinin formunda 9 madde yer almıştır.

Analiz sonuçlarına göre, ölçeğin tek faktörlü olduğu belirlenmiştir. Ölçekteki tüm maddelerin

faktör yük değerlerinin .45’in üzerinde olduğu ve te faktörün toplam varyansın % 64.27’sini

açıkladığı görülmüştür (Çizelge 3).

Çizelge 3. Okulda Değişim İhtiyacını Belirleme Alt Ölçeğinin Faktör ve Madde

Analizi Sonuçları

Mad.
No Maddeler

Faktör
Yük

Değerleri

Madde-
Toplam

Korelasyonları

1 Dünyada meydana gelen gelişmeler karşısında okulun görev ve

işlevlerini yeniden tanımlayabilme.
.60 .71

2 Toplumun okuldan beklentilerini sürekli değerlendirebilme. .64 .74

3 Sürekli toplantılar yaparak toplumun, öğrenci ve velilerin beklenti ve

isteklerini belirleyebilme.
.61 .72

4 Dünyada meydana gelen teknolojik ve sosyo-ekonomik gelişmelerin

eğitim öğretime ne yönde etki edeceğini belirleyebilme.
.60 .71

5 Okulun işleyişini sürekli kontrol edebilme, varsa problemleri ortaya

çıkarabilme.
.65 .75

6 Okul üyeleriyle (öğretmen, öğrenci, veli ve diğer personel) sürekli

toplantılar yaparak ‘‘eğitim ve öğretimi etkin kılma’’ konusunda görüş

ve fikirlerini alabilme.

.73 .80

7 Değişimin okullar için önemini ve gereğini tüm okul üyelerine

(öğretmen, öğrenci, veli ve diğer personel) açık-net bir biçimde

anlatabilme.

.71 .80

8 Okul üyelerinin değişim baskılarına karşı duyarlı hale gelmesini

sağlayabilme.
.58 .70

9 Okul üyelerine eğitim alanında meydana gelen gelişmeleri açık ve net

bir biçimde anlatabilme.
.66 .76

Açıklanan Toplam Varyans = % 64.27

Alfa= .93

‘’Okulda değişim ihtiyacını belirleme’’ alt ölçeğinin güvenirliği için hesaplanan alfa iç

tutarlık katsayısı .93’tür. Buna göre ölçeğin iç tutarlılığa sahip olduğu kabul edilmiştir

(Çizelge 3). Madde-Toplam korelasyonları da (.70 ile .80 arasında) maddelerin ayırt edici

güçlerinin yüksek olduğunu göstermektedir.

‘‘Okulu değişim sürecine hazırlama’’ alt ölçeğinin deneme formunda 31 madde yer

almıştır. Analiz sonuçlarına göre, ölçeğin tek faktörlü olduğu görülmüştür. Ölçekteki tüm

maddelerin faktör yük değerlerinin .45’in üzerinde olduğu ve tek faktörün toplam

varyansın % 64.11’ini açıkladığı görülmüştür (Çizelge 4).

Çizelge 4. Okulu Değişim Sürecine Hazırlama Alt Ölçeğinin Faktör ve Madde

Analizi Sonuçları

Mad.
No Maddeler

Faktör
Yük

Değerleri

Madde-Toplam
Korelasyonları

10 Değişimin gerekliliğini, okul ortamındaki tüm üyelerle birlikte

gerekçeleri ile ortaya koyabilme.
.69 .77

11 Bütün okul üyelerinde değişime gereksinim duygusu oluşturabilme. .62 .73

12 Değişimdeki amaç ve hedefleri okul üyeleriyle birlikte belirleyabilme. .69 .78

13 Değişim ile ulaşılmak istenen noktayı açık ve net bir şekilde

tanımlayabilme.
.74 .80

14 Değişim çabalarını yönlendirebilecek bir değişim vizyonu

geliştirebilme.
.68 .77

15 Okul üyeleri ile birlikte, uygulanabilir bir değişim modeli (projesi)

geliştirebilme.
.74 .80

16 Değişime geçişin ne zaman ve nasıl başlatılacağını belirleyebilme. .66 .74

17 Okulda değişimin hangi alanlarda meydana geleceğini (teknolojik,

fiziksel, program, öğretim süreci vb) belirleyebilme.
.69 .74

18 Okulda ne düzeyde bir değişimin (köklü bir değişiklik mi yoksa kısmi

bir değişiklik mi?) gerekli olduğuna okul üyeleri ile birlikte karar

verebilme.

.67 .77

19 Değişimin sağlayacağı yararların herkes tarafından anlaşılmasını

sağlayabilme.
.69 .79

20 Değişim için yetki ve sorumlulukları üstlenecek kişileri belirleyabilme. .66 .76

21 Okulda değişim sürecinde yer alan tüm üyelere güven ve destek

verebilme.
.66 .79

22 Değişimin nasıl gerçekleşeceğini okul üyelerine etkili bir biçimde

iletebilme.
.69 .82

23 Değişim için okul üyelerinin desteğini alabilme. .65 .79

24 Ortak bir değişim gereksinimi duygusu geliştirmek için okulun bütün

üyeleriyle etkili bir iletişim kurabilme.
.66 .79

25 Okul üyelerini değişim için duygusal bakımdan hazırlamaya

çalışabilme.
.68 .78

26 Değişimin okul üyeleri üzerinde ne gibi etkiler yaratacağını önceden

kestirebilme.
.62 .76

27 Değişim olayının temelinde her zaman insan olduğunu göz önünde

bulundurabilme.
.67 .79

28 Gerçekleştirilmek istenilen değişikliklere yalnız kendi açısından değil

başkalarının açılarından da bakabilme.
.67 .80

29 Değişimin, toplumun beklenti ve gereksinimlerini karşılayıp

karşılamayacağını değerlendirebilme.
.67 .80

30 Okul üyelerinde değişim için gerekli bilgi, tutum ve beceriyi kazandırabilme. .73 .83

Çizelge 4’ün Devamı
Mad.
No Maddeler

Faktör
Yük

Değerleri

Madde-Toplam
Korelasyonları

31 Okul üyelerine, değişimin sağlıklı bir şekilde gerçekleşebilmesi için

eğitim imkanları sağlayabilme.
.65 .78

32 Okul üyelerinin değişime karşı hazır olup olmadığını

değerlendirebilme.
.67 .78

33 Okul üyelerinin değişim süreci sonunda sahip olmaları gereken yeni

bilgi, beceri ve tutumları belirleyebilme.
.68 .80

34 Değişim için gerekli bütçeyi hazırlayabilme. .67 .77

35 Değişime destek olacak kaynakları (araç - gereç, para gibi)

hazırlayabilme.
.69 .77

36 Merkezi, yerel yönetim ve diğer sosyal kurumlardan okuldaki değişim

süreci için destek sağlayabilme.
.63 .76

37 Değişime engel oluşturan olası etkenleri belirleyebilme. .78 .84

38 Değişimi kolaylaştıran olası etkenleri belirleyebilme. .73 .81

39 Değişime karşı oluşabilecek direnişin nedenlerini belirleyebilme. .73 .82

40 Direnişleri giderme stratejilerini belirleyebilme. .70 .80

Açıklanan Toplam Varyans = % 64.11

Alfa= .98

‘‘Okulu değişim sürecine hazırlama’’ alt ölçeğinin güvenirliği için hesaplanan alfa iç

tutarlık katsayısı .98’dir. Buna göre ölçeğin iç tutarlılığa sahip olduğu kabul edilmiştir

(Çizelge 4). Madde-Toplam korelasyonları da (.73 ile .84 arasında) maddelerin ayırt edici

güçlerinin yüksek olduğunu göstermektedir.

‘‘Okulda değişimi uygulama’’ alt ölçeğinin deneme formunda 22 madde yer

almıştır. Analiz sonuçlarına göre, ölçeğin tek faktörlü olduğu görülmüştür. Ölçekteki tüm

maddelerin faktör yük değerlerinin .45’in üzerinde olduğu ve tek faktörün toplam

varyansın % 65.36’sını açıkladığı görülmüştür (Çizelge 5).

Çizelge 5. Okulda Değişimi Uygulama Alt Ölçeğinin Faktör ve Madde Analizi

Sonuçları

Mad.
No Maddeler

Faktör
Yük

Değerleri

Madde-Toplam
Korelasyonları

41 Değişim sürecinde personeli yönlendirebilecek bilgi ve beceriye sahip

olabilme.
.70 .82

42 Değişimi yönlendirecek değişim vizyonunu okulun bütün birimlerine

iletebilme.
.63 .77

43 Değişimi uygularken güçlükleri aşmaları için okul üyeleriyle sürekli

iletişim kurabilme.
.71 .82

44 Okul üyelerinin değişimin uygulanması sürecine etkin bir biçimde

katılımlarını sağlayabilme.
.68 .80

45 Değişimi uygularken, okul üyelerinin inanç ve değerlerine gerekli

önemi gösterebilme.
.70 .82

46 Değişimi uygularken, okul üyelerinin motivasyonlarını sürekli

artırmaya çalışabilme.
.70 .82

47 Değişime karşı isteksiz olan okul üyeleri için teşvik edici ödüller

kullanabilme.
.52 .70

48 Okul üyelerini etkilemek için örnek davranışlar sergilemeye özen

gösterebilme.
.64 .78

49 Değişimi uygularken okul üyeleri arasında karşılıklı destek ve güven

duygusu oluşturabilme.
.66 .79

50 Değişim sürecinin kişiler üzerinde duygusal etkiler yaratacağını sürekli

göz önünde bulundurabilme.
.61 .76

51 Değişimi uygulama sürecinde takım yaklaşımı ortaya koyabilme. .70 .82

52 Okuldaki bütün üyelerin işbirliği içinde hareket etmesini sağlayabilme. .70 .82

53 Değişim sürecini kontrol amaçlı düzenli ve etkili toplantılar yapabilme. .67 .80

54 Değişim sürecinde yer alan personelin performanslarını düzenli ve

etkili bir biçimde değerlendirebilme.
.64 .78

55 Değişimi planlanan zamanda gerçekleştirmek için plan zaman

çizelgesine mümkün olduğunca bağlı kalabilme.
.63 .77

56 Değişimin gereğinden hızlı bir biçimde gerçekleşmesi için zorlamalarda

bulunmama.
.51 .69

57 Değişime karşı oluşan direnişleri uygun stratejilerle giderebilme. .61 .76

58 Değişimin beklenmedik sonuçlar doğurabileceğini göz önünde

bulundurabilme ve hazırlıklı olabilme.
.70 .82

59 Değişimi uygularken risk almaktan çekinmeme. .68 .80

60 Değişimi uygularken engeller ve başarısızlıklar karşısında cesaretli

olabilme.
.62 .77

61 Değişim sonucu oluşan yeni yapıyı çeşitli etkinliklerle canlı tutabilme. .68 .80

62 Değişim sonucu meydana gelen yeni oluşumun, okul yapısına iyice

yerleşmesini sağlayabilme.
.70 .82

Açıklanan Toplam Varyans = % 65.36

Alfa= .98

‘‘Okulda değişimi uygulama’’ alt ölçeğinin güvenirliği için hesaplanan alfa iç tutarlık

katsayısı .98’dir. Buna göre ölçeğin iç tutarlılığa sahip olduğu kabul edilmiştir (Çizelge

5). Madde-Toplam korelasyonları da (.70 ile .82 arasında) maddelerin ayırt edici

güçlerinin yüksek olduğunu göstermektedir.

‘‘Değişimi değerlendirme’’ alt ölçeğinin deneme formunda 5 madde yer almıştır.

Analiz sonuçlarına göre, ölçeğin tek faktörlü olduğu görülmüştür. Ölçekteki tüm

maddelerin faktör yük değerlerinin .45’in üzerinde olduğu ve tek faktörün toplam

varyansın % 78.48’ini açıkladığı görülmüştür (Çizelge 6).

Çizelge 6. Değişimi Değerlendirme Alt Ölçeğinin Faktör ve Madde Analizi

Sonuçları

Ma
d
No

Maddeler
Faktör

Yük
Değerleri

Madde-
Toplam

Korelasyonları

63 Değişimin, okulun çevresi üzerinde yaptığı etkileri değerlendirebilme. .77 .81

64 Değişimin eğitim sistemi üzerinde yaptığı etkileri değerlendirebilme. .78 .81

65 Değişimin okul üyeleri (öğretmen, öğrenci, veli) üzerinde yaptığı

etkileri değerlendirebilme.
.78 .81

66 Değişim sürecinin her aşamasında öğretmenlerin ve değişim sürecine

katılan diğer okul üyelerinin görüşlerini değerlendirebilme.
.77 .81

67 Değişimin devam etmesi ya da etmemesi konusunda değerlendirmeler

yapabilme.
.82 .85

Açıklanan Toplam Varyans = % 78.48

Alfa= .93

‘‘Değişimi değerlendirme’’ alt ölçeğinin güvenirliği için hesaplanan alfa iç tutarlık

katsayısı .93’tür. Buna göre ölçeğin iç tutarlılığa sahip olduğu kabul edilmiştir (Çizelge

6). Madde-Toplam korelasyonları da (.81 ile .85 arasında) maddelerin ayırt edici

güçlerinin yüksek olduğunu göstermektedir.

V. VERİLERİN ÇÖZÜMLENMESİ

Araştırmada verilerin çözümlenmesinde SPSS (Sosyal Bilimler için İstatistik

Programı) istatistik paket programı kullanılmıştır.

Resmi ilköğretim okullarında görev yapan okul yöneticilerinin değişimi yönetme

yeterliklerini değerlendirmede, her görev grubunun (öğretmen ve yönetici) her boyutta okul

yöneticilerinin değişimi yönetme yeterliklerine ilişkin maddelere vermiş oldukları yanıtların,

aritmetik ortalama ve standart sapmaları hesaplanmıştır.

Alt ölçeklerde, ölçek ortalama puanlarının hesaplanması ve bu puanlara göre

öğretmenlerin ve yöneticilerin alt ölçeklerdeki konumları bakımından birbirleriyle

karşılaştırılması ve yorumlanabilmesi için önce her alt ölçekteki maddelerden alınan puanlar

toplanmış ve böylece her görev grubu için yöneticilerin değişimi yönetme yeterlikleri düzeyi

bulunmuştur. Daha sonra bu puanlar, her bir alt ölçeğin içerdiği madde sayısına bölünerek,

beşli derecelendirme ölçeğinden alınacak puan sınırlarına indirgenmiştir. Analizlerde bu

puanlar kullanılmıştır.

İlköğretim okul yöneticilerinin değişimi yönetme yeterlikleri düzeylerine ilişkin

değerlendirmeler arasında görev değişkenine bağlı olarak anlamlı bir farklılığın olup

olmadığını belirlemek amacıyla t-testi uygulanmıştır. Grup ortalama puanları arasındaki

farkların test edilmesinde 0.05 anlamlılık düzeyi esas alınmıştır.

Değişimi yönetme yeterlikleri ölçeğinde öğretmenlerin ve yöneticilerin verilen

ifadelere ilişkin tepkilerini belirlemede beşli Likert derecelendirme ölçeği kullanılmıştır.

Ölçek, (5) Pekçok, (4) Çok, (3) Orta, (2) Az, (1) Hiç seçeneklerinden oluşmuştur.

Araştırmada kullanılan beşli derecelendirme Ölçeğine uygun olarak elde edilen ağırlıklı

ortalama puanlarının derecelendirilmesi ve yorumlanması için 4.20-5.00 (pekçok); 3.40-4.19

(çok); 2.60- 3.39 (orta); 1.80-2.59 (az); 1 .00-1 .79 (hiç) aralıkları kullanılmıştır.

BÖLÜM IV

BULGULAR VE YORUMLAR

Bu bölümde, “Değişimi Yönetme Yeterlikleri Ölçeği’ ile kaynak kişilerden toplanan

verilerin analizinden elde edilen bulgulara ve yorumlara yer verilmiştir. Araştırma bulguları

sırasıyla; “Okulda Değişim İhtiyacını Belirleme”, “Okulu Değişim Sürecine Hazırlama”,

“Okulda Değişimi Uygulama” ve “Değişimi Değerlendirme” başlıkları altında sunulmuş ve

yorumlanmıştır. Kaynak kişi ya da katılımcıların görev değişkenine (yönetici ve öğretmen)

göre her bir alt ölçek için algıları temel alınarak yeterlik düzeyleri önce madde düzeyinde

değerlendirilmiştir. Daha sonra, katılımcıların değişimi yönetme yeterliklerine ilişkin

algılarının her bir alt ölçek için bağımsız değişkenlerinden ‘‘görev’’e göre farklılaşıp

farklılaşmadığını tespit etmek için değişkenin durumuna göre uygulanan t-testine ilişkin

bulgulara yer verilmiştir. Son aşamada da her boyutla ilgili bulgular tartışılmıştır.

İLKÖĞRETİM 0KULU YÖNETİCİLERİNİN DEĞİŞİMİ YÖNETME

YETERLİKLERİNE İLİŞKİN BULGULAR

Araştırmanın bulgularının verilişinde şöyle bir yol izlenmiştir: Değişim yönetiminin

temel boyutlarına ve boyutlarda toplanan yeterliklere ilişkin yöneticilerin ve öğretmenlerin

algılarının aritmetik ortalamaları ve standart sapmaları ve yeterliklerin toplam gruba göre

önem sıraları çizelgelerde verilmiştir. Arkasından değişimi yönetme boyutlarının her birine

giren yeterliklerin toplamına ilişkin öğretmen ve yönetici algılamaları arasında görev

değişkeni bakımından anlamlı bir farklılığın olup olmadığını belirlemek için görev

değişkenine göre t-testi tekniği uygulanmış ve çizelgeler halinde sunulmuştur.

A. Katılımcıların ‘‘Okulda Değişim İhtiyacını Belirleme’’ Boyutuna ve

Yeterliklerine İlişkin Algılamaları ile İlgili, Bulgular ve Yorumları

Değişim yönetme yeterlikleri ölçeğinin bu boyutunda yer alan 9 maddeye (yeterliğe)

ilişkin öğretmenleri ve yöneticilerin algılamaları ile ilgili istatistikî ölçüler Çizelge 7’de

verilmiştir. Katılma düzeylerini ortaya koymak için aritmetik ortalama (X) kullanılmıştır.

Çizelge 7. Katılımcıların ‘‘Okulda Değişim İhtiyacını Belirleme’’ Boyutuna

İlişkin Algıları ile İlgili Betimsel İstatistikler

Mad
No

Yeterlik Görev X SS
Önem
Sırası

Yönetici 4.00 .828 5

Ögretmen 3.18 1.019 8

1 Dünyada meydana gelen gelişmeler

karşısında okulun görev ve işlevlerini

yeniden tanımlayabilme. Toplam 3.32 1.036 -

Yönetici 4.31 .701 2

Ögretmen 3,44 1.029 2

2

Toplumun okuldan beklentilerini sürekli

değerlendirebilme.

Toplam 3.60 1.032 -

Yönetici 3.74 .812 8

Ögretmen 3.29 1.065 6

3

Sürekli toplantılar yaparak toplumun, öğrenci

ve velilerin beklenti ve isteklerini

belirleyebilme.
Toplam

3.37 1.038
-

Yönetici 3.93 .865 6

Ögretmen 3.14 1.052 9

4

Dünyada meydana gelen teknolojik ve sosyo-

ekonomik gelişmelerin eğitim öğretime ne

yönde etki edeceğini belirleyebilme. Toplam 3.28 1.064 -

Yönetici

 4.42 .619

1

Ögretmen 3.52 1.093 1

5 Okulun işleyişini sürekli kontrol edebilme,

varsa problemleri ortaya çıkarabilme.

Toplam 3.68 1.081 -

Yönetici

4.22

.763 4

Ögretmen 3.34 1.109 3

6 Okul üyeleriyle (öğretmen, öğrenci, veli ve

diğer personel) sürekli toplantılar yaparak

‘‘eğitim ve öğretimi etkin kılma’’ konusunda

görüş ve fikirlerini alabilme. Toplam 3.50 1.106 -

Yönetici

4.30 .677
3

Ögretmen 3.30 1.161 5

7 Değişimin okullar için önemini ve gereğini

tüm okul üyelerine (öğretmen, öğrenci, veli

ve diğer personel) açık-net bir biçimde

anlatabilme. Toplam 3.48 1.155 -

Çizelge 7’nin Devamı

Mad
No

Yeterlik Görev X SS
Önem
Sırası

Yönetici

3.85 ,871
7

Ögretmen 3.25 1.040 7

8 Okul üyelerinin değişim baskılarına karşı

duyarlı hale gelmesini sağlayabilme.

Toplam 3.36 1.037 -

Yönetici

4.22 .763
4

Ögretmen 3.32 1.107 4

9 Okul üyelerine eğitim alanında meydana

gelen gelişmeleri açık ve net bir biçimde

anlatabilme.
Toplam 3.48 1.108 -

Yönetici

4.11 Çok

Ögretmen 3.31 Orta

Toplam

Toplam 3.45

Çizelge 7’de yer alan bulgular incelendiğinde, yöneticilerin algılarına göre ‘‘Okulda

Değişim İhtiyacını Belirleme’’ toplam boyutuna ilişkin yeterlik düzeyi X = 4.11 olduğu

saptanmıştır. Bu ortalama ve ölçekteki tüm maddelerin ortalamalarının ölçek sınırları

içerisinde ‘‘çok‘’ düzeyine denk geldiği görülmektedir. Yöneticilere göre, bu ölçekteki

puanlar 3.74 – 4.42 arasında değişmektedir.

Yöneticilerin algılarına göre , ‘‘Okulda Değişim İhtiyacını Belirleme’’ boyutundaki

ilköğretim okul yöneticilerinin yeterliklerine ilişkin, göreli olarak önem sırasına göre en

yüksek düzeyde sahip oldukları ilk üç yeterlik şunlardır (Çizelge 7):

• Okulun işleyişini sürekli kontrol edebilme, varsa problemleri ortaya

çıkarabilme (X =4.42).

• Toplumun okuldan beklentilerini sürekli değerlendirebilme(X =4.31).

• Değişimin okullar için önemini ve gereğini tüm okul üyelerine (öğretmen,

öğrenci, veli ve diğer personel) açık-net bir biçimde anlatabilme (X =4.31).

Diğer açıdan, Yöneticilerin algılarına göre , ‘‘Okulda Değişim İhtiyacını Belirleme’’

boyutundaki ilköğretim okul yöneticilerinin yeterliklerine ilişkin, göreli olarak önem sırasına

göre en düşük düzeyde sahip oldukları ilk üç yeterlik şunlardır (Çizelge 7):

• Sürekli toplantılar yaparak toplumun, öğrenci ve velilerin beklenti ve

isteklerini belirleyebilme (X =3.74).

• Okul üyelerinin değişim baskılarına karşı duyarlı hale gelmesini sağlayabilme

(X =3.85).

• Dünyada meydana gelen teknolojik ve sosyo-ekonomik gelişmelerin eğitim

öğretime ne yönde etki edeceğini belirleyebilme (X =3.93).

Çizelge 7’de yer alan bulgular incelendiğinde, ilköğretim okullarında görev yapan

öğretmenlerin algılarına göre ‘‘Okulda Değişim İhtiyacını Belirleme’’ toplam boyutunda

yöneticilerin yeterliğine ilişkin yeterlik düzeyi X = 3.31 olduğu saptanmıştır. Bu ortalama ve

ölçekteki tüm maddelerin ortalamalarının ölçek sınırları içerisinde ‘‘orta‘’ düzeyine denk

geldiği görülmektedir. Öğretmenlere göre, bu ölçekteki puanlar 3.14 – 3.52 arasında

değişmektedir. Görüldüğü gibi öğretmenlerin bu boyutta yeterliklere ilişkin ortalama

puanlarının yöneticilerin puanlarından düşük olduğu ve önemli sayıda yeterlik ortalamasının

‘‘orta ‘’ düzeyde olduğu görülmektedir.

İlköğretim okullarında görev yapan öğretmenlerin algılarına göre, ‘‘Okulda Değişim

İhtiyacını Belirleme’’ boyutundaki ilköğretim okulu yöneticilerinin yeterliklerine ilişkin

göreli olarak önem sırasına göre en yüksek düzeyde sahip oldukları ilk üç yeterlik şunlardır

(Çizelge 7):

• Okulun işleyişini sürekli kontrol edebilme, varsa problemleri ortaya

çıkarabilme (X =3.52).

• Toplumun okuldan beklentilerini sürekli değerlendirebilme (X =3.44).

• Okul üyeleriyle (öğretmen, öğrenci, veli ve diğer personel) sürekli toplantılar

yaparak ‘‘eğitim ve öğretimi etkin kılma’’ konusunda görüş ve fikirlerini

alabilme (X =3.34).

İlköğretim okullarında görev yapan öğretmenlerin algılarına göre, ‘‘Okulda Değişim

İhtiyacını Belirleme’’ boyutundaki ilköğretim okulu yöneticilerinin yeterliklerine ilişkin

göreli olarak önem sırasına göre en düşük düzeyde sahip oldukları ilk üç yeterlik şunlardır

(Çizelge 7):

• Dünyada meydana gelen teknolojik ve sosyo-ekonomik gelişmelerin eğitim

öğretime ne yönde etki edeceğini belirleyebilme (X =3.14).

• Dünyada meydana gelen gelişmeler karşısında okulun görev ve işlevlerini

yeniden tanımlayabilme (X =3.18).

• Okul üyelerinin değişim baskılarına karşı duyarlı hale gelmesini sağlayabilme

(X =3.25).

Görüldüğü gibi, yöneticiler kendilerini tüm yeterlikler itibariyle ‘‘çok’’ düzeyinde

değerlendirirken, öğretmenler ‘‘orta’’ düzeyde değerlendirmişlerdir. Ayrıca öğretmenlere

göre yöneticilerin önem sırasına göre ilk üç sırada gösterdikleri yeterliklerin ikisi yöneticilerin

kendilerine ilişkin algılamalarında belirttikleri yeterliklerle ortaklık göstermektedir.

Bulgulara göre yöneticilerin ve öğretmenlerin görüşlerine göre yöneticilerin ‘‘Okulda

Değişim İhtiyacını Belirleme’’ boyutunda en az sahip olduğu yeterlik ‘‘dünyada meydana

gelen teknolojik ve sosyo-ekonomik gelişmelerin eğitim öğretime ne yönde etki edeceğini

belirleyebilme” dir. Yönetici ve öğretmenlerin görüş birliğinde olduğu yeterlik ise, ‘‘sürekli

toplantılar yaparak toplumun, öğrenci ve velilerin beklenti ve isteklerini belirleyebilme” dir.

Bu bulgulara dayanarak, ‘‘Okulda Değişim İhtiyacını Belirleme’’ boyutunda

yöneticilerin kendi algılarının öğretmenlerin algılarından daha yüksek düzeyde yeterli

oldukları görülmektedir.

Helvacı’nın (2004) yaptığı araştırmada ‘‘değişim gereksinimi belirleme ve değişim

gereksinimi duygusu yaratma’’ boyutunda yöneticilerin ve öğretmenlerin algılarına göre okul

yöneticilerinin ‘‘çok’’ düzeyde yeterli olduğu ortaya çıkmıştır. Bu araştırmada değerlendirme

sonuçlarının birbirine çok yakın ve yüksek düzeyde olması yanlı bir değerlendirme kuşkusunu

ortaya çıkarmaktadır.

‘‘Okulda değişim ihtiyacını belirleme’’ değişim yönetiminin ilk ve en önemli

süreçlerinden biridir. Okulda değişim ihtiyacını belirleme, mevcut durumun yetersizliğini

ortaya koymakla mümkündür ve değişime hazırlık yapmanın bir ön aşamasıdır. Mevcut

durumun yetersizliğini ve değişimin gerekliliğini yeterince ortaya koyamayan yöneticilerin

değişimin diğer aşamalarında da yeterli olamayacağı düşünülmektedir.

Katılımcıların ilköğretim okul yöneticilerinin “Okulda Değişim İhtiyacını Belirleme”

boyutuna ilişkin algılarının görev değişkenine göre t-testi sonuçları Çizelge 8’de verilmiştir.

Çizelge 8. Katılımcıların İlköğretim Okulu Yöneticilerinin “Okulda Değişim

İhtiyacını Belirleme” Yeterliklerinin Görev Değişkenine Göre t-Testi Sonuçları

Görev N X SS Sd t P

Yönetici 74 4.11 .514

Öğretmen 344 3.31 .858
416 24.837 .000

Çizelge 8’de görüldüğü gibi katılımcıları ilköğretim okulu yöneticilerinin “Okulda

Değişim İhtiyacını Belirleme” boyutuna ilişkin algılamaları görev değişkenine göre anlamlı

bir fark göstermektedir [t(416)=24.837, p>.05]. Göreli olarak; yöneticilerin algıları

ortalamalarının (X = 4.11), öğretmenlerin ortalamalarından (X = 3.31) daha yüksek olduğu

görülmektedir.

B. Katılımcıların ‘‘Okulu Değişim Sürecine Hazırlama’’ Boyutuna ve

Yeterliklerine İlişkin Algılamaları ile İlgili Bulguları ve Yorumları

Değişim yönetme yeterlikleri ölçeğinin bu boyutunda yer alan 31 maddeye (yeterliğe)

ilişkin öğretmenleri ve yöneticilerin algılamaları ile ilgili istatistikî ölçüler Çizelge 9’da

verilmiştir. Katılma düzeylerini ortaya koymak için aritmetik ortalama (X) kullanılmıştır.

Çizelge 9. Katılımcıların ‘‘Okulu Değişim Sürecine Hazırlama’’ Boyutuna İlişkin

Algıları ile İlgili Betimsel İstatistikler

Mad
No

Yeterlik Görev X SS
Önem
Sırası

Yönetici 4.18 .709 12

Ögretmen 3.24 1,017 12

10 Değişimin gerekliliğini, okul ortamındaki

tüm üyelerle birlikte gerekçeleri ile ortaya

koyabilme. Toplam 3.41 1,033 -

Yönetici 3.99 .819 16

Ögretmen 3.24 1,080 12

11

Bütün okul üyelerinde değişime gereksinim

duygusu oluşturabilme.

Toplam 3.37 1,077 -

Yönetici 4.11 .732 14

Ögretmen 3.25 1,162 11

12

Değişimdeki amaç ve hedefleri okul

üyeleriyle birlikte belirleyabilme.

Toplam 3,40 1,145 -

Yönetici 3.19 .788 22

Ögretmen 3.24 1.137 12

13

Değişim ile ulaşılmak istenen noktayı açık ve

net bir şekilde tanımlayabilme.

Toplam 3.41 1.141 -

Yönetici

3.91 .847 19

Ögretmen 3.15 1.103 19

14 Değişim çabalarını yönlendirebilecek bir

değişim vizyonu geliştirebilme.

Toplam 3.28 1.100 -

Yönetici

3.88 .942 20

Ögretmen 3.08 1.172 21

15 Okul üyeleri ile birlikte, uygulanabilir bir

değişim modeli (projesi) geliştirebilme.

Toplam 3.22 1.175 -

Yönetici

3.72 .914 21

Ögretmen 3.17 1.114 18

16 Değişime geçişin ne zaman ve nasıl

başlatılacağını belirleyebilme.

Toplam 3.27 1.100 -

Yönetici

3.96 .934 17

Ögretmen 3.27 1.125 10

17 Okulda değişimin hangi alanlarda meydana

geleceğini (teknolojik, fiziksel, program,

öğretim süreci vb) belirleyebilme.
Toplam 3.39 1.124 -

Yönetici

4.11 .900 14

Ögretmen 3.22 1.140 14

18 Okulda ne düzeyde bir değişimin (köklü bir

değişiklik mi yoksa kısmi bir değişiklik mi?)

gerekli olduğuna okul üyeleri ile birlikte karar

verebilme. Toplam 3.37 1.152 -

Çizelge 9’un Devamı

Mad
No

Yeterlik Görev X SS
Önem
Sırası

Yönetici 4.30 .720 8

Ögretmen 3.32 1.125 6

19 Değişimin sağlayacağı yararların herkes

tarafından anlaşılmasını sağlayabilme.

Toplam 3.49 1.129 -

Yönetici 4.35 ,730 6

Ögretmen 3.39 1.190 2

20

Değişim için yetki ve sorumlulukları

üstlenecek kişileri belirleyebilme.

Toplam 3.56 1.180 -

Yönetici 4.54 .623 2

Ögretmen 3.32 1.197 6

21

Okulda değişim sürecinde yer alan tüm

üyelere güven ve destek verebilme.

Toplam 3.54 1.209 -

Yönetici 4.42 .662 5

Ögretmen 3.24 1.142 12

22

Değişimin nasıl gerçekleşeceğini okul

üyelerine etkili bir biçimde iletebilme.

Toplam 3.45 1.162 -

Yönetici

4.46 .645 4

Ögretmen 3.38 1.092 3

23 Değişim için okul üyelerinin desteğini

alabilme.

Toplam 3.57 1.106 -

Yönetici

4.30 .754 8

Ögretmen 3.23 1.131 13

24 Ortak bir değişim gereksinimi duygusu

geliştirmek için okulun bütün üyeleriyle

etkili bir iletişim kurabilme.
Toplam 3.42 1.148 -

Yönetici 4.15 .855 13

Ögretmen 3.16 1.108 17

25 Okul üyelerini değişim için duygusal

bakımdan hazırlamaya çalışabilme.

Toplam 3.34 1.131 -

Yönetici

4.11 .786 14

Ögretmen 3.22 1.095 14

26 Değişimin okul üyeleri üzerinde ne gibi

etkiler yaratacağını önceden kestirebilme.

Toplam 3.38 1.100 -

Yönetici

4.55 .622 1

Ögretmen 3.44 1.174 1

27 Değişim olayının temelinde her zaman insan

olduğunu göz önünde bulundurabilme.

Toplam 3.63 1.176 -

Yönetici 4.47 .667 3

Ögretmen 3.35 1.171 4

28 Gerçekleştirilmek istenilen değişiklikleri

yalnız kendi açısından değil başkalarının

açılarından da bakabilme. Toplam 3.55 1.179 -

Çizelge 9’un Devamı

Mad
No

Yeterlik Görev X SS
Önem
Sırası

Yönetici 4.31 .720 7

Ögretmen 3.31 1.053 7

29

Değişimin, toplumun beklenti ve

gereksinimlerini karşılayıp karşılamayacağını

değerlendirebilme. Toplam 3.48 1.072 -

Yönetici 4.26 .703 9

Ögretmen 3.19 1.162 16

30

Okul üyelerinde değişim için gerekli bilgi,

tutum ve beceriyi kazandırabilme.

Toplam 3.38 1.068 -

Yönetici 3.91 1.036 19

Ögretmen 3.08 1.207 21

31

Okul üyelerine, değişimin sağlıklı bir şekilde

gerçekleşebilmesi için eğitim imkanları

sağlayabilme. (Hizmetiçi eğitim kursları gibi) Toplam 3.23 1.219 -

Yönetici

3.92 .947 18

Ögretmen 3.14 1.145 20

32 Okul üyelerinin değişime karşı hazır olup

olmadığını değerlendirebilme.

Toplam 3.28 1.150 -

Yönetici

3.88 .891 20

Ögretmen 3.15 1.103 19

33 Okul üyelerinin değişim süreci sonunda sahip

olmaları gereken yeni bilgi, beceri ve

tutumları belirleyebilme.
Toplam 3.28 1.104 -

Yönetici

4.05 .905 15

Ögretmen 3.29 1.180 8

34 Değişim için gerekli bütçeyi hazırlayabilme.

Toplam 3.43 1.172 -

Yönetici 4.23 .837 10

Ögretmen 3.33 1.181 5

35 Değişime destek olacak kaynakları (araç -

gereç, para gibi) hazırlayabilme.

Toplam 3.49 1.178 -

Yönetici 4.01 1.014 15

Ögretmen 3.35 1.168 4

36 Merkezi, yerel yönetim ve diğer sosyal

kurumlardan okuldaki değişim süreci için

destek sağlayabilme. Toplam 3.46 1.169 -

Yönetici 4.19 .839 11

Ögretmen 3.28 1.113 9

37 Değişime engel oluşturan olası etkenleri

belirleyebilme.

Toplam 3.44 1.124

Yönetici 4.23 .837 10

Ögretmen 3.32 1.144 6

38

Değişimi kolaylaştıran olası etkenleri

belirleyebilme.

Toplam 3.48 1.149 -

Çizelge 9’un Devamı

Mad
No

Yeterlik Görev X SS
Önem
Sırası

Yönetici 4.19 .805 11

Ögretmen 3.22 1.117 15

39

Değişime karşı oluşabilecek direnişin

nedenlerini belirleyebilme.

Toplam 3.39 1.129 -

Yönetici 4.18 .850 12

Ögretmen 3.23 1.149 13

40

Direnişleri giderme stratejilerini

belirleyebilme.

Toplam 3.40 1.159 -

Yönetici 4.16 Çok

Ögretmen 3.25 Orta

Toplam

Toplam 3.29

Çizelge 9’da yer alan bulgular incelendiğinde, yöneticilerin algılarına göre ‘‘Okulu

Değişim Sürecine Hazırlama’’ toplam boyutuna ilişkin yeterlik düzeyi X = 4.16 olduğu

saptanmıştır. Bu ortalama ve ölçekteki tüm maddelerin ortalamalarının ölçek sınırları

içerisinde ‘‘çok‘’ düzeyine denk geldiği görülmektedir. Yöneticilere göre, bu ölçekteki

puanlar 3.72 – 4.55 arasında değişmektedir.

Yöneticilerin algılarına göre, ‘‘Okulu Değişim Sürecine Hazırlama’’ boyutundaki

ilköğretim okul yöneticilerinin yeterliklere ilişkin, göreli olarak önem sırasına göre en yüksek

düzeyde sahip oldukları ilk üç yeterlik şunlardır (Çizelge 9):

• Değişim olayının temelinde her zaman insan olduğunu göz önünde

bulundurabilme (X = 4.55).

• Okulda değişim sürecinde yer alan tüm üyelere güven ve destek verebilme.

(X = 4.54).

• Gerçekleştirilmek istenilen değişiklikleri yalnız kendi açısından değil

başkalarının açılarından da bakabilme (X = 4.47).

Yöneticilerin algılarına göre, ilköğretim okul yöneticilerinin bu boyutta en düşük

düzeyde sahip oldukları son üç yeterlik ise şunlardır (Çizelge 9):

• Değişime geçişin ne zaman ve nasıl başlatılacağını belirleyebilme (X = 3.72).

• Okul üyelerinin değişim süreci sonunda sahip olmaları gereken yeni bilgi,

beceri ve tutumları belirleyebilme (X = 3.88).

• Okul üyeleri ile birlikte, uygulanabilir bir değişim modeli (projesi)

geliştirebilme (X = 3.88).

İlköğretim okullarında görev yapan öğretmenlerin algılarına göre ‘‘Okulu Değişime

Hazırlama’’ toplam boyutunda, yöneticilerinin yeterliğine ilişkin, yeterlik düzeylerinin

X =3.25 olduğu saptanmıştır. Bu ortalama ‘‘Orta’’ düzeyine denk gelmektedir. Öğretmenlere

göre, yöneticilerinin bu ölçekteki yeterliklere sahip olma düzeylerini gösteren ortalama

puanlar 2.94-3.37 arasında değişmektedir.

İlköğretim okullarında görev yapan öğretmenlerin, ilköğretim okul yöneticilerinin

‘‘Okulu Değişim Sürecine Hazırlama’’ boyutundaki yeterliklere ilişkin algılarına göre, göreli

olarak önem sırasına göre en yüksek düzeyde sahip oldukları ilk üç yeterlik şunlardır:

• Değişim olayının temelinde her zaman insan olduğunu göz önünde

bulundurabilme (X = 3.44).

• Değişim için yetki ve sorumlulukları üstlenecek kişileri belirleyebilme

 (X = 3.39).

• Değişim için okul üyelerinin desteğini alabilme (X = 3.38).

Öte yandan öğretmenlere göre, ilköğretim okul yöneticilerinin bu boyutta en düşük

düzeyde sahip oldukları son üç yeterlik ise şunlardır (Çizelge 9):

• Okul üyeleri ile birlikte, uygulanabilir bir değişim modeli (projesi)

geliştirebilme (X = 3.08).

• Okul üyelerine, değişimin sağlıklı bir şekilde gerçekleşebilmesi için eğitim

imkanları sağlayabilme. (Hizmetiçi eğitim kursları gibi) (X = 3.08).

• Okul üyelerinin değişime karşı hazır olup olmadığını değerlendirebilme

 (X = 3.14).

Yöneticilerin ve öğretmenlerin ‘‘Okulu Değişim Sürecine Hazırlama’’ boyutunda,

fikir birliği içinde oldukları ve önem sırasına göre en yüksek düzeyde değerlendirdikleri

yeterlik, ‘‘Değişim olayının temelinde her zaman insan olduğunu göz önünde

bulundurabilme’’dir. Bundan dolayı değişim sürecinde aktif olarak rol alması beklenen

kişilerin iyi motive edilmesi, ihtiyaçlarının giderilmesi, beklentilerinin yerine getirilmesi ve

onların eksik ve güçlü yönlerinin iyi tesbit edilmesi gerekmektedir. Yöneticilerin ve

öğretmenlerin ‘‘Okulu Değişim Sürecine Hazırlama’’ boyutunda, fikir birliği içinde oldukları

ve önem sırasına göre en düşük düzeyde değerlendirdikleri yeterlik, ‘‘Okul üyeleri ile birlikte,

uygulanabilir bir değişim modeli (projesi) geliştirebilme’’dir.

Erdoğan (2002:118)’ın 1997 yılında Ders Geçme ve Kredili Sistem’e geçişin nasıl

yönetildiği ile ilgili yapmış olduğu araştırma sonucunda Ders Geçme ve Kredili Sistem’e

geçiş için gerekli hazırlığın yeterince ve gerektiği şekilde yapılmadığını ortaya koymuştur.

Özdemir (1995)’in yaptığı araştırmada, öğretmenlerin ‘‘Ders Geçme ve Kredili

Sistem’e yeterli öğretmen yetiştirilmeden başlanmıştır’’ görüşüne genellikle katıldıklarını

belirtmektedir. Yani öğretmenler, Ders Geçme ve Kredili Sistem gibi bir değişim veya yenilik

girişimine başlanmadan önce değişim için gerekli olan insan ve maddi kaynakların

hazırlanmadığını belirtmektedirler.

Katılımcıların ilköğretim okul yöneticilerinin ‘‘Okulu Değişim Sürecine Hazırlama’’

boyutuna ilişkin algılarının görev değişkenine göre t-testi sonuçları Çizelge 10’da verilmiştir.

Çizelge 10. Katılımcıların İlköğretim Okulu Yöneticilerinin ‘‘Okulu Değişim

Sürecine Hazırlama’’ Boyutuna İlişkin Algılarının Görev Değişkenine Göre t-Testi

Sonuçları

Görev N X SS Sd t P

Yönetici 74 4.16 .504

Öğretmen 344 3.25 .899
416 36.266 .000

 Çizelge 10’da görüldüğü gibi katılımcıların ilköğretim okulu yöneticilerinin ‘‘Okulu

Değişim Sürecine Hazırlama’’ boyutuna ilişkin algılamaları görev değişkenine göre anlamlı

bir fark göstermektedir [t(416)=36.266, p>.05]. Göreli olarak; yöneticilerin algıları

ortalamalarının (X = 4.16), öğretmenlerin ortalamalarından (X =3.25) daha yüksek olduğu

görülmektedir.

C. Katılımcıların ‘‘Okulda Değişimi Uygulama’’ Boyutuna ve Yeterliklerine

. İlişkin Algılamaları ile İlgili Bulguları ve Yorumları

Değişim yönetme yeterlikleri ölçeğinin bu boyutunda yer alan 22 maddeye (yeterliğe)

ilişkin öğretmenleri ve yöneticilerin algılamaları ile ilgili istatistikî ölçüler Çizelge 11’de

verilmiştir. Katılma düzeylerini ortaya koymak için aritmetik ortalama (X) kullanılmıştır.

Çizelge 11. Katılımcıların ‘‘Okulda Değişimi Uygulama’’ Boyutuna İlişkin

Algıları ile İlgili Betimsel İstatistikler

Mad
No

Yeterlik Görev X SS Önem Sırası

Yönetici 4.30 .735 8

Ögretmen 3.26 1.137 5

41 Değişim sürecinde personeli

yönlendirebilecek bilgi ve beceriye sahip

olabilme. Toplam 3.44 1.147 -

Yönetici 4.28 .693 9

Ögretmen 3.35 1.114 2

42

Değişimi yönlendirecek değişim vizyonunu

okulun bütün birimlerine iletebilme.

Toplam 3.51 1.111 -

Yönetici 4.32 .742 7

Ögretmen 3.25 1.156 6

43

Değişimi uygularken güçlükleri aşmaları için

okul üyeleriyle sürekli iletişim kurabilme.

Toplam 3.44 1.168 -

Yönetici 4.38 .618 5

Ögretmen 3.31 1.168 3

44

Okul üyelerinin değişimin uygulanması

sürecine etkin bir biçimde katılımlarını

sağlayabilme. Toplam 4.50 1.165 -

Yönetici

4.42 .641 2

Ögretmen 3.37 1.148 1

45 Değişimi uygularken, okul üyelerinin inanç

ve değerlerine gerekli önemi gösterebilme.

Toplam 3.56 1.148 -

Yönetici

4.41 .571 3

Ögretmen 3.22 1.137 8

46 Değişimi uygularken, okul üyelerinin

motivasyonlarını sürekli artırmaya

çalışabilme.
Toplam 3.43 1.151 -

Çizelge 11’in Devamı

Mad
No

Yeterlik Görev X SS
Önem
Sırası

Yönetici 3.84 1.007 19

Ögretmen 2.94 1.158 13

47 Değişime karşı isteksiz olan okul üyeleri için

teşvik edici ödüller kullanabilme.

Toplam 3.10 1.182 -

Yönetici

4.45 .665 1

Ögretmen 3.19 1.166 11

48 Okul üyelerini etkilemek için örnek

davranışlar sergilemeye özen gösterebilme.

Toplam 3.41 1.195 -

Yönetici

4.39 ,679 4

Ögretmen 3.35 1.125 2

49 Değişimi uygularken okul üyeleri arasında

karşılıklı destek ve güven duygusu

oluşturabilme.
Toplam 3.53 1.132 -

Yönetici 4.19 .715 14

Ögretmen 3.25 1.099 6

50 Değişim sürecinin kişiler üzerinde duygusal

etkiler yaratacağını sürekli göz önünde

bulundurabilme. Toplam 3.41 1.101 -

Yönetici 4.34 .781 6

Ögretmen 3.31 1.134 3

51

Değişimi uygulama sürecinde takım

yaklaşımı ortaya koyabilme.

Toplam 3.49 1.149 -

Yönetici 4.39 .615 4

Ögretmen 3.29 1.014 4

52

Okuldaki bütün üyelerin işbirliği içinde

hareket etmesini sağlayabilme.

Toplam 3.49 1.044 -

Yönetici 4.24 .755 11

Ögretmen 3.21 1.104 9

53

Değişim sürecini kontrol amaçlı düzenli ve

etkili toplantılar yapabilme.

Toplam 3.39 1.123 -

Yönetici 4.03 .906 17

Ögretmen 3.20 1.108 10

54 Değişim sürecinde yer alan personelin

performanslarını düzenli ve etkili bir biçimde

değerlendirebilme. Toplam 3.35 1.120 -

Yönetici

3.97 .875 18

Ögretmen 3.31 1.120 3

55 Değişimi planlanan zamanda gerçekleştirmek

için plan zaman çizelgesine mümkün

olduğunca bağlı kalabilme.
Toplam 3.43 1.109 -

Yönetici

3.72 1.117 20

Ögretmen 3.26 1.124 5

56 Değişimin gereğinden hızlı bir biçimde

gerçekleşmesi için zorlamalarda bulunmama.

Toplam 3.34 1.135 -

Çizelge 11’in Devamı

Mad
No

Yeterlik Görev X SS
Önem
Sırası

Yönetici

3.97 .827 18

Ögretmen 3.29 1.126 4

57 Değişime karşı oluşan direnişleri uygun

stratejilerle giderebilme.

Toplam 3.41 1.109 -

Yönetici

4.16 .811 15

Ögretmen 3.23 1.171 7

58 Değişimin beklenmedik sonuçlar

doğurabileceğini göz önünde bulundurabilme

ve hazırlıklı olabilme.
Toplam 3.39 1.171 -

Yönetici 4.26 .812 10

Ögretmen 3.16 1.182 12

59 Değişimi uygularken risk almaktan

çekinmeme.

Toplam 3.35 1.201 -

Yönetici 4.05 .858 16

Ögretmen 3.21 1.152 9

60

Değişimi uygularken engeller ve

başarısızlıklar karşısında cesaretli olabilme.

Toplam 3.36 1.151 -

Yönetici 4.23 .768 12

Ögretmen 3.31 1.122 3

61

Değişim sonucu oluşan yeni yapıyı çeşitli

etkinliklerle canlı tutabilme.

Toplam 3,47 1.123 -

Yönetici 4.22 .688 13

Ögretmen 3.31 1.165 3

62

Değişim sonucu meydana gelen yeni

oluşumun, okul yapısına iyice yerleşmesini

sağlayabilme. Toplam 3.47 1.149 -

Yönetici 4.20 Pek çok

Ögretmen 3.25 Orta

 Toplam

Toplam 3.46

Çizelge 11’de yer alan bulgular incelendiğinde, yöneticilerin algılarına göre ‘‘Okulda

Değişimi Uygulama’’ toplam boyutuna ilişkin yeterlik düzeyi X = 4.20 olduğu saptanmıştır.

Bu ortalama ‘‘Pekçok’’ düzeyine denk gelmektedir. Yöneticilere göre bu ölçekteki

yeterliklere sahip olma düzeylerini gösteren ortalama puanlar 3.72 – 4.45 arasında

değişmektedir.

Yöneticilerin algılarına göre, ‘‘Okulda Değişimi Uygulama’’ boyutundaki ilköğretim

okul yöneticilerinin yeterliklerine ilişkin, göreli olarak önem sırasına göre en yüksek düzeyde

sahip oldukları ilk üç yeterlik şunlardır (Çizelge 11):

• Okul üyelerini etkilemek için örnek davranışlar sergilemeye özen gösterebilme

(X = 4.45).

• Değişimi uygularken, okul üyelerinin inanç ve değerlerine gerekli önemi

gösterebilme (X = 4.42).

• Değişimi uygularken, okul üyelerinin motivasyonlarını sürekli artırmaya

çalışabilme (X = 4.41).

Yöneticilerin algılarına göre, ‘‘Okulda Değişimi Uygulama’’ boyutundaki ilköğretim

okul yöneticilerinin yeterliklerine ilişkin, göreli olarak önem sırasına göre en düşük düzeyde

sahip oldukları ilk üç yeterlik şunlardır (Çizelge 11):

• Değişimin gereğinden hızlı bir biçimde gerçekleşmesi için zorlamalarda

bulunmama (X = 3.72).

• Değişime karşı isteksiz olan okul üyeleri için teşvik edici ödüller kullanabilme

(X = 3.84).

• Değişime karşı oluşan direnişleri uygun stratejilerle giderebilme. (X = 3.97).

• Değişimi planlanan zamanda gerçekleştirmek için plan zaman çizelgesine

mümkün olduğunca bağlı kalabilme. (X = 3.97).

İlköğretim okullarında görev yapan öğretmenlerin ‘‘Okulda Değişimi Uygulama’’

toplam boyutunda, yöneticilerinin yeterliğine ilişkin algılarına göre, yeterlik düzeylerinin

X =3.25 olduğu saptanmıştır. Bu ortalama ‘‘Orta’’ düzeyine denk gelmektedir. Öğretmenlere

göre, yöneticilerinin bu ölçekteki yeterliklere sahip olma düzeylerini gösteren ortalama

puanlar 2.94 – 3.37 arasında değişmektedir.

İlköğretim okullarında görev yapan öğretmenlerin algılarına göre, ‘‘Okulda Değişimi

Uygulama’’ boyutundaki ilköğretim okul yöneticilerinin yeterliklerine ilişkin, göreli olarak

önem sırasına göre en yüksek düzeyde sahip oldukları ilk üç yeterlik şunlardır(Çizelge 11):

• Değişimi uygularken, okul üyelerinin inanç ve değerlerine gerekli önemi

gösterebilme (X = 3.37).

• Değişimi uygularken okul üyeleri arasında karşılıklı destek ve güven duygusu

oluşturabilme (X =3.35).

• Değişimi yönlendirecek değişim vizyonunu okulun bütün birimlerine

iletebilme (X =3.35).

İlköğretim okullarında görev yapan öğretmenlerin algılarına göre, ‘‘Okulda Değişimi

Uygulama’’ boyutundaki ilköğretim okul yöneticilerinin yeterliklerine ilişkin, göreli olarak

önem sırasına göre en düşük düzeyde sahip oldukları ilk üç yeterlik şunlardır (Çizelge 11):

• Değişime karşı isteksiz olan okul üyeleri için teşvik edici ödüller kullanabilme

(X =2.94).

• Değişimi uygularken risk almaktan çekinmeme (X =3.16).

• Okul üyelerini etkilemek için örnek davranışlar sergilemeye özen gösterebilme

(X =3.19).

Yöneticilerin ve öğretmenlerin algılarına göre yöneticilerin ‘‘Okulda Değişimi

Uygulama’’ boyutunda ortak olarak en yüksek düzeyde değerlendirdikleri yeterlik, ‘‘değişimi

uygularken, okul üyelerinin inanç ve değerlerine gerekli önemi gösterebilme’’; en düşük

düzeyde değerlendirdikleri yeterlik ise ‘‘değişime karşı isteksiz olan okul üyeleri için teşvik

edici ödüller kullanabilme’’dir. Değişimi gerçekleştirirken inanç ve değerlere gerekli önem

gösterilmediği takdirde okul üyeleri tarafından değişime tepki duyulacağı düşülmektedir. Bu

durum değişim sürecini olumsuz etkileyecektir.

Öte yandan ‘‘okul üyelerini etkilemek için örnek davranışlar sergilemeye özen

gösterebilme’’ yeterliği okul yöneticileri tarafından yapılan değerlendirmede en yüksek

ortalamaya sahip yeterlik olduğu görülürken aynı yeterliğe öğretmenlerin yaptığı

değerlendirmede en düşük ortalamaya sahip üçüncü yeterlik olduğu görülmektedir. Okul

yöneticilerinin örnek olacağı davranışların okulun diğer üyelerini de olumlu etkileyeceği

muhakkaktır. Oysa bu araştırmada öğretmenler yöneticilerinin örnek davranışlar gösterdiğini

düşünmemektedir.

Karip (1996)’in Müfredat Laboratuvar Okulları projesinde yeni öğretim

programlarının uygulanmasını etkileyen faktörleri belirlemeyi amaçlayan araştırmasında,

programın uygulamasında amaçlar konusunda öğretmenlere yeterli düzeyde bilgi

verilmediğini, uygulamaya ilişkin ayrıntıların öğretmenlerin anlayabileceği bir biçimde

açıklanmadığını ve bunların sonucunda yeterli katılımın sağlanamadığını ortaya koymuştur.

Bu bulgu için ‘‘okul üyelerinin değişimin uygulanması sürecine etkin bir biçimde

katılımlarını sağlayabilme’’ (madde 44) gibi yeterlikleri yerine getirmedikleri söylenebilir.

Katılımcıların ilköğretim okul yöneticilerinin ‘‘Okulda Değişimi Uygulama’’

boyutuna ilişkin algılarının görev değişkenine göre t-testi sonuçları Çizelge 12’de verilmiştir.

Çizelge 12. Katılımcıların İlköğretim Okulu Yöneticilerinin ‘‘Okulda Değişimi

Uygulama’’ Boyutuna İlişkin Algılarının Görev Değişkenine Göre t-Testi Sonuçları

Görev N X SS Sd t P

Yönetici 74 4.21 .469

Ögretmen 344 3.25 .906

416 44.178 .000

 Çizelge 12’de görüldüğü gibi katılımcıların ilköğretim okulu yöneticilerinin ‘‘Okulda

Değişimi Uygulama’’ boyutuna ilişkin algılamaları görev değişkenine göre anlamlı bir fark

göstermektedir [t(416)=44.178, p>.05]. Göreli olarak; yöneticilerin algıları

ortalamalarının (X = 4.21), öğretmenlerin ortalamalarından (X =3.25) daha yüksek olduğu

görülmektedir.

D. Katılımcıların ‘‘Değişimi Değerlendirme’’ Boyutuna ve Yeterliklerine

İlişkin Algılamaları ile İlgili Bulguları ve Yorumları

İlköğretim okul yöneticilerinin, ‘‘değişimi değerlendirme’’ boyutu ve yeterliklerine

yöneticilerin ve öğretmenlerin algılarına göre ne derecede sahip olduklarının belirlenmesi için

geliştirilmiş bulunan beş maddelik ölçek uygulanmıştır. Bu alt ölçekte yer alan beş yeterliğe

ilköğretim okulu yöneticilerinin ne derecede sahip olduklarına ilişkin okul yöneticileri ve

öğretmenlerin görüşlerinin aritmetik ortalamaları hesaplanmıştır. ‘‘Değişimi Değerlendirme’’

boyutuna ve yeterliklerine, ilköğretim okulu yöneticilerinin sahip olma düzeyleri, yöneticileri

ve öğretmenlerin algılarına göre Çizelge 13’de özetlenmiştir.

Çizelge 13. Katılımcıların ‘‘Değişimi Değerlendirme’’ Boyutuna İlişkin Algıları

ile İlgili Betimsel İstatistikler

Mad
No

Yeterlik Görev X SS Önem Sırası

Yönetici 4.34 .668 2

Ögretmen 3.35 1.101 3

63 Değişimin, okulun çevresi üzerinde yaptığı

etkileri değerlendirebilme.

Toplam 3.52 1.104 -

Yönetici 4.35 .691 1

Ögretmen 3.30 1.120 5

64

Değişimin eğitim sistemi üzerinde yaptığı

etkileri değerlendirebilme.

Toplam 3.49 1.130 -

Yönetici 4.30 .754 3

Ögretmen 3.40 1.138 1

65

Değişimin okul üyeleri (öğretmen, öğrenci,

veli) üzerinde yaptığı etkileri

değerlendirebilme. Toplam 3.56 1.133 -

Yönetici 4.26 .723 5

Ögretmen 3.32 .999 4

66

Değişim sürecinin her aşamasında öğretmenlerin

ve değişim sürecine katılan diğer okul üyelerinin

görüşlerini değerlendirebilme.
Toplam 3.48 1.021 -

Yönetici

4.27 .668 4

Ögretmen 3.38 1.084 2

67 Değişimin devam etmesi ya da etmemesi

konusunda değerlendirmeler yapabilme.

Toplam 3.54 1.077 -

Yönetici 4.30 Pek çok

Öğretmen 3.55 Orta

Toplam

Toplam 3.52

Çizelge 13’de yer alan bulgular incelendiğinde, ilköğretim okul yöneticilerinin

’’değişimi değerlendirme’’ boyutunu bir bütün olarak gösterme düzeyi yöneticilerin algılarına

göre X =4.30 ‘dur. Bu değer ölçek içerisinde ‘‘pekçok’’ düzeyine denk gelmektedir. Öte

yandan yöneticilerin algılarına göre bu ölçekteki puanlar 4.26 ile 4.35 ortalama düzeyinde

sahiptirler.

Yöneticilerin algılarına göre, ‘‘değişimi değerlendirme’’ boyutunda göreli olarak

ilköğretim okulu yöneticilerinin en fazla sahip oldukları ilk üç yeterlik şunlardır (Çizelge 13):

• Değişimin eğitim sistemi üzerinde yaptığı etkileri değerlendirebilme

(X =4.35).

• Değişimin, okulun çevresi üzerinde yaptığı etkileri değerlendirebilme

(X =4.34).

• Değişimin okul üyeleri (öğretmen, öğrenci, veli) üzerinde yaptığı etkileri

değerlendirebilme (X =4.30).

Diğer yönden, yöneticilere göre ilköğretim okulu yöneticilerinin ‘‘değişimi

değerlendirme’’ boyutunda en düşük düzeyde gösterdikleri iki yeterlik ise şunlardır:

• Değişim sürecinin her aşamasında öğretmenlerin ve değişim sürecine katılan

diğer okul üyelerinin görüşlerini değerlendirebilme (X =4.26).

• Değişimin devam etmesi ya da etmemesi konusunda değerlendirmeler

yapabilme (X =4.27).

Öğretmenlerin algılarına göre, ilköğretim okulu yöneticilerinin ‘‘değişimi

değerlendirme’’ toplam boyutuna ilişkin yeterlik düzeyi X =3.35’dir. Bu değer ölçek

içerisinde ‘‘orta’’ düzeyine denk gelmektedir. Bu grubun algılarına göre ilköğretim okulu

yöneticileri bu boyuta ilişkin yeterlikleri 3.32 – 3.40 ortalama değerinde göstermektedir

(Çizelge 13).

İlköğretim okullarında görev yapan öğretmenlerin algılarına göre, ilköğretim okulu

yöneticilerinin ‘‘değişimi değerlendirme’’ boyutunda göreli olarak en fazla sahip olduğu ilk

üç yeterlik önem sırasına göre şunlardır (Çizelge 13):

• Değişimin okul üyeleri (öğretmen, öğrenci, veli) üzerinde yaptığı etkileri

değerlendirebilme (X =3.40).

• Değişimin devam etmesi ya da etmemesi konusunda değerlendirmeler

yapabilme (X =3.38).

• Değişimin, okulun çevresi üzerinde yaptığı etkileri değerlendirebilme

(X = 3.35).

Diğer yandan, öğretmenlerin algılarına göre ‘‘değişimi değerlendirme’’ boyutunda

yöneticilerin en düşük düzeyde gösterdikleri iki yeterlik ise şunlardır (Çizelge 13):

• Değişimin eğitim sistemi üzerinde yaptığı etkileri değerlendirebilme

(X = 3.30).

• Değişim sürecinin her aşamasında öğretmenlerin ve değişim sürecine katılan

diğer okul üyelerinin görüşlerini değerlendirebilme (X = 3.32).

Yöneticilerin algılarına göre ilköğretim okul yöneticilerinin ‘‘değişimi

değerlendirme’’ boyutunda en yüksek düzeyde değerlendirdikleri yeterlikler, ‘‘değişimin

eğitim sistemi üzerinde yaptığı etkileri değerlendirebilme’’ ve ‘‘değişimin, okulun çevresi

üzerinde yaptığı etkileri değerlendirebilme’’ dir. Yöneticilerin algılarına göre ilköğretim okul

yöneticilerinin ‘‘değişimi değerlendirme’’ boyutunda en düşük düzeyde değerlendirdikleri

yeterlik ise ‘‘değişim sürecinin her aşamasında öğretmenlerin ve değişim sürecine katılan

diğer okul üyelerinin görüşlerini değerlendirebilme’’ dir.

İlköğretim okullarında görev yapan öğretmenlerin algılarına göre ilköğretim okul

yöneticilerinin ‘‘değişimi değerlendirme’’ boyutunda en yüksek düzeyde değerlendirdikleri

yeterlik, ‘‘değişimin okul üyeleri (öğretmen, öğrenci, veli) üzerinde yaptığı etkileri

değerlendirebilme’’ ; en düşük düzeyde değerlendirdikleri yeterlik ise ‘‘değişim sürecinin her

aşamasında öğretmenlerin ve değişim sürecine katılan diğer okul üyelerinin görüşlerini

değerlendirebilme’’ dir.

Bu bulgulara dayanarak, yöneticilerin algılarına göre, ilköğretim okulu yöneticilerinin

‘‘değişimi değerlendirme’’ boyutundaki yeterliklere ‘‘pekçok’’ düzeyde sahip oldukları

söylenebilir. Ancak öğretmenlerin algıları bu noktada oldukça farklılık göstermektedir.

Öğretmenler, bu boyutta ilköğretim okulu yöneticilerini ‘‘orta’’ düzeyinde yeterli olarak

değerlendirmektedirler.

Katılımcıların ilköğretim okul yöneticilerinin ‘‘değişimi değerlendirme’’ boyutuna

ilişkin algılarının görev değişkenine göre t-testi sonuçları Çizelge 14’de verilmiştir.

Çizelge 14. Katılımcıların İlköğretim Okulu Yöneticilerinin ‘‘Değişimi

Değerlendirme’’ Boyutuna İlişkin Algılarının Görev Değişkenine Göre t-Testi Sonuçları

Görev N X SS Sd t P

Yönetici 74 4.30 .515

Ögretmen 344 3.35 .960
416 8.290 .000

Çizelge 14’de görüldüğü gibi katılımcıların ilköğretim okulu yöneticilerinin

‘‘Değişimi Değerlendirme’’ boyutuna ilişkin algılamaları görev değişkenine göre anlamlı

bir fark göstermektedir [t(416)=8.290, p>.05]. Göreli olarak; yöneticilerin algıları

ortalamalarının (X = 4.30), öğretmenlerin ortalamalarından (X =3.35) daha yüksek olduğu

görülmektedir.

Sonuç olarak, ilköğretim okulu yöneticilerinin değişimi yönetme yeterlikleri tüm

boyutlarda değerlendirildiğinde ilköğretim okullarında görev yapan öğretmenlere göre

ilköğretim okulu yöneticileri ‘‘orta’’ düzeyde yeterli oldukları görülmektedir. Yöneticilerin

kendi algılarına göre ise daha yüksek düzeylerde yeterli oldukları görülmektedir. Burada

öğretmenler ile yöneticiler arasında anlamlı bir görüş farkının olduğu görülmektedir.

Yöneticiler ile öğretmenlerin görüşleri arasında tüm boyutlarda farklı yeterlik düzeylerinin

ortaya çıkması bir okuldaki bir veya birkaç yöneticinin çok sayıda öğretmen tarafından

değerlendirilmiş olması ile açıklanabilir. Yani her öğretmenin okuldaki yöneticilerin değişimi

yönetme yeterlikleri hakkında farklı görüşlere sahip olduğu söylenebilir. Standart

sapmalardan da anlaşılacağı gibi öğretmenlerin görüşleri kendi aralarında farklılık arz

etmektedir. Yöneticilerde standart sapmalar daha az, öğretmenler de ise daha fazladır.

Öğretmenlerin görüşlerinin ortalamaları ile standart sapmaları arasındaki fark daha fazladır.

Bu bulguların sonucu olarak öğretmenlerin değerlendirmelerinin daha objektif olduğu

düşünülebilir.

BÖLÜM V

SONUÇLAR VE ÖNERİLER

Bu bölümde araştırmanın bulgularına dayalı sonuçlar ve geliştirilen önerilere yer

verilmiştir.

Sonuçlar

Araştırma ile elde edilen sonuçlar aşağıda özetlenmektedir.

İlköğretim Okulu Yöneticilerinin “Okulda Değişim İhtiyacını Belirleme”

Boyutundaki Yeterliklerine İlişkin Sonuçlar

Resmi ilköğretim okul yöneticilerinin algılarına göre okul yöneticilerinin yeterlik

düzeyi ölçek sınırları içerisinde “çok” düzeyine denk gelmektedir.

Resmi ilköğretim okullarında görev yapan öğretmenlerin algılarına göre ise,

yöneticilerinin bu boyuta ilişkin yeterlik düzeyi, ölçek sınırları içerisinde “orta” düzeyine

denk gelmektedir.

Katılımcıların, görev değişkenine göre ilköğretim okulu yöneticilerinin “okulda

değişim ihtiyacını belirleme” boyutundaki yeterlik düzeyine ilişkin algıları arasında anlamlı

bir fark vardır.

İlköğretim Okulu Yöneticilerinin “Okulu Değişim Sürecine Hazırlama”

Boyutundaki Yeterliklerine İlişkin Sonuçlar

Resmi ilköğretim okul yöneticilerinin algılarına göre bu boyuta ilişkin yeterlik düzeyi

ölçek sınırları içerisinde ‘‘çok’’ düzeyine denk gelmektedir.

Resmi ilköğretim okullarında görev yapan öğretmenlerin algılarına göre,

yöneticilerinin bu boyuta ilişkin yeterlik düzeyi ölçek sınırları içerisinde “orta” düzeyine denk

gelmektedir.

Katılımcıların, görev değişkenine göre ilköğretim okulu yöneticilerinin “okulu

değişim sürecine hazırlama” boyutunda yeterlik düzeyine ilişkin algıları arasında anlamlı bir

farklılık bulunmuştur. Görev değişkenine göre, yöneticilerle öğretmenler arasında anlamlı bir

farklılık vardır.

İlköğretim Okulu Yöneticilerinin “Okulda Değişimi Uygulama” Boyutundaki

Yeterliklerine İlişkin Sonuçlar

Resmi ilköğretim okul yöneticilerinin algılarına göre bu boyuta ilişkin yeterlik düzeyi

ölçek sınırları içerisinde “pekçok” düzeyine denk gelmektedir.

Resmi ilköğretim okullarında görev yapan öğretmenlerin algılarına göre,

yöneticilerinin bu boyuta ilişkin yeterlik düzeyi, ölçek sınırları içerisinde “orta” düzeyine

denk gelmektedir.

Katılımcıların, görev değişkenine göre ilköğretim okulu yöneticilerinin “okulda

değişimi uygulama” boyutunda yeterlik düzeyine ilişkin algıları arasında anlamlı bir farklılık

vardır. Görev değişkenine göre, yöneticilerle öğretmenler arasında anlamlı bir farklılık vardır.

İlköğretim Okulu Yöneticilerinin “Değişimi Değerlendirme” Boyutundaki

Yeterliklerine İlişkin Sonuçlar

Resmi ilköğretim okul yöneticilerinin algılarına göre bu boyuta ilişkin yeterlik düzeyi

ölçek sınırları içerisinde “pekçok” düzeyine denk gelmektedir.

Resmi ilköğretim okullarında görev yapan öğretmenlerin algılarına göre,

yöneticilerinin bu boyuta ilişkin yeterlik düzeyi, ölçek sınırları içerisinde “orta” düzeyindedir.

Katılımcıların, görev değişkenine göre ilköğretim okulu yöneticilerinin ‘değişimi

değerlendirme” boyutundaki yeterlik düzeyine ilişkin algıları arasında anlamlı bir farklılık

vardır. Görev değişkenine göre, yöneticilerle öğretmenler arasında anlamlı bir farklılık vardır.

Öneriler

Araştırma bulgularına dayanarak aşağıdaki öneriler ileri sürülebilir:

1. İlköğretim okullarına yönetici atamasında, okullarda etkili değişim

gerçekleştirebilecek ve değişimi yönetebilecek bilgi ve beceriler, önemli bir

kriter olarak gözönünde bulundurulmalıdır.

2. İlköğretim okullarında görev yapan tüm işgörenlerin, öğrenci velilerinin ve

okul aile birliği üyelerinin de okul yöneticilerinin değişim ve yenilik girişimleri

yönünde çabalarına yardımcı olmaları konusunda bilinçlendirmeleri

sağlanmalıdır.

3. Türkiye’de okul yöneticilerine değişim ya da yenilik girişimlerinde

bulunabilecek koşullar sağlanmalı ve bu konuda onların rolleri ve görevleri

yeniden tanımlanmalıdır.

4. İlköğretim okul yöneticilerinin değişimi yönetme yeterliklerini daha etkili

biçimde ortaya koyabilmek için müfettişleri, öğrencileri ve velileri de

kapsayacak şekilde ayrıca bir araştırma yapılabilir.

5. İlköğretim okul yöneticilerinin değişimi yönetme yeterliklerine öğretmenlerin

görüşlerine göre gerektiği düzeyde sahip olmamalarının nedenlerinin

belirlenmesinde, nitel araştırma tekniklerinden de yararlanılmalıdır.

6. Ortaöğretim, Okul Öncesi Eğitim, Özel Eğitim okul yöneticilerinin de değişimi

yönetme yeterlikleri değerlendirilmeli, ilköğretim okul yöneticileri ile olan

benzer ya da farklı yönleri ortaya konulmalıdır.

7. Görev değişkeninin dışında cinsiyet, kıdem, mezun olunan okul ve okul tipi

gibi değişkenlere göre de değişimi yönetme yeterlikleri değerlendirilmeli ve bu

değerlendirmelerdeki benzer ve farklı yönler karşılaştırılmalıdır.

8. Araştırmanın sınırlılıkları nedeniyle kapsama alınamayan öğretmenlere göre de

okul yöneticilerinin değişimi yönetme düzeylerini saptamaya dönük nitel ve

nicel araştırmalar yapılmalıdır.

9. Değişimi yönetmede başarılı olan gelişmiş ülkelerde görev yapan okul

yöneticilerinin başarılarının ekonomik, kültürel, politik, psikolojik, sosyolojik

sebepleri gözden geçirilerek ülkemizde de bu bağlamda eğitim ve yönetim

politikalarının üretilmesi sağlanmalıdır.

KAYNAKÇA

Açıkalın, A.,1994, Okul Yöneticiliği. Ankara: PEGEM A Yayıncılık

Alıç, M., 1990, Genel Liselerde Örgütsel Değişme İhtiyacı. Eskişehir: Anadolu Üniversitesi

Eğitim Fakültesi Yayınları. No:15.

Alkan, M.,1992, Ortaöğretimde Yenileşme. Ankara: Türk Eğitim Derneği Yayınları.

Bakioğlu, A.,1994, Değişim ve Yenilikte Okul Yöneticisinin Rolü: İngiltere ve Amerika’daki

Uygulamalar. Yaşadıkça Eğitim. Ocak/Şubat Sayı 32.

Balcı, A.,2000, Örgütsel Gelişme Kuram ve Uygulama. İkinci baskı. Ankara: PEGEM A

Yayıncılık.

Balcı, A.,2000b,. İkibinli Yıllarda Türk Milli Eğitim Sisteminin Örgütlenmesi ve Yönetimi.

Kuram ve Uygulamada Eğitim Yönetimi. Yıl:6 Sayı:24.

Balcı, A., 2000c, Örgütsel Sosyalleşme: Kuram, Strateji ve Taktikler. Ankara: PEGEM A

Yayıncılık

Balcı, A., 2001, Etkili Okul ve Okul Geliştirme. İkinci Baskı. Ankara: PEGEM A Yayıncılık.

Balcı, A.,2004, Sosyal Bilimlerde Araştırma Yöntem, Teknik ve İlkeler. (4. Baskı). Ankara:

PEGEM A Yayıncılık.

Barlett, C., S. Ghoshal., 1989, Managing Across Borders: The Transnational Solution, The

Harvard Business School Press, Boston: MA.

Başar, H.,1993, Eğitim Denetçisi. Pegem A Yayıncılık. Ankara.

Başaran, İ.E.,1992, Yönetimde İnsan İlişkileri. Yönetsel Davranış. Ankara: Gül Yayınevi

Başaran, İ.E.,1993, Eğitim Yönetimi. Ankara: Gül Yayınevi.

Bursalıoğlu, Z.,2000, Eğitim Yönetiminde Yeni Yapı ve Davranış. Ankara: PEGEM A

Yayınları.

Büyüköztürk, Ş., 2002, Sosyal Bilimler İçin Veri Analizi El Kitabı. Ankara: PEGEM A

Yayınları

Cafoğlu, Z., 1996, Değişen Eğitim Sistemindeki Değişmezlik. Yeni Türkiye. Eğitim Ozel

Sayısı. Ankara: Yeni Türkiye Medya Hizmetleri Yayınları. Ocak-Şubat. Yıl:2. Sayı7.

Clarke, L.,1994, The Essence of Change. London:Prentice Hall.

Cummings, T.G ve Worley, C.G.,1997, Organization Development and Change. Sauth

Westem College Publishing. Cincinati, Ohio.

Çalık, T.,1997, Türk Milli Eğitiminin Örgütsel Değişme İhtiyacı. G.Ü. Gazi Eğitim Fakültesi

Dergisi. Cilt 17, Sayı 2.

Çelebioğlu, F.,1990, Davranış Açısından Örgütsel Değişim. İstanbul: İstanbul Üniversitesi

İşletme Fakültesi Yayınları

Çelik, V., 2000,. Eğitimsel Liderlik. Ankara: PEGEM A Yayınları.

Çelikten, M., 2000,.Okul Yöneticilerinin Değişimi Yönetimi Becerileri. Eğitim ve Bilim

Dergisi. Cilt 26, Sayı:19.

De Bord, K.,2003,. Identifying Competencies Needed in FCS Extension Staff. Journal of

Family and Consumer Sciences. Nov. 95,4.

.

Drucker, P.F., 1996, 21. Yüzyıl İçin Yönetim Tartışmaları. İstanbul. Çev. T. Bahçıvangil ve G.

Gorbon. Epsilon Yayıncılık.

Duck, J.D., 1999, Değişim Yönetimi, Dengeleme Sanatı, Değişim. Harvard Business Review

Dergisinden Seçmeler. Çev.

Düren, Z., 2000, 2000’li Yıllarda Yönetim. İstanbul Alfa Yayınlan.

Erdoğan, İ., 2002, Eğitimde Değişim Yönetimi. Ankara: PEGEM A Yayıncılık.

Eserpek, A., 1979, Sosyal Kontrol, Sapma ve Sosyal Değişme. Ankara: Ankara Üniversitesi

Eğitim Fakültesi Yayınları.

Everard, B.,Morris, G.,1990, Effective School Management. London: Paul Chapman

Publishing.

Fullan, M., 1991, The New Meaning of Educational Change. New York, Teachers’ College

Press.

Goleman, D., 1998, İşbaşında Duygusal Zeka. İstanbul: Varlık Yayınları, Sayı:556

Helvacı, M.A., 2004, Resmi İlköğretim Okullarında Görev Yapan İlköğretim Okul

Yöneticilerinin Değişimi Yönetme Yeterliklerinin Değerlendirilmesi. Yayınlanmamış

Doktora Tezi. Ankara Ün. Eğitim Bilimleri Ens. Ankara.

Helvacı, M.A., 2005, Eğitim Örgütlerinde Değişim Yönetimi. Ankara: Nobel Yayın Dağıtım.

Hesapçıoğlu, M., 2003, Okul, ‘New Public Management’ ve Toplam Kalite Yönetimi. Kuram

ve Uygulamada Eğitim Bilimleri. May 2003. Volume 3. Issue 1.

Hussey, D., 1998, Daha İyi Nasıl Değişim Yönetimi. İstanbul: Kogan Page Yayınları.

Hussey, D.E., 1997, Kurumsal Değişimi Başarmak. İstanbul: Rota Yayınları.

Hunt, John W., 2003, Baruch Y. Developing Top Managers; The Impact of Interpersonal

 Skills Training. Journal of Management Development. Vol. 22, No 8.

James, Jennifer., 1997, Yeni Çağın Liderlik Becerileri: Gelecek Zamanda Düşünmek.

Çev:Zülfü Dicleli. Boyner Holding Yayınları. İstanbul

Kaptan, Z., 2001, Öğretmen Yetiştirmede Yeniden Yapılanma. 2000 Yılında Türk Milli

Eğitim Örgütü ve Yönetim. Eğitimde Yansımalar:IV Ulusal Sempozyumu. Öğretmen

H.H.Tekışık Eğitim Geliştirme Vakfı Yayınları: 4, Ankara.

Karasar, N., 2004, Bilimsel Araştırma Yöntemi: Kavramlar, İlkeler, Teknikler. 13. Basım

Ankara.

Karip, E., 1996, Eğitimde Değişimin Uygulanması. Gazi Üniversitesi. Gazi Eğitim Fakültesi.

Karip, E., 1997, Eğitimde Yeniliklerin Uygulanmasını Etkileyen Etkenler. Kuram ve

Uygulamada Eğitim Yönetimi. Yıl:3, Sayı:1.

Kavrakoğlu, İ., 1994, Sinerjik Yönetim. Kalder Yayınları, İstanbul.

Kotter, J.P., 1996, Leading Change. Harvard Business School Press. Boston, Massachhusetts.

Lakomski, G., 2001, Organizational Change, Leadership and Learning: Culture as Cognitive

Process. The International Journal of Educational Management.

MEB., 1995, Eğitimde Reform Çalışmaları. Ankara.

Morrison,K., 1998, Management Theories forEducational Change. Paul Chapman Publishig

Ltd. London. .

Mullins, L. J.,1996, Management and Organizational Behaviour. London: Pitman Publishing.

Özdemir, S., 1995, Eğitimde Örgütsel Değişme. Ders Geçme ve Kredili Sistem Üzerine bir

Araştırma. MEB: Eğitim Araştırrna ve Geliştirrne Dairesi Başkanlığı. Ankara.

Özdemir, S., 1997, Eğitimde Örgütsel Yenileşme. Ankara: PEGEM A Yayınları.

Özdemir, S. ve Cemaloğlu N., 1999, Eğitimde Değişimi Uygulama Modelleri. Kuram ve

Uygulamada Eğitim Yönetimi. Yıl 5, Sayı 17 Kış.

Özdemir, S., 2000, Eğitimde Örgütsel Yenileşme. Ankara: PEGEM A Yayınları.

Özden, Y., 2000, Eğitimde Dönüşüm. Eğitimde Yeni Değerler. Ankara: PEGEM A Yayınları.

Peker, Ö., 1994, Toplam Kalite Yönetiminin Eğitim Sistemine Uygulanabilirliği. Amme

İdaresi Dergisi, Cilt27, Sayı2.

Pugh, D., 1993, Understanding and Managing Organizational Change. Mabey and B.Mayon

White (eds),op.cit.

Ravichandran, T., 1999, Redefining organizational innovation Towards Theoretical

Advancaments. Journal of High Tecnology Management Research, Fall 1999, Vol. 10

İssue 2.

Robbins, S.P., 1994, Essentials of Organizational Behavior. San Diego State University.

Prentice Hall İnternational, mc.

Sağlam, M., 1982, Örgütsel Değişme. TODAİE Yayınları. Yayın No: 185, Ankara.

Sparks, D., 1993, 13 Tips for Managing Change in Schools. Education Digest, Feb93, Vol.58

Issue 6, p13. Database:Academic Search Primier.

Tanrıöğen, A., 1995, Değişikliğe Karşı Direnme ve Eğitim Yöneticilerinin Direnme

Karşısındaki Rolleri. Çağdaş Eğitim, 211, s:8 12

Taymaz, H., 1997, Uygulamalı Okul Yönetimi. Ankara: A.Ü. Eğitim Bilimleri Fak.Yayınlan.

No :180.

TDK., 1998, Türkçe Sözlük. Ankara.

Tezcan, M., 1995, Sosyal ve Kültürel Değişme. Ankara.

Thody, A., 1998, Training School Principals, Educating School Governors. International

Journal of Educational Management 12/ 5.

Toklucu, E., 2001, MEB. Merkez Teşkilatının Yapısına Ait Sorunlar ve Çözüm Önerileri.

2000 Yılında Türk Milli Eğitim Örgütü ve Yönetim. Eğitimde Yansımalar:IV Ulusal

Sempozyumu.Öğretmen H.H.Tekışık Eğitim Geliştirme Vakfı. Ankara.

Toptan, K., 2001, Yeniden Yapılanma. 2000 Yılında Türk Milli Eğitim Orgütü ve Yönetim.

Eğitimde Yansımalar: IV Ulusal Sempozyumu. Oğretmen H.H.Tekışık Eğitim

Geliştirme Vakfi. Ankara.

Türk, E., 1998, Cumhuriyet Döneminde Milli Eğitim Bakanlığı Merkez Orgütünde Yapı

Boyutundaki Değişmeler. (Yayınlanmarnış Yüksek Lisans Tezi). A.Ü. Sosyal Bilimler

Enstitüsü.

Uluğ, Feyzi, 1998, Eğitim Sisteminde Değişme, Yapısal Uyum Sorunları, Eğitim Yönetimi.

Sayı 14, Bahar, Ankara.

Whitaker, P., 1998, Managing Change in schools. Open University Press Buckinham

Philadelphia.

Yeniçeri, Ö., 2002, Örgütsel Değişmenin Yönetimi. Nobel Yayın Dağıtım. Ankara

EK-1 OKUL YÖNETİCİLERİNİN DEĞİŞİMİ YÖNETME YETERLİKLERİNİ

 DEĞERLENDİRME ANKETİ
S.1

Sayın Öğretmen,
Bu anket, ilköğretim okulu yöneticilerinin ‘‘değişimi yönetme’’ yeterliklerine ne derece sahip olduklarını

belirlemek amacıyla hazırlanmıştır. Bu araştırmada ‘‘değişim yönetimi’’, değişen dünya koşulları karşısında kurumun,

toplumun beklenti ve gereksinimlerini etkili bir biçimde karşılamak ve amaçlarına etkili bir biçimde ulaşmak için kurumda

planlı ve sistematik değişiklikler gerçekleştirme süreci olarak; ‘‘değişimi yönetme yeterliği’’ ise değişimi etkili bir biçimde

gerçekleştirebilme yönünde gereken bilgi, beceri ve tutuma sahip olma şeklinde tanımlanmaktadır.

Toplanacak veriler yalnızca bilimsel amaçlar için kullanılacak, özel olarak herhangi bir kişi ya da kuruma

verilmeyecektir. Anketin amaçlarına ulaşması için anketi samimiyetle doldurmanız önem taşımaktadır.

Ankette yer alan ifadelere ilişkin yanıtlarınızı “Hiç” , “Az”, “Orta”, “Çok” ve “Pekçok” seçeneklerinden oluşan

beşli derecelemeli ölçek üzerinde işaretlemeniz beklenmektedir.

Anketten elde edilecek veriler toplu olarak değerlendirilecektir. Bu nedenle anket formuna isim veya kimlik

bilgilerinize belirtmenize gerek yoktur.

Katkılarınız için şimdiden teşekkür ederim.

 Kemalöz Mah. Zümrüt Sok. No:50 Uşak Mustafa AK

 Tel: 0 505 3962646 E-Posta: mak475@hotmail.com
BÖLÜM I

KİŞİSEL BİLGİLER

 Bu bölümde sizinle ilgili kişisel bilgiler bulunmaktadır. Lütfen durumunuza uygun seçenekleri işaretleyiniz.

1. Göreviniz

 1. Okul Müdürü veya Müdür Yardımcısı () 2. Öğretmen (X)

2. Cinsiyetiniz

 1. Kadın () 2. Erkek ()

 BÖLÜM II

Açıklama: Aşağıda, ilköğretim okulu yöneticilerinin ‘‘değişimi yönetme’’ yeterliklerine ne derece sahip olduklarını ölçen ölçek yer

almaktadır. Sizden, ilköğretim okulu yöneticilerinin, değişimi yönetme yeterliklerine ne derecede sahip olduğuna ilişkin görüşlerinizi,

yeterliklerin karşısındaki parantezlerin içerisine çarpı (X) işareti koyarak belirtmeniz istenmektedir. Lütfen yeterliklerin tümünü
işaretleyiniz.

No OKULDA DEĞİŞİM İHTİYACINI BELİRLEME H
iç

A
z

O
rt

a

Ç
ok

P
ek

ço
k

1
Dünyada meydana gelen gelişmeler karşısında okulun görev ve işlevlerini yeniden

tanımlar.

2 Toplumun okuldan beklentilerini sürekli değerlendirir.

3 Sürekli toplantılar yaparak toplumun, öğrenci ve velilerin beklenti ve isteklerini belirler.

4
Dünyada meydana gelen teknolojik ve sosyo-ekonomik gelişmelerin eğitim öğretime ne

yönde etki edeceğini belirler.

5 Okulun işleyişini sürekli kontrol eder, varsa problemleri ortaya çıkarmaya çalışır.

6
Okul üyeleriyle (öğretmen, öğrenci, veli ve diğer personel) sürekli toplantılar yaparak

‘‘eğitim ve öğretimi etkin kılma’’ konusunda görüş ve fikirlerini alır.

7
Değişimin okullar için önemini ve gereğini tüm okul üyelerine (öğretmen, öğrenci, veli ve

diğer personel) açık-net bir biçimde anlatır.

8 Okul üyelerinin değişim baskılarına karşı duyarlı hale gelmesini sağlar.

9 Okul üyelerine eğitim alanında meydana gelen gelişmeleri açık ve net bir biçimde anlatır.

Bu boyuta eklemek istediğiniz görüşleriniz:

No
OKULU DEĞİŞİM SÜRECİNE HAZIRLAMA H

iç

A
z

O
rt

a

Ç
ok

P
ek

ço
k

10
Değişimin gerekliliğini, okul ortamındaki tüm üyelerle birlikte gerekçeleri ile ortaya

koyar.

11 Bütün okul üyelerinde değişime gereksinim duygusu oluşturur.

12 Değişimdeki amaç ve hedefleri okul üyeleriyle birlikte belirler.

13 Değişim ile ulaşılmak istenen noktayı açık ve net bir şekilde tanımlar.

14 Değişim çabalarını yönlendirebilecek bir değişim vizyonu geliştirir.

15 Okul üyeleri ile birlikte, uygulanabilir bir değişim modeli (projesi) geliştirir.

16 Değişime geçişin ne zaman ve nasıl başlatılacağını belirler.

17
Okulda değişimin hangi alanlarda meydana geleceğini (teknolojik, fiziksel, program,

öğretim süreci vb) belirler.

18
Okulda ne düzeyde bir değişimin (köklü bir değişiklik mi yoksa kısmi bir değişiklik mi?)

gerekli olduğuna okul üyeleri ile birlikte karar verir.

19 Değişimin sağlayacağı yararların herkes tarafından anlaşılmasını sağlar.

20 Değişim için yetki ve sorumlulukları üstlenecek kişileri belirler.

21 Okulda değişim sürecinde yer alan tüm üyelere güven ve destek verir.

22 Değişimin nasıl gerçekleşeceğini okul üyelerine etkili bir biçimde iletir.

23 Değişim için okul üyelerinin desteğini almaya çalışır.

24
Ortak bir değişim gereksinimi duygusu geliştirmek için okulun bütün üyeleriyle etkili bir

iletişim kurar.

25 Okul üyelerini değişim için duygusal bakımdan hazırlamaya çalışır.

26 Değişimin okul üyeleri üzerinde ne gibi etkiler yaratacağını önceden kestirmeye çalışır.

27 Değişim olayının temelinde her zaman insan olduğunu göz önünde bulundurur.

28
Gerçekleştirmek istediği değişikliklere yalnız kendi açısından değil başkalarının

açılarından da bakar.

29
Değişimin, toplumun beklenti ve gereksinimlerini karşılayıp karşılamayacağını

değerlendirir.

30 Okul üyelerinde değişim için gerekli bilgi, tutum ve beceriyi kazandırmaya çalışır.

31
Okul üyelerine, değişimin sağlıklı bir şekilde gerçekleşebilmesi için eğitim imkanları

sağlar. (Hizmetiçi eğitim kursları gibi)

32 Okul üyelerinin değişime karşı hazır olup olmadığını değerlendirir.

33
Okul üyelerinin değişim süreci sonunda sahip olmaları gereken yeni bilgi, beceri ve

tutumları belirler.

34 Değişim için gerekli bütçeyi hazırlar.

35 Değişime destek olacak kaynakları (araç - gereç, para gibi) hazırlar.

36
Merkezi, yerel yönetim ve diğer sosyal kurumlardan okuldaki değişim süreci için destek

sağlamaya çalışır.

37 Değişime engel oluşturan olası etkenleri belirler.

38 Değişimi kolaylaştıran olası etkenleri belirler.

39 Değişime karşı oluşabilecek direnişin nedenlerini belirler.

40 Direnişleri giderme stratejilerini belirler.

Bu boyuta eklemek istediğiniz görüşleriniz:

No OKULDA DEĞİŞİMİ UYGULAMA H
iç

A
z

O
rt

a

Ç
ok

P
ek

ço
k

41 Değişim sürecinde personeli yönlendirebilecek bilgi ve beceriye sahip olur.

42 Değişimi yönlendirecek değişim vizyonunu okulun bütün birimlerine iletir.

43 Değişimi uygularken güçlükleri aşmaları için okul üyeleriyle sürekli iletişim kurar.

44 Okul üyelerinin değişimin uygulanması sürecine etkin bir biçimde katılımlarını sağlar

45 Değişimi uygularken, okul üyelerinin inanç ve değerlerine gerekli önemi gösterir.

46 Değişimi uygularken, okul üyelerinin motivasyonlarını sürekli artırmaya çalışır.

47 Değişime karşı isteksiz olan okul üyeleri için teşvik edici ödüller kullanır.

48 Okul üyelerini etkilemek için örnek davranışlar sergilemeye özen gösterir.

49
Değişimi uygularken okul üyeleri arasında karşılıklı destek ve güven duygusu

oluşturmaya çalışır.

50
Değişim sürecinin kişiler üzerinde duygusal etkiler yaratacağını sürekli göz önünde

bulundurur.

51 Değişimi uygulama sürecinde takım yaklaşımı ortaya koyar.

52 Okuldaki bütün üyelerin işbirliği içinde hareket etmesini sağlar.

53 Değişim sürecini kontrol amaçlı düzenli ve etkili toplantılar yapar.

54
Değişim sürecinde yer alan personelin performanslarını düzenli ve etkili bir biçimde

değerlendirir.

55
Değişimi planlanan zamanda gerçekleştirmek için plan zaman çizelgesine mümkün

olduğunca bağlı kalmaya çalışır.

56 Değişimin gereğinden hızlı bir biçimde geçekleşmesi için zorlamalarda bulunmaz.

57 Değişime karşı oluşan direnişleri uygun stratejilerle giderir.

58
Değişimin beklenmedik sonuçlar doğurabileceğini göz önünde bulundurur ve hazırlıklı

olur.

59 Değişimi uygularken risk almaktan çekinmez.

60 Değişimi uygularken engeller ve başarısızlıklar karşısında cesareti kırılmaz.

61 Değişim sonucu oluşan yeni yapıyı çeşitli etkinliklerle canlı tutmaya gayret eder.

62 Değişim sonucu meydana gelen yeni oluşumun, okul yapısına iyice yerleşmesini sağlar.

Bu boyuta eklemek istediğiniz görüşleriniz:

No DEĞİŞİMİ DEĞERLENDİRME H
iç

A
z

O
rt

a

Ç
ok

P
ek

ço
k

63 Değişimin, okulun çevresi üzerinde yaptığı etkileri değerlendirir.

64 Değişimin eğitim sistemi üzerinde yaptığı etkileri değerlendirir.

65 Değişimin okul üyeleri (öğretmen, öğrenci, veli) üzerinde yaptığı etkileri değerlendirir.

66
Değişim sürecinin her aşamasında öğretmenlerin ve değişim sürecine katılan diğer okul

üyelerinin görüşlerini değerlendirir.

67 Değişimin devam etmesi ya da etmemesi konusunda değerlendirmeler yapar.

Bu boyuta eklemek istediğiniz görüşleriniz:

EK-2 OKUL YÖNETİCİLERİNİN DEĞİŞİMİ YÖNETME YETERLİKLERİNİ
S.1 DEĞERLENDİRME ANKETİ
 Sayın Okul Yöneticisi,

Bu anket, ilköğretim okulu yöneticilerinin ‘‘değişimi yönetme’’ yeterliklerine ne derece sahip olduklarını

belirlemek amacıyla hazırlanmıştır. Bu araştırmada ‘‘değişim yönetimi’’, değişen dünya koşulları karşısında kurumun,

toplumun beklenti ve gereksinimlerini etkili bir biçimde karşılamak ve amaçlarına etkili bir biçimde ulaşmak için kurumda

planlı ve sistematik değişiklikler gerçekleştirme süreci olarak; ‘‘değişimi yönetme yeterliği’’ ise değişimi etkili bir biçimde

gerçekleştirebilme yönünde gereken bilgi, beceri ve tutuma sahip olma şeklinde tanımlanmaktadır.

Toplanacak veriler yalnızca bilimsel amaçlar için kullanılacak, özel olarak herhangi bir kişi ya da kuruma

verilmeyecektir. Anketin amaçlarına ulaşması için anketi samimiyetle doldurmanız önem taşımaktadır.

Ankette yer alan ifadelere ilişkin yanıtlarınızı “Hiç” , “Az”, “Orta”, “Çok” ve “�ek çok” seçeneklerinden oluşan

beşli derecelemeli ölçek üzerinde işaretlemeniz beklenmektedir.

Anketten elde edilecek veriler toplu olarak değerlendirilecektir. Bu nedenle anket formuna isim veya kimlik

bilgilerinize belirtmenize gerek yoktur.

Katkılarınız için şimdiden teşekkür ederim.

 Kemalöz Mah. Zümrüt Sok. No:50 Uşak Mustafa AK

 Tel: 0 505 3962646 E-Posta: mak475@hotmail.com
BÖLÜM I

KİŞİSEL BİLGİLER

 Bu bölümde sizinle ilgili kişisel bilgiler bulunmaktadır. Lütfen durumunuza uygun seçenekleri işaretleyiniz.

1. Göreviniz

 1. Okul Müdürü veya Müdür Yardımcısı (X) 2. Öğretmen ()

2. Cinsiyetiniz

 1. Kadın () 2. Erkek ()
BÖLÜM II

Açıklama: Aşağıda, ilköğretim okulu yöneticilerinin ‘‘değişimi yönetme’’ yeterliklerine ne derece sahip olduklarını ölçen ölçek yer

almaktadır. Sizden, değişimi yönetme yeterliklerine ne derecede sahip olduğunuza ilişkin görüşlerinizi, yeterliklerin karşısındaki

parantezlerin içerisine çarpı (X) işareti koyarak belirtmeniz istenmektedir. Lütfen yeterliklerin tümünü işaretleyiniz.

No OKULDA DEĞİŞİM İHTİYACINI BELİRLEME H
iç

A
z

O
rt

a

Ç
ok

P
ek

ço
k

1
Dünyada meydana gelen gelişmeler karşısında okulun görev ve işlevlerini yeniden

tanımlarım.

2 Toplumun okuldan beklentilerini sürekli değerlendiririm.

3
Sürekli toplantılar yaparak toplumun, öğrenci ve velilerin beklenti ve isteklerini

belirlerim.

4
Dünyada meydana gelen teknolojik ve sosyo-ekonomik gelişmelerin eğitim öğretime ne

yönde etki edeceğini belirlerim.

5 Okulun işleyişini sürekli kontrol eder, varsa problemleri ortaya çıkarmaya çalışırım.

6
Okul üyeleriyle (öğretmen, öğrenci, veli ve diğer personel) sürekli toplantılar yaparak

‘‘eğitim ve öğretimi etkin kılma’’ konusunda görüş ve fikirlerini alırım.

7
Değişimin okullar için önemini ve gereğini tüm okul üyelerine (öğretmen, öğrenci, veli ve

diğer personel) açık-net bir biçimde anlatırım.

8 Okul üyelerinin değişim baskılarına karşı duyarlı hale gelmesini sağlarım.

9
Okul üyelerine eğitim alanında meydana gelen gelişmeleri açık ve net bir biçimde

anlatırım.

Bu boyuta eklemek istediğiniz görüşleriniz:

No OKULU DEĞİŞİM SÜRECİNE HAZIRLAMA H
iç

A
z

O
rt

a

Ç
ok

P
ek

ço
k

10
Değişimin gerekliliğini, okul ortamındaki tüm üyelerle birlikte gerekçeleri ile ortaya

koyarım.

11 Bütün okul üyelerinde değişime gereksinim duygusu oluştururum.

12 Değişimdeki amaç ve hedefleri okul üyeleriyle birlikte belirlerim.

13 Değişim ile ulaşılmak istenen noktayı açık ve net bir şekilde tanımlarım.

14 Değişim çabalarını yönlendirebilecek bir değişim vizyonu geliştiririm.

15 Okul üyeleri ile birlikte, uygulanabilir bir değişim modeli (projesi) geliştiririm.

16 Değişime geçişin ne zaman ve nasıl başlatılacağını belirlerim.

17
Okulda değişimin hangi alanlarda meydana geleceğini (teknolojik, fiziksel, program,

öğretim süreci vb) belirlerim.

18
Okulda ne düzeyde bir değişimin (köklü bir değişiklik mi yoksa kısmi bir değişiklik mi?)

gerekli olduğuna okul üyeleri ile birlikte karar veririm.

19 Değişimin sağlayacağı yararların herkes tarafından anlaşılmasını sağlarım.

20 Değişim için yetki ve sorumlulukları üstlenecek kişileri belirlerim.

21 Okulda değişim sürecinde yer alan tüm üyelere güven ve destek veririm.

22 Değişimin nasıl gerçekleşeceğini okul üyelerine etkili bir biçimde iletirim.

23 Değişim için okul üyelerinin desteğini almaya çalışırım.

24
Ortak bir değişim gereksinimi duygusu geliştirmek için okulun bütün üyeleriyle etkili bir

iletişim kurarım.

25 Okul üyelerini değişim için duygusal bakımdan hazırlamaya çalışırım.

26 Değişimin okul üyeleri üzerinde ne gibi etkiler yaratacağını önceden kestirmeye çalışırım.

27 Değişim olayının temelinde her zaman insan olduğunu göz önünde bulundururum.

28
Gerçekleştirmek istediğim değişikliklere yalnız kendi açımdan değil başkalarının

açılarından da bakarım.

29
Değişimin, toplumun beklenti ve gereksinimlerini karşılayıp karşılamayacağını

değerlendiririm.

30 Okul üyelerinde değişim için gerekli bilgi, tutum ve beceriyi kazandırmaya çalışırım.

31
Okul üyelerine, değişimin sağlıklı bir şekilde gerçekleşebilmesi için eğitim imkanları

sağlarım. (Hizmetiçi eğitim kursları gibi)

32 Okul üyelerinin değişime karşı hazır olup olmadığını değerlendiririm.

33
Okul üyelerinin değişim süreci sonunda sahip olmaları gereken yeni bilgi, beceri ve

tutumları belirlerim.

34 Değişim için gerekli bütçeyi hazırlarım.

35 Değişime destek olacak kaynakları (araç - gereç, para gibi) hazırlarım.

36
Merkezi, yerel yönetim ve diğer sosyal kurumlardan okuldaki değişim süreci için destek

sağlamaya çalışırım.

37 Değişime engel oluşturan olası etkenleri belirlerim.

38 Değişimi kolaylaştıran olası etkenleri belirlerim.

39 Değişime karşı oluşabilecek direnişin nedenlerini belirlerim.

40 Direnişleri giderme stratejilerini belirlerim.

Bu boyuta eklemek istediğiniz görüşleriniz:

No OKULDA DEĞİŞİMİ UYGULAMA H
iç

A
z

O
rt

a

Ç
ok

P
ek

ço
k

41 Değişim sürecinde personeli yönlendirebilecek bilgi ve beceriye sahip olurum.

42 Değişimi yönlendirecek değişim vizyonunu okulun bütün birimlerine iletirim.

43 Değişimi uygularken güçlükleri aşmaları için okul üyeleriyle sürekli iletişim kurarım.

44 Okul üyelerinin değişimin uygulanması sürecine etkin bir biçimde katılımlarını sağlarım.

45 Değişimi uygularken, okul üyelerinin inanç ve değerlerine gerekli önemi gösteririm.

46 Değişimi uygularken, okul üyelerinin motivasyonlarını sürekli artırmaya çalışırım.

47 Değişime karşı isteksiz olan okul üyeleri için teşvik edici ödüller kullanırım.

48 Okul üyelerini etkilemek için örnek davranışlar sergilemeye özen gösteririm.

49
Değişimi uygularken okul üyeleri arasında karşılıklı destek ve güven duygusu

oluşturmaya çalışırım.

50
Değişim sürecinin kişiler üzerinde duygusal etkiler yaratacağını sürekli göz önünde

bulundururum.

51 Değişimi uygulama sürecinde takım yaklaşımı ortaya koyarım.

52 Okuldaki bütün üyelerin işbirliği içinde hareket etmesini sağlarım.

53 Değişim sürecini kontrol amaçlı düzenli ve etkili toplantılar yaparım.

54
Değişim sürecinde yer alan personelin performanslarını düzenli ve etkili bir biçimde

değerlendiririm.

55
Değişimi planlanan zamanda gerçekleştirmek için plan zaman çizelgesine mümkün

olduğunca bağlı kalmaya çalışırım.

56 Değişimin gereğinden hızlı bir biçimde gerçekleşmesi için zorlamalarda bulunmam.

57 Değişime karşı oluşan direnişleri uygun stratejilerle gideririm.

58
Değişimin beklenmedik sonuçlar doğurabileceğini göz önünde bulundurur ve hazırlıklı

olurum.

59 Değişimi uygularken risk almaktan çekinmem.

60 Değişimi uygularken engeller ve başarısızlıklar karşısında cesaretim kırılmaz.

61 Değişim sonucu oluşan yeni yapıyı çeşitli etkinliklerle canlı tutmaya gayret ederim.

62 Değişim sonucu meydana gelen yeni oluşumun, okul yapısına iyice yerleşmesini sağlarım.

Bu boyuta eklemek istediğiniz görüşleriniz:

No DEĞİŞİMİ DEĞERLENDİRME H
iç

A
z

O
rt

a

Ç
ok

P
ek

ço
k

63 Değişimin, okulun çevresi üzerinde yaptığı etkileri değerlendiririm.

64 Değişimin eğitim sistemi üzerinde yaptığı etkileri değerlendiririm.

65 Değişimin okul üyeleri (öğretmen, öğrenci, veli) üzerinde yaptığı etkileri değerlendiririm.

66
Değişim sürecinin her aşamasında öğretmenlerin ve değişim sürecine katılan diğer okul

üyelerinin görüşlerini değerlendiririm.

67 Değişimin devam etmesi ya da etmemesi konusunda değerlendirmeler yaparım.
 Bu boyuta eklemek istediğiniz görüşleriniz:

EK-3 Araştırma İzin Belgesi

