

Okul Kültürünün Sembolik Açıdan Çözümlemesi: Etnografik Bir Çalışma*

An Analysis of School Culture from the Symbolic Perspective: An Ethnographic Study

Elif Aydoğdu-Özoğlu¹, Selahattin Turan²

Öz

Bu çalışmanın temel amacı; bir okul kültürü içinde yaşayan bireylerin, eylemlerini ortaya koyarken yorumladıkları sembol ve anlamları incelemektir. Etnografik şekilde tasarlanan bu çalışmanın verileri; gözlem, görüşme, alan notları ve dokümanlar yoluyla, Eskişehir’de yer alan bir okuldaki müdür, öğretmenler, öğrenciler, güvenlik görevlisi, okul aile birliği üyesi ve mezunlardan toplanmıştır. Sembollerin çözümlemesi sonucu okul kültürüne yönelik beş kategori elde edilmiştir. Bu kategoriler; “başarı, bireylerin ilgi ve yetenekleri doğrultusunda gelişmesidir; biz bir aileyiz; okul müdürü değişimin başlatıcısı ve yöneticisidir, birey kontrol ve disipline edilmelidir; çatışmanın kaynağı güç ve farklılıklardır” şeklinde belirlenmiştir. Araştırmada elde edilen bu sonuçlar bağlamında uygulamacılara ve araştırmacılara dönük bazı öneriler sunulmuştur.

Anahtar sözcükler: Sembol, okul kültürü, etnografi, anlam oluşturma

Abstract

The main purpose of this study was to examine symbols and meanings that interpreted by individuals living within the culture of a school while they’re acting. The data of the study that was designed in ethnographic way was collected through observation, interviews, field notes and documents from the principal, teachers, students, security guard, a member of parent teacher association and graduate students in a school located in Eskişehir. Five categories towards school culture were obtained from analyzing of the symbols. These categories were defined as “success is the development of individuals in accordance with their interests and abilities; we are a family; school principal is the initiator and manager of change; individual must be controlled and disciplined; the sources of the conflict are power and the differences.” Some suggestions were presented to practitioners and researchers in the context of results obtained from the study.

Keywords: Symbol, school culture, ethnography, meaning construction

Received: 16.04.2015 / Revision received: 05.10.2015 / Second revision received: 26.10.2015 / Approved: 30.10.2015

¹Dr., Eskişehir Osmangazi Üniversitesi, Eskişehir, aydogduelf@gmail.com, ²Prof. Dr., Eskişehir Osmangazi Üniversitesi, Eskişehir, sturan@ogu.edu.tr

Atf için/Please cite as:

Aydoğdu-Özoğlu, E. ve Turan, S. (2015). Okul kültürünün sembolik açıdan çözümlemesi: Etnografik bir çalışma. *Kuram ve Uygulamada Eğitim Yönetimi*, 21(3), 275-318. doi: 10.14527/kuey.2015.011

Giriş

Okul yaşamı, öznel yönü ağır basan ve aynı zamanda içinde yaşayan bireyler tarafından anlamlandırılan özgün bir deneyim ve süreç olarak tanımlanabilir (Bates, 2001; Greenfield ve Ribbins, 1993; Foster, 1986; Maxcy, 1991; Şişman ve Turan, 2004). Bu bağlamda her okulun, içinde yaşayan bireylerle ortaklaşa şekilde inşa ettiği kendine özgü kültürlerinden bahsedilebilir. Sembolik etkileşimciler, bu anlam inşasına vurgu yapmaktadır. Bu yaklaşımın en önemli isimlerinden Blumer'e (1969, s. 2) göre sembolik etkileşimcilik, üç ana ilkeye dayanır. Bunlar; "bireylerin, nesnelere karşı kendileri için sahip oldukları anlamlar temelinde davranış sergilemesi; bu tarz nesnelere anlamlarının, bireyin başka bireylerle sosyal etkileşiminden türemesi ya da ortaya çıkması; bu anlamların, bireyin karşılaştığı nesnelere ilişkili kullandığı yorumlayıcı bir süreç aracılığıyla işlenmesi ve değiştirilmesidir." Bu yaklaşımla esas itibarıyla, nesnelere anlamlarının önemi, anlamın sosyal etkileşimle inşası ve yorumlayıcı bir süreçten geçmesi vurgulanmaktadır. Başka bir ifadeyle, sembolik etkileşimcilik, sosyal eylem ve bireylerin bu eylemlere yükledikleri anlamlar üzerine odaklanarak belirli bir nesnel durumun bireylerde değişik öznel yorumlara yol açtığına ve bu durumun sosyal hayatta yaygın bir biçimde görüldüğüne göndermede bulunur (Coştu, 2009). Sembolik etkileşim, anlamın nasıl biçimlendirildiği, bireylerin ya da bürokrasi gibi temsilci birimlerin bu anlamları nasıl yorumladığı; onlara göre nasıl davrandığını araştırır. Etkileşimciler, anlam biçimlendirmeyi, devam eden, değişken ve bireylerin çalıştığı çevrelerini ve içinde buldukları durumu aktif olarak anlamlandırmaya çalıştıkları, gelişmekte olan bir süreç olarak görürler (Burnier, 2005). Bireyler, toplumsal etkileşim sürecine katılan diğer insanlara anlamları, sembolik süreçler içinde iletirler. Diğer insanlar, bu sembolleri yorumlayarak tepkisel eylemlerini kendi yorumları temelinde yönlendirirler ve karşılıklı bir etkileme ve etkilenme sürecinde yer alırlar (Ritzer, 2013). Sembolik etkileşimci bakış açısının üzerinde durduğu önemli kavramlardan biri benliktir. Mead'e (1934) göre benlik, bireysel ve sosyal olmak üzere iki evreye ayrılır. Bireysel benlik, kendiliğinden, içeriden, inşacı ve öznel beni ifade ederken, sosyal benlik ise, başkaları tarafından kurgulanan ve kişinin de kabullendiği bir dizi tavır alışını ifade eder (Coştu, 2009).

Örgütleri sembolik açıdan ele alan yaklaşımlar, örgütün sembollerle çevrili bir ağına sahip olduğunu ve bir anlam dünyası yarattığını öne sürmektedir. Bu yaklaşım alanyazında *örgütsel sembolizm*, *semiyotik*, *göstergebilim* gibi değişik isimlerle de ele alınmaktadır. Örgütsel sembolizm yaklaşımı, örgütlerde anlamın nasıl yaratıldığı, sürdürüldüğü ve yıkıldığını, insanların örgütte karşılaştığı problem ve fırsatlarla ilgili sembollerinin altında yatan anlamları araştırmaktadır (Frost, 1985). Örgütleri sembolik söylem örüntüsü olarak gören Smircich (1983), bireylerin deneyimlerini nasıl yorumladığı ve anladığına, ayrıca bu yorum ve anlamların eylemlerle ilişkisine odaklanmaktadır. Örgütleri, sosyal

oluşumlar ve sosyal anlamların yaratıcıları olarak gören Allaire ve Firsirotu (1984), örgüt kültürünü, örgütsel yaşam ve davranışı yorumlamada ve örgütün yıkım, uyum ya da değişim geçirme süreçlerinin anlaşılmasında güçlü bir araç olarak ele almaktadırlar. Örgütleri kültürel açıdan inceleyen çalışmalar, örgütsel davranışın anlamını diğer bir ifadeyle üyelerin örgütsel davranışa attıkları anlam ve inançları ele alır ve bu anlamların davranışla ilişkisine odaklanır (Schultz, 1995). Görüldüğü gibi bütün bu çalışmaların altında yatan temel amaç, örgütlerde anlamın nasıl oluşturulduğu, sürdürüldüğü ve değiştirildiğini ortaya koymaktır. Örgütlerin sembolik yönüne dikkat çeken teorik tartışmaların bazılarının sembollerin işlevlerine (Dandridge, Mitroff ve Joyce, 1980; Rafaeli ve Worline, 1999), bazılarının liderliğin doğasına (Sergiovanni, 2001; Smircich ve Morgan, 1982) yöneldiği görülürken örgüt kültüründe anlam oluşturma sürecini alt kültürler bağlamında ele alan araştırmacılar da (Van Maanen ve Barley, 1983) bulunmaktadır.

Örgüt kültürünün sembolik yönü sürekli vurgulanmasına rağmen bu alana yönelik ampirik çalışmaların sınırlı olduğu görülmektedir. Mevcut çalışmaların bir kısmı örgütsel ya da meslekî kültürlerin oluşturulma ve sürdürülme süreçlerinde anlamların ortaya çıkışına bütüncül olarak yaklaşmakta (Barley, 1983; Dyer, 1982), bir kısmı ise özellikle, sembolik liderlik ve bu bağlamda oluşan kültür ve alt kültürleri (Axelsson, Kullén-Engström ve Edgren, 2000) ele almaktadır. Literatürde örgütlerde var olan sembollere yönelik çeşitli sınıflamalar yapılsa da bu semboller, *fiziksel*, *sözel* ve *işlevsel* semboller şeklinde sınıflanabilir. Örgütlerin logoları, mimarisi, eşyaları gibi fiziksel sembolleri, kullanılan dil, metaforlar, mizah ve anlatılan hikâyeler, efsaneler, kahramanlar gibi sözel sembollerle örgütte düzenlenen törenler ve seremoniler gibi işlevsel sembolleri bulunmaktadır. Örgütlerin bu semboller aracılığıyla çözümlenmesinde bir kısım çalışmalar, seremoniler (Trice, Belasco ve Alutto, 1969), hikâyeler (Mitroff ve Kilmann, 1975) gibi tek ya da birkaç sembol aracılığıyla örgüt kültürünü çözümlenmeye odaklanmışken bir kısım çalışmalar ise örgütteki bireyler arasındaki etkileşim süreçlerini (Carlson, 2012) çözümlenmiştir.

Örgütleri sembolik açıdan çözümlenmeye çalışan çalışmalar oldukça farklılık sergilese de ortak noktalar örgütlerde sembollerin altında yatan derin anlamların bireyler tarafından nasıl oluşturulduğu ve bu anlamların çeşitli örgütsel davranışlarla ilişkisidir. Eğitim örgütlerinde de benzer sembollere rastlamak mümkündür. Okullarda müdürlerin sembolik liderliği ve bu bağlamdaki liderlik kültürleri üzerine odaklanan çalışmalar (Kao, 2005; Lahtero ve Risku, 2012; Lahtero ve Risku, 2014; Reitzug ve Reeves, 1990), eğitimcilerin sergiledikleri sembolik liderlik davranışları (Lynn, 1995; Ohlson, 1997), yükseköğretimde kadınların liderliği (Gallant, 2014), öğrencilerin okul deneyimlerinin çözümlenmesi (Newbill ve Stubbs, 1997; Peterson, 1993; Phelan, Davidson ve Cao, 1991), okulun görsel kültürünün çözümlenmesi (Sosnouski,

2003), öğretmenlerin informal öğrenmelerinde okul kültürünün etkisi (Jones, 2005; Jurasaitė-Harbišon ve Rex, 2010), desteđe ihtiyacı olan öğrenciler üzerinde okul kültürünün etkisi (Carroll, Fulmer, Sobel, Garrison-Wade, Aragon ve Coval, 2011); okul, sınıf ve akran kültürleri (Yanık, 2011), okul gelişimi bağlamında deđişim deneyimleri (Bergstrom, 2000; Lane, 2001); okul kültürü ve okul gelişimi bağlamında zamanın anlamlandırılma süreci (Aune, 2007) üzerine çalışmalar bulunmaktadır. Bunun yanında okul kültürünü bütüncül olarak ele alıp çözümleyen nitel arařtırmalar (Aslan, Özer ve Ađırođlu-Bakır, 2009; Ajaheb-Jahangeer ve Jahangeer, 2004; Brady, 2008; Cravey, 2013; Kent, 2006; Negiř-Iřık, 2010; Ridenour, Demmitt ve Lindsey-North, 1999; Silman, Özmatyatlı, Birol ve Çađlar, 2012; řahin, Silman ve Özenli, 2009) görölmektedir. Ayrıca okul kültürünün çözümlenmesinde örgütsel hikâyeler (Çelik, 2004), dil (Abawi, 2013) gibi fiziksel, sözel ya da işlevsel bazı sembollere odaklanan çalışmalar da bulunmaktadır. Örgütleri, sembolik sistemler ya da sosyal oluşumlar olarak gören arařtırmacılar örgütsel yaşamın tanımlanmasında genellikle etnografi örnek olay ya da durum çalışması gibi desenlemeleri içeren nitel yaklaşımları tercih etmektedir.

Türkiye’de eğitim arařtırmacıları, eğitimin ve okulun antropolojik, sosyal, kültürel ve tarihi boyutlarını göz ardı etmekte ve bu bağlamda yapılan çalışmalardan elde edilen sonuçlar ve bunların etkileri yüzeysel kalmaktadır (Turan ve řiřman, 2013). Okulların sembolik dünyası, söz konusu boyutlar hakkında ipucu verebilir. Her okulun kendine özgü bir sembolik dünyası bulunup bu dünyanın dışarıdan algılanması yerine içine girilmelidir. Böylece öğretmen, yönetici ve öğrencilerin davranışlarını etkileyen sembollerle örölü bu dünyanın diđer bir ifadeyle okul kültürünün sembolik boyutunun tanınması gerekir. Bu sayede okuldaki kişilerin kendilerini çevreleyen bu dünyayı daha yakından görmeleri de sağlanabilir (Çelik, 2009). Bu çalışmanın amacı, okulun kültürünün, üyeleri tarafından nasıl anlamlandırıldığının semboller aracılığıyla açığa çıkartılmasıdır. Diđer bir ifadeyle sosyal bağlamda ortaya çıkan günlük etkileşimler aracılığıyla üyeler arasında paylaşılan sembolik dünyanın detaylı bir betimlemesinin yapılması amaçlanmıştır.

Yöntem

Çalışmanın Deseni

Etnografi; belirli bir kültürü onun içinde yaşayanların bakış açılarıyla anlamaya çalışan yöntem (Hatch, 2002) diđer ifadeyle belli bir kültürel ya da sosyal grup ya da sistemin betimlenmesi ve yorumlaması (McMillan ve Schumacher, 2006) olarak tanımlanabilir. Çalışmada bir okulun kültürünün incelenmesi ve bu bağlamda içinde bulunan insanlar tarafından ortaya konan eylemlerin anlamlandırılması ve yorumlamasına odaklanıldığı için etnografik desen tercih edilmiştir.

Çalışma Grubu

Çalışma grubunun seçiminde ölçüt ve uygun örnekleme şeklinde farklı örnekleme yöntemlerine başvurulmuştur. Okulun yeni kurulan bir okul olmaması ve müdürün bu okulda görevine yeni başlamaması ölçütler olarak belirlenmiştir. Çalışmada belli bir zaman içinde okulun kültürünün derinlemesine ve detaylı bir şekilde incelenmesi amaçlandığından bu ölçütlere uyan uygun bir ilköğretim okulu çalışma grubu olarak ele alınmıştır. Bu okulda mümkün olan gözlemlerin yapılması ve alan notlarının alınması, dokümanların incelenmesine odaklanılmıştır. Bunun yanı sıra söz konusu okulun müdürü, okulda görev yapan dokuz öğretmen, 25 öğrenci, bir güvenlik görevlisi, bir okul aile birliği üyesi, üç mezun öğrenci, üç meslek yüksekokulu öğrencisi, iki aday öğretmenle de görüşmeler yapılmıştır.

Veri Toplama Süreci

Etnografik araştırmanın temelinde emik ve etik bakış açıları bulunmaktadır (Fraenkel ve Wallen, 2005). Bu çalışmada, emik bakış açısı bağlamında katılımcıların oluşturduğu sosyal gerçekliklerin keşfedilmesine çaba harcanmış, kişilerin farklı bakış açıları ortaya konarak olayları nasıl yorumladıkları açığa çıkarılmaya çalışılmıştır. Bunun için söz konusu okulda uzun bir zaman geçirilerek olay ve kişilerin detaylı analizi yapılmaya çalışılmıştır. Okul kültürünün sembolik açıdan incelenmesi, üyeler tarafından oluşturulan gerçekliklerin ortaya çıkarılmasını amaçlamakta, bu da araştırmada içeriden algılayış gerektirmekte ve bu durum da araştırmacıya emik bir bakış açısı kazandırmaktadır. Bunun yanı sıra veri toplama, analiz ve rapor yazımı gibi bütün süreçlerde etik anlamda ortaya çıkabilecek problemlerin göz ardı edilmeden ele alınması da sağlanmaya çalışılmıştır. Etnografik araştırmanın doğasına uygun olan katılımcı gözlem, yarı yapılandırılmış, kilit aktör ve odak grup görüşmeleri, gözlem ve görüşmeler esnasında tutulan alan notları ve kuruma yönelik çeşitli dokümanlar aracılığıyla veriler toplanmıştır.

Katılımcı Gözlem

Araştırma başlangıcında alana birkaç gün aralıklarla gidilmiş, ilerleyen safhalarda ise alanda bulunma günü ve süresi sıklaştırılmış ve yaklaşık yedi aylık bir dönemde veriler toplanmıştır. Araştırma sürecinde araştırmacıların ne amaçla orada bulunduğu hakkında gerekli görülen kişilere bilgi verilmiş ve aleni katılımcı gözlem türüyle araştırma devam ettirilmeye çalışılmıştır.

Gözlemci Etkisi

Araştırmaya başlamadan önce, alana defalarca gidilmiş ve araştırma ile ilgili katılımcıların alışma süreci dikkate alınmıştır. Ayrıca araştırmayla ilgili veri toplama süreci boyunca gözlemcilerden kaynaklanan etkiler en aza indirgenmeye çalışılmıştır. Bu bağlamda araştırmacılar olarak araştırma sürecinde ortaya çıkan olaylarla ilgili kişisel tepkiler ve fikirler mümkün olduğunca açığa vurulmamaya çalışılmıştır. Araştırmacı olarak orada

bulunulduđu ve okul kültürüyle ilgili alıřma yapıldıđı haricinde alıřmanın ieriđine iliřkin daha fazla bilgi verilmemeye dikkat edilmiřtir. Arařtırma srecinde bazı đretmenler tarafından arařtırmacının varlık nedeni ve etkisi hakkında endiřeler ortaya ıktıđı anlarda, bu kiřilere daha detaylı aıklamalar yapılmıřtır. Bazı yeler arařtırmacının varlıđına daha abuk alıřmıř ve diđerlerine gre arařtırmacıya daha yakın davranmıřtır. Hatta zaman iinde arařtırmacının yokluđunun fark edilmeye bařlandıđı da grlmřtr. rneđin gzlem srecine birka gn ara verildiđinde ve ardından alana gidildiđinde bazı katılımcıların “birka gndr seni gremedim, sizi gremedik bugnlerde, ben de mdr beye sizi soruyordum yoksunuz diye” řeklinde ifadelerde bulunmuřlardır. Uzun sre boyunca alanda olmak ve bireylerin yařamının detaylarını đrenmeye alıřmak, sz konusu kiřilerle arkadařlık boyutuna tařınma anlamına gelebilmektedir. Bu anlamda bir arařtırmacı mı yoksa arkadař mı olma konusu arařtırmanın gidiřatına dair zaman zaman arařtırmacı aısından endiřeler oluřturmuřtur. Katılımcılarla bir arkadař olmaktan ziyade bir arařtırmacı olarak orada bulunulduđuna dair algı oluřturmaya dikkat edilmiř ancak bazı yelerle diđerlerine gre daha yođun bir iletiřim kurulması da engellenememiřtir. Ayrıca arařtırma srecinde, arařtırmacının uzun sre zellikle arařtırmanın bařlangı ařamasında daha sık olarak okul mdrnn yanında grlyor olması bazı đretmenlerde bu bađlamda sorunlar yařanabileceđinin farkına varılmasını sađlamıřtır. Bu bađlamda arařtırma srecinde bazen dođrudan bazen dolaylı olarak birka đretmenin ifadesi iřitilmiřtir. Bu durum fark edildiđi andan itibaren katılımcılarla gven inřa etme bađlamında iletiřime geilmeye alıřılmıřtır. Ayrıca okul mdrnn de arařtırmacının, arařtırma sreci iinde kiřiler arasında bilgi tařıma ve yayma deđil, yrtlen bilimsel bir arařtırma bađlamında veri toplama adına orada bulunduđunu ifade etmesi srecin iřleyiřini kolaylařtırmıřtır.

Gzlemci nyargısı

Gzlem sreci boyunca arařtırmacının ilgili kurum ve kurumun yelerine ynelik sahip olunan nyargıları, olaylar ve kiřilere ynelik gemiř deneyimlerin etkisi en aza indirilmeye alıřılmıřtır. Arařtırma sreci boyunca yařanan olaylar ve etkinliklerin grntleri ve bazılarının video kayıtları alınmıřtır. Bylelikle o esnada arařtırmacının atladıđı ya da beklentilerinden kaynaklanan yorumların bu řekilde teyidini yapma firsatı yakalanmıřtır. Ses kaydı zellikle bireysel yapılan grřmelerde olduka sık kullanılmıřtır. Alanda geirilen sre ierisinde gzlemler zerine kısa notlar alınmaya ve alandan ayrıldıktan sonra bu notlar daha ayrıntılı řekilde bilgisayar ortamında kaydedilmeye alıřılmıřtır.

Grřme

Arařtırmada bireylerin gzlemler esnasında sergiledikleri eylemlerin altında yatan anlamların ortaya ıkarılmasında grřmelerden de faydalanılmıřtır. alıřmanın verileri toplanırken bireylerin byk bir ođunluđuyla yarı yapılandırılmıř grřmeler yapılmıřtır. Gruptaki bazı kiřiler, grubun kltr ve

tarihiyle ilgili daha fazla bilgiye sahiptir. Bunlara, kilit aktörler denilir ve önemli bilgi kaynaklarıdır (Fraenkel ve Wallen, 2005, s. 456). Bu bağlamda araştırmanın sürdürüldüğü okulun geçmişiyle ilgili daha fazla bilgi elde etmek için, kurumda uzun süre çalışmış olan katılımcılar belirlenmiş ve özellikle bu kişilerle görüşmelerin yapılmasının daha detaylı bilgiye ulaşılması açısından faydalı olduğu düşünülmüştür. Yapılan görüşmelerde genellikle bireysel görüşmeler kullanılmış ancak söz konusu okulun mezun öğrencileri, okula seminere gelen yükseköğretim öğrencileri ve sistemde yapılan değişim dolayısıyla okul değişimi yapan bir grup öğretmenle üç farklı odak grup görüşmesi yapılmıştır. Görüşmelerin yapılması esnasında yaşanan sorunlardan biri görüşmenin yapılacağı yer olmuştur. Öğrencilerle yapılan görüşmeler esnasında, örneğin diğer öğrenciler bahçeye inmişken boş kalan sınıfta ilgili öğrenciyle görüşme yapılmaya çalışılmıştır. Ancak diğer öğrenciler tarafından görüşmelerin bazıları kesintiye uğramıştır. Kapıların açılıp kapanması, zil sesi, sandalye sesi, ayak sesleri, koridorlardaki yankı sesleri, öğretmenlerin sessiz olun uyarıları gibi sesler yapılan görüşme kayıtlarında zaman zaman yer almıştır. Öğrencilerle görüşme yapmak için kullanılan diğer bir alan ise bahçedeki çardaktır. Burada da bahçede oynayan çocukların sesleri, dışarıdan geçen araç ve insanların sesleri, okul zil sesi zaman zaman sıkıntı oluşturmuştur. Bu tarz kesintinin okulun her yerinde ve her zaman olacağına farkında olunmuş ve mümkün olduğunca sessiz bir ortam sağlamak için çaba sarf edilmiştir. Ayrıca görüşmeler esnasında kişilerin rahatsızlık duyabileceği durumlar mümkün olduğunda engellenmeye çalışılmıştır. Örneğin, bir öğrenciyle okul bahçesinde yapılan görüşme esnasında, arkadaşını gören ve merak ederek yanına gelen arkadaşları görüşmeyi dinlemek istemiştir. Ancak öğrencinin kendi görüş ve hislerini araştırmacı haricinde bir başkasının duymasını istememesi durumuyla bu kişiler o ortamdan nazikçe uzaklaştırılmaya çalışılmış, ardından görüşmeye devam edilmiştir. Görüşmeden yapılan alıntılarda öğrenciler için A; öğretmenler için B; müdür için C; okul aile birliği üyesi için D; mezunlar için M; aday öğretmenler ve yükseköğretim öğrencileri için S; güvenlik görevlisi için G harfiyle kısaltmalar yapılmıştır. Çalışmada metin içinde bahsi geçen katılımcılara takma isimler verilmiştir. Araştırmanın yapıldığı yeri bilen kişi sayısı en az düzeyde tutulmaya çalışılmıştır. Bunun yanı sıra araştırma sürecinde yapılan görüşmelerin dökümü gizlilik içinde yapılmıştır.

Alan Notları

Nihaî raporun, okuyucuların, alanda yaşanan olaylar ve kişileri gözlerinde canlandırmalarına imkân verecek şekilde yazılmasına özen gösterilmiştir. Araştırma yürütülürken araştırmacı olarak karşılaşılan zorluklardan biri okulda bazı günlerin oldukça durgun geçmesi ve tekrarlar oluşturması anlamında araştırmacıda yaşanan bıkkınlık hissi yanında bazı günlerde oldukça fazla olayın hızlı şekilde gelişmesi sonucu not alma konusunda yaşanan zorluk olmuştur. Bu

anlarda daha kısa notlar alınmaya ve bunlar en kısa zamanda hatırlanacak daha detaylı bilgiye dönüştürülmeye çabalanmıştır.

Doküman İncelemesi

Araştırmada artifakt ve doküman incelemesi bağlamında okulun stratejik planı, bazı yazışmaları, okulun bilgilendirme dosyası, logosu, okul internet sitesinden elde edilen veriler, basında çıkan haberler, maskotlar, eşyalar analiz sürecine alınmıştır. Ayrıca okulda yer alan sembollere ait çekilen fotoğraflar da analiz sürecine dâhil edilmiştir.

İç ve Dış Geçerlik

Literatür incelendiğinde iç geçerlik ya da inanılabilirliği sağlamak için *üçgenleme, uygun ve yeterli katılım, araştırmacının duruşu, uzman incelemesi* (Fraenkel ve Wallen, 2005; Merriam, 2013; Patton, 2002) yapılması önerilmektedir. Bu araştırmada üçgenleme bağlamında gözlem, görüşme, alan notları, dokümanlar gibi birden fazla veri toplama yöntemi kullanılmıştır. Uygun ve yeterli katılımın sağlanması için bazı katılımcılarla ikinci kez görüşme yapılmıştır. Araştırmacının duruşu bağlamında ise gözlemcinin etkisi, gözlemci önyargısı, görüşmelerin hazırlanması ve yapılması süreçlerinde araştırmacının süreçle ilgili durumuna yer verilmiştir. Araştırmadan elde edilen veriler doğrultusunda hazırlanan kodlar ve kategorilerin alanda iki uzman tarafından incelenmesi sağlanmıştır. Ayrıca hazırlanan çalışma raporunun tümünün eğitim yönetimi ve okul kültürüyle ilgili çalışmaları olan eğitim bilimleri alanında bir akademisyen tarafından değerlendirilmesi sağlanmıştır. Uzmanlardan gelen öneriler bağlamında kod ve kategorilerin uyuşumu incelenmiş ve araştırmacı tarafından gerekli görülenler üzerinde bazı değişimler yapılmıştır. Dış geçerlik ya da nakledilebilirlik için *yoğun ya da zengin betimleme* ve *alıntı yapma* önerilmektedir (Merriam, 2013). Araştırmada ortaya çıkan olay veya durumların betimlemesinin yapılması yanında sık sık katılımcıların orijinal ifadelerinden örnekler verilmiştir. Güvenirlik ya da tutarlık için *üçgenleme, uzman incelemesi, araştırmacının konumu* ve *denetleme tekniği* önerilmektedir (Merriam, 2013). İç geçerlilik kısmında üçgenleme, uzman incelemesi ve araştırmacının konumuna yönelik bilgiler sunulduğu için burada tekrara girilmemiştir. Söz konusu araştırmanın verilerinin nasıl toplandığına yönelik buraya kadar olan kısım detaylı şekilde anlatılmıştır. Verilerin analizi kısmında da araştırmadan elde edilen bu verilerin kodlama ve kategorileştirilmesinin nasıl sağlandığı gösterilmiştir. Görüldüğü gibi sürecin detaylı bir biçimde okuyucuya sunulmasıyla araştırmada güvenirlik ya da tutarlılık sağlanmaya çalışılmıştır.

Verilerin Analizi

Araştırma sürecinde alanda geçirilen zamanda elde edilen bulgular devamlı olarak çözümlenmiştir. Öncelikle süreç boyunca okul yaşamında görülen fiziksel, sözel ve işlevsel semboller tespit edilmeye çalışılmıştır. Söz konusu

çalışma sonunda ortaya çıkan fiziksel semboller; okulun konumu ve sosyo-kültürel çevresi, bina, bahçe ve diğer fiziksel mekânlar gibi mimari yapısı, müdürün odası, öğretmenler odası gibi çalışma mekanları, okulun koridorlarında ve çalışma mekanlarında asılı tablolar, okulda sergilenen ödülleri ve madalyalar, vizyon ve misyon panoları, gazetelerde çıkan haberler, mekanların dekorları ve fiziksel eşyalar, üyelerin kıyafetleri ve okulda kurulan kamera sistemi olarak ele alınmıştır. Ortaya çıkan sözel semboller, vizyon ve misyon ifadelerinin aktarılması, okul toplumunun üyelerinin kullandıkları dil ve metaforlar, okulda üyeler arasında anlatılan hikâye, efsane ve kahramanlardır. Ortaya çıkan işlevsel semboller, öğrencilere yönelik yapılan yarışmalar ve ödül törenleri, öğretmenler için düzenlenen veda yemeği, okulda oluşturulan fon, millî bayramlarda düzenlenen kutlamalar, bahar şenliği, pılav ve aşure günü, mezuniyet töreni, öğrenciler arasındaki oyunlar, öğretmenlere yönelik ödül törenleridir. Ayrıca eğitim sisteminde var olan bazı uygulamalar not edilmiş ve gözlemlenmiştir. Okulda 4+4+4 sistemine geçiş, serbest kıyafet uygulaması ve okullar hayat olsun projesi şeklindeki uygulamalar da işlevsel semboller kategorisinde ele alınmıştır. Alan notları, görüşmeler, gözlemler, dokümanlar gibi veri toplama araçlarıyla yukarıda bahsedilen sembolere yönelik elde edilen veriler üzerinde öncelikle kodlamalar yapılmıştır. Kodlamalardan sonra ise elde edilen kodlar daha üst düzey kodlamaya tabi tutulmuştur. Söz konusu sembolere yönelik çözümlenme sonucu okul kültürüne yönelik beş kategori elde edilmiştir. Bu kategoriler; *başarı, bireylerin ilgi ve yetenekleri doğrultusunda gelişmesidir; biz bir aileyiz; okul müdürü değişimin başlatıcısı ve yöneticisidir; birey kontrol ve disipline edilmelidir; çatışmanın kaynağı güç ve farklılıklardır* şeklinde belirlenmiştir. Ek 1’de çalışmadan elde edilen bu kodlar ve kategoriler gösterilmiştir. Çalışmada veri toplama süreci, döngüsel seyir izleyerek sonlandırılmıştır. Ek 2’de, çalışmanın veri toplama sürecine yer verilmiştir.

Bulgular

Çalışmada yer alan okul kültüründe gözlenen fiziksel, sözel ve işlevsel sembollerin çözümlenmesiyle elde edilen kategoriler etrafında bulgular ve yorumlar sunulmuştur.

Başarı, Bireylerin İlgi ve Yetenekleri Doğrultusunda Gelişmesidir

Çalışma kapsamındaki okulda tespit edilen birçok sembolün, öğrencilerin özellikle akademik yönden gelişimine vurgu yaptığı görülse de bunun yanı sıra sosyal, kültürel ve ahlakî olmak üzere çok yönlü gelişimine dayanan bir başarı anlayışının vurgulandığı ortaya çıkmıştır. Bu anlamın ortaya çıkmasında *okulun vizyon ve misyonu, okul yaşamında kullanılan dil ve metaforlar, anlatılan hikaye ve kahramanlar, öğrencilere dönük hazırlanan yarışmalar ve ödül törenleri* birer ipucu olmuştur. Okuldaki başarı algısını yansıtan sembollerden biri, okul girişinde panonun arkasında yer alan **vizyon ve misyon** ifadeleridir. Okulun vizyonu; *“eğitim ve öğretimde lider bir okul olmak”* şeklinde belirlenmiştir.

Burada okulun bölge okulları içinde lider konuma gelmesi vurgulansa da bu durum genellikle akademik olarak algılanmaktadır. Okulda dönem başında yapılan toplantılarda okulun vizyon ve misyonunun tekrar hatırlatıldığı ve bu durumun yeni gelen üyelere duyurulması açısından önemli olduğunu belirtilmiştir. Öğrenci ve öğretmenlerin okul misyonuna ve vizyonuna ait düşünceleri incelendiğinde okulda özellikle akademik başarının sağlanmasının önemli olduğu ortaya çıkmıştır. Öğrencilerden biri, okulun misyonunun başarı odaklı olduğunu şöyle dile getirmiştir:

“Bu okulun misyonu genellikle başarıyı daha da yükseltmek ve öğrencileri daha çok çalışıp iyi bir liseye yerleştirmek” (A19).

Bir öğretmen, öğrencilerin sosyal, kültürel ve ahlaki gelişiminin de önemli olduğunu belirttiikten sonra onlardan akademik yönden başarılı olmaları yönünde bir beklentinin olduğunu belirtmiştir:

“Aynı zamanda da başarı bakımından da Eskişehir’de ve Türkiye’de sadece insan olmanın yanında bir de akademik olarak başarılı olmak istiyoruz...” (B1).

Söz konusu ifadeler, okulun misyonunun başarı odaklı olması yanında bazı temel becerilerin kazandırılması bağlamında da değerlendirilebilir. Okul yaşamında başarı oldukça önemli bulunmakta ve özellikle akademik başarı, öğrenciler tarafından ulaşılmak istenen bir konumda yer almaktadır. Bu durumun, okul üyelerinin kullandıkları *dil ve metaforlara* da yansıdığı görülmüştür. Örneğin öğrencilerden biri, okulun kendisi için ne anlam ifade ettiğini anlatırken kâğıt metaforunu kullanmıştır. Söz konusu öğrenci, okulu bilginin verildiği yer ve öğrencileri de bu bilgilerle donatılmış kişiler olarak gördüğünü ifade etmiştir:

“Okul ilmin merkezi cahillerin evi gibidir çünkü okul bize onlarca bilgi verir, toplum kurallarını öğretir, ama öğrencilerin kimi buraya gelirken olduğu gibi beyaz kâğıtla çıkar ama kimisi kâğıdını boyayarak âlim olarak çıkar...” (A23).

Okulda her şeyin akademik başarıya odaklanmadığı ve öğrencinin hem derslerden nefes alması hem de sosyal gelişimini sağlaması için etkinlikler yapılması gerektiğini ve bu şekilde aslında akademik başarının da arttığını, bir veli şu şekilde anlatmıştır:

“Ya çocuğun başarısını artırmak için genelde her şey de bir örnek vereyim size hani bir her gün kuru fasulye yerseniz sonunda bıkarırsınız hani gördüğünüzde istemezsiniz. Aynı şekilde hep test çöze bu çocuk hani ne kadar başarılı olursa olsun belli bir noktadan sonra yapmak istemez yani bıkar çünkü bıknca da başarısı düşer. Ama arada başka etkinlikler de olursa, arada başka şeylerde yerse başarısı daha çok artar”(D).

Okulda üyeler arasında anlatılan *hikâyeler ve kahramanlar* da başarı algısının ortaya çıkarılmasında önemli olmaktadır. Okulda geçen sene bir öğrencinin fen lisesini kazandığı sürekli belirtilmektedir. Bu öğrenci, hemen hemen herkesin konuştuğu bir kahraman halini almıştır. Çünkü hem okul içinde hem okul çevresinde, merkeze pek de yakın olmayan ve daha önce böyle bir başarı kazanmayan bir yer olarak, bu şekilde bir başarı kazanacağına dair inanç olmadığı hissedilmiştir. Ancak son yıllarda yaşanan hızlı değişimler, okul

başarısına da yansımış ve bu öğrenci sayesinde birçok öğretmen ve öğrencinin başarıya yönelik inançları artmıştır. Bu durum, okula bu sene gelen bir öğretmenin şu ifadelerinde de görülmüştür:

“İşte ben bir yıldır, fen lisesine gönderdiğimiz öğrenci varmış geçen sene, onun ismini çok fazla duyuyorum, evet onu bir yıldır duyuyorum... Benim öğrencim değildi, ama geldiğimden bu yana fen lisesi çok büyük başarı tabii bizim için, onun ismini duyuyorum” (B9).

Okuldaki başarı algısının sadece akademik başarıyı içermediği; öğrencilerin farklı ilgi ve yeteneklerinin de dikkate alındığını görülmektedir.

“Ya burada şöyle bir öğrencimiz, Kemal Bey’in öğrencisi vardı... Derslerin de başarısızdı ama herkesin tüm konularda başarılı olacak diye bir şartı yok, mesela bu çocuğun güzel sanatlar fakültesini okuyup ressam çıktığını söylüyordu yani... Evet, okulda da çeşitli yerlerde bunun resimleri asılmıştı. İşte burada şunu örnek veriyoruz: herkes, her konuda başarılı olamayabilir, herkesin ilgi alanları farklıdır... Matematikte başarısız olan bir çocuğu başarısız olarak şey edemiyoruz. Ya bakıyorsun müzik konusunda başarılıdır, spor konusunda başarılıdır veya işte anlatılan öğrenci gibi resim konusunda başarılıdır” (B1).

Okulda bireylerin ilgi ve yetenekleri bağlamında gelişimine vurgu yapıldığını gösteren bir başka sembol de **yarıřmalar ve ödül törenleri** olmuştur. Kutlanan bu törenlerde sanat, spor, bilgi gibi çok çeşitli alanlarda yetenekli öğrencilerin okulun bütün bireyleri önünde takdir edildiği görülmektedir. Bu durum, öğrencilerde bir gurur ve övünç kaynağı olmaktadır. Örneğin öğrencilerden bazıları;

“Mesela jimnastik konusunda, koşu yarışmalarında filan ödül geldiği oluyor, o zaman bütün okulun önünde ödülleri falan takdim ediliyor. Bazen resim yarışmasından falan ödül geliyor, onları veriyor, öyle. Ben gurur duyuyorum o ödüllü alan kişi bizim okuldan çıktığı için ben gurur duyuyorum” (A2).

“Mesela resim yarışmasında ödül alanlar alıyor ya da sporda ya da koşu yarışlarında birincilikler oluyor. Orada aşırı mutlu oluyorum. Zaten bizim sınıfımızdan bir kişi aldığımda aşırı mutlu oluyorum” (A4).

Öğrencilerin ödül törenlerinde birincilik alanlar için içten bir mutluluk duyduğu görülmektedir. Ancak özellikle kendi yakın çevrelerinden bir arkadaşının ödül alması onlar için iki kat mutluluk anlamına gelmektedir. Bu durum, genel anlamda öğrenciler arasında yakınlık-uzaklık ilişkilerinin, onların duygu ve eylemlerine de bir yansımaları olarak ele alınabilir. Okulda düzenlenen ödül törenlerinin sadece akademik başarıyı ön plana çıkaran bir anlayışa dayanmadığı görülmüştür. Resim, müzik, spor, edebiyat gibi birçok alanda başarılı olan öğrenciler, herkesin önünde onura edilmektedir. Bu durum öğrenciler için de bir övünç kaynağı olmaktadır. Ancak bazı öğrenciler arkadaşlarının ödül almasına sevinmesine rağmen ödül alanın da kendisinin olmasını istemektedir. Bu açıdan yapılan ödül törenlerinin öğrencinin kendisine yönelik bir özleştirici ve motivasyon kaynağı olduğunu göstermektedir.

“Hım, resim yarışmasında götürmüştük. Resim yarışmamda ben çok becerikli değilim ama 5. Sınıfa, 6. Sınıfa gelince birinci dönem resmim çok iyi oldu. Şirin hocada çok beğendi. İlk defa bir resim yarışmasına götürdüm. Bundan çok mutluydum. Katılım belgesi aldım” (A5).

“Resim yarışmaları oluyor, resimleri gönderiyoruz, okulda bu sene iki kez kupa aldık... Katılım belgesi geldi. Resim hocası aslında katılım belgesi gelse bile bence çok iyi dedi, en azından bir katılım belgesi gelsin dedi ama kupa almamız daha güzel olur ama yine de güzel olur dedi” (A12).

Bazı öğrenciler ise kendilerine yönelik yetenekleri açısından olumsuz fikirlere sahip olmasına rağmen öğretmenleri tarafından teşvik edildiđi ve bu anlamda öğrencide bir farkındalık oluşturularak özgüveninin sağlandığı görülmektedir. Bu durum, öğrencinin eylemlerine de yansımış ve daha önce kendini başarılı görmediđi bir alana yönelmiş, hatta bu alanda bir yarışmaya katılmıştır. Yarışmadan aldığı katılım belgesinin, çocuđun dünyasında oldukça mutluluk yarattığı görülmektedir. Okulda çeşitli dallarda başarı kazanan öğrencilerin topluluk önünde kutlanmasına da oldukça önem verilmektedir. Öğretmenlerden biri, ödül törenlerinin hem veli hem öğrenciler önünde yapılmasının diğer kişiler için cesaret verici bir eylem olduğundan bahsetmiştir. Bu sayede başka bireyler, kendilerine örnek durum ve kişiler bulabilmekte ve o yönde bir ilerleme için kendilerini teşvik edebilmektedir. Ayrıca bu durum, okul çapında herkese duyurulacak şekilde yapılınca ödül alan kişi için de değerli olma hissi uyandırmaktadır.

“Tabi şimdi özellikle şöyle yapıyoruz, velinin, öğrencinin toplu olduğu zamanlar, işte bir hafta sonu İstiklal Marşı yahut da bir hafta başında, bunu veli de görsün, öğrenciler de görsün, teşvik amacıyla daha da diğerlerine cesaret gelsin, diğerleri de onu almak için uğraşsun diye yapıyoruz ödül töreni, mutlaka törenlerimiz oluyor ya onu özellikle yapıyoruz ki veli görsün, öğrenci görsün, yoksa tek bir kişi gel öğretmenler odasında ya da idare odasından al şu plaket senin demiyoruz, yapıyoruz o törenleri, mutlaka yapıyoruz” (B2).

Okulda öğrencilerin ahlakî değerleri kazanması da önemli görülmektedir. Okul çapında her ay bazı değerlerin kazandırılmasına yönelik çalışmalar başlatılmıştır. Bu yüzden okulun giriş kısmındaki bir pano, değerler eğitimine ayrılmıştır. Bu panoda Şubat ayına yönelik değerler için bir slogan yarışması düzenlendiđini ve kazanana ödül verileceđini belirten bir duyuru asılmıştır. Rehber öğretmen, yarışmadan ziyade verilen ödülün öğrencilerin ilgisini çektiđini belirtmiştir. Ancak öğrencilerle bu konu hakkında yapılan görüşmeler esnasında benzer bir durum ortaya çıkmamıştır, birçok öğrencinin böyle bir yarışmadan haberi olmamıştır. Ayrıca okuldaki gözlemler sırasında da öğrencilerin bu panoya yönelik bir ilgisi olduğu görülmemiştir. Okuldaki öğrencilerin hiçbirinin bu yarışmaya katılmaması çok da ilgi görmediđinin kanıtıdır. Öğretmenlerden biri, öğrencilerin tümünün bu değerleri kazandığını düşünmemekte ve hatta toplum olarak bu tarz değerlerin artık eskisi kadar önemsenmediđini belirtmektedir:

“Bence bir kısım kazandı ama çođunun düşünmüyorum ben yani. Yavaş yavaş, genelde herhalde sadece bizim okulumuzda değil, genel olarak o tip değerleri kaybetmeye başladık” (B4).

Biz Bir Aileyiz

Okuldaki bireyler, kendilerini büyük bir ailenin üyesi olarak görmektedir. Okul yaşamının bu şekilde anlamlandırılmasına dair çıkarım sağlamaya yarayan birçok sembol bulunmaktadır. Bunlar; *okulda kullanılan dil ve metaforlar, veda yemeği ve öğretmenler arasında oluşturulan fon* olarak tespit edilmiştir. Okul yaşamında yer alan bireylerin kullandıkları ***dil ve metaforlar*** incelendiğinde eşit olma ve ilgi görme isteğinin baskın değerler olduğu görülmüştür. Bu değerler etrafında toplanan insanlar da okullarını evleri gibi görmekte, birbirlerine anne, baba, kardeş, evlat sevgisiyle yaklaşmaktadır. Nergis öğretmen, öğrencileri arasında buldukları tabaka, başarı düzeyi bakımından hiçbir ayırım yapmadığını belirtmektedir. Her birine eşit mesafede ve adaletli yaklaştığını şöyle anlatmaktadır:

“Zengin, fakir, Kürt, Çingene, işte Arap bilmem öyle ayrımlarım yok, her biriyle eşit oranda ilgileniyorum, yani ders durumu kötü olan öğrencimle bile sevgi babındaki iletişimin aynı, dersi çok iyi olan, sınıfımın en iyisi olan öğrencimle aynı düzeydedir. Yani hiçbir öğrencim diyemez, şu öğrenci çok başarılı, öğretmenim ona çok vakit ayırıyor ama benim derslerim kötü, bana vakit ayırmıyor, hiçbir şekilde diyemez, yani eşit davranmak, adaletli davranmak” (B3).

Okulda saz kursu öğretmenin gösteriden önce yaptığı şu konuşmada kullandığı sevgi dolu ve ayırım gözetmeyen dil, her öğrencisini değerli bulduğu göstermektedir.

“Evet, sevgili misafirler size bir sunu yapmaya çalıştık. 2011-2012, 2012-2013 sezonunu yaklaşık 60 tane-70 tane parçamız var, bu parçalardan 48 tanesini öğrendik. Kısa kısa da olsa bunları öğrencilerimize adapte etmeye çalıştık, o vurguları yapmaya çalıştık, hepsi öğrendiler. İçlerinden 14 tanesini size sunduk inşallah beğenmişsinizdir. Şunu söyleyelim bu öğrenciler geleceğe ışık tutacaklar, hepsi çok güzel çalışıyorlar, hepsi aynı düzeyde, yani biri ne öğrendiyse 25'i de aynısını öğrendi, biz bunu burada görüyoruz, hepsi güzel bir şekilde çaldılar, size icra ettiler”

Okulda öğretmenler ve veliler arasında da yakın ilişkiler gözlenmiştir. Örneğin, Nergis Öğretmen, velileriyle oldukça yakın bir ilişki kurmakta ve bu ilişkinin bu kadar güzel olmasının nedenini, kendi samimiyetine ve velilerle okulda bir öğretmen dışarıda bir arkadaş gibi iletişim kurmasına bağlamaktadır. Bu konuyu şu şekilde anlatmıştır:

“Tek bildiğim şey o, çok doğalm, vakit ayırıyorum, onlardan biri olmaya çalışıyorum, kendi sorunlarımı da anlatıyorum mesela bazı öğretmen vardır, kapalı kutu gibidir, her şeyi dinler ama kendisi hakkında hiçbir şeyi vermez, o zaman veli bir paylaşım yaptığımı düşünmüyor, oysa ben eşimle kavga etsem, ya arkadaşım diyorum ya onlara, biz diyoruz ki onlara toplantıda, okul zamanı evet sorunlarınız varken çocuklarınızla ilgili öğretmenim ama şurada, dışarıda oturup sohbet ederken arkadaşınızım, ablanızım, kardeşinizim, o zaman beni farklı görmeyin... Bunları da yaparken göstermelik yapmıyorum, yapmadığımı da anlıyorlar bence. İşte bağı böyle kuruyorum” (B3).

Okulun bulunduğu semtte birkaç tane daha okul yer almaktadır. Bu durum, okulların birbiriyle kıyaslanmasına yol açmaktadır. Öğrencilerden biri,

çevresinden birinin okulu hakkında olumsuz sözler söylemesine olan tepkisini şu şekilde anlattığı görülmüştür:

“Mesela ben ananemlerin evine gittiğim zaman orada hiç kimse bu okulu beğenmiyor, hep diğer okula falan gönderiyorlar. Ama işte onlar öyle dediklerinde ben çok üzülüyorum, ondan sonra onlara hep şey yapıyorum, kızıyorum zaten kendi içimde de, onlara da söylüyorum da... Mesela derslerini, öğretmenlerini beğenmiyorlar ama bence diğer okuldaki öğretmenler bundan daha kötü” (A4).

Eđitim sisteminde yürürlüğe giren 4+4+4 uygulaması sonucunda okulun ikinci kademesinde bulunan öğrenci ve öğretmenlerin bir sonraki yıl civardaki başka bir okula gitmesi kesinleşmişti. Diğer okulun birinci kademesinde bulunan öğrenci ve öğretmenlerin de bu okula gelmesi gerekiyordu. Okul müdürü, seminer döneminde yaşanan öğretmen transferleri bağlamında, okuldan ayrılan öğretmenler ve yeni gelen öğretmenleri bir araya getirecek bir **veda yemeđi** organizasyonu planlamıştı. Ayrıca okuldan ayrılan öğretmenler için de plaketler hazırlatmıştı. Okulda dokuz yılını geçiren ve bu dönüşüm dolayısıyla giden öğretmenlerden biri olan Tufan Hoca, yaşanan okul deđişimi dolayısıyla okuldan ayrılan öğretmenler için yaptırılan plaketlerin müdür bey tarafından öğretmenler odasında herkesin önünde verilmesi ve ayrılan ve yeni gelen öğretmenlerin hep birlikte olduđu bir yemek organizasyonu düzenlenmesi bağlamında şu sözleri söylemektedir:

“Onura ediyor bizi, hala orayla bağlantımız olduğunu hissettiriyor, demek ki bizi unutmamışlar, bizi hatırlıyorlar, güzel oluyor, hoş oluyor yani” (B4).

Okula yeni gelen ve okuldan ayrılan öğretmenler için müdür beyin rehberliğinde hazırlanan yemeđin okul üyeleri arasında güzel bir tanışma ve kaynaşma sağladığını bir öğretmen şu şekilde dile getirmiştir:

“Bizi, gelenlerin kaynaştırılması, gidenleri uğurlamak için bir yemek verdi müdür bey, güzel oldu, gelenler daha da yakıılaştı, çünkü ne olursa olsun insan yeni girdiđi bir ortamda bir yabancılık çeker, biz mesela küçük çocuklara diyoruz, okula gelirken ağlıyorlar, anne ve babadan ayrılıyorlar, geniş bir topluma karşı ne yapar, gariplik çeker, bunlarda öyle, büyükler, büyük olsa bile ortama uyum sağlaması için bazı şeyleri uzaktan uzađa gözlemesi gerekiyor, gözliyor” (B2).

Çalışmada yapılan gözlemler esnasında öğretmenler arasında eğitimsel konularda bir dayanışma olduđu ancak okul yaşamı dışında paylaşımların ise en az düzeyde tutulduđu anlaşılmıştır. Müdür bey, yapılan görüşmeler esnasında öğretmenler arasında doğum, evlenme, sünnet, ev alma gibi durumlarda birlik içinde olduklarını ancak dışarıda bu birlikteliğin pek bulunmadığını belirtmiştir. Kemal öğretmen, okulda bu tarz etkinlikler için **bir fon oluşturulmasını** da bir dayanışma olarak ele almaktadır:

“...bir de fon oluşturulmuş mesela bu fonu başka yerde, başka okullarda pek duymam, ama bizim okulda böyle bir fon var işte doğum yapan, işte ev alana, sünnet olana hayırlı olsuna gidiliyor, az evvel anlatım sözün başında da işte bir çiçek, geçen hafta Yavuz Bey'in eşi doğum yapmış, ona çiçek götürdüler, bir şey götürdüler, bu fondan karşılanıyor yani okulun katkısıyla falan deđil, öğretmenlerin aydan aya kesilen, toplanan paradan yapılan bir iş. Bu nedir, gönül birliđi, iş birliđi işte” (B2).

Okul Müdürü Değişimin Başlatıcısı ve Yöneticisidir

Okulda, özellikle son üç yılda, büyük değişimlerin yaşandığı sürekli dile getirilmektedir. Bu değişimlerin başlatıcı gücünün ise okul müdürü olduğu anlaşılmaktadır. Okulda öncelikle *fiziksel ve teknolojik değişim* yaşanmış ve bu durum okul üyelerinin yaşamına da yansımıştır. Okulda yaşanan değişimler özellikle öğrenci ve velilerin dikkatini çekmiş; bu durum *kültürel değişimle* desteklenmiş ve okulun kimlik ve imajına olumlu katkı sağlanmıştır. Bu sayede okul, öğrenci ve velilerin bulunmaktan keyif aldığı bir yer olma özelliği kazanmıştır. Ancak değişimlerin her zaman olumlu etkisi olmadığı da görülmüştür. Özellikle *sisteme dönük yapılan ülke çaplı değişimlerin*, okul kültürünün dönüşüm sürecinde zaman zaman olumsuz etki oluşturduğu gözlemlenmiştir. Okula ilk atandığı zamanı anlatan müdür bey, okulun mevcut durumunu değerlendirmiş ve ardından gerekli değişim ve yeniliklerin yapılmasına girişmiştir. Kendisinin gelir gelmez ilk yaptığı işlerden birinin *teknolojik değişimi* başlatmak olduğunu belirten Mert Bey, bir velinin bu konu hakkındaki düşüncelerini nasıl değiştirdiğini şöyle anlatmıştır:

“Bu nasıl sunulmamış hayret ediyorum, biraz arkadaşlar pasif kalmışlar bu konuda, ben ilk geldiğim yıl hemen velileri topladım, aldım her sınıfa bilgisayar, projeksiyon ve internet bağlantısı. Ha bunlar zannediyor ki ha hocam bizim evimizde var. Dedim sizin evinizde bilgisayar olması bize ne katkı sağlayacak. Biz ders aracı olarak mesela, ders aracı olarak bilgisayarı kullanmak istiyoruz yoksa herkes bilgisayarı biliyor, bu fare, bu klavye, bunu bilmeyen kalmadı artık ama ders aracı olarak daha fonksiyonel kullanımından bahsediyorum ben, ikna oldular veliler yaptık...” (C).

Okula ilk geldiği zamanı anlatan Nergis öğretmen, okulun imkânlarının iyi olmadığını ve bu duruma çok şaşırıldığını belirtmiştir. Çünkü daha önce çalıştığı yerlerde eğitim-öğretim için gerekli gördüğü teknolojiler varken burada bunları bulamayınca bu duruma velileriyle çözüm aramaya çalışmış ve sınıfını teknolojiyle donatmıştır. Ancak diğer sınıflar yönetimin desteği olmadığı için bu geçişi yapamamıştır. Fakat yönetim değişikliği yeni müdürün gelmesiyle teknoloji konusunda kendisiyle benzer görüşe sahip olduğunu düşündüğü Mert Bey'in desteğiyle tüm sınıfların benzer imkânlarla sahip olduğunu şöyle anlatmıştır:

“...Mert Bey'in okulumuza tayin edilmesinden sonra ki, Mert Bey de geldiğinde en az benim kadar şoktaydı, o da bu zaman gelmiş böyle bir kesimde olan bir okulun, memur kesimin yoğunlukta olduğu bir okulun bu kadar çıplak kalmasını o da yadırgadı. O hemen bütün sınıflara zaten birer dizüstü sipariş etti, artı projeksiyon sipariş edildi, bütün okullar aynı, bütün sınıflar aynı yıl içerisinde bu imkanlara sahip oldu” (B3).

Okul aile birliğinden bir veli, çocuğunu kaydettiği sene okula bu müdürün atanmasını da bir şans olarak görmektedir. Çünkü müdürle birlikte gelen değişimleri olumlu bulmaktadır. Özellikle okulun teknolojiyle donatılmasını hem öğrencilerin derse ilgisini çeken hem de öğrenmeyi kolaylaştıran bir adım olarak görmektedir.

“Aynı dönemde bu müdürün buraya atanması bizim için büyük şans oldu. Çünkü sonrasında çevrede bu okulun imajı daha da bir gelişti müdürün sayesinde... Tabi artı

okula da çok şey yapıldı biz geldiğimizde burada ne bilgisayar vardı, ne projeksiyon vardı, hiçbir şey yoktu yani... Projeksiyon yapıldı... Her sınıfta var. Laptoplar geldi... Bir de harfleri yeni öğreniyorlar, normal kâğıttan öğrenmek başka, bilgisayardan sesli öğrenmek daha bir başka, daha bir şanslı hissettiler kendilerini bir de teknoloji çocukları ya görsele daha meraklı oldukları için ne bileyim daha güzel, ilginç geldi onlara” (D).

Okul müdürü, zaman zaman derslere girerek öğretmenleri değerlendirmektedir. Okulda bir gün müdür bey, dersini dinlediği bir öğretmenini teneffüste yanına davet etmiş, dersin etkililiği üzerine konuşma yapmıştır. Bu esnada da derste teknoloji kullanımına oldukça önem verilmesi gerektiğini ve bunun öğrencinin anlamasına ve öğrendiklerinin kalıcı olmasına yaradığını vurguladığı görülmüştür.

Okulda teknolojik değişimin yanında **fiziksel değişim** de başlatılmıştır. Kemal Öğretmen, yıllarca okulun stratejik planı, yönetimi geliştirme, kalite grubu gibi çalışmalarında yer almış ve yapılan planların ne gibi maddi ve manevi kaynaklar gerektirdiğini bilmektedir. Yapılacak işler için sözler verilip zaman zaman bunların tutulmadığına şahit olmuştur. Ancak şu anki müdürün yönetim anlayışını oldukça beğenmekte ve işini iyi yaptığını vurgulamaktadır. Çünkü uzun yıllardır yapılamayan ya da ağır seyir izleyen birçok iş kısa sürede bitivermiştir ve bunu bir yönetsel beceri olarak gördüğünü şu şekilde dile getirmiştir:

“Bunun yanında okuldaki yenilikler, değişiklikler, fiziki değişiklikler çok önemli. Ben yıllarca hemen hemen 15 sene, bir zamanlar adı toplam kalite olan, ondan sonra okul gelişim projesi olan, onların temsilcisiydim okul temsilcisi. Aynı okulda da olduğum için sürekli bizi seçerlerdi. İşte toplam kalite semineri var, yok okul geliştirme semineri var, yok OGYE semineri var, o seminerlerde de sürekli biz bulunduk. Oradan aldığımız şeyler okulda uygulamaya çalışırken işte maddi imkânsızlıklar olsun, bilmem ne olsun, bir sürü araç gereç olsun, okulun teknolojiye uyum sağlaması olsun, sorunlar oluyordu ama son üç senede işte idare de çok önemli çünkü idarenin de biraz bu şeye katkısı olması gerekiyor ki yani önder o, siz ne dersiniz deyin şunu yapın diye, he denir ondan sonra yok para yoktur, yok Milli Eğitim'den şunu alamadım, yok bu olmadı, denilen yerinde kalır ama biraz cesaret, biraz işi bilmek, çok büyük değişiklikler yaptı. Mesela bizde badana boya, her yıl işin yoktu, bir milyar iki milyar badana boya parası. Hadi boyayı Milli Eğitim'den alırsun ama boyacıyı mecbur tutuyorsun, salonları boyatıyorduk ama bu müdür geldikten sonra ne oldu, boya işi bitti, ahşap yaptı, şimdi öyle güzel ki ne boya gerekiyor ne bir şey, sil tertemiz bitti gitti, sonra mesela aşağıda çok amaçlı bir salonumuz var ama hiçbir yaratamıyoruz çünkü spor salonu diye yapılmış ilk etapta, spor salonu yapılmış, önüne duş kabinler yapılmış ve duş kabin bağlantısı yok, duş alacak çocuk, su nereye gidecek, yok... Öyle bir şey vardı sonra duş kabinleri söktük, onları kaldırdık, orayı spor salonu, çok amaçlı salon koyduk, spor salonunda ama oranın bir düzene girmesi gerekiyor, sandalyeler, rahat bir sandalye, oturması mesela programlar yapmaya çalışıyoruz, plastik sandalye yahut da çocukların sıralarında oturturup velileri izleme, evet bu şekilde bunu değiştirerek çok güzel bir salona kavuşturdum. Çok amaçlı salon, gerçekten çok amaçlı ve düzgün bir salon olarak ortaya çıktı. Onun peşinde aşağıdaki yapılacak işte arşiv vardı, bir arşivimiz yemin ediyorum sana o arşivin arkasında adam kaybolursa bulamazdı. Arşivi düzene soktu, sonra spor salonu, kütüphane diye bir yer var, orayı düzene soktu. Diyeceğim yani idare çok önemli, idare biraz cesaretle olacak, idare biraz işi bilecek” (B2).

Okulda yapılan yenilikler, öğrenci tarafından tamamen müdürün yeteneği olarak algılanmaktadır. Öğrencilerin hemen hemen hepsi, önceki yaşantılarıyla kıyaslama yaparak bu müdürün oldukça yenilikçi, okul için çabalayan biri olduğunu belirtmektedir:

“İşte... Üç yıl öncesine kadar, üç yıl herhalde. Böyle park yoktu, ne bileyim bu pota hani sahalar falan çok şeydi. Ondan sonra o kadar değişik şey ki o zaman bu okul ne kadar eski bir okul derdim ama sonra şey diyorlar hani baktığında müdür bey geldi işte park yaptırdı, şey yaptırdı bahçeleri filan yapmış o şeyler vardı... Okulda bayağı değişiklik oldu. Ondan sonra şeyler ahşapla kaplandı öyle yani... Okulumuz güzelleşiyor hani ben böyle bir okulda okuyorum” (A16).

Okul müdürü, okulda yaşanan bu teknolojik ve fiziksel değişimle ilgili kendi üzerine düşenleri şöyle anlatmaktadır:

“İçini zaten dolaştıktan sonra içinin çok eski olduğunu, artık köhneleştiğini, ya belli bir zaman sonra artık her şey eskiyor, eşya da eskiyor. Bu eski tabii insanlarda, insanları da rutinleştiriyor, vasatlaştırıyor yani bir dinamizm olmuyor bana göre. İşte onlar çok dikkatimi çekti, sıralar, sınıflar, kapılar, badana, sanki böyle soğuk bir askeri bina gibiydi yani. Onların hepsi zaten bir yere not ediyorum şunlar şunlar değişecek. Kapı mesela, ilk girişte kapıda binanın girişi çok önemli. Çok insanı, hani derler ya ilk intiba çok önemli diye. İlk girdiğimde mesela çok olumsuz bir şey vardı, iç içe iki kapı, kapılar çok eski. Ondan sonra bir köhne eşya koymuşlar, kanepeler, evlerinden eşya değiştiren memurlar getirmiş okula koymuş. Düşünün okula giriyorsunuz o köhne kanepeler sizi karşılıyor, o okul hakkında sizde uyanacak şeyi düşünün yani. Okulun imajını olumsuz etkileyen bir durum yani, onların hepsini not ettim zaten” (C).

Okulda yapılan fiziksel ve teknolojik değişimlerin öğrenci ve velinin ilgisini çekmesiyle olumlu bir okul imajı inşa edilmiş, üyelerin okula bağlılığı artmıştır. Bu değişimlerin başlatıcısı olan Mert Bey, okulda **kültürel değişime** de öncülük etmiştir. Okulda **ulusal bayramların** kutlanması, belirli gün ve haftalarda yapılan **törenler** haricinde bazı özel seremoniler de dikkat çekmektedir. Bunlar okuldaki **pilav günü, aşure günü, hoş geldin partisi, mezuniyet gecesi, bahar şenliği**dir. Ayrıca üyelerin tarafından kullanılan dil ve metaforlarda da kültürel değişime yönelik anlamlar göze çarpmaktadır.

Okulda düzenlenen seremoniler içinde özellikle **bahar şenliği** okulda tüm bireyler tarafından dört gözle beklenen ve oldukça heyecan verici bir hal almıştır. Bahar şenliği, her yıl Mayıs ayında öğrenci, öğretmen ve velilerin katılımıyla gerçekleşmektedir. Bu şenlikte her sınıf bir stant açmakta, öğrenci ve veliler buradan sorumlu olmaktadır. Stantlarda velilerin ürettikleri yiyecek, giyecek, süs eşyaları, takılar, oyuncaklar gibi bazı eşyalar satışa çıkartılmakta ve buradan elde edilen gelir okula bağışlanmaktadır. Ayrıca şenlikte öğrencilerin hazırladıkları gösteriler sergilenmektedir. Okuldaki maddi kaynağın, yine okul imkânlarının geliştirilmesi için harcandığını düşünen veliler, bu şenlik için oldukça istekli davranmaktadır. Okul müdürü elde edilen katkıların yine okul ve öğrencilerin eğitimine yönelik kullanıldığını şöyle ifade etmektedir:

“Bizim okulumuzda şenliğimiz var... Asıl en büyük şeyimiz bu. Bunu yapıyoruz her sene Mayıs ayında. Bu sene yine düşünüyoruz yani güzel şenliğimiz çok güzel oluyor, çok verimli geçiyor, veli katılımı çok üst düzey oluyor. Bir gün akşama kadar sürüyor,

ekonomik olarak getirisi de çok iyi okulumuza ya velilerimiz gönüllü pastalar, börekler, şunlar, bunlar yapıyorlar mesela, onları sattıyorlar, onun gelirini okula bağışlıyorlar. Sanatçı falan getiriyoruz işte öğrencilerin yıl içinde yaptığı gösterilerden orada sergi, hoş gidenler yeniden bir sergileniyor, eğlence türü şeyler yapıyor” (C).

Okul müdürü, okula verdiği değeri görüntü itibariyle de yansıtmaya önem vermektedir. Çünkü bu durumun öğrencide olumlu bir algı yarattığı fikrine sahiptir. Örneğin, törenlerde okulu dışarıdan bir organizasyon şirketi aracılığıyla süsletmektedir. Bu durumun tabii ki maddi açıdan bir bedeli olmaktadır ancak bunun onun gözünde oldukça önemsiz olduğunu ve asıl önemli olanın öğrenciye okulu sevdirmek, onda okula dönük olumlu yaşantılar bırakmak olduğunu belirtmektedir. Okul müdürü, törenlerin bir kültür oluşturmada oldukça önemli bir yeri olduğunu düşündüğü ve bu düşüncesinin de eylemlerine yansıdığı görülmektedir. Ayrıca müdür, törenlerin sıradan ve alışlagelmiş biçimde kutlanmasına karşı çıkmaktadır. Okulun müdürü hakkında hem öğrenci, hem öğretmen, hem velilerle yapılan görüşmelerin hemen hemen hepsinde vurgulanan ve öne çıkan özelliğinin yenilikçi olması ve okulda değişimi iyi yönetmesidir. Bu konuda öğrenciler, okul müdürünün atanmasından itibaren geçen süre içinde meydana gelen değişimleri fark etmekte ve bu durumun kendilerinin oldukça lehine olduğunu görmemekte, bu açıdan müdüre yönelik olumlu bir algı geliştirmektedirler. Okul müdürü, okulunun büyük bir değişim geçirdiğini ve bunun olumlu yönde olduğunu, aslında bu değişimin önemli kaynaklarından birinin kendisi olduğunu ima ederek ve bunu başkalarının da tasdik edeceğini belirterek bu durumdan memnuniyetini ortaya koymaktadır. Ayrıca bu olumlu değişimlerin okul imajına da yansıdığını, böylece okulu daha arzu edilebilir ve tanınır bir yer olarak dönüştürdüğünü şu sözleriyle anlatmıştır:

“Evet, şimdi okula önce bir, şimdi bunu benim söylemem bilmiyorum ne kadar şık, değil ama okulumuzun son yıllarda çok olumlu bir imajı var. Bunu sizde deneyebilirsiniz mesela sorabilirsiniz işte okulu mesela şöyle anlatıyor veliler. İşte bir kitapçıya gittim hangi okul, işte şu okul. Ooo o okul çok gelişti, işte çok, özellikle zaten diyorlar ya reklam üründedir. Ürün iyi oldu mu zaten kendi reklamını yapar yani, sizin reklam yapmanıza gerek yok, kurum da öyle. Mesela bu yenilikler evlerde, günlerde, işyerlerinde konuşuluyor yani ee veli şimdi şaşırıyor, diyor ki e hocam biz şimdiye kadar ne yaptık yani, keşke beş on sene önce gelseydiniz buraya...Bu da bizi sevindiriyor tabi bu sefer de size ağır bir sorumluluk da yüklüyor. Yani bu beklentiyi sürdürülebilir hale getirmemiz lazım, o da çok kötü yani bizi sıkıyor tabi” (C).

Okulda kutlanan **millî bayramlarda** öğrencilere bazı millî **değerlerin** aktarılmasına çalışılmaktadır. Ancak okulda popüler kültürün etkisi de gözlenmiştir. Özellikle bazı öğrencilerin isimlerini kısaltarak ya da bir biçimde başka şekillere sokarak birbirlerine hitap ettikleri görülmektedir. Bunun yanı sıra popüler dizilerdeki ve yarışmalardaki karakterleri kendi özellikleriyle birleştirerek lakap olarak kullanmaktadırlar. Öğretmenlerden biri, okulda yapılan törensel etkinliklerde seçilen oyunlar, gösteriler ve müziklerde de kültürel değerlere uygun olmasına dikkat ettiklerini ancak popüler kültürün de etkilerini yok saymadıklarını belirtmiştir. Bu bağlamda, okuldaki törenlerin ve

burada seçilen öğelerin eski ve yeni arasında bir köprü vazifesi görmesi gerektiğini şu sözlerle ifade etmiştir:

“Çocuklara örf, adet, gelenek, göreneklerini kazandırmak için dikkat edilir yani, ya şu müziği veyahut da hiç anlamadığım bir şeyle çocuğun kafasını yoracağıma tabi geçmişle günümüzü karıştırarak orta yolu bulup, daha ılımlı, daha olumlu, çocuklara da, velilere de çünkü öyle bir şeyle karşılaşsınız veli bu ne der, diye bilir ne bileyim çocuk... çok aşırıya kaçmayacak şekilde günün önde çıkan müzikleri de dinlenebiliyor, kullanılabilir, yapıyoruz mesela bu sene bir neydi, neşeyi vardı böyle... Gam gam style Evet mesela onu bile çocuk istedi mi yapıyoruz ama o var diye, günün şeyi diye, hep ondan değil, geçmişimizden gelen, günümüzde ailelerin örf adetlerine uygun şekilde dikkat etmeye çalışıyoruz oyunlarımıza. Çünkü günümüze aktarmamız gerekiyor, biz nereden öğreneceğiz, uygulamaya uygulaya, yoksa her şeyimizi unuturuz, tamamiyle yabancılaştık mı geçmişte olan dedelerimizle, babalarımızla kopukluk olur, onun için bağlantıyı sürdürmek çok önemli...” (B2).

Okul müdürü, millî bir bayram kutlamasında dans gösterisi hazırlayan öğrencilerin, şarkılarını seçerken popüler kültürden etkilenmemeleri gerektiğini belirtmiş ve bu özel güne uygun bir Türkçe şarkıyla gösterilerini kurgulamalarını istemiştir. Ancak öğrencilerin önerdiği yabancı şarkıyı ise dilerlerse şenlikte kullanabileceklerini belirtmiştir. Okul müdürü, birinci sınıfların ilk kez okulla karşılaştığı günü güzel bir anı olarak bırakmak ve okulu sevdirmek adına yaptıkları *hoş geldin partisini* şu şekilde anlatmaktadır:

“Mesela size şeyi söyleyeyim mesela birlere, ana sınıflarına bir hafta önce açıldı. Mesela onları biz şöyle karşıladık, iki tane palyaço getirdik, bizim kültürde yok ama bu nesil artık yeni bir nesil. Mesela balonlar yaptırarak, meyve suları, pasta, çörek yaptırarak, okulu süsledik. Şimdi çocuk evden okula gidiyorum düşüncesiyle onun gözünde ne var şimdi soğuk bina yerine çok güzel süslenmiş bir yer. Mesela canlı müzik verdik koridora, bahçeye. Çocukları öyle karşıladık. Palyaço karşıladı çocukları mesela her gelenle, her geleni gruba kattı mesela. Topluca öyle ders mers sınıfa sokma yok yani. Öyle karşıladık yani ve bu ikinci sene. Geçen senede böyle, önceki sene de böyle, böyle karşıladık yani mesela şimdiki birlerin hepsi okulu seviyor yani. Çok böyle problem çıkaran çocuk yüzde bir bile değil yani onu aşık o karşılamayla, çok etkili oldu çocuk açısından. Ya çocuk dünyasından bakmak lazım bazı şeylere tabi. Öyle baktık yani, onun çok faydasını gördük yani” (C).

Okulda düzenlenen seremonilerden biri de *aşure günüdür*. Bu gün için özellikle okul aile birliği üyeleri ve ilk kademe velileri hazırlık yapmaktadır. Okulda aşure dağıtımı sağlanmakta, üyeler hep birlikte güzel vakit geçirmektedir. Okulda yapılan bu seremoni medyada da yer almıştır. Okulda düzenlenen bir başka seremoni de *pilav günüdür*. Okulun bahçesine getirilen pilav dağıtımı için sabahçı grubun çıkışı ve öğleci grubun girişi seçilmiş ve böylece öğretmen ve öğrencilerin bir arada olması sağlanmıştır. Pilavını alan öğrenciler bahçede yemeklerini yemişler ve bu esnada birlikte vakit geçirmişlerdir. Ancak bu durum bir öğrencide Türk kültüründe genellikle ölü evinde cenaze sonrası verilen yemeklerin çağrışımını yapmıştır. Bu bağlamda okul kültürünün oluşumunda aslında öğrencinin kendi kültürel geçmişini de aktardığı dikkat çekmektedir. Okulda sekizinci sınıfların mezun olması konusu ele alınmıştır. Müdür bey, bu öğrenciler için bir *mezuniyet töreni* düzenlenmesini istemektedir. Bu törene velilerin de katılımı beklenmektedir. Böylece

öđrencilerin bu güzel günü, aileleri ve arkadaşlarıyla paylaşması sađlanacaktır. Mezuniyet gecesinin yapılması için çeşitli mekânları araştıran müdür bey, öğretmen arkadaşlarıyla yaptığı fikir alışverişı sonunda okulda bu geceyi düzenlemenin daha uygun olacağına karar vermiştir. Okulu bu geceye hazırlamak için sahne kurulumu, gecenin sunumu, öğrenciler içinden akademik başarıda ilk üçe giren öğrencilere verilecek ödülleri gibi konular ele alınmıştır. Mezuniyet gecesini esnasında yapılan gözlemlerde okulda büyük bir kalabalık olduğu görülmüştür. Okul bahçesinde yapılan mezuniyet töreninde verilen ikramların başında öğretmen arkadaşlarıyla sohbet eden müdür beyin yanına gelen bir çevre sakini, müdür beye bu tarz etkinlikler yaptığı için içten teşekkürlerini sunmuştur. Okulda okuyan bir çocuđu olmamasına rağmen bu etkinlikleri takip ettiđini belirtmiştir. Müdür beyin sayesinde mahalleye canlılık geldiđini ifade etmiştir. Görüldüğü gibi okul çapında yapılan bu törenler sayesinde okul ve çevre arasında da bađ oluşturulmaktadır. Mezuniyet gecesinde öğrencilerin oldukça mutlu olduğu ve ailelerinin de onları izlemekten keyif aldığı gözlenmiştir. Öğrenci hayatında bir okuldan mezun olup başka bir okula gitmenin önemli olduğu görülmüştür. Ancak bu süreçte bazı öğrencilerin ise mezun olduğu okuldan ziyade gideceđi okul zihinlerini meşgul etmektedir. Örneđin mezuniyet törenine katılımla ilgili bilgiler alınırken öğrencilerden biri şu ifadeyi kullanmıştır:

“(Mezuniyet töreni) olacak ben kararsızım güsem mi gümesem mi diye. Babam git diyor kep falan atarsın. Ben evde de atarım diyorum. İyi liseyi kazansam evde de atarım. Zaten 12 Temmuzda ramazana denk geliyor, ya mutluluk olacak ya kavgaya olacak, ya hüznü olacak ya da sevinç olacak. O benim elimde de iki hafta kaldı hiçbir şey yapamıyorum” (A13).

Yukarıdaki gibi görüş sunan son sınıf öğrencisinin okulda yapılacak mezuniyet törenine katılıp katılmama konusunda kararsız kaldığı ancak yapılan görüşmede bunun için pek de istekli olmadığı gözlenmiştir. Öğrencinin kafasını meşgul eden asıl konu mezun olacağı okul değil, öğrenimine devam edeceği okuldur. Bu bağlamda öğrenci için 12 Temmuz tam bir dönüm noktası halini almıştır. Yaşadığı sınav stresi dolayısıyla mezuniyet törenini umursamamakta hatta sınava hazırlanma konusunda da hiç bir şey yapmadığına değinerek stresin getirdiđi bir tükenmişlik yaşamaktadır. Bu durum, sınavın öğrenci psikolojisinde yarattığı etkiyi gözler önüne koymakta, öğrencilerin okul yaşamına ait güzel olayları doyusuya yaşamasını engellemektedir.

Okul müdürü, okulun bulunduğu çevrenin ilçe ve il arasında bir geçiş yeri olduğunu belirtmiştir. Bir şekilde buraya gelen öğretmenler genellikle tayinlerini başka yere istememekte ve uzun yıllar bu okulda çalışmaktadır. Bu durum, okula bir aidiyet kazandırmış olmasına rağmen bazı kötü yanlar da barındırmaktadır. Bu şekilde bir sahiplenmenin uzun yıllarca olması, okula bir rutinlik getirmiştir. Müdür bey, okulun geçmişine yönelik fazla değışimin yaşanmadığını belirtmiş ve bu rutinliđin kırılması gerektiđini düşünmüştür. Bu bağlamda okulda tayin istemeye teşvik, okulun çevreye açılarak hareket

kazanması gibi bazı çabalara girişmiştir. Bu yönde değişimler anlatılırken **kullanılan dil ve metaforlar** da bazı ipuçları sunmaktadır.

“Ben mesela bunların hayatını alt üst ettim okulun. Yani o kadar düzenlerini alt üst ettim ki ben mesela okul birkaç kişi yani beş altı da sınıf öğretmeni, beş altı tane branş öğretmeni kendi kendilerine bir dünya kurmuşlar burada. Ben bunların hepsini yıktım yani bu okulun şimdi bir trafiği var, geleni, gideni, okul açıldı yani topluma, kabuğunu kırdı yani okul, dışarıya açıldı. Bu dışarıyla iletişim de mutlaka bir ivme kazandırdı her açıdan....Ya bunlar, taşları yerinden oynattık yani o anlamda. Bu tabii öğretmenlerde biraz şey her şeye olmaz şeyi var mesela, her yaptığımız şeye, hocam. Değişime aşırı direnç var, korku var, bu böyle olursa ne olur diye, oysa şimdi gittikçe görüyorlar, hayat daha da kolaylaşıyor aslında. Keşke daha önce sahip olsaydık bunlara diye düşünceler var” (C).

Okulun bulunduğu fiziksel ve sosyo-kültürel çevre, hem okul çalışanları hem de veliler açısından önemli bir etmen olarak görülmektedir. Bu durumun farkında olan okul müdürü, elindeki kaynakları kullanarak okulun çevre açısından olumlu algılanmasına ağırlık vereceğini belirtmiştir. Böylece okul çapında yukarıda ifade edilen fiziksel, teknolojik, kültürel yenilikler yapılmaya başlanmıştır. Bunun yanı sıra okulda **sistemsel değişimlerin** de etkisi görülmektedir. Türkiye’de eğitim sisteminde uygulamaya koyulan Okullar Hayat Olsun Projesi, on iki yıllık zorunlu eğitim ve serbest kıyafet uygulaması gibi bazı değişimlerin okul yaşamında olumlu ve olumsuz etkilere yol açtığı gözlenmiştir. Örneğin öğretmenlerden biri, 4+4+4 sistemi üzerine okulun vizyon ve misyonunun 4 yıllık yapılan planlarda belirlendiğini ancak ülke çapında eğitim politikalarında oluşan hızlı değişimlerin, uzun süreli planların uygulanmasında sıkıntı yarattığını şu şekilde anlatmaktadır:

“...şimdi misyonunu, vizyonunu belirliyorsun ama öyle bir hızlı değişimlere uğruyorsun ki bazen, mesela biz 4 yıllık bir projemiz vardı, hazırlamıştık, bu 4 yıl içerisinde kısa sürede, orta sürede ve uzun sürede yapılacak işler diye planlamıştık, kitap halinde çıkarmıştık, vizyonumuzu, misyonumuzu belirlemiştik, işte bu 4+4+4 hepsini birden yok etti. Mesela bizim 2014’e göre bir planımız var, 2013 bitti, bir senemiz çıktı, nasıl çıktı orada birçok şey var, işte çevre okullarında en iyi olmak, işte fen liselerine şunu kazandırmak yahut da Anadolu liselerine bu kadar öğrenci sokabilmek diye birçok hedefler koymuştuk, bitti hedef 2013’te, niye ortaokul kalktı, bitti, ilkokul dörde kadar geldi, dörtte de öyle bir hedef yok...” (B2).

Birey, Kontrol ve Disiplin Edilmelidir

Okulda **biri bizi gözetliyor** hissini yaratan durum, oldukça etkin kullanılan bir kamera sistemidir. Okul müdürünün odasında hemen masasının karşısında yer alan televizyonda kamera sisteminin takılı olduğu ve bu sistemin hemen hemen her zaman açık bulunduğu görülmüştür. Müdür bey, parçalı ekran halindeki bu görüntüden okulun koridorları, girişi, bahçesi gibi birçok alanda olup biteni izlemektedir. Okuldaki kamera sistemiyle ilgili de değişik yorumlar yapılmaktadır. Bazı kişiler bunun olumlu yanları yanında olumsuz yanları da olduğunu düşünmektedir. Kamera sisteminin kötü bir olay olduğunda

çözümlemesi için kanıt sunabilmesinin iyi olduđuna deđinen öđrenci Őunları söylemiŐtir:

“Őu anlamda önemli kameranın olması, çünkü kameralar olduđunda, herhangi bir olay olduđunda mesela nerede, ne zaman, nasıl olmuş gibi hareket edebilir ya da hani kötü niyetli insanlar filan geldiđinde hani görülür, bir şekilde bence baya bir hani daha iyi” (M3).

Okula kurulan kamera sisteminin öđretmenler üzerinde öncelikle gözetlenme hissi yarattığı ve bu bağlamda da kendilerine yönelik olumsuz ve güvensiz bir ortamın olduđunu düşünmelerine rağmen zamanla bu duruma alıştıklarını ve bu sistemin olumlu yönlerini de düşündükleri Őu ifadelerden anlaşılmaktadır:

“Biri bizi gözetliyor evinde gibiyiz... Koridorlar da varmuş... Biraz Őey gibi algılamıŐtır belki, bize güvenilmiyor mu falan, güvensizlik falan olarak algılanmış olabilir ama daha sonra alıştıık ya normal bir kamera yani... Őey açısından hani nöbetçi arkadaŐ bazen ikinci katta olabiliyor, oraları ikisi birden gözlemlemesi zor olabiliyor, o yönden herhangi bir olay olduđunda kim ne yaptı, hangi öđrenci ne yaptı, çok güzel görebiliyorsun” (B4).

Okulda düzenin sađlanması için diđer bir unsur ise güvenlik görevlisinin bulunmasıdır. Okulda güvenlik görevlisinin daha çok okula giriŐ çıkıŐlarda düzen sađlamaya yönelik çalıştığı hemen hemen tüm üyelerce belirtilmiŐtir. Görevlinin kendisi de okula gelen ve öđretmenlerle görüşmek isteyen kişilerin neden, ne zaman, kiminle görüştüđünün kaydını tuttuđunu söylemiŐtir. Güvenlik görevlisi, okulda yapılan toplantı, etkinlik, seminer gibi faaliyetlerin kendisine bildirilmesi gerektiđini, aksi durumda bu etkinliğe gelen kişileri dođru şekilde yönlendiremediđini anlatmıŐtır. Tabi bu durumun veli gözünde okulun ve kendisinin imajını zedelediđine deđinmiŐtir:

“Yani öđretmenlerle problemse aslında hani Őöyle bir Őeydir yani mesela toplantılar olur sınıflarda, mesela velilerden gelenler olur mesela, sorarlar velilerimiz, ben toplantı için geldim Őu sınıfın nerede olacak toplantı. Mesela öđretmenimizin hani bize bir bilgi verilmediyse toplantı kaçınıcı sınıfta, hangi yere yönlendireceđimiz hakkında o gibi durumlarda hakikaten sıkıntı yaŐadıđım oluyor. Çünkü hani burada gelen veliler bize soruyor yani biz yönlendiriyoruz. Bizim haberimiz olsa daha iyi yani elimizden gelen imkânı sađlarız yani kolayca ondan dolayı biraz sıkıntı yaŐadıđım oluyor yani. Kimi öđretmenlerimiz var yani onlar hani tamam yani birkaç öđretmenimiz söylüyordu yani bana. Hani toplantı saatlerini, Őu saatte toplantı olacak, Őuraya yönlendirin, edin maksatlı yani. Ama ben birkaç günlerde yani başıma çok geldi, toplantı konusu sık sık geliyordu yani. Veliler gelip soruyordu, ben yönlendiremiyordum bilmediđim için yani. Onların gözünde güvenlik olarak ters tepki oluyor tabi hani... Onların düşüncesine göre biz belki de habersiz gibi geliyoruz. Bize diyecekler ki gelen dıŐarıdan gelen veli bilmez tabi nasıl yani. Öyle bir tepki oluyor, velinin gözünde yaratılıyor kimi zaman. Ondandır sıkıntı oluyor yani kimi zaman” (G).

Öđretmenler, okulda önceden güvenlik uygulamasının olmadığını ve ilk uygulama başladığında tepkiler aldıklarını belirtmiŐlerdir. Ancak bu uygulamayla birlikte yaşanan bazı problemleri aŐtıklarına sevinmiŐlerdir.

Nergis Öđretmen, Mert Bey’in *bir korku efsanesi* olduđuna deđinmiŐtir. Müdür bey, okula atandıđında gelmeden önce çalışma prensipleriyle ilgili

birçok haber gelmiştir. Ancak Nergis Öğretmen, müdür beyin ilkelerinin aslında herkes tarafından benimsenmesi gerektiğini belirterek bunu oldukça doğal karşılamaktadır. Ancak bu durum, başka öğretmenler için zaman zaman korkutucu gelmiştir. Okul müdürünün yönetim anlayışının, kontrol edici ve denetleyici olması bazı yönetsel uygulamalarını etkilemektedir. Örneğin, okul müdürünün en hassas olduğu nokta izin alınmasıdır. Bu konu, okuldaki öğretmenlerle yapılan görüşmelerde de zaman zaman dile getirilmiştir. Müdür bey, izin almayı ancak gereksiz izin almayı, çocuğun öğrenmesinden çalma olarak görmektedir. Bu konudaki hassasiyetinin öğretmenler tarafından bilindiğini ve bir de onların fikrini alınması gerektiğini gülümseyerek şöyle anlatmaktadır:

“Ama bir konuda çok hassasım yani onu söyleyeyim. Öğretmenin gereksiz izni konusunda çok şey, bunu da net bir şekilde gösteriyorum yani. Sizin bu dersi aksatmanız bu çocukların, çünkü bizde müfredat var ve aşamalılık ilkesi var. Bir konu atıldığı zaman çocuklar kopuyor ondan sonra diğer konuları da öğrenmekte zorluk çekiyor. Burada mümkün olduğunca, hastalık olunca tabii ki yapacak bir şey yok. Lüzumsuz işte eniştemin ablasının düğünü var, buna çok sinirleniyorum ve sinirlendiğimi de hani tavırlarımla göstermeye çalışıyorum yani bu gereksiz bir izin, bu çocukları olumsuz yönde etkiliyor diyorum yani bunları gizlemeyeceğim yani. Ama öbür türlü izin konusunda çok destek oluyorum. Tabii bir de onları dinlemenizde fayda var” (C).

Çatışmanın Kaynağı Güç ve Farklılıklardır

Okullar, farklı açılardan çıkarların çatıştığı, farklı görüş ve düşüncelerin müzakereye açıldığı yerler olarak da ifade edilebilir. Bu bağlamda ise okulda öğrenciler arasında oynanan oyunlar, seçilen kıyafetler, okul yaşamında mekânlar, makamlar ve gruplar, öğretmenlere yönelik ödüller çözümlenmeye çalışılmıştır. Okulda oynanan **oyunlar**, öğrenciler arasında bir güç yarışına dönebilmektedir. Teneffüslerde en çok oynanan oyunlardan biri voleyboldur. Bu oyun bazen topun bulunması, filenin kullanımı gibi açılardan bir güç göstergesine dönüşmektedir. Okulun genelde ikinci kademe öğrencileri bahçedeki voleybol, basketbol ya da futbol sahalarını kullanırken küçük öğrencilerin ise parkta vakit geçirdiği gözlenmiştir. Sınıf düzeyine bağlı güç türü, kimin, nerede, hangi oyunu oynayacağını belirlemektedir. Öğrenciler arasında **kıyafetin** sosyo-ekonomik düzeyin bir göstergesi halini aldığı ve bu durumda bazı öğrenciler arasında bir ekonomik çatışmaya döndüğü bir öğrencinin şu sözlerinden anlaşılmaktadır:

“...Serbest kıyafet bence iyi olmadı. Şimdi alamayan var, hani fakir durumda. Hani bizim kimisi de gösteriş yapıyor böyle podyuma çıkarmış gibi. İyi olmuyor bence. Kavga çıkartıyorlar genelde böyle. Sen işte adidas giydin sanki ben giyemem, beni niye kışkandırıyorlar falan diye kavga çıkartıyorlar” (A1).

Okuldaki serbest kıyafet konusuna sıcak bakmayan bir başka öğrencinin sözleride zenginlik-fakirlik ayrımını göstermektedir:

“Aslında yasaklanan şeyleri yine yapıyorlar, pek iyi bulmadım aslında, hem ne giyeceğim falan diyorlar bazıları işte fakir kıyafetler giymiş diye düşünüyor olabilir.

Bence eski uygulama daha iyiydi. Ben bu uygulamayı pek sevmedim çünkü arkasından dedikodular falan ediyorlar o yüzden yani” (A8).

Okuldaki törende dans gösterisi hazırlayan grubun teneffüslerde birlikte provalar yaptığı, güzel bir iş çıkartmak için oldukça çabaladıkları ancak zaman zaman ilişkilerinde sorunlar yaşadıkları gözlenmiştir.

“(Yarın şenlik var) Evet. Bizim de dans provamız var bugün. Sekiz kişiyiz dans ediyoruz. Ya çok heyecanlıyım. Bazılarının kıyafetlerinde sorun çıktı. Aslında aldık kıyafetleri, üstte sorun çıktı, çirkin falan dediler bazıları. Bazılarının annesi çok açık giyinmesine kızıyorlar. O yüzden dolayı sorun çıktı. Biz de bundan dolayı kıyafetlerimizi değiştirdik. Tekimiz, iki kişi yarasa kol giyecek yüzücü atletinin üzerine, biz yüzücü atleti giyeceğiz bazılarımız, sekiz kişiyiz altı kişi evet altı kişi yüzücü atleti giyecek, iki kişi yarasa kol giyecek” (A12).

Giyim-kuşam konusunda öğrencilerin ailelerinden ve çevrelerinden gelen kültürel etkiler bu aşamada farklılıklara neden olsa da bu durum küçük bir çatışma oluşturmuş ancak farklılıklara gösterilen saygı sayesinde bu durum sorun olmaktan çıkmıştır. Okuldaki öğretmenlerden biri, serbest kıyafetin ailelerin sosyo-ekonomik düzeylerini ortaya çıkardığını ve bu durumda öğrencilerin davranışlarına etkisi olduğunu belirtmiştir. Ayrıca kıyafet konusunun velileri zorlayabileceğine değinmiştir:

“... Şimdi çocuklar birbirlerini bu kılık kıyafet konusunda, diğer konularda da çocuklar birbirlerini ezebiliyorlar. Şimdi ben velilerden şikâyet alıyorum artık çocuk onu beğenmiyor, bunu beğenmiyor, kıyafet istiyor falan, velilerimizin özellikle 4+4+4 ile eğitim bölgemizin sınırlarımızın değişmesiyle beraber ekonomik durumu daha zayıf velilerin çocukları okulumuza gelmeye başladı. Bu kılık kıyafet konusunda zorlanabilirler. Ama işte bir kıyafet aldığı zaman, bir iki de bir kıyafet, üç dörtte bir kıyafet desek bile iki defa kıyafet almakla sorunu çözecekler gibi görünüyor”(B1).

Okul müdürü, öğrencileri bir kalıba sokmanın hoş olmadığını belirtmektedir. Bu yüzden serbest kıyafete geçilmesi taraftarıdır. Ancak bu konuda var olan eşitsizlik ve öğrencilerin ekonomik seviyelerindeki değişikliğin kıyafete yansması durumunu ise farklı bir açıdan değerlendirmiştir. Ona göre kıyafette eşitlik olsa da var olan bir eşitsizlik durumu söz konusuysa bu başka alanlarda da çıkmaktadır. Eşitsizliğin kıyafete yansmasından korkmak yerine var olan eşitsizliğin giderilmesine odaklanmak gerektiğini düşünmektedir.

Okulda **mekânların** yorumlanması, bireylerin anlam dünyasının aydınlatılmasına yardımcı olabilmektedir. Örneğin öğretmenler odası incelendiğinde odanın fazla büyük sayılmadığı söylenebilir. Odanın ortasında bir masa, etrafında sandalyeler bulunmakta ve sağ tarafta her öğretmene ait dolaplar bulunmaktadır. Masanın üzerinde duyuruların ve resmi yazıların olduğu imza dosyası ve nöbet defteri bulunmaktadır. Genellikle her gün öğlene doğru gazeteler gelmektedir. Masada üç farklı gazete yer almakta, öğretmenler tarafından teneffüslerde sıklıkla incelenmekte ve zaman zaman çıkan haberler üzerine yorumlar yapılmaktadır. Öğretmenler odasının bir duvarında ise pano yer almaktadır. Öğretmenler duyurularını, nöbet çizelgelerini, etkinlik takvimlerini, rehberlikle ilgili yapılacak faaliyetleri genellikle bu panoya

asmaktadır. Diğer bir ifadeyle bu pano öğretmenler arasında bir bilgi akışı sağlama aracı halini almıştır. Ayrıca panonun bir kısmı da dışarıdan gelen afişler için kullanılmaktadır. Burada çeşitli sendikalara ya da derneklere ait afişler göze çarpmaktadır. Masanın üstündeki farklı gazete türlerinden ve panolardaki afişlerden anlaşıldığı kadarıyla okulda farklı dünya görüşüne sahip öğretmenler bir arada yaşamaktadır. Dolapların karşı duvarında ise öğretmenlerin kıyafetlerini astığı bir giysi dolabı, bunun yanında bir raf ve telefon bulunmaktadır. Bu duvarla diğer duvarın kesiştiği alanda ise oldukça sık kullanılan bilgisayar ve fotokopi makinesi yer almaktadır. Özellikle öğleden sonraki birinci kademe grupları arasında öğrenciler için öğretmenler hazırladıkları notları çoğaltılmaktadır. Okulun fiziki imkânları genellikle tüm üyeler tarafından yeterli görülmesine rağmen bazı eksiklik ya da yetersizliklere dikkat çeken kişiler de bulunmaktadır.

Okul müdürü, öğretmenler üzerinde müdür odasının bir etkisi olduğunu vurgulamaktadır. Onlarla bu odanın dışında yaptığı sohbetlerle başka yerde yaptıkları arasında rahatlık açısından fark olduğunu şu şekilde anlatmaktadır:

“Öğretmenlerle şu var, şimdi bu odaya girdiği zaman, mesela öğretmenler odasına girip konuştuğun zaman çok daha rahat oluyorlar, bu odaya girdiği zaman otomatikman bir makam şeyi başlıyor, bu insanların doğasında var, onu yıkamıyorsunuz yani. Hocam işte şu oldu böyle oldu daha rahat anlatamıyor yani ama ben onu elimden geldiğince rahat, mutlaka otur diyorum yani, oturtuyorum ee derdini dinlemeye çalışıyorum, çözmeye çalışıyorum...” (C).

Okul yaşamındaki anlamlarda mekânlar yanında **makamların** da getirdiği bir etki bulunmaktadır. Örneğin müdür, küçük işlerle yorulmaması gereken bir kişi olarak görülmektedir. Okul müdürü, ikinci kademe öğrencilerin derslerine de girmektedir. Bu yüzden öğrenciler, müdürü derste bir öğretmen, dışarıda ise bir yönetici olarak gördükleri için ona farklı anlamlar yükleyebilmektedir. Öğrencilerden biri bu durumu şöyle ifade etmektedir:

“Müdür, yani okulun sahibi bazen sahibi ne bileyim o da bir öğretmenimizin bizim bazen işte ondan sonra müdür tabi biraz da üstün öğretmenlerden” (A8).

Okulda bireyler arasında makam farklılıklarından kaynaklanan anlam çeşitliliği olsa da benzer makamlarda olan bireyler arasında da okul yaşamına dönük anlam farklılaşmaları bulunduğu görülmüştür. Öğretmenler ve öğrenciler arasında ait olunan **gruplar**, anlamlandırma sürecinde etkilidir. Örneğin öğretmenler arasında da siyasi bazı küçük gruplar olduğuna değinen müdür bey, bu durumun bazen ortak iş yapma konusunda sıkıntılar yarattığını şöyle anlatmıştır:

“Olumsuz olaylar da oluyor şimdi küçük kurumlarda ve çok büyük kurumlar yapı olarak birbirine çok benziyor, çok büyüklerle çok küçükler. Şimdi küçük yerlerde küçük topluluklar ile oluşuyor yani. Gruplaşma oluyor. Bir de evler burada ya belli şey mesela bir şey de öğretmenler gününde yemeğe gidemedik yani. Bir akşam yemeğine gidelim dedik mesela bu yok, bu kültür yok yani hemen işte olumsuz. Şunu yap ya böyle... İstemiyor akşam yemeğine gitmeyi. Ya bu biraz görüşlerle de alakalı. Ee akşam yemeği fikri biraz bazı arkadaşlara ters geliyor mesela. Ya siyasi görüşleri de etkiliyor

mesela biri diyor ki ben içki içerim diyor, öbürü biz... Evet gitmeyiz diyor bu şekilde yoksa bir şey yok aralarında yani. Bizde burada düzenliyoruz yemekleri mesela bu öğretmenler gününde aile birliğiyle biz yemek düzenledik kütüphanede öğretmenlerimize. Velilerimiz tatlı filan yaptı, biz bir şey söyledik, o şekilde devam ettik yani ama o kültür yok burada mesela birlikte gidip eğlenme kültürü yok. Onu sağlamakta biraz zor yani belli kalıplar var, o kalıpları geçemiyorsunuz. Eşi izin vermiyor veya eşiyle beraber, eşi katılmıyor, eşinden çekiniyor veya dediğime etkiler” (C).

Okulda mekânlar, makamlar, gruplar ilişkilerin yönü ve niteliğini etkilemektedir. Örneğin müdür odası ve müdür makamı, ilişkilere resmiyet kazandırırken, öğretmenler odası ve öğretmenler arasındaki cinsiyet, kıdem, dünya görüşü gibi farklılıklarda ilişkiler de sorun oluşturabilmektedir. Benzer sorunlar zaman zaman öğrenciler arasında da ortaya çıkmıştır. Öğrenciler arasında kurulan ilişkilerde de farklı görüşe sahip olma, başarı düzeyi ve yetenekler, çatışmanın kaynağı olarak tespit edilmiştir. Okulda öğrencilerin gruplaşmalarına etkili olan ve arkadaşlıklarını bozan nedenlerden biri de alınan notlar ve bundan dolayı yapılan kıskançlıklar olarak görülmektedir:

“Aslında arkadaşlarımızla bazen, şu sıralar aramız bozuldu. Bilmiyorum aslında nedense bilmiyorum notlardan dolayı. Teki arkadaşımız bize küsüyor, bizi dışlıyor, olmadık yere iftira atıyor üstümüze, ondan dolayı küslükler oluşuyor...” (A12).

Okul yaşamında bazı gruplaşmalarda bireysel ilgi, yetenekler, düşünceler, sınıfsal farklılıklar çatışmalara neden olmaktadır. Bireyler, bu olumsuz durumlarda kendini savunmaya geçme, yalnız kalma, bir gruba ait olma gibi farklı davranışlara yönelmektedir.

Okulda çatışmalara yol açan nedenlerden biri de **öğretmenlere yönelik ödüller** olmuştur. Okul müdürü, iş yerinde çalışan kişinin zamanla aslında kendi reklamını yaptığını ve çevre tarafından da tanınmaya başladığını belirtmektedir. Çalışan öğretmenin okula da artışı olduğuna değinmektedir. Ayrıca kendisi de çalışanla çalışmayan arasında ayırım olması gerektiğine inanmakta ve bu kişileri desteklemektedir. Ancak topluluk içinde bu şekilde sivrilen kişilerinde göze battığını ve istenmediğini de belirtmektedir. Bu yüzden özellikle bu kişileri takdir etmektedir:

“Ya şöyle mesela okula katma değer yaratan öğretmenler var mesela. Şu okulu talep ettiren öğretmenler var. Mesela bir öğretmenimiz demin konuştuğumuz öğretmen, seneye birinci sınıf okutacak. Şimdiden bir sürü insan bu öğretmene verecek, okula katkı sağlıyor, ya okuldaki dediğim o kazlar var ya bir kanat katıyor okula yani böyle tabii ki kendisi de kamuoyu da bunu destekliyor. Çevrede bunun bilincine varıyor yani başarılı öğretmen kendisini gösteriyor yani. Önleyemezsiniz siz onun kendini göstermesini, öbürleri de önleyemez. Ama şey oluyor yani bizde vasatlığın ortaya çıkması çok önemli bizde. Aman biri ileriye geçmesin, biri huzurumuzu bozmasın anlayışı var tabi. Ama ben okul, kurumdaki yönetici olarak ben onları destekliyorum tabi, açık bir şekilde destekliyorum. Belirgin bir şekilde, diğerlerinin onurunu kırmadan ama çok çalışana hiçbir şey yok zaten bir takdir şeyim var yani, onu da göstermek gerekiyor çünkü daha da verimi yükseliyor yani, tabi çalışmalar için” (C).

Benzer bir rekabet ortamının öğretmenler arasında da ortaya çıktığı görülmüştür. Nergis öğretmen, müdür bey tarafından teşekkürle

ödüllendirildiği anı anlatmakta ancak yaşadığı olumsuz tepki dolayısıyla anlatırken biraz sinirlenmekte ve üzülmemektedir. Okulda yaptığı çalışmalarını başarı bulan ve ödüllendirmek isteyen müdür beyin teşekkür yazısı, diğer öğretmenler tarafından tartışma konusu olmuş ve bu durum kendisini oldukça yaralamıştır:

“Müdür beyle daha yeni tanışmışım yani aradan iki ay filan geçmiş, adam çalışmalarımı görmüş, işte sınıfıma geldi, denetledi filan işte yaptıklarımı gördü, e velilerin söylevleri oldu, bir de başka yerden duyumları olduğu zaman bana teşekkür belgesi vermiş, aslında o belirli bir noktadan başlayıp sonra hak eden arkadaşlara sırayla veririm mantığını göttü büyük ihtimal. Belgeyi aldım, yırtmak istedim biliyor musunuz yani...” (B3).

Okulda yönetim tarafından verilen performans dönük maddi ve manevi ödüllerin, çalışanların motivasyonunu etkilediği ortaya çıkmıştır. Bu durumun farkında olan okul müdürü de işini iyi yapan öğretmenlere övgüler sunmakta ve zaman zaman teşekkür belgesi gibi ödüller vermektedir. Ancak verilen ödüller, her öğretmen tarafından farklı algılanmaktadır. Ödülü alan öğretmen, müdürün çalışmalarını takdir ettiğini düşünürken; bazı meslektaşları tarafından etiketlenmelere maruz kalmaktan dolayı üzüntü duymuştur.

Tartışma, Sonuç ve Öneriler

Okulda görülen fiziksel, sözel ve işlevsel sembollerin her birinin çalışanların anlam dünyasında biçimlendirildiği gözlemlenmiştir. *Sembolik etkileşimcilik* açısından grup yaşamı, nesnelere tekrar tekrar inşa edildiği, onaylandığı, dönüştürüldüğü veya vazgeçildiği bir süreçtir (Blumer, 1969). Bu bakış açısında bireyler arasında sembolere anlam verme sürecine vurgu yapılır. Bu sebeple okulun kültürel sistemini anlamak için örgüt üyelerinin tepkilerini, yorumlarını ve eylemlerini ve bu eylem, duygu ve düşüncelerin ortak şekilde nasıl paylaşıldığını anlamak gerekir (Rafaeli ve Worline, 1999). Bu araştırmada, sembollerin çözümlenmesi sonucunda, okul kültürüne yönelik beş kategori elde edilmiştir. Bunlar; *başarı, bireylerin ilgi ve yetenekleri doğrultusunda gelişmesidir; biz bir aileyiz; okul müdürü değişimin başlatıcısı ve yöneticisidir; birey kontrol ve disipline edilmelidir; çatışmanın kaynağı güç ve farklılıklardır.*

Araştırma kapsamındaki okulda başarının, bireyin ilgi ve yeteneği doğrultusunda gelişmesi olarak anlamlandırıldığı görülmüştür. Okulda akademik başarı ön planda tutulsa da bireyin ahlaki, sosyal ve kültürel alanlarda gelişimine yönelik çok sayıda etkinlik de yapılmaktadır. Okul yaşamında bireylere anlatılan farklı başarı hikâyeleri bu niteliklere dikkat çekmiştir. Ayrıca üyeler arasında kullanılan dil çözümlendiğinde de başarının sadece matematik, fen, Türkçe gibi alanlarda sahip olunan bir başarı olarak görülmediği ortaya çıkmıştır. Okulda ve şehir çapında düzenlenen bilgi, spor, resim gibi alanlarda çeşitli yarışmalara katılım sağlanmakta ve buralardan elde edilen ödül, kupa ve madalyalarla ilgili okulda ödül törenleri düzenlenerek başarı paylaşılmaktadır.

Okulda yapılan yarışmaların ve ödöl törenlerinin söz konusu konuyla ilgili bir ipucu sunduđu görölmüştür. Yapılan ödöl törenlerinde çeşitli sportif, sanatsal, akademik başarısı olan öğrenciler ödüllendirilmektedir. Bu ödöl törenlerinin öğrenciler ve çevrede bir övünç, gurur ve motivasyon kaynađı olduđu ortaya çıkmıştır. Söz konusu törenlerde öğrencilerin kendisine yönelik deđerlendirme yaptıđı tespit edilmiştir. Ayrıca ödöl alan kiři bu birey için, *önemli başkası* haline gelmekte ve bireyin kendine yönelik planlamalar yapmasında etkisi olmaktadır. Ajaheb-Jahangeer ve Jahangeer'e (2004) göre ödöl törenleri, spor günleri, müzik günleri gibi faaliyetler okulda güçlü bir kültür oluşumuna katkı vermektedir. Ödöl günleri, öğrencilerin çok çalışmanın deđerini anlamalarına yardım etmekte ve bir motivasyon kaynađı olmaktadır. Lahtero ve Risku (2014) tarafından yapılan çalışmada da öğrencilerin sportif etkinliklerde kazandıkları ödülleri müdür, odasında saklamaktadır; çünkü öğrencileri önemli görmekte ve onlara deđer vermekte, kazanılan bu başarılarından gurur duymaktadır. Bunun yanı sıra okullarda yapılan ödüllendirmelerin belli kriterlere dayanmaması, deđerlendirme sisteminde uzun vadeli ve ayrıntılı bir sürecin izlenmemesi eleştirilmiştir. Bu çalışmada sadece öğretmenler deđil okul müdürü de ödöl-ceza sistemine yönelik eleştiriler sunmuş ve etkili bir ödöl sisteminin olmayışından dolayı sorunlar yaşandıđını belirtmiştir.

Öğretmenlerin ve yöneticilerin, çeşitli törenlerde ve toplantılarda, yönetsel süreçlerde öğrenciye yönelik kullandıđı dilin ise genellikle olumlu ifadeler içerdıđi, öğrenciyi deđerli ve biricik gören sözcüklerin seçildiđi görölmüştür. Abawi (2013), okulda anlam oluşturma sürecinde kullanılan metaforlar, imgeler gibi kültürel artifaktların, bağlama özgü olarak anlamlandırıldıđını ve kültürü ve dili güçlendirebildiđini tespit etmiştir. Araştırma kapsamındaki okulda üyelerin kullandıkları aile, ev, anne, baba, kardeş, evlat metaforları, okulda yaşamının sevgi, saygı, ilgi, paylaşma gibi deđerler etrafında şekillendiđini göstermiştir. Okul bütün üyelerinin birbirlerine sevgi, saygı, ilgi, eşitlik, adalet, yardımlaşma ve dayanışma gibi deđerler üzerine kurulduđu büyük bir aile olarak görölmektedir.

Okulda bireylerin geliştirdikleri benlik ve kimlik algısının sosyal nesnelere yorumlanmasında önemli olduđu görölmüştür. Örneđin öğrenci, öğretmen ve yöneticilerin birbirlerine ve kendilerine yönelik anlam dünyaları onların hangi deđerler etrafında ne tür davranışlar sergilediklerinde etkili olmaktadır. Carlson (2012), sembolik etkileşimciliđin rol alma ve rol yapma kavramları kullanarak öğretmenin, öğrenme için yeterli zaman vermesi, güvene dayalı bir ilişki kurması ve öğrenme deneyimi için destekleyici olmasıyla öğrenciler için önemli başkası haline geldiđini belirtmiştir. Chatham-Carpenter (2006), sembolik etkileşimcilik de vurgulanan diđer kişilerle ya da nesnelere etkileşimimizin kimlik oluşumunda ve gelecekteki sosyal eylemlerimizde etki yaptıđını tespit etmiştir. Görüldüđu gibi bireylerin bulunduđu çevrede girdikleri

etkileşim onların kendilerine yönelik geliştirilen kimliklerin oluşumunda etkili olmaktadır. Okulda güven, ilgi, saygı, sevgi değerlerinin bulunduğu bir ortamda öğrencilerin kimlik gelişiminin de olumlu olacağı düşünülebilir.

Çalışmanın yürütüldüğü okulun yeniliklere açık ve değişim odaklı olduğu görülmüştür. Bu değişimde ise okul müdürünün çok büyük payı bulunmaktadır. Okul müdürü, bu okula ilk geldiği günden beri fiziksel, teknolojik ve kültürel anlamda değişimlerin öncüsü olmuştur. Okula ilk geldiğinde mevcut durum üzerine değerlendirme yapan müdür, okulda gerekli değişimleri tespit edip hemen uygulamaya geçmiştir. Okulda var olan rutinliğin yıkılmasına çabalayan müdür, ilk önce değişime dirençle karşılaşsa da kısa sürede değişimin getirdiği sonuçların olumlu yönde olması üyeler tarafından direnç gösterimini ortadan kaldırmıştır. Okulda yapılan fiziksel ve teknolojik değişimler, okul kültüründe de bir değişim yaratmıştır. Okulda kutlanan millî bayramlar ve anma törenleri haricinde bahar şenliği, pilav günü, aşure günü, hoş geldin partisi, mezuniyet gecesi gibi seremoniler yapılmasını sağlamıştır. Yapılan bu değişimler, öğrenci ve velilerde karşılığını bulmuştur. Okulun bu kendine özgü seremonileri sayesinde, öğrenci, öğretmen, veliler arasında bir paylaşım ve dayanışma kültürü inşa edilmiş, okulun çevredeki imajı yükselmiş, bireylerin okula bağlılığı artmıştır. Bahar şenliği, okulda yardımlaşma ve dayanışmanın temelinde hazırlanmakta, çalışanların ve çevrenin oldukça ilgisini çekmektedir. Şenlik süresince katılımcıların eğlenceli vakit geçirdiği ve sosyalleştiği görülmektedir. Bu şenlik, okula hem maddi hem manevi destek sağlama da önemli bir etmen olmuştur. Buradan elde edilen bağışlarla okulun eğitim ve öğretim için gerekli kaynakları temin edilmekte, okulda planlanan değişimlere kaynak sağlanmış olmaktadır.

Okula yeni müdürün gelmesiyle birlikte okul çapında yaşanan fiziksel, teknolojik ve kültürel dönüşümler olumlu olarak algılanmakta ve bu bağlamda müdür, değişimlerin başlatıcısı ve yöneticisi olarak görülmektedir. Okul müdürü, okuldaki rutinliği kırarak hemen çeşitli değişimlere başlamıştır. Söz konusu değişimler, öğretmenler tarafından öncelikle anlaşılmasa da zaman içinde yapılan değişimlerin eğitim-öğretimin kalitesini artırması, veli desteğini sağlaması, öğrencilerin çalışma isteğinde artışa neden olması ve okulda başarının artmasıyla olumlu sonuçlar doğurmuştur. Bu olumlu sonuçlar, okuldaki üyelerin değişime yönelik anlamlandırma sürecine de etki yapmıştır. Sembolleştirme, nesnelere, kelimelere ve eylemlere kültürel bağlamda anlamların yaratılması; yorumlama ise mevcut deneyimler ve önceden oluşturulmuş kültürel varsayımlar aracılığıyla sembollerin yeniden yaratılması ve temel varsayımların gözden geçirilerek düzeltilmesini sağlar (Hatch, 1993). Değişim süreci de okul üyelerinin müdür sembolüne yönelik düşüncelerini etkilemiştir. Okulda birçok kişi, müdürü değişim yöneticisi olarak görmekte, klasik müdür anlayışına sahip olmadığını ifade etmektedir. Müdürün bu

tavrının cesaret ve risk almaya iliřkili olduđu da belirtilmiř, bu durum diđer öđretmenleri de deđiřim konusunda teřvik etmiřtir.

Okul m¼d¼r¼n¼n, okulda misyon ve vizyon c¼mlelerini toplantılarda vurgulaması, mevcut ve yeni gelen üyelere bunları hatırlatması, okulda t¼ren ve seremonileri etkin řekilde planlayıp belirlenen amaçlar bađlamında kullanması, okulun estetik ve nitelik aısından geliřimi sađlamak iin t¼m imkânlarını iře kořması ve bu bađlamda velinin okula maddi ve manevi desteđini sađlaması, alıřanların ve öđrencilerin takdir ihtiyalarını öd¼l t¼renleriyle karřılamaya alıřması diđer bir ifadeyle sembolik ve k¼lt¼rel liderliđi iře kořması okulun evre tarafından olumlu bir imaj kazanmasını, alıřanların okula bađlılıđının artmasını, motivasyonun y¼kselmesini sađlamıřtır. Negiř-Iřık (2010), bařarılı bir okul k¼lt¼r¼n¼ analiz ettiđi alıřmada okulda farklı g¼r¼řleri olan öđretmenler arasında olumlu iliřkiler, problem öz¼m¼nde ortak tavır yanında liderlik vasıflarına sahip bir okul y¼neticisinin var olması belirgin k¼lt¼rel özellikler olarak tespit etmiřtir. Bu bađlamda bu alıřma kapsamındaki okul m¼d¼r¼n¼n liderlik davranıřlarını sergilemesinin g¼çlü okul k¼lt¼r¼n¼n oluřmasında, bu durumda üyelerin performansı ve bařarılarının artmasında etkili olduđu s¼ylenebilir.

Okulda deđiřimler, istenilen y¼nde yapılmakta ancak zamanla ¼lkenin eđitim politikalarında yařanan bazı deđiřikliklerin okula yansıması, okulda bir belirsizlik ve kaygı durumu da oluřturmaktadır. Bu durumda okul m¼d¼r¼n¼n deđiřimi iyi y¼nettiđi ve alıřanlar arasında da kaygıyı azalttıđı g¼r¼lm¼řt¼r. Örneđin, okulda üyeler arasında yařanan en b¼y¼k deđiřimlerden biri 4+4+4 sistemine geiř olmuřtur. Bu deđiřim okulda hoř karřılanmamıřtır. ¼nk¼ bu deđiřimle birlikte alıřanların ve öđrencilerin ikinci kademesindekiler, civardaki bařka bir okula gemek zorunda bırakılmıřtır. Ancak örg¼tlerine y¼nelik duydukları aidiyet hissi ve bađlılıkları onlarda bu geiřten dolayı memnuniyetsizlik oluřturmuřtur. Bu deđiřimle birlikte okul m¼d¼r¼, deđiřime y¼nelik hemen harekete gemiř ve eřitli sembolleri kullanarak okulunda var olan k¼lt¼r¼n devam ettirilebilmesini sađlamıřtır. Okul m¼d¼r¼, giden personele y¼nelik veda toplantısı yaparak, onlara katkılarından dolayı teřekk¼r ederek uđurlamıř ve eski ve yeni üyelerin b¼t¼nleřmesini sađlamak amacıyla bir veda yemeđi d¼zenlemiřtir. Yeni gelen üyelere örg¼t¼n¼ tanıtımıř, temel deđerlerini anlatmıřtır. Bu durum yeni üyelerin sosyalleřmesinde etkili olmuřtur. Bu sayede eski ve yeni üyeler arasında kaynařma da sađlanmıřtır.

Okulda bireyler arası iliřkilerde, özellikle y¼netim boyutu anlamında, bazı farklılařmalar bulunmaktadır. Öđretmenler ve öđrenciler, m¼d¼r¼le olan iliřkilerinde hiyerarřiye dayalı bir yol izlemektedir. alıřmaya katılan öđrenciler okul m¼d¼r¼n¼, öđretmenlerin ¼st¼nde bir makam sahibi kiři olarak g¼rmekte ve iliřkilerinde öđretmenlerden sonra y¼neticiyi koymaktadırlar. Okul m¼d¼r¼n¼n odası, öđretmen ve öđrenciler iin bir g¼ç simgesi haline gelmiřtir ve buraya giren bireylerin davranıřları bu temelde y¼nlendirdiđi g¼r¼lm¼řt¼r.

İnsanın doğasına ilişkin geliştirilen sayılılar, yöneticinin örgütsel davranışını etkilediği gibi örgütsel kültürü de etkilemektedir (Çelik, 2009). Müdürün yönetim anlayışının kontrol ve disipline edici olması da insan ilişkilerinde etkili olmuştur. Okulda kişilerarası ilişkileri güvensizlik ve disiplin temelinde etkileyen kamera sistemi, güvenlik görevlisi, nöbetçilik uygulaması gibi durumlar bulunmaktadır. Bu şekilde bir sıkı denetim bazen rahatsız edici algılanmaktadır. Uğurlu (2009), tarafından yapılan çalışmada da öğretmenler, rollerini yerine getirirken kişisel özerkliğe sahip olmak istemektedir. Sürekli kontrol altında olmak, öğretmenlerin rollerini oynarken gösterdikleri performansını olumsuz yönde etkilemektedir. Ayrıca öğretmenler, kontrol altında tutulmaktan hoşlanmamaktadır. Şahin-Fırat'a (2010) göre öğretmenler okul müdürüne göre daha fazla bireysel zevk ve isteklerine düşkündür, düşünce ve eylemlerinde bağımsız olmayı diğer bir ifadeyle özerk olmayı istemektedirler. Bu çalışma kapsamındaki müdürünün sahip olduğu bu tarz bir yönetim anlayışı, öğretmenlerin özerklik istekleriyle zaman zaman çelişebilmektedir.

Çalışma kapsamındaki okulda öğretmenlerin izin alması, yönetim tarafından oldukça rahatsız edici bir durum olarak görülmekte ve öğrenme zamanından çalma olarak anlamlandırılmaktadır. Bu durum bütün çalışanlar tarafından bilinmekte, bazı öğretmenler açısından sorun olarak algılansa da söz konusu duruma uyum sağlanmaktadır. Bu duruma maruz kalmak istemeyen öğretmenler, izin kullanma konusuna tedbirli şekilde yaklaşmaktadırlar. Okul müdürünün bu sert ve disipline dayalı yönetim anlayışı çalıştığı diğer kurumlardan söz konusu okula önceden ulaşmış ve bir efsane halini almıştır. Müdürün, çalışma yaşamına dair oluşturduğu bu inançlar ve değerler, onun yönetsel uygulamalarına yansımıştır. Bu bağlamda bazı çalışanlar, ilk etapta müdüre yönelik farklı algılayışlar geliştirmiştir. Bazı öğretmenler ise bu durumun mesleğe adanmışlık ve çalışkanlık olarak ele almıştır. Öğretmenlerin bireysel ve mesleki değerlerinin yönetimle bağdaşması durumunda, çalışanlar arasında paralel bir algı oluşması ve benzer eylemlerin sergilenme isteğinin artması söz konusu olmuştur. Değerlerin anlamlı hale gelebilmesi için kişinin yaşamla ilgili belli ilkeleri ve değerlerinin olması gerekir. Kişisel değerler, yaşama bir anlam kattığı sürece örgütsel değerlerin içselleştirilmesi mümkün olabilir. Öğretmenin kişisel değerleriyle okulun örgütsel değerleri arasında bir bütünlük sağlanamazsa, okul yaşamı bir anlam ifade etmez (Çelik, 2009). Bu bağlamda çalışanların arasında ortak değerler etrafında temellenen bir anlam dünyasının oluşturulmasının önemli olduğu görülmektedir.

Öğretmenler arasında okulun eğitim ve öğretimsel amaçlarına erişmesi bağlamında okul içi etkinliklerde yardımlaşma ve dayanışmanın olduğu ancak okul dışında ya da diğer konularda ise daha özerk olmak istedikleri görülmüştür. Öğretmen grubunda farklı dünya görüşüne sahip olunması, öğretmenlik mesleğini sergileme biçimleri ve adanmışlık düzeyleri, branşları, yaşları, cinsiyetleri, okuldaki kıdemleri gibi açılardan bazı farklılıklar

gruplaşmalara neden olmakta ancak bu gruplaşmaların öğrencilerin eğitim-öğretim hayatı üzerinde etkili olmamasına dikkat gösterilmektedir. Ayrıca okulun, küçük bir örgüt olması da öğretmenler arasındaki paylaşımı etkilemektedir. Okulda sınıf öğretmenleri arasında zümre çalışmaları ve çeşitli etkinlik planlamalarında ortaklık yapılması söz konusu iken branş öğretmenleri bu anlamda yalnız kalmaktadır. Diğer bir ifadeyle ilköğretim ilk kademesindeki öğretmenler arasında mesleki işbirliği daha fazladır. Çelik'in (2004) okul kültürünü örgütsel hikâyeler aracılığıyla çözümlediği çalışmada ilköğretim kurumlarında ortaöğretim kurumlarına göre daha olumlu bir okul kültürü bulunduğu ortaya çıkmıştır. Bu durum, ortaöğretim kurumlarında branş öğretmenlerinin ve ilköğretimde sınıf öğretmenlerinin ağırlıklı olarak bulunması, branş öğretmenlerinin dersini anlatıp okuldan gittikleri sınıf öğretmenlerinin daha fazla okulda bulunmak zorunda oldukları, örgütsel yapısı açısından ilköğretim kurumlarının informal iletişime daha uygun okullar olmaları ve böylece belli bir fiziki ortamı daha fazla paylaşma durumlarının, olumlu okul kültürünün oluşmasına daha fazla katkıda bulunmuş olabileceği belirtilmiştir.

Okul içinde yaşanan bazı çatışma ve gruplaşmaların alt kültürler bağlamında ortaya çıktığı görülmüştür. Okulda özellikle öğrenciler arasında sınıf düzeyi ve cinsiyet, öğretmenler arasında branş ve cinsiyet bağlamında bazı gruplaşmalara rastlanmıştır. Van Maanen ve Barley (1983), örgütlerde farklı alt kültürlerin biçimlenmesinde parçalama, dışarıdan alma, teknolojik yenilik, ideolojik ayırım, karşı kültür ve mesleki filtreler şeklinde altı temel kaynaktan bahsetmektedirler. Örneğin teknolojik yenilik, dışarıdan alma ve parçalama yapısal bir kırılma yaratır ve dolayısıyla birbiriyle çelişen inançlar ve yorumlama şemalarının doğmasına neden olabilir. Bu durumda birbiriyle rekabet eden ideolojilere sahip alt kültürler doğabilir. Bu çalışmada öğrenciler arasında bireysel yetenekleri, ilgileri, sosyo-ekonomik düzeyleri bağlamında bazı gruplaşmaların olduğu görülmüştür. Bu gruplaşmaların öğrencilerin kıyafetlerine ve oyunlarına yansıdığı ortaya çıkmıştır. Okulda öğrencilerin seçtikleri kıyafetlerin sosyo-ekonomik göstergenin bir işareti olarak algılandığı ve üniforma uygulamasının daha uygun olduğu yönünde bir algı ortaya çıkmıştır. Ajaheb-Jahangeer ve Jahangeer (2004), tarafından yapılan çalışmada okulda öğrencilerin üniforma giymesinin birçok yönden eşit statüde gözükmesi sağladığı belirtilmiştir. Schultz (1995), kurum kültüründe oluşacak alt kültürlerin varlığına işaret ederek bütünleşmiş kültürlerde, semboller arasındaki geniş kapsamlı ortak örüntüler olurken bunun tersine parçalanmış kültürlerde ise birçok bireysel ya da yerel dünya görüşü ya da etosun bulunabileceğini savunmuştur. Ancak söz konusu okulda küçük gruplaşmalar bağlamında yaratılan alt kültürlerin varlığı inkâr edilememesine rağmen genel olarak belirlenen temalar etrafında bütüncül bir kültürün yaratıldığı görülmektedir.

Uygulamaya Dönük Öneriler

Okul kültürünün oluşturulması ve yeniden inşa edilmesinde müdürünün oldukça etkili bir rol oynadığı görülmüştür. Bu yüzden mevcut ya da yeni yetişen yöneticilerin okul kültüründe sembollerin önemini fark edecek ve uygulamada işe koşabilecek düzeyde yetiştirilmelerine yönelik eğitim politikaları geliştirilebilir. Okullardaki ödül törenlerinin bireylerin kimlik gelişimi, motivasyonu, bağlılığı gibi konularda oldukça etkili olduğu görülmüştür. Bu bağlamda okullarda ödül törenlerinin, başarının duyurulması ve paylaşımı açısından sıklıkla ve etkili bir şekilde yapılması önerilebilir. Çalışma kapsamında öğrencilerin öğretmenlerle olan ilişkileri sevgi, saygı, eşitlik, değerli bulma ve ilgi görme değerleri temelinde kurulmaktadır. Okullardaki ilişkilerin temelinde yatan değerler, bireylerin davranışlarını da etkilemektedir. Bu değerler temelinde öğrenci ve öğretmenler arasında samimi ilişkiler kurulmakta, okulda herkes birbirine güvenmekte ve paylaşım önem vermektedirler. Çalışanlar arasında eğitim-öğretim faaliyetlerinde, doğum, ölüm, evlenme gibi özel durumlarda bir dayanışma olduğu görülmektedir. Yönetim tarafından düzenlenen veda yemeğinde, çalışanlara verilen plaketer onların kendilerini değerli hissetmelerini sağlamıştır. Bu bağlamda okullarda, yöneticiler tarafından okul kültürünü oluşturan temel değerler belirlenerek, buna yönelik yemek, kutlama, tören gibi faaliyetler düzenlenmesinin kültüre olumlu katkı yapabileceği düşünülebilir.

Çalışmada Türk eğitim sisteminde performansa dayalı bir ödül sisteminin olmaması, öğretmenlere çeşitli etiketler yapıştırılmasına ve müdürün de ödül verme sürecinde sıkıntılar yaşamasına neden olmuştur. Bu açıdan okullarda söz konusu olumsuz durumlara mahal vermeyen etkili, adil ve objektif bir ödül-ceza mekanizmasının oluşturulması sağlanmalıdır. Çalışmada okul müdürünün değişimde bir tetikleyici olduğu ve değişimi iyi yönettiği görülmüştür. Müdürün değişimi yönetirken de törenler, şenlikler, yemekler, toplantılar gibi çeşitli sembolleri işe koştuğu gözlenmiştir. İlgili sembollerin, değişimi yönetmede etkili bir araç olarak kullanılabileceği söylenebilir. Ancak okuldaki değişimler her zaman olumlu sonuçlar doğurmamaktadır. Örneğin on iki yıllık zorunlu eğitime geçişle birlikte okulda personel ve öğrenci değişiminin olması, okulların kültürel değişim yaşamasına neden olmuştur. Bu bağlamda eğitim politikalarının planlanması ve uygulanması aşamasında okulların kültürlerinin de uzun ve detaylı bir şekilde düşünülerek değerlendirilmesi gerekmektedir. Çalışmada, okulda yaşanan çatışmaların kaynağının güç ilişkileri ve bireysel farklılıklardan doğduğu görülmüştür. Türkiye’de eğitim sisteminin hiyerarşik yapısı, öğretmen ve öğrencilerin okul müdürleriyle kurduğu iletişimi resmileştirmektedir. Bu durumda da iletişimin sıklığı azalmaktadır. Bu bağlamda okul yöneticilerinin farklı güç kaynaklarını devreye sokması önerilebilir.

Arařtırmacılara Yönelik Öneriler

Bu alıřmada, bir ilköđretim okulunun kltr, semboller aracılıđıyla özmlenmeye ve irdelenmeye alıřılmıřtır. Benzer alıřmalar farklı tr ve dzeylerdeki okullarda ve karřılařtırmalı olarak yapılabilir. Bu alıřmada okula btncl bir Őekilde yaklařılmıř ve gzlenebilen btn semboller analiz edilmiřtir. Ancak okulun ve okul kltrnn daha derin yapılarına ait veri toplanmasını sađlamak adına okullarda öđretmenler odası, mdr odası, sınıflar gibi alanlara veya farklı alt kltrlere ynelik incelemeler yapılabilir. Sz konusu arařtırma gerekleřtirilirken uygulamaya konulan zorunlu eđitime geiř srecinin okulun kltrnde de deđiřim yarattıđı grlmřtr. Bu bađlamda lke apında eđitim sisteminde yapılan deđiřimlerin okul kltrlerini nasıl etkilediđi ynnde alıřmalar yapılabilir.

Yapılandırılmış Öz/Structured Abstract

An Analysis of School Culture from the Symbolic Perspective: An Ethnographic Study

Elif Aydoğdu-Özoğlu¹, Selahattin Turan²

Introduction. School life can be described as a unique experience and a process that have dominant subjective aspect and also is given meaning by individuals living in it (Bates, 2001; Greenfield & Ribbins, 1993; Foster, 1986; Maxcy, 1991; Şişman & Turan, 2004). In this context, it would have mentioned that each schools have unique cultures which is constructed collectively with individuals living in. Symbolic interactionists emphasize this meaning construction. According to Blumer (1969, p. 2), symbolic interaction is based on three main principles: “Human beings act toward things on the basis of the meaning that the things have for them; the meaning of such things is derived from or arises out of, social interaction that one has with one’s fellows; these meanings are handled in, and modified through, an interpretative process used by the person in dealing with the things he encounters.” With this approach essentially the importance of the meaning of objects, the construction of meaning with social interactions and going through an interpretive process are emphasized. Studies examining organizations from the symbolic perspectives suggest that organization has a network surrounded by symbols and creates a world of meaning. This approach is addressed by different names such as organizational symbolism, semiotics, semiology in the literature. Organizational symbolism approach investigates that how meaning was created, sustained and destroyed and the underlying meanings of symbols related to the problems and opportunities that the people faced in these organization (Frost, 1985). Studies examining organizations from the cultural perspectives focus the meaning of organizational behavior in other words the meanings and beliefs attributed by members of organizations and focuses on the relationship between these meanings and behaviors (Schultz, 1995). Smircich (1983) who examined the organizations as a symbolic discourse patterns focuses how to interpret and understand the experience of individuals and also the relationship between the action of these interpretations and meanings. Allaire and Firsirotu (1984) who saw organizations as a social formation and social creators of meaning take organizational culture as a powerful tool for interpreting organizational life and

¹PhD., Eskişehir Osmangazi University, Eskişehir-Turkey, aydogduelf@gmail.com, ²Prof. Dr., Eskişehir Osmangazi University, Eskişehir-Turkey, sturan@ogu.edu.tr

behavior and understanding destruction, adaptation or change process of them. While some of the theoretical studies about symbols in organizational culture drew attention to functions of symbols (Dandridge, Mitroff & Joyce, 1980; Rafaeli & Worline, 1999), some of them were about the nature of leadership (Sergiovanni, 2001; Smircich & Morgan, 1982). Moreover, studies which examined the process of creating meaning in organizational culture in the context of subcultures (Van Maanen & Barley, 1983) were also available. The underlying aim of all this studies was to reveal how to create, maintain and change meaning in the organization. Even though continuously emphasis the symbolic aspects of organizational culture it seems to be limited empirical studies in this field. While some of the current studies were about the creation of organizational or professional culture in a holistic way (Barley, 1983; Dyer, 1982), some of them were focused particularly symbolic leadership and culture and subcultures occurred in this context (Axelsson, Kullén-Engström & Edgren, 2000).

In spite of there are several classifications for symbols in organizations, these symbols can be classified as physical, verbal, and functional symbols. Logos, architecture, furnishings are physical symbols; language, metaphors, humor, stories, legends, heroes are verbal symbols rituals and ceremonies are functional symbols of organizations. In the analysis through the symbols some studies focused on the analysis of the organizational culture through a number of symbol such as ceremonies (Trice, Belasco & Alutto, 1969), stories (Mitroff & Kilmaneeen, 1975). A number of studies analyzed the process of interaction between individuals within the organization (Carlson, 2012).

While studies analyzing organizations from the symbolic perspectives include some differences, the common point of them is to determine how deeper meaning behind symbols in organizations are created by individuals and the relationship of these meanings with various organizational behavior. It is also possible to find similar symbols in educational organizations. There are some studies about Symbolic leadership of principals in schools and the leadership culture in this context (Kao, 2005; Lahtero & Risku, 2012; Lahtero & Risku, 2014, Reitzug & Reeves, 1990), symbolic leadership behaviors demonstrated by educators (Lynn, 1995; Ohlson, 1997) the leadership of women in higher education (Gallant, 2014), analysis of the students' school experiences (Newbill & Stubbs, 1997; Peterson, 1993; Phelan, Davidson and Cao, 1991), analysis of the school's visual culture (Sosnouski, 2003), the effect of school culture in the informal learning of teachers (Jones, 2005; Jurasait-Harbison & Rex, 2010), the effect of school culture on students who need support (Carroll Fulmer, Sobel, Garrison-Wade, Aragon & Coval, 2011); school, class and peer cultures (Yanık, 2011), change experience in the context of school improvement (Bergstrom, 2000; Lane, 2001); process of meaning of the time in the context of school culture and school improvement (Aune, 2006).

Besides there are some qualitative studies analyzing school culture in a holistic way (Aslan, Özer & Bakır-Ağiroğlu, 2009; Ajaheb-Jahangeer & Jahangeer, 2004; Brady, 2008; Cravey, 2013; Kent, 2006; Negiş-Işık, 2010; Ridenour, Demmitt & Lindsey-North, 1999; Silman, Özmatyatlı, Birol & Çağlar, 2012; Şahin, Silman & Özenli, 2009). There are also some studies focusing physical, verbal or functional symbols such as organizational stories (Çelik, 2004), language (Abawi, 2013) in analyzing school culture. Researchers who see organizations as symbolic systems or social creations generally prefer qualitative approaches that including designs such as ethnography, case studies.

Educational studies in Turkey ignore anthropological, social, cultural and historical dimensions of school and in this regard the results obtained from the studies and their effects scratch the surface (Turan & Şişman, 2013). Symbolic world of school can give us some clues about these dimensions. Each school has a symbolic world of its own and there is a need to detect the point of view from the inside instead of outside. Thus this world surrounded by symbols that affect the behavior of teachers, administrators and students in other words the symbolic dimension of the school culture must be recognized. In this way, it could be provided people to see the world closely surrounded them (Çelik, 2009).

Purpose. In this study, school culture is obtained as a web of meaning which is created by individuals living in it, and tried to be analyzed by symbols. As well as symbols are classified as physical, verbal and functional in the study.

Method. Qualitative method was used since this study tried to discover individuals' world of meaning on school culture. A school which was chosen in this study designed in an ethnographic way, located in the center of Eskisehir. Data was obtained from the principal, teachers, students, security guard, a member of parent teacher association and graduate students. Data was obtained through which observation, interviews, field notes and document, analyzed in this study.

Findings. In this study, physical, verbal and functional symbols existing in the school life were identified. Physical symbols in this school were architecture structure, location and socio-cultural environment, working places such as school principals' and teachers' rooms, paintings hanging on the school's corridors and working places, awards and medals displaying in the school, vision and mission, news on the newspapers, decors of places and physical artifacts, clothes of members and a camera system set up in the school. The verbal symbols appeared in the study were transferring of the vision and mission statements, the language and metaphors school members use, the story, legends and heroes were told among the members at the school. The functional symbols appeared in the school life were contests and awards ceremonies held for the students, farewell dinner organized for teachers, funds cashed up at the school, the celebrations held on national holidays, spring festival, rice and

Ashura day, graduation ceremonies, games played between students, the rewards given to the teachers. In addition, the transition to 4 + 4 + 4 system in the education system, practices on casual dress, let the school become life project were evaluated as functional symbols. Five categories towards school culture were obtained as a result of analyzing these symbols. These categories were defined as success is the development of individuals in accordance with their interests and abilities; we are a family; school principal is the initiator and manager of change; individual must be controlled and disciplined; the sources of the conflict are power and the differences.

Conclusions/Discussions and Implications. It was understood that achievement in school did not only come into prominence in an academic sense, but also gave importance to the development of individuals in terms of social, artistic and sportive aspects. It was emerged that school members considered themselves as a part of a big family, and they behave each other in the basis of love, respect, being valuable, getting attention and equality. Physical and technological changes occurred in the school provided cultural change and school principal was perceived as the initiator and maintainer of these changes. However, it was concluded that some changes occurred towards education system in the national level had a negative impact on school culture. Oder and control were provided with the applications such as camera system and security guard at the school, but also the discipline of the school principal caused employees to be afraid of from time to time. It was seen that power relations and individuals' differences were the sources of conflict. It was discovered that authority power coming from the system in relation to the management in schools was important, while individual interests, abilities and thoughts were effective in the relationship between teachers and students and themselves. As a results of these differences some groups in the school were emerged, but it was determined that there was a strong culture including everyone. Some suggestions were presented to practitioners and researchers within the context of results obtained from the study.

Kaynaklar/References

- Abawi, L. (2013). School meaning systems: The symbiotic nature of culture and 'language-in-use'. *Improving Schools*, 16(2), 89-106.
- Ajaheb-Jahangeer, S., & Jahangeer, A. (2004). School culture in a private secondary institution in Mauritius. *International Education Journal*, 5(2), 247-254.
- Allaire, Y., & Firsirotu, M. E. (1984). Theories of organizational culture. *Organization Studies*, 5(3), 193-226.
- Aslan, M., Özer, N. ve Ağiroğlu-Bakır, A. (2009). Okul kültürüne ilişkin yönetici ve öğretmen görüşleri: Nitel bir araştırma. *İlköğretim Online*, 8(1), 268-281.
- Aune, B. L. (2007). *Time and school culture: The meaning of temporal beliefs in the context of school improvement* (Order No. 3249486). Available from ProQuest Dissertations & Theses Global. (304842011). Retrieved from <http://search.proquest.com/docview/304842011?accountid=16716>.
- Axelsson, L., KullénEngström, A., & Edgren, L. (2000). Management vs symbolic leadership and hospitals in transition—a Swedish example. *Journal of Nursing Management*, 8(3), 167-173.
- Barley, S. R. (1983). Semiotics and the study of occupational and organizational cultures. *Administrative Science Quarterly*, 28(3), 393-413.
- Bates, R. (2001). Eleştirel teori açısından eğitim yönetimi (Çev: S. Turan ve M. Şişman). *Kuram ve Uygulamada Eğitim Yönetimi*, 28, 573-592.
- Bergstrom, K. E. (2000). *Rediscovering the meaning of school: Culture, community and learning* (Order No. 9970476). Available from ProQuest Dissertations & Theses Global. (304680131). Retrieved from <http://search.proquest.com/docview/304680131?accountid=16716>
- Blumer, H. (1969). *Symbolic interactionism; perspective and method*. NJ: Prentice-Hall.
- Brady, P. (2008). Working towards a model of secondary school culture. *Canadian Journal of Educational Administration and Policy*, 73, 1-26.
- Burnier, D. (2005). Making it meaning full: Postmodern public administration and symbolic interactionism. *Administrative Theory & Praxis*, 27(3), 498-516.
- Carlson, E. (2012). Precepting and symbolic interactionism- a theoretical look at preceptorship during clinical practice. *Journal of Advanced Nursing*, 69(2), 457-464.
- Carroll, D., Fulmer, C., Sobel, D., Garrison-Wade, D., Aragon, L., & Coval, L. (2011). School culture for students with significant support needs: belonging is not enough. *International Journal of Special Education*, 26(2), 120-127.
- Chatham-Carpenter, A. (2006). Internal self-esteem: God a symbolic interactionism's "significant other"? *Journal of Communication & Religion*, 29(1), 103-126.
- Coştu, Y. (2009). Toplumsallaşma kavramı üzerine sosyolojik bir değerlendirme. *Dinbilimleri Akademik Araştırma Dergisi*, 9(3), 117-140.
- Cravey, I. (2013). It's different here! The Early College: A new secondary school culture. *Community College Journal of Research & Practice*, 37(9), 691-703.
- Çelik, V. (2004). Örgütsel hikâyeler ve okul kültürünün analizi. *XIII. Ulusal Eğitim Bilimleri Kurultayı*, 6-9 Temmuz 2004, Malatya.

- Çelik, V. (2009). *Okul kültürü ve yönetimi* (4. bs.). Ankara: Pegem Akademi.
- Dandridge, T. C., Mitroff, I., & Joyce, W. F. (1980). Organizational symbolism: A topic to expand organizational analysis. *The Academy of Management Review*, 5(1), 77-82.
- Dyer, W. G. (1982). *Culture in organizations: a case study and analysis*. Working paper, 12. Massachusetts Institute of Technology, Sloan School of Management (1982), pp. 79-82.
- Foster, W. (1986). *Paradigms and promises: New approaches to educational administration*. Prometheus books.
- Fraenkel, J. R., & Wallen, N. E. (2005). *How to design and evaluate research in education* (6th ed.). New York: McGraw-Hill.
- Frost, P. J. (1985). Special issue on organizational symbolism. *Journal of Management*, 11(2), 5-9.
- Gallant, A. (2014). Symbolic interactions and the development of women leaders in higher education. *Gender, Work & Organization*, 21(3), 203-216.
- Greenfield, T., & Ribbins, P. (1993) *Greenfield on educational administration*. London: Routledge.
- Hatch, M. J. (1993). The dynamics of organizational culture. *Academy of management review*, 18(4), 657-693.
- Hatch, J. A. (2002). *Doing qualitative research in education settings*. Albany, NY: State University of New York Press.
- Jones, S. (2005). Locating school culture in everyday interactions. *Conference Papers American Sociological Association*, 1-20.
- Jurasaitė-Harbison, E., & Rex, L. A. (2010). School cultures as contexts for informal teacher learning. *Teaching & Teacher Education*, 26(2), 267-277.
- Kao, T. C. (2005). *High school principals' values and their symbolic and cultural leadership approaches to character education in china* (Order No. 3169429). Available from ProQuest Dissertations & Theses Global. (305370013). Retrieved from <http://search.proquest.com/docview/305370013?accountid=16716>
- Kent, P. (2006). Finding the missing jigsaw pieces: A new model for analyzing school culture. *Management in Education*, 20(3), 24-30.
- Lahtero, T., & Risku, M. (2012). Symbolic leadership and leadership culture in one unified comprehensive school in Finland. *School Leadership & Management*, 32(5), 523-535. doi:10.1080/13632434.2012.724669.
- Lahtero, T. J., & Risku, M. (2014). Symbolic leadership culture and its subcultures in one unified comprehensive school in Finland. *International Journal of Educational Management*, 28(5), 560-577. doi:10.1108/IJEM-03-2013-0036.
- Lane, B. A. (2001). *The construction of personal meaning in the transformation of a school's culture: Three journeys along the pathway of school improvement* (Order No. 9996649). Available from ProQuest Dissertations & Theses Global. (304697005). Retrieved from <http://search.proquest.com/docview/304697005?accountid=16716>

- Lynn, M. (1995). Symbolic leadership in community colleges (Order No. 9610420). Available from ProQuest Dissertations & Theses Global. (304160098). Retrieved from <http://search.proquest.com/docview/304160098?accountid=16716>
- Maxcy, S. J. (1991). *Educational leadership: A critical pragmatic perspective*. CT: Greenwood.
- McMillan, J. S., & Schumacher, J. S. (2006). *Research in education: A conceptual introduction* Massachusetts: Allyn & Bacon.
- Mead, G. H. (1934). *Mind, self, and society: From the standpoint of a social behaviorist* (Vol. 1). London University of Chicago press.
- Merriam, S. B. (2013). *Nitel araştırma: Desen ve uygulama için bir rehber* (Çev. Ed. S. Turan). Ankara: Nobel.
- Mitroff, I. I., & Kilmann R. H. (1975). Stories managers tell: A new tool for organizational problem solving. *Management Review*, 64(7), 18-28.
- Negiş-Işık (2010). *Başarılı bir ilköğretim okulunda örgüt kültürü: Etnografik bir durum çalışması* (Yayımlanmamış doktora tezi). Selçuk Üniversitesi, Konya.
- Newbill, S. L., & Stubbs, J. P. (1997). Interactive spheres of influence: A high school culture. Paper presented at the *Annual Meeting of the American Educational Research Association* (Chicago, IL, March 24-28, 1997).
- Ohlson, E. A. (1997). The symbolic nature of teacher leadership (Order No. 9807013). Available from ProQuest Dissertations & Theses Global. (304374585). Retrieved from <http://search.proquest.com/docview/304374585?accountid=16716>
- Patton, M. Q. (2002). *Qualitative research & evaluation methods* (3th ed.). London: Sage.
- Peterson, J. E. D. (1993). *How verbally gifted students describe and interpret critical incidents in their school experiences: A symbolic interaction study* (Order No. 9406089). Available from ProQuest Dissertations & Theses Global. (304046621). Retrieved from <http://search.proquest.com/docview/304046621?accountid=16716>
- Phelan, P., Davidson, A. L., & Cao H. T. (1991). *Students' multiple worlds: Negotiating the boundaries of family, peer, and school cultures*. Center for Research on the Context of Secondary School Teaching School of Education. CERAS Building, Stanford University, Stanford.
- Rafaeli, A., & Worline, M. (1999). Symbols in organizational culture. Chapter submitted for the *Handbook of Organizational Culture and Climate*.
- Ridenour, C. S., Demmitt, A., & Lindsey-North, J. L. (1999). The experience and meaning of a marianist education today: a national high school study of mission and school culture. *Catholic Education: A Journal of Inquiry & Practice*, 2(4), 410-428.
- Reitzug, U., & Reeves, J. (1990). Symbolic leadership exhibited by an effective principal in an exemplary elementary school. Paper presented at the *Annual Meeting of the American Educational Research Association*. (Available from ERIC, EA022274)

- Ritzer, G. (2013). *Sosyoloji kuramları* (Çev: H. Hülür). Ankara: De ki.
- Schultz, M. (1995). *On studying organizational cultures: Diagnosis and understanding*. Walter de Gruyter.
- Sergiovanni, T. J. (2001). *The principalship: A reflective practice perspective*. Allyn & Bacon/Longman Publishing, a Pearson Education Company, 1760 Gould Street, Needham Heights, MA 02494.
- Silman, F., Özmatyathı, İ. Ö., Birol, C. ve Çađlar, M. (2012). KKTC liselerinde örgüt kültürü: Karşılaştırmalı bir örnek olay incelemesi. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 42, 356-366.
- Smircich, L. (1983). Concepts of culture and organizational analysis. *Administrative Science Quarterly*, 28(3), 339-358.
- Smircich, L., & Morgan, G. (1982). Leadership: The management of meaning. *The Journal of Applied Behavioral Science*, 18(3), 257-273.
- Sosnouski, A. L. (2003). *Visualizing normality: Iconology and symbolism in united states schools* (Order No. 3101442). Available from ProQuest Dissertations & Theses Global. (305283374). Retrieved from <http://search.proquest.com/docview/305283374?accountid=16716>
- Şahin, A., Silman, F., & Özenli, İ. (2009). A comparison on school cultures of Turkey, Greece, North and South Cyprus. *Akdeniz Eğitim Araştırmaları Dergisi*, (6), 23-50.
- Şahin-Fırat, N. (2010). Okul müdürü ve öğretmenlerin okul kültürü ile değer sistemlerine ilişkin algıları. *Eğitim ve Bilim*, 35(156), 71-83.
- Şişman, M. ve Turan, S. (2004). Örgütsel semboller ve eğitimde sembolik liderlik. *Kuram ve Uygulamada Eğitim Yönetimi*, 37, 96-117.
- Trice, H., Belasco, J., & Alluto, J. (1969). The role of ceremonials in organizational behavior. *Industrial and Labor Relations Review*, 23, 40-50.
- Turan, S. ve Şişman, M. (2013). Eğitim yönetimi alanında üretilen bilimsel bilgi ve batılı biliş tarzının eleştirisine giriş. *Kuram ve Uygulamada Eğitim Yönetimi*, 19(4), 505-514.
- Uğurlu, C. T. (2009). The significance of school culture in elementary schools in terms of organizational development. *Procedia Social and Behavioral Sciences* 1 (2009), 1003-1007. doi:10.1016/j.sbspro.2009.01.179
- Van Maanen, J., & Barley, S. (1983). *Cultural organization: Fragments of a theory* (No. TR-25-ONR). Alfred P Sloan School of Management Cambridge.
- Yanık, B. (2011). *Okulöncesinde okul, sınıf ve akran kültürüne etnografik bakış* (Yayımlanmamış yüksek lisans tezi). Çukurova Üniversitesi, Adana.

* Bu çalışma Eskişehir Osmangazi Üniversitesi Eğitim Bilimleri Enstitüsü'nde 2015 yılında Prof. Dr. Selahattin Turan'ın danışmanlığında yürütülen ve TÜBİTAK-BİDEB tarafından desteklenen "Okul Kültürünün Sembolik Açından Çözümlemesi: Etnografik Bir Çalışma" başlıklı doktora tezine dayalı olarak hazırlanmıştır.

Ek 1: Çalışma Verilerinden Elde Edilen Kod ve Kategoriler

Ek 2: Çalışmanın Veri Toplama Süreci

