

Okul Müdürlerinin Liderlik Standartlarının Geliştirilmesi*

Developing the Leadership Standards of School Principals

Hüseyin Aslan¹, Emin Karip²

Öz

Bu araştırmanın amacı, Türkiye’de okul müdürlerinin liderlik standartlarının tanımlanması ve liderlik standartları için bir kavramsal çerçeve geliştirilmesidir. Çalışmada bu amaçlar doğrultusunda nitel araştırma yöntemi kullanılmıştır. Katılımcıların belirlenmesinde amaçlı örnekleme yöntemi ve buna bağlı olarak sırasıyla zincir örnekleme, aykırı durum örnekleme ve maksimum çeşitlilik teknikleri kullanılmıştır. Araştırmanın verileri araştırmacı tarafından geliştirilen yarı yapılandırılmış bir görüşme formu ile toplanmıştır. Araştırmada elde edilen veriler öğretim, operasyonel ve okul liderliği ana boyutlarında incelenmiştir. Araştırmanın sonuçlarına göre okul müdürlerinin yeterlilik alanlarına ilişkin sahip olması gereken liderlik standartları; öğretim liderliği, operasyonel liderlik ve okul liderliği ana boyutlarında incelenmiştir. Öğretim liderliği ana boyutunda, öğretim liderliği, öğrenme ortamının yönetimi ve hesap verebilirlik ve değerlendirme, operasyonel liderlik ana boyutunda, karar alma stratejileri, bütçelendirme/okul bütçesi oluşturma, insan kaynaklarını geliştirme ve etik liderlik, okul liderliği ana boyutunda, vizyon oluşturma, toplum ve paydaşlarla işbirliği geliştirme, farklılıkların yönetimi, insan ilişkileri ve etkili iletişim boyutları ele alınmıştır. Araştırma bulguları, gelecekte okulların yönetiminde temel faktör olan müdürlerin yetiştirilmesinde bir standardın olması gerektiğini göstermiştir. Sonuç olarak okul müdürlerinin yetiştirilmesine yönelik Türkiye’nin kendi özellik ve koşullarına odaklı özgün bir okul müdürü yetiştirme modeli tasarlanması gerektiği söylenebilir.

Anahtar sözcükler: Okul müdürleri liderlik standartları, müdürlerin yetiştirilmesi, okul müdürlerinin yeterlilikleri, öğretim liderliği, okul liderliği, operasyonel liderlik

Abstract

The aim of the study is to define the leadership standards of principals in Turkey and develop a conceptual framework for these standards. Qualitative research is used for this. In order to identify the participants, exemplification which is consisting of chaining and contradicting techniques respectively, is used. The research data is collected by the help of semi-structured interview form developed by the researcher. The obtained data is categorized as main or sub-group and for examination, descriptive and content analysis are used together. There search data is studied in accordance with education, operational and school leadership aspects. Considering there search output, the leadership standards which a principal has to have are; under the main group of instructional leadership, management of school environment, accountability and evaluation; under the main group of operational leadership, decision-making strategies, creating a school budget, developing human resources and ethical leadership and finally, under the main group of school leadership, creating a vision, cooperation with society and stakeholders, diversity management, human relations and effective communication. Research findings clearly determine the standards to be used in educating the principals who are the most effective factor of school management. As a result, it can be said that developing a principal training programme regarding Turkey’s own characteristics and conditions is a must.

Keywords: Leadership standards of school principals, training principals, the competence of school principals

¹Yrd. Doç. Dr., Ondokuz Mayıs Üniversitesi, Samsun, huseyarslan@yahoo.com, ²Prof. Dr., Millî Eğitim Bakanlığı, Ankara.

Atf için/Please cite as:

Aslan, H., & Karip, E. (2014). Okul müdürlerinin liderlik standartlarının geliştirilmesi. *Kuram ve Uygulamada Eğitim Yönetimi [Educational Administration: Theory and Practice]*, 20(3), 255-279. doi: 10.14527/kuey.2014.011

İletişim ve bilgi teknolojilerine bağlı olarak hızla değişen toplumsal, sosyal ve siyasal yapıdaki değişimler okulun yapısında, işlevlerinde ve çevre ile ilişkilerinde değişmelere neden olmaktadır. Sürekli değişim içinde olan ve kimi zaman da değişimin kaynağı konumunda olan okulların yönetimi özellikle yönetici yeterlilikleri ve standartları konusunu gündeme getirmektedir. Okulun ve yönetiminin geleceğine yönelik yapılacak plan ve politikalar değişen koşullara göre yeniden tasarlanmalıdır (Balci, 2008; Gümüseli, 2009; The Interstate Schools Leaders Licensure Consortium [ISLLC], 2008; Karip ve Köksal, 1996; Kavak, 2010; Koşar, 2012; Matthews ve Hill, 2010; Özden, 2005; Sağır, 2011; Turan ve Şişman, 2000). Bugünün okul liderliği, okul yöneticisinin veri analizcisi, halkla ilişkiler, iletişim ve değişim uzmanı gibi rolleri gerçekleştirmesini gerektirmektedir. Bu rollerin gerçekleşmesinde okul liderliği için açık ve tutarlı standartlar geliştirmek okul müdürlerine rollerini gerçekleştirmede yardımcı olabilir (ISLLC, 2008, s. 3-4).

Alan yazın incelendiğinde okul yöneticilerinin seçilmesi, atanması ve yetiştirilmesi konularında çağın gereklerine uygun liderlik yeterlilikleri ve bazı standartların olması gerektiği vurgulanmaktadır (Açıkalın, 2006; Aydın, 2002; Balci, 2008; Bursalıoğlu, 2008; Çelik, 2002; Florida Principal Leadership Standards [FPLS], 2011; Gümüseli, 2004; Hoy ve Miskel, 2010; ISLLC, 2008; Şimşek, 2002). Bu çalışmalarda değişimin etkileri ile müdürlerin rollerinin değiştiği vurgulanmıştır. Değişimler ve çeşitli kesimlerin okuldan beklentilerinin artması ve çeşitlenmesi karşısında okul müdürü baskı altında kalmaktadır. Okul müdürünü geleneksel rolünden kurtarıp lider eğitim yöneticisi olarak yetiştirmek için belirli yeterlilikler ve bu yeterliliklere dayalı standartlar geliştirilmelidir. Okul müdürünün sorunlar ile başa çıkabilmesi ve üzerindeki baskıları azaltabilmesi için yasal yetkiyi kullanan yönetici davranışı yerine etkili liderlik yapabilecek yeterlilikleri olmalıdır.

Küreselleşme, okul çevresinde değişme, hesap verebilirlik, rekabet, saydamlık gibi kavramların gelişmesi ile çevrenin, velilerin, öğrencilerin ve toplumun müdürden beklentileri artmıştır. Bu durum karşısında müdürlerin görev alanları, tanımları ve rolleri değişmiş, müdürün rolü mevcut yapının korunmasının ötesinde yeni şartlar doğrultusunda yapıyı değiştirmek ve dönüştürmek olmuştur (Sağır, 2011). Bu kapsamda okul müdürünün yeni rolleri; program geliştirme ve yönetme, vizyon oluşturma, kurumu yeniden dizayın etme, etkili planlama, öğrenci başarısını izleme, verilere dayalı yönetim, müfredat ve karar vermeye dayalı paylaşım, etkili iletişim, farklılıkların yönetimi, insan kaynaklarının geliştirilmesi, etkin teknoloji kullanımı, öğrenme ortamını yönetme, olumlu kurum kültürü oluşturma, organizasyon, dönüt sağlama ve liderlik etme şeklinde sıralanabilir (Andero, 2001; Çalık, 1997; Çelik, 2002; Drysdale, Goode ve Gurr, 2009; Gümüseli, 2009; Organization for Economic Co-operation and Development [OECD], 2009; Özdemir, 2000; Taymaz, 2003; Williamson ve Blackburn, 2010). Fakat bu rolleri

gerçekleştirmede okul müdürlerinin ne derece yeterli oldukları tartışmalıdır (Bursalıoğlu, 2000, s. 55). Günümüzde okul müdürünün belirli bilgi ve becerilere sahip olmasının yeterli olmayacağı, müdürün asıl becerilerinin program geliştirme, etkili planlama, bilgi, değer ve davranışların değerlendirilmesi, olumlu öğrenme ortamının oluşturulması, hesap verebilirlik, öğrenci başarısını izleyerek başarıyı ön plana çıkarma, öğretim sürecine liderlik etme olduğu söylenebilir (Erdoğan, 2000; Özden, 2005).

Gelinen noktada okul müdürlerinden beklenen roller ve becerilere merkezi sınavlardaki başarılar da eklenmiştir. Sınavlar konusunda tüm öğrencilerin başarılarına ilişkin veri toplamak, verileri yönetmek ve başarısız öğrencilerin durumlarını tarafları tatmin edecek şekilde nasıl açıklayacağı konusunda da müdürler sıkıntılar yaşamaktadırlar. Müdürlerin ulusal (SBS, YGS, LYS, vb.) ya da uluslararası düzeyde (PISA, TIMMS, PIRLS, vb.) yapılan sınavlarda öğrenci başarısı konusunda öğrencilere, velilere ve üst yönetime hesap verme konularında rolleri tartışılmaya başlanmıştır. Eğitime ve okula ait hangi durum sorun olursa olsun ilk sorumlu tutulan ve hesap sorulan kişiler okul müdürleri olmakta ancak müdürlerin bu yeni durumlar karşısında hangi stratejileri kullanacağına ait gerek hizmet öncesinde gerekse hizmet içinde bir yetiştirme programı ve standart bulunmadığı düşünüldüğünde okul müdürlerinin işinin ne kadar zor ve karmaşık bir hâl aldığını söylemek yanlış olmayacaktır.

Okulu yönetmek için uluslararası düzeyde okul yöneticilerinin sahip olması gereken yeterlilikler ve standartlarla ilgili birçok standart geliştirme çalışmaları yapılmaktadır. OECD (2009) okul liderliğinin Türkiye’de geliştirilememesinin nedenlerinden birini yönetici yeterlilikleri ve standartlarının olmaması olarak açıklamıştır. Ulusal düzeyde yapılan birçok çalışmada okul müdürünün yetiştirilmesi için belirli standartların ve yeterlilik alanlarının tespit edilmesi gerektiği dile getirilmiştir (Aydın 2002; Balcı, 2002; Cemaloğlu, 2005; Çelik, 2002; Gümüşeli, 2004; Şimşek, 2002; Taş, 2005; Turhan ve Şişman, 2000). Uluslararası düzeyde okul müdürünün yetiştirilmesi ve bunlara ait standartların ve yeterliliklerin belirlenmesi için çalışmalar yapılarak somut adımlar atılmıştır. Bu kapsamda en etkili çalışmalardan biri ABD Eyalet Eğitim Müdürleri Konseyine bağlı okul müdürleri için liderlik standartları konsorsiyumu tarafından geliştirilen 2008 ISLLC standartlarıdır (ISLLC, 2008). Bu standartlar birçok ülkede ve eyalette kullanılmaya başlanmıştır. Okul yöneticilerinin sahip olması gereken niteliklerin bilimsel araştırma ve çalışmalarla standartlaştırılması gerekir. Türkiye’deki okul müdürü adaylarının atanmasında ve iş sürecinde performanslarının standartlara bağlanamaması nedenleriyle okul müdürlüğü hep tartışmalı ve politik bir konumda kalmıştır (Açıkalin, Şişman ve Turan, 2007; Gümüşeli, 2009; Memduhoğlu, 2007; Şimşek, 2007).

Okul yönetimlerinde yaşanan sorunların giderilmesinde müdürlerin nitelikleri önemli bir etkidir. Türkiye’de eğitim sisteminde yönetici yetiştirme

felsefesi ve yapısı tam oturmadığından okul müdürü olarak atanacak müdür adayları için yeterliliklerin ve standartların ne olması gerektiği de tam olarak belirlenememiştir. MEB'in çeşitli çalışmalarına rağmen okul yöneticilerinin hizmet öncesinde ve sonrasında nasıl yetiştirileceği, müdür alımlarının ve atamalarının nasıl yapılacağı konusunda ulusal ve uluslararası geçerliliği olan bir standart yoktur. Bugünkü müdür seçim sistemi tutucu bir kontrol mekanizması olarak düzenlendiği ve müdürlerin davranışları sınırlandırıldığından, seçim sistemini aşabilme ya da kendi pozisyonlarını sorgulama, sentez edebilme ihtimalleri çok düşüktür. Bu nedenle müdürlük kurumsallaşamamıştır (Balcı vd., 2007; Cowie, Crawford ve Turan, 2007; Gümüşeli, 2009). Okul müdürlerinin seçimi, yetiştirilmesi ve atamalarında yaşanan sorunlar ve engeller bugün de devam etmektedir. Öncelikle meslekte aslanan öğretmenlik anlayışı sorunun temellerinden birini oluşturmaktadır (Gümüşeli, 2009). Sorunun diğer bir kaynağı da okul yöneticiliğinin yeterlilik ve uzmanlık alanı olarak görülmemesidir. Bir başka sorun ise okul yöneticilerini seçme, atama, yetiştirme sistemindeki rasyonel olmayan keyfi uygulamalar ve siyasi baskılardır. Bu süreçte net ölçütlerin, standartların olmadığı, genel ve belirsiz ifadelerin kullanıldığı, değişen hükümetlerle hatta aynı hükümette bile millî eğitim bakanının sürekli değiştirildiği ancak yönetici yetiştirme, atama ve seçmelerin öz itibari ile değiştirilmeyerek dönemsal ve durumsal uygulamalara uygun ideolojik değişimlerin olduğu söylenebilir (Gümüşeli, 2009; Memduhoğlu, 2007).

Bu gelişmeler ışığında sorulması gereken temel sorulardan biri okul müdürlerinin hangi liderlik yeterliliklerine sahip olması gerektiğidir. Gümüşeli'ne (2004, s. 3) göre Türkiye'de okul yöneticilerinin rolleri ve liderliği konularında üzerinde uzlaşılan bir yeterlilik tablosu oluşturulamamıştır. Türk eğitim sistemi içinde okul yönetimi sorununun sürekli gündemde olduğu bilinmektedir. Sorunun çözümü için okul müdürlerinin seçilmesi, yetiştirilmesi ve atanması için objektif kriterleri olan bir standart ve program oluşturulması gereklidir. Millî Eğitim Bakanlığı birçok alana eleman yetiştirmek için mesleki yetiştirme programlarını geliştirerek yıllar önce uygulamaya koymuştur. Bu programların içerikleri, sınav şekilleri, konu başlıkları, süreleri hatta kullanılacak araç-gereç ve kaynakları belirtilerek bir standart geliştirildiği söylenebilir (Cemaloğlu, 2005). Örneğin masör yetiştirme, pekin ördeği yetiştiriciliği, biçerdöver operatörü yetiştirme gibi. Oysaki çağdaş eğitim anlayışında en kritik işi yapanın okul müdürü olmasına rağmen okul müdürleri için bir standardın bulunmaması, günümüzde de bu sorunun tartışılıyor olması sorunun çok büyük olduğunu göstermektedir. Türkiye'de okul müdürüne yüklenen rolleri nasıl gerçekleştireceğine ait standart bir yetiştirme programı olmadığı gibi müdürün seçiminde de standartlara dayalı yeterliliklerin aranmadığı söylenebilir. OECD'de bu konuya vurgu yaparak Türkiye'de okul liderliğinin geliştirilememesinin nedenlerini; (a) okulların özerkliğinin artırılarak okul yöneticilerine liderlik edebilme alt yapısının oluşturulamaması, (b) eğitim yöneticiliği kariyer basamaklarının belirlenememesi ve (c) yönetici

yeterlikleri, görevde yükselme ve atama ölçütlerinin tanımlanamaması olarak açıklanmıştır (OECD, 2009, s. 2).

Doksanlı yılların sonunda atanan okul müdürlerinin genel sınav sonrası belirli bir süre eğitim programlarıyla yetiştirilmesi, müdürlerin eğitiminde uygulanan en yaygın yöntem olarak kullanılırken (Aydın, 2002; Çelik, 2002; Karip ve Köksal, 1999) bugün bu durum uygulamadan kaldırılmıştır. Okul müdürü açısından standartlar ve yeterlilik ile ilgili değer ve yaklaşımların neler olduğu konusunda ortak bir görüş birliği bulunmamaktadır. Tartışmaların odağında ise “yeterlilikler” ve “standartlar” kavramları yer almaktadır. Bu kavramlar okul müdürünün sahip olması gereken bir alt yapı işlevini göstermektedir (Tomul, 2009).

Okul müdürlerinin seçilmesi, yetiştirilmesi ve atanması ile ilgili olarak ilk kez 1999 yönetmeliği ile yazılı sınav ve sınav sonrasında müdürlerin yetiştirilmesi eğitimini zorunlu hale getirilmiştir. Ancak okul müdürlerinin seçilmesi ve atanması süreci 2000 yılından sonra tekrar sıkıntılı ve karmaşık bir hal almıştır. Sadece 2004-2014 yılları arasında okul yöneticiliği seçilmesi ve atanması ile ilgili onlarca yönetmelik değiştirilmiştir. Neredeyse her iki yılda bir okul yöneticisi atama yönetmeliği yeniden düzenlenmiştir (Aslanargun, 2011). Bu uygulama gerek akademisyenlerin gerekse eğitim sendikalarının tepkisini çekmiştir. Bu tip hazırlanan yönetmeliklerin tamamen veya kısmen yürütülmesi idari mahkemelerce durdurulmuş, uzun süre okul müdürleri asaleten atanamamıştır. Bu değişikliklerin bir geriye gidiş ya da geçmişe dönüş olduğu belirtilmiş (Şimşek, 2007) ve yapılan uygulamanın siyasi bir amaç (Tekişik, 2007) içerdiği yönünde eleştiriler getirilmiştir (Tek, 2007). Son olarak okul müdürlüğünde dört yıl süresi dolan tüm müdürlerin 13 Haziran 2014 tarihi itibarıyla görevlerine son verilmiş olmasına rağmen kaotik durum devam etmektedir.

Ülkelerin farklı sosyokültürel, politik ve ekonomik yapılarının onların yönetim biçimleri üzerinde belirleyici bir rol oynadığı gerçeği göz önüne alındığında bir ülkenin okul yöneticileri için belirlenen liderlik standartlarının bir başka ülke için de aynı ölçüde geçerli olmayacağı açıktır. Ancak küreselleşen dünyada ülkeler arasındaki etkileşimin artması ile birçok alanda benzer yapılaşmalara gidildiği de bir başka gerçektir. Ülkeler arasında çeşitli bakımlardan farklılıklar olmasına rağmen eğitim sistemleri ve uygulamalarının benzer yanlarının daha fazla olduğu görülmektedir. Bu kapsamda Türkiye'nin okul müdürlüğüne ilişkin standartlarının ve bu standartların kazandırılmasına ait bir eğitim programının belirlenmesinde gelişmiş ülkelerin deneyimlerinden yararlanılması düşünülebilir (Gümüşeli, 2004, s. 4).

Geleceğin okullarının yaratılmasında okul müdürlerinin önemini kavrayan ülkeler müdür yetiştirme ve seçme sorununun çözümüne yönelik çalışmalar başlatarak uygulamaya koymuştur. Bu anlamda ABD Eyalet Eğitim Müdürleri Konseyi (The Council of Chief State School Officers-[CCSSO]) bünyesinde kurulan Okul Liderleri Lisans Konsorsiyumu'na (ISLLC) üye 24 eyalet eğitim

kurulu ve ulusal düzeyde faaliyet gösteren 13 eğitim birliğinin ortak çalışmasıyla 1996 yılında “Okul Müdürleri İçin Liderlik Standartları” belirlenmiş, sonra bu standartlar geliştirilerek 2008 ISLLC standartları oluşturulmuştur (ISLLC, 2008). Bu standartlar, eğitim politikalarını belirleyen kişilere amaçların belirlenmesinde, uygulamalarda, eğitim liderinin etkinliklerini değerlendirmede ve eğitmeni yetiştirme sistemleri hakkında temel bilgiler sağlamaktadır. Oluşturulan standartlar havuzu kullanılarak okul müdürleri için belirli yeterlilik kriterleri oluşturulabilir, oluşturulan standartlar, eğitim yöneticileri için ya da sistemin her kademesinde görev alacak bireyler için kullanılabilir. Okul yönetimi için lider yetiştirme ilk adımını politika standartlarını belirlemek ve uygulamak oluşturur. Standartların temel amacı nihayetinde öğrencilerin başarılarını arttırmaktır. Bu standartlar başarıyı artırma konusunda karar vericilere ve eğitim liderlerine yardımcı olabilir (ISLLC, 2008, s. 3).

Okul yöneticilerinden beklenen roller geçmişe oranla farklılaşmıştır. Bu farklılığın önemli yansımalarından biri okul yöneticileri için küresel ve yerel düzeylerde yeterlik ve standartlar belirlemek olmuştur. Başta ABD ve diğer ileri ülkeler olmak üzere pek çok ülkede okul müdürlerinin standartlarına yönelik önemli çalışmalar sürmektedir. Türkiye’de okul yöneticilerinin kuramsal, sosyal ve teknik boyutlarda sahip olmaları gereken yeterliliklere ilişkin çeşitli çalışmalar olmasına karşın (Aydın, 2002; Çelik, 2002; Gümüşeli, 2004; Şimşek, 2002; Turhan ve Şişman, 2000) okul müdürlerinin liderlik standartlarının neler olması gerektiğine ve bunların uygulanabilirliğine ilişkin yeterli araştırma bulgusu yoktur. Bu nedenle okul müdürlerinin liderlik standartlarının belirlenmesine ve bu liderlik standartlarının nasıl kazandırılacağı ile uygulamada karşılaşılan sorunların neler olduğuna ilişkin araştırma bulgularına ihtiyaç duyulmaktadır. Bu çalışmada, konu ile ilgili kuramsal bir alt yapı oluşturmanın yanında müdür yeterliliklerinde hangi standartların bulunması gerektiği de belirtilmiştir. Yeterlilik ve standartların geliştirilmesinde teorik yaklaşımlar önemli olduğu kadar okul müdürlerinin görüşlerinin değerlendirilmesi de önem taşımaktadır.

Amaç

Bu çalışmanın amacı, Türkiye’de okul müdürlerinin liderlik standartlarının tanımlanması ve liderlik standartlarının geliştirilmesi için bir kavramsal çerçeve ile okul müdürlerinin görüşlerine göre liderlik standartlarının belirlenmesidir. Bu amaç doğrultusunda; birinci aşamada, okul müdürlerinin liderlik standartları için kavramsal bir çerçeve oluşturulmuş ve bu kavramsal çerçeve dâhilinde okul müdürlerinin liderlik standartlarına ilişkin görüşleri alınmıştır. Bu görüşlerden hareketle liderlik standartları belirlenmiştir.

Yöntem

Araştırma Modeli

Türkiye’de okul müdürlerinin yetiştirilmesi için liderlik standartlarının geliştirilmesini amaçlayan bu çalışmada nitel araştırma yöntemi kullanılmıştır. Nitel araştırmalarda gözlem, görüşme ve doküman analizi gibi veri toplama yöntemlerinin kullanıldığı, algıların ve olayların doğal ortamda gerçekçi ve bütüncül bir biçimde ortaya konmasına yönelik nitel bir süreç izlenir. Nitel araştırmalarda en sık kullanılan veri toplama tekniği görüşmedir (Yıldırım ve Şimşek, 2008). Görüşme belirli bir araştırma konusu veya bir soru hakkında derinlemesine bilgi sağlamaktadır (Büyüköztürk, Kılıç-Çakmak, Akgün, Karadeniz ve Demirel, 2012). Görüşme tekniğinin kullanıldığı araştırmalarda genellikle küçük gruplar üzerinde çalışılır. Bu tür araştırmalarda örneklem seçimi, araştırma probleminin özelliği ve araştırmanın sahip olduğu kaynaklarla yakından ilişkilidir. Bu nedenle bazen bir birey bile araştırmanın örneklemine oluşturabilir (Yıldırım ve Şimşek, 2008).

Araştırmada nitel veri toplama araçlarından biri olan yarı yapılandırılmış görüşme formu kullanılmıştır. Yarı yapılandırılmış formlar görüşülen kişiye kendini ifade etme imkanı sağlamaktadır (Büyüköztürk vd., 2012). Nitel araştırma modeli kullanılarak elde edilen bulgular, okul yöneticilerinin liderlik standartları ile ilgili mevcut kuramsal bilgiler ve uygulamalar çerçevesinde değerlendirilerek, Türkiye’de okul müdürlerinin liderlik standartlarının tanımlanması ve liderlik standartlarının geliştirilmesi için bir kavramsal çerçeve oluşturulmuştur.

Çalışma Grubu

Çalışma grubunun belirlenmesinde amaçlı örnekleme yöntemlerinden sırasıyla kartopu (zincir) örnekleme, aykırı durum örnekleme ve maksimum çeşitlilik teknikleri kullanılmıştır. Amaçlı örnekleme zengin bilgiye sahip olduğu düşünülen durumların derinlemesine çalışılmasına olanak sağlamaktadır (Yıldırım ve Şimşek, 2008). Amaçlı örneklemede araştırmacı kimlerin çalışma grubuna seçileceği konusunda kendi yargısını kullanmakta ve araştırmanın amacına en uygun olan çalışma grubunu belirlemektedir (Balci, 2007). Zincir örnekleme tekniği örneklemin araştırmacının problemine ilksin olarak bilgi kaynağı olabilecek birey veya durumların saptanmasında “Bu konuda en çok bilgi sahibi kimler olabilir?” ve “Bu konuyla ilgili kim veya kimlerle görüşmemi önerirsiniz?” gibi sorulara yanıtların verilmesiyle belirlenmesidir (Yıldırım ve Şimşek, 2008). Aykırı durum örnekleme, incelemeye tabi tutulacak sınırlı sayıda ancak aynı ölçüde bilgi bakımından zengin durumların çalışmasını öngörmektir. Maksimum çeşitlilik örnekleme ise; küçük bir örneklem oluşturmak ve bu örnekte çalışan probleme taraf olabilecek bireylerin çeşitliliğini maksimum derecede yansıtmaktır (Yıldırım ve Şimşek, 2008). Bu araştırmanın çalışma grubunu il millî eğitim müdürlükleri ve eğitim

denetmenleri başkanlığı tarafından başarılı olarak nitelendirilen 54 okul müdürü oluşturmaktadır.

Veri Toplama Aracının Geliştirilmesi

Araştırmada, araştırmacı tarafından geliştirilmiş yarı yapılandırılmış görüşme formu kullanılmıştır. Görüşme formu oluşturulurken öncelikle araştırmanın amaçları doğrultusunda yerli ve yabancı kaynaklar taranmış ve okul müdürlerinin liderlik standartlarına ilişkin maddeler belirlenmiştir. Görüşme formu hazırlama sürecinde; (a) ilgili alanyazını taranmış, çalışma gurubu kapsamı dışında olan alanda otorite eğitimci, akademisyen ve okul müdürleriyle görüşmeler yapılmış ve bu görüşmelerde elde edilen bilgilere dayalı olarak on üç soru oluşturulmuş, (b) on üç sorudan oluşan görüşme formu eğitim bilimleri alan uzmanları ve ölçme değerlendirme uzmanlarının görüşlerine sunulmuş, görüşme sonunda soru sayısı ona düşürülmüş, (c) sorular Türk dili uzmanları tarafından incelenmiş ve gerekli düzenlemeler yapılarak görüşme formu geliştirilmiş, (d) on soruluk yarı yapılandırılmış görüşme formu okul müdürlerinden on kişinin görüşü alınarak kapsam ve biçim açısından yeterli olup olmadığının kontrol edilmesi sağlanmış ve (e) on sorudan oluşan yarı yapılandırılmış görüşme formuna son hali verilmiştir.

Verilerin Toplanması

Verilerin toplanması amacıyla araştırmacı tarafından hazırlanan veri toplama aracı kullanılarak, MEB'e bağlı okullarda görev yapan 54 okul müdürü ile gerçekleştirilmiştir. Görüşmeler öncesinde katılımcılara e-posta ve/veya telefon yoluyla konu ana hatlarıyla açıklanarak randevu talebinde bulunulmuştur. Katılımcılarla karşılıklı olarak uygun tarih ve saatte görüş birliğine varılarak görüşmeler katılımcıların makamlarında ve kendilerinin uygun gördüğü yerlerde yüz yüze gerçekleştirilmiştir. Görüşme sürecinde katılımcılara hiçbir yönlendirme veya etkileme yapılmamış, katılımcıların görüşlerini rahat ifade edebilecekleri bir ortam sağlanmıştır. Görüşmelerde araştırmacı tarafından hazırlanan görüşme formu kullanılmıştır. Katılımcılar ses kayıt cihazının kullanılmasını kabul etmediği için yapılan görüşmelerde soruların cevapları araştırmacı ve katılımcılar tarafından not alınarak veri toplama yoluna gidilmiştir. Katılımcıların görüşme verileri, onların izni doğrultusunda görüşmeler esnasında birebir yazılı notlar alınarak elde alındığı gibi katılımcılardan bazıları da yarı yapılandırılmış görüşme formlarına görüşlerini kendi el yazıları ile yazmışlardır.

Verilerin Analizi

Bilgisayar ortamına kaydedilmiş ve yarı yapılandırılmış görüşme formlarına yazılan görüşler toplanarak bilgisayar ortamında yazıya dönüştürülerek kaydedilmiş ve katılımcılara ait veri seti oluşturulmuştur. Metin dosyalarının doğru ve eksiksiz olması konusunda gerekli önlemler alınarak metinlere son hali verilmiştir. Elde edilen metinler araştırmacı tarafından araştırmanın amacı

kapsamında korunmuş ve analiz edilmiştir. Görüşme sürecinde elde edilen yazılı dokümanların çözümlenmesinde ilgili literatür dikkate alınarak okunmuştur. Katılımcıların sorulara verdikleri uzun cevaplar, cevabın ana fikrini bozmadan orijinal görüşler korunarak araştırmacı tarafından kısaltılmıştır. Gizliliği sağlamak açısından katılımcılar müdür (Md.) kısaltması yapılarak belirtilmiş ve her bir katılımcıya numara verilmiştir. Daha sonra veriler ana ve alt boyutlara göre gruplandırılmış ve içerik analizi yapılmıştır. Alt boyutlar ilgili literatüre dayalı olarak belirlenmiş, boyutların ve alt boyutların içerikleri çıkartılmış ve nitel araştırmaya uygun bir içerik çözümlemesi yapılmaya başlanmıştır. Nitel veri analizinin ardından katılımcılardan elde edilen görüşler ile ilgili literatür dikkate alınarak liderlik standartları oluşturulmuştur.

Bulgular

Araştırmanın bulguları okul müdürlerinin yeterlilik alanlarına ilişkin sahip olması gereken liderlik standartlarını içermektedir. Bulgular üç ana boyut ve bu boyutların alt boyutları şeklinde ele alınmıştır. Bu boyutlar; (A) öğretim liderliği, (B) operasyonel liderlik ve (C) okul liderliğidir.

A - Öğretim Liderliği Ana Boyutuna İlişkin Bulgular

Elde edilen verilerin içerik analizine göre öğretim liderliği ile ilgili okul müdürlerinin görüşleri beş alt boyut altında değerlendirilmiştir: (a) olumlu öğrenme ortamı/kültürü geliştirme, (b) iyi uygulama örneklerini okula transfer etme/uygulamayı sağlama, (c) etkili öğretim programı/planı oluşturma, (d) öğrenme ortamını yönetme, (e) hesap verilebilirlik ve değerlendirme.

Araştırmaya katılan katılımcılar öğretim liderliği boyutundaki yeterliliklere ilişkin oluşturulan standartlara yüksek düzeyde olumlu görüş bildirmişlerdir. Öğretim liderliğine ilişkin müdür görüşlerinin içerik analiz sonuçları Tablo 1’de verilmiştir.

Tablo 1

İçerik Analizinden Öğretim Liderliği ile İlgili Ortaya Çıkan Alt Boyutlar

f	%	Alt Boyutlar	Standartlar
24	44.4	Olumlu öğrenme ortamı/kültürü geliştirme	Kurum kültürü/okul kültürü oluşturma (Md. 5, 11, 15, 18, 25, 26, 27, 30, 31, 34, 39, 40, 44, 53) Okulda takım kültürü oluşturma (Md. 32, 18, 53) Sağlıklı okul iklimi/ortamı oluşturma (Md.4, 6, 11, 22, 26, 28, 33, 42, 46, 47, 52)
7	12.9	İyi uygulama örneklerini okula transfer etme, uygulamayı sağlama	İyi yapılmış örnekleri bulma (Md. 48) Örnekleri okula getirme/paylaşma (Md. 15, 25, 27) Örneklerin okulda uygulanması için yapılar oluşturma (Md. 2, 7, 46)

Tablo 1'in devamı...

f	%	Alt Boyutlar	Standartlar
24	44.4	Etkili öğretim programı/planı oluşturma	Programa hakim olma/ iyi bilme (Md. 2, 7, 8, 10, 11, 15, 16, 18, 20, 22, 23, 24, 25, 29, 30, 39, 43, 44, 45, 48) Öğretimi planlamayı/uygulama sürecini bilmeli (Md. 15, 16, 17, 22, 25, 29, 33, 43, 45, 49, 54)
30	55.5	Öğrenme ortamını yönetme	Okulun işleyişini bilme (Md. 1, 2, 3, 8, 11, 14, 15, 20, 25, 28, 32, 34, 38) Kaynaklık etme (Md. 1, 2, 10, 17, 45, 54) Kaynakları ve tesisleri yönetme (Md. 2, 5, 6, 7, 10, 11, 13, 20, 26, 31, 40, 44) Yönetim bilgisi (Md. 6, 8, 14, 15, 22, 23, 25, 47) Etkili öğrenmeyi oluşturacak ortam oluşturma/süreci takip etme (Md. 13, 40, 46)
34	62.9	Öğrenme, hesap verilebilirlik ve değerlendirme	Okulun başarı durumunu analiz etme (Md. 1, 16, 22, 29, 33, 43, 44) Öğrencilerin başarılarını izleme (Md. 1, 14, 16, 17, 25, 26, 31, 40, 47, 50, 54) Öğrenci başarılarını izleyebilmek için data oluşturma (Md. 2, 11, 15, 33, 34) Hesap verebilirlik bilgisi (Md. 14, 28, 34, 36, 43) Başarı beklentilerini bilme (öğretmen, öğrenci, yönetim, veli) (Md. 11, 14, 18, 24, 25, 34) Başarı kriterlerinin ne olduğunun bilinmesi (Md. 3, 11, 15, 25, 33, 38, 41, 50) Karşılaştırma ölçütlerini bilme (Md. 4, 7, 25) Dönüt ölçülerini kullanma (Md. 6, 15, 18, 23, 25, 33) Başarısızlıkta hesap verme/hesabını veremiyorsa ayrılma (Md. 14, 16, 20, 22, 24, 26, 34, 38, 42) Verileri kullanma (Md. 8, 10, 11, 13, 27, 33, 38, 43, 44, 49) Ölçme-değerlendirme süreci (Md. 2, 4, 6, 11, 13, 15, 18, 23, 24, 25, 31, 43, 44, 49, 50) Başarı-başarısızlık sonuçlarını paylaşma (Md. 1, 2, 10, 17, 23, 24, 44, 49)

B - Operasyonel Liderlik Ana Boyutuna İlişkin Bulgular

İçerik analizine göre operasyonel liderlik ile ilgili okul müdürlerinin görüşleri beş alt boyutta değerlendirilmiştir: (a) karar alma stratejileri, (b) bütçeleştirme/okul bütçesi oluşturma, (c) teknolojik araç-gereçlerin etkili kullanımını sağlama, (d) insan kaynaklarının yönetimi ve (e) etik davranma. Katılımcılar bu boyutta oluşturulan standartlara çok yüksek düzeyde olumlu görüş bildirmişlerdir. Operasyonel liderliğe ilişkin içerik analiz sonuçları Tablo 2'de verilmiştir. Katılımcıların görüşleri karar alma stratejilerini bilme (%70.3), bütçeleştirme ve okul bütçesi oluşturma (%55.5), teknolojik araç-gereçlerin etkili kullanımını sağlama (%83.3), insan kaynaklarının yönetimi (%85.1) ve etik davranma (%94.4) alanlarında yoğunlaşmıştır.

Tablo 2

İçerik Analizinden Operasyonel Liderlik ile İlgili Ortaya Çıkan Alt Boyutlar

f	%	Alt Boyutlar	Standartlar
38	70.3	Karar alma stratejileri	Planlama/ süreci (Md. 3, 4, 11, 15, 16, 17, 18, 23, 25, 28, 31, 40, 50, 51, 52) Stratejik planlama (Md. 8, 9, 11, 13, 14, 21, 26, 32, 34, 41, 47) Eleştirel düşünme (Md. 3, 8, 11, 15, 25, 41, 50, 54) Problem çözme tekniklerini kullanma (Md. 2, 3, 11, 25) Sürekli okul gelişimi, veri toplama (Md. 1, 2, 3, 6, 9, 11, 15, 25, 27, 29, 32, 33, 34) Verilerin çözümlenmesi ve yorumlanması (Md. 2, 3, 14, 25, 27, 28, 54) İkna (Md. 18, 28, 32, 34, 45, 53) Uzlaşma (Md. 3, 24, 36, 38, 50, 54)
30	55.5	Bütçelendirme/okul bütçesi oluşturma	Muhasebe bilgisi (Md. 1, 5, 7, 11, 14, 26, 27, 29, 33, 43) Bütçe kavramı (Md. 1, 3, 11, 13, 15, 24, 26, 34, 41, 42, 43, 48, 49, 51, 52) Okul bütçesi oluşturma (Md. 11, 12, 14, 16, 23, 26, 33, 45, 49) Bütçe kaynakları (Md. 1, 3, 14, 16, 27, 30, 35, 41, 43, 44, 54) İşletme yönetimi (Md. 7, 10)
45	83.3	Teknolojik araç-gereçlerin etkili kullanımını sağlama,	Teknoloji bilgisi (Md. 2, 5, 13, 33, 40, 52, 54) Eğitime kullanılan teknolojiyi tanıma (Md. 2, 6, 10, 13, 14, 15, 30, 35, 36, 48) Kendi kullanır olmalı (Md. 4, 8, 11, 12, 14, 15, 17, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 32, 33, 34, 38, 41, 43, 44, 45, 46, 48, 50, 54) İnternet kullanma (Md. 2, 9, 10, 11, 14, 27) Teknolojiyi öğretme ve araçları sağlama (Md. 17, 20, 50) Teknolojinin takip edilmesi (Md. 7, 8, 9, 10, 21, 22, 43, 44, 48, 49, 50, 51, 53)
46	85.1	İnsan kaynaklarının yönetimi/geliştirilmesi	Personelini tanıma (Md. 3, 4, 6, 8, 10, 13, 16, 17, 27, 28, 35, 38, 40, 51, 53) Personelin sürekliliğini sağlama (Md. 1, 3, 25, 27, 34, 53) Personel arasında iş birliğini sağlama (Md. 3, 6, 10, 14, 15, 20, 23, 25, 40, 46, 52, 54) Mesleki gelişim programları tasarlama ve uygulama/hizmetçi eğitim (Md. 1, 2, 3, 5, 10, 11, 13, 14, 15, 17, 18, 21, 22, 23, 24, 25, 28, 30, 33, 34, 44, 45, 46, 47, 49, 52, 53) Personeli değerlendirme(performans)/değerlendirme çeşit ve kriterlerini bilme (Md. 2, 3, 5, 6, 8, 10, 11, 13, 14, 18, 20, 21, 22, 23, 24, 27, 31, 33, 34, 36, 38, 39, 45, 46, 50, 54) Personeli çalıştırmayı bilme (Motivasyon/empati/güven, değer) (Md. 3, 4, 5, 8, 11, 15, 16, 17, 18, 20, 24, 25, 26, 27, 34, 38, 42, 43, 47, 49, 50, 52, 54) Ödül ve ceza (Md. 8, 16, 18, 38, 42)
51	94.4	Etik davranma	Etik bilgisi/mesleki etik (Md. 2, 4, 5, 9, 11, 13, 14, 21, 24, 27, 33, 34, 40, 42, 49, 50) Etik mevzuatı (Md. 8, 14, 18, 22, 25) Adil/eşit olma (Md. 2, 3, 10, 11, 14, 15, 24, 25, 26, 31, 32, 33, 34, 35, 38, 41, 44, 50, 52) Dürüst/tutarlı olma (Md. 2, 3, 11, 15, 23, 24, 25, 26, 33, 34, 38, 40, 52) Etik davranma/model olma (Md. 2, 4, 5, 7, 8, 9, 10, 11, 13, 14, 15, 18, 21, 22, 23, 24, 26, 27, 28, 29, 30, 32, 33, 34, 35, 36, 38, 39, 43, 44, 45, 46, 47, 48, 51, 53) Etik ilkeler/kurallar/yaptırımlar (Md. 6, 13, 16, 17, 27, 28, 29, 31, 38, 39, 45, 46, 49, 53)

C - Okul Liderliği Ana Boyutuna İlişkin Bulgular

Elde edilen verilerin içerik analizine göre okul liderliği ile ilgili katılımcıların görüşleri dört alt boyutta değerlendirilmiştir: (a) vizyon oluşturma, (b) toplum ve paydaşlarla iş birliği, (c) farklılıkların yönetimi, (d) insan ilişkileri ve etkili iletişim. Katılımcılar okul liderliği boyutundaki yeterliliklere ilişkin oluşturulan standartlara yüksek düzeyde olumlu görüş bildirmişlerdir. Okul liderliğine ilişkin katılımcıların görüşlerinin içerik analiz sonuçları Tablo 3'te verilmiştir. Katılımcıların görüşleri vizyon oluşturma (%85.1), toplum ve paydaşlarla iş birliği oluşturma (%90.7), farklılıkların yönetimi (%85.1), insan ilişkileri ve etkili iletişim (%81.5) alanlarında yoğunlaşmıştır.

Tablo 3

İçerik Analizinden Okul Liderliğine İlişkin Ortaya Çıkan Alt Boyutlar

f	%	Alt Boyutlar	Standartlar
46	85.1	Vizyon oluşturma	Vizyon bilgisi ve vizyon geliştirme (Md. 1, 13, 15, 24, 25, 27, 32, 33, 38, 40, 42) Bireysel vizyona sahip olma (Md. 3, 2, 8, 10, 11, 12, 14, 15, 25, 26, 28, 29, 41, 51, 52, 53, 54) Paylaşılan/ortak vizyon oluşturma (Md. 5, 7, 9, 11, 17, 18, 20, 23, 25, 28, 30, 31, 32, 33, 36, 40, 44, 46, 47, 49, 51, 53) Değerler/inançlar (Md. 5, 6, 11, 17, 24, 25, 30, 34, 48, 49, 52, 53) Takım oluşturma (Md. 4, 21, 34, 53)
49	90.7	Paydaşlarla iş birliği	Ailelerle(velilerle) /okul aile ile ilgili iş birliği (Md. 10, 13, 18, 24, 26, 28, 33, 38) İşletmelerle/kurumlarla/toplumla iş birliği (Md. 11, 15, 16, 18, 25, 27, 35, 41, 51) Sivil örgütlerle/yerel yönetimler iş birliği (Md. 13, 33, 42, 47, 49) Çevrenin beklentilerini bilme/ ihtiyaçlarına cevap verme (Md. 2, 6, 8, 17, 18, 19, 23, 24, 25, 26, 28, 33, 34, 38, 45, 47, 53) Okulu çevreye açma (Md. 1, 11, 18, 19, 20, 25, 27, 38, 51) Çevresel kaynakları harekete geçirme (Md. 5, 6, 8, 9, 11, 15, 18, 20, 21, 22, 24, 25, 26, 27, 28, 29, 30, 31, 34, 43, 44, 52) İnandırma-saygı-nezaket/iletişim (Md. 1, 2, 3, 4, 5, 6, 7, 13, 20, 21, 22, 23, 28, 29, 30, 31, 35, 36, 39, 44, 48, 51, 52, 53) Okul çevresinin yapısını inceleme/paydaşların özelliklerini tanıma (Md. 2, 3, 4, 9, 10, 11, 13, 14, 15, 16,18, 19, 21, 22, 24, 26, 28, 31, 35, 38, 39, 40, 47, 49, 50, 52, 54)

Tablo 3'ün devamı...

f	%	Alt Boyutlar	Standartlar
46	85.1	Farklılıkların yönetimi	Toplumsal inanç ve değerler(Md. 15, 16, 28, 30, 34, 35, 41) Farklılıklara saygı/duyarlı olma/ haklarını koruma (Md. 1, 3, 5, 10, 11, 14, 15, 18, 23, 24, 25, 26, 27, 28, 29, 33, 34, 35, 46) Politik, Etnik ve inanç yapılarına saygılı davranma (m1, 11, 14, 15, 31, 34, 38, 43) Farklılıklara eşit mesafede olma/ayrımcılık yapmama/ hoşgörülü davranma (Md. 2, 7, 11, 18, 21, 24, 25, 27, 28, 30, 33, 38, 40, 43, 46, 48, 52) Sosyo-kültürel yapıyı tanıma (Md. 3, 5, 6, 9, 10, 13, 15, 16, 17, 20, 21, 22, 24, 25, 28, 29, 30, 31, 32, 38, 39, 41, 42, 44, 45, 46, 47, 53) Ekonomik faktörler (Md. 6, 10, 13, 16, 20, 22, 25, 29, 34, 38, 39, 42, 44, 45, 46, 47) Farklılıklardan sinerji oluşturma/ farklılıkları zenginlik görme (Md. 5, 6, 7, 9, 18, 23, 26, 27, 28, 31, 33, 40, 41, 46, 48, 52, 53) Öğrencilere, öğretmenlere ve çalışanlara adil/eşit/tarafsız davranma (Md. 11, 18, 20, 23, 24, 31, 34, 38, 39, 43, 46)
44	81.4	İnsan ilişkileri ve Etkili iletişim	İnsanı/toplumunu tanıma (Md. 2, 12, 18, 33, 49, 51) Sosyolojiyi, felsefeyi ve psikolojiyi bilme (Md. 7, 14, 24, 28, 29) Toplumsal iletişim kuralları/halkla(insan) ilişkiler (Md. 4, 10, 12, 13, 15, 20, 22, 24, 29, 32, 36, 44, 52) İletişim bilgisi (Md. 3, 7, 42, 43, 52) Etkili iletişim/iletişim yöntem ve teknikleri (Md. 1, 2, 4, 5, 6, 7, 8, 10, 11, 12, 13, 14, 16, 18, 19, 20, 23, 24, 27, 28, 30, 31, 32, 33, 34, 35, 38, 39, 40, 41, 42, 43, 45, 47, 48, 51, 53)

Tartışma, Sonuç ve Öneriler

Öğretim liderliği ana boyutunda “Öğretim Liderliği”, “Öğrenme Ortamının Yönetimi” ve “Öğrenme, Hesap Verebilirlik ve Değerlendirme” alt boyutlarında liderlik standartları açıklanmıştır.

Katılımcı müdürler olumlu kurum kültürü olan okulda öğrenci başarılarının yüksek olacağını, bilinmesi gerektiğini dile getirmiştir. Bu bulgular; Demirtaş ve Yıldırım (2010), Engels, Hotton, Devos, Bouckennooghe ve Aelterman (2008), Williamson ve Blackburn'un (2010) araştırmalarını destekler yöndedir. Araştırmalar olumlu okul kültürü/ikliminin olduğu okullarda öğrenci başarısının ve çalışanların iş doyumlarının yüksek olduğunu göstermiştir.

Katılımcıların, olumlu öğrenme ortamının iyi bir kurum kültüründe gerçekleşebileceği şeklindeki görüşleri ile öğrenme ortamının yönetimi konusunda müdürlerin okulun işleyişini, kaynaklık etmeyi, okuldaki her türlü tesisleri ve kaynakların etkili bir öğrenme ortamını oluşturacak şekilde yönetmeyi bilmesi ve davranışlarında göstermesi, hesap verebilirliği sağlamak için veri kullanımı, karşılaştırma ölçüt ve kriterlerini bilme, öğrencilerin, velilerin, yöneticilerin başarı beklentilerini bilmesi şeklindeki görüşleri ISLLC

(2008), FPLS (2011), Wohistetter ve diğerleri (2008) gibi liderlik standartlarında ortaya konan standartları destekler yöndedir. Araştırma sonuçlarına göre okul müdürü, müdür odasının dışındaki okulu tanır, okulunun her tarafında görünür olur, okulun her türlü işleyişini bilir, müfredatı hakim olur, okula ait bulguları öğrenir. Bu araştırmalarda müdürün okulda görünür olmasının okulu yönetmede etkili bir strateji olarak kullanılabilmesi görüşü öne çıkmıştır (Andrews vd., 2001; Carter ve Burger, 1994; Gümüseli, 2009; Sweeney, 2001).

Okul müdürlerinin görüşlerine dayalı olarak ortaya çıkarılan liderlik özelliklerinden olumlu bir öğrenme ortamı oluşturma, hesap verebilirlik ve değerlendirme, eğitim programının etkili bir şekilde uygulanmasında öğretmenlere destek olma gibi davranışlar ISLLC (2008) ve FPLS (2011) gibi liderlik standartlarında ortaya konan liderlik standartları ile örtüşmektedir. Bu tutarlılık özellikle Amerika Birleşik Devletleri başta olmak üzere, yurt dışında ortaya konan liderlik standartları ile ülkemizdeki okul müdürlerinin ortaya koydukları liderlik özelliklerinin birbirlerine oldukça yakın veya benzer olduklarını da göstermektedir. Sonuç olarak müdürlerinin okul yöneticiliğinde “öğretim liderliğinin” önemli bir standart olduğunun farkında oldukları söylenebilir.

Operasyonel liderlik ana boyutuna ilişkin sonuçlar; operasyonel Liderlik ana boyutunda “*Karar Alma Stratejileri*”, “*Bütçeleştirme/Okul Bütçesi Oluşturma*”, “*İnsan Kaynaklarını Geliştirme*” ve “*Etik Liderlik*” alt boyutlarında liderlik standartları açıklanmıştır.

Araştırmada, müdürler iyi bir okul müdürünün karar alma stratejilerini yerine getirebilmesi için, karar alma süreçlerini, kararların katılımcı bir anlayışla alınmasını, kararın işin merkezi olduğunu, planlama süreci, stratejik planlama, eleştirel düşünme, problem çözme yöntem ve tekniklerini bilme, kullanma, problem çözme süreci, ikna ve uzlaşmanın okul müdürleri tarafından bilinmesinin gerekli olduğunu belirtmişlerdir. Katılımcıların bu yönündeki görüşleri çeşitli araştırmalarda ve liderlik standartlarında ortaya konan standartların içeriklerini destekler yöndedir. Bu bulgular, Hoy ve Miskel (2010), ISLLC (2008) ve FPLS (2011), McCreday’in (2010) araştırmalarını destekler yöndedir. Bu araştırmalar karar almanın paylaşılan bir süreç haline getirilmesinin okuldaki problemlerin daha etkili çözülmesine kadar okuldaki neredeyse tüm süreçlere olumlu etkisi olduğunu belirtmektedir. Ayrıca araştırmada karar alma stratejileri boyutunda müdürlerin sürekli okul gelişimi için veri toplama ve bu verileri çözümlenmeyi bilmesi gerektiği şeklindeki görüşleri birçok araştırmanın sonuçları ile örtüşmektedir (Doyle, 2003; Hoy ve Miskel, 2010; Wohistetter vd., 2008). Wohistetter ve diğerleri (2008) sadece verileri kullanarak karar vermenin başarı için yeterli olmayacağını bunun için okul müdürünün okul içinde yeterince karar verme özgürlüğü ortamlarının

yaratılması durumunda verileri kullanarak karar vermenin anlamlı olacağını belirtmektedirler.

Operasyonel liderlik kapsamında araştırmanın özgün bir sonucu bütçeleme ve okul bütçesi oluşturmaktır. Katılımcıların bu yöndeki görüşleri ISLLC (2008) ve FPLS (2011) gibi liderlik standartlarında ortaya konan standartlarla örtüşmemektedir. Bu kapsamda bütçeleme, okul bütçesi oluşturma ve bu bütçenin nerelerden nasıl sağlanacağını içeren yeni bir alt boyut oluşturulmuştur. Katılımcıların bütçe oluşturma yöndeki görüşleri Gümüşeli (2009), Memduhoğlu ve Meriç (2012) ve Sezgin ve diğerleri (2012) araştırma sonuçlarıyla benzerlik göstermektedir. Araştırmalarda okul müdürlerinin yaşadığı en önemli sorun alanlarından birinin okullara yeterince bütçe ayrılamaması olduğu sonucuna varılmıştır. Müdürlerin görev tanımı incelendiğinde okul bütçesi oluşturma, kaynak sağlama gibi bir görevinin olmadığı görülmektedir. Müdürlerin okul bütçelerini kendi yöntemleri ve imkanlarıyla karşılamaya çalıştıkları söylenebilir. Okul müdürünün okulun bütçesini oluşturma anlamında bir görevi olmamasına rağmen fiilen kendi imkanları ve yöntemleriyle bunu yapmaktadırlar. Bu bağlamda Türk eğitim sistemi incelendiğinde, pek çok gelişmiş ülkede olmayan bazı özgün özelliklerin olabileceği söylenebilir. Bu özgünlüklerden biri de bütçe konusudur. Özellikle son yıllarda müdürlerin mali konularda sıkıntı çektiklerini ve bütçelerini kendi olanaklarıyla yaptıkları söylenebilir. Uygulamada böyle fiili bir durum olduğu katılımcıların görüşlerinden anlaşılmaktadır. Bu durum yeni oluşturulacak liderlik standartlarında veya okul yönetici hazırlık programlarında görmezden gelinmemelidir. Aynı zamanda bu bulgu Türkiye'deki okul yöneticiliği eğitiminde veya okul yöneticiliği standartlarının oluşturulmasında okul bütçesinin yönetimi gibi özgün bir boyutun olması gerektiğini işaret etmektedir. Bu anlamda okula kaynak yaratma veya kaynak planlaması yapma ve okul bütçesinin yönetimi konusu, ülkemiz müdürlerinin liderlik standartlarına özgün bir katkısı olarak kabul edilebilir.

Operasyonel liderlik boyutunda diğer bir standart da teknolojik liderlik standartlarıdır. Katılımcıların yarısından çok fazlası öncelikle okul müdürünün kendisinin okulla ilgili teknolojiyi tanınması, bilmesi ve uygulaması, teknolojinin yönetim işlerinde etkin kullanılması durumunda kırtasiyeciliğin azalacağını, emekten ve zamandan tasarruf sağlanacağını vurgulanmıştır. Katılımcıların bu yöndeki görüşleri Afshari ve diğerleri (2009), Carter ve Burger (1994), ISLLC (2008), FPLS (2011), Kenya ve Tanzania (Onguko, Abdallah ve Webber, 2008) gibi liderlik standartlarında ortaya konan standartlarla uyumlu olduğu söylenebilir. Bu standartlar müdürün teknolojik liderlik standartlarını, müdürün okulda teknolojiyi kullanması, teknolojik ve elektronik araçları öğrenme, öğretme, yönetim, araştırma ve iletişime entegre etmesi ve teknolojinin uygulanmasını oluşturacak biçimde yönetmesi şeklinde açıklamıştır. Katılımcıların okul müdürünün öncelikle kendisinin teknolojiyi

öğrenmesi ve öğretmesi yönündeki görüşleri yukarıda belirtilen standartlarla tam örtüşmektedir.

Operasyonel liderlik boyutundaki bir diğer liderlik standardı ise insan kaynaklarını geliştirmedir. Katılımcılar iyi bir okul müdürünün insan kaynaklarının yönetimi ve geliştirilmesini bilmesi gerektiği yönünde görüş birliği içinde oldukları söylenebilir. Katılımcılar, müdürlerin çalışan personeli tanıma, personelin sürekliliğini, personel arasında iş birliğini sağlama, mesleki gelişim programlarını tasarlama ve uygulama/hizmet içi eğitim, personeli değerlendirme (performans)/ değerlendirme çeşit ve kriterlerini bilme, personeli çalıştırmayı bilme (motivasyon, empati, güven ve değer), ödül ve cezaları bilmesi gerektiğini vurgulamışlardır. Katılımcıların bu yöndeki görüşleri ISLLC (2008) ve FPLS (2011) gibi liderlik standartlarında ortaya konan standartlarla örtüştüğü, söylenebilir. Bu araştırma sonuçları ve standartlar; okulda insan kaynaklarının geliştirme ve yönetme, personelin sürekliliğini ve personel arasında iş birliğini sağlama, mesleki gelişim programlarını tasarlama, uygulama, bir amaç hissi yaratarak öğretmenleri ve çalışanları bir arada tutma, şeklindedir. İnsan kaynaklarının geliştirilmesinde mesleki gelişim programlarını tasarlama ve uygulamanın çok önemli bir strateji olduğunu katılımcı müdürlerin çoğu vurgulamışlardır. Aydın (2002) ve Balcı'nın (2002) araştırma sonuçlarını bulguları destekler yöndedir. Araştırmalar insan kaynaklarının geliştirilmesi için tasarlanan hizmet içi eğitim gibi programların düzenlenmesi gerektiğini, verilen eğitimlerin sadece kuramsal bilgilerin aktarılması şeklinde değil aynı zamanda atölye çalışmalarının ve uygulama örneklerinin de yapılması gerektiğini belirtmiştir.

Operasyonel liderlik ana boyutunda okul müdürünün yeterlilik alanlarına ilişkin sahip olması gereken liderlik standartlarından bir diğeri etik liderlik standardıdır. Katılımcıların tamamına yakınının etik liderlik, adil, dürüst ve etik davranma şeklindeki görüşleri literatür ile tamamen örtüşmektedir. Katılımcılar "Müdürler uygulamalarında adil, dürüst, tarafsız ve tutarlı olmalıdır." Görüşlerini dile getirmişlerdir. Katılımcıların bu görüşleri Aydın (2010), Cemaloğlu ve Kılınc (2010), Steaffens (2011), ISLLC (2008) ve FPLS (2011) gibi liderlik standartlarında ortaya konan özelliklerle birebir örtüştüğü söylenebilir. Araştırmalar müdürlerin öncelikle kendi davranışlarında etik ilkelere uyması gerektiğini ortaya koymuştur. Okul müdürlerinin iş ve işlemlerinde etik liderlik davranışları gösterme düzeyleri artıkça okula ve müdüre olan güvenin arttığı belirtilmiştir.

Operasyonel liderlik boyutunda okul müdürlerinin görüşlerine dayalı olarak ortaya çıkarılan liderlik standartlarının konuya ilişkin daha önce yapılan araştırma sonuçları ve araştırma kapsamında ele alınan liderlik standartlarıyla tutarlı olduğu söylenebilir. Okul müdürlerinin görüşlerine dayalı olarak ortaya çıkarılan liderlik özelliklerinden karar alma stratejileri, teknolojinin etkin kullanımını sağlama, insan kaynaklarının geliştirilmesi ve etik davranma

davranışları ISLLC (2008) ve FPLS (2011) gibi liderlik standartlarında ortaya konan liderlik standartları arasında yer almaktadır.

Ancak bütçelendirme ve okul bütçesi oluşturma konusundaki liderlik davranışları, bu araştırmanın özgün bulgusu olarak farklı bir beceriyi işaret etmektedir. Bu bağlamda, okula kaynak yaratma veya kaynak planlaması yapma ve okul bütçesinin yönetimi konusu, Türkiye açısından okul müdürlerinin liderlik standartlarına dahil edilebilir olması nedeniyle, araştırmanın önemli bir sonucu olarak değerlendirilebilir.

Okul liderliği ana boyutunda “*Vizyon Oluşturma*”, “*Toplum ve Paydaşlarla İşbirliği Geliştirme*”, “*Farklılıkların Yönetimi*” ve “*İnsan İlişkileri ve Etkili İletişim*” alt boyutlarında liderlik standartları açıklanmıştır. “*Vizyon Oluşturma*” alt boyutuna ilişkin beş standart geliştirilmiştir. Bu standartlar; (a) vizyon kavram bilgisi, (b) bireysel vizyona sahip olma, (c) paylaşılan ortak vizyon oluşturma, (d) vizyon oluşturmada değerler ve inançlar ve (e) vizyon takımı oluşturmaya bilmeli şeklinde sıralanmıştır.

Katılımcılar vizyon oluşturmada vizyon bilgisi, bireysel ve paylaşılan vizyon, değerler ve takım oluşturma konularının okul müdürlerince bilinmesi ve liderlik standartları arasında olması gerektiğine vurgu yapmışlardır. Müdürlerin ileriye görebilmesi için kişisel bir vizyonunun olması gerektiği yönündeki sözleri Steaffens (2011) araştırma sonucunu destekler yöndedir. Araştırmada, müdürlerin okullarını buldukları noktadan bir adım ileri götürmek için açık ve etkili bir vizyona sahip olması gerektiği, soncuna ulaşılmıştır. Vizyon oluşturmada katılımcıların paydaşlara ait inanç, değer, yargılar ve inandırıcılığın müdürler tarafından bilinmesinin gerekli olduğunu vurgulamışlardır. Ayrıca katılımcılar vizyonun gerçekçi, somut ve ölçülebilir olmasının müdürler tarafından bilinmesini belirtmişlerdir. Katılımcıların bu yöndeki sözleri Senge'nin (2001) vizyonun geliştirilme aşamasında somut olmadığını, birden fazla kişinin desteğini kazanırsa o zaman elle tutulur somut bir şey olacağına ait sözleriyle uyumlu kabul edilebilir.

Okul liderliği boyutunda bir başka liderlik standartı da toplum ve paydaşlarla iş birliği oluşturmaktır. Müdür iş birliği oluşturma konusunda okulun çevresinin özelliklerini ve beklentilerini bilmeli, çevrenin ihtiyaçlarına göre cevap vermelidir. Katılımcıların bu yöndeki görüşleri Demirtaş ve Yıldırım (2010) ile Taymaz'ın (2003) araştırmalarıyla uyumlu olduğu söylenebilir. Araştırmalar veli ziyaretleri, çevre gezileri, çevreyi tanıma ve sorunlarını dinleme, okul ve sanayi işbirliği gibi konularla da okulların başarısının bulunduğu çevreye göre şekillendiğini, okulların doğrudan üst yönetimler, birlikler, dernekler, yerel kültür, ekonomi, aileler ve işletmeler gibi kuruluşlardan etkilendiğini göstermiştir. Ayrıca katılımcılar, müdürlerin sponsorluk ve başarılı bir organizasyon oluşturmak için paydaşlarla iş birliğinin gerekli olduğunun farkında olmalarına vurgu yapmışlardır. Bu yöndeki araştırma bulgusu Onguko ve diğerleri (2008) araştırma bulgusunu destekler

yöndedir. Araştırmada müdürlerin yetiştirilmesinde müdürün iyi bir organizasyoncu ve planlamacı olması gerektiği vurgulanmıştır.

Okul liderliği boyutunda müdürler için geliştirilen bir diğer standart ise farklılıkların yönetimidir. Farklılıkların yönetimi konusunda yapılan birçok araştırma bulgusu da araştırmanın bulgularını destekler yöndedir (Court, 2006; Rooney, 2009). Bu araştırmalarda, müdürlerin okulu yönetirken eğitim ortamında ailelerin ve öğrencilerin söylediklerini dinleyerek, aynı fikirde ve inançta olmasalar da onları anlamak için çaba gösterip fikirlerine saygı duymanın önemli olduğunu, farklılıkların zenginlik, mozaik ve fırsat olarak görünmesi, farklılıkların renklilik olarak değerlendirilmesi ve bu farklılıkları avantaja çevirecek sinerjinin oluşturulması gerektiği vurgulanmıştır.

Katılımcıların görüşlerine dayalı olarak ortaya çıkarılan liderlik standartlarından vizyon oluşturma, toplum ve paydaşlarla iş birliği, farklılıkların yönetimi davranışları ISLLC (2008) ve FLS (2010) gibi liderlik standartlarında ortaya konan liderlik standartları arasında yer almaktadır. Bu tutarlılık özellikle ABD, İngiltere, İskoçya başta olmak üzere, yurt dışında ortaya konan liderlik standartları ile ülkemizdeki okul müdürlerinin ortaya koydukları liderlik özelliklerinin birbirlerine oldukça yakın veya benzer olduklarını da ortaya koymaktadır. Ancak insan ilişkileri ve etkili iletişim şeklinde oluşturulan alt boyuta ait araştırma bulgusu Türkiye'deki okul yöneticiliği eğitiminde veya okul yöneticiliği standartlarının oluşturulmasında insan ilişkileri ve etkili iletişim gibi özgün bir boyutun olması gerektiğini işaret etmektedir. Bu anlamda insan ve toplumu tanımada sosyoloji, felsefe ve psikoloji disiplinleri, insan ilişkileri ve etkili iletişim yöntem ve teknikleri konuları, Türkiye'deki müdürlerinin liderlik standartlarına özgün bir katkısı olarak kabul edilebilir.

Öneriler olarak; okul liderlik standartları uluslararası değerleri taşımanın yanında ulusal düzeyde belirlenecek standartları da içermelidir. Eğitimin farklı kademelerindeki okulların kendine özgü koşulları olması nedeniyle okul türlerine göre liderlik standartları belirlenebilir. Okul liderlik standartlarının daha katılımcı bir yaklaşımla ve geniş perspektifli bir platformda oluşturulması sağlanabilir. Okul müdürlerini yetiştirme programına liderlik standartları konuları dahil edilebilir. Liderlik standartları geliştirildikten sonra eğitim fakültelerinin eğitim yönetimi ve denetimi programlarına entegre edilmelidir. Okul müdür ve müdür yardımcılığı sınavlarının içeriğine okul liderlik standartları dahil edilebilir. Okul müdürlerinin görev tanımları liderlik standartlarına ilişkin görevlerini etkili bir biçimde yerine getirebilecekleri şekilde yeniden düzenlenebilir.

Developing the Leadership Standards of School Principals

Hüseyin Aslan¹, Emin Karip²

Background. The changes in social and politic structures, connected to the communication and information technologies, cause transition in the school structure, functions and its relations with the environment. Schools, changing constantly or as a source of change, in terms of their management make the subject of principals' competence and standards much more important. It is must that the plans and policies about school and its future of management be revised according to changing situations (Balci, 2008; Gümüseli, 2009; The Interstate Schools Leaders Licensure Consortium [ISLLC], 2008; Kavak, 2010; Koşar, 2012; Matthews and Hill, 2010; Özden, 2005; Sağır, 2011; Turan and Şişman, 2000). Today's school leadership requires principal to take on the roles such as data analyst, expert of public relations, information and change. Depending on these requirements, it is emphasized that there should be contemporary leadership competences and some standards regarding the selection and appointment of school principals (Açıklan, 2006; Aydın, 2002; Balci, 2008; Bursalıoğlu, 2008; Çelik, 2002; Florida Principal Leadership Standards [FPLS], 2011; Gümüseli, 2004; Hoy and Miskel, 2010; ISLLC, 2008; Şimşek, 2002). Moreover, it is stressed that as the roles of school principals have undergone a transition with the effects of change, in order to free principal of his traditional role and train him as a education leader, specific competences and standards based upon these should be developed.

As the emergence of concepts like accountability and competition increase the expectations of parents and students from principals, the roles and work field of school principals have changed from the protector of current structure to leader of change in terms of new circumstances (Sağır, 2011). In this scope, developing and managing a program, creating vision, restructuring the organization, planning effectively, watching students' success closely, running school based on data, communicating effectively, managing differences, improving human resources, using technology actively, directing learning environment, forming a positive organization culture, giving feedback and leading the institution can be named among the roles of a principal (Andero, 2001; Çelik, 2002; Drysdale, Goode and Gurr, 2009; Gümüseli, 2009; OECD, 2009; Özdemir, 2000; Williamson and Blackburn, 2010). However, to what degree the school principals can fulfill these requirements is open to discussion.

¹Assist. Prof. Dr., Ondokuz Mayıs University, Samsun-Turkey, huseyarslan@yahoo.com, ²Prof. Dr., Ministry of National Education, Ankara-Turkey.

A lot of studies are underway about the competences and standards which a school principal must have in order to manage a school. OECD (2009) shows the lack of principal competences and standards as a reason for underdeveloped school leadership in Turkey. In a lot of national studies, the necessity of having specific standards concerned with training school principals is emphasized (Aydın 2002; Balcı, 2002; Çelik, 2002; Gümüşeli, 2004; Şimşek, 2002; Turan and Şişman, 2000). When it comes to international scope, similar studies have been made and 2008 ISLLC standards came into existence in USA for the principals affiliated with the council of education principals (ISLLC, 2008). These standards started to be used in many countries and states.

As there is no rooted principal training philosophy and structure in Turkey, no consensus has been reached about what should the competences and standards be. Also, there are not specific standards of principal appointment. Moreover, today's school principals can not even question their own positions because of conservative principal selection policy (Balcı et al., 2007; Cowie, Crawford and Turan, 2007; Gümüşeli, 2009). In the light of this progress, the question must be asked is that which competences a principal should have. Although objectivity is agreed upon the selection and appointment standards, actual standards and competences which play substructure role are still not clear (Tomul, 2009).

When it is considered that different sociocultural, political and economical structures of countries play a decisive role on their management style, the standards used for a country can be applied to another one. However, in the global world, similar formation happening in a lot of areas with the increase in interaction is a fact. In spite of these differences, there are also many similar sides of education systems and applications. Within this context, Turkey can benefit from developed countries' experiences to determine standards related with school principals.

Determining and applying policy standards makes up the first step of training school principal as leader. The main aim of these standards is to increase students' success eventually and can help educational leaders and policy-makers. In many countries, important works devoted to school principals' standards are underway. Although similar studies are in process in social and technical dimensions of principals' competences, there is no finding about what the standards should be or how they can be applied. In this research, besides creating a substructure about the subject, standards of principal competences are determined. In developing competences and standards, evaluation of school principals' opinions is as important as theoretical approaches.

Purpose. The aim of the study is to define school principals' standards and to determine them considering principals' thoughts with a conceptual framework in order to develop these standards in Turkey. To this end, a conceptual

framework has been created and the principals' thoughts have been taken in the first place. Using these ideas, leadership standards have been determined.

Method. In this study aiming to develop leadership standards for school principals in Turkey qualitative research method is used. Interview is the mostly used method in this kind of researches (Yıldırım and Şimşek, 2008). Semi-structured interview form is used for the study as it gives interviewee the opportunity to express himself (Büyüköztürk et al., 2012). Findings have been evaluated in the light of current theoretical knowledge and applications and a conceptual framework has been created in order to determine and develop leadership standards of school principals. For the selection of work group, chain sampling, extreme case sampling and maximum variation sampling methods are used in order among the purposive sampling methods. In purposive sampling method researcher uses his own judgement to answer the question who will be in the work group and decide according to research aim (Balci, 2007). Data collected from 54 school principals have been grouped into main and sub dimensions, subjected to content analysis and leadership standards have been determined considering literature.

Findings and Conclusion. According to research findings leadership standards which school principals should have, are analyzed in the main dimensions of educational, leadership and operational leadership. In the dimension of educational leadership, management of learning environment, accountability and evaluation standards, in the dimension of operational leadership, decision making strategies, budgeting, development of human resources and ethical leadership standards, and finally in the dimension of school leadership, vision forming, development of cooperation with society and shareholders, diversity management, human relations and effective communication standards have been reached. Moreover, standards determined under the main dimensions of educational, operational and school leadership based on principals' opinions, are in consistency with the standards mentioned in ISLLC (2008), FPLS (2011) Kenya and Tanzania (Onguko, Abdallah and Webber, 2008). These standards also bear similarities to leadership features in countries especially USA, England and Scotland. However, budgeting, human relations and effective communication standards do not appear in ISLLC (2008) and FPLS (2011). As a result, the findings related to these two dimensions are accepted as a contribution of Turkish school managers to leadership standards.

Kaynaklar/References

- Açıkalın, A. (2006). Farklı yönetici yeterlilikleri. İçinde, *Okul yönetimlerini geliştirme programı* (ss. 119-127). Ankara: İlköğretim Genel Müdürlüğü.
- Açıkalın, A., Şişman, M. ve Turan, S. (2007). Bir insan olarak okul müdürü. Ankara: Pegem A.
- Afshari, M., Bakar, K. A., Luan, W.S., Samah, B. A., & Fooi, F. S. (2009). Technology and school leadership. *Technology, Pedagogy and Education*, 18(2), 235-248.
- Andero, A. (2001). The changing role of school superintendent with regard to curriculum policy and decision making. *Education*, 121(2), 276-286.
- Andrews, R. L., Basom, M. R., & Basom, M. (2001). Instructional leadership supervision that makes a difference. *Theory into Practice*, 30(2), 97-101.
- Aslanargun, E. (2011). Türkiye’de okul yönetimi ve atama yönetmelikleri. *e- Journal of New World Sciences Academy (NWSA), Education Sciences*, IC0466, 6(4), 2646-2659.
- Aydın, İ. P. (2002). Amerika birleşik devletlerinde eğitim yöneticilerinin yetiştirilmesi ve yönetici geliştirme akademisi örneği. *Ankara Üniversitesi 21. Yüzyıl Eğitim Yöneticilerinin Yetiştirilmesi Sempozyumu, Ankara*.
- Aydın, İ. P. (2010). Yönetmelik, mesleki ve örgütsel etik. Ankara: Pegem A.
- Balçı, A. (2002). Türkiye’de eğitim yöneticilerinin yetiştirilmesi. *Ankara Üniversitesi 21. Yüzyıl Eğitim Yöneticilerinin Yetiştirilmesi Sempozyumu, Ankara*.
- Balçı, A. (2007). *Sosyal bilimlerde araştırma: Yöntem, teknik ve ilkeler* (6. Basım). Ankara: Pegem A.
- Balçı, A. (2008). *Etkili okul ve okul geliştirme: Kuram uygulama ve araştırma*. Ankara: Pegem A.
- Bursalıoğlu, Z. (2000). *Eğitime yönetimi anlamak sistemi çözümlenmek*. Ankara: Pegem A.
- Bursalıoğlu, Z. (2008). *Okul yönetiminde yeni yapı ve davranış*. Ankara: Pegem A.
- Büyüköztürk, Ş., Kılıç-Çakmak, E., Akgün, Ö. E., Karadeniz, Ş. ve Demirel, F. (2012). *Bilimsel araştırma yöntemleri* (Geliştirilmiş 11. basım). Ankara: Pegem Akademi.
- Carter, D. S. G., & Burger, M. (1994). Curriculum management, instructional leadership and new information technology. *School Organisation*, 14(2), 153-168.
- Cemaloğlu, N. (2005). Türkiye’de okul yöneticisi yetiştirme ve istihdamı: Varolan durum, gelecekteki olası gelişmeler ve sorunlar. *Gazi Üniversitesi, Gazi Eğitim Fakültesi Dergisi*, 25(2), 249-274.
- Cemaloğlu, N. ve Kılınc, A. Ç. (2010). İlköğretim okulu yöneticilerinin etik liderlik davranışları gösterme düzeyleri ile öğretmenlerin algılarındaki örgütsel güven arasındaki ilişki. *V. Ulusal Eğitim Yönetimi Kongresi, Antalya*.
- Chris, (2010). *If I go there will be trouble*. Perspectives on sustainable headship. National College for Leadership of Schools and Children’s Services (NCLS).

- Court, D. (2006). Foolish dreams in a fabled land: Living co-existence in an Isreil Arab School. *Curriculum Inquiry*, 36(2), 189-208.
- Cowie, M., Crawford, M. & Turan, S. (2007). Principal preparation in England, Scotland and Turkey. *Paper Presented at the Annual Meeting of the American Educational Research Association (AERA)*. Chicago, USA.
- Çalık, T. (1997). Etkili eğitim yöneticisi. *Millî Eğitim Dergisi*, (135). Ankara: Millî Eğitim Basımevi.
- Çelik, V. (2002). Eğitim yöneticisi yetiştirme politikasına yön veren temel eğilimler. *Ankara Üniversitesi 21. Yüzyıl Eğitim Yöneticilerinin Yetiştirilmesi Sempozyumu*, Ankara.
- Çınkır, Ş. (2010). İlköğretim okulu müdürlerinin sorunları: sorun kaynakları ve destek stratejileri. *İlköğretim Online*, 9(3), 1027-1036.
- Çınkır, Ş. (2010). *Eğitim örgütlerinde yeniden yapılanma ve kapasite geliştirme: AB ülkelerinden örnekler*. Ankara: Ekinoks.
- Demirtaş, Z. ve Yıldırım, N. (2010). Etkili okul yöneticilerinin sergiledikleri yönetsel davranışlar. *V. Ulusal Eğitim Yönetimi Kongresi*, Antalya.
- Doyle, D. P. (2003). Data-driven decision-making. *T.H.E. Journal*, 30(10), 19-21.
- Drysdale, L., Goode, H. & Gurr, D. (2009). An Australian model of successful school leadership. *Journal of Educational Administration*, 47, 697-708.
- Engels, N., Hotton, G., Devos, G., Bouckennooghe, D., & Aelterman, A. (2008). Principals in schools with a positive school culture. *Educational Studies*, 34(3), 159-174.
- Erdoğan, İ. (2000). *Okul yönetimi ve öğretim liderliği*. İstanbul: Sistem.
- FPLS. (2011). *Florida Principal Leadership Standards*. Retrieved from <https://www.floridaschoolleaders.org/fpls.aspx>
- FPLS. (2012). *Florida Principal Leadership Standards*. Retrieved from <https://www.floridaschoolleaders.org/fpls.aspx>
- Gurr, D., Drysdale, L., & Mulford, B. (2007). Instructional leadership in three Australian schools. *ISEA*, 35(3), 20-29.
- Gül, İ. (2009). *Okul yöneticilerinin liderlik yaklaşımlarının okul-çevre ilişkileri üzerine etkisinin değerlendirilmesi* (Yayımlanmamış doktora tezi). Gazi Üniversitesi, Ankara.
- Gümüseli, A. L. (2004). Çağdaş okul müdürlerinin liderlik yeterlikleri ve Türk eğitimcilerinin bu konudaki görüşleri. *Özel Okullar ve Eğitim Yönetimi Sempozyumu*, Antalya.
- Gümüseli, A. I. (2009). Primary school principals in Turkey: Their working conditions and Professional profiles. *International Journal of Sciences*, 4(4), 239-246.
- Hoy, W. K. ve Miskel, C. G. (2010). *Eğitim yönetimi* (7. basım). Ankara: Nobel.
- ISLLC. (1996). *Interstate School Leaders Licensure Consortium*. Council of Chief State School Officers. Standarts for School Leaders, Washington D.C. CCSSO.

- ISLLC. (2008). *Educational leadership policy standards*. As Adopted by the National Policy Board for Educational Administration. Retrieved from <http://www.wallacefoundation.org/knowledge-center/school-leadership/principal-evaluation/Pages/Educational-Leadership-Policy-Standards-ISLLC-2008.aspx>
- Karip, E. ve Köksal, K. (1996). Etkili eğitim sistemlerinin geliştirilmesi. *Kuram ve Uygulamada Eğitim Yönetimi*, 2(2), 245-257.
- Karip, E. ve Köksal, K. (1999). Okul yöneticilerinin yetiştirilmesi. *Kuram ve Uygulamada Eğitim Yönetimi*, (18), 193-207.
- Karip, E. (2004). Eğitim ve okul yöneticiliği el kitabı. İçinde, Y. Özden (Ed.), *Yönetim biliminin alanı ve kapsamı* (ss. 1-39). Ankara: Pegem A.
- Karip, E. (2007). İlköğretimde kalite: Avrupa Birliği kalite göstergeleri çerçevesinde kalitenin değerlendirilmesi. İçinde, S. Özdemir, H. Bacanlı ve M. Sözer (Eds.), *Türkiye’de okul öncesi eğitim ve ilköğretim sistemi: temel sorunlar ve çözüm önerileri*. Ankara: Türk Eğitim Derneği.
- Kavak, Y. (2010). *2050’ye doğru nüfusbilim ve yönetim: Eğitim sistemine bakış*. İstanbul: TÜSİAD Yayınları, Yayın No. TÜSİAD-T/2010/11/506.
- Koşar, S. (2012). *Türkiye’de ilköğretim sisteminin geliştirilmesi için gelecek senaryoları* (Yayımlanmamış doktora tezi). Gazi Üniversitesi. Ankara.
- Matthews, P., & Hill, R. (2010). *Schools leading schools II: The growing impact of national leaders of education*. National College for Leadership of Schools and Children’s Services (NCLS).
- Memduhoğlu. (2007). *Yönetici ve öğretmen görüşlerine göre Türkiye’de kamu liselerinde farklılıkların yönetimi* (Yayımlanmamış doktora tezi). Ankara Üniversitesi. Ankara.
- Memduhoğlu, H. B. ve Meriç, E. (2012). Okul müdürlerinin yönetim sürecinde karşılaştıkları sorunlar. 7. *Ulusal Eğitim Yönetimi Kongresi, Malatya*.
- OECD. (2009). *Millî Eğitim Bakanlığı Dış İlişkiler Genel Müdürlüğü Okul Liderliğinin Geliştirilmesi Konferansı: Özet raporu*. Ankara
- Onguko, B., Abdalla, M., & Webber, C. F. (2008). Mapping principal preparation in Kenya and Tanzania. *Journal of Educational Administration*, 46(6), 715-726.
- Özdemir, S. (2000). *Eğitimde örgütsel yenileşme*. (5. basım). Ankara: Pegem A.
- Özden, Y. (2005). *Eğitime yeni değerler: Eğitimde dönüşüm*. (5. basım). Ankara: Pegem A.
- Resmî Gazete. (2011). *Millî Eğitim Bakanlığı Eğitim Kurumları Yöneticilerinin Atama ve Yer Değiştirmelerine İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik*. Retrieved from <http://www.Resmigazete.gov.tr/eskiler>
- Rooney, J. (2009). What new (young) principals need to know. *Educational Leadership*, 66(1), 84-85.
- Sağır, M. (2011). *İlköğretim okulu yöneticilerinin öğretimsel liderlik rolleri ve karşılaştıkları sorunlar* (Yayımlanmamış doktora tezi). Abant İzzet Baysal Üniversitesi, Bolu.

- Senge, P. M. (2001). *Beşinci disiplin* (8. basım). (Çev. A. İldeniz ve A. Doğukan). İstanbul: Yapı Kredi.
- Sezgin, F. (2007). Okul yöneticisi ve liderlik. İçinde, S. Özdemir (Ed.), *Türk eğitim sistemi ve okul yönetimi* (ss. 77-108). Ankara: Nobel.
- Sezgin, F., Koşar, S. ve Aslan, H. (2012, 24-26 Mayıs). Okul müdürlerinin resmî görev tanımlarının dışında olduğunu düşündükleri işlere ilişkin görüşleri. 7. *Ulusal Eğitim Yönetimi Kongresi, Malatya*.
- Steaffens, S. (2011). School public relations and the principalship: An interview with Barbara Chester, President of the National Association of Elementary School Principals. *Journal of School Public Relations*, 32(1), 7-15.
- Sweeney, J. (2001). Principals can provide instructional leadership it takes commitment. *Education*, 103(2), 204-207.
- Şimşek, H. (2002). Türkiye’de eğitim yöneticisi yetiştirilemez. *Ankara Üniversitesi 21. Yüzyıl Eğitim Yöneticilerinin Yetiştirilmesi Sempozyumu, Ankara*.
- Şimşek, H. (2007). Okul yöneticiliğine atama yönetmelik değişikliği: Bir adım ileri, iki adım geri! *Çağdaş Eğitim*, 32, 4-7.
- Şişman, M. (2002). Türk eğitim sistemi ve okul yönetimi. *Ankara Üniversitesi 21. Yüzyıl Eğitim Yöneticilerinin Yetiştirilmesi Sempozyumu, Ankara*.
- Şişman, M. (2002). *Öğretim liderliği*. Ankara: Pegem A.
- Taymaz, H. (2003). *Okul yönetimi*. (7. basım). Ankara: Pegem A.
- Tekışık, H. H. (2007). Millî Eğitim Bakanı Sayın Doç. Dr. Hüseyin Çelik’e açık mektup. *Çağdaş Eğitim*, 32(342), 1-3.
- Tomul, E. (2009). İlköğretim okullarındaki sosyal adalet uygulamalarına ilişkin yönetici görüşleri. *Eğitim ve Bilim*, 34, 126-137.
- Turan, S. ve Şişman, M. (2000). Okul yöneticileri için standartlar: Eğitim yöneticilerinin bilgi temelleri üzerine düşünceler. *Balikesir Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 3(4), 68-87.
- Williamson, R., & Blackburn, B. R. (2010). *Rigorous schools and classrooms leading the way*. Retrieved from www.eyoneducation.com
- Wohistetter, P., Datnow, A., & Park, V. (2008). Creating a system for data-driven decision-making: applying the principal-agent framework. *School Effectiveness and School Improvement*, 19(3), 239-259.
- Yıldırım, A. ve Şimşek, H. (2008). *Sosyal bilimlerde nitel araştırma yöntemleri*. (Güncelleştirilmiş 6. basım). Ankara: Seçkin.

Received: 01/10/2013

Revision received: 20/01/2014

Second revision received: 27/06/2014

Approved: 30/06/2014

*Prof. Dr. Emin Karip danışmanlığında 2012 yılında Gazi Üniversitesi Eğitim Bilimleri Enstitüsü’nde tamamlanan doktora tezinden üretilmiştir.