

Sınıf Yönetimi Kavramı ve Disiplinden Farklılıkları

Sınıf Yönetimini Etkileyen Etmenler

❖ Öğrencilerin özellikleri ve gereksinimleri:

- Öğrencilerin geldikleri çevre
- İlgili çevrenin sosyo-ekonomik özellikleri
- Kültürel özellikleri
- Öğrencilerin hazırbulunuşluk düzeyleri
- Öğrencilerin öğrenme ihtiyaçları
- Ailevi özellikler (ayrılmış, boşanmış ailelerin çocukları, suç işlemiş ailelerin çocukları, maddi olanakları yetersiz ailelerin çocukları vb.)

Sınıf Yönetimini Etkileyen Etmenler

Okul yönetiminin yapısı

- Olumlu bir okul iklimi ve kültürü (etkili iletişim, iş birliği, yardımlaşma, hoşgörü, sevgi, dürüstlük, samimiyet...)
- Okul yönetiminin olumlu tavrı (yönetici desteği)
- Okul yönetiminin öğrenmeye, öğretmeye ve öğrenciye yönelik bakış açısı (her öğrenci öğrenebilir)
- Okulun yapısal özellikleri (bürokratik, demokratik, durumsal yaklaşım)

Sınıf Yönetimini Etkileyen Etmenler

Öğretmenlerin kişisel geçmişleri

- Öğretmenlerin sahip oldukları değer yargıları, varsayımlar, inançlar (öğretmenler yardımseverdir, okul müdürü destekleyicidir, bu okulda kendimi mutlu hissediyorum, bu okulda çalışmak kendimi iyi hissettiriyor vb.)
- Sosyo-kültürel ve ekonomik geçmişleri
- Öğretime ve öğrenmeye yönelik bakış açıları
- Okula ve amaçlara bağlılık (etkili bir öğretmen olmak)
- Örgütsel bağlılık düzeyi (mesleğe bağlılık)
- Öğretmenlik mesleğine yönelik tutum ve becerileri (öğrenci başarısını artırabilirim)

Sınıf Yönetimini Etkileyen Etmenler

Okulun amaçları ile öğretmenlerin öğrencilerine kazandırmaları gereken davranışlara ilişkin inançları

- Öğrencileri kazandırılması gereken davranışlara yönelik öğretmenlerin inancı
- Öğretmenlerin sahip oldukları araç-gereç ve öğretim materyalleri (öğretimi etkili hale getirmek için yeterli kaynak)
- Öğretime yönelik kullandıkları yöntem, teknik ve stratejiler (etkili öğretmen etkili yöntem kullanır, öğrencinin nasıl öğrendiğini bilir!)

Sınıf Yönetimini Etkileyen Etmenler

Öğretmenlerin sınıf yönetimi konusundaki eğitimi

- Aday öğretmenlerin sınıf yönetimi konusunda aldıkları eğitim
- Bu eğitimin etkililik düzeyi
- Öğretmenin sınıf yönetimi becerilerine sınıf ortamına aktarma becerisi (uygulama becerisi)
- Öğretmenlik uygulamalı bir meslektir!

Sınıf Yönetimini Etkileyen Etmenler

Güç-kontrol sorunu

- Okul ortamında kısıtlanan öğrenci davranışlarını yönetmede öğretmenin becerisi

Hapishanede özgürlük olur mu?

Sınıf Yönetiminin Temel Amaçları

- Sınıfta geçen öğrenme zamanının (akademik zaman) etkili ve amaca dönük kullanımı
- Derse devamsızlığının en aza indirgenmesi (eğitim sisteminin en önemli çıktılarından biri)
- Sınıf kurallarının öğrencilere benimsetilmesi (kurallar ortak yaşamın sınırlarını çizer)
- Sınıf yaşamının öğrenmeye uygun hale getirilmesi
- Öğretmen-öğrenci ilişkilerinin düzenlenmesi (güven, saygı, sevgi, samimiyet, dürüstlük üzerine kurulu karşılıklı bir ilişki)
- İstenen davranış düzenlemelerinin oluşturulması
- Öğrenci motivasyonunun sağlanması (birçok öğrenci öğrenme motivasyonu olmadığı için öğrenmez)
- Sınıfta etkili bir iletişim ortamının sağlanması

Sınıf ynetiminde dikkate deęer noktalar

- ęrencilere karřı olumlu tavır geliřtirme ve saygılı olmak
- Sınıf ynetimi konusunda mantıklı ve tutarlı bir tavır sergileme
- Kontrol yerine nlemeyi benimseme (reaktif yerine proaktif yaklařım)
- Uygun davranıřı pekiřtirme, uygunsuz davranıřı davranıřı grmezden gelme ve sndrmeye alıřma

Sınıf ynetiminde dikkate deęer noktalar

- Her ęrenciye eřit mesafede olma
- ęretimi etkili bir řekilde planlama ve ęretim zamanından kesintilere msaade etmeme
- ęretim zamanını olumsuz etkileyen etmenleri ortadan kaldırma ya da en aza indirgeme
- İyi gzlem yapma, olayları ngrme
- Sınıf ilkelerini ve kurallarını ęrencilerle birlikte belirleme ve bunların uygulanmasına konusundan rol model olma, nclk etme

Sınıf yönetiminde dikkate değer noktalar

- Sınıf kurallarının mantıklı nedenlerini açıklama
- Kuralların olabildiğince az, açık ve anlaşılır olmasını sağlama
- Öğrenci üzerinde değil kabul edilmeyen davranış üzerinde durma
- Öğrencilerin öz-benlik saygılarını koruma

Tartışma sorusu: Öğrencilerin öz-benlik saygılarını korumanın önemi

Sınıf ynetiminde dikkate deęer noktalar

- ęrencileri ceza ile tehdit etmeme
- ęrenciyle alay etmeme, lakap takmama
- Sınıf ortamında yařanan olumsuz sorunlara iliřkin dięer ęretmenlerle ya da konu alanı uzmanlarıyla iletiřime geme
- Sınıfta etkili bir iletiřim ortamı saęlama
- ęretime ynelik etkili bir plan yapma, esnek davranma
- Sınıf kurallarına uyumu kontrol etme, gerektięinde deęiřiklik yapma

Sınıfta disiplini sağlama

- Disiplin;

belli bir amaca yönelik olarak bir araya gelmiş insan grubunun düzen içinde yaşamını sağlamak için seçilip konulmuş kuralları, hükümleri ve bunlara uyulması için alınan önemleri ifade eder.

Sınıfta disiplini sağlama

Tartışma konusu: Sınıfta disiplin sağlamak gerekir mi?
Nedenleri?

Sınıf disiplin yönetimi ve uyulması gereken kurallar

- Öğretmen ceza ve disiplini birbirinden ayırt etmelidir.
- Disiplin sürecinin amacı, öğrencide sorumluluk bilincini geliştirmektir.
- Öğrenci kendinden istenen, beklenen davranışa ve bu davranışın gerekliliğine yönelik ikna edilmelidir.

Sınıf disiplin yönetimi ve uyulması gereken kurallar

- Sınıfta disiplin sorunu çıktığından öğrenci hemen yargılanmamalıdır.
- Öğrenci bir yetişkin olarak görülmeli ve öğrenciye saygı duyulmalıdır.
- İstenen davranışı sergileyen öğrenci için “şımarmasın boşver” anlayışı uygun değildir.

Sınıf disiplin yönetimi ve uyulması gereken kurallar

- Öğrencilerin sorunu ivedilikle anlaşılmalı ve sorunu sınıfta çözülemeyecek öğrencilerle dışarıda görüşme yapılmalıdır.
- Beden dili etkili kullanılmalıdır.
- Devam eden disiplin problemlerine farklı çözümler üretilebilir (öğrencinin yerini değiştirme, bire bir konuşma, aile desteği, okul yönetimi desteği vb.)
- Öğrenciye dokunma (?)

SINIF KURALLARI

Sınıf Kuralları

Sınıf kuralları, öğrencinin sınıf içinde uymak zorunda olduğu kurallardır. Öğretmen sınıf kurallarını belirlerken şu sorulara cevap aramaya çalışmalıdır:

- Öğrencilerin bağımsız olarak özdisiplin kazanmasını istiyor muyum?
- Sınıfın sakin ve barışçı bir ortam olmasını istiyor muyum?
- Sınıfın demokratik olmasını istiyor muyum?
- Sınıfın düzenli olmasını istiyor muyum?
- Öğrencilerin bana ve diğer öğrencilere karşı yardımcı olmasını istiyor muyum?
- Öğrencilerin otoriteye karşı saygı duymasını istiyor muyum?
- Öğrencilerin öğrenme zamanından daha iyi yararlanmasını istiyor muyum?
- Her öğrencinin sosyal ve ekonomik hayatta kendini geliştirmesine yardımcı olmasını istiyor muyum?
- Her öğrencinin öğrenebilme kapasitesine sahip olduğunu kabul ediyor muyum?
- Öğrencilerin korkak olmamasını ve riske girmesini istiyor muyum?

Sınıf Kuralları

Sınıf kurallarında öncelik genel sınıf kurallarına verilmelidir.

Genel sınıf kuralları:

- 1. Nazik ve yardımcı olmak
- 2. Öğrencilerin kişisel eşyalarına karşı saygılı olmak
- 3. Başkaları konuşurken sessiz bir şekilde dinlemek
- 4. Herkese karşı nazik ve saygılı olmak
- 5. Bütün okul kurallarına uymak

Sınıf Kurallarını Belirleme Ölçütleri

1. Kural öğretmen ve öğrenci tarafından kabul edilebilir olmalıdır.
2. Her kural bir eylemi başlatmalıdır.
3. Kurallar olumlu sözlerle anlatılmalıdır
4. Kurallar iyi hazırlanmış işlemlerin yardımıyla gözlenebilir davranışlar üzerinde odaklanmalıdır.
5. Kurallar eğitim ve öğretimle ilgili olmalı ve olumlu alışkanlıklar kazandırmalıdır.
6. Kurallar genel olarak tasarlanmalı ve transfer edilebilir olmalıdır.

Sınıf Kurallarını Belirleme Ölçütleri

- 7. Kurallar az sayıda olmalı ve birbirini izleyen bir düzen içinde sunulmalıdır.
- 8. Kurallar öğretmen ve öğrencilerin kolayca görebileceği yere asılmalıdır
- 9. Sınıf kuralları öğretimsel hedeflerle uyumlu olmalıdır.
- 10. Kurallar açık ve anlaşılır olmalıdır
- 11. Sınıf kuralları okul kurallarıyla uyumlu olmalıdır.

Kural Belirleme Sürecine Öğrenci Katılımı

- Sınıf kurallarının belirlenmesi sürecine öğrenciler katılmalıdır.
- Kuraldan etkilenecek öğrencilerin kural belirleme sürecine katılması demokratik bir yönetimin gereğidir.
- Sınıf tartışmaları esnasında sınıf kuralları geliştirilir. Sınıf kuralları rol oynama yöntemiyle öğrencilere benimsetilebilir.

Sınıf Kurallarının Dayanađı

- Sınıf kurallarının dayandıđı temel deđer, insan hakları olmalıdır.

Sınıf Davranışının Temel Ölçütleri

1. Okul kuralları: Okulun her yerinde, her zaman ve herkes için geçerli olan kurallardır.
2. Sınıf kuralları: Bütün sınıf etkinlikleri için öğrencilerin uymak zorunda oldukları kurallardır. Sınıf kuralları; öğretmen-öğrenci ilişkisi, öğrenci-öğrenci ilişkisi, öğrenci davranışları ve öğrencinin sınıfta çalışmasına ilişkin kuralları kapsar.
3. Sınıf işlemleri: Sınıftaki özel etkinliklerde ve özel zamanlarda öğrencilerin uyacağı usul ve işlemlerdir. Sınıf işlemleri sınıf kurallarına göre daha özel davranış ölçütlerini göstermeye çalışır.

Sınıf İşlemleri

- Sınıf işlemleri sınıf kurallarına dayalı olarak geliştirilir.
- Sınıf işlemleri bulunulan fiziki ortama göre deęişiklik gösterebilir. Örneęin kütüphanede geçerli olan sınıf işlemleri bilgisayar laboratuvarından farklı olabilir.
- Sınıf işlemleri öğrencilerin birlikte öğrenme ve çalışmalarına yardımcı olur. Sınıf kuralları ise öğrencilerin denetimini sağlar.
- Çok fazla sayıda sınıf işlemi bulunmaktadır.

Sınıf Yönetimi Kavramı ve Disiplinden Farklılıkları

Sınıf Yönetimini Etkileyen Etmenler

❖ Öğrencilerin özellikleri ve gereksinimleri:

- Öğrencilerin geldikleri çevre
- İlgili çevrenin sosyo-ekonomik özellikleri
- Kültürel özellikleri
- Öğrencilerin hazırbulunuşluk düzeyleri
- Öğrencilerin öğrenme ihtiyaçları
- Ailevi özellikler (ayrılmış, boşanmış ailelerin çocukları, suç işlemiş ailelerin çocukları, maddi olanakları yetersiz ailelerin çocukları vb.)

Sınıf Yönetimini Etkileyen Etmenler

Okul yönetiminin yapısı

- Olumlu bir okul iklimi ve kültürü (etkili iletişim, iş birliği, yardımlaşma, hoşgörü, sevgi, dürüstlük, samimiyet...)
- Okul yönetiminin olumlu tavrı (yönetici desteği)
- Okul yönetiminin öğrenmeye, öğretmeye ve öğrenciye yönelik bakış açısı (her öğrenci öğrenebilir)
- Okulun yapısal özellikleri (bürokratik, demokratik, durumsal yaklaşım)

Sınıf Yönetimini Etkileyen Etmenler

Öğretmenlerin kişisel geçmişleri

- Öğretmenlerin sahip oldukları değer yargıları, varsayımlar, inançlar (öğretmenler yardımseverdir, okul müdürü destekleyicidir, bu okulda kendimi mutlu hissediyorum, bu okulda çalışmak kendimi iyi hissettiriyor vb.)
- Sosyo-kültürel ve ekonomik geçmişleri
- Öğretime ve öğrenmeye yönelik bakış açıları
- Okula ve amaçlara bağlılık (etkili bir öğretmen olmak)
- Örgütsel bağlılık düzeyi (mesleğe bağlılık)
- Öğretmenlik mesleğine yönelik tutum ve becerileri (öğrenci başarısını artırabilirim)

Sınıf Yönetimini Etkileyen Etmenler

Okulun amaçları ile öğretmenlerin öğrencilerine kazandırmaları gereken davranışlara ilişkin inançları

- Öğrencileri kazandırılması gereken davranışlara yönelik öğretmenlerin inancı
- Öğretmenlerin sahip oldukları araç-gereç ve öğretim materyalleri (öğretimi etkili hale getirmek için yeterli kaynak)
- Öğretime yönelik kullandıkları yöntem, teknik ve stratejiler (etkili öğretmen etkili yöntem kullanır, öğrencinin nasıl öğrendiğini bilir!)

Sınıf Yönetimini Etkileyen Etmenler

Öğretmenlerin sınıf yönetimi konusundaki eğitimi

- Aday öğretmenlerin sınıf yönetimi konusunda aldıkları eğitim
- Bu eğitimin etkililik düzeyi
- Öğretmenin sınıf yönetimi becerilerine sınıf ortamına aktarma becerisi (uygulama becerisi)
- **Öğretmenlik uygulamalı bir meslektir!**

Sınıf Yönetimini Etkileyen Etmenler

Güç-kontrol sorunu

- Okul ortamında kısıtlanan öğrenci davranışlarını yönetmede öğretmenin becerisi

Hapishanede özgürlük olur mu?

Sınıf Yönetiminin Temel Amaçları

- Sınıfta geçen öğrenme zamanının (akademik zaman) etkili ve amaca dönük kullanımı
- Derse devamsızlığının en aza indirgenmesi (eğitim sisteminin en önemli çıktılarında biri)
- Sınıf kurallarının öğrencilere benimsetilmesi (kurallar ortak yaşamın sınırlarını çizer)
- Sınıf yaşamının öğrenmeye uygun hale getirilmesi
- Öğretmen-öğrenci ilişkilerinin düzenlenmesi (güven, saygı, sevgi, samimiyet, dürüstlük üzerine kurulu karşılıklı bir ilişki)
- İstenen davranış düzenlemelerinin oluşturulması
- Öğrenci motivasyonunun sağlanması (birçok öğrenci öğrenme motivasyonu olmadığı için öğrenmez)
- Sınıfta etkili bir iletişim ortamının sağlanması

Sınıf ynetiminde dikkate deęer noktalar

- ęrencilere karřı olumlu tavır geliřtirme ve saygılı olmak
- Sınıf ynetimi konusunda mantıklı ve tutarlı bir tavır sergileme
- Kontrol yerine nlemeyi benimseme (reaktif yerine proaktif yaklařım)
- Uygun davranıřı pekiřtirme, uygunsuz davranıřı davranıřı grmezden gelme ve sndrmeye alıřma

Sınıf ynetiminde dikkate deęer noktalar

- Her ęrenciye eřit mesafede olma
- ęretimi etkili bir řekilde planlama ve ęretim zamanından kesintilere msaade etmeme
- ęretim zamanını olumsuz etkileyen etmenleri ortadan kaldırma ya da en aza indirgeme
- İyi gzlem yapma, olayları ngrme
- Sınıf ilkelerini ve kurallarını ęrencilerle birlikte belirleme ve bunların uygulanmasına konusundan rol model olma, nclk etme

Sınıf yönetiminde dikkate değer noktalar

- Sınıf kurallarının mantıklı nedenlerini açıklama
- Kuralların olabildiğince az, açık ve anlaşılır olmasını sağlama
- Öğrenci üzerinde değil kabul edilmeyen davranış üzerinde durma
- Öğrencilerin öz-benlik saygılarını koruma

Tartışma sorusu: Öğrencilerin öz-benlik saygılarını korumanın önemi

Sınıf ynetiminde dikkate deęer noktalar

- ęrencileri ceza ile tehdit etmeme
- ęrenciyle alay etmeme, lakap takmama
- Sınıf ortamında yařanan olumsuz sorunlara iliřkin dięer ęretmenlerle ya da konu alanı uzmanlarıyla iletiřime geme
- Sınıfta etkili bir iletiřim ortamı saęlama
- ęretime ynelik etkili bir plan yapma, esnek davranma
- Sınıf kurallarına uyumu kontrol etme, gerektięinde deęiřiklik yapma

Sınıfta disiplini sağlama

- Disiplin;

belli bir amaca yönelik olarak bir araya gelmiş insan grubunun düzen içinde yaşamını sağlamak için seçilip konulmuş kuralları, hükümleri ve bunlara uyulması için alınan önemleri ifade eder.

Sınıfta disiplini sağlama

Tartışma konusu: Sınıfta disiplin sağlamak gerekir mi?
Nedenleri?

Sınıf disiplin yönetimi ve uyulması gereken kurallar

- Öğretmen ceza ve disiplini birbirinden ayırt etmelidir.
- Disiplin sürecinin amacı, öğrencide sorumluluk bilincini geliştirmektir.
- Öğrenci kendinden istenen, beklenen davranışa ve bu davranışın gerekliliğine yönelik ikna edilmelidir.

Sınıf disiplin yönetimi ve uyulması gereken kurallar

- Sınıfta disiplin sorunu çıktığından öğrenci hemen yargılanmamalıdır.
- Öğrenci bir yetişkin olarak görülmeli ve öğrenciye saygı duyulmalıdır.
- İstenen davranışı sergileyen öğrenci için “şımarmasın boşver” anlayışı uygun değildir.

Sınıf disiplin yönetimi ve uyulması gereken kurallar

- Öğrencilerin sorunu ivedilikle anlaşılmalı ve sorunu sınıfta çözülemeyecek öğrencilerle dışarıda görüşme yapılmalıdır.
- Beden dili etkili kullanılmalıdır.
- Devam eden disiplin problemlerine farklı çözümler üretilebilir (öğrencinin yerini değiştirme, bire bir konuşma, aile desteği, okul yönetimi desteği vb.)
- Öğrenciye dokunma (?)

LİDERLİĞİN GİZEMİ

Manfred Kets de Vries

Örgütler otomobillere benzer.

Yokuş aşağıya olmadıkça kendi başlarına yol alamazlar.
İşleyebilmeleri için insana ihtiyaç duyarlar.

Liderliđi anlamak için dođrudan gözlenebilir Őeylerin ötesine geçmeliyiz.

- ❖ Örgüt içi ve sosyal dinamikleri,
- ❖ Lider ile takipçileri arasındaki karmaşık oyun alanını,
- ❖ Örgütlerde bireylerin, çiftlerin ve grupların davranışlarını etkileyen psikodinamik süreç ve yapıları, dikkate almalıyız.

3 tür lider vardır:

- Kuralları benimseyenler,
- Kuralları yapanlar,
- Kuralları kırıp atanlar.

Olağandışı başarıları olağan yöntemlerle elde edemeyiz.

Kural yıkanlar, risk alır. Ancak ortaya koydukları çabayla probleme çözüm üretmekle kalmaz, problemi yeniden tanımlarlar.

Örnek Olay

► Afrika' da piyasa araştırması yapmak için görevlendirilen iki eleman müdürlerine araştırma sonucunu şöyle açıklarlar:

I. Çalışan : “ Müdür Bey, durum felaket! Yatırım yapmamız imkansız, çünkü Afrika'da kimse ayakkabı giymiyor.

II. Çalışan: “ Müdür Bey, Afrika'da çok güzel para kazanabiliriz, çünkü kimsenin ayakkabısı yok.

Örnek Olay

► Cem Kozlu (Liderin Takım Çantası)

Rusya' da orta sınıf bir ailenin evini ziyaret ettiğinde buzdolaplarının yarım boy olduğunu görür. Oysa piyasada satılan coca cola ürünleri 2 litreliktir. Konuyu organize araştırmalarla destekleyerek 1 ve 1.5 lt lik ürünleri ön plana çıkarır.

Lider, duyguların dilinden anlar ve duyguları yönetir

Duygusal Zeka:

Duygu: Emotion , kelimesi Latince hareket anlamına gelen motere kelimesinden türemiştir.

Duygusal Zeka;

- 1) Kendi duygularımızı bilir hale gelmek.
 - 2) Bu duyguları yönetmeyi öğrenmek.
 - 3) Başkalarının duygularını fark etmeyi ve onlarla ilgilenmeyi öğrenmek.
-

Duygusal Zekanın Alt Becerilerini Geliřtirme

1) Can Kulađıyla Dinlemek

İnsan dakikada 125-150 kelime konuřur,

Oysa, insan beyni dakikada 750- 1200 kelime iřleyebilir.

2) Gzlerle Dinlemek

Gz teması ile muhatabına nemli olduđunu hissettirmek.

VİZYON, MİSYON, YAPILAR,
İŞ TANIMLARI, AMAÇLAR,
STRATEJİLER, POLİTİKALARI

GÜÇ VE ETKİ KALIPLARI,
GRUP DİNAMİKLERİ,
UYUM SAĞLAYAN KUVVETLER,
HİSLER, İLİŞKİLER,
ÖRGÜTSEL KÜLTÜR,
BİREYSEL İHTİYAÇLAR

Lider, buzdağının görünmeyen yüzüne müdahale ederek, algıları ve duyguları yönetmeyi bilir.

Çünkü, birçok örgütte işler, görünen yapıyla değil görünmeyen yapıyla yürütülüyor.

Midye Sendromu

- ▶ Midyenin hayatında alması gereken başlıca karar, nereye yerleşeceğiyle ilgilidir.

Değişime karşı direnç- Midye sendromu

Yeni Örgütsel Paradigma

İstikrar----- sürekli deęişim

Ulusal Yönelim----- küresel yönelim

Hiyerarşik----- şebeke yönelimli (kendi kendine örgütlenebilen alt gruplar)

Bağımlılık----- Karşılıklı bağımlılık

Liderlikte Davranış Bozukluęu Kalıpları

1) atıřmadan Kaınma

2) Astlara Zorbalık Etme

3) Mikroyönetim (detayda boęulma)

4) Manik Davranış (Liderin yoğunlukla içe dönük düşünmesi)

Lider, aynaya değil dışarıya bakmalıdır.

5) Erişilebilir Olmamak

6) Oyun oynama: Övgü yukarıya, kötülük aşağıya gider.

Yerlerine geçebilecek kişiyi kıskanırlar

Aktarım Hastalığı (padişahım çok yaşa)

Sahip olduğumuz hiçbir ilişki yeni değildir.

Eski ilişkilerimizi tekrar tekrar yaşarız . (Çocukluktan beri)

İnsanlar, çocukluklarından kalma bazı ilişki kalıplarını zaman ve mekan farklı olmasına rağmen devam ettirmektedir.

Bazı insanlar, kendilerini yansıtmak, duymak istedikleri türden şeyleri geribildirim olarak vermeleri için başka insanlara ihtiyaç duyarlar.

Hiyerarşik durumlarda, insanlar kendi üstlerindeki kişilere onların duymak istediklerini düşündükleri şeyleri söyleme eğiliminde olurlar.

“Ben sözümü bitirene kadar evet demeyin”

“ Sizin görüşünüzü öğrenmek istersem size onun ne olduğunu söylerim”

Ünlü Sinemacı Samuel Goldwyn

Aktarımdan Kaçınmak

360 derece geribildirimler

Yapıcı diyalog

Çalışanlara emniyetli bir ortamda dürüstlüğü uygulama şansı vermek

Akış Duygusu (Flow Theory)

Mihaly Csikszentmihalyi (Mihay ikszentmihay)

- Akış duygusu yapmakta olduğumuz şeye kendimizi zaman duygusunu yitirecek kadar tümünden vermenin birleşimi olan bir duygudur.
- Başarmak ve yeniden başarabileceğini hissetmek bir insanı motive eden adeta transa geçiren bir olgudur.

-
- İşyerlerinde, çalışanlara başarıma hazzını tattırmak, özerklik tanımak ve oynayabilecekleri bir alan bırakmak.
 - Çalışanların mutsuzluğunun önemli sebeplerinden biri yapmaları gereken ile ellerinden gelen arasındaki uyumsuzluktur.
 - Çalışanlara, işlerini aksatmadan değişiklikler yapma imkanı tanıyıp, rutin işlerde dahi kendi akışlarını oluşturmalarına imkan vermek
-
-

Sawyer etkisi

Temizlik iřçileri (önemsiz görülen iřlerde bile çalıřana verilen özerklik ve akıř'ı yakalaması oldukça önemlidir.)

Bilgisayar oyunları

Örgüt Tipleri

I) Dramatik Örgüt:

Aşırı merkezileşme, Yöneticiler kendilerini idealleştirme eğilimindedir. Hatalarını görmezden gelip, güçlü yanlarını vurgulayan bağımlı kişilik yapısına sahi astları kendilerine çekerler.

2) Kuşkucu Örgüt

- Dış tehdit paranoyası
- Aşırı duyarlı, kuşkucu ve güvensiz yönetici
- Gerici ve muhafazakar bir yapı vardır.
- Savunma önemlidir.

3) Kayıtsız Örgüt

- İç odak ile belirlenir, dış çevre yeterince taranmaz.
- Oldukça ilgisiz, geri çekilmiş bir yönetici
- Herkes kendi kabuğundadır.

4) Depresif Örgüt

- Törencilik, bürokrasi, aşırı hiyerarşi, değişime direnç
- Başarıyı görmezden gelen, özgüven eksikliği duyan, kurtarıcılara bağımlı bir yönetici

5) Zorlayıcı Örgüt

- Katı, resmi kurallar
- Değerlendirme prosedürleri
- Mükemmeliyetçi ve dogmatik bir yönetici
- Herşeyi kontrol altında tutmaya çalışan bir yapı

Örgütsel Deęişim

-Turnabalığı cam bölme olayı

Deęişim zor ve sıkıntılı bir süreçtir

Değişimin 5 Bileşeni

1- ENDİŞE: OLUMSUZ DUYGU

2- ÇATIŞMA: ODAK OLAY (bardağı taşıran son damla)

3- AYDINLANMA: NİYETİN İLAN EDİLMESİ (başkalarının önünde taahüt)

4- KRİSTALLEŞME: İÇ YOLCULUK (amaçların geniş kapsamlı ve ayrıntılı bir şekilde yeniden değerlendirilmesi)

5- DEĞİŞİM: YENİ BİR ZİHNİYETİN İÇSELLEŞTİRİLMESİ

İşler yolunda gidiyorsa kim deęişim ister?

Örgütsel Deęişim Sürecinde Adımlar

Ortak zihniyet yaratmak: kolektif tutku oluşturarak, gerçek diyalogu pekiştirmek (ptt örneęi)

Davranışı deęiştirmek: lider, takipçilerine yetki ve sorumluluk vererek güçlendirmeye çalışır.

Tutum, yetkinlik ve uygulamaları geliştirmek: çalışanların görevlerine baęlı yetkinlikleri geliştirmeye yardımcı olmak

İş performansını iyileştirmek: Yeni strateji etrafında elde edilen verimin devamlılığı sağlanmaya çalışılır.

Bazı Evrensel Liderlik İlkeleri

Kişisel Yetkinlikler: kazanım motivasyonu, özgüven, enerji

Sosyal Yetkinlikler: etki, politik farkındalık ve empati gibi

Bilişsel Yetkinlikler: kavramsal düşünme gibi.

Liderin Kişilik Özelliklerinden bazıları;

- Kendini kabul ettirme
- Sosyallik
- Kavrayışlılık
- Uzlaşabilirlik
- Güvenilirlik
- Analitik Zeka
- Duygusal Zeka

Yönetici;

Şimdiki zaman

İstikrar

Kısa vade

Talimat verir

Nasıl?

Kontrol etme

Karmaşıklık

Mantık

Şirket kaygıları

Lider;

Gelecek

Değişim

Uzun vade

Vizyon genişletir

Niçin?

Astları yetkilendirir

Basitleştirme

Sezgiler

Sosyal Kaygılar

LİDERLİK GELİŞTİRME

“İyi yönetici, yapılmasını istediği şeyi yapacak kadar iyi adamları göreve seçecek kadar sezgisi olan, aynı zamanda görevlerini yaparken onların işlerine karışmayacak kadar geri durmayı bilen kişidir.” Theodor Roosevelt

(Örnek olay: 1 milyon dolarlık hata ve yöneticinin tavrı thomas watson IBM)

Geliştirme araçları olarak; hata yapma fırsatı, yapıcı geribildirim,

Siz olsaydınız hangisini seçerdiniz???

- I. Aday: Sahtekar politikacılarla işbirliği yapar ve astrologlara danışır. Zincirleme sigara içer, alkolik. İki kadınla ilişkisi var.
 - II. Aday: Üniversiteden iki kere atılmıştır. Lisedeyken uyuşturucu kullanırdı. Şimdi öğleye kadar uyuyor ve her akşam alkol alıyor.
 - III. Aday: Nişan almış bir savaş kahramanı. Vejetaryen. Hiç sigara içmemiş. Evlilik dışı ilişkisi olmamış.
-

I: Franklin D. Roosevelt

II. Winston Churchill

III. Adolf Hitler

-
- Yöneticilerin %75'i kendilerini liderlik bakımından en iyi %25 arasında görüyor.

Liderin örgüt içinde ortak yapıyı kurumsallaştırması için;

- a) Amaç duygusu
- b) Kendi kaderini belirleme duygusu (çalışanlar kendilerini büyük bir şemadaki küçük bir nokta değil, aktör olarak görmeli)
- c) Etki duygusu: Çalışanların eylemlerinin örgütte fark yaratabileceğine ikna olmasıdır. Yetkilendirmenin özü budur.
- d) Yetkinlik duygusu

Bir işi niçin yaptığını bilen, sürece dahil olup fark yaratma imkanı verilen birey, kendi **akışını** yakalayıp, kendini tamamlama imkanı bulur.

ETKİN LİDERLİĞİN 4 UNSURU

Umut

İnsanlık

Alçakgönüllülük

Mizah

Hayattaki meydan okuma mümkün olduđu kadar geç ve genç olarak ölmektir.
