

Okul Liderlerinin Web Tabanlı Yetiştirilmesinde Problem Temelli Öğrenme: Teorik Bir Model Önerisi*

Problem-Based Learning in Web-Based Training of School Leaders: A Theoretical Model

Muhammed Turhan¹, Songül Karabatak²

Öz

Bu çalışmanın amacı, Türkiye’de okul lideri yetiştirme programlarında problem temelli öğrenmenin kullanılabilirliğini tartışmak ve bir model önerisi sunmaktır. Araştırma kapsamında ilk olarak gelişmiş ülkelerde ve Türkiye’de okul lideri yetiştirmede kullanılan çeşitli uygulamalar ile mevcut yetiştirme programlarındaki eksiklikler ve yaşanan sorunlara ilişkin bilimsel çalışmalar incelenmiş, daha sonra okul lideri yetiştirmede problem temelli öğrenmenin önemi tartışılarak Türkiye’deki okul lideri yetiştirme programlarında kullanılacak web tabanlı problem temelli okul lideri yetiştirme modeli (WT-PTOLY) sunulmuştur. Her ne kadar Problem Temelli Öğrenme’nin (PTÖ) etkililiği üzerinde alanyazında bir fikir birliği söz konusu olsa da, modelin işlevselliği ancak deneysel araştırmalarla ortaya konulabilir.

Anahtar sözcükler: Okul lideri yetiştirme, problem temelli öğrenme, model önerisi

Abstract

The aim of this study is to evaluate the usability of the problem-based learning in school administrator training programs in Turkey and to suggest a model proposal. In the scope of the research, firstly various applications used in the training of school leaders in developed countries and in Turkey, deficiencies in these existing training programs and the scientific studies related to the experienced problem were examined. Then the importance of problem-based learning in the training of school leaders was discussed and we suggest a web-based problem basis school leader training (WB-PBSLT) model which can be used in Turkey. Although a consensus is concerned with the effectiveness of PBL, the functionality of the model can only be revealed by empirical research.

Keywords: School leader training, problem based learning, model proposal

Received: 07.01.2015 / Revision received: 09.07.2015 / Second revision received: 03.09.2015 / Approved: 07.09.2015

¹Doç. Dr., Fırat Üniversitesi, Elazığ, muhammedturhan66@gmail.com, ²Okutman, Fırat Üniversitesi, Elazığ, s_halici@hotmail.com

Atf için/Please cite as:

Turhan, M. ve Karabatak, S. (2015). Okul liderlerinin web tabanlı yetiştirilmesinde problem temelli öğrenme: Teorik bir model önerisi. *Kuram ve Uygulamada Eğitim Yönetimi*, 21(3), 395-424. doi: 10.14527/kuey.2015.015

Giriş

Okul lideri yetiştirme sorunu sadece Türkiye’de değil dünyada da önemli bir sorundur. Bu sorunlar çerçevesinde ABD’de 1980’lerden itibaren eğitim yönetimi alanında çok derin araştırmalar yapılmakta, özellikle eğitim sürecinde kullanılan yöntemlerin etkililiği konusunda ciddi eleştirilerde bulunmaktadır. Gelişmiş ülkelerde ileri düzey okul lideri yetiştirme programlarında yaşanan problemlerin üzerinde de hassasiyetle durulmaktadır. Özellikle etkili okullarla ilgili yapılan araştırmalarda, okul yöneticilerinin sahip olması gereken niteliklere özel bir önem verilmekte, okulların başarısı ile etkili okul liderleri arasında önemli bir ilişki olduğu ortaya konarak okul yöneticilerinin okulun her yönden iyileştirilmesinde önemli roller üstlenmesi gerektiğinin üzerinde durulmaktadır (Bush ve Jackson, 2002; Darling-Hammond, LaPointe, Meyerson, Orr, Cohen, 2007; Edmonds, 1979; Huber, 2002; Memduhoğlu, 2007; Moos, Johansson ve Day, 2011; Şişman, 2012; Yavuz, 2006). Çünkü bir okul lideri sınıf içindeki öğrenci öğrenmesi üzerinde öğretmenden sonraki en önemli ikinci etkidir ve hemen hemen tüm başarılı liderler temel liderlik uygulamaları için aynı repertuara sahiplerdir (Leithwood, Harris ve Hopkins, 2008). Yani etkili okullar için okul liderlerinin anahtar rol oynamaktadır (Anderson, 1991) ve öğretmenlerin motivasyonu, bağlılığı ve çalışma koşulları üzerinde güçlü etkiye sahiptir (Hallinger ve Heck, 1998; Leithwood, Jantzi ve Steinbach, 1999; Leithwood, Harris ve Hopkins, 2008; Leithwood ve Riehl, 2003; Ross ve Gray, 2006).

Okul etkililiği büyük ölçüde okul yöneticisinin sahip olduğu yeterliklerle ilişkilidir. Özellikle okul liderlerinin okulun başarısı üzerindeki belirleyiciliği, okul yöneticilerini yetiştirmenin gereği ve önemini artırmaya ve bu konu üzerinde daha fazla durulmasına neden olmaktadır (Recepoğlu ve Kılınç, 2014). Çünkü genelde eğitim özelde ise okul liderlerinin yetiştirilmesi, örgütsel etkililik ve verimlilik açısından ve aynı zamanda yöneticilerin kişilik ve meslek güvenceleri açısından önemlidir (Recepoğlu ve Kılınç, 2014). Ancak, geleneksel yönetici yetiştirme programlarında teori, araştırma ve uygulama arasındaki bağ yeterince güçlü kurulamadığı için yeterliklerin yöneticilere tam olarak kazandırılmadığı görülmektedir. Bu nedenle yönetici yetiştirme programlarında uygulamayı ve gerçek durumları öne çıkaran öğretim etkinliklerine yer verilmesi gerekmektedir (Bridges ve Hallinger, 1997). Çünkü, Hoy ve Miskel’in de (2010) belirttiği gibi gerçek durumlar, teoriden çok daha karmaşıktır ve bu yüzden en iyi teoriler bile örgütü bütün yönleriyle anlamamıza yeterli olamamaktadır.

Bu bağlamda bazı araştırmacılar (Bridges ve Hallinger, 1997; Copland, 2000; Cardno ve Piggot-Irvine, 1996), problem temelli öğrenmeyi (PTÖ) okul liderlerinden beklenen, teoriyi okul örgütüne uygulayabilmeleri ve okulun hedeflerini başarmada kullanabilecek yeterlikleri kazanmalarını sağlayacak bir yaklaşım olarak belirtmekte ve tavsiye etmektedirler. Bu çalışmanın amacı da,

Türkiye’de okul yöneticilerinin birer lider olarak yetiştirilmeleri için problem temelli öğrenmenin kullanılabilirliğini tartışmak ve bir model önerisi sunmaktır. Bu amaçla, model önerisini sunmadan önce, bazı gelişmiş ülkeler ile Türkiye’de okul yöneticisi yetiştirme politikaları ve bu yetiştirme sürecinde yaşanan sorunlara değinilmiş, daha sonra okul yöneticilerinin yetiştirilmesinde PTÖ’nün kullanılabilirliği ele alınmıştır.

Türkiye’de ve Gelişmiş Ülkelerde Okul Yöneticisi Yetiştirme Programları

ABD, Avustralya ve İngiltere gibi ülkelerde okul lideri yetiştirme programlarına veri sağlamak amacıyla, özellikle etkili okullarla ilgili çok fazla sayıda araştırmalar yapılmaktadır. Ayrıca bu ülkelerde okul müdürlerinin görevleri analiz edilerek okul müdürlerine kazandırılması gereken yeterliklerle ilgili bazı standartlar belirlenerek (Schleicher, 2012; Şişman, 2012; Şişman ve Turan, 2002), bu standartlar doğrultusunda *-katılma zorunluluğu olan-* çeşitli eğitimsel lider yetiştirme programları yaygınlaştırılmaktadır. Aynı şekilde Ekonomik İşbirliği ve Kalkınma Teşkilatı (OECD) ülkeleri de eğitim sistemlerini çağın ihtiyaçlarını karşılayacak şekilde yeniden yapılandırırken, okul liderliği konusuna özel bir önem vermekte ve çeşitli projeler geliştirmektedir (Millî Eğitim Bakanlığı [MEB], 2009).

Çin ve Japonya’da *hizmet öncesi* yöneticilik veya liderlik eğitimleri düzenlenmemektedir. Türkiye’de de 1998 yılından itibaren sadece üç kez düzenlenen zorunlu hizmet öncesi eğitim programları 2004 yılında kaldırılarak adayların tercihine bırakılmıştır (Günay, 2004). Finlandiya’da, müdürlerin hizmet öncesi eğitimleri, idari deneyimlerle telafi edilebileceği için zorunlu değildir (Eurydice, 2013), fakat yöneticilerin görevlerine başlamadan önce eğitim yönetimi sertifikasına veya eğitim yönetimi ile ilgili yeterliğe sahip olmaları istenmektedir (Ministry of Education Finland, 2007, s.38; Schleicher, 2012, s.24). ABD ve İngiltere’de ise hizmet öncesi programlara katılmış olma zorunluluğu bulunmaktadır (Bolam, 2003, s.43; Eurydice, 2013; Huber, 2003, s.141; National College, 2011). ABD’de ise hizmet öncesi eğitimler kapsamında stajyerlik, koçluk veya mentorluk gibi katılım ve uygulama odaklı yöntemler uygulanmaktadır.

ABD, Japonya, Finlandiya ve İngiltere’deki yönetici adayları için mesleğe başlamadan önce *lisansüstü eğitim derecesine* sahip olma şartı aranmaktadır (Akın, 2012; Aydın, 2002; Yan ve Ehrich, 2009). Özellikle lisansüstü programların bünyesinde *stajyerlik* uygulamaları ile yönetici adaylarının göreve başlamadan önce kazandıkları teorik bilgilerin pratiğe dönüştürmeleri sağlanmaktadır. ABD’de adayın deneyimli bir okul müdürünün yanında kazanacağı deneyimler hizmet öncesinde okul temelli mesleki gelişimlerini tamamlamalarına katkı sağlamaktadır. Türkiye’de lisans düzeyindeki eğitim yönetimi ve planlaması programlarının 1997 yılında Yüksek Öğretim Kurulu’nun kapatma kararından sonra eğitim yönetimi alanında tezli ve tezsiz

yüksek lisans programları olarak düzenlenmeye başlanmış ve katılım yöneticilerin veya yönetici adaylarının inisiyatifine bırakılmıştır (Işık, 2003; Işık vd., 2000).

Birçok ülkede yöneticilerin yetiştirilmesinde mentorlar kilit rol oynamaktadır. *Mentor desteği*, ABD, İngiltere, Finlandiya ve Çin'de resmi olarak, Japonya'da ise gayri resmi olarak sağlanmaktadır. ABD'de mentorluk, hizmet öncesi eğitimlerin bünyesinde verilirken İngiltere, Çin ve Finlandiya'da yöneticinin atanması yapıldıktan sonra hizmetiçi eğitimlerle birlikte sunulmaktadır (Bush ve Jackson, 2002; Stevenson, 2008, s.23; Daresh ve Playko, 1992; Hallinger, 2005; Hallinger vd., 2002; Taipale, 2012; Walker, Bryant ve Lee, 2013).

Finlandiya ve Japonya'da okul yönetici adayları için hizmet öncesi eğitim şartı olmamasına karşın bu ülkelerde özellikle *hizmete geçiş eğitimlerinin* üzerinde durulmaktadır. İngiltere'de (Huber ve West, 2002, s.132) ve Çin'de (Taipale, 2012) hizmete geçiş programlarına katılmak zorunludur. ABD'de ise hizmete geçiş eğitimlerinin zorunluluğu eyaletlere göre değişmektedir ve eğitimler mentorlar eşliğinde gerçekleştirilmektedir (Bush ve Jackson, 2002; Hallinger, 2005; Huber, 2004; Taipale, 2012).

Japonya'da okul müdürleri ve müdür yardımcılarının *hizmet içi eğitimine* çok fazla önem verilmektedir. Sürekli eğitimler, teori ve pratiğin bir arada kullanıldığı programlardır (MEXT, 2013). Yönetici eğitimleri Çin'de (Şangay) zorunludur ve genellikle üniversiteler tarafından verilmektedir. İngiltere de 1988'den sonra eğitim yöneticilerinin yönetim ile ilgili çeşitli konularda eğitilmelerini zorunlu hale gelmiştir. Ülke çapında görevinde altıncı yılını doldurmuş okul müdürleri için teori ve pratiği bir araya getiren LPSH programı düzenlenmektedir (Bush ve Jackson, 2002, s.422; Huber ve West, 2004; Huber, 2003, s.140). Finlandiya'da, okul yöneticileri bir yılda en az üç günlük geliştirme eğitimine katılmak zorunludur. Finlandiya'da hizmet içi eğitimleri ile başka okulların gelişim projeleri yakından takip edilmektedir (Erden ve Erden, 2005; Eurydice, 1996; Schleicher, 2012, s.24). ABD'de lider hazırlama programları kapsamında federal hükümetler zorunlu sertifika programları düzenlemektedir. Çünkü okul yöneticilerinin mesleki yeterliklerini daima korumaları için hizmet öncesi eğitim programları önemli bir yere sahiptir (Bolay vd., 1996, s.98; Erdoğan, 1997, s.71; Huber ve Hiltmann, 2010, s.322; Şimşek, 2003). ABD'de ayrıca müdürlerin birbirlerine yardım ederek daha iyi bir öğretimsel lider olmalarını sağlamak amacıyla meslektaş destekli liderlik programları da düzenlenmektedir (Barnett ve Long, 1986, s.672; Barnett, 1990).

Yukarıda açıklamalardan da anlaşıldığı gibi birçok ülke yöneticilerin yetiştirilmesinde teorik eğitimin yanı sıra uygulamaya da ağırlık vermektedir. Mentorluk, meslektaş destekli liderlik, hizmete geçiş programları ve stajyerlik gibi uygulamalar okul yöneticilerin yetiştirilmesinde teori ve uygulama arasındaki ilişkinin kurulabilmesi için son derece önemli görülmektedir. Okul

yöneticilerinin yetiştirilmesinde uygulanan eğitimin amaç, içerik, yöntem ve yaklaşımlarını ülkenin yönetici atama ve yükseltme politikaları ile birlikte ele almak gerekmektedir. Çünkü atama ve yükseltmede yeterliğe, performansa ve liyakate dayalı bir politika benimsenmesi yönetici yetiştirme programlarının niteliğine de yansımaktadır.

Türkiye’de yönetici yetiştirme ile ilgili tarihsel süreç içerisinde farklı modeller uygulanmıştır. Bu modeller; çıraklık modeli, eğitim bilimleri modeli, sınav modeli (Şimşek, 2002, 2003) ve keyfilik modeli olarak adlandırılmıştır (Balcı, 2008). Bu modellerden sadece sınav modeli, Türkiye açısından hizmet öncesi yönetici yetiştirme bakımında önemli bir gelişme olmuştur ve sınavdan başarılı olanlar ve 120 saatlik yönetici eğitimini alanlar yöneticilik sertifikası almış ve ikinci sınavda başarılı olanlar okul yöneticisi olarak atanmışlardır. Fakat bu uygulamanın en önemli sorununu, yetiştirmede uygulanan eğitim programının niceliği ve niteliği oluşturmuştur. 2004’teki yönetmelik değişikliği ile 120 saatlik eğitimin, 2007’deki yönetmelik değişikliği ile de sınav kaldırılarak yönetici yetiştirme ve atamada *keyfilik dönemi* sözkonusu olmuştur. Sınav uygulaması, 2008’de çıkarılan atama yönetmeliği ile tekrar yürürlüğe koyulmuştur. Son olarak 06.10.2015 tarihinde yürürlüğe giren yönetmelik kapsamında okul yöneticilerinin görevlendirme usulleri yeniden düzenlenmiştir. Bu yönetmeliğe göre; okul yöneticilerinin atanması değil, 4 yıllığına görevlendirilmesi düzenlenmiştir. Bu yönetmelik, okul yöneticilerinin seçilmesi ve görev süresinin uzatılmasına ilişkin açık hükümler getirmesine rağmen, yönetici yetiştirme süreci ve uygulanacak programlarla ilgili herhangi bir düzenleme bulunmamaktadır.

Bugün itibari ile eğitim yöneticilerinin hizmetiçinde yetiştirilmeleri için TODAİE Uzmanlık Programı, MEHTAP, MEB’e bağlı Hizmetiçi Eğitim Dairesi, Millî Eğitim Akademisi ve üniversiteler önemli misyonlar üstlenmişlerdir (Günay, 2004; Helvacı, 2007; Kaya, 1984, s.244-255; Kayıkçı, 2001). Ancak, yöneticilerin atanma –veya görevlendirme- ve yükseltmelerinde kararlı ve uzun vadeli politikalar benimsenmediği için yöneticilerin yetiştirilmesinde de düzenli ve sürekli eğitim programları geliştirilememiş ve yeni androgojik model ve yaklaşımlar yeterince araştırılmamıştır.

Okul Yöneticisi Yetiştirme Programlarında Yaşanan Sorunlar

Gelişmiş ülkelerde, okul yöneticilerinin yetiştirilmesi ile ilgili önemli adımlar atılmasına rağmen çeşitli sorunlar da yaşanmaktadır. Bu sorunlara yönelik olarak ABD’de 1980’lerden itibaren eğitim yönetimi alanında çok ciddi araştırmalar ve tartışmalar yapılmaktadır. Bu tartışmalara konu olan ve literatürde yer alan yönetici yetiştirme programlarındaki eksiklikler ve sorunlardan bazıları; programların içeriği ile uygulayıcıların ihtiyaçları birbiri ile örtüşmemesi, halen yöneticilik görevi yapan kişilerin performanslarının ölçümünde sıkıntıların yaşanması, uygulamayı öne çıkarması gereken program,

içerik ve materyallerin akademik yönelimli olması; programlarda görev alan akademisyenlerin okul gerçeklerinden haberdar olmamaları, programlar arasında içerik ve program anlamında çeşitliliğin söz konusu olması, programlarda okul deneyimi ya da klinik deneyim eksikliği, yöneticilerin açık ve net görev tanımları yapılmaması, okul veya eyaletlerin temel değer ve misyonları ile programlar arasındaki uyumsuzluk, programların işe dönük öğrenme fırsatlardan yoksun oluşu, programlarda güçlü öğrenme teknolojileri düzensiz veya yetersiz kullanılması, hizmet öncesi programlardaki geleneksel derslerin genellikle gerçek dünyanın karmaşıklığı ile okul yöneticiliğinin gerektirdikleri ve teori ile uygulama arasındaki ilişkiyi kurmada başarısız olması olarak belirtilmektedir (Darling-Hammond vd., 2007; Şimşek, 2002).

Petzko, Clark, Valentine ve Hackmann (2002) yaptıkları çalışmada; liderlerin çoğunun pozisyonlarının gerektirdiği genel deneyimlere sahip olmalarına rağmen birçok özel tecrübelerinin de orta düzeyde olduğunu ortaya koymuşlardır. Araştırmacılar bu durumu, okul yöneticilerinin yeterli zamanının olmaması, mesleki gelişim ve bilgileri tazelemeye yönelik çalışmaların sürekli olmaması, eşgüdüm eksikliği ve yetiştirme programlarının genellikle yetersiz olması şeklinde açıklamışlardır. okul liderlerinin çalışmalarının önemi açıkça ortaya koyulmasına rağmen, mega eğilimler, güçler, değişen ve eklenen rolleri nedeni ile liderlerin çoğunun yeni talepleri yönetecek veya karşılayacak şekilde donatılmamaktadırlar (Balci, 2011; Drago-Severson, Asghar, Blum-DeStefano ve Welch, 2011). Hoff, Yoder ve Hoff (2006) liderlerin bu zorlukların üstesinden gelebilmeleri için daha kapsamlı hazırlık programlarına ihtiyaç olduğunu; Petzko ve diğerleri (2002) da üniversitelerin okul yöneticisi yetiştirme programlarının ve kurslarının tasarımlarının ve içeriklerinin tekrar ele alınmasını gerektiğini belirtmişlerdir. Çünkü yönetsel beceriler (örneğin planlama ve bütçeleme) üzerine odaklanan lider hazırlama programları, beklenen liderlik taleplerini karşılamak için gerekli fakat yetersizdirler (Danoldson, 2008; Drago-Severson vd., 2011).

Hallinger (2005, s.211-212) eğitim sisteminde merkezîyetçi anlayışın hakim olduğu ve öğrenci başarısı açısından en iyi ülkelerden biri olan Çin'de de 1990'ların başından itibaren okul lideri yetiştirme programlarının başlaması ile çeşitli sorunların baş gösterdiğini belirtmiştir. Anılan sorunlardan bazıları, yöneticilerin eğitime katılmaları için yeterince motivasyon edilmemeleri, büyük şehirler ile kasabalar ve kırsal alanlardaki kurumların eğitim yeteneğinin birbirlerinden farklı olması, profesyonel eğitim programlarının bilgiye vurgu yaparak idari beceri ve liderlik yetkinlikleri ihmal etmesi ve çoğu eğitim kurumlarında modern teknoloji ve gelişmiş yöntemlerin kullanılmaması şeklindedir.

Gelişmiş ülkelerin ileri düzey yetiştirme programlarında yukarıda belirtilen problemler yaşanırken, Türkiye'de okul yöneticilerinin yetiştirilmesi konusunda ciddi girişimlerde bulunulmamıştır (Balyer ve Gündüz, 2011; Turan ve Şişman,

2002). Okul yöneticisi seçiminin merkezi otoriteler tarafından yapılması; eğitim yönetimi alanında hizmet öncesi veya hizmete geçiş programlarına katılmanın ön koşul olarak görülmemesi ve yönetici yetiştirme sağlayıcılarına işlevsellik kazandırılmaması nedeni ile okul yöneticiliğinin meslekleşmemesi; düzenlenen hizmetiçi eğitim programlarına da katılma zorunluluğunun olmaması ve eğitim yönetimine ilişkin lisansüstü eğitimin tercih sebebi bile olmayışı; yöneticilerin sahip olması gereken liderlik standartlarının eksikliği; Bakanlık ile üniversiteler arasındaki eşgüdüm eksikliği yaşanan sorunların başında gelmektedir (Ağaoğlu vd., 2012; Akın, 2012; Celep, Ay ve Göğüş, 2010; Çelik, 2002; Recepoğlu ve Kılınç, 2014)

Yurtiçi literatürde bazı araştırmacılar (Ağaoğlu vd., 2002; Celep, Ay ve Göğüş, 2010; Çelik, 2002; Korkmaz, 2005; Recepoğlu ve Kılınç, 2014; Turan ve Şişman, 2002; Varış, 1996) okul yöneticilerinin sahip olması gereken bazı yeterliklerin hizmetiçi programlarla kazandırılmadığını belirtmişler ve yaptıkları araştırmalar ile yönetici yetiştirme programları ve içerikleri ile ilgili çeşitli sorunlar dile getirmişlerdir. Bilgen (1996), Korkmaz (2005) ve Turan ve Şişman (2002) yüksek lisans programlarının içeriğinin 21. yüzyılın ihtiyaçlarını karşılayamadığını ve yetersiz kaldığını belirtirken, Balcı (2011) yönetici yetiştirmenin Türkiye için sıcak bir problem olduğunu ve bazı gelişmelere rağmen hala programların okul liderlerini işlevsel ve alanın sorunlarına çözüm getiren bir şekilde yetiştirmekten uzak olduğunu belirtmiştir. Korkmaz (2005) da, lider yönetici yetiştirilmesi çabalarının temelinde yatan asıl nedenin *öğrenci öğrenmesi* olması gerektiğini, bu nedenle düzenlenen yönetici yetiştirme programlarının müfredat ve öğretimle ilgili konuların nasıl yönetileceği ile ilgili olması gerekirken, yönetsel konularla ilgili olduğunu ortaya koymuştur. Ayrıca araştırmacı, bu *yönetsel konuların okullarda karşılaşılan sorunların çözümüne* yönelik olmadığına ve programlardaki *uygulama boyutunun* eksikliğine işaret etmiştir.

Ağaoğlu ve diğerleri (2002) yüksek lisans programlarının ve hizmetiçi programlarının okul yöneticilerinden beklenen görev ve sorumluluklar ile yeterince örtüşmediğini belirtmişlerdir. Programların oldukça farklı konuları içeren derslerden oluşmasının eğitim yöneticilerinin çok yönlü yetişmeleri açısından bir avantaj olmasına rağmen derslerin içeriklerinin sabit bir unsur olarak görülmesini (Varış, 1996, s.114) ve tartışma konusu bile yapılmamasını eleştirmişlerdir. Programların yeterliğe dayalı olarak hazırlanmaması ve bu nedenle yöneticilerin sahip olması gereken yeterlikleri kazandırmada yetersiz olması; programların daha çok kuramsal nitelikte olup uygulamaya dönük olmaması dolayısıyla teori ile uygulamanın kaynaştırılmaması; programlarda yer alan derslerin, programın amaç ve ilkeleriyle örtüşmemesi araştırmacılar tarafından belirtilen diğer eksiklikler ve sorunlardır.

Akçadağ (2014) tarafından yapılan çalışmada okul yöneticisi yetiştirme programları etkisiz olarak nitelendirilmiştir. Çelik (2002) Türkiye’de gerçek

okul yaşamına odaklaşan, sorun çözmeye dayalı ve süreklilik gösteren etkili yetiştirme programlarına henüz yer verilmemesini; yönetici yetiştirme programlarında koçluk ve mentorluk gibi destek eğitimlerinden faydalanılmamasını ve portfolyo hazırlama, internet tabanlı öğrenme, proje hazırlama ve tartışma gibi öğretim stratejilerinin yaygın olarak kullanılmamasını ciddi eksiklikler olarak nitelendirmiştir. Ada, Dilekmen, Alver ve Seçer (2010) okul yöneticilerinin problem çözme becerileri konusunda önemli eksikliklerinin olduğunu ve problem çözme becerisinin öğrenilebilen bilişsel bir özellik olması nedeniyle, yetiştirme programlarında problem çözme becerilerinin kazandırılması gerektiğini önermektedir. Çelik de (2012, s.42) okul yöneticilerinin en fazla okul yöneticiliği ve yaratıcı sorun çözme konusunda yetiştirilmeye ihtiyaç duyduklarını belirtmektedir.

Alanyazında yetiştirme programlarındaki derslerin içeriklerine ve yöntemlerine ilişkin öneriler ise, konuların okul ve yönetim ortamındaki örnek uygulamalarla ilişkilendirilerek yeterince tartışılması (Günay, 2004; Can ve Çelikten, 2005), uygulamaya dönük gerçekleştirilmesi (Karip ve Köksal, 1999), yönetici adaylarının yöneticilik uygulamaları sırasında karşılaşılabilecekleri problemleri çözmeye yardımcı olabilecek yöntemleri öğretmeye yönelik olması (Işık, 2003) şeklindedir.

Okul Liderlerinin Yetiştirilmesinde Problem Temelli Öğrenme

PTÖ, problem çözmek için yapılandırmacıdan bilişsele kadar uzanan pek çok yaklaşım tarafından desteklenen bir model olarak kabul edilmektedir (Tan, 2009). Öğrenenlere “öğrenmeyi öğrenme” becerisi kazandırmayı ve öğrenme kapasitelerini arttırmayı amaçlayan yaklaşım, öğrencilerin problemleri çözmeye çalışırken, problemin altında yatan konuları, kuramları ve ilkeleri kavramalarını sağlar (Akın, 2010; Spencer ve Jordan, 1999) ki bu yönüyle, öğrenci merkezli bir yaklaşımdır (Wilkerson ve Gijsselaers, 1996). PTÖ'nün, insanları üst düzey düşünmeye teşvik etmede, bilginin inşasında, işbirlikçi ve bağımsız öğrenmede müdahaleci bir model olarak etkili olduğu da kanıtlanmıştır (Tan, 2009).

PTÖ'de üç rol söz konusudur. Bu roller yönlendirici, grup başkanı/rapor yazarı ve gruptur. *Yönlendirici*, öğretim elemanıdır. Yönlendiricinin, öğrencilerin problem çözme, eleştirel düşünme ve bağımsız öğrenme becerisi kazanmalarını sağlayan rolü vardır. Ne çok zor ne çok kolay fakat gittikçe karmaşıklaşan örnek olaylar hazırlar. Her olay için anlamlı bir öğrenme hedefi belirler. Öğrencilerin risk almalarını sağlar. Öğrenci motivasyonunu sağlamak için çeşitli stratejiler kullanır. Tartışmaları dinler, gerekli olan yerlerde müdahalelerde bulunur. Yanlışları düzeltir. *Grup* genellikle 6 veya 7 üyesi olan takımdır. Grubun üyelerinden biri *grup başkanı* olur. Grup başkanı aynı zamanda raportör görevi de yapabilir. Grubu dinler, tartışmaya katılır ve önemli olan notları alır (Bridges ve Hallinger, 1996, 1999).

PTÖ, bu grubun yeni bir bilgiyi bir soruna uygulamaya çalışan ve çözüm yolu bulmaya çalışırken yaşam boyu öğrenme becerilerini de geliştirir (Bridges ve Hallinger, 1996, 1999). PTÖ, gerçek hayatta karşılaşılabilecek karmaşık problemlerin ele alınarak çözülmeye çalışılmasından dolayı, bireyin gelecekte karşılaşılabilecek bu tür problemlere karşı deneyim kazanılmasını sağlar (Tekedere, 2009). PTÖ, bir problemi öğretimin başlangıç noktası olarak alır. Bir kişinin bireysel veya grup içinde sorunun çözümü için aktif rol oynamasını ve cevabı problemin içinde bulmasını sağlar (Copland, 2000; Tanner, Keedy ve Galis, 1995). PTÖ süreci, Tekedere (2009) tarafından şu şekilde açıklanmıştır:

1- Hiçbir ders ya da konu anlatılmadan öğrenciye problem sunulur. İyi yapılandırılmış açık uçlu bu problem gerçek hayatta karşılaşılabilecek bir problemdir.

2- Öğrenciler küçük gruplara ayrılır. Grupta problem ile ilgili beyin fırtınası yapılır. Problem hakkındaki fikir ve düşünceler paylaşılır. Böylece problemin iyice tanımlanması sağlanır. Problemin çözümü için çeşitli hipotezler geliştirilir.

3- Öğrenciler bildikleri ile bilmesi gerekenleri birbirinden ayırır ve öğrenmeleri gereken konuları belirlerler. Problemin çözümüne ilişkin bir plan geliştirirler ve ilgili basılı veya görsel kaynakları araştırırlar. Öğrenciler bu aşamada kendi kendilerine öğrenirler.

4- Öğrenilenlerle hipotezler gözden geçirirler ve gerekirse hipotezleri daraltırlar.

5- Geliştirdikleri veya buldukları çözümleri gruba sunarlar. Bu aşamada hem yönlendirici hem de diğer grup üyeleri önerilen çözüme yönelik yapıcı fikir ve düşüncelerini belirtirler. Tekrar beyin fırtınası yaparlar ve en iyi çözümün ne olması gerektiği ile ilgili görüş birliğine varırlar.

6- Yönlendirici öğrenme sürecini izler, öğrencileri kaynaklara yönlendirir ve her aşamasında sorular yönelterek grubun yönlendirilmesini sağlar.

7- Böylece oluşan öğrenme, öğrencinin önceki bilgilerine eklenmiş olur.

PTÖ'nün, son zamanlarda mesleki uygulamalarda kullanılan bilginin giderek önem kazanması ve günlük yaşamın akademik bir disiplin veya teori olmaması gibi nedenlerden dolayı giderek popüleritesi artmıştır. Teoriyi uygulamayla ilişkilendirme ile ilgili zorlukların giderek artmaya başlaması ile PTÖ'nün sosyal yaşam ve çalışma alanlarında (genel olarak sosyal bilimlerde) artık gerçekten kullanılabileceğine inanılmaya başlanmıştır. Öğrenmenin, pratik durumlarda meydana geldiği düşüncesinden yola çıkarak öğrenenleri uygulamalı ve problem odaklı faaliyetlere yönlendirme fikri giderek yaygınlık kazanmıştır. Çünkü teorinin, uygulama sonrasında oluşması daha olasıdır ve elde edilen bilgi entegre bilgidir (Jarvis, 2004, s.171). Ayrıca Lyotard (1984: akt. Jarvis, 2004, s.117) yetişkin yaş grubundaki kişiler için bilginin daha edimsel bir nitelik taşıması gerektiğini belirtmektedir. Bunun yanında yetişkinlerde özgüven duygusunun ortaya çıkabilmesi için, kendileri için karmaşık ve zor

problemleri çözmeye ve öz-yönelimli öğrenme becerileri kazanmaya ihtiyaçları vardır (Akın, 2010).

PTÖ, günlük yaşam problemlerinin araştırılması ve çözümü etrafında organize edilmiş ve bireylerin hem zihin hem de beceri yönünden etkin katılımlarını gerektiren, tecrübeye dayalı öğrenme olması nedeniyle yetişkin eğitimi yöntemi olarak kabul edilmektedir (Akın, 2010). PTÖ, gelişmiş ülkelerde örgütsel gelişme ile yönetim alanlarında *yetişkin eğitimi yaklaşımı* olarak sıkça kullanılmaktadır. Knowles, Holton ve Swanson (2005, s.4) PTÖ'yü, uygulamalı yetişkin eğitiminin "öğrenmeye yönelim" boyutunun temel varsayımı olarak belirtmektedir. PTÖ, özellikle yetişkin öğrenenlerin eğitim süreçlerinde fikir ve düşüncelerine başvurulması, öğrenme etkinliğinin başlamasından önce öğrenenlerin ihtiyaçlarının belirlenmesi ve öğretilecek istenenin bir problem olarak ortaya koyulması gibi özellikleri ile (Akın, 2010) artık dünyada özellikle gelişmiş eğitim kurumlarında sıkça kullanılan ve tavsiye edilen bir yetişkin eğitimi yöntemi olarak belirtilmektedir (Bridges ve Hallinger, 1992; Copland, 1999; Jarvis, 2004; Smith, 2005; Tanner, Keedy ve Galis, 1995).

Hem hedef grubun yetenekleri hem de öğrenme ihtiyaçları dikkate alındığında okul lideri yetiştirme programlarının yetişkin eğitimi kapsamında ele alınması gerekmektedir. Eğitim yönetimi alanına diğer alanlara nispeten yeni giren PTÖ, okul yöneticisi yetiştirmek için "Müdürlerini harekete geçirmek" sloganı ile (Hallinger ve Bridges, 2007, s.6) ilk kez Stanford Üniversitesi'nde uygulanmıştır. Her alanın kendine özgü özelliklerinden dolayı farklı şekillerde kullanılan yaklaşım, yönetici yetiştirmede kullanılırken bazı noktalara dikkat edilmelidir (Hallinger ve Bridge, 2007, s.25). Örneğin Cardno ve Piggot-İrvine (1996) problem temelli okul yöneticisi eğitiminin aşağıdaki özelliklerin bir kısmına veya tamamına sahip olması gerektiğini belirtmektedir:

- Katılımcılarla gerçek konu ve sorunlar üzerinde çalışma, problem çözmeye dayalı uygulamalı eğitim sunma,
- Hızlı ve sürekli değişim ile baş etmek için katılımcıların yeterliliklerini geliştirme,
- Katılımcıların işbirlikçi takım çalışması yapmalarını sağlama,
- Katılımcıların özellikle karmaşık problemleri çözmeleri için gerekli olan kişiler arası ve kişisel yönetim becerilerini geliştirme,
- Katılımcılara kendilerini geliştirme fırsatı verme,
- Teori ve uygulama arasındaki farkı azaltmak için teori ve pratiğin birlikte öğrenildiği karma bir akademik eğitim sunma,
- Eğitim sürecinde içerikten çok yönetim sürecine odaklanma,
- Uygulamalarda katılımcıların eleştirel düşünmesini sağlama,
- Değişmeyi sağlayan verileri katılımcıların uygulamasını sağlama.

Geleneksel okul yöneticisi yetiştirme programlarının, bilinen kuramları ve bu kuramların katılımcılar tarafından -kendileri için- nasıl kullanılacağına öğretildiği teori odaklı kurslar oldukları (Cardno ve Piggot-İrvine, 1996) ile ilgili yapılan eleştiriler doğrultusunda, 1980'lerin ortalarından itibaren fakülte merkezli yaklaşımlardan öğrenci merkezli yaklaşımlara doğru bir kayma söz konusu olmuştur (McCarthy, 1999). Bu yaklaşımlarda özellikle, yetişkin öğrenme teorisi ve okul gerçeklerinden beslenen tümevarım ve problem temelli stratejilerin kullanılması tavsiye edilmektedir (McCarthy, 1999; Copland, 2000). Öğretme, öğrenme ve müfredat yeniliği olarak bahsedilen PTÖ stratejisi ile de yönetici adaylarının, gelecekte karşılaşacakları farklı türden problemleri anlama ve çözme becerilerinin geliştirilmesi sağlanacağından dolayı PTÖ, Hallinger ve Bridges (2007, s.25) tarafından “eğitim yönetimi için gelecek vaat eden bir yaklaşım” olarak betimlenmektedir.

Okul yöneticisi yetiştirmede dikkatlerin PTÖ'ye çevrilmesinin nedenlerinden bir diğeri de, bu yaklaşımın bilişsel, motivasyonel ve fonksiyonel temellere dayandırılarak geleneksel yönetici yetiştirme programlarına göre üstün özelliklere sahip olmasıdır. *Bilişsel temeli*, öğretmenlerin bilgi edinmeyi en iyileştirmek ve bu bilginin gelecekteki mesleki uygulamalarda uygun bir şekilde kullanımını sağlamak için gerekli koşulları oluşturmasıdır. Bu süreçte okul yöneticileri önceden edindikleri bilgiyi etkinleştirirler, öğrenilen ile daha sonra uygulanacak bilgi arasında bağ kurarlar ve bu bilgilerin detaylandırılmasını sağlarlar (Hallinger ve Bridges, 2007, s.27-28).

Motivasyonel temeli, beklenti teorisi çerçevesinde açıklanır. Yani beklentisi teorisine göre, insanlar bir görevi istekli olarak yerine getirmeleri için harcadıkları çaba iki faktörün ürünüdür: Beklenti ve değerlik (Hallinger ve Bridges, 2007, s.29). Beklenti, bireyin zor bir işin iyi bir performansa götüreceğine ne kadar inandığıdır. Değerlik ise, bir ödülün algılanan değeri ve çekiciliğidir (Hoy ve Miskel, 2010, s.147). Öğretmenler, PTÖ sürecinde beklenti teorisi ilkeleri doğrultusunda okul yöneticilerinin etkin öğrenmeleri için gerekli ön koşulları sağlayacak motivasyonel stratejiler kullanırlar. Her bir yönetsel problemin başarıyla tamamlanması, yöneticinin başarıya ulaşma çabasına ilişkin beklentisini daha çok güçlendirir. Ayrıca yöneticilerin, gelecekte yapacakları mesleki liderlik, tartışma, kolaylaştırma, karar verme, programları geliştirme ve revize etme, sözlü sunum yapma, rapor hazırlama ve konuşma hazırlama gibi becerileri daha çekici hale getirir (Hallinger ve Bridges, 2007, s.28-30).

Fonksiyonel temele göre bir öğrencinin işi ile gerçek bir yöneticinin işi arasında, işin ritmi, işin doğası, iş ile ilgili iletişim özellikleri ve işteki duyguların rolü açısından bazı boşluklar söz konusudur. PTÖ sayesinde bu boşluk çeşitli şekillerde daraltılır ve yetiştirme süreci eğitimsel yeterlik ile sonuçlanır. Örneğin *işin ritmine* göre, bir PTÖ ortamında öğrencinin çalışma temposu, geleneksel öğretim ortamındaki bir öğrencininkinde göre gerçek bir okul yöneticisinin hızlandırılmış çalışma temposuna daha yakındır. PTÖ ortamında

öğrencinin yaptığı *işin doğası* bir yöneticinin çalışmalarına çok benzer. Bu deneyimler sayesinde, öğrenciler sonuca ulaşmaya çalışırken yönetsel rollerin doğasına alışma ve başkalarına yetki vermenin yanında çeşitli fırsatlar, zorluklar, kısıtlamalar ve doğal hayal kırıklıkları da yaşarlar. PTÖ, öğrencilerin gerçek bir yönetici gibi iş ile ilgili, bazen yüz yüze bazen de küçük yazılı notlar hazırlayarak kişiler arası *çift yönlü iletişim* kurmalarını sağlar. Geleneksel öğretimde önemli olan *fikirlerin yerini* PTÖ'de *duygular* alır. Öğrenciler problemleri çözerken başka kişilerin duygu durumlarıyla da karşılaşır. PTÖ, öğrencilerin kendi yetkinliklerini yorumlamaları ve başkalarının duygularına karşılık vermeleri için çeşitli fırsatlar sunar. Ayrıca öğrencilerin sorunları çözümleri ters gittiğinde, hayal kırıklığı ve öfke gibi duygularla da nasıl başa çıkabileceklerine ilişkin içgörü kazanmalarını sağlar (Hallinger ve Bridges, 2007, s.28-30).

Yukarıda belirtilen özellikleri ile PTÖ'nün okul yöneticilerinin gelecekte karşılaşacakları muhtemel sorunlarla tanışmalarını ve bu sorunlarla ilgili bilgilendirilmelerini sağlama potansiyeline sahip olduğu sonucuna ulaşılmaktadır. PTÖ, önceden edinilmiş bilgilerin sorunlara uygulanması ile yöneticilerin becerilerinin beslenmesini sağlayabilir. Ayrıca problem çözme becerilerini, çözümü uygulama becerilerini, işbirliğini kolaylaştıran liderlik becerilerini, duygusal kapasitelerini ve öz-yönelimli öğrenme becerilerini geliştirmeleri gibi güçlü yanları ile teori temelli yönetici yetiştirme programlarının sorunlarına çözümler sunabilir. Ancak, PTÖ'nün yönetici yetiştirme programlarına uygulanabilmesi için eğitim ortamlarını, süreçlerini ve araçlarını içeren yenilikçi modellere ihtiyaç duyulmaktadır.

Bir Model Önerisi: Web Tabanlı Problem Temelli Okul Lideri Yetiştirme Programı

Gelişmiş ülkelerde okul lideri yetiştirmede uygulamaya dönük çeşitli öğretim, yöntem ve tekniklere sıkça başvurulurken, Türkiye'de daha çok kuramsal bilgilerin kazandırıldığı yöntemler kullanılmaktadır. Ayrıca yönetici yetiştirmede hizmet öncesi veya hizmete geçiş eğitimlerinden söz edilemezken, mevcut hizmetiçi eğitim programlar da amaç, içerik ve yapı bakımında okul yöneticilerine müdürlük formasyonu kazandırmaktan uzak ve yetersiz programlar olarak nitelendirilmektedir (Işık, 2003). Türkiye'de okul müdürlerinin yetişmesinin göreve geldikten sonra çoğunlukla deneme-yanılma ve çıracılık modeli gibi bireysel çabalarla gerçekleştiği de görülmektedir (Ağaoğlu, Altınkurt, Yılmaz ve Karaköse, 2012). Bu da okul yöneticilerinin göreve başladıklarında makamlarının gerektirdiği yeterliğe sahip olmadıklarının bir başka *göstergesidir* (Işık, 2003; Süngü, 2013). Fakat eğitim sistemimizin, geleneksel deneme-yanılma yönteminin (örgüt ve toplum açısından) maddi yönden pahalı, karar ve politika belirleme yönünden de sakıncalı sonuçlarından kurtulması gerekmektedir (Kaya, 1984, s.89).

Gelişmiş ülkelerin iyi uygulamalarından esinlenen bazı araştırmacılar (Akkuş, 2011; Balyer ve Gündüz, 2012; Cemaloğlu, 2005; Çelenk, 2002; Işık, 2003; Kalyoncu, 2002; MEB, 2009; Şimşek, 2003; Yirci, 2009) Türkiye'ye uygun çeşitli model önerilerinde bulunmuşlardır. Fakat bu çalışmaların hiçbirinde PTÖ kullanılmamıştır. Yurtdışı alanyazında ise PTÖ'nün okul yöneticilerinin yetiştirilmesinde kullanılması bazı araştırmacılar (Bridges ve Hallinger, 1992; Copland, 1999; Smith, 2005; Tanner vd., 1995) tarafından tavsiye edilmiş fakat uygulamaya dönük modeller konusunda yeterli çalışma yapılmamıştır.

Dalby (2005) tarafından İnsan Kaynakları Gelişimi alanında nitel araştırma paradigması ile yürütülen ve katılımcıların öğrenme becerilerinin kendilerinden kaynaklanan bir değişim ile mümkün olduğu anlayışından yola çıkılarak yapılan tez çalışmasında, PTÖ'nün katılımcıların üst bilişsel farkındalıkları ve öz-yönelimli öğrenmeleri üzerindeki etkisi araştırılmıştır. Çalışmada, Brownell ve Jameson (2004) tarafından geliştirilen tümleşik/disiplinler arası problem temelli bir model kullanılmıştır. Uygulanan program sonunda, kullanılan modelin, katılımcıları öz-yönelimli öğrenme stratejileri kullanmaya teşvik ettiği, üstbilişsel farkındalıklarını arttırdığı ve problem çözme becerilerini geliştirdiği ortaya çıkmıştır. Katılımcıların güven duygularında ve işyerindeki yeni öğrenmelere ve iletişim becerilerine ilişkin öz yeterliklerinde anlamlı bir değişim olduğu görülmüştür.

Brazer ve Bauer (2013) problem temelli lider yetiştirme ile ilgili bir model önermişlerdir. Bu modelde PTÖ'nün kullanıldığı öğretimsel lider yetiştirme modelinin kavramsal çerçevesi oluşturulmuştur. Araştırmacılar, modeli geliştirirken dört seçkin akademisyenin (Edwin Bridges, Larry Cuban, Elliot Eisner ve Lee Shulman) görüşlerinden ve yayınlarından faydalanmışlardır. Modelde, yönetim araçları, pedagojik içerik bilgisi, eğitimsel uzmanlık ve eğitimsel eleştiri, okul gelişimi için liderlik, liderlik ve örgütsel teori, problem temelli öğrenme ve bağlam kavramları üzerinde durulmuştur. Bu kavramlar, araştırmacılar tarafından adım adım oluşturulmuş ve içeriklerine ayrıntılı olarak değinilmiştir. Oluşturulan modelin son hali Şekil 1'de görüldüğü gibidir.


Şekil 1. Problem temelli yetiştirme sürecini meydana getiren bileşenler

Kaynak: Brazer S. D., & Bauer, S. C. (2013) Preparing instructional leaders: A model. *Educational Administration Quarterly*, 49(4), 1-40.

Araştırmacılar modeli kurmaya, *yönetim becerileri* ve temel *örgütsel teori* konularını tartışarak başlamışlardır. Yönetimsel beceriler ile bilgi ve organizasyon teorisi yönetici programları için her zaman önemli iki kavram olmuştur. Yönetim araçları, öğretimsel liderliğin temelini oluşturur. Örgütsel teori ise, okul gibi kurumlarda insanların birbirleri ile nasıl etkileşimde bulduklarını, motivasyonlarının doğasını ve kolektif bir sonucun nasıl oluştuğunun anlaşılmasını sağlar. Bu iki bileşene günümüzde, hepsinde olmasa da, çoğu programda yer verilmektedir (Brazer ve Bauer, 2013).

Modelin diğer dört bileşeni yeni bir ilke imza atar ve Bridges, Cuban, Eisner, ve Shulman'ın kendilerine özgü bilimsel uzmanlıkları ile desteklenir. Lee Shulman'ın *pedagojik içerik bilgisi* ilk bileşendir. Bu bileşen ile öğrencilere ne öğretildiği ile nasıl öğretildiği arasındaki ilişkinin anlaşılması sağlanır. İkinci bileşen Eisner'ın bilimsel uzmanlığından gelen *eğitimsel eleştiri* ve *eğitimsel uzmanlık* kavramlarıdır. Eisner'a göre öğretim bir sanattır. Her zaman önceden tasarlandığı gibi gerçekleşmez ve öğrenci başarısı üzerinde en fazla etkiye sahip olan okul müdürleri de aslında öğretmenleri ile birlikte öğrenenlerdir. Bu nedenle iyi bir öğretimin görüldüğü zaman anlaşılması ve öğretim ile ilgili nasıl iletişim kuracağının bilinmesi gerekir. Üçüncü bileşen öğretmen ve dersliği daha geniş bağlamda anlamayı sağlayan ve Larry Cuban tarafından tanımlanan *bağlam*dir. Cuban, Shulman'la bağlantı kurarak öğretme ve öğrenme ortamının önemini vurgular. Bağlam vurgusu, hazırlık programları ve adayları için daha önemlidir ve öğretimsel liderin liderliğin ince yönleri ışığında okulun, sistemlerin ve imkânların kontrolünün sınırlarını açıklamayı sağlar. Son bileşen de "Dünyada insanlara önderlik etmeyi nasıl öğretirsiniz?" sorusunun cevabıdır.

Liderlik örnekleri incelenebilir fakat okullarda durumları nasıl yönlendirileceğini bilmek bundan çok farklıdır. Bunu başarabilmenin bir yolu, Edwin Bridges'in uzmanlık alanından gelen *probleme dayalı öğrenme* ile meşgul olmaktır. Bridge, yönetici adaylarının deneyimlerini probleme dayalı bir öğrenme formatında yapılandırılarak modele önemli bir bileşen sağlar, böylece modelde orijinallik ve lider hazırlamaya uygunluk maksimize edilmiş olur (Brazer ve Bauer, 2013).

Gerek literatürdeki mevcut yönetici yetiştirme modelleri, gerek PTÖ'deki uygulama örnekleri ve gerekse Brazer ve Bauer (2013) tarafından önerilen model göz önünde bulundurularak tarafımızdan geliştirilen web tabanlı problem temelli okul lideri yetiştirme (WT-PTOLY) programı modelinin amacı, okul yöneticilerinin veya yönetici adaylarının karşılaşacakları yönetsel sorunların çözümünü için, uygulamadan teoriye doğru giden bir öğrenme süreci oluşturmaktır. Tarafımızdan önerilen modelin prototipi Şekil 2'de görüldüğü gibidir.


Şekil 2. WT-PTOLY program modeli

Yukarıdaki öğrenme modeli *problemlerin tespiti*, *problemin sunumu ve çözümü* ile *teorik bilgiye ulaşma* olmak üzere üç ana aşamadan meydana gelmektedir.

Problemlerin tespiti aşaması, öğretimin başlangıcını oluşturacak sorunların ortaya çıkarıldığı tespit edildiği ve bu sorunlar doğrultusunda senaryoların

oluşturulduğu aşamadır. Eğitim, yetişkin eğitimi kapsamında yapılacağından dolayı *konu* merkezli değil *sorun* merkezli olacaktır. Ayrıca *içerik* ve *yöntem* katılımcıların *gereksinimlerine*, *deneyimlerine* ve *ilgilerine* göre belirlenecektir. Çünkü deneyimler, her zaman yeni bilgi üzerinde bilinçaltı mesajlar şeklinde bir etkiye sahiptir ve yeni bir şey öğrenmenin temelini oluşturmaktadır (Huber, 2004; Knowles vd., 2005). Eğitim programının içeriğini acil ve güncel *sorunlar* oluşturması için, ilk olarak “Bir okul yöneticisinin okulu yönettiği süreçte en çok karşılaştığı sorun(lar) ne(ler)dir? Hangi konularda karar verirken daha çok zorlanır?” şeklindeki sorulara cevap bulmak için okul yöneticilerinin ve alan uzmanlarının görüşüne başvurulur. Alınan görüşlerin ışığında hem anlaşılır, hem de içinde çözülmesi gereken yönetsel problemlerin yer aldığı örnek olaylar oluşturulur.

Problemün sunumu ve çözümünü aşaması katılımcıların tümdengelim, tümevarım, benzetim, analiz, sentez gibi üst düzey zihinsel beceriler geliştirerek ve kullanarak kendilerine verilen problemleri çözmeye çalıştıkları aşamadır. Bu aşama, yoğun bir araştırma, çalışma ve gerekli bilgilere ulaşma aşamasıdır. Katılımcılar, ilk olarak “Problem hakkında ne(ler) biliyorlar?” ve “Çözüm için ne(ler) bilmeleri gerekiyor?” sorularına yanıt ararlar. Öz-yönlendirmeli bir öğrenme ve araştırma sürecine girerler. Bu süreçte sürekli olarak grup arkadaşları ile etkileşimde bulunup görüş ve bilgi alışverişi yaparlar.

Teorik bilgiye ulaşma aşaması ise yeni bilgilerin edinildiği ve *öğrenmenin* meydana geldiği aşamadır. Web tabanlı olarak gerçekleştirilecek yetiştirme programının süreci aşağıdaki gibi planlanmıştır:

<i>Ortamın hazırlanması, grupların oluşturulması ve rollerin açıklanması</i>	<p>Adım 1: Katılımcıların zamandan ve mekândan bağımsız olarak görüşlerini paylaştıkları bir sanal eğitim ortamı oluşturulur. Yönlendirici ilk olarak katılımcılara (eğitime katılan okul yöneticileri veya yönetici adayları) yetiştirme süreci ve yetiştirme sürecinde kullanılacak yöntem (PTÖ) hakkında bilgi verir.</p> <p>Adım 2: <i>Yönlendirici</i>, daha sonra katılımcıları 6 veya 7 kişilik gruplara ayırır. Grup üyelerinden birini grup başkanı (aynı zamanda raportör) olarak belirlenmesini sağlar. Grubu ve grup başkanını yönlendirir, rehberlik yapar. Ayrıca grup üyelerinin takıldığı yerlerde hatırlatmalarda bulunur ve ihtiyaçların karşılanmasında etkin rol oynar.</p>
--	---

Problemlerin Tespiti Aşaması


Adım 3: Örgütsel hayatta yaşanan yönetsel problemler ile ilgili veriler toplanır ve verilerin ışığında oluşturulan senaryolar oluşturulur.

Web tabanlı olarak gerçekleştirilecek yetiştirme programı sürecinin devamı...


Adım 4: Yönlendirici hazırlanan örnek olay senaryolardan birini katılımcılara sunar. Örnek olayla ilgili “Anlatılan olaydaki en önemli problem(ler) ne(ler)dir?”, “Bu problemin çözümüne ilişkin yöntem(ler) ne(ler)dir?” ve “Problemin çözümüne ilişkin en iyi çözüm yolu nedir?” şeklinde sorular yöneltilir.

Adım 5: Yönlendirici katılımcılardan örnek olayda verilen sorunların tanımını yapmaları ve deneyimlerinden veya sahip oldukları bilgilerden faydalanarak verilen sorunu çözmelerini ister.

Adım 6: Her grup üyesi problemin çözümüne ilişkin gerekli alan araştırmaları yaparlar. Tümdengelim, tümevarım, benzetim, analiz, sentez gibi üst düzey zihinsel beceriler kullanarak kendilerine verilen problem(ler)i çözmeye çalışırlar.

Adım 7: Grup üyeleri sanal ortamda istedikleri zaman bir araya gelerek sorunlar üzerinde tartışırlar. Böylece herkes birbiri ile bilgi, materyal, fikir ve görüşlerini paylaşarak akran desteği sağlar.

Adım 8: Yönlendirici de bu süreçte her grubu ayrı ayrı takip eder. Eğer tartışmaya müdahale etmesi gerekiyorsa gruba çeşitli sorular yöneltilir ve gerekli olan kısımlarda tartışmanın yönüne müdahale eder. Yani grup üyelerinin birer eğitimsel uzman olarak örnek olaylardaki problemleri incelemelerini, bu problemlerin öğrenciler ve eğiticiler üzerindeki etkilerini ve yarattığı değişimleri ortaya koyulmasını sağlar. Ayrıca tartışma sürecinde grup üyelerinin faydalanacakları öğrenme kaynaklarını paylaşımına açarak çeşitli ipuçları verir.

Adım 9: Tartışmaya ayrılan süre dolduktan sonra, grup üyeleri tarafından verilen cevaplar ve sorunun çözümüne ilişkin en iyi yol, grup başkanı tarafından derlenir, sonuç raporu olarak sisteme yüklenir ve grup arkadaşları ile yönlendiricinin paylaşımına açılır.

Adım 10: Yönlendirici her grubun raporlarını inceler. Web konferans yöntemi ile örnek olaya ilişkin verilen cevapları değerlendirir. Tartışmalardaki doğru, yanlış veya eksikleri ortaya koyarak teori ile uygulama arasındaki bağın kurulmasını sağlar. Bunun için, örnek olaydaki problem ile ilgili, bir okul yöneticisinin bilmesi gereken örgütsel teorinin yanında sahip olması gereken yönetimsel becerilere değinir. Öğretme ve öğrenme ortamının önemine vurgu yapar. Ayrıca bir okul yöneticisinin eğitimsel bir uzman olarak olayları nasıl değerlendireceği ve sorunlara nasıl çözümler getireceği üzerinde durur. Böylece pratik ve teorik bilgiler harmanlanır.

Adım 11: Her grup üyesi problemin çözümü için kendi geliştirdikleri teknikler ve yönlendiricinin eğitimsel uzmanlığı ile teorik bilgiye ulaşmış olur.

Teorik Bilgiye Ulaşma Aşaması


Tartışma, Sonuç ve Öneriler

Bu çalışmada okul lideri yetiştirme ile ilgili bir model önerisi sunulmadan önce bazı gelişmiş ülkeler ile Türkiye'nin okul yöneticisi yetiştirme süreçleri ile bu süreçlerde yaşanan sorunlar ele alınmış, daha sonra okul yöneticilerinin yetiştirilmesinde PTÖ'nün kullanılabilirliği tartışılmıştır. Araştırmanın sonucuna göre, gelişmiş ülkelerde okul yöneticilerinin yetiştirilmesi için hizmet öncesi, hizmete geçiş, hizmetçi eğitimlerin düzenlenmesinin yanında stajyerlik,

koçluk, meslektaş desteği veya mentorluk gibi uygulamalar da sıklıkla kullanıldığı görülmüştür. Türkiye’de ise -gelişmiş ülkelerdeki gibi- başarılı öğretmenler arasından okul yöneticileri atanmakta, ancak bu yöneticilerin yetiştirilmesi sadece hizmetiçi eğitimler ile sağlanmaktadır.

ABD’de eğitim yönetimi alanında ciddi araştırmalar yapılmakta, özellikle yetiştirme sürecinde kullanılan yöntemlerin etkililiği konusunda ciddi eleştiriler yapılmakta ve yaşanan problemler üzerinde hassasiyetle durulmaktadır. Türkiye’de de okul etkililiği ve okul yöneticilerinin yetiştirilmesi pek çok araştırmaya konu olmuştur. Ancak Türkiye’de okul yöneticilerinin profesyonel anlamda yetiştirilmeleri için ciddi girişimlerde bulunulmamıştır ve yaşanan sorunların çözümüne yönelik yapılması gerekenler öneri olmaktan ileriye gidememiştir. Kısacası, Türkiye’de okul yöneticilerinin yetiştirilmesine ilişkin yetersizlikler güncel bir sorun olarak hala hüküm sürdüğü söylenebilir.

Yurtiçi alanyazında okul yöneticisi yetiştirme programları ile ilgili yapılan eleştirilerin daha çok programlardaki teori ve uygulama arasındaki açık ile ilgili olduğu görülmüştür. Bu durum aslında, okul yöneticisi yetiştirme programlarında uygulama ağırlıklı yöntem ve tekniklerin azlığından ve okul yöneticilerinin en fazla okul yöneticiliği ve yaratıcı sorun çözme konusunda yetiştirilmeye ihtiyaç duymalarından kaynaklanmaktadır. Çünkü okul yöneticileri yetiştirilmeleri sırasında teori ağırlıklı eğitim almakta, ancak bunları uygulamaya dönüştürmekte zorlanmaktadır.

Bu noktada PTÖ, okul yöneticilerinin gelecekte karşılaşabilecekleri gerçek yönetsel problemlerle önceden tanışmalarını; bu sorunların çözümüne yönelik sağlam bir bilişsel temel oluşturmalarını ve edindikleri bilgiyi uygulayarak becerilerini arttırmalarını sağlayacak çözümler sunabilir. Bridges ve Hallinger (1992), Copland (1999), Donaldson (2008), Smith (2005), Tanner ve diğerleri (1995), Brazer ve Bauer (2013) başta olmak üzere pek çok araştırmacı tarafından okul yöneticisi veya okul lideri yetiştirmede kullanılması önerilen PTÖ’nün, okul yöneticilerinin problem çözme becerilerini, çözümü uygulama becerilerini, işbirliğini kolaylaştıran liderlik becerilerini, duygusal kapasitelerini ve öz-yönelimli öğrenme becerilerini geliştirme gibi güçlü yönleri ile yönetici yetiştirme programlarının eksik taraflarını da kapatılabileceği düşünülmektedir.

Bu çalışmada okul yöneticilerinin birer lider olarak yetiştirilmesi sürecinde yaşanan sorunlar ile PTÖ’nün bu avantajlı yönleri ele alınmış, web tabanlı bir okul lideri yetiştirme modeli sunulmuştur. Model ile yöneticilerin zamandan ve mekândan bağımsız, kendilerini daha rahat ifade edebilecekleri bir okul lideri yetiştirme modeli oluşturulmuştur. Bu modelde *uygulamadan çözüm teorisine* ulaşan bir yol izlenmiştir. Bu süreçte problem üzerine kurulmuş bir senaryo ile başlayan sanal yetiştirme sürecinin, yöneticilerin bu problemi tanımlamaları, probleme yönelik uygulayacakları çözüm pratiklerini tartışmaları ve problemin çözümü için en iyi yolu bulunmaları ile son bulması düşünülmüştür.

Okul liderlerinin yetiştirilmeleri ile ilgili önerilen modelin, yurtiçi alanyazında bazı araştırmacılar (Akkuş, 2011; Balyer ve Gündüz, 2012; Cemaloğlu, 2005; Çelenk, 2002; Işık, 2003; Kalyoncu, 2002; MEB, 2009; Şimşek, 2003; Yirci, 2009) tarafından önerilen modellere göre bazı farklı ve aynı zamanda da güçlü yönleri vardır. Bu modelde öngörülen eğitim ortamı web tabanlı olduğu için uzaktan eğitimin sağladığı bütün avantajları sunacağı (örneğin zaman ve mekân sınırının olmaması, görüşlerin rahat ifade edilmesi gibi) düşünülmektedir. Belli bir yaş grubunun ve meslek grubunun aldığı bir eğitim olmasından dolayı zamanları sınırlıdır ve grup üyeleri birbirleri ile istenilen zamanda bir araya gelmeleri zordur, fakat uzaktan eğitim katılımcıların istedikleri zaman istedikleri yerde eğitime katılmalarını sağlamaktadır. Bunlara ek olarak yönlendirici tarafından yapılacak olan geri dönütlerde teknolojik araçların (video çekimleri, web konferans) kullanılması ile katılımcıların kaçırdıkları eşzamanlı dersleri farklı bir zaman diliminde tekrar izlemelerine olanak tanıyacağından, tam ve kalıcı öğrenmelerine neden olması beklenmektedir.

Modelin temelindeki grup çalışması, katılımcılara (yöneticilere) işbirlikli öğrenme fırsatı sunmaktadır. Grup çalışmalarının yapılmasını sağlayacak yer, zaman ve kaynak bulma zorluğu ile grup çalışmalarında çalışmayan öğrencilerin sosyal kayıtları veya çalışan öğrencilerden faydalanmaları gibi PTÖ yönteminden kaynaklanabilecek sorunlar, kullanılan öğrenme yönetim sistemi - ÖYS- (öğrenci ile eğitim materyalleri ve öğrenci ile öğretmen arasındaki etkileşimi izleyen yöneten ve raporlayan Moodle ve Drupal gibi yazılımlar) ve bu sistem tarafından tutulan kayıtlar sayesinde en aza indirgenebilecektir.

PTÖ yaklaşımı öğrenci merkezli bir yaklaşım olmasının yanında, bilişsel, motivasyonel ve fonksiyonel temellere dayanması, modelin en güçlü yönleri arasındadır. Bilginin ezberlenerek öğrenilmesi onun uygun kullanılmasını engeller, fakat modelde kullanılan PTÖ yaklaşımı, edinilen bilginin unutulmamasını ve daha edimsel olmasını sağlar. Bu, kullanılan modelin bilişsel üstünlüğüdür. Yöneticilerin öğrenirken grup arkadaşları –akran desteği- ve yönlendirici tarafından sürekli motive edilmesi ve arkadaşlarını motive etmesi modelin motivasyonel üstünlüğü; bir öğrencinin yaptığı işin doğası bir yönetici çalışmalarını daha çok benzemesi ise modelin fonksiyonel üstünlüğüdür. Modelin diğer bir güçlü yanı da, öğrenme çıktıları arasında yöneticilerin gerekli kaynaklara ulaşabilme becerisi ile öz-öğrenme yeterlikleri kazanmalarınıdır.

Modelin güçlü yönlerinin yanında bazı uygulama zorlukları da vardır. Bu zorlukların üstesinden gelinmemesi veya göz ardı edilmesi, modelin etkililiğini azaltacak ya da etkililiği söz konusu olmayacaktır. Bu güçlüklerden birincisi modelin web tabanlı olmasından dolayı ÖYS'nin yükleneceği sunucu yavaş olmaması gerekir. Çünkü sunucu yavaş işlem yaparsa öğrencilerin sayfaları geç yüklenir ve aynı anda bağlanan kişi sayısı arttıkça sistem kilitlenir. Yazılım ile ilgili gerekli güncellemeler gözden kaçırılırsa sistemde kilitlenmeler meydana

gelebilir. Ayrıca sunucunun özellikleri kadar katılımcıların kullandıkları donanım ve yazılımlar da ÖYS'yi ve kullanılacak etkinlikleri kaldırabilmelidir (Çevik, 2008).

Hem kullanılan öğrenme yönteminin problem temelli olması hem de ortamın sanal olması yönlendiricinin sorumluluğunu daha çok arttırmaktadır ve modelin etkili olabilmesi yönlendiricinin bu sorumlulukları yerine getirebilmesine bağlıdır. Bu nedenle yönlendiricinin modelde kullanılan teknikler ve yöntemler (PTÖ, yetişkin eğitimi, örnek olay) hakkında çok iyi yetişmiş olması gerekir. Yönlendiricinin, grupları ayrı ayrı incelemesi ve sorularına cevap vermesi, tartışmaları ve diğer etkinlikleri düzenli takip etmesi gerekir. Ayrıca ele alınacak örgütsel ve yönetsel sorunların anlatılması için etkili teknikler (örnek olay veya benzetim) kullanılmalıdır. İyi yapılandırılmamış problemler yöneticilere sanal ortamda çok iyi yansıtılmalıdır. Bu nedenle problemlerin yer aldığı örnek durumların oluşturulması çok fazla zaman gerektirir. Yönlendiricinin katılımcılara sorunun çözümü ile ilgili çeşitli kaynakları sunmasının veya yol göstermesinin zorunlu olması uygulamayı zorlaştırmaktadır (Semerci, 2005). Bu durumda yönlendiricinin yeterli zamana sahip olmasının gerekmesi en önemli dezavantajdır.

Bu modelde katılımcıların değerlendirilmesi yönlendirici tarafından titizlikle yapılması gerekmektedir. Aksi takdirde değerlendirmede çeşitli problemlerle karşılaşılacaktır. Öğrencilerin değerlendirmesi için hem süreç hem de içerik değerlendirmesi yapılmalıdır. Süreç ve içerik değerlendirmelerinde hangi kriterlere göre değerlendirme yapılacağı önceden belirlenmeli ve değerlendirme çizelgeleri kullanılmalıdır. Savery ve Duffy (1995, 2001) ve Savin-Baden (2007, s.19) grup üyelerinin birbirilerini değerlendirmelerinin (akran değerlendirmesi) önemli olduğunu ve objektif bir değerlendirme yapılabilmesi açısından süreç değerlendirmesinin göz ardı edilmemesi gerektiğini belirtmektedirler.

Katılımcıların eğitimsel uzman olarak yetiştirebilmeleri için, bu modeli kullanacak yönlendiricinin de eğitimsel uzman olması ve eğitimsel eleştiriler yapabilme yeteneğine sahip olması gerekir. Ayrıca uzmanlık alan bilgisinin yanında uzaktan eğitim teknolojilerine yatkın olması ve etkin kullanması da şarttır. Fakat yapılacak eğitimlerde örgütsel ve yönetsel problemleri yansıtacak olayların teknolojik ortamda sunulacak formata dönüştürülmesi yönlendirici tarafından bizzat yapılması imkânsızdır. Her ne kadar yönlendirici teknolojiye yakın olmaya çalışsa da bu model bir ekip tarafından yürütülmelidir. Çünkü bu modelde uzaktan eğitim teknolojilerini ve tekniklerini etkin kullanan ve yöneten kişilere ihtiyaç vardır.

Sonuç olarak önerilen modelin güçlü yönlerinin üzerinde durup ile güç yönleri göz ardı edilmezse, okul liderlerinin yetiştirilmesinde pek çok fayda sağlayacağı düşünülmektedir. Örneğin yönetici adaylarının gelecekte karşılaşacakları muhtemel sorunlar ile ilgili bilgilendirmelerini sağlayacaktır.

Okul yöneticileri edindikleri bu bilgileri uygulayarak becerilerini besleyecekler veya çözümleri uygulama becerilerini geliştireceklerdir. Ayrıca okul liderleri işbirliğini kolaylaştıran liderlik becerilerini, duygusal kapasitelerini ve öz-yönelimli öğrenme becerilerini geliştirmelerini sağlayacaktır.

Bu modelin hayata geçirilebilmesi için, yüz yüze eğitimde olduğu gibi uzaktan eğitimin de yönetsel bir süreç olarak ele alınması ve iyi planlanma yapılması gerekir. Bu bağlamda yetiştirme programlarının üniversite ve Milli Eğitim Bakanlığı ile ortak yürütülmesinin yanında bir uzaktan eğitim ekibinin oluşturulması gerekir. Özellikle MEB, okul yöneticileri mesleğe başladıklarında ve görevleri süresince belirli dönemlerde yetiştirme programlarına yönlendirilmeleri açısından önemlidir. Yetiştirme programının düzenlenmesi ve uzaktan eğitim desteğinin sağlanması üniversiteler tarafından yapılmalıdır. Yönlendiricilerin de MEB ve üniversitedeki alan uzmanlarından oluşması modelin etkililiği açısından önemlidir.

Her ne kadar PTÖ'nün etkililiği üzerinde alanyazında bir fikir birliği söz konusu olsa da, işlevselliği ancak deneysel araştırmalarla ortaya konulabilir. Bu nedenle modelin deneysel araştırma süreci (uygulama boyutu) araştırmacılar tarafından çeşitli değişkenler çerçevesinde sürdürülmektedir.

Yapılandırılmış Öz/Structured Abstract

Problem-Based Learning in Web-Based Training of School Leaders: A Theoretical Model

Muhammed Turhan¹, Songül Karabatak²

Introduction. Due to the current developments in economic, technological, social, political and the other fields, the context of the school has become more complicated and the expectations from school administrators has become increasingly different (Şişman, 2012). Thus, the competencies which school administrators should have gain more importance (Çelik, 1990; Çelikel, 2010). Therefore, the qualifications of school administrators has gained special attention in existing researches about effective schools and a significant relationship between effective school leaders and academic achievement has been demonstrated (Bush & Jackson, 2002; Darling-Hammond et al., 2007; Edmonds, 1979; Huber, 2002; Memduhoğlu, 2007; Moos et al., 2011; Şişman, 2012; Yavuz, 2006).

A special importance is given and significant investments are made in developed countries to improve the effectiveness of the school administrators' pre-service, induction and in-service training program. Various school administrator standards are determined and educational leader training programs required to participate by the school administrators are organized in the context of these standards to establish effective schools. In these countries the common philosophy is that school leadership can be acquired through practice and experiences in the school environment better. With this philosophy, a variety of methods such as internships, coaching, peer support or mentoring are utilized in the educational process. In addition, simulations, case studies, problem-based learning, application and integrated program content are used in training processes (Anderson, 1991; Celep, Ay & Göğüş, 2010; Davis, Darling-Hammond, LaPointe & Meyerson, 2005; Rhodes & Beneicke, 2006).

Until now various models has been implemented for training of school administrators in Turkey. These models are called as apprenticeship model, educational science model, test model (Şimşek, 2002, 2003) and arbitrariness model (Balci, 2008). As of today, TODAIE Specialization Program, Service Training Department connected to the Ministry of Education, National

¹Assoc. Prof. Dr., Fırat University, Elazığ-Turkey, muhammedturhan66@gmail.com, ²Lecturer, Fırat University, Elazığ-Turkey, s_halici@hotmail.com

Education Academy and universities have undertaken important missions to train the educational administrators in-service (Günay, 2004; Helvacı, 2007; Kaya, 1984, p.244-255; Kayıkçı, 2001). However, stable and long-term policies have not been adopted for the the appointment -or recruitment- and career promotion of administrators, regular and continuing education programs have not been well developed and androgical new models and approaches have not been investigated for the training of administrators.

Purpose. One of the most debated issue about the training of school administrators worldwide is the nature of the curriculum which is to be applied in the training process. In particular, to focus on teory in the training programs and not to give satisfactory information on how to use teory in application are criticized. Bridges and Hallinger (1997) state that, teaching activities which involves real situations needs to be organized in traditional training programs, as a strong enough link is not established among theory, research and practice. Therefore, problem-based learning (PBL) has been proposed as a solution to this problem by some researchers (Bridges & Halling, 1997; Copland, 2000). The main purpose of this study is to discuss the usability of PBL in administrator training programs and to suggest a web-based problem based school leader training (WB-PBSLT) model which can be used in Turkey.

PBL is described as an effective method that especially preferred in administrator training programs to resolve managerial problems and suggested for usage in school leader training program by some researchers (Bridges & Hallinger, 1992; Copland, 1999; Donaldson, 2008; Smith, 2005; Tanner, Keedy & Galis, 1995). According to Hallinger and Bridges (2007, p.6) PBL is an effective learning method for “manager for action”. In this study, a web-based school leaders training model was generated by using the PBL method. This model provides a virtual environment which is independent of time and location to school administrators to express themselves more comfortable. In this model, a path from *practice* to a *theoretical* solution was monitored. It was thought that the virtual training process begins with a scenario based on a problem. Then school administrators define this problem and discuss practical solutions to be applied to problems. At the end of process, the best way is asked to find for solution of problem.

Conclusion and Discussion. PBL has potential to provide a significant contribution to general leadership training and in particular school leader training. Real situations and problems are located at the core of the problem-based learning approach. Therefore this learning approach is observed useful to strengthen the link between the theory and practice during school administrator training. Besides being a student-centered approach, PBL based on cognitive, motivational and functional basis are among the most powerful aspects of the model (Hallinger & Bridge, 2007, p.27-32). Addition to strengths of this model, there are some practical difficulties. One of the most important of these

Muhammed Turhan & Songül Karabatak

challenges is technological problems because it is web-based application. The other difficulty is model loads too much responsibility to facilitator and facilitator also need to have extra time, competency and skills. It can be said that if the difficulties are not overcome or ignored, the effectiveness of the model would decrease. But, experimental studies are needed to assess the effectiveness of this model in training school leaders.

Kaynaklar/References

- Ada, Ş., Dilekmen, M., Alver, B. ve Seğer, İ. (2010). İlk ve ortaöğretim okul yöneticilerinin problem çözme becerilerinin çeşitli değişkenler açısından incelenmesi. *Kuram ve Uygulamada Eğitim Yönetimi Dergisi*, 16(2), 153-166.
- Ağaoğlu, E., Altinkurt, Y., Yılmaz, K. ve Karaköse, T. (2012). Okul yöneticilerinin yeterliklerine ilişkin okul yöneticilerinin ve öğretmenlerin görüşleri (Kütahya İli). *Eğitim ve Bilim*, 37(164).
- Ağaoğlu, E., Gültekin, M. ve Çubukçu, Z. (2002). Okul yöneticisi yeterliklerine dayalı eğitim programı önerisi (Hizmet öncesi-Hizmetiçi eğitim) *21.YY Eğitim Yöneticilerinin Yetiştirilmesi Sempozyumu Bildiriler Kitabı, 16-17 Mayıs 2002 (syf. 144-161)*. Ankara: Ankara Üniversitesi Eğitim Bilimleri Fakültesi Yayınları.
- Akçadağ, T. (2014). Okul yöneticilerinin bakış açılarıyla yöneticilerin yetiştirilme, atama ve yer değiştirmeleri; sorunlar ve çözümler. *Mehmet Akif Ersoy Üniversitesi Eğitim Fakültesi Dergisi*, 1(29), 135-150.
- Akın, G. (2010). *Andragojik ilkelere göre geliştirilmiş problem temelli mesleki İngilizce eğitimi programının etkililiği* (Yayımlanmamış doktora tezi). Ankara Üniversitesi, Ankara.
- Akın, U. (2012). Okul yöneticilerinin seçimi ve yetiştirilmesi: Türkiye ve seçilmiş ülkelere farklı uygulamalar, karşılaştırmalar. *AİBÜ Sosyal Bilimler Enstitüsü Dergisi*, 12(2), 1-30.
- Akkuş, F. (2011). *Okul yöneticisi seçme ve yetiştirme modelleri*. Tarih, Kültür ve Güncel Üzerine Düşünceler. Retrieved from <http://fikirterazisi.blogspot.com/2011/10/okul-yoneticisi-secme-ve-yerlestirme.html>
- Aydın, İ. (2002). Amerika Birleşik Devletlerinde eğitim yöneticilerinin yetiştirilmesi ve yönetici geliştirme akademisi örneği. *21.YY Eğitim Yöneticilerinin Yetiştirilmesi Sempozyumu Bildiriler Kitabı, 16-17 Mayıs 2002 (syf. 274-292)*. Ankara: Ankara Üniversitesi Eğitim Bilimleri Fakültesi Yayınları.
- Balcı, A. (2008). Türkiye’de eğitim yönetiminin bilimleşme düzeyi. *Kuram ve Uygulamada Eğitim Yönetimi*, 54, 181-209.
- Balcı, A. (2011). Eğitim yönetiminin değişen bağlamı ve eğitim yönetimi programlarına etkisi. *Eğitim ve Bilim*, 36(162), 196-209.
- Balyer, A. ve Gündüz, Y. (2011). Değişik ülkelerde okul müdürlerinin yetiştirilmesi: Türk eğitim sistemi için bir model önerisi. *Kuramsal Eğitimbilim*, 4(2), 182-197.
- Barnett, B. G. (1990). Peer-assisted leadership: Expanding principals' knowledge through reflective practice. *Journal of Educational Administration*, 28(3), 67-76.
- Barnett, B. G., & Long, C. (1986). Peer-assisted leadership: principals learning from each other. *The Phi Delta Kappan*, 67(9), 672-675.
- Barrows, H. S. (1985). *How to design a problem-based curriculum for the preclinical years*. New York:Springer Publishing Company.
- Bilgen, N. (1996). *21. yüzyılda eğitim ve öğretmen*. Sempozyum 96. Modern Öğretmen Yetiştirmede Gelişme ve İlerlemeler. 1-7.
- Bolam R. (2003). The changing roles and training of headteachers. recent experience in England and Wales, In Hallinger (Ed.) *Reshaping the landscape of school leadership development:A global perspective* (pp.41-52).

- Bolay, S., İsen, M., Türköne, M., Cahoğlu, Z., Erdoğan, İ., Kabasakal, Ö. ve Yasa, A. (1996). *Türk eğitim sistemi – Alternatif perspektif*. Ankara, Türkiye Diyanet Vakfı.
- Brazer, S. D., & Bauer, S. C. (2013) Preparing instructional leaders: A model. *Educational Administration Quarterly*, 49(4), 1-40.
- Bridges, E. M., & Hallinger, P. (1992). *Problem based learning for administrators*. Eugene, Oregon: ERIC Clearinghouse on Educational Management.
- Bridges, E. M., & Hallinger, P. (1996). Problem-based learning in leadership education. *New Directions for Teaching and Learning*, 68, 53-61.
- Bridges, E. M., & Hallinger, P. (1997). Using problem-based learning to prepare educational leaders. *Peabody Journal of Education*, 72(2), 131-146.
- Bridges, E. M., & Hallinger, P. (1999). The use of cases in problem based learning. *The Journal of Cases in Educational Leadership*, 2(2), 4-13.
- Brownell, J., & Jameson, D. A. (2004). Problem-based learning in graduate management education: An integrative model and interdisciplinary application. *Journal of Management Education*, 25(5), 558-577.
- Bush, T., & Jackson, D. (2002). A preparation for school leadership: International perspectives, educational management. *Administration & Leadership*, 30, 417-429.
- Can, N. ve Çelikten, M. (2000). Türkiye’de eğitim yöneticilerinin yetiştirilme süreci, *Milli Eğitim Dergisi*, 148, 52-53.
- Cardno, C., & Piggot-Irvine, E. (1996). Incorporating action research in school senior management training. *International Journal of Educational Management*, 10(5), 19-24.
- Celep, C., Ay, F. K. ve Göğüş, N. (2010). Türkiye, Finlandiya ve Kanada’daki lisansüstü düzeyde eğitim yöneticisi yetiştiren kurumların karşılaştırılması. *V. Ulusal Eğitim Yönetimi Kongresi, Antalya*.
- Cemaloğlu, N. (2005). Türkiye’de okul yöneticisi yetiştirme ve istihdamı: Varolan durum, gelecekteki olası gelişmeler ve sorunlar. *Gazi Eğitim Fakültesi Dergisi*, 25(2), 249-274.
- Copland, M.A. (2000). Problem-based learning and prospective principals’ problem-framing ability. *Educational Administration Quarterly*, 36(4), 585-607.
- Çelenk, S. (2002). Geleceğin eğitim yöneticilerinin yetiştirilmesinde bir model önerisi. *21.YY Eğitim Yöneticilerinin Yetiştirilmesi Sempozyumu Bildiriler Kitabı, 16-17 Mayıs 2002 (syf. 65-82)*. Ankara: Ankara Üniversitesi Eğitim Bilimleri Fakültesi Yayınları.
- Çelik, V. (1990). *Okul yöneticilerinin yetiştirme politikalarına ilişkin görüşleri* (Yayımlanmamış Doktora Tezi). Fırat Üniversitesi, Elazığ.
- Çelik, V. (2002). Eğitim yöneticisi yetiştirme politikasına yön veren temel eğilimler. *21.YY Eğitim Yöneticilerinin Yetiştirilmesi Sempozyumu Bildiriler Kitabı, 16-17 Mayıs 2002 (syf. 3-12)*. Ankara: Ankara Üniversitesi Eğitim Bilimleri Fakültesi Yayınları.
- Çelik, V. (2012). *Eğitimsel liderlik*. Ankara: Pegem A.
- Çelikel, E. (2010). *Türkiye’de, Cumhuriyet döneminden 2009 yılına kadar olan, eğitim yöneticisi yetiştirme politikaları*. Yeditepe Üniversitesi, İstanbul.
- Çevik, A. (2008). Moodle öğrenme yönetim sistemi yönetimindeki karşılaşılabilecek olası sorunlar ve çözüm önerileri. *8th International Educational Technology Conference*, 31-34.
- Dalby, W. L. (2005). *Leadership in the 21st century: Implications for problem-based learning toward a new leadership development model*. (Order No. 3197055, Peabody College for Teachers of Vanderbilt University).

- Daresh, J., & Playko, M. (1992). Mentoring for Headteachers: A Review of Major Issues. *School Organisation*, 12(2), 145-52.
- Darling-Hammond, L., LaPointe, M., Meyerson, D., Orr, M. T., & Cohen, C. (2007). *Preparing School Leaders for a Changing World: Lessons from Exemplary Leadership Development Programs*. Stanford, CA: Stanford University, Stanford Educational Leadership Institute.
- Donaldson, G. A. (2008). The learning environment for leader growth. In G. Donaldson, *How leaders learn: Cultivating capacities for school improvement* (pp.104-126). New York: Teachers College Press.
- Drago-Severson, E., & Blum-DeStefano, J. (2014). Leadership for Transformational Learning: A Developmental Approach to Supporting Leaders' Thinking and Practice. *Journal of Research on Leadership Education*, 1942775114527082.
- Drago-Severson, E., Asghar, A., Blum-DeStefano, J., & Welch, J. R. (2011). Conceptual changes in aspiring school leaders: Lessons from a university classroom. *Journal of Research on Leadership Education*, 6(4), 83-132.
- Edmonds, R. R. (1979). Effective schools for the urban poor. *Educational Leadership*, 37, 15-27.
- Erden, A. ve Erden, H. (2005). Avrupa Birliği ülkelerinde okul yöneticileri. *Milli Eğitim Dergisi*, 33(167).
- Erdoğan, İ. (1997). *Çağdaş eğitim sistemleri*. İstanbul: Sistem.
- Eurydice (1996). *Management of schools: School heads*. Retrieved from http://www.eurydice.org/Doc_intermediaires/analysis/en/frameset_analysis.html
- Eurydice (2013). *Key data on teachers and school leaders in Europe. 2013 Edition. Eurydice Report*. Luxembourg: Publications Office of the European Union.
- Günay, E. (2004). Millî Eğitim Bakanlığına bağlı okul ve kurum yöneticilerinin seçimi, yetiştirilmesi ve atanmaları üzerine araştırma. *Milli Eğitim Dergisi*, (161), 86-97
- Hallinger, P., & Heck, R. H. (1998). Exploring the principal's contribution to school effectiveness: 1980-1995. *School Effectiveness and School Improvement*, 9(2), 157-191.
- Hallinger, P., & Bridges, E. M. (2007). *A Problem-based Approach for Management Education. Preparing Managers for Action*. London New York, Springer Science+Business Media B.V.
- Hallinger, P. (Ed.). (2005). *Reshaping the landscape of school leadership development: A global perspective*. CRC Press.
- Hallinger, P., Furman, G. C., Riley, K., MacBeath, J., Gronn, P., & Mulford, B. (Eds.). (2002). *Second international handbook of educational leadership and administration*. London:Kluwer Academic.
- Helvacı, A. (2007). *Türk eğitim sistemi ve sorunları*. İçinde K. Keskinılıç (Ed.), *Türk eğitim sistemi ve okul yönetimi*. Ankara: Pegem A.
- Hoff, D. L., Yoder, N., & Hoff, P. S. (2006). Preparing educational leaders to embrace the "Public" in public schools. *Journal of Educational Administration*, 44(3), 239-249.

- Hoy, W. K. ve Miskel, C. G. (2010). *Eğitim yönetimi teori, araştırma ve uygulama* (Çev. S. Turan). Ankara: Nobel.
- Huber, S. G. (2002). Context of Research, In Stephan Gerhard Huber (Ed.). *Preparing School Leaders for the 21st Century*, pp.1-14.
- Huber, S. G. (2002). Washington, New Jersey, California, USA: Extensive Qualification Programs and a Long History of School Leader Preparation, In Stephan Gerhard Huber (Ed.). *Preparing school leaders for the 21st century*, pp.269-278.
- Huber, S. G. (2004). *Preparing school leaders for the 21st century*. CRC Press.
- Huber, S. G., & Hiltmann, M. (2010). The Recruitment and Selection of School Leaders—First Findings of an International Comparison, In Stephan Gerhard Huber (Ed.). *School Leadership: International Perspectives*. London New York, Springer Science+Business Media B.V., pp.303-325.
- Huber, S., & West, M. (2004). England: Moving Quickly Towards A Coherent Provision, In Stephan Gerhard Huber (Ed.). *Preparing school leaders for the 21st century: An International Comparison of Development Programmes in 15 Countries*. Taylor & Francis Group plc, London, UK, pp.126-142.
- Işık, H. (2003). Okul müdürlerinin yetiştirilmelerinde yeni bir model önerisi. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 24, 206-211
- Işık, H., Akçay, C., Başar, M. A. ve Aypay, A. (2000). *The effectiveness of in-service training programs for school principals in Turkey*. The University Council for Educational Administration (UCEA) Yıllık Kongresi. Albuquerque, New Mexico, USA.
- Jarvis, P. (2004). *Adult education and lifelong learning: Theory and practice*. Routledge.
- Kalyoncu, İ. (2002). Sınav kazanan okul yöneticisi adaylarının sınav sonrası yetiştirilmeleri. *21.YY Eğitim Yöneticilerinin Yetiştirilmesi Sempozyumu Bildiriler Kitabı, 16-17 Mayıs 2002 (syf. 195-210)*. Ankara: Ankara Üniversitesi Eğitim Bilimleri Fakültesi Yayınları.
- Karip, E. ve Köksal, K. (1999). Okul yöneticilerinin yetiştirilmesi. *Kuram ve Uygulamada Eğitim Yönetimi*, 5(2), 193-207.
- Kaya, Y. K. (1984). *Eğitim yönetimi kuram ve Türkiye'deki uygulama*. Ankara: TODAİE.
- Kayıkçı, K. (2001). Yönetici yetiştirme sorunu. *Milli Eğitim Dergisi*, (150), 28-32.
- Knowles, M. S., Swanson, R. A., & Holton, E. F. III (2005). *The adult learner: The definitive classic in adult education and human resource development* (6th ed.). California: Elsevier Science and Technology Books.
- Korkmaz, M. (2005). Okul yöneticilerinin yetiştirilmesi: Sorunlar – çözümler ve öneriler. *Gazi Eğitim Fakültesi Dergisi*, 25(3), 237-252
- Leithwood, K. A., Jantzi, D., & Steinbach, R. (1999). *Changing leadership for changing times*, Buckingham. UK: Open University Press
- Leithwood, K. A., & Riehl, C. (2003). *What we know about successful school leadership*. Nottingham: National College for School Leadership.
- Leithwood, K., Harris, A., & Hopkins, D. (2008). Seven strong claims about successful school leadership. *School leadership and management*, 28(1), 27-42.

- McCarthy, M. (1999). The evolution of educational leadership preparation programs. In J. Murphy & K. Seashore Louis (Eds.), *Handbook of Research on Educational Administration*. San Francisco: Jossey-Bass.
- MEB Dış İlişkiler Genel Müdürlüğü. (2009). *Okul liderliğinin geliştirilmesi konferansı özet raporu*. Ankara
- Memduhoğlu, H. B. (2007). Türk eğitim sisteminde okulların yönetimi ve okul yöneticilerinin yetiştirilmesi sorunsalı. *Milli Eğitim Dergisi*, (176), 86-97.
- Ministry of Education, Culture, Sports, Science and Technology (MEXT). (2013). "Attracting, developing and retaining effective teachers" *Japanese Country Background Report*. OECD: Retrieved from <http://www.oecd.org/education/school/29163349.pdf>
- Ministry of Education Finland (2007). *Improving school leadership, Finland country background report*, Department for Education and Science Policy, Publications of the Ministry of Education Finland. Retrieved from www.oecd.org/edu/schoolleadership
- Moos, L., Johansson, O., & Day, C. (Eds.). (2011). *How school principals sustain success over time: International perspectives*, 14. Springer.
- National College (2011). *National qualification for headship (NPQH): Frequently asked questions*. Retrieved from <http://www.nationalcollege.org.uk/index/professionaldevelopment/npqh/npqh-frequently-asked-questions.htm>
- Onural, H. (2005). Üst düzey eğitim yöneticilerinin eğitim yönetimi alanındaki yeterlik sorunu ve nedenleri. *Kuram ve Uygulamada Eğitim Yönetimi*, 11(1), 69-85.
- Petzko, V. N., Clark, D. C., Valentine, J. W., & Hackmann, D. G. (2002). Leaders and leadership in middle level schools. *NASSP Bulletin (Reston)*, 86(631), 3-15.
- Recepoğlu, E. ve Kılınç, A. Ç. (2014). Türkiye’de okul yöneticilerinin seçilmesi ve yetiştirilmesi, mevcut sorunlar ve çözüm önerileri. *Electronic Turkish Studies*, 9(2), 1817-1845.
- Ross, J. A., & Gray, P. (2006). Transformational leadership and teacher commitment to organizational values: The mediating effects of collective teacher efficacy. *School effectiveness and school improvement*, 17(2), 179-199.
- Savery, J. R., & Duffy, T. M. (1995). Problem based learning: An instructional model and its constructivist framework. *Educational technology*, 35(5), 31-38.
- Savery, J. R., & Duffy, T. M. (2001). *Problem based learning: An instructional model and its constructivist framework*. CRLT Technical Report No. 16-01. Indiana University.
- Savin-Baden, M. (2007). *A practical guide to problem-based learning online*. Routledge.
- Schleicher, A. (Ed.). (2012). *Preparing Teachers and developing school leaders for the 21st century lessons from around the world: Lessons from around the world*. OECD Publishing.
- Semerci, N. (2005). Problem temelli öğrenme ve öğretmen yetiştirme. *Milli Eğitim Dergisi*, (33).
- Smith, G. F. (2005). Problem-based learning: Can it improve managerial thinking?. *Journal of Management Education*, 29(2), 357-378.

- Spencer, J. A., & Jordan, R. K. (1999). Learner centred approaches in medical education. *BMJ*, 318, 1280-1283 Retrieved from www.bmj.com/content/318/7193/1280.1.full#BIBL
- Stevenson, C. (2008). *Mapping the journey toward the principalship: A mixed methods design*. ProQuest.
- Süngü, H. (2013). Recruiting and preparing school principals in Turkey, Germany, France and England. *Sakarya University Journal of Education*, 2(1), 33-48.
- Şimşek, H. (2002). Türkiye'de Eğitim Yöneticisi Yetiştirilemez!. *21.YY Eğitim Yöneticilerinin Yetiştirilmesi Sempozyumu Bildiriler Kitabı, 16-17 Mayıs 2002 (syf. 307-312)*. Ankara: Ankara Üniversitesi Eğitim Bilimleri Fakültesi Yayınları.
- Şimşek, H. (2003). Eğitim yöneticilerinin yetiştirilmesi: Karşılaştırmalı örnekler ve Türkiye için çıkarımlar. Eğitimde yansımalar – VII. *Çağdaş Eğitim Sistemlerinde Öğretmen Yetiştirme*. Cumhuriyet Üniversitesi Kültür Merkezi. Sivas.
- Şişman, M. (2012). *Eğitimde mükemmellik arayışı etkili okullar*. Ankara: Pegem A.
- Şişman, M. ve Turan, S. (2002). *Dünyada eğitim yöneticilerinin yetiştirilmesine yönelik başlıca yönelimler ve Türkiye için çıkarılabilecek bazı sonuçlar*. Bildiriler. Ankara, Ankara Üniversitesi Eğitim Bilimleri Fakültesi Yayınları, 239-253.
- Taipale, A. (2012). *International survey on educational leadership: A survey on school leader's work and continuing education*. Finnish National Board of Education.
- Tan, O. S. (Ed.). (2009). *Problem-based learning and creativity*. Singapore: Cengage Learning Asia.
- Tanner, C., Keedy, J., & Galis, S. A. (1995). Problem-based learning: Relating the “Real World” to principalship preparation. *The Clearing House: A Journal of Educational Strategies, Issues and Ideas*, 68(3), 154-157.
- Tekedere, H. (2009). *Web tabanlı probleme dayalı öğrenmede denetim odağının öğrencilerin başarısına, problem çözme becerisi algısına ve öğrenmeye yönelik tutumlarına etkisi* (Yayımlanmamış doktora tezi). Gazi Üniversitesi, Ankara.
- Varış, F. (1996). *Eğitimde program geliştirme*. Ankara: Alkım.
- Walker, A., Bryant, D., & Lee, M. (2013). International patterns in principal preparation: Commonalities and variations in pre-service programmes. *Educational Management Administration & Leadership*, 41(4), 405-434.
- Wilkerson, L., & Gijsselaers, W. H. (1996). Concluding comments. L. Wilkerson & W. H. Gijsselaers (Eds.), *Bringing problem-based learning to higher education: Theory and practice*. San Francisco: Jossey-Bass, s. 101-104.
- Yan, W., & Ehrich, L. C. (2009). Principal preparation and training: a look at China and its issues. *International Journal of Educational Management*, 23(1), 51-64.
- Yavuz, M. (2006). İlköğretim okulu müdürlerinden beklenen roller ve karşılama düzeyleri. *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 16, 657-670.
- Yirci, R. (2009). *Mentorluğun eğitimde kullanılması ve okul yöneticisi yetiştirmede yeni bir model önerisi* (Yayımlanmamış yüksek lisans tezi). Fırat Üniversitesi, Elazığ.

* Bu çalışma, 8-10 Mayıs 2014 tarihlerinde 9. Ulusal Eğitim Yönetimi Sempozyumunda sunulan bildirinin revize edilmiş ve genişletilmiş halidir.