
Turkish Studies - International Periodical For The Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013, p. 2277-2289, ANKARA-TURKEY

OKUL MÜDÜRLERİNİN MÜZAKERE BECERİLERİNE İLİŞKİN
BİR ANALİZ*

M. Cevat YILDIRIM**

Ahmet KAYA***

Refik BALAY****

Salih YILMAZ*****

“İhtilâftan çekinme. Unutma ki; uçurtmalar, rüzgâr onunla beraber
değil, ona karşı estiğinde yükselir.” Hamilton Wright Mabie

ÖZET

Okullar, örgütsel çatışmaların kaçınılmaz olarak yaşandığı

örgütlerden biridir. Çatışmaların yönetiminde ve çözümünde
yararlanılan yöntemlerden biri de müzakeredir. Bu bağlamda okul

müdürlerinin müzakere becerileri büyük önem taşımaktadır. Bu

araştırmanın amacı, okul müdürlerinin müzakere becerilerine ilişkin bir

analiz yapmaktır. Araştırmanın evreni, 2012–2013 öğretim yılında

Şanlıurfa ilinin Siverek ilçesindeki ilkokul, ortaokul ve liselerde görev

yapan 2323 öğretmenden oluşmaktadır. Araştırmanın örneklemini ise
tabakalı örnekleme yöntemiyle belirlenen 151 ilkokul, 141 ortaokul ve

72 lise öğretmeni olmak üzere toplam 364 öğretmen oluşturmaktadır.

Verilerin toplanmasında, araştırmacılar tarafından hazırlanan Kişisel

Bilgi Formu ve Özgan, Çelik ve Bozbayındır tarafından geliştirilen

Müzakere Becerileri Ölçeği kullanılmıştır. Verilerin analizi için betimsel

istatistiklerden aritmetik ortalama ve standart sapma, parametrik
analiz tekniklerinden t testi ve tek yönlü varyans analizi kullanılmıştır.

Tek yönlü varyans analizinde ortaya çıkan farkın anlamlı bulunduğu

durumlarda Scheffe testi uygulanmıştır. Anlamlı çıkan farkın etki
büyüklüğünü belirlemek için t testinde d değeri, tek yönlü varyans

analizinde eta-kare değeri incelenmiştir. Sonuçlar, okul müdürlerinin

müzakere becerilerinin hem genel toplamda hem de Güven Ortamı
Oluşturma ve Çözümden Yana Olma boyutlarında orta düzeyde

olduğunu göstermektedir. Okul müdürlerinin müzakere becerilerine

ilişkin öğretmen görüşleri arasındaki fark; cinsiyet, görev yapılan

okuldaki öğretmen sayısı, okulda karar alınırken öğretmenlerin

görüşlerine başvurulup başvurulmaması ve okul müdürünün başat
yönetim stili değişkenleri açısından tüm boyutlarda, kıdem değişkeni

*Bu makale Crosscheck sistemi tarafından taranmış ve bu sistem sonuçlarına göre orijinal bir makale olduğu

tespit edilmiştir.
** Yrd. Doç. Dr. Mardin Artuklu Üniversitesi Edebiyat Fakültesi Eğitim Bilimleri Bölümü, El-mek:

mcevatyildirim@gmail.com
*** Yrd. Doç. Dr. Harran Üniversitesi Eğitim Fakültesi, Eğitim Bilimleri, El-mek: akaya574@hotmail.com
**** Doç. Dr. Harran Üniversitesi Eğitim Fakültesi, Eğitim Bilimleri El-mek: refikbalay@hotmail.com
***** MEB - Harran Üniversitesi, El-mek: ylmz_salih@hotmail.com

2278 M. Cevat YILDIRIM – Ahmet KAYA – Refik BALAY – Salih YILMAZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013

açısından ise sadece Çözümden Yana Olma boyutunda anlamlı
bulunmuştur. Bu sonuç, bu değişkenlerin okul müdürlerinin müzakere

becerilerini etkilediğini göstermektedir.

Anahtar Kelimeler: müzakere, müzakere becerisi, okul müdürü,

çatışma yönetimi, iletişim

ANALYSIS OF NEGOTIATION SKILLS OF SCHOOL
PRINCIPALS

ABSTRACT

Schools are among the organizations that experience

organizational conflict inevitably. Negotiation is one of the techniques
that are used in conflict solution and management. Accordingly,

negotiation skills of school principals are highly important. The purpose

of the study is to analyze negotiation skills of school principals. The

target population consists of 2323 teachers working at primary,

secondary and high schools in Siverek, Şanlıurfa in the 2012-2013
academic year. The research sampling comprises a total of 364

participants: 151 primary, 141 secondary and 72 high school teachers

that were chosen by the stratified sampling method. Personal

Information Form, prepared by the researchers, and Negotiation Skills

Scale, developed by Özgan, Çelik, and Bozbayındır, were used for data

collection. Descriptive statistics such as arithmetic mean and standard
deviation and such parametric techniques as t test and one-way ANOVA

were used for data analysis. Scheffe test was carried out if the difference

was found significant in one-way ANOVA. Eta-squared value in one-way
ANOVA and d value in t test were examined to determine the effect size

of the difference that was found significant. Results show that the

negotiation skills of school principals are of average level in both grand
total and Creating Reliance Environment and Defending Solution

dimensions. The difference among teachers’ opinions on the negotiation

skills of school principals was found significant in all dimensions of

Negotiation Skills Scale for such variables as gender, number of

teachers at school, asking teachers’ opinions while making decision in

school and school principal’s dominant management style. However, it
was significant for the seniority variable in the dimension of Defending

Solution only. This result indicates that these variables affect the

negotiation skills of school principals.

Key Words: negotiation, negotiation skills, school principal,

conflict management, communication

Giriş

Okullar, örgütsel çatışmaların yaşandığı ve bu durumun doğal karşılandığı örgütlerden

biridir. Okulların hem iç hem de dış paydaşlarının, okula ilişkin beklentileri yüksektir. Okullar,

bu beklentilere cevap vermeye çalışır. Beklentilere yeterince cevap verememe, okul iç paydaşları

arasındaki sorunlar, okul dış paydaşlarından gelen baskılar gibi nedenlerden dolayı okullarda

anlaşmazlıklar ve örgütsel çatışmalar kaçınılmaz olarak yaşanabilmektedir. Bu bağlamda

Okul Müdürlerinin Müzakere Becerilerine İlişkin Bir Analiz 2279

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013

örgütsel çatışmanın yönetimi önemli bir husus olarak karşımıza çıkmaktadır. Örgütsel

çatışmanın yönetiminde başvurulan birçok yöntem ve yaklaşım bulunmaktadır. Birçok

araştırmacı (Erkuş ve Tabak, 2008; Hoffman, 1990; Luecke, 2010; Rahim, 2002) örgütsel

çatışmanın yönetiminde başvurulması gereken önemli yaklaşımlardan birinin müzakere

olduğunu belirtmektedir.

İngilizcede “negotiation” olarak ifade edilen müzakere kavramı, iki ya da daha fazla

tarafın bir ya da daha fazla konuda karşılıklı olarak kabul edilebilir bir çözüme ulaşması süreci

şeklinde tanımlanmaktadır (Cohen, 2002). Müzakere, seçenekleri incelemek ve karşılıklı olarak

teklifleri yapma yoluyla tarafların uyuşmazlıkları çözme konusunda anlaşmaya çalışması

sürecidir. Bu süreç, belirli bir düzende ilerleyen etkinlikler dizisinden oluşur (Fells, 2009).

Çeşitli kültürlerden insanlar, müzakere sürecine farklı değer ve anlamlar yüklerler. Müzakere,

ilişki kurma ve pekiştirme, iletişim, problem çözme, birlikte öğrenim, etkileme ve ikna etme gibi

farklı anlamları içinde barındıran bir kavramdır (Moore and Woodrow, 2010). Müzakere

sürecinin temelinde tarafların farklı ya da çatışan ilgilere, ihtiyaçlara, amaçlara, algılara ve

çıkarlara sahip olması yer almaktadır (Karip, 2000).

Müzakere dinamik bir değişim gösterebilen bir alışveriş sürecidir (Fells, 2009; Hoffman,

1990; Uçan, 2008). Bu süreç, kazanmanın yanı sıra bir şeylerden taviz vermeyi de

gerektirdiğinden, hem çatışmayı hem de işbirliğini içinde barındırmaktadır. Müzakerelerde kendi

isteklerini ileri sürme ihtiyacı ve karşı tarafın isteklerini karşılama arasındaki gerilim daima

mevcuttur. Müzakere, sonucunda anlaşma sağlanan bir şey elde etmek için yapılır.

Müzakerelerin sonuçlarının iyi olup olmadığına karar vermede anlaşmaların oldukça açık olması

büyük önem taşımaktadır (Hoffman, 1990). Müzakereler, özellikle anlaşmanın mümkün

olmadığı ya da çatışmanın çözümsüz kaldığı durumlarda insanlar arası çatışmaları çözümleme

aracı olarak kullanılır (Kızılgöl, 2012; Luecke and Patterson, 2008; Özdemir, 2012). İnsanlar

günlük yaşamlarının büyük bir bölümünde çatışma çözme durumlarıyla karşı karşıya

kalmaktadırlar. Bu nedenle etkili bir şekilde müzakere edebilme yeteneği, gerekli bir yaşam

becerisi olarak kabul edilmektedir. Müzakere, insanların ve örgütlerin günlük yaşamlarının bir

parçası haline gelebilmektedir. Neredeyse yaptığımız her şey bir bölüm müzakereyi

gerektirmektedir (Luecke and Patterson, 2008). Müzakere bu kadar sık başvurulan bir iletişim

yolu olmasına rağmen, en az anlaşılan iletişim becerilerinden biridir (Dolan, 2006). Örgütlerde,

bazen müzakere olarak nitelendirilen fakat amaca uygun bir müzakere olmayan ya da başarısız

bir müzakere olan uygulamalara rastlanabilmektedir.

 Müzakerelerin başarısı, tarafların memnun olduğu bir anlaşmaya ulaşılmasına bağlıdır

(Carrel and Heavrin, 2004). Müzakere, bir şeyin başka bir şeyle somut ya da soyut olarak

değişimini içerir (Kennedy, 2004). Müzakere, tek yönlü bir cömertlik olmayıp, karşılıklı bir

özveri durumudur (Carrel and Heavrin, 2004; Kennedy, 2004). Müzakerelerin başarısını

olumsuz etkileyen bazı iletişim engelleri söz konusu olabilmektedir. Bu engellerden biri,

duygulardır. Bu durum, kişilerin birbirlerinin konuşmalarını ve yorumlarını dinlemeden

monolog biçiminde bir iletişim kurması gibi durumlarda gerçekleşir. Etkili bir müzakere,

duygulardan sıyrılabilmeyi, diğerlerini ve kendimizi anlamayı öğrenmeyi gerektirir. Bir diğer

engel, yanlış anlaşılmalardır. Müzakerenin etkili olabilmesinde, mesajları açık bir şekilde iletme

ve alınan mesajlara dikkatle yoğunlaşma son derece önemlidir. Bir başka engel ise müzakerede

önemli olan gerçek konuların anlaşılmasını ve iletişimi olumsuz etkileyen, sis perdesi olarak

nitelendirilen bir durumun yaşanmasıdır. Bu durum çoğunlukla farkına varılmadan, konuyla

ilgisiz şeylerle müzakere sürecinin bulandırılmasıdır. Bu bulanıklığı gidermenin yolu,

karşıdakinin söylediği şeylerin anlaşıldığının belirtilmesidir (Dolan, 2006).

2280 M. Cevat YILDIRIM – Ahmet KAYA – Refik BALAY – Salih YILMAZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013

Müzakerenin etkililiğini artırmak için bazı taktiklerin işe koşulması gerekir. Evans’a

göre (1998), teknik ve stratejilerle hareket etmeyen bir müzakereci problemlerle karşılaşacaktır.

Bu nedenle müzakerecilerin ikna edici yaklaşımları kullanabilme yeteneğine sahip olmaları

önemlidir. Carrel ve Heavrin’e göre (2004), müzakerelerin etkili olması için müzakere sürecinde

duyguları kontrol etme, ortak ilgi alanları bulma, konuları gruplama, tavır takınma bir başka

ifadeyle bazen rol yapmayı da gerektirecek şekilde tutumların anlaşılmasını sağlamak için

tutumları uygun oranda ortaya koyma, çok yönlü seçenekler önerme, esnek olma, abartmama,

gerilimi önleme ve arkadaş canlısı olma gibi taktikler uygulanabilir. Dolan’a göre (2006), etkili

bir şekilde müzakere edebilmek için insanları okumayı öğrenme, iki yönlü bakış açısı geliştirme,

müzakere ettiğiniz kişiyi tanıma, insanlar ve konumları arasına bir çizgi çizme, müzakerelere

karşı pozitif tutumu sürdürme, müzakereleri yetişkin bireyler olarak sürdürme gibi taktiklerden

yararlanılabilir. DeFleur, Kearney ve Plax’a göre (1993), insanların başkalarını anlamasında

başvurulacak tekniklerden biri de etkili dinlemedir (akt. Hoy and Miskel, 2010). Dinleme,

anlayışa ve buna bağlı olarak anlaşmaya yol açan bir temeldir. Bir tarafın görüşlerine uymayan

şeyler karşı taraf için geçerli ve mantıklı olabilir. Bu nedenle, karşı gelmeden ve bölmeden

dinlemek oldukça önemlidir (McConnon and McConnon, 2008). Etkili dinleme, etkili iletişimin

bir unsurudur ve müzakere sürecinin başarısı için hayati öneme sahiptir. Dolan’a göre (2006),

etkili bir müzakere, karşıdaki kişiyle iletişimi gerektirmektedir. Etkili iletişim, çift yönlü bir yola

benzer. Çift yönlü iletişim, etkili müzakerenin temel unsurlarından biridir. Hoy ve Miskel’e göre

(2010), insanların kendi düşünme süreçlerinde hatalarını bulmaları kolay değildir. Çift yönlü

iletişim problemi başka açılardan görmeyi kolaylaştırır ve hata düzeltmeyi hızlandırır.

Müzakere, güven ortamının oluşturulması ve çözümden yana olma boyutlarından

oluşmaktadır (Özgan, Çelik ve Bozbayındır, 2011). Bu nedenle genel anlamda örgüt

yöneticilerinin özel anlamda okul müdürlerinin, etkili bir müzakerenin gerçekleştirilmesine

katkıda bulunmak için güvenli ve çözümden yana olma anlayışının egemen kılındığı bir örgüt

ortamının oluşması konusunda liderlik yapmaları beklenmektedir. Bu liderliğin yapılmasında

okul müdürlerinin müzakere becerilerine sahip olması büyük önem taşımaktadır. Aydın’ın da

belirttiği gibi okul çatışan değerlerin merkezinde bulunur (Aydın, 2000). Okul müdürlerinin

müzakere becerisi, çatışmaların çözümünü etkileyebilmektedir. Alanyazın incelendiğinde

çatışma yönetimi, müzakere ya da müzakere becerilerine ilişkin çok sayıda çalışmanın yapıldığı

görülmektedir (Demirpolat, 2008; Erkuş, 2009; Nadler, Leigh, and Boven, 2003; Soysal ve

Yalçın, 2013; Steinel, Abele, and De Dreu, 2007; Stokke, 2011; Thomas, 1992; Thompson,

1990; Uçan, 2008). Fakat okul müdürlerinin müzakere becerilerine ilişkin yapılan çalışmaların

sayısı sınırlıdır (Özgan, Çelik ve Bozbayındır, 2010). Okul müdürlerinin müzakere becerilerinin

ne düzeyde olduğu ve bu becerilerin çeşitli değişkenler açısından incelenmesi ve tartışılması

araştırılmaya değer bir konudur.

Araştırmanın Amacı

Bu araştırmanın amacı, okul müdürlerinin müzakere becerilerine ilişkin bir analiz

yapmaktır. Bu çerçevede şu sorulara cevap aranmıştır: (i) Öğretmenlere göre, okul müdürlerinin

müzakere becerileri ne düzeydedir? (ii) Okul müdürlerinin müzakere becerilerinin düzeyine ilişkin

öğretmen görüşleri arasında cinsiyet, branş, okulda karar alınırken öğretmenlerin görüşlerine

başvurulup başvurulmaması, kıdem, okul türü, öğretmen sayısı ve okul müdürünün başat yönetim

stili değişkenlerine göre anlamlı bir fark var mıdır?

Yöntem

Okul müdürlerinin müzakere becerilerinin bazı değişkenler açısından incelenmesini

amaçlayan bu araştırmada tarama modeli kullanılmıştır.

Okul Müdürlerinin Müzakere Becerilerine İlişkin Bir Analiz 2281

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013

Evren ve Örneklem

Araştırmanın evreni, 2012–2013 öğretim yılında Şanlıurfa ilinin Siverek ilçesindeki

ilkokul, ortaokul ve liselerde görev yapan 2323 öğretmenden oluşmaktadır. Araştırmanın

örneklemini ise tabakalı örnekleme yöntemiyle belirlenen 151 ilkokul, 141 ortaokul ve 72 lise

öğretmeni olmak üzere toplam 364 öğretmen oluşturmaktadır. Örneklem sayısı, %5 belirlilik

düzeyinde evreni temsil etme niteliğine sahiptir (Yazıcıoğlu ve Erdoğan, 2004).

Veri Toplama Aracı

Bu araştırmada öğretmenlerin demografik özelliklerini tespit etmek amacıyla araştırmacılar

tarafından hazırlanan kişisel bilgi formu ve Özgan, Çelik ve Bozbayındır (2011) tarafından

geliştirilen Müzakere Becerileri Ölçeği [MBÖ] kullanılmıştır. Kişisel bilgi formu aracılığıyla

cinsiyet, branş, kıdem, görev yapılan okul türü ve okuldaki öğretmen sayısı ile ilgili bilgiler

toplanmıştır. Bu formda şu iki soruya da yer verilmiştir: (i) Okul müdürünüzün başat yönetim stili

hangisidir? (ii) Okulunuzda herhangi bir konuda karar alınırken öğretmenlerin görüşlerine

başvuruluyor mu?

MBÖ, “Tamamen Katılmıyorum” seçeneğinden “Tamamen Katılıyorum” seçeneğine doğru

sıralanan ve bu sıralamada birden beşe kadar puanlamanın yapıldığı 5’li likert tipinde hazırlanan 23

maddeden ve iki boyuttan oluşmaktadır. MBÖ’nün yapı geçerliği için açımlayıcı ve doğrulayıcı

faktör analizleri yapılmıştır. Açımlayıcı faktör analizinde, “güven ortamı oluşturma” boyutundaki

14 maddenin faktör yük değerleri .546 ve üzerinde, “çözümden yana olma” boyutundaki dokuz

maddenin faktör yük değerleri ise .593 ve üzerinde olduğu belirlenmiştir. Birinci boyutun açıklanan

varyans oranı %37.48, ikinci boyutun açıklanan varyans oranı ise %33.21 olarak hesaplanmıştır. İki

boyutun açıkladıkları toplam varyans ise %70.698’dir. Doğrulayıcı faktör analizinde Ki-kare değeri

(Ki-kare=599.44, sd=217, p=.00) anlamlı ve uyum indeksleri RMSEA=.074, NFI=.98, CFI=.99,

IFI=.99 ve SRMR=.035 olarak bulunmuştur. Ölçeğin Cronbach Alpha iç tutarlık katsayısı birinci

boyut için .96, ikinci boyut için .94 ve ölçeğin toplamı için .98 olarak hesaplanmıştır (Özgan vd.,

2011). Bu araştırmada ise ölçeğin Cronbach Alpha iç tutarlık katsayısının birinci boyut için .95,

ikinci boyut için .94 ve ölçeğin toplamı için .97 olduğu belirlenmiştir. MBÖ seçeneklerinin

analizinde aritmetik ortalamalar, 1.00-1.80 yetersiz, 1.81-2.60 alt düzey, 2.61-3.40 orta düzey,

3.41-4.20 üst düzey, 4.21-5.00 çok üst düzey olarak ifade edilmiştir (Özgan vd., 2010).

Verilerin Analizi

Veriler, SPSS programından yararlanılarak analiz edilmiştir. Verilerin tüm gruplarda

parametrik analiz tekniklerinin uygulanmasına yönelik normal dağılım ve varyansların homojenliği

varsayımlarını karşıladığı belirlenmiştir. Verilerin analizinde, betimsel istatistikler (aritmetik

ortalama, standart sapma), t testi ve tek yönlü varyans analizi teknikleri kullanılmıştır. Tek yönlü

varyans analizinde ortaya çıkan farkın anlamlı görüldüğü durumlarda Scheffe çoklu karşılaştırma

testi uygulanmıştır. Anlamlı çıkan farkın etki büyüklüğünü belirlemede t testi için d değeri, tek

yönlü varyans analizi için eta-kare (η2) değeri hesaplanmıştır (Büyüköztürk, Çokluk ve Köklü,

2011; Can, 2013). Anlamlılık düzeyi için, p<.05 esas alınmıştır.

Bulgular

Okul müdürlerinin müzakere becerilerinin ne düzeyde olduğuna ve bu düzeyin bazı

değişkenler açısından karşılaştırılmasına ilişkin bulgular iki alt başlıkta açıklanmıştır.

Okul Müdürlerinin Müzakere Becerileri Düzeyi

Okul müdürlerinin müzakere becerilerinin düzeyine ilişkin aritmetik ortalama ve standart

sapma puanları Tablo 1’de verilmiştir.

2282 M. Cevat YILDIRIM – Ahmet KAYA – Refik BALAY – Salih YILMAZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013

Tablo 1. Okul Müdürlerinin Müzakere Becerilerinin Düzeyine İlişkin Puanlar

Boyut n X S

Güven Ortamı Oluşturma (GOO) 364 2.98 .91

Çözümden Yana Olma (ÇYO) 364 3.05 .93

Genel Toplam 364 3.01 .90

Tablo 1 incelendiğinde, okul müdürlerinin müzakere becerilerinin hem genel toplamda

hem de GOO ve ÇYO boyutlarında orta düzeyde olduğu anlaşılmaktadır.

Okul Müdürlerinin Müzakere Becerileri Düzeyinin Bazı Değişkenler Açısından

Karşılaştırılması

Okul müdürlerinin müzakere becerileri düzeyine ilişkin öğretmen görüşlerinin cinsiyet

değişkeni açısından karşılaştırılmasına ilişkin t testi sonuçları (Tablo 2) incelendiğinde, okul

müdürlerinin müzakere becerileri düzeyine ilişkin öğretmen görüşleri arasındaki farkın cinsiyet

değişkeni açısından hem genel toplamda hem de GOO ve ÇYO boyutlarında anlamlı bulunduğu

görülmektedir. Erkek öğretmenlerin hem genel toplam hem de GOO ve ÇYO boyutları açısından

okul müdürlerinin müzakere becerilerine ilişkin puanlarının kadın öğretmenlerden daha yüksek

olduğu anlaşılmaktadır. Hesaplanan etki büyüklüğü değerleri, hem genel toplam hem de GOO ve

ÇYO boyutları için bu farkın küçük düzeyde olduğunu göstermektedir.

Tablo 2. Okul Müdürlerinin Müzakere Becerileri Düzeyine İlişkin Öğretmen Görüşlerinin Cinsiyet

Değişkeni Açısından Karşılaştırılması

Boyut Cinsiyet n X S t p d

GOO
Kadın 158 2.79 .86

-3.61 .00 -.38
Erkek 206 3.13 .92

ÇYO
Kadın 158 2.80 .89

-4.45 .00 -.47
Erkek 206 3.23 .93

Genel

Toplam

Kadın 158 2.79 .85
-4.04 .00 -.43

Erkek 206 3.17 .91

 sd= 362

Okul müdürlerinin müzakere becerileri düzeyine ilişkin öğretmen görüşlerinin branş

değişkeni açısından karşılaştırılmasına ilişkin t testi sonuçları (Tablo 3), okul müdürlerinin

müzakere becerileri düzeyine ilişkin öğretmen görüşleri arasındaki farkın branş değişkeni açısından

hem genel toplamda hem de GOO ve ÇYO boyutlarında anlamlı bulunmadığını göstermektedir.

Tablo 3. Okul Müdürlerinin Müzakere Becerileri Düzeyine İlişkin Öğretmen Görüşlerinin Branş Değişkeni

Açısından Karşılaştırılması

Boyut Branş n X S t p

GOO
Sınıf Öğretmeni 151 2.92 .87

-1.15 .25
Diğer Branşlar 213 3.03 .94

ÇYO
Sınıf Öğretmeni 151 2.98 .88

-1.23 .22
Diğer Branşlar 213 3.10 .97

Genel Toplam
Sınıf Öğretmeni 151 2.94 .85

-1.21 .23
Diğer Branşlar 213 3.05 .93

 sd= 362

Okul Müdürlerinin Müzakere Becerilerine İlişkin Bir Analiz 2283

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013

Okul müdürlerinin müzakere becerileri düzeyine ilişkin öğretmen görüşlerinin okulda karar

alınırken öğretmenlerin görüşlerine başvurulup başvurulmaması değişkeni açısından

karşılaştırılmasına ilişkin t testi sonuçları Tablo 4’te gösterilmiştir.

Tablo 4. Okul Müdürlerinin Müzakere Becerileri Düzeyine İlişkin Öğretmen Görüşlerinin Okulda Karar

Alınırken Öğretmenlerin Görüşlerine Başvurulup Başvurulmaması Değişkeni Açısından Karşılaştırılması

Boyut Görüş n X S t p d

GOO
Evet 233 3.35 .78

12.22 .00 1.32
Hayır 131 2.33 .74

ÇYO
Evet 233 3.41 .80

11.60 .00 1.25
Hayır 131 2.40 .80

Genel Toplam
Evet 233 3.37 .77

12.37 .00 1.34
Hayır 131 2.35 .73

 sd= 362

Tablo 4 incelendiğinde, okul müdürlerinin müzakere becerileri düzeyine ilişkin öğretmen

görüşleri arasındaki farkın okulda karar alınırken öğretmenlerin görüşlerine başvurulup

başvurulmaması değişkeni açısından hem genel toplamda hem de GOO ve ÇYO boyutlarında

anlamlı bulunduğu görülmektedir. Okulda karar alınırken öğretmenlerin görüşlerine

başvurulduğunu belirten öğretmenlerin hem genel toplam hem de GOO ve ÇYO boyutları

açısından okul müdürlerinin müzakere becerilerine ilişkin puanlarının okulda karar alınırken

öğretmenlerin görüşlerine başvurulmadığını belirten öğretmenlerden daha yüksek olduğu

anlaşılmaktadır. Hesaplanan etki büyüklüğü değerleri, hem genel toplam hem de GOO ve ÇYO

boyutları için bu farkın büyük düzeyde olduğunu göstermektedir.

Okul müdürlerinin müzakere becerileri düzeyine ilişkin öğretmen görüşlerinin kıdem

değişkeni açısından karşılaştırılmasına ilişkin tek yönlü varyans analizi sonuçları (Tablo 5), okul

müdürlerinin müzakere becerileri düzeyine ilişkin öğretmen görüşleri arasındaki farkın kıdem

değişkeni açısından sadece ÇYO boyutunda anlamlı bulunduğunu göstermektedir. On bir yıl ve

üzeri kıdeme sahip öğretmenlerin ÇYO boyutu açısından okul müdürlerinin müzakere becerilerine

ilişkin puanlarının 5 yıl ve altı kıdeme sahip öğretmenlerden daha yüksek olduğu görülmektedir.

Hesaplanan etki büyüklüğü değeri, ÇYO boyutundaki bu farkın küçük düzeyde olduğunu

göstermektedir.

Tablo 5. Okul Müdürlerinin Müzakere Becerileri Düzeyine İlişkin Öğretmen Görüşlerinin Kıdem Değişkeni

Açısından Karşılaştırılması

Boyut Kıdem n X S F p Fark η2

GOO

0-5 yıl 189 2.93 .92

2.67 .07 - - 6-10 yıl 125 2.94 .89

11 yıl ve üzeri 50 3.26 .88

ÇYO

0-5 yıl (a) 189 2.97 .95

3.45 .03 a-c .02 6-10 yıl (b) 125 3.04 .91

11 yıl ve üzeri (c) 50 3.36 .90

Genel

Toplam

0-5 yıl 189 2.95 .91

3.08 .05 - - 6-10 yıl 125 2.98 .87

11 yıl ve üzeri 50 3.29 .87

 sd= 361

Okul müdürlerinin müzakere becerileri düzeyine ilişkin öğretmen görüşlerinin görev

yapılan okul türü açısından karşılaştırılmasına ilişkin tek yönlü varyans analizi sonuçları Tablo

2284 M. Cevat YILDIRIM – Ahmet KAYA – Refik BALAY – Salih YILMAZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013

6’da verilmiştir. Tablo 6, okul müdürlerinin müzakere becerileri düzeyine ilişkin öğretmen

görüşleri arasındaki farkın görev yapılan okul türü değişkeni açısından anlamlı bulunmadığını

göstermektedir.

Tablo 6. Okul Müdürlerinin Müzakere Becerileri Düzeyine İlişkin Öğretmen Görüşlerinin Görev Yapılan

Okul Türü Değişkeni Açısından Karşılaştırılması

Boyut Okul Türü n X S F p Fark

GOO

İlkokul 151 2.91 .88

2.66 .07 - Ortaokul 141 2.94 .88

Lise 72 3.20 1.02

ÇYO

İlkokul 151 2.97 .90

1.90 .15 - Ortaokul 141 3.03 .95

Lise 72 3.04 .97

Genel

Toplam

İlkokul 151 2.94 .86

2.44 .08 - Ortaokul 141 2.98 .89

Lise 72 3.21 .90

 sd= 361

Okul müdürlerinin müzakere becerileri düzeyine ilişkin öğretmen görüşlerinin görev

yapılan okuldaki öğretmen sayısı değişkeni açısından karşılaştırılmasına ilişkin tek yönlü varyans

analizi sonuçları Tablo 7’de gösterilmiştir. Tablo 7 incelendiğinde, okul müdürlerinin müzakere

becerileri düzeyine ilişkin öğretmen görüşleri arasındaki farkın görev yapılan okuldaki öğretmen

sayısı değişkeni açısından hem genel toplamda hem de GOO ve ÇYO boyutlarında anlamlı

bulunduğu anlaşılmaktadır. Yirmi ve 20’den az öğretmen sayısına sahip okullardaki öğretmenlerin

hem genel toplam hem de GOO ve ÇYO boyutları açısından okul müdürlerinin müzakere

becerilerine ilişkin puanlarının 21 ve üzeri öğretmen sayısına sahip okulların öğretmenlerinden

daha yüksek olduğu görülmektedir. Hesaplanan etki büyüklüğü değerleri, hem genel toplam hem

de GOO ve ÇYO boyutları için bu farkın küçük düzeyde olduğunu göstermektedir.

Tablo 7. Okul Müdürlerinin Müzakere Becerileri Düzeyine İlişkin Öğretmen Görüşlerinin Görev Yapılan

Okuldaki Öğretmen Sayısı Değişkeni Açısından Karşılaştırılması

Boyut Öğretmen Sayısı n X S F p Fark η2

GOO

1-20 (a) 85 3.19 .86

7.03 .00
a-c

b-c
.04 21-30 (b) 71 3.17 .90

31 ve üzeri (c) 208 2.83 .91

ÇYO

1-20 (a) 85 3.22 .86

5.59 .00
a-c

b-c
.03 21-30 (b) 71 3.24 .89

31 ve üzeri (c) 208 2.91 .96

Genel

Toplam

1-20 (a) 85 3.21 .84

6.75 .00
a-c

b-c
.04 21-30 (b) 71 3.20 .87

31 ve üzeri (c) 208 3.01 .91

 sd= 361

Okul müdürlerinin müzakere becerileri düzeyine ilişkin öğretmen görüşlerinin okul

müdürünün başat yönetim stili değişkeni açısından karşılaştırılmasına ilişkin tek yönlü varyans

analizi sonuçları Tablo 8’de verilmiştir. Tablo 8, okul müdürlerinin müzakere becerileri düzeyine

ilişkin öğretmen görüşleri arasındaki farkın okul müdürünün başat yönetim stili değişkeni açısından

hem genel toplamda hem de GOO ve ÇYO boyutlarında anlamlı bulunduğunu göstermektedir.

Görev yaptıkları okulda müdürün demokratik yönetim stiline sahip olduğunu belirten

Okul Müdürlerinin Müzakere Becerilerine İlişkin Bir Analiz 2285

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013

öğretmenlerin hem genel toplam hem de GOO ve ÇYO boyutları açısından okul müdürlerinin

müzakere becerilerine ilişkin puanlarının hem görev yaptıkları okulda müdürün otoriter yönetim

stiline sahip olduğunu belirten öğretmenlerden hem de görev yaptıkları okulda müdürün ilgisiz

yönetim stiline sahip olduğunu belirten öğretmenlerden daha yüksek olduğu anlaşılmaktadır. Görev

yaptıkları okulda müdürün otoriter yönetim stiline sahip olduğunu belirten öğretmenlerin hem

genel toplam hem de GOO ve ÇYO boyutları açısından okul müdürlerinin müzakere becerilerine

ilişkin puanlarının görev yaptıkları okulda müdürün ilgisiz yönetim stiline sahip olduğunu belirten

öğretmenlerden daha yüksek olduğu görülmektedir. Hesaplanan etki büyüklüğü değerleri, hem

genel toplam için hem de GOO ve ÇYO boyutları için bu farkın büyük düzeyde olduğunu

göstermektedir.

Tablo 8. Okul Müdürlerinin Müzakere Becerileri Düzeyine İlişkin Öğretmen Görüşlerinin Okul Müdürünün

Başat Yönetim Stili Değişkeni Açısından Karşılaştırılması

Boyut Yönetim Stili n X S F p Fark η2

GOO

Demokratik (a) 182 3.49 .72

87.96 .00

a-b

İlgisiz (b) 114 2.34 .77 a-c .33

Otoriter (c) 68 2.69 .79 b-c

ÇYO

Demokratik (a) 182 3.56 .73

86.76 .00

a-b

İlgisiz (b) 114 2.38 .77 a-c .32

Otoriter (c) 68 2.79 .85 b-c

Genel

Toplam

Demokratik (a) 182 3.52 .70

93.90 .00

a-b

İlgisiz (b) 114 2.36 .74 a-c .34

Otoriter (c) 68 2.73 .78 b-c

 sd= 361

Sonuç, Tartışma ve Öneriler

Bu araştırmada, öğretmen görüşlerine göre okul müdürlerinin müzakere becerilerinin ne

düzeyde olduğunun ve okul müdürlerinin müzakere becerilerinin düzeyine ilişkin öğretmen

görüşleri arasında çeşitli değişkenler açısından anlamlı bir fark olup olmadığının belirlenmesi ve

buna ilişkin değerlendirme yapılması amaçlanmıştır. Araştırmanın sonuçları, öğretmen görüşlerine

göre okul müdürlerinin müzakere becerilerinin hem genel toplamda hem de güven ortamı

oluşturma (GOO) ve çözümden yana olma (ÇYO) boyutlarında orta düzeyde olduğunu

göstermektedir. Bu sonuç, okul müdürlerinin müzakere becerilerinin ne yeterli ne de yetersiz

olduğuna ve okul müdürlerinin müzakere becerilerini geliştirmeleri gerektiğine işaret etmektedir.

Musa, Mansor, Mufti, Abdullah ve Kasim’a göre (2012) müzakere, iş yerlerinde gerekli olan

önemli becerilerden biri olmasının yanı sıra, son derece karmaşık bilgi ve beceri gerektirmektedir.

Araştırmada başarılı bir müzakere için okul müdürlerinin yeterli iletişim becerileri ve dil

hâkimiyetine sahip olması gerektiği ifade edilmektedir. Johnson, Johnson, Dudley ve Acikgoz

(1994) tarafından akran arabuluculuk eğitimi programı kapsamında yapılan bir araştırmada ise

öğrencilere müzakere ve arabuluculuk becerileri üzerine dersler verilmiştir. Araştırmanın

sonucunda okul müdürleri ve öğretmenlere ulaşan öğrenci anlaşmazlıklarında önemli miktarda

düşüş gözlenmiş, ayrıca öğretmenlerin zaman, dikkat ve enerjisini azaltan disiplin problemlerinin

ortadan kalktığı gözlenmiştir. Bu sonuçlar, okul müdürlerinin müzakere becerilerinin daha yeterli

düzeye ulaştırılabilmesi için okul müdürlerine çatışma yönetimi ve müzakere konularında hizmet

içi eğitimler verilmesi gerektiğini göstermektedir.

Araştırmada, okul müdürlerinin müzakere becerileri düzeyine ilişkin öğretmen görüşleri

arasındaki fark cinsiyet değişkeni açısından hem genel toplamda hem de GOO ve ÇYO

boyutlarında anlamlı bulunmuştur. Erkek öğretmenler müzakere becerileri açısından okul

2286 M. Cevat YILDIRIM – Ahmet KAYA – Refik BALAY – Salih YILMAZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013

müdürlerini kadın öğretmenlere göre daha etkili bulmaktadırlar. Bu durum, okul müdürlerinin

genelde erkek olması ve erkek öğretmenlerle daha fazla müzakere etmesinden kaynaklandığı

şeklinde yorumlanabilir. Bu sonuç, okul müdürlerinin empatik bir yaklaşım sergilemeleri ve kadın

öğretmenlerin görüşlerine yeterince başvurmaları gerektiğine işaret etmektedir. Ekinci, Yıldırım ve

Bindak’a göre (2012), okullarda insani ilişki ve sosyal etkileşimler tüm aşama ve süreçlerde

belirleyici olduğundan, okul müdürü ve öğretmen ilişki ve etkileşimi kritik bir değer taşımaktadır.

Sığrı, Şişman ve Gemlik’in (2010) araştırmasında, müzakerelerde kadın ve erkeklerin iletişime

geçme, kişisel görüşlerini sunma ve empati kurma açısından farklılık gösterdiği belirlenmiştir.

Özgan ve diğerlerinin (2010) ilköğretim okulu müdürlerinin müzakere becerilerine yönelik

araştırmasında ise cinsiyet değişkeni açısından okul müdürlerinin müzakere becerilerine ilişkin

öğretmen görüşleri arasında anlamlı fark bulunmamıştır. Bu farklı sonucun araştırma grubunun

farklılığından kaynaklandığı düşünülmektedir. Ayrıca bu araştırmada hesaplanan etki büyüklüğü

değerleri farkın küçük düzeyde olduğuna işaret etmektedir.

Araştırmanın bir diğer sonucu, okul müdürlerinin müzakere becerileri düzeyine ilişkin

öğretmen görüşleri arasındaki farkın branş ve görev yapılan okul türü değişkenleri açısından hem

genel toplamda hem de GOO ve ÇYO boyutlarında anlamlı bulunmadığını göstermektedir. Özgan

ve diğerlerinin (2010) araştırmasında da branş değişkeni açısından benzer sonuçlar çıkmıştır. Bu

sonuç, okul müdürlerinin müzakere becerilerinin öğretmenlerin branşlarına ve görev yapılan

okulun türüne göre farklılaşmadığına işaret etmektedir.

Araştırmada, okul müdürlerinin müzakere becerileri düzeyine ilişkin öğretmen görüşleri

arasındaki farkın okulda karar alınırken öğretmenlerin görüşlerine başvurulup başvurulmaması

değişkeni açısından hem genel toplamda hem de GOO ve ÇYO boyutlarında anlamlı bulunduğu

belirlenmiştir. Bu sonuç, karar alma sürecinde öğretmen görüşlerine başvuran okul müdürlerinin,

öğretmenlerin görüşüne başvurmayan okul müdürlerine göre daha yüksek düzeyde müzakere

becerilerine sahip olduğuna işaret etmektedir. Moore ve Woodrow’a göre (2010), müzakere; karar

verme, fikir alış verişinde bulunma, öneri sunma ve anlaşma sürecinden oluşmaktadır. Dolayısıyla

okul müdürlerinin karar alma sürecinde öğretmenlerin görüşlerine başvurması ve fikir alışverişinde

bulunması, müzakere becerisi düzeylerini de doğal olarak arttırdığı ifade edilebilir. Buna göre, okul

müdürleri özellikle öğretmenleri ve eğitim-öğretim sürecini ilgilendiren herhangi bir konuda karar

alırken, öğretmenlerin görüşlerine başvurmalıdırlar.

Araştırmanın bir başka sonucu, okul müdürlerinin müzakere becerileri düzeyine ilişkin

öğretmen görüşleri arasındaki farkın kıdem değişkeni açısından sadece ÇYO boyutunda anlamlı

bulunduğunu ortaya koymuştur. On bir yıl ve üzeri kıdeme sahip öğretmenlerin ÇYO boyutu

açısından okul müdürlerinin müzakere becerilerine ilişkin puanlarının 5 yıl ve altı kıdeme sahip

öğretmenlerden daha yüksek olduğu belirlenmiştir. Erkuş ve Tabak (2008) araştırmasında benzer

bir şekilde, 35 yaş ve üstü katılımcıların karşı tarafın beklentilerine daha fazla önem verdikleri ve

yaşın artmasıyla birlikte bireylerdeki işbirliği anlayışının geliştiği belirtilmektedir. Bu durumu,

Sığrı ve diğerleri (2010) tarafından yapılan araştırmadaki yaş arttıkça dışadönüklüğünde arttığı

sonucu destekler niteliktedir. Bu sonucun, öğretmenlik mesleğinde ilk yıllarını çalışan

öğretmenlerin okul müdürlerinden daha fazla beklentilerinin olmasından, okul müdürlerinin

sorunların çözümüne ilişkin daha kıdemli öğretmenlerin görüşlerine daha fazla başvurmasından ve

daha kıdemli öğretmenlerin okul müdürleriyle daha rahat iletişim kurmalarından kaynaklandığı

söylenebilir. Buna göre, okul müdürleri müzakere sürecinde ya da herhangi bir sorunun çözümünde

daha az kıdemli öğretmenlerin de görüşlerini almalıdırlar.

Araştırmada, okul müdürlerinin müzakere becerileri düzeyine ilişkin öğretmen görüşleri

arasındaki farkın görev yapılan okuldaki öğretmen sayısı değişkeni açısından hem genel toplamda

hem de GOO ve ÇYO boyutlarında anlamlı bulunmuştur. Yirmi ve 20’den az öğretmen sayısına

Okul Müdürlerinin Müzakere Becerilerine İlişkin Bir Analiz 2287

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013

sahip okullardaki öğretmenlerin hem genel toplam hem de GOO ve ÇYO boyutları açısından okul

müdürlerinin müzakere becerilerine ilişkin puanlarının 21 ve üzeri öğretmen sayısına sahip

okulların öğretmenlerinden daha yüksek olduğu belirlenmiştir. Bu sonuç, okullardaki öğretmen

sayısının 20 ve 20’den az olduğu okullarda okul müdürlerinin öğretmenlerle daha fazla iletişim

kurabildiği, neredeyse her öğretmenin görüşüne başvurabildikleri ve bu durumun okul

müdürlerinin etkili bir şekilde müzakere edebilmesini kolaylaştırdığı şeklinde yorumlanabilir.

Diğer taraftan okuldaki öğretmen sayısının 20’den fazla olması okul müdürlerinin müzakere

becerisi düzeylerini düşürdüğü ifade edilebilir. Malik, Khan, Hussain, Noor ve Rehman’a göre

(2011), etkili bir okul müdürü aynı zamanda etkili bir arabulucudur ve sorunların tanımlanması,

çözümü için çalışarak eşit bir şekilde anlaşma sağlar. Ayrıca etkili okul müdürleri açık ve

destekleyici bir okul iklimi oluşturarak personelin kendisiyle rahat bir şekilde konuşmasını sağlayıp

dostça davranır. Hiltrop ve Udall’a göre (1995), birey sayısının fazla olduğu takımlarda

koordinasyon ve işbirliği zorlaşırken, daha az bireyli takımlarda beklenen sinerji sağlanmayabilir

(akt. Erkuş ve Tabak, 2008). Buna göre, öğretmen sayısının 20’den fazla olduğu okulların

müdürleri müzakere sürecinde ya da herhangi bir sorunun çözümü sürecinde bütün öğretmenlerin

görüşlerine başvurmak için çaba harcamalıdırlar.

Araştırmanın bir diğer sonucu ise okul müdürlerinin müzakere becerileri düzeyine ilişkin

öğretmen görüşleri arasındaki farkın okul müdürünün başat yönetim stili değişkeni açısından hem

genel toplamda hem de GOO ve ÇYO boyutlarında anlamlı bulunduğuna işaret etmektedir. Görev

yaptıkları okulda müdürün demokratik yönetim stiline sahip olduğunu belirten öğretmenlerin hem

genel toplam hem de GOO ve ÇYO boyutları açısından okul müdürlerinin müzakere becerilerine

ilişkin puanlarının hem görev yaptıkları okulda müdürün otoriter yönetim stiline sahip olduğunu

belirten öğretmenlerden hem de görev yaptıkları okulda müdürün ilgisiz yönetim stiline sahip

olduğunu belirten öğretmenlerden daha yüksek olduğu ortaya çıkmıştır. Bu sonuç, ilgisiz veya

otoriter yönetim yerine demokratik bir şekilde yönetilen okullarda okul müdürlerinin, okulda güven

ortamı oluşturarak ve yaşanan sorunlarda çözüm odaklı davranarak müzakere sürecine daha fazla

katkı sağladığı şeklinde yorumlanabilir. Okul müdürlerinin başat yönetim stili, öğretmenleri farklı

açılardan etkileyebilmektedir. Ghamrawi (2011) tarafından yapılan bir araştırmada okul müdürü

davranışlarının öğretmenlerin örgütsel bağlılığını da büyük oranda etkilediği belirlenmiştir. Bu

sonuç, okul müdürlerinin öğretmenleri meslekleriyle ilgili diyaloglara katılmalarını teşvik

etmesinin, güvenli ve çözümden yana bir ortamın oluşmasına katkıda bulunmasının, okullarda

çıkan problemlerin çözümünü kolaylaştıracağına işaret etmektedir.

Araştırmanın sonuçları genel olarak değerlendirildiğinde, okul müdürlerinin müzakere

becerilerinin orta düzeyde olduğu ve bazı değişkenlerin okul müdürlerinin müzakere becerilerini

etkilediği ortaya konmuştur. Buna göre, okul müdürlerinin müzakere becerilerini daha

geliştirmeleri ve iyileştirmeleri gerekmektedir. Bu araştırma, nicel bir yöntemle gerçekleştirilmiştir.

Araştırmacılar, bu konuya ilişkin nitel ya da karma yöntemli araştırmalar yapabilirler.

KAYNAKÇA

AYDIN, M. (2000). Eğitim yönetimi (6. baskı). Ankara: Hatiboğlu Yayınevi.

BÜYÜKÖZTÜRK, Ş., Çokluk, Ö. ve Köklü, N. (2011). Sosyal bilimler için istatistik (9. baskı).

Ankara: Pegem Akademi.

CAN, A. (2013). SPSS ile bilimsel araştırma sürecinde nicel veri analizi. Ankara: Pegem Akademi.

CARREL, M. R. & Heavrin, C. (2004). The everyday negotiator: 50 practical tactics for work and

life. Amherst, MA: HRD Press, Inc.

2288 M. Cevat YILDIRIM – Ahmet KAYA – Refik BALAY – Salih YILMAZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013

COHEN, S. (2002). Negotiating skills for managers. New York, NY: McGraw-Hill Companies,

Inc.

DEMİRPOLAT, M. (2008). Müzakere ve müzakere teknikleri: Orta kademe yöneticilerin müzakere

stilleri üzerine bir araştırma. Yayımlanmamış yüksek lisans tezi. Beykent Üniversitesi,

Sosyal Bilimler Enstitüsü, İstanbul.

DOLAN, J. P. (2006). Smart negotiating: It’s a done deal. Canada: Entrepreneur Press.

EKİNCİ, A., Bindak, R. ve Yıldırım, M. C.(2009). İlköğretim okulu yöneticilerinin öğretmenlerin

mesleki sorunlarına empatik yaklaşımlarının ikili karşılaştırmalar metodu ile incelenmesi.

Gaziantep Üniversitesi Sosyal Bilimler Dergisi, 11 (3), 759-776.

ERKUŞ, A. (2009). Çalışanların müzakere etiği algılamaları ve müzakere sürecindeki

davranışlarına etkileri. Celal Bayar Üniversitesi İktisadi ve İdari Bilimler Fakültesi

Dergisi: Yönetim ve Ekonomi, 16 (1), 1-22.

ERKUŞ, A. ve Tabak, A. (2008). İş yaşamında müzakereler: Kamu ve özel sektör çalışanlarıyla

ilgili karşılaştırmalı bir araştırma. Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi,

20, 397-418.

EVANS, E. (1998). Mastering negotiations. London: Thorogood.

FELLS, R. (2009). Effective negotiation: From research to results. Port Melbourne, Vic.:

Cambridge University Press.

GHAMRAWI, N. (2011). Trust me: Your school can be better – a message from teachers to

principals. Educational Management Administration & Leadership, 39 (3), 333–348.

HOFFMAN, B. (1990). Conflict, power, and persuasion: Negotiating effectively. North York,

Ontario: Captus Press Inc.

HOY, W. K. ve Miskel, C. G. (2010). Eğitim yönetimi: Teori, araştırma ve uygulama. (Çev. Ed. S.

Turan). Ankara: Nobel Yayın Dağıtım. (Orijinal çalışmanın yayın tarihi 2007)

JOHNSON, D. W., Johnson, R., Dudley, B., & Acikgoz, K. (1994). Effects of conflict resolution

training on elementary school students. The Journal of Social Psychology. 134 (6), 803-

817.

KARİP, E. (2000). Çatışma yönetimi (2. baskı). Ankara: Pegem A Yayıncılık.

KENNEDY, G. (2004). Essential negotiation. London: Profile Books.

KIZILGÖL, Ö. (2012). Denetim uygulamalarında müzakere kavramı ve denetçi ile müşteri firma

yönetimi arasındaki müzakere süreci. Yönetim ve Ekonomi Araştırmaları Dergisi, 17 (10),

71-91.

LUECKE, R. A. (2010). Best practice workplace negotiations [electronic resource]. United States

of America: American Management Association.

LUECKE, R. A. & Patterson, J. G. (2008). How to become a better negotiator (2nd ed.). New

York, NY: American Management Association.

MALIK, K. B., Khan, U. A., Hussain, L., Noor, A., & Rehman, A. (2011). Teachers perceptions of

principals’ effectiveness in higher secondary schools of Punjab. Interdisciplinary Journal

of Contemporary Research in Business, 3 (4), 344-348.

MCCONNON, S. & McConnon, M. (2008). Conflict management in the workplace (3rd ed.).

Oxford: How To Books.

http://www.tandfonline.com/action/doSearch?action=runSearch&type=advanced&searchType=journal&result=true&prevSearch=%2Bauthorsfield%3A%28Johnson%2C+David+W.%29
http://www.tandfonline.com/action/doSearch?action=runSearch&type=advanced&searchType=journal&result=true&prevSearch=%2Bauthorsfield%3A%28Johnson%2C+Roger%29
http://www.tandfonline.com/action/doSearch?action=runSearch&type=advanced&searchType=journal&result=true&prevSearch=%2Bauthorsfield%3A%28Dudley%2C+Bruce%29
http://www.tandfonline.com/action/doSearch?action=runSearch&type=advanced&searchType=journal&result=true&prevSearch=%2Bauthorsfield%3A%28Acikgoz%2C+Kamile%29

Okul Müdürlerinin Müzakere Becerilerine İlişkin Bir Analiz 2289

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013

MOORE, C. W. & Woodrow, P. J. (2010). Handbook of global and multicultural negotiation. San

Francisco: Jossey-Bass A Wiley Imprint.

MUSA, F., Mansor, A. Z., Mufti, N., Abdullah, N. A., & Kasim, F. D. (2012). Negotiation skills:

Teachers’ feedback as input strategy. Procedia: Social and Behavioral Sciences, 59 (1),

221-226.

NADLER, J., Leigh, T., & Boven, L. V. (2003). Learning negotiation skills: Four models of

knowledge creation and transfer. Management Science, 49 (4), 529-540.

ÖZDEMİR, A. A. (2012). Çatışma yönetiminde müzakere süreci. E. Ceyhan (Ed.), Çatışma ve

stres yönetimi-I (s.68-88). Eskişehir: Anadolu Üniversitesi.

ÖZGAN, H., Çelik, Ç. ve Bozbayındır, F. (2010). İlköğretim okulu müdürlerinin müzakere

becerilerinin incelenmesi. Bayburt Üniversitesi Eğitim Fakültesi Dergisi, 5 (I-II), 95-103

ÖZGAN, H., Çelik, Ç. ve Bozbayındır, F. (2011). Müzakere becerileri ölçeği: Geçerlik ve

güvenirlik çalışması. Elektronik Sosyal Bilimler Dergisi, 10 (36), 65-76.

RAHIM, M. A. (2002). Toward a theory of managing organizational conflict. The International

Journal of Conflict Management, 13 (3), 206-235.

SIĞRI, Ü., Şişman, F. A. ve Gemlik, H. N. (2010). Çalışanların kişilik özellikleri ile müzakerecilik

yetenekleri arasındaki ilişkinin analizi. International Journal of Economic and

Administrative Studies, 3 (5), 101-121.

SOYSAL, A. ve Yalçın, Y. (2013). Örgütlerde farklılıkların yönetiminde yeni bir yaklaşım:

Müzakereci kişilik. Kahramanmaraş Sütçü İmam Üniversitesi İktisadi İdari Bilimler

Fakültesi Dergisi, 3 (1), 27-41

STEINEL, W., Abele, A. E., & De Dreu, C. K. W. (2007). Effects of experience and advice on

process and performance in negotiations. Group Processes & Intergroup Relations, 10 (4),

533-550.

STOKKE, R. A. (2011). An investigation of culture and creativity on negotiation (Master’s thesis).

Retrieved from http://eprints.qut.edu.au/50660/1/Raymond_Stokke_Thesis.pdf

THOMAS, K. W. (1992). Conflict and conflict management: Reflections and update. Journal of

Organizational Behavior, 13 (3), 265-274

THOMPSON, L. (1990). The influence of experience on negotiation performance. Journal of

Experimental Social Psychology, 26 (6), 528-544.

UÇAN, Y. M. (2008). Müzakere yönetimi ve bir model denemesi. Yayımlanmamış doktora tezi.

Süleyman Demirel Üniversitesi, Sosyal Bilimler Enstitüsü, Isparta.

YAZICIOĞLU, Y. ve Erdoğan, S. (2004). SPSS uygulamalı bilimsel araştırma yöntemleri. Ankara:

Detay Yayıncılık.

http://eprints.qut.edu.au/50660/1/Raymond_Stokke_Thesis.pdf

