

Πτυχιακή Μελέτη:
«Ο ρόλος της Ηγεσίας στη
διαχείριση των συγκρούσεων στους
σχολικούς οργανισμούς»

Ποτούρη Ζωή(Α.Μ:20927)

Επιβλέπων: Σαΐτη Άννα- Αναπληρώτρια Καθηγήτρια

Μέλη Επιτροπής: Χονδρογιάννης Γεώργιος- Καθηγητής

Βαμβακάρη Μαλβίνα -Αναπληρώτρια Καθηγήτρια

Ευχαριστίες

Στο σημείο αυτό θα ήθελα να ευχαριστήσω την επιβλέπουσα καθηγήτρια της πτυχιακής κ.Σαΐτη και τον κ.Παπαδόπουλο για την βοήθειά τους σε όλη την διάρκεια εκπόνησης της πτυχιακής μου μελέτης καθώς και τα μέλη της επιτροπής μου κ.Χονδρογιάννη και κ.Βαμβακάρη. Τέλος θα ήθελα να πω το μεγαλύτερο ευχαριστώ στην οικογένεια μου και στους φίλους μου που στέκονται αρωγοί σε κάθε προσπάθεια και κάθε μικρό ή μεγάλο βήμα στη ζωή μου.

Πίνακας περιεχομένων

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ	3
ΠΕΡΙΛΗΨΗ	5
ABSTRACT	6
ΕΙΣΑΓΩΓΗ	7
ΚΕΦΑΛΑΙΟ 1Ο :ΗΓΕΣΙΑ	9
Η ΕΝΝΟΙΑ ΤΗΣ ΗΓΕΣΙΑΣ	9
ΟΙ ΡΟΛΟΙ ΤΟΥ ΗΓΕΤΗ	10
Η ΔΙΕΥΚΡΙΝΣΗ ΤΩΝ ΟΡΩΝ ΗΓΕΤΗΣ ΚΑΙ ΠΡΟΪΣΤΑΜΕΝΟΣ	12
Η ΘΕΩΡΙΕΣ ΤΟΥ Χ ΚΑΙ ΤΟΥ Ψ	14
Η ΘΕΩΡΙΑ ΤΟΥ FIEDLER	15
Η ΘΕΩΡΙΑ ΤΩΝ ΒΛΑΚΕ ΚΑΙ ΜΟΥΤΟΝ (ΔΙΕΥΘΥΝΤΙΚΟ ΠΛΕΓΜΑ)	17
ΤΑ ΣΤΥΛ ΗΓΕΣΙΑΣ ΤΟΥ LICKERT	18
ΑΠΟΤΕΛΕΣΜΑΤΙΚΗ ΗΓΕΣΙΑ	19
ΤΟ ΜΕΙΓΜΑ ΤΟΥ ΗΓΕΤΗ	21
ΚΕΦΑΛΑΙΟ 2Ο :ΣΥΓΚΡΟΥΣΕΙΣ	24
ΟΡΙΣΜΟΣ ΣΥΓΚΡΟΥΣΕΩΝ	24
ΤΥΠΟΙ ΣΥΓΚΡΟΥΣΕΩΝ	25
ΠΗΓΕΣ-ΑΙΤΙΕΣ ΣΥΓΚΡΟΥΣΕΩΝ	27
ΘΕΤΙΚΕΣ ΚΑΙ ΑΡΝΗΤΙΚΕΣ ΕΠΙΠΤΩΣΕΙΣ ΤΩΝ ΣΥΓΚΡΟΥΣΕΩΝ	29
ΤΡΟΠΟΙ ΔΙΕΥΘΕΤΗΣΗΣ ΤΩΝ ΣΥΓΚΡΟΥΣΕΩΝ	31
ΟΜΑΔΙΚΗ ΑΝΤΙΠΑΡΑΘΕΣΗ	37
ΣΥΓΚΡΟΥΣΕΙΣ ΡΟΛΩΝ	38
ΚΕΦΑΛΑΙΟ 3Ο :ΣΧΕΤΙΚΑ ΕΡΕΥΝΗΤΙΚΑ ΑΠΟΤΕΛΕΣΜΑΤΑ	40
ΚΕΦΑΛΑΙΟ 4Ο: ΜΕΘΟΔΟΛΟΓΙΑ- ΠΕΡΙΓΡΑΦΙΚΗ ΑΝΑΛΥΣΗ	42
ΜΕΘΟΔΟΛΟΓΙΑ ΤΗΣ ΔΕΙΓΜΑΤΟΛΗΠΤΙΚΗΣ ΕΡΕΥΝΑΣ	42
ΕΡΕΥΝΗΤΙΚΕΣ ΥΠΟΘΕΣΕΙΣ	42
ΤΟ ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ ΤΗΣ ΕΡΕΥΝΑΣ	43
ΤΟ ΠΡΟΦΙΛ ΤΟΥ ΔΕΙΓΜΑΤΟΣ- ΠΕΡΙΓΡΑΦΙΚΗ ΑΝΑΛΥΣΗ ΤΩΝ ΑΠΟΤΕΛΕΣΜΑΤΩΝ	44
ΚΕΦΑΛΑΙΟ 5Ο :ΑΠΟΤΕΛΕΣΜΑΤΑ	59

ΕΙΣΑΓΩΓΗ	59
ΑΠΟΤΕΛΕΣΜΑΤΑ ΣΧΕΤΙΚΑ ΜΕ ΤΙΣ ΕΡΕΥΝΗΤΙΚΕΣ ΥΠΟΘΕΣΕΙΣ	59
ΑΠΟΤΕΛΕΣΜΑΤΑ ΠΕΡΑΝ ΤΩΝ ΕΡΕΥΝΗΤΙΚΩΝ ΥΠΟΘΕΣΕΩΝ ΠΟΥ ΠΡΟΕΚΥΨΑΝ ΑΠΟ ΤΗΝ ΕΡΕΥΝΑ	65
ΚΕΦΑΛΑΙΟ 6Ο :ΣΥΜΠΕΡΑΣΜΑΤΑ ΚΑΙ ΠΡΟΤΑΣΕΙΣ	76
ΣΥΜΠΕΡΑΣΜΑΤΑ	76
ΠΕΡΙΟΡΙΣΜΟΙ ΕΡΕΥΝΑΣ-ΠΡΟΤΑΣΕΙΣ	77
ΒΙΒΛΙΟΓΡΑΦΙΑ	78
ΞΕΝΗ ΒΙΒΛΙΟΓΡΑΦΙΑ	78
ΕΛΛΗΝΙΚΗ ΒΙΒΛΙΟΓΡΑΦΙΑ	79
ΠΑΡΑΡΤΗΜΑ	82
ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ ΤΗΣ ΕΡΕΥΝΑΣ	82

Περίληψη

Η παρούσα πτυχιακή μελέτη εκπονείται στα πλαίσια της ολοκλήρωσης των ακαδημαϊκών μου υποχρεώσεων στο τμήμα Οικιακής Οικονομίας και Οικολογίας του Χαροκοπείου Πανεπιστημίου Αθηνών. Σκοπό της αποτελεί η μελέτη του ρόλου του ηγέτη-διευθυντή των σχολικών μονάδων στην διαχείριση του φαινομένου των συγκρούσεων μεταξύ εκπαιδευτικών στο χώρο του σχολείου.

Αρχικά, πραγματοποιήθηκε βιβλιογραφική ανασκόπηση και στην συνέχεια ακολούθησε έρευνα με την βοήθεια ερωτηματολογίου που δημιουργήθηκε για τις ανάγκες της παρούσας έρευνας. Το ερωτηματολόγιο αυτό συμπληρώθηκε από 235 καθηγητές Γυμνασίων και Λυκείων της χώρας. Η επεξεργασία των δεδομένων που ακολούθησε έγινε με το στατιστικό πακέτο SPSS Statistics 19.0 από την οποία προέκυψαν και τα αποτελέσματα της έρευνας αυτής.

Τα αποτελέσματα δείχνουν ότι το φαινόμενο των συγκρούσεων λαμβάνει χώρα τόσο σε σχολεία της Αττικής όσο και της υπόλοιπης χώρας. Επίσης, οι διευθυντές των σχολείων ως ηγέτες αναλαμβάνουν να επιλύσουν τις συγκρούσεις μεταξύ εκπαιδευτικών και οι διευθυντές οι οποίοι είναι αποτελεσματικοί στον ρόλο τους καταφέρνουν να διαχειριστούν αποτελεσματικά και το φαινόμενο αυτό. Τέλος, προέκυψε ότι οι συγκρούσεις έχουν αρνητικές επιπτώσεις με κυριότερη την δημιουργία αρνητικού κλίματος στον οργανισμό αλλά έχουν και κάποιες θετικές επιπτώσεις.

Abstract

This thesis was composed for the completion of my academic obligations to the Department of Home Economic and Ecology at Harokopio University. The purpose of this study is to clarify the role of leader-headmaster in conflict management between teachers at schools.

Firstly, bibliographical review was conducted followed by a research with a questionnaire created for the purpose of this study. The questionnaire was completed by 235 high school teachers. The following processing of the data was conducted using SPSS Statistics 19.0 from which came up the results of the study.

The results show that the phenomenon of the conflict takes place at both the schools of Athens and those of the rest of the country. Furthermore, the headmasters as leaders undertake to resolve conflicts between teachers and those who are effective in their role achieve to effectively manage this phenomenon. Finally, it came up that conflicts have negative effects and the main is the negative climate in the organization but also have some positive ones.

Εισαγωγή

Ηγέτης είναι το άτομο που μπορεί να παρακινήσει τα υπόλοιπα άτομα της ομάδας για να πετύχουν κάποιο σκοπό όλοι μαζί. Για να μπορέσει να το πετύχει αυτό το άτομο θα πρέπει να κατέχει και μια θέση που να του δίνει εξουσίας. Για το λόγο αυτό στα πλαίσια του σχολικού περιβάλλοντος αλλά και της παρούσας εργασίας θα ταυτίσουμε τον όρο ηγέτη με τον όρο Διευθυντής της σχολικής μονάδας.

Στο σχολικό περιβάλλον όπως και σε κάθε μορφής ανθρώπινη σχέση αναπτύσσεται το φαινόμενο των συγκρούσεων και πιο συγκεκριμένα λαμβάνουν χώρα συγκρούσεις μεταξύ των εκπαιδευτικών του σχολείου. Ένας από τους ρόλους του ηγέτη είναι η προσπάθεια διευθέτησης των συγκρούσεων με όσο το δυνατό πιο αποτελεσματικό τρόπο.

Οι βασικότεροι σκοποί της παρούσας έρευνας είναι να διερευνηθεί εάν οι διευθυντές των σχολικών μονάδων προσπαθούν να αντιμετωπίσουν το φαινόμενο των συγκρούσεων, να εξεταστεί εάν η αποτελεσματικότητα του διευθυντή επηρεάζει τον αριθμό των συγκρούσεων μεταξύ των εκπαιδευτικών που λαμβάνουν χώρα στο σχολικό περιβάλλον, να διερευνηθεί εάν οι συγκρούσεις στα σχολεία της Αττικής είναι πιο συχνές σε σχέση με τα υπόλοιπα σχολεία της Ελλάδας, να εξεταστεί εάν υπάρχουν και θετικές επιπτώσεις από τις συγκρούσεις και τέλος ποια είναι η κυριότερη αρνητική επίπτωση των συγκρούσεων.

Αρχικά στο πρώτο κεφάλαιο ορίζεται η έννοια ηγέτης, αναλύονται οι ρόλοι του ηγέτη στον οργανισμό και διευκρινίζονται οι όροι ηγέτης και προϊστάμενος. Στην συνέχεια εξηγούνται βασικές θεωρίες της ηγεσίας και συγκεκριμένα η θεωρία του X και του Ψ, η θεωρία του Fiedler και η θεωρία των Blake και Mouton (Διευθυντικό Πλέγμα). Έπειτα γίνεται αναφορά στα στυλ ηγεσίας του Likert και αναλύεται η αποτελεσματική ηγεσία. Τέλος παρουσιάζεται το μείγμα του ηγέτη.

Στο δεύτερο κεφάλαιο παρουσιάζεται το φαινόμενο των συγκρούσεων. Δίνεται ο ορισμός της σύγκρουσης, αναλύονται οι τύποι καθώς και οι πηγές-αιτίες των συγκρούσεων. Παρουσιάζονται οι θετικές και αρνητικές επιπτώσεις του φαινομένου καθώς και οι τρόποι διευθέτησής του. Στην συνέχεια αναλύεται η ομαδική αντιπαράθεση και το κεφάλαιο ολοκληρώνεται με τις συγκρούσεις ρόλων.

Στο τρίτο κεφάλαιο παρουσιάζονται σχετικά με την παρούσα έρευνα ερευνητικά αποτελέσματα.

Το τέταρτο κεφάλαιο περιλαμβάνει την μεθοδολογία της δειγματοληπτικής έρευνας, τις ερευνητικές υποθέσεις, το ερωτηματολόγιο της έρευνας, το προφίλ του δείγματος καθώς και περιγραφική ανάλυση των αποτελεσμάτων του ερωτηματολογίου.

Στο πέμπτο κεφάλαιο παρουσιάζονται τα αποτελέσματα της έρευνας τόσο αυτά που αφορούν τις ερευνητικές υποθέσεις όσο και αυτά που είναι πέρα αυτών.

Το έκτο κεφάλαιο περιέχει τα συμπεράσματα, τους περιορισμούς της έρευνας και τις προτάσεις για μελλοντική έρευνα.

Τέλος παρουσιάζεται η βιβλιογραφία ελληνική και ξένη στην οποία στηρίχτηκε η μελέτη και το παράρτημα το οποίο περιέχει το ερωτηματολόγιο της έρευνας.

Θεωρητική προσέγγιση

Κεφάλαιο 1ο :Ηγεσία

Η έννοια της ηγεσίας

Η λέξη ηγεσία χρησιμοποιείται συχνά και από πολλούς ωστόσο λίγοι είναι αυτοί που μπορούν να την ορίσουν. Κατά καιρούς πολλοί ερευνητές ασχοληθεί και έχουν ορίσει την λέξη ηγεσία. Ενδεικτικά θα αναφερθούν παρακάτω κάποιοι από αυτούς.

Οι Boles και Davenport (ό.α Ζαβλανός 2002:246) ορίζουν την ηγεσία ως τη διαδικασία κατά την οποία ένα άτομο παίρνει πρωτοβουλίες με σκοπό να βοηθήσει την ομάδα να κινηθεί προς παραγωγικούς στόχους, που είναι από αυτήν αποδεκτοί, διατηρώντας παράλληλα την συνοχή της ομάδας. Σύμφωνα με τον Chemers (1997 ό.α Πασιαρδής 2004:209) η ηγεσία είναι μια διαδικασία κοινωνικής επίδρασης κατά την οποία ένα άτομο καταφέρνει να εξασφαλίσει την βοήθεια των άλλων, για να επιτύχει κάποιο κοινό σκοπό. Ο Πασιαρδής(2004:209)ορίζει την ηγεσία ως το πλέγμα εκείνων των συμπεριφορών που χρησιμοποιείς με τους άλλους όταν προσπαθείς να τους να επηρεάσεις τη δική τους συμπεριφορά. Ηγεσία για τον Χυτήρη (1996:243) είναι η ικανότητα των διοικούντων να επιβλέπουν αλλά και να συνεργάζονται με τους υφισταμένους τους για την αποτελεσματικότερη και αποδοτικότερη εκτέλεση του έργου που τους έχει ανατεθεί (ώστε να επιτευχθούν οι στόχοι του οργανισμού). Ο Kotter (2001) υποστηρίζει ότι ηγεσία είναι ένα σύνολο διαδικασιών που δημιουργούν καταρχήν οργανισμούς ή που τους προσαρμόζουν στις συνθήκες όταν αυτές μεταβάλλονται. Η ηγεσία καθορίζει ποιο πρέπει να είναι το μέλλον, προσανατολίζει τα πρόσωπα προς το όραμα και τα εμπνέει για την υλοποίησή του, παρά τα εμπόδια που θα ανακύψουν.

Στην παρούσα έρευνα η ηγεσία εκλαμβάνεται ως η διαδικασία επηρεασμού των πράξεων, της συμπεριφοράς μιας μικρής ή μεγάλης, τυπικής ή άτυπης ομάδας ανθρώπων από ένα άτομο (ηγέτη) με τέτοιο τρόπο ώστε εθελοντικά, πρόθυμα και με την κατάλληλη συνεργασία να προσπαθούν να υλοποιήσουν στόχους που απορρέουν από την αποστολή της ομάδας, με την μεγαλύτερη δυνατή αποτελεσματικότητα.(Μπουραντάς 2005:197).

Οι ρόλοι του ηγέτη

Κατά τον Μπουραντά (2005:215-225) οι ρόλοι που θα πρέπει να αναλάβει ο ηγέτης για να διοικήσει αποτελεσματικά τον οργανισμό είναι οι ακόλουθοι:

Ενεργοποίηση και παρακίνηση συνεργατών. Για να αποδώσει ο εργαζόμενος πρέπει να θέλει να προσπαθήσει. Ο ηγέτης αναλαμβάνει να παρακινήσει και να πείσει τους εργαζόμενους να προσπαθήσουν και να αποδώσουν. Για να το καταφέρει αυτό ο ηγέτης πρέπει να δημιουργεί κατάλληλο κλίμα, να εμπνέει, να ενεργοποιεί και να συμπαρασύρει τους υφισταμένους του ώστε να δίνουν τον καλύτερο τους εαυτό.

Υποστήριξη συνεργατών. Η απόδοση είναι συνισταμένη δυο αξόνων της διάθεσης για προσπάθεια που αναφέρθηκε πιο πάνω και της ικανότητας. Γνωρίζοντας το αυτό ο ηγέτης θα πρέπει να αξιολογήσει και να αξιοποιήσει τους συνεργάτες του κατάλληλα ώστε να μπορούν να αποδώσουν το μέγιστο δυνατό. Για το λόγο αυτό θα πρέπει να κάνει σωστή ανάθεση καθηκόντων, σωστός καθορισμός στόχων, αποτελεσματική καθοδήγηση και ενθάρρυνση και τέλος ανάπτυξη κλίματος εμπιστοσύνης έτσι ώστε οι υφιστάμενοι να μην φοβούνται να πάρουν πρωτοβουλίες.

Ανάπτυξη ομάδας και συνεργασίας. Η αποτελεσματικότητα της ομάδας εξαρτάται σε μεγάλο βαθμό από αν τα μέλη της λειτουργούν ομαδικά έχοντας αναπτύξει κλίμα συνεργασίας μεταξύ τους. Η ανάπτυξη του κλίματος αυτού είναι αρμοδιότητα του ηγέτη. Ο ηγέτης είναι αυτός που θα πρέπει να αναλάβει να αναπτυχθεί αυτό το κλίμα αλλά είναι και αυτός που είναι υπεύθυνος για την διατήρηση του κλίματος αυτού. Εάν δεν επιτευχθεί η διατήρηση θα ακυρωθεί αυτομάτως όλη η προσπάθεια και τα αποτελέσματα δεν θα είναι τα αναμενόμενα.

Υλοποίηση του έργου. Ο ηγέτης αναλαμβάνει την πραγματοποίηση έργου ή εργασιών. Αυτόματα αναλαμβάνει και τις ενέργειες που συνθέτουν το ρόλο αυτό, δηλαδή τον καθορισμό του στόχου, τον προγραμματισμό, την σχεδίαση, την παρακολούθηση αλλά και τον έλεγχο του έργου, την επίλυση τυχόν προβλημάτων και τέλος την αποτελεσματική διαχείριση των πόρων.

Διοίκηση συντονισμού. Η κάθε οργανωτική μονάδα αποτελεί τμήμα μιας ολότητας και για το λόγο αυτό θα πρέπει να συντονίζεται και να συγχρονίζεται με άλλες, ρόλο που τον αναλαμβάνει ο ηγέτης. Ο ηγέτης αποτελεί συνδετικό κρίκο τόσο μέσα

(ιεραρχικά επίπεδα, οργανωτικές μονάδες) όσο και έξω (σχέση με προμηθευτές) από την επιχείρηση. Έτσι ο ηγέτης αναλαμβάνει να μεταδώσει τις πληροφορίες, να εξασφαλίζει την συνεργασία, να κατανοεί και να εφαρμόζει πολιτικές και αποφάσεις, να συντονίζει και να συγχρονίζει τις λειτουργίες και το έργο έτσι ώστε να επιτυγχάνεται η σωστή λειτουργία της επιχείρησης.

Διοίκηση εξυπηρέτησης πελατών. Στις σύγχρονες επιχειρήσεις ο πελάτης αποτελεί το κέντρο της προσοχής και η εξυπηρέτησή του απαραίτητη προϋπόθεση για την αποτελεσματική λειτουργία της επιχείρησης. Λαμβάνοντας αυτό υπόψη όλα τα στελέχη και κυρίως ο προϊστάμενος- ηγέτης θα πρέπει να σκέφτονται και να δραστηριοποιούνται έχοντας στο μυαλό τους τον πελάτη. Ενέργειες όπως παρακολούθηση και κατανόηση των αναγκών των πελατών, συνεχή βελτίωση του επιπέδου εξυπηρέτησης πελατών, ανάπτυξη σχέσεων εμπιστοσύνης με τους πελάτες κ.ά. είναι απαραίτητες για μια επιτυχημένη επιχείρηση.

Ανάπτυξη συνεργατών. Η επιτυχημένη επιχείρηση προϋποθέτει την ύπαρξη κατάλληλων και ικανών στελεχών σε όλα τα ιεραρχικά επίπεδα. Για το λόγο αυτό κρίνεται απαραίτητη την επιχείρηση η ανάπτυξη των εργαζομένων. Σε κάποιο βαθμό αυτή επιτυγχάνεται από μέσω της Διεύθυνσης Ανθρώπινου Δυναμικού όμως η ουσιαστική ανάπτυξη γίνεται μέσα από την καθημερινότητα και την εμπειρία συνεπώς τον κύριο ρόλο του δασκάλου τον αναλαμβάνει ο ηγέτης-προϊστάμενος.

Προσωπική ανάπτυξη. Με τον όρο αυτό εννοούμε πέραν των γνώσεων και ικανοτήτων των ηγετικών στελεχών και την σωματική και ψυχική υγεία τους υγεία καθώς και την ισορροπία μεταξύ προσωπικής και επαγγελματικής ζωής. Έχοντας τα παραπάνω οι ηγέτες μπορούν να οδηγήσουν την επιχείρηση σε συνεχής επιτυχίες.

Ανάπτυξη κουλτούρας. Προσδιορίζει το «είναι» και το «γίγνεσθαι» του οργανισμού και πρέπει να προσαρμόζεται στις αλλαγές του περιβάλλοντος. Κύριος διαμορφωτής της κουλτούρας είναι ο ηγέτης ο οποίος περνά αξίες, πιστεύω, αρχές κ.λπ. μέσω των ενεργειών στις οποίες δίνει προσοχή, αυτών που ανταμείβει και αυτών που τιμωρεί, μέσω του ελέγχου και της αξιολόγησης. Τέλος τα ηγετικά στελέχη έχουν την ευθύνη της διατήρησης και της μεταβίβασης της κουλτούρας αυτής στις επόμενες γενιές.

Διοίκηση στρατηγικής- όραμα. Η στρατηγική της επιχείρησης διαμορφώνεται από τις αποφάσεις των ηγετικών στελεχών. Αυτά είναι υπεύθυνα για την δέσμευση

πόρων, για την επιλογή αγορών, προϊόντων ή υπηρεσιών, για την παρακολούθηση και την πρόβλεψη των ευκαιριών, των απειλών και των εκάστοτε προκλήσεων του περιβάλλοντος κ.ά. Πέραν των παραπάνω η επιτυχημένη πορεία του οργανισμού απαιτεί και την ύπαρξη κάποιου οράματος από μέρος των ηγετικών στελεχών ώστε να προσανατολίζονται όλες οι ενέργειες προς την επίτευξή του.

Διοίκηση καινοτομιών και συνεχούς βελτίωσης. Η ικανότητα της επιχείρησης να δημιουργεί καινοτόμα προϊόντα και διαδικασίες αποτελεί ισχυρό ανταγωνιστικό πλεονέκτημα στην αγορά. Ο ηγέτης οφείλει να δημιουργεί και να ενισχύει τέτοιου είδους ενέργειες. Θα πρέπει δηλαδή να δημιουργεί κλίμα ενθάρρυνσης και επιβράβευσης τέτοιων προσπαθειών να εξασφαλίζει και να χρησιμοποιεί τέτοιου είδους προτάσεις και τέλος να σχεδιάζει και να πραγματοποιεί ο ίδιος καινοτόμες προτάσεις.

Ανάπτυξη δικτύου «συνεργατών-υποστηριχτών και φήμης». Ο ηγέτης πρέπει να δημιουργεί ένα πλέγμα σχέσεων και συμμαχιών με τα άτομα και τις επιχειρήσεις με τις οποίες συνεργάζεται. Η δημιουργία, η ανάπτυξη και η διαχείριση των σχέσεων αυτών γίνεται είτε με τυπικές είτε με άτυπες διαδικασίες και μεθόδους συναλλαγών. Με την ανάπτυξη των σχέσεων αυτών ο ηγέτης καταφέρνει να λαμβάνει έγκαιρα πληροφορίες, να λύνει τυχόν προβλήματα συναλλαγών, να παίρνει ιδέες και να έχει την υποστήριξη που χρειάζεται. Με τον τρόπο αυτό εξασφαλίζει την ανταγωνιστικότητα στην αγορά.

Η διευκρίνηση των όρων ηγέτης και προϊστάμενος

Από τα παραπάνω προκύπτει ότι ο ηγέτης είναι ένα σημαντικό άτομο σε έναν οργανισμό και η ύπαρξή του είναι πολύ ωφέλιμη για τον οργανισμό. Για να μπορεί όμως ένα άτομο να παρακινεί και να αξιοποιεί τα μέλη μια ομάδας θα πρέπει να έχει και κάποια εξουσία, δηλαδή το δικαίωμα να ασκεί την δύναμη που διαθέτει. Η έννοια δηλαδή του ηγέτη πρέπει να συνυπάρχει με αυτήν του προϊσταμένου. Σε έναν δημόσιο οργανισμό για παράδειγμα για να έχει το δικαίωμα ένα άτομο να διατάζει και να αναμένει την υπακοή του άλλου απαραίτητα προϋπόθεση είναι να κατέχει υψηλή, ιεραρχικά, θέση στον οργανισμό. Αυτό προκύπτει γιατί στα συνταγματικά πολιτεύματα η εξουσία ανήκει στις οργανικές θέσεις(Κούρτης 1977 ό.α Σαΐτη και Σαΐτης 2011:146).

Ο Μπουραντάς(2005:201-205) υποστηρίζει ότι οι δύο αυτοί όροι είναι συμπληρωματικοί και εξίσου απαραίτητοι για την αποτελεσματικότητα των οργανισμών διότι η τελική επιδίωξη τόσο του προϊστάμενου όσο και του ηγέτη είναι η επίτευξη αποτελεσμάτων μέσω άλλων ανθρώπων με την χρήση υλικών και άυλων πόρων.

		ΗΓΕΤΗΣ	
		ΝΑΙ	ΟΧΙ
ΠΡΟΙΣΤΑΜΕΝΟΣ	ΝΑΙ	Ιδανικός ηγέτης	διαχειριστής
	ΟΧΙ	Οραματιστής	Ανίκανος προϊστάμενος

Σχήμα1: Προϊστάμενος και ηγέτης ως συμπληρωματικές έννοιες, πηγή Μπουραντάς 2005:202

Ωστόσο υπάρχουν κάποιες κύριες διαφορές μεταξύ των δύο αυτών όρων που συμβάλλουν στην διαφοροποίησή τους. Αρχικά ο προϊστάμενος διορίζεται ενώ ο ηγέτης αναδεικνύεται. Ο ηγέτης χρησιμοποιεί προσωπική δύναμη ενώ ο προϊστάμενος «δοτή» (εξουσία).Ο προϊστάμενος δίνει οδηγίες-εντολές, ανταμοιβές-τιμωρίες, παρακινεί δηλαδή μέσω «κατώτερων» αναγκών ενώ ο ηγέτης παρακινεί μέσω «ανώτερων» αναγκών αφού περνά όραμα, εμπνέει, πείθει, κινητοποιεί μέσω ιδανικών και αξιών. Επίσης ο προϊστάμενος ελέγχει ενώ ο ηγέτης κερδίζει την εμπιστοσύνη και ενδυναμώνει. Ο ηγέτης δίνει έμφαση στους ανθρώπους, τα συναισθήματα, την καρδιά και τη διαίσθηση ενώ ο προϊστάμενος δίνει έμφαση στις διαδικασίες, την λογική και το μυαλό. Επιπλέον ο προϊστάμενος κινείται σε προκαθορισμένα-τυπικά πλαίσια και ενδιαφέρεται κυρίως για το «πώς» ενώ ο ηγέτης ανοίγει ορίζοντες και διευρύνει τα πλαίσια και τον ενδιαφέρει κυρίως το «γιατί». Ο προϊστάμενος δέχεται και διαχειρίζεται την υπάρχουσα κατάσταση προτιμώντας την σταθερότητα από την άλλη πλευρά ο ηγέτης προκαλεί το κατεστημένο, κάνει αλλαγές και καινοτομεί. Ο ηγέτης ερευνά την πραγματικότητα και δίνει έμφαση στο μέλλον(μακροπρόθεσμη προοπτική)ενώ ο προϊστάμενος αποδέχεται την

πραγματικότητα και δίνει έμφαση στο παρόν (βραχυπρόθεσμη προοπτική). Τέλος ο προϊστάμενος κάνει τα πράγματα σωστά ενώ ο ηγέτης κάνει τα σωστά πράγματα.

Η θεωρίες του X και του Ψ

Ο Douglas McGregor (1960) επηρεασμένος από τις διαφημίσεις της εποχής οι οποίες σύγκριναν τη μάρκα X, η οποία ήταν το μη αποτελεσματικό προϊόν, με την μάρκα Ψ που ήταν το αποτελεσματικό προϊόν διατύπωσε την θεωρία του. Σύμφωνα με αυτήν υπάρχουν δύο στυλ ηγεσίας: το αυταρχικό (θεωρία του X) και το δημοκρατικό (θεωρία του Ψ).

Η θεωρία του X υποστηρίζει:

1. Οι περισσότεροι άνθρωποι αντιμετωπίζουν την εργασία με αντιπάθεια και όταν έχουν την ευκαιρία την αποφεύγουν.
2. Επειδή λοιπόν ο μέσος άνθρωπος απεχθάνεται την εργασία για να επιτευχθούν οι στόχοι του οργανισμού πρέπει να εξαναγκάζονται, να καθοδηγούνται και σε κάποιες περιπτώσεις να απειλούνται με τιμωρία.
3. Οι κοινοί άνθρωποι δεν έχουν φιλοδοξίες, δεν θέλουν να ηγούνται αλλά προτιμούν να τους κατευθύνουν άλλοι, αποφεύγουν την ανάληψη ευθυνών και επιδιώκει κυρίως την ασφάλεια.
4. Το κίνητρα του υπάρχουν μόνο στο φυσιολογικό επίπεδο και στο επίπεδο της ανάγκης για ασφάλεια στην πυραμίδα αναγκών του Maslow.
5. Η δημιουργικότητα και η φαντασία στην εύρεση λύσεων στα προβλήματα του οργανισμού είναι περιορισμένες

Αντίθετα η θεωρία του Ψ η οποία βασίζεται στην δημοκρατική ηγετική συμπεριφορά έχει μια καθόλα αντίθετη θεώρηση της φύσης του ανθρώπου. Σύμφωνα με αυτήν:

1. Η καταβολή σωματικής και πνευματικής προσπάθειας για εργασία είναι για τον άνθρωπο κάτι το φυσιολογικό όπως είναι και για ένα παιδί το παιχνίδι.
2. Η απειλές και οι τιμωρίες δεν είναι ο μόνος τρόπος για την άσκηση εργασίας και την συμμετοχή στην επίτευξη των στόχων του οργανισμού. Οι άνθρωποι μπορούν να γίνουν δημιουργικοί και αυτοκατευθυνόμενοι ένα τους δοθούν τα κατάλληλα κίνητρα.

3. Ο άνθρωπος κάτω από τις κατάλληλες συνθήκες αποδέχεται αλλά και επιζητά ευθύνες .
4. Κίνητρα για την εργασία υπάρχουν στο κοινωνικό αλλά και στο επίπεδο της αυτοπραγμάτωσης στην πυραμίδα του αναγκών του Maslow.
5. Η δυνατότητα να βρεθεί λύση κάποιο οργανωσιακό πρόβλημα με υψηλό βαθμό φαντασίας, δημιουργικότητας και ευφυΐας είναι περισσότερο διαδεδομένη

Οι δύο αυτές θεωρίες οδηγούν σε τελείως διαφορετικές προσεγγίσεις τις πιθανής χαμηλής απόδοσης των εργαζομένων και κατά συνέπεια του τρόπου αντιμετώπισης του προβλήματος αυτού. Έτσι σύμφωνα με την πρώτη θεωρία οι ευθύνες τις χαμηλής απόδοσης καταλογίζεται στην ανικανότητα των υφισταμένων και στην ανθρώπινη φύση τους, ενώ η δεύτερη θεωρία ρίχνει τις ευθύνες του προβλήματος στην διοίκηση και πιο συγκεκριμένα στην ανικανότητα της να απελευθερώσει τις δυνάμεις των υπαλλήλων της. Οι θεωρίες του X και του Y δεν αναπαριστούν μόνο διαφορετικά μοντέλα διοίκησης αλλά αποτελούν δυο πιο ολιστικές ιδεολογίες για τον άνθρωπο. Ο κάθε ηγέτης επιλέγει αυτήν που θεωρεί ο ίδιος πιο σωστή(Πασιαρδής 2004:46-49, Χυτήρης 1996:246-248, Μπουραντάς (1992), Cherrington 1989:91-92) .

Η θεωρία του Fiedler

Κύρια ιδέα του μοντέλου του Fiedler είναι ότι η αποτελεσματικότητα του κάθε στυλ ηγεσίας εξαρτάται από τα χαρακτηριστικά στοιχεία που συνθέτουν την κατάσταση στην οποία λαμβάνει χώρα η ηγεσία. Οι κεντρικές έννοιες πάνω στις οποίες βασίστηκαν οι έρευνες του ήταν το στυλ ηγεσίας και η κατάσταση.

Η κατάσταση:

Η κατάσταση προσδιορίζεται από τρεις βασικές μεταβλητές: 1)τις σχέσεις του ηγέτη με τα μέλη της ομάδας, 2) τη δομή των καθηκόντων και 3)τη δύναμη της θέσης

Σχέσεις ηγέτη και μελών: αναφέρεται στο βαθμό στον οποίο τα μέλη εμπιστεύονται, σέβονται και θαυμάζουν τον ηγέτη και είναι πρόθυμα να τον ακολουθήσουν.

Δομή καθηκόντων: αναφέρεται στο βαθμό τον οποίο τα καθήκοντα είναι καθορισμένα, οργανωμένα και προγραμματισμένα.

Δύναμη θέσης: αναφέρεται στην νόμιμη δύναμη που κατέχει ο ηγέτης από την θέση του στην ιεραρχική δομή του οργανισμού.

Με βάση τα παραπάνω φτάνουμε στον χαρακτηρισμό της κατάστασης από «πολύ ευνοϊκή» μέχρι «πολύ δυσμενή» για έναν ηγέτη.

Το στυλ ηγεσίας:

Ο Fiedler χρησιμοποιώντας ερωτηματολόγια προσδιόρισε δυο βασικά στυλ ηγεσία. Το πρώτο ονομάζεται «προσανατολισμένο προς τους ανθρώπους» και το δεύτερο «προσανατολισμένο προς τα καθήκοντα». Η τεχνική που χρησιμοποίησε στηρίχτηκε σε μία κλίμακα μέσω της οποίας ο ηγέτης χαρακτήρισε το χειρότερο μέλος της ομάδας. Εάν η περιγραφή ήταν ευνοϊκή τότε ο ηγέτης έχει υιοθετήσει το πρώτο στυλ εάν όμως ήταν κακή τότε ο ηγέτης ακολουθεί το δεύτερο στυλ. Σε κάποιες περιπτώσεις τα αποτελέσματα προέκυπταν από την διαφορά των χαρακτηρισμών του καλύτερου και του χειρότερου μέλους. Εάν η διαφορά ήταν μεγάλες η ηγετική συμπεριφορά ήταν προσανατολισμένη στα καθήκοντα, αν ήταν μικρές η συμπεριφορά ήταν προσανατολισμένη στους ανθρώπους.

Ο ηγέτης που ακολουθεί το πρώτο στυλ θεωρεί τις διαπροσωπικές σχέσεις βασικό παράγοντα επιτυχίας των στόχων του οργανισμού συνεπώς έχει καλές διαπροσωπικές σχέσεις με τους υφισταμένους, τους μεταβιβάζει αρμοδιότητες κ.ά. Μπορεί να χαρακτηριστεί δηλαδή ως ένα συμμετοχικό-δημοκρατικό στυλ ηγεσίας. Από την άλλη πλευρά στο δεύτερο ο ηγέτης δίνει μεγαλύτερη έμφαση στη απόδοση, δεν εμπιστεύεται τους υφισταμένους του έχει αυξημένο έλεγχο, πρόκειται δηλαδή για ένα περισσότερο αυταρχικό στυλ.

Η σχέση μεταξύ στυλ ηγεσίας και κατάστασης:

Τα βασικά αποτελέσματα που προέκυψαν από τις έρευνες του Fiedler είναι πρώτον ότι το στυλ ηγεσίας που είναι προσανατολισμένο προς τα καθήκοντα φαίνεται πιο αποτελεσματικό σε ακραίες καταστάσεις, δηλαδή «πολύ ευνοϊκές» και «πολύ δυσμενής» ενώ το στυλ ηγεσίας που είναι προσανατολισμένο προς τις ανθρώπινες σχέσεις είναι πιο αποτελεσματικό σε ενδιάμεσες καταστάσεις (Μπουραντάς 1992:216-220, Ζαβλανός(1999:229-233, Montana and Charnov 2002:332-334).

Η θεωρία των Blake και Mouton (Διευθυντικό Πλέγμα)

Η θεωρία των Blake και Mouton (1964) παρουσιάζει διαφορετικούς τύπους ηγέτη ανάλογα με τον ενδιαφέρον που δείχνουν για την παραγωγή και τον άνθρωπο. Η θεωρία αυτή παρουσιάζεται διαγραμματικά παρακάτω και είναι γνωστή ως διοικητική σχάρα(Διευθυντικό Πλέγμα).

Ενδιαφέρον για τον άνθρωπο	9	1,9							9,9	
	8									
	7									
	6									
	5				5,5					
	4									
	3									
	2									
	1	1,1							9,1	
		1	2	3	4	5	6	7	8	9
		Ενδιαφέρον για την παραγωγή								

Σχήμα 2: Το διευθυντικό πλέγμα των Blake-Mouton, πηγή: Montana and Charnov 2002:337

Τα πέντε σκιασμένα τετράγωνα είναι τα πιο χαρακτηριστικά του μοντέλου και αντιπροσωπεύουν πέντε από τους ογδόντα ένα δυνατούς συνδυασμούς διευθυντικών ενδιαφερόντων. Τα πέντε αυτά πρότυπα στυλ διοίκησης είναι:

- Το (1,1) στυλ διοίκησης χαρακτηρίζεται από ελάχιστο ενδιαφέρον τόσο για την παραγωγή όσο και για τους ανθρώπους. Είναι το χειρότερο στυλ διοίκησης και ονομάζεται και αδιάφορο ή ανεύθυνο.
- Το (1,9)στυλ διοίκησης χαρακτηρίζεται από υψηλό ενδιαφέρον για τον άνθρωπο αλλά χαμηλό ενδιαφέρον για την παραγωγή. Έτσι έχουμε ένα άνετο και φιλικό εργασιακό περιβάλλον στο οποίο δίνεται έμφαση στις διαπροσωπικές σχέσεις, την παρακίνηση και την ικανοποίηση των αναγκών των εργαζομένων όμως η παραγωγή μπορεί να είναι χαμηλή. Αυτό το είδος διοίκησης ονομάζεται συναδελφικό.

- c) Το (5,5)σημείο αντιπροσωπεύει το μάνατζμεντ της μέσης οδού αφού αποτελεί το μέσο του διοικητικού πλέγματος. Ο ηγέτης εδώ δείχνει ισορροπημένο ενδιαφέρον για τον άνθρωπο και την παραγωγή.
- d) Το (9,1)σημείο αντιστοιχεί στο απολυταρχικό μάνατζμεντ στο οποίο ο ηγέτης ενδιαφέρεται αποκλειστικά για την παραγωγή και το παραγωγικό αποτέλεσμα χωρίς να δίνει απολύτως καμία σημασία στους εργαζόμενους και τις ανάγκες τους.
- e) Τέλος το (9,9)στυλ αναφέρεται στο τρόπο διοίκησης στον οποίο ο ηγέτης δίνει εξίσου μεγάλο ενδιαφέρον και για την παραγωγή αλλά και για τον εργαζόμενο. Ονομάζεται και ομαδικό ή δημοκρατικό μάνατζμεντ αλλά σπανίως υιοθετείται από τους μάνατζερ.

Το Διευθυντικό Πλέγμα όπως άλλωστε και όλες οι θεωρίες έχει δεχτεί ισχυρή κριτική επειδή θεωρείται υπεραπλουστευμένη αντίληψη της ηγεσίας γιατί στηρίζεται σε δύο μόνο άξονες τις ηγετικής συμπεριφοράς. Ωστόσο αποτελεί ένα χρήσιμο εργαλείο και έχει ευρεία εφαρμογή.(Montana and Charnov 2002:336-338, Χυτήρης 1996:248-251, Σαΐτη και Σαΐτης 2011:147-148, Ζαβλανός 1999:225-228, Μπουραντάς 1992:214-216)

Τα στυλ ηγεσίας του Likert

Σύμφωνα με τον Rensis Likert (ό.α Μπουραντάς 1992:210-212) υπάρχουν τέσσερα είδη ηγεσίας: το αυταρχικό εκμεταλλευτικό , το καλοπροαίρετο αυταρχικό, το συμβουλευτικό και το συμμετοχικό.

Σύμφωνα με το *αυταρχικό εκμεταλλευτικό* στυλ ηγεσίας οι στόχοι και οι αποφάσεις καθορίζονται από την ηγεσία και επιβάλλονται μέσω διαταγών στους υφισταμένους οι οποίοι δεν μπορούν να τις επηρεάσουν. Δεν υπάρχει εμπιστοσύνη του ηγέτη στους υφισταμένους του και ως αποτέλεσμα δεν τους αναθέτει αρμοδιότητες. Ο ηγέτης παρακινεί τους υφισταμένους του μέσω του φόβου και της τιμωρίας, απεχθάνεται την συνεργασία, την ομαδική εργασία και την επικοινωνία. Αποτελέσματα αυτού του στυλ ηγεσίας είναι οι αρνητικές στάσεις και η χαμηλή παραγωγικότητα.

Στο *καλοπροαίρετο αυταρχικό* ο ηγέτης είναι σχεδόν ίδιος με τον προηγούμενο μόνο που εδώ εφαρμόζει ένα πατερναλιστικό χαρακτήρα. Επιτρέπει κάποια μορφής επικοινωνία, χρησιμοποιεί λιγότερο το φόβο της τιμωρίας και περισσότερο

οικονομικές αμοιβές για να τους κάνει να εργασθούν περισσότερο παραγωγικά. Προσπαθεί να πείσει τους υφισταμένους ότι είναι καλός και πράττει σύμφωνα με τα δικά του συμφέροντα. Κάποιες φορές ζητάει την γνώμη τους χωρίς ωστόσο να την υπολογίζει.

Κατά το *συμβουλευτικό στυλ* ο ηγέτης έχει περισσότερη εμπιστοσύνη στους συνεργάτες και τους υφισταμένους του. Οι αποφάσεις που παίρνονται προκύπτουν από επικοινωνία και χρησιμοποιώντας τις γνώμες και τις ιδέες όλων. Αναθέτει κάποιες αρμοδιότητες στους υφισταμένους του όμως δευτερεύουσας σημασίας και η τελική απόφαση είναι του ίδιου. Η παρακίνηση γίνεται μέσω υλικών αμοιβών και η τιμωρία χρησιμοποιείται μόνο περιστασιακά.

Τέλος στο *συμμετοχικό στυλ* ο ηγέτης έχει πλήρη εμπιστοσύνη στους συνεργάτες του. Οι αποφάσεις παίρνονται με δημοκρατικό τρόπο από την πλειοψηφία των ατόμων που αφορούν. Κινητοποιεί τους εργαζόμενους μέσω υλικών και ηθικών αμοιβών και προβάλλει την επικοινωνία ως το κλειδί της επιτυχίας.

Μέσω ερευνών έχει προκύψει ότι το πιο αποτελεσματικό στυλ είναι το συμμετοχικό. Οι οργανώσεις οι οποίες τείνουν σε αυτό το στυλ παρουσιάζονται πιο αποτελεσματικές και πιο παραγωγικές από εκείνες που τείνουν στο αυταρχικό μοντέλο. Ο Likert υποστηρίζει ότι το συμμετοχικό είναι το πιο αποτελεσματικό και οι αρχές του έχουν εφαρμογή σε όλους τους τύπους οργανώσεων και καταστάσεων (Μπουραντάς 1992:210-212, Κέφης 2005:125-126) .

Αποτελεσματική ηγεσία

Αφού έχουμε αναφερθεί παραπάνω στις σημαντικότερες θεωρίες και στυλ ηγεσίας στο σημείο αυτό θα πρέπει να γίνει αντιληπτό ότι δεν υπάρχει σωστό και λάθος ηγετικό στυλ. Ο ηγέτης θα πρέπει να προσαρμόζει τον τρόπο άσκησης της εξουσίας του σύμφωνα με κάποιους παράγοντες έτσι ώστε η ηγεσία του να είναι αποτελεσματική σε όλες τις περιπτώσεις. Οι παράγοντες αυτοί είναι: τα χαρακτηριστικά της ομάδας και των ατόμων που την αποτελούν, τα χαρακτηριστικά του έργου που πρέπει να υλοποιηθεί, τα χαρακτηριστικά του οργανισμού και του περιβάλλοντός του και τα χαρακτηριστικά του ίδιου του ηγέτη.

Σχήμα 3: παράγοντες που επηρεάζουν την αποτελεσματική ηγεσία, πηγή: Montana and Charnov (2002) σελ.331

Αναλυτικότερα όσον αφορά τα χαρακτηριστικά της ομάδας ο ηγέτης θα πρέπει να εξετάζει και να αξιολογεί τις ανάγκες των εργαζόμενων, τις αξίες και την προσωπικότητά τους, τα επίπεδα των εμπειριών τους και τέλος το είδος των ανταμοιβών. Για παράδειγμα εάν η ομάδα δεν έχει την απαραίτητα ωριμότητα η εμπειρία θα πρέπει να επιλεγεί ένα πιο αυταρχικό στυλ ηγεσίας. Ο ηγέτης έτσι θα αντιληφθεί με τι άτομα έχει να κάνει και θα μπορέσει να προσαρμόσει το στυλ ηγεσίας του έτσι ώστε το αποτέλεσμα να είναι το καλύτερο δυνατό.

Σχετικά με τα χαρακτηριστικά του έργου που πρέπει να υλοποιηθεί ο ηγέτης οφείλει να εξετάσει το επείγον του έργου, την εμπιστευτικότητα, την πιθανότητα και τις συνέπειες των λαθών, την σαφήνεια του έργου, την πιθανότητα συγκρούσεων, την κρισιμότητα της αποδοχής της απόφασης από τους συνεργάτες, την διαχείριση κρίσεων κ.λπ. Για παράδειγμα εάν υπάρχει μεγάλη πιθανότητα να γίνουν λάθη στην εκτέλεση του έργου με σοβαρές επιπτώσεις θα πρέπει η ηγεσία να γίνει με ένα πιο δημοκρατικό τρόπο ώστε να ακουστούν πολλές γνώμες και να επικρατήσει η πιο κατάλληλη. Εάν ο ηγέτης λάβει υπόψη του τα παραπάνω στην επιλογή ηγετικού στυλ υπάρχουν περισσότερες πιθανότητες να ηγηθεί αποτελεσματικά.

Επίσης ο ηγέτης θα πρέπει επιλέξει κάποιο ηγετικό στυλ που να ταιριάζει με τον οργανισμό και το περιβάλλον του. Δηλαδή θα πρέπει ο ηγέτης να αξιολογήσει τους κανόνες και τις πολιτικές του οργανισμού, την εταιρική παιδεία, τον διαθέσιμο χρόνο και του πόρους, τις προσδοκίες του οργανισμού για αποτελεσματικότητα κ.λπ. και στην συνέχεια να προβεί σε επιλογή του ταιριαστού με τα παραπάνω χαρακτηριστικά ηγετικού στυλ.

Τέλος τα χαρακτηριστικά του ίδιου του ηγέτη όπως οι διοικητικές ικανότητες, οι προσωπική ανάγκη για επιτυχία, οι διαπροσωπικές και τεχνικές δεξιότητες, η εμπειρία, η αξία που δίνει το άτομο στις ανταμοιβές που λαμβάνει από τον οργανισμό κ.ά. είναι ίσως ο πιο σημαντικός παράγοντας για την αποτελεσματική άσκηση της ηγεσίας.

Καταλαβαίνει λοιπόν κανείς ότι δεν υπάρχει συγκεκριμένο στυλ ηγεσίας που να είναι γενικά αποτελεσματικότερο σε σχέση με τα υπόλοιπα. Υπάρχει όμως το ηγετικό στυλ που σε κάποια συγκεκριμένη περίπτωση ταιριάζει περισσότερο από τα υπόλοιπα και έχει καλύτερα αποτελέσματα από αυτά μόνο όμως για την συγκεκριμένη περίπτωση και όσο αυτή παραμένει αμετάβλητη. Έτσι αν κάποιος ηγέτης θέλει να ασκεί αποτελεσματική ηγεσία θα πρέπει να την προσαρμόζει κάθε φορά στους παράγοντες που αναφέρονται παραπάνω. Αυτό ωστόσο δεν σημαίνει ότι θα πρέπει ο τρόπος ηγεσίας να αλλάζει πολύ συχνά αφού τα βασικά χαρακτηριστικά του ηγέτη, της ομάδας και της επιχείρησης δεν αλλάζουν σε βραχυχρόνιο διάστημα. (Μπουραντάς 1992:230-234, 2005, Montana and Charnov 2002:325-332, Ράπτης και Βιτσιλάκη 2007:79-80)

Το μείγμα του ηγέτη

Η βιβλιογραφία σχετικά με τα χαρακτηριστικά τα οποία θα πρέπει να διαθέτει ο ηγέτης είναι πλούσια, πολύπλοκη και σε κάποια σημεία ασαφής. Στην προσπάθειά μας να απλουστεύσουμε και παρουσιάσουμε τα στοιχεία εκείνα των ηγετών τα οποία έχουν προκύψει από έρευνες ότι συμβάλουν στο μεγαλύτερο βαθμό στην αποτελεσματικότερη άσκηση ηγεσίας θα παρουσιάσουμε το μείγμα του ηγέτη (Μπουραντάς 2005:249-263). Σύμφωνα λοιπόν με αυτό αλλά και με βάση τη λογική δύο είναι οι βασικοί προσδιοριστικοί παράμετροι του αποτελεσματικού ηγέτη η

διάθεση του για άσκηση εξουσίας και η **ικανότητα** του να ασκεί εξουσία. Δηλαδή τα στοιχεία της προσωπικότητας του και οι ικανότητες του.

Τα κύρια ηγετικά χαρακτηριστικά:

Ανάγκη για επιτεύγματα- όραμα. Η θέληση για άσκηση εξουσίας βασίζεται στην ανάγκη του ατόμου να επιτύχει κάτι που θεωρεί σημαντικό. Για το λόγο αυτό αναλαμβάνει δύσκολα καθήκοντα η επίτευξη των οποίων εκτιμάται και αναγνωρίζεται από το ίδιο το άτομο αλλά και από άλλα άτομα. Η ανάγκη του αυτή πηγάζει από αξίες και ιδανικά τα οποία έχει το άτομο. Έτσι το άτομο αγωνίζεται σκληρά και με επιμονή, αναλαμβάνει ρίσκα, παίρνει πρωτοβουλίες με απώτερο σκοπό να επιτύχει το όραμα του.

Ανάγκη για αυτοεκτίμηση- αναγνώριση. Υπάρχει θετική επιρροή της ανάγκης για αυτοεκτίμηση και αναγνώριση και της άσκησης ηγεσίας. Το άτομο για να κερδίσει την αναγνώριση εργάζεται σκληρά και προσπαθεί να εξελιχθεί επαγγελματικά ώστε να έχει την εκτίμηση είτε από τον εαυτό του είτε από άτομα του περιβάλλοντος του.

Πίστη και δέσμευση σε αξίες. Η αποτελεσματική ηγεσία προϋποθέτει την πίστη και δέσμευση σε αξίες από μέρος του ηγέτη ώστε αυτές να καθορίζουν την σκέψη και την συμπεριφορά του. Οι αξίες αυτές βοηθούν τον ηγέτη να αντιμετωπίζει πιθανά διλήμματα, τον κάνουν πιο αξιόπιστο και αυθεντικό, συμβάλλουν στην υλοποίηση υψηλών στόχων ενώ αποτελούν προϋπόθεση για τα άτομα που τον ακολουθούν. Οι αξίες αυτές μπορεί να περιλαμβάνουν είτε θεμελιώδεις ανθρώπινες ηθικές αξίες είτε αξίες που σχετίζονται με τους ρόλους, την λειτουργία και την συμπεριφορά των ατόμων μέσα στην επιχείρηση. Πρέπει όμως να τονιστεί ότι η ηγεσία προϋποθέτει το ίδιο το άτομο να έχει ξεκαθαρίζει τις αξίες και τους στόχους που το αφορούν.

Ανάγκη για δύναμη και επιρροή. Τα άτομα που θέλουν να ασκούν ηγεσία έχουν την ανάγκη για δύναμη και άσκηση επιρροής σε άλλους σε μεγαλύτερο βαθμό. Η ανάγκη αυτή συνδυάζεται με την ευχαρίστηση που αντλούν τα άτομα αυτά από την αυτοδυναμία, την ανεξαρτησία και την επιρροή άλλων με σκοπών συνήθως την επίτευξη αποτελεσμάτων προς όφελος όλων και της προόδου.

Αυτοπεποίθηση- θάρρος- κουράγιο. Ο ηγέτης συχνά έρχεται αντιμέτωπος με δυσκολίες, προκλήσεις, θεμιτό και αθέμιτο ανταγωνισμό. Για το λόγο αυτό ο ηγέτης θα πρέπει να είναι σε θέση να παίρνει δύσκολες αποφάσεις, να έχει θάρρος και

κουράγιο να εκφράζει και να υπερασπίζεται τις πεποιθήσεις, τις ιδέες, τις αξίες και την γνώμη του, να αμφισβητεί και γενικότερα να λέει και να πράττει το σωστό. Το χαρακτηριστικό αυτό περιγράφεται καλύτερα με την λέξη «τσαγανό» και είναι απαραίτητο για την λήψη σημαντικών επιχειρησιακών αποφάσεων σε συνθήκες αβεβαιότητας οι συνέπειες των οποίων μπορεί να αποβούν καταστροφικές, για την λήψη αυστηρών και δυσάρεστων αποφάσεων που αφορούν άλλους ανθρώπους (πχ απόλυση, επίπληξη), ώστε να έχει κάποιος υψηλές προσδοκίες και οράματα για να μπορεί να θέτει υψηλούς στόχους και τέλος για να αναπτύξει την αυτογνωσία η οποία θα τον βοηθήσει να αναγνωρίζει τις αδυναμίες του και να μπορεί να παραδέχεται δημοσίως (εάν χρειάζεται) τα λάθη του.

Εστίαση- επιμονή- πειθαρχία. Η ηγεσία πράγματι σημαίνει μεγάλα οράματα και υψηλούς στόχους για να πετύχεις όμως κάτι τόσο δύσκολο σημαίνει ότι κάποιες φορές μπορεί και να αποτύχεις. Σε στιγμές λοιπόν αποτυχίας ο ηγέτης θα πρέπει να εστιάσει σε στόχους, να πειθαρχεί ως σκέψη και συμπεριφορά και να επιμένει σε αυτούς. Δεν θα πρέπει να αφήσει την απογοήτευση να τον οδηγήσει στην εγκατάλειψη των στόχων του σε αυτό χρειάζεται η ισχυρή θέληση για την επίτευξη των στόχων, η ύπαρξη εμπνευσμένων προτύπων και η μη αποδοχή της μετριότητας.

Οι ηγετικές ικανότητες:

Ικανότητα δημιουργικής λήψης αποφάσεων και επίλυσης προβλημάτων. Νοείται ως η ικανότητα να αξιοποιεί ευκαιρίες έγκαιρα, να θέτει σωστά τα προβλήματα ώστε να εντοπίζει τα αίτια αυτών και να τα αντιμετωπίζει με καινοτόμες και πρωτότυπες λύσεις και να επιλέγει την πιο κατάλληλη λύση στο σωστό πάντα χρόνο. Η ικανότητα αυτή είναι πολύ σημαντική διότι ο ηγέτης πρέπει συνεχώς να λαμβάνει μικρές ή μεγαλύτερες αποφάσεις.

Συστημική σκέψη. Η ικανότητα κάποιου να μπορεί να βλέπει ένα θέμα ολιστικά και όχι μόνο τα επιμέρους τμήματα που το αποτελούν. Η θεώρηση αυτή βασίζεται στην αναλυτική και συνθετική σκέψη και έχει εφαρμογή κυρίως στη λήψη αποφάσεων, στην επίλυση προβλημάτων, στη διαμόρφωση στρατηγικής, στην ανάπτυξη δομών και οργάνωσης και στη συνεχή μάθηση.

Ικανότητα επικοινωνίας. Έχει ρόλο-κλειδί στην άσκηση ηγεσίας καθώς είναι απαραίτητη για να ασκηθούν οι ηγετικοί ρόλοι και η ηγετική συμπεριφορά με τον

κατάλληλο χαρακτήρα. Η ικανότητα αυτή αποτελείται από δυο κύρια στοιχεία την αποτελεσματική μετάδοση μηνυμάτων και την αποτελεσματική ακοή. Αυτό σημαίνει αποτελεσματική χρήση του λόγου (γραφτού και προφορικού), της φωνής και του σώματος μέσω θετικής ανοικτής και ειλικρινής επαφής με άλλους ανθρώπους.

Συναισθηματική νοημοσύνη. Αναφέρεται στην ικανότητα που έχει το άτομο να κατανοεί και να χειρίζεται τα συναισθήματα τόσο του ίδιου όσο και των άλλων ατόμων. Σε μια πιο ευρεία έννοια περιλαμβάνει ικανότητες όπως της την αυτογνωσία ή αυτεπίγνωση, την αυτορρύθμιση ή αυτοέλεγχο και την ενσυναίσθηση.

Η αυτοεπίγνωση. Είναι η ικανότητά να γνωρίζουμε τον εαυτό μας, τις αξίες, τις ανάγκες και τους στόχους μας. Αυτοεπίγνωση σημαίνει κατανοώντας τα συναισθήματα μας να έχουν όσο γίνεται πιο αντικειμενική αντίληψη για τα πλεονεκτήματα, τα μειονεκτήματα και τις δυνατότητές μας για να μπορέσουμε να επιτύχουμε την προσωπική ανάπτυξη και βελτίωση, για να λαμβάνουμε σωστές αποφάσεις και για να κάνουμε ορθές επιλογές. Τέλος η συγκεκριμένη ικανότητα μας βοηθάει να μην γίνουμε αλαζόνες.

Αυτορρύθμιση. Αναφέρεται στην ικανότητα του ατόμου να χειραγωγεί τον εαυτό του, τις συγκινήσεις, τα συναισθήματα, τις παρορμήσεις και τις διαθέσεις του. Μέσω της ικανότητας αυτής του ατόμου αποφεύγονται οι συγκινησιακές εκρήξεις και όλες η αρνητικές επιπτώσεις αυτών και διατηρείται ένα θετικό κλίμα μέσα στον οργανισμό.

Ενσυναίσθηση είναι η ικανότητα να «μπαίνεις» στην θέση του άλλου για να κατανοήσεις καλύτερα τα συναισθήματα, τις ανάγκες, τις αξίες, τα προβλήματα, τις ανησυχίες κλπ των άλλων ανθρώπων ώστε να συμπεριφερθείς ή να τα χειριστείς με τον καταλληλότερο τρόπο και όχι να συμπάσχεις ή να συμφωνήσεις αναγκαστικά.

Κεφάλαιο 2ο :Συγκρούσεις

Ορισμός συγκρούσεων

Για τον Deutsch (1973:10) σύγκρουση είναι η επιδίωξη ασυμβίβαστων ή τουλάχιστον φαινομενικά ασυμβίβαστων στόχων με τέτοιο τρόπο, ώστε τα οφέλη της μιας πλευράς να είναι σε βάρος της άλλης. Σύμφωνα με την άποψη του Mullins (1996:723-725) σύγκρουση είναι η συμπεριφορά η οποία αποσκοπεί στην προβολή

εμποδίων στην προσπάθεια κάποιου άλλου για την επίτευξη των στόχων του. Ο Μπουραντάς (1992:264) ορίζει τη σύγκρουση ως την κατάσταση όπου η συμπεριφορά ενός ατόμου ή ομάδας σκόπιμα επιδιώκει να εμποδίσει την επίτευξη των στόχων ενός άλλου ατόμου ή ομάδας. Ο Χυτήρης (1996:219) παρουσιάζει έναν ορισμό ελάχιστα διαφοροποιημένο. Κατά τον ορισμό αυτό η σύγκρουση είναι το αποτέλεσμα της διαφωνίας ή της αντίθεσης στο ίδιο το άτομο (με τον εαυτό του) ή μεταξύ δύο ή και περισσότερων ατόμων ή και μεταξύ ομάδων/ οργανισμών. Είναι δηλαδή κατάσταση ανταγωνισμού όπου η μία ομάδα προσπαθεί να αποτρέψει την άλλη ομάδα να επιτύχει τους στόχους της. Οι Montana και Charnov (2002:459) κατέληξαν στο ορισμό της σύγκρουσης ως τη διαφωνία μεταξύ δύο ή περισσότερων πλευρών, ή μεταξύ δύο ή περισσότερων θέσεων, σχετικά με τον καλύτερο τρόπο επίτευξης των στόχων του οργανισμού. Τέλος ο Coser (1965:8) παρουσιάζει τη σύγκρουση σαν μια πάλη μεταξύ δύο μερών γύρω από τις αξίες και τις αξιώσεις για την κοινωνική θέση, δύναμη (ή εξουσία) και τους οικονομικούς πόρους που υπάρχουν σε στενότητα.

Για την παρούσα εργασία ο όρος της σύγκρουσης θα ταυτίζεται με αυτόν των Σαϊτή και Σαϊτής (2011:251) ο οποίος ορίζει την σύγκρουση ως την ενέργεια ενός ατόμου ή μιας ομάδας που ενσυνείδητα στοχεύει να εμποδίσει ή να περιορίσει την επιθυμητή ενέργεια κάποιου άλλου (ατόμου ή ομάδας) για την επίτευξη των στόχων του.

Τύποι συγκρούσεων

Οι συγκρούσεις είναι ένα αναπόφευκτο γεγονός στην καθημερινότητα μας. Κατά συνέπεια εμφανίζονται και στα πλαίσια των σχολικών οργανισμών. Οι μορφές με τις οποίες μπορεί να εμφανιστεί η σύγκρουση είναι μία από τις παρακάτω:

Λανθάνουσα: Η σύγκρουση αυτή εμφανίζεται με την μορφή μιας δυσχερούς κατάστασης σύμφωνα με την οποία «κάτι δεν πάει καλά» ή «κάτι δεν είναι σωστό» χωρίς ωστόσο να φανερώνεται. Τέτοιες καταστάσεις οδηγούν σε φανερές συγκρούσεις χωρίς αυτό να είναι απόλυτο. Η έλλειψη υλικοτεχνικής υποδομής ή η άνιση κατανομή εργασίας είναι παραδείγματα αυτής της μορφής σύγκρουσης.

Αντιληπτή(εκδηλωμένη): η μορφή αυτή σύγκρουσης αναφέρεται στην παρεξήγηση των απόψεων ή των θέσεων του άλλου. Είναι δυνατόν να μην γίνουν όλες οι συγκρούσεις αντιληπτές από όλα τα άτομα του οργανισμού ή ακόμα να μην τις

αντιληφθούν με τον ίδιο τρόπο. Εάν μια σύγκρουση είναι ταυτόχρονα αντιληπτή και λανθάνουσα οδηγεί στο συμπέρασμα ότι πρέπει να βελτιωθεί η επικοινωνία μεταξύ των εμπλεκόμενων μερών.

Φανερή: η σύγκρουση η οποία εξωτερικεύεται στην συμπεριφορά των δύο μερών. Είναι συγκεκριμένη και εμφανής με διάφορες μορφές όπως ύβρις, προσβολές, χειροδικίες κλπ (Κατσορίδου-Παπαδοπούλου(1993) ό.α Σαΐτη και Σαΐτης 2011:254, Ζαβλανός (1999) ό.α Σαΐτη και Σαΐτης 2011:254, Σαΐτη και Σαΐτης 2011:253-254).

Οι συγκρούσεις με άξονα τα μέρη τα οποία εμπλέκονται σε αυτές μπορούν να ταξινομηθούν σε:

Μονόπλευρες συγκρούσεις: πρόκειται για συγκρούσεις στο ίδιο το άτομο που προκύπτουν από δύο ή περισσότερες αντίθετες απόψεις τις οποίες έχει. Μονόπλευρες συγκρούσεις μπορεί να προκύψουν από καταστάσεις στις οποίες οι αξίες του ατόμου συγκρούονται με τις προσδοκίες του οργανισμού, όταν υπάρχουν πλέον του ενός τρόποι επίτευξης ενός στόχου και το άτομο δεν είναι σε θέση να αποφασίσει ποιον θα επιλέξει ή ακόμη και όταν το άτομο πρέπει να επιλέξει μεταξύ δύο ή περισσότερων επιλογών όλες εκ των οποίων έχουν αρνητικές επιπτώσεις. Τέτοιου είδους συγκρούσεις απορροφούν χρόνο, ενέργεια και επηρεάζουν την ομαλή και αποτελεσματική επικοινωνία(Montana and Charnov 2002:453-454, Χυτήρης 1996:219).

Συγκρούσεις μεταξύ ατόμων: νοούνται οι συγκρούσεις ανάμεσα σε άτομα τις ίδιες ομάδας. Τα άτομα αυτά υποκινούνται είτε από προσωπικές διαφορές είτε από τον επαγγελματικό ρόλο που έχουν αναλάβει και εξαιτίας αυτού προσπαθούν να εξασφαλίσουν τους περιορισμένους πόρους του οργανισμού εμπλέκονται σε συγκρούσεις. Αυτού του είδους οι συγκρούσεις έχουν μοιραία αποτελέσματα για την συνοχή όταν εμπλέκονται σε αυτές εξέχοντα άτομα του οργανισμού, όπως για παράδειγμα ο διευθυντής και ο άτυπος ηγέτης(Σαΐτη και Σαΐτης 2011:254, Montana and Charnov 2002:454-455, Χυτήρης 1996:219).

Συγκρούσεις μεταξύ ομάδων: αυτού του είδους οι συγκρούσεις λαμβάνουν χώρα ανάμεσα σε ομάδες του ίδιου οργανισμού οι οποίες όμως έχουν συγκρουόμενους στόχους ή ακόμα διαφορετικές απόψεις για τον τρόπο διοίκησης του

οργανισμού(Σαΐτη και Σαΐτης 2011:254, Montana and Charnov 2002:456, Χυτήρης 1996:219).

Συγκρούσεις ατόμου με ομάδα: όταν ένα άτομο αποφασίζει να ενταχθεί σε μια ομάδα αυτό σημαίνει και αυτόματη αποδοχή του τρόπου συμπεριφοράς που ορίζει η ομάδα αυτή. Έτσι και στις επιχειρήσεις όταν κάποιο άτομο αποφασίζει να εργαστεί σε μία επιχείρηση θα πρέπει να αποδεχτεί και να συμφωνεί με τις αξίες τις οποίες πρεσβεύει ο συγκεκριμένος οργανισμός. Σε αντίθετη περίπτωση θα υπάρχουν αργά ή γρήγορα συγκρούσεις ανάμεσα στο άτομο και την ομάδα. Για να προβλεφθεί το φαινόμενο αυτό γίνεται προσεκτική επιλογή των ατόμων κατά την διάρκεια της συνέντευξης για την πρόσληψή του στον οργανισμό, όμως λόγω του περιορισμένου χρόνου διάρκειας της συνέντευξης αυτής, της αμοιβαίας προσπάθειας για δημιουργία θετικού κλίματος καθώς και του γεγονότος ότι οι αξίες και οι προσδοκίες ενός ατόμου αποτελούν δυναμικό στοιχείο η πιθανότητα να παρουσιαστούν συγκρούσεις στο μέλλον δεν μπορεί να εξαιρεθεί(Σαΐτη και Σαΐτης 2011:254, Montana and Charnov 2002:455, Χυτήρης 1996:219).

Συγκρούσεις μεταξύ οργανισμών: αναφέρονται σε συγκρούσεις ενός οργανισμού είτε με άλλους οργανισμούς είτε με φορείς της τοπικής κοινότητας. Στην πρώτη περίπτωση οι συγκρούσεις πραγματοποιούνται στα πλαίσια του ανταγωνισμού για το μερίδιο της αγοράς και την επιβίωσή τους σε αυτήν, ενώ στην δεύτερη εξαιτίας των συγκρουόμενων στόχων και αξιών(Σαΐτη και Σαΐτης 2011:254, Montana and Charnov 2002:456-457, Χυτήρης 1996:219).

Πηγές-Αιτίες συγκρούσεων

Όπως αναφέρθηκε και παραπάνω οι συγκρούσεις αποτελούν τμήμα της καθημερινότητας και είναι αναπόφευκτο να συμβαίνουν. Συνεπώς το μόνο που μπορεί να κάνει ο διευθυντής-ηγέτης είναι να μάθει πώς να τις χειρίζεται και να τις αντιμετωπίζει ούτως ώστε να επιφέρουν τις ελάχιστες δυνατές αρνητικές συνέπειες. Για να το κάνει όμως αυτό θα πρέπει πρώτα να αντιληφθεί τις αιτίες που τις δημιουργούν. Τέτοιες αιτίες μπορεί να είναι:

Κακή επικοινωνία. Μία από τις πιο συχνές αιτίες δημιουργία συγκρούσεων στους οργανισμούς είναι τα προβλήματα επικοινωνίας. Τέτοια προβλήματα μπορεί να προκύψουν από κακή κωδικοποίηση ή μετάφραση του μηνύματος από τον πομπό και τον δέκτη αντίστοιχα εξαιτίας σημασιολογικών διαφορών, από έλλειψη πληροφοριών

με αποτέλεσμα το ένα άτομο να μην είναι σε θέση να κατανοήσει πλήρως την θέση και τις αποφάσεις του άλλου, λόγω κακών ανθρωπίνων σχέσεων με αποτέλεσμα να υπάρχει προκατάληψη του ενός μέρους απέναντι στο άλλο ή ακόμα και από την παρουσία θορύβου κατά την διάρκεια εκπομπής του μηνύματος με αποτέλεσμα την παρερμηνεία των λεγόμενων του άλλου τα οποία οδηγούν σε προστριβές και τελικά σε συγκρούσεις(Μπουραντάς 2002:422,1996:267, Σαΐτη Α. και Σαΐτης Χ., 2011:255, Σαΐτης Χ.1994:89, Ζαβλανός 1999:299,2002:360, Montana and Charnov 2002:460-461, Nebgen 1978:26, Παρασκευόπουλος 2007:26).

Οργανωτικές αδυναμίες. Εξαιρετικής σημασίας για έναν οργανισμό είναι ο σαφής σχεδιασμός της οργανωτικής δομής του γιατί οι αδυναμίες αυτού οδηγούν σε συγκρούσεις. Τέτοιες αδυναμίες μπορεί να είναι η ασαφής κατανόηση των γενικών και επιμέρους στόχων του οργανισμού, η ασάφεια στον καθορισμό των ρόλων και των καθηκόντων ή η απουσία ύπαρξης πληροφόρησης και συντονισμού(Μπουραντάς 2002:422,1996:267, Σαΐτη Α. και Σαΐτης Χ., 2011:255, Σαΐτης Χ.1994:89, Ζαβλανός 1999:299,2002:360-361, Montana and Charnov 2002:461-462, Corwin1969:14).

Συγκρουόμενοι στόχοι. Ονομάζονται αυτοί για τους οποίους η επίτευξη του ενός οδηγεί σε αδυναμία επίτευξης του άλλου. Εάν για παράδειγμα ένα άτομο ή μια ομάδα έχει κάποιο στόχο ο οποίος εμποδίζει τον στόχο κάποιου άλλου ατόμου ή ομάδας η προσπάθεια υλοποίησής του σε βάρος του άλλου θα οδηγήσει σε πιθανότητα σε σύγκρουση των δύο αυτών μεριών. Υπάρχει ωστόσο και η πιθανότητα προβλήματα στην οργάνωση να δημιουργούν συγκρουόμενους στόχους. Εάν για παράδειγμα δύο ή περισσότερα άτομα έχουν τον ίδιο στόχο αλλά σύμφωνα με την οργανωτική δομή μόνο ένας μπορεί να τον πραγματοποιήσει, αυτόματα αυτά τα άτομα βρίσκονται σε συγκρουόμενους στόχους(Μπουραντάς 2002:421,1996:266, Σαΐτη Α. και Σαΐτης Χ., 2011:255-256, Σαΐτης Χ.1994:90, Montana and Charnov 2002:457-459).

Περιορισμένοι πόροι. Κάποιοι από τους πόρους σε μία επιχείρηση είναι περιορισμένοι και δεν επαρκούν για όλους συνεπώς η απόκτηση τους από κάποια άτομα ή ομάδες σημαίνει αυτόματη στέρηση από άλλους. Για την διανομή των περιορισμένων αυτών πόρων υπεύθυνη είναι η διοίκηση του οργανισμού η οποία όμως ανεξάρτητα από την ορθότητα των αποφάσεων της θα αφήσει μια πλευρά δυσαρεστημένη και θα δημιουργήσει μια υποβόσκουσα τάση για σύγκρουση η οποία

όμως θα εκδηλώνεται έμμεσα και θα έχει αρνητικά αποτελέσματα σε κάποιες περιπτώσεις και για ολόκληρο τον οργανισμό. Τέτοιοι περιορισμένοι πόροι μπορεί να είναι οι παρακάτω:

- Χρηματοδότηση
- Χώρος γραφείων
- Χρόνος συμβούλων
- Χρήση εγκαταστάσεων, εργαλείων, εξοπλισμού κ.ο.κ.
- Ευκαιρίες για έργα
- Μέσα για την επεξεργασία δεδομένων

(Μπουραντάς 2002:422,1996:267, Σαΐτη Α. και Σαΐτης Χ., 2011:256, Σαΐτης Χ.1994:90, Montana and Charnov 2002:459-460)

Ατομικές διαφορές. Οι οργανισμοί αποτελούνται από πολλούς ανθρώπους με διαφορετικές αξίες, πιστεύω, αντιλήψεις και γενικότερα απόψεις σχετικά με τον τρόπο υλοποίησης των στόχων, τα μέσα, τις διαδικασίες, τις τεχνικές κλπ. Είναι επομένως λογικό να δημιουργούνται συγκρούσεις από την συνύπαρξη τόσων διαφορετικών ατόμων(Μπουραντάς 2002:422,1996:267, Σαΐτη Α. και Σαΐτης Χ., 2011:256, Σαΐτης Χ.1994:90, Ζαβλανός 1999:301,2002:363).

Εξωτερικό περιβάλλον. Οι φορείς του εξωτερικού περιβάλλοντος, ο ανταγωνισμός από την ύπαρξη αυτών και η αβεβαιότητα είναι στοιχεία του περιβάλλοντος του συμβάλλουν στην δημιουργία συγκρούσεων στα πλαίσια του οργανισμού(Σαΐτη Α. και Σαΐτης Χ., 2011:256, Ζαβλανός 1999:302,2002:363).

Συμπερασματικά όπως μπορείτε να διαπιστώσετε οι πηγές αυτές συνδέονται μεταξύ τους με αποτέλεσμα ένα χαρακτηριστικό να συναντάται σε περισσότερες από μία πηγές. Κάτι τέτοιο δεν δημιουργεί όμως άλυτο πρόβλημα απλά χρήζει περισσότερου χρόνου και προσοχής από μέρους του ηγέτη ώστε να αντιμετωπιστούν όλες οι πηγές του.

Θετικές και αρνητικές επιπτώσεις των συγκρούσεων

Η παραδοσιακή σχολή του μάνατζμεντ παρουσιάζει τις συγκρούσεις ως αρνητικά φαινόμενα τα οποία μόνο δεινά μπορούν να επιφέρουν στον οργανισμό και για το

λόγο αυτό υποστηρίζουν ότι οι μάνατζερ θα πρέπει να κάνουν τα πάντα για να τις ελαχιστοποιήσουν και να τις αποφύγουν. Ωστόσο η πρόοδος των κοινωνικών επιστημών έχει οδηγήσει στην διαπίστωση ότι οι συγκρούσεις πέραν των αρνητικών έχουν και θετικές επιπτώσεις και ένας ικανός μάνατζερ μπορεί να τις διαχειριστεί σωστά και να επιφέρουν θετικά αποτελέσματα για τον οργανισμό. Παρακάτω συνοψίζονται αυτές οι θετικές και αρνητικές συνέπειες των συγκρούσεων όπως προκύπτουν από την ανασκόπηση της βιβλιογραφίας(Ζαβλανός 2002:364-5, Σαΐτη Α. και Σαΐτης Χ., 2011:256, Χυτήρης 1996:221-222, Schmidt 1974:4-10, Balgopal and Vassil 1983 ό.α Σαΐτη Α. και Σαΐτης Χ. 2011:256, Παρασκευόπουλος 2007:27-28).

Θετικές επιπτώσεις:

- παραγωγή νέων, περισσότερων και ευφυέστερων ιδεών στην προσπάθεια των ατόμων να αιτιολογήσουν τις αποφάσεις ή τις επιλογές τους.
- η δημιουργία ενδιαφέροντος και η ανάπτυξη της δημιουργικότητας εξαιτίας της ύπαρξης ισχυρού ανταγωνισμού
- τα προβλήματα γίνονται εμφανή και κατά συνέπεια πιο εύκολα στην αντιμετώπισή τους επαναφέροντας έτσι το θετικό κλίμα στον οργανισμό.
- λήψη σωστότερων αποφάσεων, αφού έχουν παρουσιαστεί και αναλυθεί και οι δύο πλευρές του ζητήματος από τα συγκρουόμενα μέρη.
- η λύση του προβλήματος (χωρίς να υπάρχει το αίσθημα της αδικίας σε ένα από τα δύο εμπλεκόμενα μέρη) ή η δημιουργία συγκρούσεων με το εξωτερικό της επιχείρησης ενισχύουν την εσωτερική συνοχή του οργανισμού.
- η πιθανότητα αύξησης της παραγωγικότητας.

Αρνητικές επιπτώσεις:

- το αρνητικό κλίμα και η δυσκολία στην επικοινωνία μέσα στον οργανισμό που δημιουργείται εξαιτίας της δυσπιστίας και της προκατάληψης που αναπτύσσεται ανάμεσα στα εμπλεκόμενα μέρη.

- η ύπαρξη δυσλειτουργιών λόγω της έλλειψης συνεργασίας.
- η νόμιμη αντίδραση για την ανάπτυξη καινοτόμων προγραμμάτων και δράσεων ως τιμωρία από το έτερο εμπλεκόμενο μέρος της σύγκρουσης.
- η άδικη σπατάλη ενέργειας και το αίσθημα της ήττας για τα «χαμένα» μέρη των συγκρούσεων.
- οι συγκρούσεις μειώνουν την παραγωγικότητα.
- δημιουργία στρες και επίσπευση της επαγγελματικής εξουθένωσης.

Συνοψίζοντας οι συγκρούσεις όπως και οποιοδήποτε άλλο γεγονός έχει τόσο θετικές όσο και αρνητικές επιπτώσεις. Το στοίχημα του μάνατζερ είναι οι συγκρούσεις να γίνονται μέσα σε ένα πλαίσιο ώστε να λειτουργούν εποικοδομητικά για τον οργανισμό και όχι καταστρεπτικά. Για να συμβεί αυτό θα πρέπει να ελέγχονται από τον μάνατζερ τόσο η ένταση όσο και η φύση της σύγκρουσης. Στο παρακάτω σχήμα φαίνεται πως είναι δυνατόν να υπάρχουν και θετικά αποτελέσματα αρκεί να έχουν οι συγκρούσεις το κατάλληλο επίπεδο έντασης.

Σχήμα 4:Λειτουργικό και μη επίπεδο έντασης συγκρούσεων, πηγή: Kolb and Bartunek(1992) ό.α Ζαβλανός1999:303

Τρόποι διευθέτησης των συγκρούσεων

Έχουν αναπτυχθεί κατά καιρούς διάφορα υποδείγματα από διάφορους ερευνητές για τον τρόπο διευθέτησης των συγκρούσεων. Στην παρούσα έρευνα θα αναφερθούν

ενδεικτικά τρία από αυτά, του Μπουραντά (1992), του Rahim (2001) και των Σαΐτη και Σαΐτης (2011). Τα δύο πρώτα αναφέρονται γενικά στις επιχειρήσεις ενώ το τρίτο αφορά συγκεκριμένα το σχολικό περιβάλλον.

Ο Μπουραντάς (1992:268-269) υποστηρίζει ότι υπάρχουν τρεις βασικές στρατηγικές χειρισμού μιας σύγκρουσης ανάλογα με το εάν έχει όφελος ή όχι κάθε μια από τις αντιμαχόμενες πλευρές. Έτσι με βάση τον διαχωρισμό αυτό οι στρατηγικές που προκύπτουν είναι οι εξής:

1. Ζημιά-Ζημιά

Στην μέθοδο αυτή τα αντιμαχόμενα μέρη δεν κάνουν υποχωρήσεις από τις αρχικές τους θέσεις και συνεπώς η επίλυση της σύγκρουσης πραγματοποιείται με ζημιά και για τους δύο. Μέθοδοι που χρησιμοποιούνται σε αυτήν την κατηγορία είναι:

- Ο συμβιβασμός κατά το οποίο τα άτομα συνεχίζουν να έχουν διαφορές αλλά αναγκάζονται να βρουν μια ενδιάμεση λύση.
- Η διαιτησία στην οποία ένα τρίτο άτομο αναλαμβάνει να προσπαθήσει να διευθετήσει την κατάσταση προσφέροντας ή αφαιρώντας και από τα δύο μέρη.
- Οι κανονισμοί οι οποίοι είναι σαφείς και ακριβείς και εφαρμόζονται για την αυτόματη επίλυση των συγκρούσεων σε περίπτωση που προκύψουν.
- Η αποφυγή η οποία εφαρμόζεται απομακρύνοντας ή διακόπτοντας τις σχέσεις των δύο πλευρών στο εργασιακό περιβάλλον.
- Η «δωροδοκία» κατά την οποία μία από τις δύο πλευρές αμείβεται για να τροποποιήσει την συμπεριφορά της.

2. Κέρδος- Ζημιά

Σύμφωνα με την στρατηγική αυτή οι πλευρές ανταγωνίζονται η μία την άλλη και επικρατεί ο καλύτερος. Τα πλεονεκτήματα της στρατηγικής αυτής είναι ότι μέσω των κινήτρων ενθαρρύνονται και προσπαθούν περισσότερα ενώ παράλληλα αυξάνεται και η συνοχή της ομάδας. Ωστόσο υπάρχουν και σημαντικά μειονεκτήματα όπως ότι κάποιο από τα δυο μέρη βγαίνει χαμένο, χάνεται η επικοινωνία, επιστρατεύονται αθέμιτα μέσα με αποτέλεσμα να πλήττεται τελικά η συνολική αποτελεσματικότητα.

3. Κέρδος- Κέρδος

Η στρατηγική αυτή χαρακτηρίζεται ως η πλέον αποτελεσματική γιατί διαμέσου της ουσιαστικής αντιπαράθεσης και της επικοινωνίας γίνεται φανερός ο κοινός στόχος αντιμετωπίζονται οι παρεξηγήσεις και γίνεται προσπάθεια να επιτευχθούν ταυτόχρονα οι στόχοι και των δύο πλευρών.

Ο M. Afzalur Rahim (2001:27-30) λαμβάνοντας υπόψη τον τρόπο με τον οποίο τα εμπλεκόμενα άτομα διευθετούν τις συγκρούσεις και στηριζόμενος σε δύο διαστάσεις το ενδιαφέρον των ατόμων για τους εαυτούς τους και το ενδιαφέρον για τους άλλους ορίζει πέντε διαφορετικούς τρόπους για την αντιμετώπιση των συγκρούσεων οι οποίοι είναι οι εξής:

1. Ενσωμάτωση

Το στυλ αυτό χαρακτηρίζεται από μεγάλο ενδιαφέρον τόσο για το ίδιο το άτομο όσο και για τους άλλους. Περιλαμβάνει την συνεργασία μεταξύ των εμπλεκόμενων μερών δηλαδή διαφάνεια, ανταλλαγή πληροφοριών και εξέταση των διαφορών έτσι ώστε να βρεθεί μια κοινά αποδεκτή λύση.

2. Παραχώρηση

Το συγκεκριμένο στυλ χαρακτηρίζεται από χαμηλό ενδιαφέρον τον ίδιο και υψηλό ενδιαφέρον για τους άλλους. Όσοι υιοθετούν το στυλ αυτό παραμερίζουν τις διαφορές και δίνουν έμφαση στις ομοιότητες έτσι ώστε να ικανοποιήσουν το άλλο μέρος. Αυτό το στυλ εμπεριέχει το στοιχείο της αυτοθυσίας και για το λόγο αυτό μπορεί να πάρει την μορφή ανιδιοτελούς γενναιοδωρίας, φιλανθρωπίας ή υπακοής σε διαταγή.

3. Επιβολή

Το στυλ της επιβολής ορίζεται από υψηλό ενδιαφέρον για το άτομο και χαμηλό για τους άλλους. Ένα ανταγωνιστικό ή κυρίαρχο πρόσωπο κάνει τα πάντα ώστε να κερδίσει το στόχο του χρησιμοποιώντας θεμιτά ή αθέμιτα μέσα με αποτέλεσμα συχνά να αγνοεί τις ανάγκες και τις προσδοκίες της άλλης πλευράς. Η επιβολή μπορεί σημαίνει την υπεράσπιση των δικαιωμάτων κάποιου ή μια άποψης που το άτομο πιστεύει ότι είναι σωστή.

4. Αποφυγή

Η αποφυγή χαρακτηρίζεται από χαμηλό ενδιαφέρον τόσο για τον εαυτό του όσο και για τους άλλους. Έχει συσχετιστεί με την παραίτηση και την μετάθεση ευθυνών. Μπορεί να πάρει την μορφή αναβολής ενός θέματος μέχρι μια πιο κατάλληλη στιγμή ή απλά της παραίτησης από μια τρομακτική κατάσταση. Τα άτομα που επιλέγουν αυτό το στυλ αδιαφορούν για γεγονότα και θέματα που εμπεριέχουν συγκρούσεις και μπορεί ακόμα και να αρνηθεί την ύπαρξή τους ώστε να μην χρειαστεί να τις αντιμετωπίσει.

5. Συμβιβασμός

Στο συγκεκριμένο στυλ υπάρχει ενδιάμεσο ενδιαφέρον τόσο για το ίδιο το άτομο όσο και για τους άλλους. Εμπεριέχει το δούναι και το λαβείν ή την αμοιβαία υποχώρηση από κάτι ώστε να καταλήξουν σε μια κοινά αποδεκτή λύση. Ο συμβιβασμός μπορεί να σημαίνει διαχωρισμός της διαφοράς, ανταλλαγή ή αναζήτηση μια μέσης λύσης. Στον συμβιβασμό παραχωρούνται περισσότερα από ότι στην επιβολή αλλά λιγότερα από ότι στην παραχώρηση.

Για την καλύτερη κατανόηση της παραπάνω θεωρίας παρουσιάζεται παρακάτω η σχηματική της αναπαράσταση:

Σχήμα 5. Πηγή: Rahim, A., & Bonoma, T. V. (1979). Managing organizational conflict: A model diagnosis and intervention. *Psychological Reports*, 44, 1327.

Οι Σαΐτη και Σαΐτης (2011:257-259) προτείνουν τις εξής τεχνικές για την αντιμετώπιση των συγκρούσεων στους σχολικούς οργανισμούς:

Η τεχνική της αποφυγής. Στην τεχνική αυτή περιλαμβάνονται διαδικασίες όπως ο φυσικός διαχωρισμός των εμπλεκόμενων, ο επακριβής ορισμός των καθηκόντων και ρόλων καθώς και η αναβολή της αντιμετώπισης του προβλήματος. Παραδείγματα αυτής της τεχνικής είναι η απομάκρυνση ενός εκπαιδευτικού εξαιτίας επεξηγημένων συγκρούσεων με τον διευθυντή και η επακριβής περιγραφή της διαδικασίας διανομής των τάξεων και της εξωδιδασκτικής εργασίας.

Η τεχνική του συμβιβασμού. Σε αυτήν την τεχνική τα εμπλεκόμενα μέρη εξακολουθούν να έχουν διαφορές όμως αναγκάζονται σε μια μέση λύση, δηλαδή γίνονται αμοιβαίες υποχωρήσεις. Ο τρόπος αυτός είναι αποτελεσματικός στα πλαίσια

της σχολικής μονάδας καθώς κανείς βγαίνει κερδισμένος αλλά και κανείς δεν βγαίνει χαμένος.

Η τεχνική της αντιπαράθεσης. Σύμφωνα με αυτήν την τεχνική ένα άτομο με κύρος αλλά και την ικανότητα της πειθούς αναλαμβάνει να φέρει τα αντιμέτωπα μέρη κοντά ώστε να αναπτυχθεί επικοινωνία, να αντιμετωπιστούν οι παρεξηγήσεις και να βρεθεί ένας τρόπος επίτευξης των αναγκών και των δύο πλευρών. Παρόλο που η αντιπαράθεση τις περισσότερες φορές οδηγεί στην επίλυση του προβλήματος, η επιτυχία της τεχνικής αυτής δεν είναι εγγυημένη καθώς καθοριστικό ρόλο παίζουν τόσο η φύση του προβλήματος όσο και οι προσωπικότητες των εμπλεκόμενων ατόμων.

Η χρήση εξουσίας. Κατά την μέθοδο αυτή ο διευθυντής διατάσσει τους υφισταμένους του να σταματήσουν τις συγκρούσεις αφού δεν είναι σε θέση να βρουν λύση. Η τεχνική αυτή είναι η πιο γρήγορη και προβλέπεται για περιπτώσεις κατά τις οποίες υπάρχει έντονη πίεση χρόνου. Ωστόσο είναι ακατάλληλη για το περιβάλλον του σχολείου αφενός γιατί δημιουργεί κερδισμένους και χαμένους και έτσι μειώνεται η συνοχή των διδασκόντων και αφετέρου γιατί στην προσπάθεια για λύση ενός προβλήματος υπάρχει η πιθανότητα να δημιουργήσουμε κάποιο άλλο.

Η τεχνική του οργανώνειν. Σύμφωνα με αυτή την τεχνική η σύγκρουση θα πρέπει να αναλυθεί ώστε να γίνουν γνωστά η φύση και οι συνθήκες κάτω από τις οποίες δημιουργήθηκε. Στη συνέχεια θα επιλεγεί η μέθοδος που ταιριάζει στη δεδομένη κατάσταση με βάση τις αιτίες που την δημιούργησαν. Η τεχνική αυτή έχει καλύτερη εφαρμογή σε άτομα ή ομάδες με πιο λειτουργικές σχέσεις επειδή ο στόχος της τεχνικής αυτή είναι να συντονιστούν μεταξύ τους τα εμπλεκόμενα μέρη.

Όπως γίνεται αντιληπτό και από την πληθώρα μεθόδων για την διευθέτηση των συγκρούσεων δεν υπάρχει μόνο ένας σωστός τρόπος αντιμετώπισης. Η κάθε περίπτωση είναι ξεχωριστή και πρέπει να αντιμετωπίζεται ανεξάρτητα από τις υπόλοιπες. Έτσι θα βρεθεί η μέθοδος που ταιριάζει καλύτερα στην εκάστοτε περίπτωση εξετάζοντας τις αιτίες που δημιούργησαν την σύγκρουση και θα μπορέσει να αντιμετωπιστεί αποτελεσματικά.

Ομαδική αντιπαράθεση

Στην προσπάθεια για μείωση των συγκρούσεων και βελτίωση των σχέσεων ανάμεσα σε ομάδες ο R. Beckhard (ό.α Μπουραντάς (1992:269) προτείνει την ακόλουθη διαδικασία:

Στάδιο πρώτο: οι ηγέτες ή όλα τα μέλη των δύο ομάδων συναντώνται και ο προϊστάμενος του ή ένας σύμβουλος αναλαμβάνει να διευκολύνει την κατάσταση ρωτώντας τους αν σκοπός τους είναι πραγματικά η εύρεση λύσης για την λήξη ή έστω τον περιορισμό των μεταξύ τους εντάσεων και την αποκατάσταση των σχέσεών τους.

Στάδιο δεύτερο: αφού και οι δύο ομάδες συναινέσουν στα παραπάνω, κάθε μία από αυτές συγκεντρώνεται με σκοπό να εκφράσουν τα μέλη τους τις απόψεις για την αντίπαλη ομάδα αλλά και να εκφράσουν υποθέσεις για την εικόνα που έχει η δική τους ομάδα στους άλλους.

Στάδιο τρίτο: σε αυτό το στάδιο οι δύο ομάδες συγκεντρώνονται μαζί και ένας εκπρόσωπος από κάθε ομάδα αναλαμβάνει να μιλήσει για τις διαπιστώσεις που προέκυψαν από το προηγούμενο στάδιο, ενώ δεν επιτρέπεται καμία συζήτηση παρά μόνο ερωτήσεις για την αποσαφήνιση των λεγόμενων των ομιλητών.

Στάδιο τέταρτο: κατά τη διάρκεια αυτού του σταδίου οι ομάδες συγκεντρώνονται και πάλι ξεχωριστά για να αξιολογήσουν αυτά που ειπώθηκαν στο παραπάνω στάδιο και να βρουν τα σημεία στα οποία διαφωνούν και τα οποία προκαλούν τις εντάσεις μεταξύ τους για να μπορέσουν σε συνεργασία με την άλλη ομάδα να τα λύσουν.

Στάδιο πέμπτο: σε αυτό το τελευταίο στάδιο οι ομάδες συγκεντρώνονται για να φτιάξουν μία λίστα με τα σημεία τριβής και των δύο και να ορίσουν τις διαδικασίες αλλά και τις ευθύνες που θα έχει κάθε ομάδα για να πραγματοποιηθεί πρόοδος στις σχέσεις των ομάδων.

Κάτι τέτοιο όμως δεν είναι καθόλου εύκολο εάν τα μέλη των ομάδων δεν είναι πραγματικά αποφασισμένα να διευθετήσουν οριστικά τις μεταξύ τους εντάσεις αλλά και αρκετά ώριμα ώστε να πραγματοποιήσουν τα λεγόμενα τους.

Συγκρούσεις ρόλων

Τα μέλη κάθε οργανισμού θα πρέπει να πραγματοποιούν συγκεκριμένες ενέργειες και να αναπτύσσουν συγκεκριμένες σχέσεις για να επιτευχθούν οι στόχοι του οργανισμού. Αυτό γίνεται εφικτό μέσα από την «δομή ρόλων» του οργανισμού.

Ρόλος είναι η αναμενόμενη από ένα άτομο συμπεριφορά εξαιτίας της θέσης του στον οργανισμό. Η έννοια του ρόλου περιλαμβάνει επίσης τον τρόπο αντίληψης μια κατάστασης αλλά και των δικαιωμάτων και υποχρεώσεων του στον οργανισμό. Η σωστή αντίληψη της παραπάνω έννοιας αποτελεί απαραίτητη προϋπόθεση για να κατανοηθεί ο τρόπος λειτουργίας μια ομάδας, ο τρόπος ανάπτυξης διαδικασιών στα πλαίσια αυτής καθώς και η επιλογή της τελικής τη συμπεριφοράς.

Ο ρόλος ενός ατόμου επηρεάζεται α) από οργανωσιακούς παράγοντες, δηλαδή τις ανάγκες του έργου, τον τρόπο ηγεσίας κλπ και β) από προσωπικούς παράγοντες, δηλαδή τις αξίες, την ικανότητα, τη προσωπικότητα κλπ του ίδιου του ατόμου. Επιπλέον το άτομο μπορεί να έχει τελείως διαφορετικούς ρόλους σε διαφορετικές ομάδες. Ένα άτομο εκτός από τις σχέσεις που προκύπτουν από τον ρόλο του με τα άτομα της ομάδας του αναπτύσσει και σχέσεις με άτομα εκτός αυτής. Τέτοια άτομα μπορεί να είναι οι συνδικαλιστές, οι προμηθευτές, οι πελάτες κλπ. Έτσι δημιουργείται το «πλαίσιο ρόλου» δηλαδή οι επαφές που έχει ένα άτομο και σχετίζονται με την εκτέλεση του ρόλου του.

Τα άτομα που αποτελούν το πλαίσιο ρόλου του συγκεκριμένου ατόμου (πομποί) έχουν προσδοκίες από το άτομο αυτό όσον αφορά την συμπεριφορά του και για το λόγο αυτό ασκούν πιέσεις στο άτομο(δέκτη). Εξαιτίας αυτού δημιουργούνται οι συγκρούσεις ρόλων. Εκτός όμως από την παραπάνω μορφή στην οποία πομπός και δέκτης είναι διαφορετικά άτομα είναι δυνατόν πομπός και δέκτης να είναι το ίδιο άτομο. Σε αυτήν την περίπτωση η συνείδηση του ατόμου λειτουργεί ως πομπός του ρόλου.

Συγκρούσεις ρόλων πραγματοποιούνται όταν δύο ή περισσότερες ασυμβίβαστες πιέσεις ασκούνται σε ένα άτομο. Υπάρχουν τέσσερα είδη σύγκρουσης ρόλων τα οποία είναι τα εξής:

Εξαιτίας υπαιτιότητας του πομπού: λαμβάνει χώρα εκεί όπου τα «πρέπει» και «δεν πρέπει» είναι ασυμβίβαστα μεταξύ τους.

Εξαιτίας υπαιτιότητας περισσότερων πομπών: πραγματοποιείται όταν ασκούνται ασυμβίβαστες πιέσεις από διαφορετικούς πομπούς.

Εξαιτίας πίεσης για επίτευξη συγκρουόμενων στόχων: εμφανίζεται όταν ασκούνται στο άτομο πιέσεις εξαιτίας του ρόλου του σε μια ομάδα που όμως είναι ασυμβίβαστες με τον ρόλο που έχει σε κάποια άλλη ομάδα.

Εξαιτίας προσωπικών συγκρούσεων του δέκτη: προκύπτουν από την ασυμβατότητα μεταξύ των πιέσεων που δέχεται από την συμμετοχή του σε μια ομάδα και των δικών του αναγκών, απόψεων, αξιών.

Οι συγκρούσεις ρόλων όταν έχουν περιορισμένη ένταση έχουν θετικά αποτελέσματα τόσο για την επιχείρηση (βελτίωση, ανάπτυξη) όσο και για τα άτομα (δημιουργία ικανών και ώριμων ατόμων). Όταν όμως οι συγκρούσεις γίνουν έντονες πλήττονται τόσο η επιχείρηση με μείωση της αποδοτικότητας όσο και το άτομο με την δημιουργία εργασιακού άγχους, έντασης, δυσανασχέτησης κλπ.(Χυτήρης 1996:228-231, Mullins 1989:384-386, Helleriegel and Slocum 1992 ό.α Χυτήρης 1996:231).

Κεφάλαιο 3ο :Σχετικά ερευνητικά αποτελέσματα

Ο ηγέτης είναι το άτομο που μπορεί να επηρεάσει τις πράξεις, τη συμπεριφορά μιας μικρής ή μεγάλης, τυπικής ή άτυπης ομάδας ανθρώπων με τέτοιο τρόπο ώστε εθελοντικά, πρόθυμα και με την κατάλληλη συνεργασία να προσπαθούν να υλοποιήσουν στόχους που απορρέουν από την αποστολή της ομάδας, με την μεγαλύτερη δυνατή αποτελεσματικότητα. Από τον ορισμό αυτό προκύπτει ότι ο ηγέτης είναι αυτός που μπορεί να επηρεάσει την συμπεριφορά των ατόμων θετικά για να δημιουργήσει θετικό κλίμα και να εξαλειφθούν οι συγκρούσεις μεταξύ των εκπαιδευτικών στην σχολική μονάδα.

Ακολουθώντας αυτήν την κατεύθυνση οι διευθυντές που ερωτήθηκαν στα πλαίσια της έρευνας των Ράπτη και Βιτσιλάκη (2007) όρισαν την διαχείριση της σύγκρουσης και το χτίσιμο της ομαδικής συνεργασίας ως προτεραιότητά τους.

Αλλά και οι ίδιοι οι εκπαιδευτικοί όταν ρωτήθηκαν για το τι θα πρέπει να υπάρχει σε μια σχολική μονάδα για να εξαλειφθούν οι συγκρούσεις έδωσαν την μεγαλύτερη βαρύτητα στο θετικό κλίμα, την καλή επικοινωνία αλλά και στην ύπαρξη Διευθυντή-Ηγέτη που να εμπνέει να καθοδηγεί και να μεταφέρει το όραμά του στους εκπαιδευτικούς όπως προκύπτει από τα αποτελέσματα της έρευνας του Αντωνάκη (2012).

Το εργασιακό περιβάλλον και η ύπαρξη καλών ανθρωπίνων σχέσεων στα πλαίσια του οργανισμού φαίνεται ακόμα ότι παρακινεί τα άτομα να δίνουν τον καλύτερο εαυτό τους για να πετύχουν στους στόχους του οργανισμού(Μαλαγκονιάρη 2010).

Από μια άλλη έρευνα Χρίστου (2010) προκύπτει ότι ο Διευθυντής με την συμπεριφορά του παίζει καθοριστικό ρόλο και στην ικανοποίηση που λαμβάνουν οι εκπαιδευτικοί από την εργασία τους καθώς και στην διεξαγωγή του έργου τους. Επίσης από την ίδια έρευνα βρέθηκε να το σχολικό κλίμα να είναι πάρα πολύ σημαντικό για την αποτελεσματικότητα του διευθυντή.

Όπως φαίνεται και από τις παραπάνω έρευνες ο Διευθυντής του σχολείου είναι υπεύθυνος για την δημιουργία και διατήρηση καλού κλίματος στο σχολικό οργανισμό στο οποίο οι συγκρούσεις δεν έχουν θέση καθώς όπως προκύπτει από την έρευνα τους Αντωνάκη (2012) οι συγκρούσεις φαίνεται μην έχουν θετικές επιπτώσεις για

τους εκπαιδευτικούς. Οι κυριότερες συνέπειες των επιπτώσεων φαίνεται να είναι η δυσφορία των εκπαιδευτικών, οι αρνητικές επιπτώσεις στην επικοινωνία, το άγχος, ο κακός συντονισμός, η αβεβαιότητα και η απόρριψη.

Για το λόγο αυτό γίνεται αντιληπτό ότι θα πρέπει να βρεθεί η μέθοδο για να διευθετηθούν αποτελεσματικά οι συγκρούσεις στα πλαίσια του σχολικού περιβάλλοντος. Σε πολλές έρευνες που έχουν γίνει στα πλαίσια σχολικών μονάδων και όχι μόνο (Τέγας 2007, Αντωνάκης 2012, Αποστολοπούλου 2008, Παπαδοπούλου 2012) η πιο αποτελεσματική τεχνική φαίνεται να είναι η ενσωμάτωση.

Εμπειρική Ανάλυση

Κεφάλαιο 4ο: Μεθοδολογία- Περιγραφική ανάλυση

Μεθοδολογία της δειγματοληπτικής έρευνας

Στα πλαίσια της παρούσας πτυχιακής εργασίας διερευνήθηκε ο ρόλος του ηγέτη-διευθυντή στην διαχείριση των συγκρούσεων στους σχολικούς οργανισμούς . Για να πραγματοποιηθεί η μελέτη αυτή δημιουργήθηκε ερωτηματολόγιο το οποίο μοιράστηκε σε τυχαίο δείγμα καθηγητών Γυμνασίων και Λυκείων τόσο της Αττικής όσο και την Περιφέρειας. Το χρονικό πλαίσιο μέσα στο οποίο πραγματοποιήθηκε η έρευνα ήταν από τον Απρίλιο του 2013 μέχρι τον Ιούνιο του 2013.

Μετά την συμπλήρωση και συγκέντρωση των ερωτηματολογίων ακολούθησε η κωδικοποίησή τους και η επεξεργασία ολοκληρώθηκε με την χρήση του στατιστικού πακέτου SPSS 19.0 από το οποίο προήλθαν και τα αποτελέσματα που παρουσιάζονται παρακάτω.

Ερευνητικές Υποθέσεις

Υπόθεση 1: Η αποτελεσματικότητα του διευθυντή μειώνει τον αριθμό των συγκρούσεων.

Αφορμή για την υπόθεση αυτή στάθηκε η έρευνα του Αντωνάκη (2012) σύμφωνα με την οποία εκπαιδευτικοί της πρωτοβάθμιας εκπαίδευσης φάνηκε να πιστεύουν ότι ο Διευθυντής του σχολείου παίζει καθοριστικό ρόλο στην διαχείριση των συγκρούσεων. Υποστήριξαν ότι όταν ο Διευθυντής είναι ηγέτης μπορεί να αποφεύγεται το φαινόμενο των συγκρούσεων μέσα στο σχολείο.

Υπόθεση 2: Από τις συγκρούσεις προκύπτουν θετικές επιπτώσεις.

Από την ίδια έρευνα του Αντωνάκη (2012) προέκυψε ότι οι εκπαιδευτικοί της πρωτοβάθμιας εκπαίδευσης πιστεύουν ότι δεν υπάρχουν θετικά αποτελέσματα από τις συγκρούσεις. Για το λόγο αυτό θέλησα να το ερευνήσω σε επίπεδο δευτεροβάθμιας εκπαίδευσης,

Υπόθεση 3: Ο διευθυντής της σχολικής μονάδας προσπαθεί να διευθετήσει τις συγκρούσεις μεταξύ εκπαιδευτικών.

Σε σχετική έρευνα που πραγματοποιήθηκε Ράπτη και Βιτσιλάκη (2007) οι διευθυντές που ερωτήθηκαν όρισαν την διαχείριση της σύγκρουσης και το χτίσιμο της ομαδικής συνεργασίας ως προτεραιότητά τους. Έτσι αποφάσισα να εξετάσω κι εγώ εάν το αποτέλεσμα αυτό επαληθεύεται και από το δικό μου δείγμα.

Υπόθεση 4: Στα σχολεία της Αττικής οι Συγκρούσεις είναι πιο συχνές σε σχέση με τα σχολεία των υπόλοιπων περιοχών της χώρας.

Όπως προέκυψε από την έρευνα της Παπαδάτου(2013) οι πηγές των συγκρούσεων είναι μεγαλύτερες στην Αττική από ότι στην Κορινθία. Ορμώμενη λοιπόν από την έρευνα αυτή θα μελετήσω εάν ο αριθμός των συγκρούσεων είναι μεγαλύτερος στην Αττική σε σχέση με την Περιφέρεια.

Υπόθεση 5: Η κυριότερη αρνητική επίπτωση των συγκρούσεων στο σχολικό περιβάλλον είναι το αρνητικό κλίμα που δημιουργείται στον οργανισμό.

Η υπόθεση αυτή προέκυψε από τα αποτελέσματα της έρευνας του Αντωνάκη (2012) σε εκπαιδευτικούς τις πρωτοβάθμιας εκπαίδευσης και το θεώρησα ενδιαφέρον να το ερευνήσω κι εγώ σε εκπαιδευτικούς της δευτεροβάθμιας εκπαίδευσης.

Το ερωτηματολόγιο της έρευνας

Το ερωτηματολόγιο που χρησιμοποιήθηκε βασίστηκε σε βιβλιογραφική ανασκόπηση (Dean(1995), Hunt(1981), Kimencu(2011) Rahim(2001), Saiti(2014), Walton(1969), Ζαβλανός(1999), Κέφης(2005), Μπουραντάς(1992,2001,2005), Παπαδοπούλου(2012), Σαΐτη και Σαΐτης(2011), Σαΐτης(2008), Τέγας(2007) Χρίστου(2010), Χυτήρης(2006)). Αποτελείται από τρεις ενότητες. Η πρώτη ενότητα περιλαμβάνει τα δημογραφικά χαρακτηριστικά των ερωτώμενων, η δεύτερη ενότητα διερευνά το θέμα της ηγεσίας και η τρίτη ενότητα πραγματεύεται τις συγκρούσεις που λαμβάνουν χώρα μεταξύ εκπαιδευτικών στο σχολικό περιβάλλον. Το ερωτηματολόγιο αποτελείται από 21 ερωτήσεις από τις οποίες οι πρώτες 7 ανήκουν στην πρώτη ενότητα οι επόμενες 4 στην δεύτερη και οι τελευταίες 10 στην τρίτη.

Πιο αναλυτικά στο δεύτερο μέρος αρχικά διερευνώνται τα χαρακτηριστικά των διευθυντών των σχολικών μονάδων σύμφωνα με τις απόψεις των εκπαιδευτικών. Στην συνέχεια εξετάζονται τα στοιχεία εκείνα τα οποία θα πρέπει να γνωρίζει ένας διευθυντής σύμφωνα πάντα με την άποψη των συναδέλφων του. Έπειτα διερευνάται

το στυλ ηγεσίας που χρησιμοποιεί ο εκάστοτε διευθυντής και τέλος εξετάζεται αν ο διευθυντής της σχολικής μονάδας είναι ή όχι αποτελεσματικός στον ρόλο του.

Όσον αφορά στο τρίτο μέρος του ερωτηματολογίου εξετάζεται η ύπαρξη ή μη του φαινομένου των συγκρούσεων και η βάση στην οποία πραγματοποιείται, τα αίτια τους αλλά και η τεχνική με την οποία τα εμπλεκόμενα μέρη τις αντιμετωπίζουν. Επιπλέον διερευνάται η εμπλοκή του διευθυντή για την επίλυση των συγκρούσεων, η μέθοδος που χρησιμοποιεί και αν τις αντιμετωπίζει αποτελεσματικά ή όχι. Τέλος διερευνώνται οι αρνητικές συνέπειες των συγκρούσεων και εξετάζεται εάν σύμφωνα με τους εκπαιδευτικούς οι συγκρούσεις μπορούν να έχουν θετικές συνέπειες και ποιες είναι αυτές.

Το προφίλ του δείγματος- Περιγραφική ανάλυση των αποτελεσμάτων

Για την έρευνα μοιράστηκαν 350 ερωτηματολόγια ενώ συλλέχτηκαν πλήρως συμπληρωμένα 235 τα οποία αποτελούν και το δείγμα της έρευνας. Τα ερωτηματολόγια δόθηκαν σε τυχαίο δείγμα καθηγητών Γυμνασίων και Λυκείων της Αττικής και της Περιφέρειας.

Πιο συγκεκριμένα από τα 235 ερωτηματολόγια τα 81 είναι από την Αττική, δηλαδή το 34,5% και τα 154, δηλαδή το 65,5% είναι από καθηγητές σχολείων της Περιφέρειας (Διάγραμμα 1).

Επίσης τα 199 ερωτηματολόγια (84,7%) έχουν συμπληρωθεί από καθηγητές Γυμνασίων ενώ τα 36 ερωτηματολόγια (15,3%) συμπληρώθηκαν από καθηγητές Λυκείων (Διάγραμμα 2).

Στην έρευνα συμμετείχαν κατά πλειονότητα γυναίκες και συγκεκριμένα 164 δηλαδή το 69,8% του συνολικού δείγματος και 71 άντρες που αντιστοιχεί στο 30,2% μόλις του συνολικού δείγματος (Διάγραμμα 3).

Ηλικιακά το 13,6% είναι 22-30 ετών (32 ερωτώμενοι), το 33,2% είναι μεταξύ 31 και 40 ετών (78 ερωτώμενοι), η πλειονότητα, δηλαδή το 38,7% έχει ηλικία 41-50 έτη (91 ερωτώμενοι) και τέλος το 14,5% έχει ηλικία από 51 έτη και άνω (34 ερωτώμενοι) (Διάγραμμα 4).

Όσον αφορά την οικογενειακή κατάσταση του δείγματος, 76 άτομα (32,3%) είναι άγαμοι, η πλειονότητα τους, δηλαδή 140 άτομα (59,6%) είναι έγγαμοι, 17 από αυτούς είναι διαζευγμένοι (7,2%) ενώ 2 από αυτούς είναι χήροι (0,9%) (Διάγραμμα 5).

Σχετικά με την προϋπηρεσία προέκυψε ότι το 18,7% το οποίο αντιστοιχεί σε 44 άτομα έχει συνολικά από 1 έως 5 χρόνια προϋπηρεσίας, το 31,5% το οποίο αποτελεί την πλειονότητα και ισοδυναμεί σε 74 άτομα έχει από 5 μέχρι 10 χρόνια προϋπηρεσίας, το 27,2% δηλαδή 64 άτομα έχουν από 10 έως 20 έτη συνολικής προϋπηρεσίας στην εκπαίδευση, το 12,4% το οποίο αντιστοιχεί σε 29 άτομα έχει από 20 μέχρι 25 έτη προϋπηρεσίας, ενώ το 10,2% το οποίο αφορά 24 άτομα έχει από 25 έτη προϋπηρεσίας και πάνω (Διάγραμμα 6).

Από τα δεδομένα του ερωτηματολογίου προκύπτει, σχετικά με την προϋπηρεσία στην ίδια σχολική μονάδα ότι η συντριπτική πλειονότητα των εκπαιδευτικών δεν μένουν στην ίδια σχολική μονάδα για πολλά έτη. Αναλυτικότερα το 47,7% των εκπαιδευτικών μένει στην ίδια σχολική μονάδα για μόλις 1 έως 3 έτη, το 19,6% παραμένει για 4 μέχρι και 6 έτη, το 10,2% για 7 έως 10 έτη ενώ το 11,5% και 11% του δείγματος έχουν απαντήσει ότι παραμένουν στην ίδια σχολική μονάδα για 11 έως 15 έτη και από 15 έτη και άνω αντίστοιχα (Διάγραμμα 7).

Διάγραμμα 7 Χρόνια Προϋπηρεσίας στην Ίδια Σχολική Μονάδα

Εκτός των δημογραφικών από το ερωτηματολόγιο προέκυψαν και αποτελέσματα σχετικά με την Ηγεσία και τις Συγκρούσεις. Όσον αφορά την Ηγεσία προέκυψε ότι τα βασικά ηγετικά χαρακτηριστικά των διευθυντών των σχολικών μονάδων του δείγματος σύμφωνα με τους εκπαιδευτικούς εμφανίζονται ως εξής. Σε μεγαλύτερη συχνότητα εμφανίζεται η ανάγκη για επιτεύγματα – όραμα σε ποσοστό 38,7% , ακολουθεί η πίστη και δέσμευση σε αξίες με ποσοστό 33,2%, τρίτο χαρακτηριστικό είναι η αυτοπεποίθηση- θάρρος- κουράγιο το οποίο εμφανίζεται στο 31,9% των Διευθυντών του δείγματος, στην τέταρτη θέση με ίσο ποσοστό εμφάνισης είναι η ανάγκη για αυτοεκτίμηση- αναγνώριση και η ανάγκη δια δύναμη και επιρροή και τέλος το 9,8% των διευθυντών προέκυψε ότι τους χαρακτηρίζει η εστίαση- εμμονή- πειθαρχία. Τέλος αξίζει να σημειωθεί ότι το 12,3% των ερωτώμενων απάντησε ότι ο διευθυντής του δεν έχει κανένα από τα παραπάνω ηγετικά χαρακτηριστικά (διάγραμμα 8).

Διάγραμμα 8 Τα Ηγετικά Χαρακτηριστικά των Διευθυντών των Σχολικών Μονάδων

Σε ερώτηση σχετικά με το τι θα πρέπει να γνωρίζει ο διευθυντής ενός σχολείου η συντριπτική πλειονότητα των εκπαιδευτικών με ποσοστό 89,4% απάντησε πώς να συνεργάζεται με συναδέλφους- υφισταμένους του ενώ ένα εξίσου μεγάλο ποσοστό, το 59,1% απάντησε πώς να αντιμετωπίζει τα παράπονα των μελών της σχολικής κοινότητας. Ακολούθησαν οι απαντήσεις πώς να αντιμετωπίζει τα προσωπικά προβλήματα των υφισταμένων του και πώς να ασκεί κριτική στους υφισταμένους του σε ποσοστά εμφάνισης 26,8% και 26,4% αντίστοιχα. Τέλος το 5,5% των ερωτηθέντων έδωσε κάποια άλλη απάντηση (διάγραμμα 9).

Διάγραμμα 9 Τι θα πρέπει να γνωρίζει ο Διευθυντής της Σχολικής Μονάδας σύμφωνα με τους Εκπαιδευτικούς

Σχετικά με το στυλ ηγεσίας που χρησιμοποιείται από τους Διευθυντές των σχολικών μονάδων την μεγαλύτερη συχνότητα εμφάνισης έχει το Συμβουλευτικό και ακολουθούν το Συμμετοχικό και το καλοπροαίρετα Αυταρχικό ενώ τελευταίο έρχεται το Αυταρχικό- Εκμεταλλευτικό. Τα ποσοστά με φθίνουσα σειρά είναι 46,8%, 29,4%, 15,7% και 9,4% (Διάγραμμα 10).

Διάγραμμα 10

Ποιο στυλ Ηγεσία χρησιμοποιούν οι Διευθυντές των Σχολικών Μονάδων

Στην ερώτηση για το εάν ο διευθυντής είναι αποτελεσματικός στο ρόλο του το 68,1% των ερωτηθέντων απάντησε καταφατικά και το 31,9% αρνητικά (Διάγραμμα 11).

Διάγραμμα 11

Είναι ο Διευθυντής αποτελεσματικός στον ρόλο του

Από το τελευταίο μέρος του ερωτηματολογίου που αφορά τις συγκρούσεις μεταξύ εκπαιδευτικών που λαμβάνουν χώρα στο σχολικό περιβάλλον προέκυψαν τα παρακάτω αποτελέσματα.

Το φαινόμενο των συγκρούσεων μεταξύ εκπαιδευτικών φαίνεται να παρουσιάζεται στα περισσότερα σχολεία του δείγματος, δηλαδή στο 67,2% ενώ το 32,8% απάντησε ότι δεν υπάρχουν συγκρούσεις στο δικό τους σχολείο (Διάγραμμα 12).

Από τους ερωτηθέντες που απάντησαν ότι αντιμετωπίζουν συγκρούσεις στο σχολικό τους περιβάλλον σχεδόν οι μισοί (47,5%) απάντησαν ότι συμβαίνει σε ετήσια βάση, δηλαδή 2-3 φορές τον χρόνο. Το 25,9% αντιμετωπίζει συγκρούσεις 2-3 φορές τον μήνα, το 22,2% σε εβδομαδιαία βάση ενώ το 4,4% απάντησε ότι το φαινόμενο αποτελεί για αυτούς καθημερινότητα (Διάγραμμα 13).

Η κύρια αιτία των συγκρούσεων φαίνεται να είναι η κακή επικοινωνία σε ποσοστό 49,8%, ακολουθούν οι ατομικές διαφορές με ποσοστό 37,4%, έπειτα έρχονται οι οργανωτικές αδυναμίες οι οποίες φαίνεται να είναι αιτία συγκρούσεων για το 33,6% του δείγματος. Ακολουθούν οι συγκρουόμενοι στόχοι με ποσοστό 29,4%, οι περιορισμένοι πόροι με ποσοστό 15,3% και το εξωτερικό περιβάλλον με ποσοστό 11,1%. Τέλος το 3,8% παρουσίασε κάποια άλλη αιτία για τις συγκρούσεις που λαμβάνουν μέρος στο σχολείο τους (Διάγραμμα 14).

Τα εμπλεκόμενα στις συγκρούσεις μέλη φαίνεται στο μεγαλύτερο ποσοστό να διαλέγουν να αντιμετωπίσουν το γεγονός με την αποφυγή του σε ποσοστό 35,7%, με συμβιβασμό το 23%, με την επιβολή το 18,30%, με παραχώρηση το 14,5% και με την ενσωμάτωση μόλις το 11,1% του δείγματος (Διάγραμμα 15).

Διάγραμμα 15 Τεχνική Αντιμετώπισης των Συγκρούσεων από τα ίδια τα Μέλη

Σχεδόν όλοι οι Διευθυντές προσπαθούν να αντιμετωπίσουν τις συγκρούσεις (95,3%) ενώ ελάχιστοι (4,7%) δεν κάνουν την προσπάθεια αυτή (Διάγραμμα 16).

Διάγραμμα 16 Προσπάθεια του Διευθυντή για επίλυση των συγκρούσεων

Οι Διευθυντές που προσπαθούν να αντιμετωπίσουν τις συγκρούσεις χρησιμοποιούν σε ποσοστό 36,6% την τεχνική του συμβιβασμού, το 20,1% την τεχνική της αντιπαράθεσης, το 17% την τεχνική της αποφυγής, το 16,1% την τεχνική του οργανώνουν και σε ποσοστό 12,9% την χρήση εξουσίας (διάγραμμα 17).

Διάγραμμα 17 Τεχνική Αντιμετώπισης των Συγκρούσεων απο τον Διευθυντή

Στην ερώτηση για τον εάν καταφέρνουν οι Διευθυντές των σχολικών μονάδων να αντιμετωπίσουν αποτελεσματικά τις συγκρούσεις ή όχι το 60% των εκπαιδευτικών έδωσε θετική απάντηση ενώ το 40% αρνητική (Διάγραμμα 18).

Διάγραμμα 18 Αποτελεσματική Αντιμετώπιση Συγκρούσεων από τον Διευθυντή

Σε ότι αφορά τις αρνητικές επιπτώσεις των συγκρούσεων οι ερωτώμενοι κατέληξαν στο ότι η κυριότερη αρνητική επίπτωση είναι η δυσπιστία, καχυποψία και το αρνητικό κλίμα στον οργανισμό με ποσοστό 60,9%, ακολουθούν η δημιουργία δυσλειτουργιών λόγω έλλειψης επικοινωνίας με ποσοστό 52,8% και η δημιουργία στρες και επίσπευση της επαγγελματικής εξουθένωσης με ποσοστό 40,4%, τέταρτη επίπτωση φαίνεται να είναι η ανάπτυξη νόμιμης αντίδρασης σε οποιαδήποτε πρωτοβουλία και τελευταία η μείωση του ηθικού λόγω της αίσθησης της ήττας ενώ το 1,7% παρουσίασε κάποια άλλη αρνητική επίπτωση (Διάγραμμα 19).

Το 75,7% των εκπαιδευτικών του δείγματος πιστεύει ότι οι συγκρούσεις μπορούν να έχουν και θετικές επιπτώσεις ενώ το υπόλοιπο 24,3% πιστεύει ότι μόνο αρνητικά αποτελέσματα μπορούν να προκύψουν από τις συγκρούσεις (Διάγραμμα 20).

Τέλος από τους εκπαιδευτικούς που πιστεύουν στα θετικά αποτελέσματα των συγκρούσεων προέκυψε ότι οι θετικές επιπτώσεις των συγκρούσεων είναι: ότι τα προβλήματα έρχονται στην επιφάνεια σε ποσοστό 67,4%, η ικανοποίηση και η αίσθηση ωριμότητας σε ποσοστό 42,7%, η παραγωγή καλύτερης ποιότητας ιδεών σε ποσοστό 21,9%, η εξωτερική σύγκρουση οδηγεί σε ενίσχυση της εσωτερικής ενότητας σε ποσοστό 10,1% και η πρόκληση ενδιαφέροντος- προώθηση της δημιουργικότητας σε ποσοστό 5,6%. Τέλος διαφορετική θετική επίπτωση από τις παραπάνω παρουσίασε το 0,6% των εκπαιδευτικών του δείγματος (Διάγραμμα 21).

Διάγραμμα 21 Θετικές Επιπτώσεις Συγκρούσεων

Κεφάλαιο 5ο :Αποτελέσματα

Εισαγωγή

Τα αποτελέσματα της έρευνας προέκυψαν είτε με περιγραφική ανάλυση είτε με τον έλεγχο συνάφειας χ^2 .

Ο έλεγχος αυτός χρησιμοποιείται για να βρεθεί η συνάφεια δύο μεταβλητών. Για να γίνει κάτι τέτοιο χρησιμοποιούνται δύο υποθέσεις. Η H_0 (μηδενική υπόθεση) σύμφωνα με την οποία οι μεταβλητές δεν έχουν συνάφεια μεταξύ τους και η H_1 (εναλλακτική υπόθεση) σύμφωνα με την οποία οι μεταβλητές σχετίζονται.

Όταν από τον έλεγχο χ^2 προκύψει το p.value τότε το συγκρίνουμε με το 0,05 και εάν:

- p.value > 0,05 δεχόμαστε την H_0 και επομένως οι μεταβλητές που συγκρίναμε δεν έχουν συνάφεια σε επίπεδο σημαντικότητας 5% ενώ εάν
- p.value < 0,05 δεχόμαστε την H_1 και επομένως οι μεταβλητές που συγκρίναμε έχουν συνάφεια σε επίπεδο σημαντικότητας 5%.

Αποτελέσματα σχετικά με τις Ερευνητικές Υποθέσεις

Υπόθεση 1: Η αποτελεσματικότητα του διευθυντή μειώνει τον αριθμό των συγκρούσεων.

Πίνακας 1:Πίνακας διπλής εισόδου για τον αποτελεσματικό διευθυντή σε σχέση με τις καθημερινές συγκρούσεις

		Αποτελεσματικός διευθυντής		Σύνολο
		Όχι	Ναι	
Καθημερινή βάση συγκρούσεων	Όχι	70	158	228
	Ναι	5	2	7
Σύνολο		75	160	235

Πίνακας 2:Chi-Square Tests

	Value	Df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	5.184 ^a	1	.023		
Continuity Correction ^b	3.479	1	.062		
Likelihood Ratio	4.738	1	.029		

Fisher's Exact Test				.035	.035
Linear-by-Linear Association	5.162	1	.023		
N of Valid Cases	235				

a. 2 cells (50.0%) have expected count less than 5. The minimum expected count is 2.23.

b. Computed only for a 2x2 table

Ο έλεγχος συνάφειας χ^2 (Πίνακας 2) έδειξε ότι $p\text{-value} = 0.035 < 0.05$ άρα απορρίπτουμε την μηδενική υπόθεση και δεχόμαστε την εναλλακτική. Επομένως η αποτελεσματικότητα της σχολικής διεύθυνσης έχει συνάφεια με την ύπαρξη καθημερινών συγκρούσεων στο σχολικό περιβάλλον. Φάνηκε ότι καθημερινές συγκρούσεις δεν υπάρχουν όταν ο διευθυντής είναι αποτελεσματικός.

Πίνακας 3: Πίνακας διπλής εισόδου για τον αποτελεσματικό διευθυντή σε σχέση με τις εβδομαδιαίες συγκρούσεις

		Αποτελεσματικός διευθυντής		Σύνολο
		Όχι	Ναι	
Εβδομαδιαία βάση συγκρούσεων	Όχι	52	148	200
	Ναι	23	12	35
Σύνολο		75	160	235

Πίνακας 4: Chi-Square Tests

	Value	Df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	21.621 ^a	1	.000		
Continuity Correction ^b	19.832	1	.000		
Likelihood Ratio	20.100	1	.000		
Fisher's Exact Test				.000	.000
Linear-by-Linear Association	21.529	1	.000		
N of Valid Cases	235				

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 11.17.

b. Computed only for a 2x2 table

Ο έλεγχος συνάφειας χ^2 (Πίνακας 2) έδειξε ότι $p\text{-value} = 0.00 < 0.05$ άρα απορρίπτουμε την μηδενική υπόθεση και δεχόμαστε την εναλλακτική. Επομένως η

αποτελεσματικότητα της σχολικής διεύθυνσης έχει συνάφεια με την ύπαρξη εβδομαδιαίων συγκρούσεων στο σχολικό περιβάλλον. Φάνηκε ότι εβδομαδιαίες συγκρούσεις δεν υπάρχουν όταν ο διευθυντής είναι αποτελεσματικός.

Προκύπτει λοιπόν από την έρευνα ότι όταν ο Διευθυντής της σχολικής μονάδας είναι αποτελεσματικός στον ρόλο του αυτό επηρεάζει τις συχνές συγκρούσεις, δηλαδή στις καθημερινές και στις εβδομαδιαίες.

Υπόθεση 2: Δεν υπάρχουν θετικές επιπτώσεις από τις συγκρούσεις.

Πίνακας 5: Ύπαρξη Θετικών Επιπτώσεων Συγκρούσεων

	Συχνότητα	Ποσοστό
Μεταβλητή Όχι	57	24.3
Ναι	178	75.7
Σύνολο	235	100.0

Όπως διαπιστώνεται από τις απαντήσεις των εκπαιδευτικών του δείγματος, οι περισσότεροι (75,7%) φαίνεται να πιστεύουν ότι οι συγκρούσεις έχουν θετικά αποτελέσματα ενώ μόλις το 24,3% έχουν αντίθετη γνώμη (Πίνακας 5).

Υπόθεση 3: Ο διευθυντής της σχολικής μονάδας προσπαθεί να αντιμετωπίσει τις συγκρούσεις μεταξύ εκπαιδευτικών.

Πίνακας 6: Προσπάθεια επίλυσης των συγκρούσεων από τον Διευθυντή

	Συχνότητα	Ποσοστό
Μεταβλητή Όχι	11	4.7
Ναι	224	95.3
Σύνολο	235	100.0

Διαπιστώθηκε από την έρευνα ότι οι Διευθυντές των σχολικών μονάδων σε ποσοστό 95,3% προσπαθούν να λύσει τις συγκρούσεις μεταξύ εκπαιδευτικών ενώ μόλις το 4,7% δεν κάνει την προσπάθεια αυτή (Πίνακας 6).

Υπόθεση 4: Στα σχολεία της Αττικής οι Συγκρούσεις είναι πιο συχνές από ότι σε αυτά της Περιφέρειας.

Πίνακας 7: Chi-Square Tests

	Value	Df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	1.072 ^a	1	.301		
Continuity Correction ^b	.791	1	.374		
Likelihood Ratio	1.085	1	.297		
Fisher's Exact Test				.311	.187
Linear-by-Linear Association	1.067	1	.302		
N of Valid Cases	235				

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 26.54.

b. Computed only for a 2x2 table

Ο έλεγχος συνάφειας χ^2 (Πίνακας 7) έδειξε ότι $p\text{-value} = 0.31 > 0.05$ άρα δεχόμαστε την μηδενική υπόθεση και απορρίπτουμε την εναλλακτική. Επομένως η ύπαρξη συγκρούσεων δεν έχει συνάφεια με την περιοχή του σχολείου.

Πίνακας 8: Chi-Square Tests

	Value	Df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	1.301 ^a	1	.254		
Continuity Correction ^b	.543	1	.461		
Likelihood Ratio	1.499	1	.221		
Fisher's Exact Test				.427	.239
Linear-by-Linear Association	1.296	1	.255		
N of Valid Cases	235				

a. 2 cells (50.0%) have expected count less than 5. The minimum expected count is 2.41.

b. Computed only for a 2x2 table

Επίσης ο έλεγχος συνάφειας χ^2 (Πίνακας 8) έδειξε ότι $p\text{-value} = 0.42 > 0.05$ άρα δεχόμαστε την μηδενική υπόθεση και απορρίπτουμε την εναλλακτική. Επομένως η καθημερινή βάση των συγκρούσεων δεν έχει συνάφεια με την περιοχή του σχολείου.

Πίνακας 9: Chi-Square Tests

	Value	Df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	.557 ^a	1	.455		
Continuity Correction ^b	.307	1	.580		

Likelihood Ratio	.547	1	.460		
Fisher's Exact Test				.448	.287
Linear-by-Linear Association	.555	1	.456		
N of Valid Cases	235				

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 12.06.

b. Computed only for a 2x2 table

Ακόμη ο έλεγχος συνάφειας χ^2 (Πίνακας 9) έδειξε ότι $p\text{-value} = 0.44 > 0.05$ άρα δεχόμαστε την μηδενική υπόθεση και απορρίπτουμε την εναλλακτική. Επομένως η εβδομαδιαία βάση των συγκρούσεων δεν έχει συνάφεια με την περιοχή του σχολείου.

Πίνακας 10: Chi-Square Tests

	Value	Df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	.168 ^a	1	.682		
Continuity Correction ^b	.052	1	.819		
Likelihood Ratio	.169	1	.681		
Fisher's Exact Test				.722	.414
Linear-by-Linear Association	.167	1	.683		
N of Valid Cases	235				

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 14.13.

b. Computed only for a 2x2 table

Επιπλέον ο έλεγχος συνάφειας χ^2 (Πίνακας 2) έδειξε ότι $p\text{-value} = 0.72 > 0.05$ άρα δεχόμαστε την μηδενική υπόθεση και απορρίπτουμε την εναλλακτική. Επομένως η μηνιαία βάση των συγκρούσεων δεν έχει συνάφεια με την περιοχή του σχολείου.

Πίνακας 11: Chi-Square Tests

	Value	Df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	1.492 ^a	1	.222		
Continuity Correction ^b	1.154	1	.283		
Likelihood Ratio	1.476	1	.224		
Fisher's Exact Test				.241	.141
Linear-by-Linear Association	1.486	1	.223		

N of Valid Cases	235			
------------------	-----	--	--	--

- a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 25.85.
b. Computed only for a 2x2 table

Τέλος ο έλεγχος συνάφειας χ^2 (Πίνακας 2) έδειξε ότι $p\text{-value} = 0.24 > 0.05$ άρα δεχόμαστε την μηδενική υπόθεση και απορρίπτουμε την εναλλακτική. Επομένως η ετήσια βάση των συγκρούσεων δεν έχει συνάφεια με την περιοχή του σχολείου.

Συνοψίζοντας από τους παραπάνω ελέγχους συνάφειας προέκυψε ότι η ύπαρξη συγκρούσεων αλλά και η βάση των συγκρούσεων δεν μπορεί να συσχετιστεί με την περιοχή του σχολείου δηλαδή με το εάν η σχολική μονάδα είναι στην Αττική ή στην Περιφέρεια.

Υπόθεση 5: Η κυριότερη αρνητική επίπτωση των συγκρούσεων στο σχολικό περιβάλλον είναι το αρνητικό κλίμα που δημιουργείται στον οργανισμό.

Πίνακας 12:Αρνητικές επιπτώσεις συγκρούσεων

	Μεταβλητή	Συχνότητα	Ποσοστό
Δυσπιστία, καχυποψία και αρνητικό κλίμα	Όχι	92	39.1
	Ναι	143	60.9
	Σύνολο	235	100
Ανάπτυξη νόμιμης αντίδρασης σε οποιαδήποτε πρωτοβουλία	Όχι	202	86
	Ναι	33	14
	Σύνολο	235	100
Δημιουργία δυσλειτουργιών λόγω έλλειψης επικοινωνίας	Όχι	111	47.2
	Ναι	124	52.8
	Σύνολο	235	100
Μείωση του ηθικού λόγω της αίσθησης της ήττας	Όχι	205	87.2
	Ναι	30	12.8
	Σύνολο	235	100
Δημιουργία στρες και επίσπευση επαγγελματικής εξουθένωσης	Όχι	140	59.6
	Ναι	95	40.4
	Σύνολο	235	100
Άλλο	Όχι	231	98.3
	Ναι	4	1.7
	Σύνολο	235	100

Σύμφωνα με τα αποτελέσματα του ερωτηματολογίου σχετικά με τις αρνητικές επιπτώσεις των συγκρούσεων τα οποία συνοψίζονται στον Πίνακα 10 προκύπτει ότι η κυριότερη αρνητική επίπτωση των συγκρούσεων στη σχολική μονάδα, δηλαδή αυτή

με την μεγαλύτερη συχνότητα εμφάνισης είναι η δυσπιστία, καχυποψία και αρνητικό κλίμα.

Αποτελέσματα πέραν των ερευνητικών υποθέσεων που προέκυψαν από την έρευνα

I. Συνάφεια του στυλ ηγεσίας με την αποτελεσματικότητα του διευθυντή

Πίνακας 13: Πίνακας διπλής εισόδου αποτελεσματικού διευθυντή σε σχέση με το Αυταρχικό-εκμεταλλευτικό στυλ ηγεσίας

		Αποτελεσματικός διευθυντής		Σύνολο
		Όχι	Ναι	
Αυταρχικό-εκμεταλλευτικό στυλ ηγεσίας	Όχι	59	154	213
	Ναι	16	6	22
Σύνολο		75	160	235

Πίνακας 14: Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	18.606 ^a	1	.000		
Continuity Correction ^b	16.591	1	.000		
Likelihood Ratio	17.165	1	.000		
Fisher's Exact Test				.000	.000
Linear-by-Linear Association	18.527	1	.000		
N of Valid Cases	235				

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 7.02.

b. Computed only for a 2x2 table

Ο έλεγχος συνάφειας χ^2 έδειξε ότι (Πίνακας 14) $p\text{-value} = 0.00 < 0.05$ άρα απορρίπτουμε την μηδενική υπόθεση και δεχόμαστε την εναλλακτική. Επομένως ο αποτελεσματικός διευθυντής της σχολικής μονάδας έχει συνάφεια με το αυταρχικό- εκμεταλλευτικό στυλ ηγεσίας. Συγκεκριμένα φάνηκε ότι όταν ο διευθυντής είναι αποτελεσματικός στον ρόλο του δεν χρησιμοποιεί το αυταρχικό- εκμεταλλευτικό στυλ ηγεσίας (Πίνακας 13).

Πίνακας 15: Πίνακας διπλής εισόδου αποτελεσματικού διευθυντή σε σχέση με το καλοπροαίρετα αυταρχικό στυλ ηγεσίας

		Αποτελεσματικός διευθυντής		Σύνολο
		Όχι	Ναι	
Καλοπροαίρετα αυταρχικό στυλ ηγεσίας	Όχι	50	148	198
	Ναι	25	12	37
Σύνολο		75	160	235

Πίνακας 16: Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	25.689 ^a	1	.000	.000	.000
Continuity Correction ^b	23.778	1	.000		
Likelihood Ratio	23.923	1	.000		
Fisher's Exact Test					
Linear-by-Linear Association	25.579	1	.000		
N of Valid Cases	235				

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 11.81.

b. Computed only for a 2x2 table

Ο έλεγχος συνάφειας χ^2 έδειξε ότι (Πίνακας 16) $p\text{-value} = 0.00 < 0.05$ άρα απορρίπτουμε την μηδενική υπόθεση και δεχόμαστε την εναλλακτική. Επομένως ο αποτελεσματικός διευθυντής της σχολικής μονάδας έχει συνάφεια με το καλοπροαίρετα αυταρχικό στυλ ηγεσίας. Συγκεκριμένα φάνηκε ότι όταν ο διευθυντής είναι αποτελεσματικός στον ρόλο του δεν χρησιμοποιεί το καλοπροαίρετα αυταρχικό στυλ ηγεσίας (Πίνακας 15).

Πίνακας 17: Πίνακας διπλής εισόδου αποτελεσματικού διευθυντή σε σχέση με το συμβουλευτικό στυλ ηγεσίας

		Αποτελεσματικός διευθυντής		Σύνολο
		Όχι	Ναι	
Συμβουλευτικό στυλ ηγεσίας	Όχι	51	74	125
	Ναι	24	86	110
Σύνολο		75	160	235

Πίνακας 18: Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	9.702 ^a	1	.002	.002	.001
Continuity Correction ^b	8.848	1	.003		
Likelihood Ratio	9.884	1	.002		
Fisher's Exact Test					
Linear-by-Linear Association	9.661	1	.002		
N of Valid Cases	235				

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 35.11.

b. Computed only for a 2x2 table

Ο έλεγχος συνάφειας χ^2 έδειξε ότι (Πίνακας 18) $p\text{-value} = 0.002 < 0.05$ άρα απορρίπτουμε την μηδενική υπόθεση και δεχόμαστε την εναλλακτική. Επομένως ο αποτελεσματικός διευθυντής της σχολικής μονάδας έχει συνάφεια με το συμβουλευτικό στυλ ηγεσίας. Συγκεκριμένα φάνηκε ότι όταν ο διευθυντής είναι αποτελεσματικός στον ρόλο του χρησιμοποιεί το συμβουλευτικό στυλ ηγεσίας (Πίνακας 17).

Πίνακας 19: Πίνακας διπλής εισόδου αποτελεσματικού διευθυντή σε σχέση με το συμμετοχικό στυλ ηγεσίας

		Αποτελεσματικός διευθυντής		Σύνολο
		Όχι	Ναι	
Συμμετοχικό στυλ ηγεσίας	Όχι	65	101	166
	Ναι	10	59	69
Σύνολο		75	160	235

Πίνακας 20: Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	13.645 ^a	1	.000	.000	.000
Continuity Correction ^b	12.533	1	.000		
Likelihood Ratio	14.966	1	.000		
Fisher's Exact Test					
Linear-by-Linear Association	13.587	1	.000		
N of Valid Cases					

N of Valid Cases	235			
------------------	-----	--	--	--

- a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 22.02.
b. Computed only for a 2x2 table

Ο έλεγχος συνάφειας χ^2 έδειξε ότι (Πίνακας 20) $p\text{-value} = 0.00 < 0.05$ άρα απορρίπτουμε την μηδενική υπόθεση και δεχόμαστε την εναλλακτική. Επομένως ο αποτελεσματικός διευθυντής της σχολικής μονάδας έχει συνάφεια με το συμμετοχικό στυλ ηγεσίας. Συγκεκριμένα φάνηκε ότι όταν ο διευθυντής είναι αποτελεσματικός στον ρόλο του δεν χρησιμοποιεί το συμμετοχικό στυλ ηγεσίας (Πίνακας 19).

Για να συνοψίσουμε από την παραπάνω συσχέτιση προέκυψε ότι οι αποτελεσματικοί διευθυντές χρησιμοποιούν το συμβουλευτικό στυλ ηγεσίας, δηλαδή το συμβουλευτικό στυλ ηγεσίας φάνηκε να είναι το πιο αποτελεσματικό στυλ ηγεσίας σε σχέση με το αυταρχικό- εκμεταλλευτικό, το καλοπροαίρετα αυταρχικό και το συμμετοχικό στυλ ηγεσίας.

II. Συνάφεια αποτελεσματικής διαχείρισης των συγκρούσεων από τον διευθυντή με την τεχνική που χρησιμοποιεί για να τις αντιμετωπίσει

Πίνακας 21: Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	32.137 ^a	1	.000		
Continuity Correction ^b	30.160	1	.000		
Likelihood Ratio	32.411	1	.000		
Fisher's Exact Test				.000	.000
Linear-by-Linear Association	32.000	1	.000		
N of Valid Cases	235				

- a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 16.00.
b. Computed only for a 2x2 table

Από τον έλεγχο συνάφειας χ^2 προέκυψε ότι (Πίνακας 21) $p\text{-value} = 0.00 < 0.05$ συνεπώς απορρίπτουμε την μηδενική υπόθεση και δεχόμαστε την εναλλακτική. Άρα

η τεχνική της αποφυγής φαίνεται να έχει συνάφεια με την αποτελεσματική αντιμετώπιση των συγκρούσεων από τον διευθυντή.

Πίνακας 22:Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	9.103 ^a	1	.003		
Continuity Correction ^b	8.280	1	.004		
Likelihood Ratio	9.367	1	.002		
Fisher's Exact Test				.003	.002
Linear-by-Linear Association	9.065	1	.003		
N of Valid Cases	235				

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 32.80.

b. Computed only for a 2x2 table

Από τον έλεγχο συνάφειας χ^2 προέκυψε ότι (Πίνακας 22) $p\text{-value} = 0.00 < 0.05$ συνεπώς απορρίπτουμε την μηδενική υπόθεση και δεχόμαστε την εναλλακτική. Άρα η τεχνική του συμβιβασμού φαίνεται να έχει συνάφεια με την αποτελεσματική αντιμετώπιση των συγκρούσεων από τον διευθυντή.

Πίνακας 23:Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	5.612 ^a	1	.018		
Continuity Correction ^b	4.839	1	.028		
Likelihood Ratio	5.906	1	.015		
Fisher's Exact Test				.018	.013
Linear-by-Linear Association	5.588	1	.018		
N of Valid Cases	235				

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 18.00.

b. Computed only for a 2x2 table

Από τον έλεγχο συνάφειας χ^2 προέκυψε ότι (Πίνακας 23) $p\text{-value} = 0.00 < 0.05$ συνεπώς απορρίπτουμε την μηδενική υπόθεση και δεχόμαστε την εναλλακτική. Άρα η τεχνική της αντιπαράθεσης φαίνεται να έχει συνάφεια με την αποτελεσματική αντιμετώπιση των συγκρούσεων από τον διευθυντή.

Πίνακας 24:Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	14.483 ^a	1	.000		
Continuity Correction ^b	12.983	1	.000		
Likelihood Ratio	14.308	1	.000		
Fisher's Exact Test				.000	.000
Linear-by-Linear Association	14.421	1	.000		
N of Valid Cases	235				

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 11.60.

b. Computed only for a 2x2 table

Από τον έλεγχο συνάφειας χ^2 προέκυψε ότι (Πίνακας 24) $p\text{-value} = 0.00 < 0.05$ συνεπώς απορρίπτουμε την μηδενική υπόθεση και δεχόμαστε την εναλλακτική. Άρα η τεχνική της χρήσης εξουσίας φαίνεται να έχει συνάφεια με την αποτελεσματική αντιμετώπιση των συγκρούσεων από τον διευθυντή.

Πίνακας 25:Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	17.763 ^a	1	.000		
Continuity Correction ^b	16.239	1	.000		
Likelihood Ratio	21.245	1	.000		
Fisher's Exact Test				.000	.000
Linear-by-Linear Association	17.687	1	.000		
N of Valid Cases	235				

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 14.40.

b. Computed only for a 2x2 table

Από τον έλεγχο συνάφειας χ^2 προέκυψε ότι (Πίνακας 25) $p\text{-value} = 0.00 < 0.05$ συνεπώς απορρίπτουμε την μηδενική υπόθεση και δεχόμαστε την εναλλακτική. Άρα

η τεχνική του οργανώνειν φαίνεται να έχει συνάφεια με την αποτελεσματική αντιμετώπιση των συγκρούσεων από τον διευθυντή.

III. Συνάφεια αποτελεσματικού διευθυντή με αποτελεσματική διαχείριση συγκρούσεων

Πίνακας 26: Πίνακας διπλής της αποτελεσματικής αντιμετώπισης των συγκρούσεων από τον διευθυντή σε σχέση με τον αποτελεσματικό διευθυντή

		Αποτελεσματική αντιμετώπιση των συγκρούσεων από τον διευθυντή		Σύνολο
		Όχι	Ναι	
Αποτελεσματικός διευθυντής	Όχι	65	10	75
	Ναι	29	131	160
Σύνολο		94	141	235

Πίνακας 27: Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	99.957 ^a	1	.000		
Continuity Correction ^b	97.121	1	.000		
Likelihood Ratio	105.964	1	.000		
Fisher's Exact Test				.000	.000
Linear-by-Linear Association	99.531	1	.000		
N of Valid Cases	235				

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 30.00.

b. Computed only for a 2x2 table

Ο έλεγχος συνάφειας χ^2 έδειξε ότι (Πίνακας 27) $p\text{-value} = 0.00 < 0.05$ άρα απορρίπτουμε την μηδενική υπόθεση και δεχόμαστε την εναλλακτική. Επομένως η αποτελεσματική αντιμετώπιση των συγκρούσεων από τον διευθυντή της σχολικής μονάδας έχει συνάφεια με την αποτελεσματικότητα του διευθυντή στον ρόλο του γενικότερα. Φάνηκε ότι όταν ο διευθυντής είναι αποτελεσματικός στην διαχείριση των συγκρούσεων είναι αποτελεσματικός και στον ρόλο του γενικότερα (Πίνακας 26).

IV. Συνάφεια αποτελεσματικής διαχείρισης των συγκρούσεων με το στυλ ηγεσίας του διευθυντή

Πίνακας 28: Πίνακας διπλής της αποτελεσματικής αντιμετώπισης των συγκρούσεων από τον διευθυντή σε σχέση με το αυταρχικό εκμεταλλευτικό στυλ ηγεσίας

		Αποτελεσματική αντιμετώπιση των συγκρούσεων από τον διευθυντή		Σύνολο
		Όχι	Ναι	
Αυταρχικό- εκμεταλλευτικό στυλ ηγεσίας	Όχι	76	137	213
	Ναι	18	4	22
Σύνολο		94	141	235

Πίνακας 29: Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	17.686 ^a	1	.000	.000	.000
Continuity Correction ^b	15.816	1	.000		
Likelihood Ratio	17.889	1	.000		
Fisher's Exact Test					
Linear-by-Linear Association	17.611	1	.000		
N of Valid Cases	235				

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 8.80.

b. Computed only for a 2x2 table

Ο έλεγχος συνάφειας χ^2 έδειξε ότι (Πίνακας 29) $p\text{-value} = 0.00 < 0.05$ άρα απορρίπτουμε την μηδενική υπόθεση και δεχόμαστε την εναλλακτική. Επομένως η αποτελεσματική αντιμετώπιση των συγκρούσεων από τον διευθυντή της σχολικής μονάδας έχει συνάφεια με το αυταρχικό- εκμεταλλευτικό στυλ ηγεσίας. Συγκεκριμένα φάνηκε ότι όταν ο διευθυντής είναι αποτελεσματικός στην διαχείριση των συγκρούσεων δεν χρησιμοποιεί το αυταρχικό εκμεταλλευτικό στυλ ηγεσίας (Πίνακας 28).

Πίνακας 30:Πίνακας διπλής της αποτελεσματικής αντιμετώπισης των συγκρούσεων από τον διευθυντή σε σχέση με το καλοπροαίρετα αυταρχικό στυλ ηγεσίας

		Αποτελεσματική αντιμετώπιση των συγκρούσεων από τον διευθυντή		Σύνολο
		Όχι	Ναι	
Καλοπροαίρετα αυταρχικό στυλ ηγεσίας	Όχι	68	130	198
	Ναι	26	11	37
Σύνολο		94	141	235

Πίνακας 31:Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	16.766 ^a	1	.000		
Continuity Correction ^b	15.302	1	.000		
Likelihood Ratio	16.541	1	.000		
Fisher's Exact Test				.000	.000
Linear-by-Linear Association	16.695	1	.000		
N of Valid Cases	235				

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 14.80.

b. Computed only for a 2x2 table

Ο έλεγχος συνάφειας χ^2 έδειξε ότι (Πίνακας 31) $p\text{-value} = 0.00 < 0.05$ άρα απορρίπτουμε την μηδενική υπόθεση και δεχόμαστε την εναλλακτική. Επομένως η αποτελεσματική αντιμετώπιση των συγκρούσεων από τον διευθυντή της σχολικής μονάδας έχει συνάφεια με το καλοπροαίρετα αυταρχικό στυλ ηγεσίας. Συγκεκριμένα φάνηκε ότι όταν ο διευθυντής είναι αποτελεσματικός στην διαχείριση των συγκρούσεων δεν χρησιμοποιεί το καλοπροαίρετα αυταρχικό στυλ ηγεσίας (Πίνακας 30).

Πίνακας 32:Πίνακας διπλής της αποτελεσματικής αντιμετώπισης των συγκρούσεων από τον διευθυντή σε σχέση με το συμβουλευτικό στυλ ηγεσίας

		Αποτελεσματική αντιμετώπιση των συγκρούσεων από τον διευθυντή		Σύνολο
		Όχι	Ναι	

Συμβουλευτικό στυλ ηγεσίας	Όχι	58	67	125
	Ναι	36	74	110
Σύνολο		94	141	235

Πίνακας 33:Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	4.558 ^a	1	.033	.034	.022
Continuity Correction ^b	4.006	1	.045		
Likelihood Ratio	4.587	1	.032		
Fisher's Exact Test					
Linear-by-Linear Association	4.538	1	.033		
N of Valid Cases	235				

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 44.00.

b. Computed only for a 2x2 table

Ο έλεγχος συνάφειας χ^2 έδειξε ότι (Πίνακας 33) $p\text{-value} = 0.034 < 0.05$ άρα απορρίπτουμε την μηδενική υπόθεση και δεχόμαστε την εναλλακτική. Επομένως η αποτελεσματική αντιμετώπιση των συγκρούσεων από τον διευθυντή της σχολικής μονάδας έχει συνάφεια με το συμβουλευτικό στυλ ηγεσίας. Συγκεκριμένα φάνηκε ότι όταν ο διευθυντής είναι αποτελεσματικός στην διαχείριση των συγκρούσεων χρησιμοποιεί το συμβουλευτικό στυλ ηγεσίας (Πίνακας 32).

Πίνακας 34:Πίνακας διπλής της αποτελεσματικής αντιμετώπισης των συγκρούσεων από τον διευθυντή σε σχέση με το συμμετοχικό στυλ ηγεσίας

		Αποτελεσματική αντιμετώπιση των συγκρούσεων από τον διευθυντή		Σύνολο
		Όχι	Ναι	
Συμμετοχικό στυλ ηγεσίας	Όχι	80	86	166
	Ναι	14	55	69
Σύνολο		94	141	235

Πίνακας 35:Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	15.812 ^a	1	.000		
Continuity Correction ^b	14.670	1	.000		
Likelihood Ratio	16.801	1	.000		
Fisher's Exact Test				.000	.000
Linear-by-Linear Association	15.744	1	.000		
N of Valid Cases	235				

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 27.60.

b. Computed only for a 2x2 table

Ο έλεγχος συνάφειας χ^2 έδειξε ότι (Πίνακας 35) $p\text{-value} = 0.00 < 0.05$ άρα απορρίπτουμε την μηδενική υπόθεση και δεχόμαστε την εναλλακτική. Επομένως η αποτελεσματική αντιμετώπιση των συγκρούσεων από τον διευθυντή της σχολικής μονάδας έχει συνάφεια με το συμμετοχικό στυλ ηγεσίας. Συγκεκριμένα φάνηκε ότι όταν ο διευθυντής είναι αποτελεσματικός στην διαχείριση των συγκρούσεων δεν χρησιμοποιεί το συμμετοχικό στυλ ηγεσίας (Πίνακας 34).

Συμπερασματικά από την συσχέτιση αυτή προκύπτει ότι η αποτελεσματική διοίκηση των συγκρούσεων από τον διευθυντή της σχολικής μονάδας έχει συνάφεια με το συμβουλευτικό σαν στυλ ηγεσίας. Δηλαδή όταν οι διευθυντές οι οποίοι χρησιμοποιούν αυτό το στυλ ηγεσίας φάνηκε να αντιμετωπίζουν αποτελεσματικά το φαινόμενο των συγκρούσεων.

Κεφάλαιο 6ο :Συμπεράσματα και Προτάσεις

Συμπεράσματα

Σκοπός της παρούσας έρευνας ήταν να διερευνηθεί ο ρόλος του ηγέτη στην διαχείριση των συγκρούσεων στους σχολικούς οργανισμούς. Πιο συγκεκριμένα στην έρευνα αυτή διερευνήθηκε ο ρόλος του διευθυντή των σχολικών μονάδων στην διαχείριση των συγκρούσεων μεταξύ των εκπαιδευτικών.

Ο διευθυντής ως ηγέτης του σχολείου έχει πολλούς ρόλους. Ένας από του ρόλους αυτούς είναι η ανάπτυξη κλίματος συνεργασίας έτσι ώστε να εξασφαλίζεται η αποτελεσματική λειτουργία της ομάδας και γενικότερα του οργανισμού. Για να επιτευχθεί το κλίμα αυτό της συνεργασίας το φαινόμενο των συγκρούσεων θα πρέπει να μειωθεί και να μπορεί να αντιμετωπίζεται αποτελεσματικά από τον διευθυντή όταν συμβαίνει.

Από τα αποτελέσματα προέκυψε ότι το φαινόμενο των συγκρούσεων λαμβάνει χώρα σε όλα τα σχολεία ανεξάρτητα από την περιοχή στην οποία βρίσκεται το σχολείο. Πιο συγκεκριμένα τα εάν η σχολική μονάδα βρίσκεται στην Αττική ή στην υπόλοιπη Ελλάδα δεν βρέθηκε να έχει συνάφεια ούτε με την ύπαρξη συγκρούσεων ούτε με την βάση στην οποία εμφανίζονται οι συγκρούσεις.

Αποδείχθηκε επίσης ότι οι διευθυντές προσπαθούν να αντιμετωπίσουν τις συγκρούσεις μεταξύ των εκπαιδευτικών όταν αυτές λαμβάνουν χώρα στο σχολικό περιβάλλον ανεξαρτήτως εάν καταφέρνουν να το κάνουν αποτελεσματικά ή όχι (Ράπτης και Βιτσάλη, 2007).

Βρέθηκε επίσης ότι η αποτελεσματικότητα του διευθυντή στον ρόλο του μειώνει τον αριθμό των συγκρούσεων. Οι συγκρούσεις δηλαδή είναι πιο σπάνιες όταν ο διευθυντής της σχολικής μονάδας είναι αποτελεσματικός (Αντωνάκης, 2012).

Όσον αφορά της επιπτώσεις του φαινομένου αυτού προέκυψε ότι έχει τόσο θετικές όσο και αρνητικές επιπτώσεις η κυριότερη από τις οποίες φαίνεται να είναι το αρνητικό κλίμα που δημιουργείται στον οργανισμό (Αντωνάκης, 2012).

Πέραν των ερευνητικών υποθέσεων προέκυψαν και κάποια άλλα εξίσου σημαντικά αποτελέσματα:

- Βρέθηκε να υπάρχει συνάφεια ανάμεσα στα τέσσερα στυλ ηγεσίας και στην αποτελεσματικότητα του διευθυντή στον ρόλο του. Μάλιστα προέκυψε ότι από τα τέσσερα στυλ ηγεσίας το συμβουλευτικό στυλ είναι εκείνο που χρησιμοποιούν οι αποτελεσματικοί διευθυντές των σχολικών μονάδων.
- Επίσης διαπιστώθηκε συνάφεια των τεχνικών που χρησιμοποιούνται από τον διευθυντή της σχολικής μονάδας και της αποτελεσματικής διαχείρισης των συγκρούσεων από τον διευθυντή.
- Επιπλέον προέκυψε συνάφεια του αποτελεσματικού διευθυντή με την αποτελεσματική διαχείριση των συγκρούσεων από αυτόν. Πιο συγκεκριμένα παρατηρήθηκε ότι οι περισσότεροι διευθυντές που αντιμετωπίζουν αποτελεσματικά το φαινόμενο των συγκρούσεων στα πλαίσια του σχολικού περιβάλλοντος είναι και αποτελεσματικοί σαν διευθυντές γενικά.
- Τέλος διαπιστώθηκε συνάφεια των στυλ ηγεσίας που χρησιμοποιούνται από τον διευθυντές και της αποτελεσματικής διαχείρισης των συγκρούσεων. Αναλυτικότερα φάνηκε ότι η πλειονότητα των διευθυντών που αντιμετωπίζουν αποτελεσματικά της συγκρούσεις χρησιμοποιούν σαν στυλ ηγεσίας το συμβουλευτικό.

Συνοψίζοντας ο ηγέτης είναι ίσως το σημαντικότερο άτομο του οργανισμού καθώς με την συμβολή του μπορεί ο οργανισμός να ξεχωρίσει και πετύχει τους στόχους του. Στα πλαίσια της σχολικής μονάδας ειδικότερα η παρουσία αποτελεσματικών ηγετών εκτός των άλλων θετικών που θα μπορέσει να προσφέρει στον οργανισμό, θα αποτελέσει ένα σωστό πρότυπο για τους μαθητές. Τελειώνοντας την παρούσα εργασία ελπίζω τα αποτελέσματά της να φανούν χρήσιμα και να δώσουν το έναυσμα για περαιτέρω έρευνα του θέματος.

Περιορισμοί έρευνας-Προτάσεις

Τα αποτελέσματα της έρευνας αυτής θα ήταν λάθος να γενικευτούν καθώς ο αριθμός του δείγματος, η γεωγραφική διασπορά και πολλοί άλλοι παράγοντες δεν μας επιτρέπουν να θεωρήσουμε το δείγμα ως το πλέον αντιπροσωπευτικό. Επιπλέον το παρόν ερωτηματολόγιο σχεδιάστηκε ώστε να διερευνηθεί η άποψη των εκπαιδευτικών για τους Διευθυντές, άποψη η οποία κάποιες φορές εξαιτίας

προσωπικών διαφορών δεν μπορεί να είναι αντικειμενική αλλά στα πλαίσια της παρούσας έρευνας θεωρήθηκε η πλέον κατάλληλη.

Θα ήταν χρήσιμο να γίνει εκτενέστερη έρευνα για το θέμα των συγκρούσεων στα σχολεία καθώς και επιμόρφωση των διευθυντών για τον χειρισμό τέτοιων καταστάσεων.

Βιβλιογραφία

Ξένη Βιβλιογραφία

Balgopal P. and Vassil T. (1983) *Groups in Social Work, An Ecological Perspective*, MacMillan, New York

Cherrington D. J (1989) *Organizational Behavior*, Allyn and Bacon, Boston

Chemers M.M. (1997) *An Integrative Theory of Leadership*, Mahwah, NJ: Erlbaum

Corwin R. (1969) "Patterns of Organizational Conflict", *Administrative Science Quarterly*

Coser L. (1956) *The Functions of Social Conflict*, Glencoe III: The Free Press

Dean J. (1995) *Managing the Primary School*, second edition, Routledge, London

Deutsch M. (1973) *The Resolution of Conflict*, Yale University Press, New York, Rautledge, London

Hellerieger D. and Slocum J. (1992) *Management*, A.Wishey, Massach

Hunt J. (1981) *Managing People at Work*, Penguin, London

Kimencu L (2011), *Leadership Orientation and Conflict Management Styles of Academic Deans in Master Degree Institutions*, College of Human Recourses and Education, Morgantown, Virginia

Kolb D.M and Bartunek J.M (1992) *Hidden Conflict in Organizations: Uncovering behind the scenes disputes*, Newbury Park, CA:Sage

Kotter J.P. (2001) *Ηγέτης στις αλλαγές, μετάφραση Σοκοδήμος Α., εκδόσεις Κριτική, Αθήνα*

Nebgen M. (1978) “Conflict Management”, Administrator Notebook, Midwest Administrator Center, The University of Chicago

Mullins L. (1989) *Management and Organizational Behavior*, 2nd edition, Pitman Publishing, London

Mullins L. (1996) *Management and Organizational Behavior*, 4th edition, Pitman Publishing, London

Rahim A (2001) *Managing conflict in organizations*, third edition, Quorum Books, London

Rahim A. & Bonoma, T. V. (1979). *Managing organizational conflict: A model diagnosis and intervention. Psychological Reports, 44, 1327.*

Saiti, A. (2014). *Conflicts in schools, conflict management styles and the role of the school leader: A study among Greek primary school educators. Educational Management, Administration and Leadership, Forthcoming 2014*

Schmidt W. (1974), “Conflict: A Powerful Process for (good or bad) Change” in *Management Review*, Vol. 63, December, pp.4-10

Walton R. (1969), *Interpersonal Peace making: Confrontation and Third Party Peacemaking*, Addison – Wesley, Reading, Mass, USA

Ελληνική βιβλιογραφία

Αντωνάκης Ι. (2012), *Οργανωσιακές Συγκρούσεις*, Τεχνολογικό Εκπαιδευτικό Ίδρυμα Κρήτης, Ηράκλειο

Αποστολοπούλου Αικ. (2008), *Αποτελεσματική διοίκηση συγκρούσεων στα πλαίσια των Ναυτιλιακών επιχειρήσεων*, Πανεπιστήμιο Πατρών, Πάτρα

Ζαβλανός Μ.(1999) *Οργανωτική Συμπεριφορά*, εκδόσεις «ΕΛΛΗΝ», Αθήνα

- Ζαβλανός Μ.(2002) Οργανωτική Συμπεριφορά, εκδόσεις Σταμούλη, Αθήνα
- Κέφης Β. (2005) Ολοκληρωμένο μάνατζμεντ: βασικές αρχές για σύγχρονες οικονομικές μονάδες, εκδόσεις Κριτική, Αθήνα
- Καστορίδου- Παπαδοπούλου Χ.(1993) Κοινωνική Εργασία με Ομάδες, εκδόσεις Έλλην, Αθήνα
- Κούρτης Κ.(1977) Η Θεωρία και η Πρακτική της Σύγχρονου Διοικήσεως, τόμος Ι, Αθήνα
- Μαλαγκονιάρη Ε. (2010) *Μοντέλα ηγεσίας και τεχνικές παρακίνησης στις Ελληνικές επιχειρήσεις*, Πανεπιστήμιο Πατρών, Πάτρα
- Μπουραντάς Δ., (1992) Μάνατζμεντ: οργανωτική θεωρία και συμπεριφορά, εκδόσεις TEAM Ε.Π.Ε, Αθήνα
- Μπουραντάς Δ. (2001) Μάνατζμεντ: Οργανωτικό Υπόβαθρο, Σύγχρονες Πρακτικές, Εκδόσεις Μένου, Αθήνα
- Μπουραντάς Δ., (2005) Ηγεσία: Ο δρόμος της διαρκούς επιτυχίας, εκδόσεις κριτική, Αθήνα
- Παπαδοπούλου Ο. (2012) *Διοίκηση συγκρούσεων, επικοινωνία, μοντέλα ηγεσίας και λήψη αποφάσεων*, Πανεπιστήμιο Πατρών, Πάτρα
- Παρασκευόπουλος Θ. (2007) Συγκρούσεις ανάμεσα στους εκπαιδευτικούς στο χώρο του σχολείου, εκδόσεις Γρηγορη, Αθήνα
- Πασιαρδής Π. (2004) Εκπαιδευτική Ηγεσία: από την περίοδο της ευμενούς αδιαφορίας στη σύγχρονη εποχή, εκδόσεις Μεταίχμιο, Αθήνα
- Ράπτης Ν. και Βιτσιλάκη Χ (2007) *Ηγεσία και διοίκηση εκπαιδευτικών μονάδων: Η ταυτότητα του διευθυντή της πρωτοβάθμιας εκπαίδευσης*, εκδόσεις Αδερφών Κυριακίδη Α.Ε, Θεσσαλονίκη
- Σαΐτη Α. και Σαΐτης Χ., (2011) Εισαγωγή στη διοίκηση της εκπαίδευσης: θεωρία και μελέτη περιπτώσεων, τόμος Α, Αθήνα

Σαΐτης Χ., (1994), Βασικά θέματα της σχολικής διοίκησης: προσέγγιση στη διοικητική σκέψη με την μέθοδο των case studies, Αθήνα

Σαΐτης Χ., (2008) Οργάνωση και διοίκηση της εκπαίδευσης: θεωρία και πράξη, Αθήνα

Τέγας Χ. (2007) *Αποτελεσματική Διοίκηση συγκρούσεων στο πλαίσιο της δευτεροβάθμιας εκπαίδευσης*, Πανεπιστήμιο Πατρών, Πάτρα

Χρίστου Ε.(2010) *Ηγεσία και Διεύθυνση στην εκπαίδευση σε σχολικές μονάδες της Κύπρου*, Χαροκόπειο Πανεπιστήμιο, Αθήνα

Χυτήρης Λ.(1996) Οργανωσιακή συμπεριφορά: η ανθρώπινη συμπεριφορά σε οργανισμούς και επιχειρήσεις, εκδόσεις Interbooks, Αθήνα

Montana P. and Charnov B. (2002) Μάνατζμεντ: Τρίτη αμερικανική έκδοση, εκδόσεις κλειδάριθμος, Αθήνα

Παράρτημα

Ερωτηματολόγιο της έρευνας

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

ΕΛ. ΒΕΝΙΖΕΛΟΥ 70, 176 71 ΑΘΗΝΑ – ΤΗΛ. : 210-9549100, FAX: 210-9549112

Ονομάζομαι Ποτούρη Ζωή και το παρόν ερωτηματολόγιο χρησιμοποιείται για την έρευνα που πραγματοποιώ στα πλαίσια της ολοκλήρωσης των προπτυχιακών μου υποχρεώσεων στο Χαροκόπειο Πανεπιστήμιο στο τμήμα Οικιακής Οικονομίας και Οικολογίας. Σκοπός της έρευνας αυτής είναι να διερευνηθεί ο ρόλος του Ηγέτη-Διευθυντή στη διαχείριση των συγκρούσεων στους σχολικούς οργανισμούς. Σας παρακαλώ να αφιερώσετε λίγο από τον χρόνο σας για την συμπλήρωσή του. Η βοήθεια σας θα είναι πολύτιμη και οι απαντήσεις θα παραμείνουν ανώνυμες. Ευχαριστώ εκ των προτέρων.

ΗΜΕΡΟΜΗΝΙΑ.....

ΑΡΙΘΜΟΣ ΕΡΩΤΗΜΑΤΟΛΟΓΙΟΥ.....

Ι. ΜΕΡΟΣ ΠΡΩΤΟ: ΔΗΜΟΓΡΑΦΙΚΑ ΣΤΟΙΧΕΙΑ

Συμπληρώστε με Ν σε κάθε απάντησή σας

1) Περιοχή σχολείου:

Αττική

Περιφέρεια

2) Είδος σχολείου:

Γυμνάσιο

Λύκειο

3) Φύλο

Γυναίκα

Άντρας

4) Ηλικία

22-30

31-40

41-50

51 και άνω

5) Οικογενειακή κατάσταση

Άγαμος-η

Έγγαμος-η

Διαζευγμένος-η

Χήρος -α

6) Χρόνια συνολικής προϋπηρεσίας

1 έως 5 έτη

5 έως 10 έτη

10 έως 20 έτη

20 έως 25 έτη

25 έτη και άνω

7) Χρόνια συνολικής προϋπηρεσίας στην ίδια σχολική μονάδα

1 έως 3

4 έως 7

7 έως 10

10 έως 15

15 και άνω

II. **ΜΕΡΟΣ ΔΕΥΤΕΡΟ (ΗΓΕΣΙΑ):**

1. Ποια είναι τα χαρακτηριστικά του διευθυντή της σχολικής σας μονάδας;

Ανάγκη για επιτεύγματα-όραμα	
Ανάγκη για αυτοεκτίμηση- αναγνώριση	
Πίστη και δέσμευση σε αξίες	
Ανάγκη για δύναμη και επιρροή	
Αυτοπεποίθηση- θάρρος- κουράγιο	
Εστίαση- εμμονή- πειθαρχία	
Τίποτα από τα παραπάνω	

2. Τι θεωρείτε ότι είναι σημαντικό να γνωρίζει ο διευθυντής της σχολικής σας μονάδας;

Πώς να συνεργάζεται με τους συναδέλφους- υφισταμένους του	
Πώς να ασκεί κριτική στους υφισταμένους του	
Πώς να αντιμετωπίζει τα παράπονα των μελών της σχολικής κοινότητας	
Πώς να αντιμετωπίζει τα προσωπικά προβλήματα των υφισταμένων του	
Άλλο	

3. Ποιο από τα παρακάτω στυλ ηγεσίας χρησιμοποιεί ο διευθυντής- διευθύντρια του σχολείου σας;

<u>Στυλ 1:</u> οι αποφάσεις καθορίζονται από την ηγεσία και επιβάλλονται μέσω διαταγών στους υφισταμένους οι οποίοι δεν μπορούν να τις επηρεάσουν	
<u>Στυλ 2:</u> ο ηγέτης είναι σχεδόν ίδιος με τον προηγούμενο μόνο που επιτρέπει κάποια μορφή επικοινωνίας. Δηλαδή ρωτάει την άποψη των υφισταμένων του αλλά δεν την υπολογίζει	

<p><u>Στυλ 3:</u> Οι αποφάσεις που παίρνονται προκύπτουν από επικοινωνία και χρησιμοποιώντας τις γνώμες και τις ιδέες όλων. Αναθέτει κάποιες αρμοδιότητες στους υφισταμένους του όμως δευτερεύουσας σημασίας και η τελική απόφαση είναι του ίδιου</p>	
<p><u>Στυλ 4:</u> ο ηγέτης έχει πλήρη εμπιστοσύνη στους συνεργάτες του. Οι αποφάσεις παίρνονται με δημοκρατικό τρόπο από την πλειοψηφία των ατόμων που αφορούν</p>	

4. Πιστεύετε ότι ο διευθυντής σας είναι αποτελεσματικός στον ρόλο του;

Ναι Όχι

III. ΜΕΡΟΣ ΤΡΙΤΟ (ΣΥΓΚΡΟΥΣΕΙΣ):

1) Στον χώρο εργασίας σας παρατηρείτε το φαινόμενο των συγκρούσεων (μεταξύ εκπαιδευτικών) ;

Ναι Όχι

2) Αν ναι, σε ποια βάση;

Καθημερινή(τουλάχιστον μια φορά την μέρα)

Εβδομαδιαία (2-3 φορές την εβδομάδα)

Μηνιαία (2-3 φορές τον μήνα)

Ετήσια (2-3 φορές τον χρόνο)

3) Ποιες είναι οι κύριες αιτίες των συγκρούσεων που λαμβάνουν χώρα στο σχολείο σας;

Κακή επικοινωνία

Οργανωτικές αδυναμίες

Συγκρουόμενοι στόχοι

Περιορισμένοι πόροι

Ατομικές διαφορές

Εξωτερικό περιβάλλον

Άλλο

4) Με ποια τεχνική αντιμετωπίζουν τα ίδια τα εμπλεκόμενα άτομα την σύγκρουση;

Ανοιχτή επικοινωνία, συνεχή ροή πληροφοριών και εξέταση των δύο μερών για να βρεθεί μια κοινά αποδεκτή λύση	
Προσπάθεια μείωσης της έντασης των διαφωνιών και ανάδειξη κοινών στοιχείων με σκοπό την ικανοποίηση των ενδιαφερόντων των άλλου μέρους	
Η προσπάθεια επιβολής των στόχων του ίδιου αγνοώντας τις ανάγκες και τις προσδοκίες του άλλου μέρους	
Η αποφυγή της σύγκρουσης από ένα τουλάχιστον από τα δύο μέρη	
Τα ενδιαφερόμενα μέρη προσπαθούν να μοιράσουν την διαφορά για να βρουν μια κοινά αποδεκτή λύση	

5) Ο διευθυντής- διευθύντρια του σχολείου σας προσπαθεί να τις λύσει;

Ναι Όχι

6) Με ποια από τις παρακάτω μεθόδους προσπαθεί ο διευθυντής- διευθύντρια να αντιμετωπίσει τις συγκρούσεις;

<u>Η τεχνική της αποφυγής:</u> περιλαμβάνει τον φυσικό διαχωρισμό των αντιμαχόμενων πλευρών, τον λεπτομερή καθορισμό των καθηκόντων και ρόλων και την αναβολή επίλυσης του προβλήματος	
<u>Η τεχνική του συμβιβασμού:</u> ο διευθυντής υποχρεώνει τα δύο μέρη να βρουν μια κοινά αποδεκτή λύση χωρίς να επωφελείται περισσότερο κάποιο από τα δύο μέλη	
<u>Η τεχνική της αντιπαράθεσης:</u> ο διευθυντής φέρνει στο ίδιο τραπέζι τις αντιμαχόμενες πλευρές με σκοπό να αναπτυχθεί επικοινωνία, να εξαλειφθούν οι παρεξηγήσεις και να εντοπισθούν οι δυνατότητες ικανοποίησης των αναγκών τους	
<u>Η χρήση εξουσίας:</u> ο διευθυντής διατάσσει τους υφισταμένους του να σταματήσουν την σύγκρουση, ιδιαίτερα όταν δεν μπορούν να βρουν κάποια λύση	
<u>Η τεχνική του οργανώνειν:</u> ο διευθυντής αναλύει τη φύση και τις συνθήκες δημιουργίας της σύγκρουσης με σκοπό να αποφασιστεί η κατάλληλη μέθοδος αντιμετώπισής της	

7) Ο διευθυντής του σχολείου αντιμετωπίζει αποτελεσματικά τις συγκρούσεις που προκύπτουν;

Ναι Όχι

8) Ποιες είναι οι αρνητικές επιπτώσεις των συγκρούσεων;

Δυσπιστία, καχυποψία και γενικά αρνητικό κλίμα στον οργανισμό	
Ανάπτυξη νόμιμης αντίδρασης από τα συγκρουόμενα μέρη σε οποιαδήποτε πρωτοβουλία ή δραστηριότητα	
Δημιουργία δυσλειτουργιών λόγω έλλειψης επικοινωνίας του ανθρώπινου δυναμικού	
Η μείωση του ηθικού λόγω της αίσθησης της ήττας από τα «χαμένα» μέλη της σύγκρουσης	
Δημιουργία στρες και επίσπευση της επαγγελματικής εξουθένωσης των εκπαιδευτικών	
Άλλο	

9) Πιστεύεται ότι οι συγκρούσεις έχουν θετικές επιπτώσεις;

Ναι Όχι

10) Ποιες πιστεύεται ότι είναι οι θετικές επιπτώσεις των συγκρούσεων;

Παραγωγή καλύτερης ποιότητας ιδεών λόγω της αιτιολόγησης των επιλογών ή των πράξεων κάποιου ατόμου	
Τα προβλήματα έρχονται στην επιφάνεια οπότε μπορούν να αντιμετωπιστούν	
Η πρόκληση ενδιαφέροντος και η προώθηση της δημιουργικότητας (λόγω του ανταγωνισμού)	
Η εξωτερική σύγκρουση ενισχύει συχνά την εσωτερική ενότητα	
Η σωστή αντιμετώπιση μιας σύγκρουσης χαρίζει ικανοποίηση και αίσθηση ωριμότητας ή δυναμισμού στους συμβαλλόμενους	
Άλλο.....	

Ευχαριστώ πολύ για τον χρόνο σας!!!