
UNIVERZA V NOVI GORICI

POSLOVNO-TEHNIŠKA FAKULTETA

DIPLOMSKA NALOGA

ORGANIZACIJSKA KLIMA NA OŠ DRAGOMIRJA BENČIČA BRKINA

HRPELJE

Damjana Šajne

Mentor: pred. Tomica Dumančič, univ. dipl. soc.

Nova Gorica, junij 2007

 II

 III

ZAHVALA

Iskreno se zahvaljujem sodelavcem, ki so mi nudili potrebne podatke, s pomočjo

katerih sem lahko preučila organizacijsko klimo na šoli in izdelala diplomsko nalogo.

Zahvaljujem se tudi mentorju Tomici Dumančiču, univ. dipl. soc., ki mi je s svojimi

strokovnimi nasveti pomagal pri oblikovanju diplomske naloge.

 IV

 V

IZVLEČEK

Organizacijska klima je vzdušje, ki prevladuje v določeni skupini in vpliva na

vedenje ljudi. Prisotna je v vsaki organizaciji ne glede na to, ali se je zaposleni

zavedajo ali ne. Prav tako tudi šolska klima označuje vzdušje v šoli, to je, kako se

počutijo učitelji in učenci na šoli ter kakšni so odnosi med njimi.

Klima v organizaciji je lahko ugodna ali neugodna. Če je neugodna, jo želimo

spremeniti, vendar jo moramo pred spreminjanjem najprej preučiti. Na šoli lahko

preučujemo klimo v razredu, v zbornici, pri vodstvu šole ali na splošno. Preučiti

klimo pomeni ugotoviti njene značilne dimenzije, vzroke za njen nastanek in

posledice, ki jih ima na vedenje ljudi.

Preučevane osnovne dimenzije organizacijske klime so: notranje komuniciranje in

informiranje, vodenje, nagrajevanje, medsebojni odnosi in sodelovanje, odnos do

kakovosti, strokovna usposobljenost in učenje, organiziranost in soodločanje,

pripadnost organizaciji, jasnost organizacije – vizija in cilji, razvoj kariere,

inovativnost in iniciativnost, motivacija ter zadovoljstvo z delom.

V diplomski nalogi poskušamo preučiti, kakšna je organizacijska klima v učiteljskem

zboru na Osnovni šoli Dragomirja Benčiča Brkina Hrpelje. Na šoli sta dve zbornici,

zbornica predmetne stopnje in zbornica razredne stopnje, zato poskušamo narediti

tudi primerjavo med klimama obeh zbornic. Zaključimo z nekaj predlogi za

izboljšanje slabše ocenjenih dimenzij organizacijske klime.

 VI

ABSTRACT

Organisational atmosphere is an atmosphere which prevails in a certain group and it

affects people's behaviour. It is present in every organisation whether the employed

are aware of it or not. The school atmosphere informs us how teachers and pupils

feel in a certain school and what the relations among them are.

Organisational atmosphere can be advantageous or disadvantageous. If it is

disadvantageous, we want to change it, but it has to be studied first. In a school, the

atmosphere can be studied in various contexts: in a class, in teachers’ staff room, in

leaders’ team or just generally. To study atmosphere means to find out its typical

dimensions, causes for its appearance and the consequences that it has on peoples’

behaviour.

The studied basic dimensions of organisational atmosphere are: internal

communication and informing, managing, rewarding, personal relationships and

cooperating, relations toward quality, professional competence and learning,

organisation and taking a part in making decisions, following the organisation, clarity

of organisation-vision and goals, career development, innovations and initiative,

motivation and work satisfaction.

In this diploma we try to study the organisational atmosphere in teaching staff in

Dragomirja Benčiča Brkina Hrpelje Primary School. There are two teachers' staff

rooms at school: one is for class teachers and the other one is for subject teachers.

The atmosphere in both teachers' staff rooms is compared. We finish with some

suggestions how to improve the worse assessed dimensions of organisational

atmosphere.

 VII

KLJUČNE BESEDE

organizacijska klima, šolska klima, dimenzije klime

KEY WORDS

organisational atmosphere, school atmosphere, atmosphere dimensions

 VIII

 IX

KAZALO

1. UVOD .. 1

1.1 Opredelitev problema ... 1

1.2 Namen in cilj naloge... 1

1.3 Metode dela .. 2

2. OPREDELITEV ORGANIZACIJSKE KLIME.. 3

2.1 Šolska klima ... 4

2.2 Preučevanje in merjenje šolske klime .. 4

2.3 Dimenzije klime ... 6

2.3.1 Notranje komuniciranje in informiranje .. 6

2.3.2 Nagrajevanje .. 8

2.3.3 Medsebojni odnosi in sodelovanje... 8

2.3.4 Vodenje.. 10

2.3.5 Odnos do kakovosti ... 10

2.3.6 Strokovna usposobljenost in učenje... 11

2.3.7 Pripadnost organizaciji .. 12

2.3.8 Jasnost organizacije – vizija, cilji .. 12

2.3.9 Razvoj kariere .. 13

2.3.10 Inovativnost in iniciativnost... 13

2.3.11 Motivacija .. 14

2.3.12 Zadovoljstvo z delom... 15

 X

2.4 Spreminjanje šolske klime ..15

2.5 Vpliv klime na uspešnost šole...16

3. PREDSTAVITEV OŠ DRAGOMIRJA BENČIČA BRKINA HRPELJE...........17

3.1 Podatki o šoli...17

3.2 Kadrovski pogoji ...17

3.3 Izobraževanje in izpopolnjevanje..17

3.4 Predstavitev razvojnih možnosti šole..18

3.5 Sodelovanje s starši in okoljem...18

3.6 Vizija ...19

4. RAZISKAVA ORGANIZACIJSKE KLIME NA OŠ DBB HRPELJE...............20

4.1 Metodologija ...20

4.2 Rezultati raziskave in njena razlaga ..20

4.2.1 Demografski podatki ..21

4.2.2 Preučevane dimenzije šolske klime..22

4.2.3 Preučevane dimenzije šolske klime, na katere imajo vpliv zaposleni....24

4.2.4 Notranje komuniciranje in informiranje ...25

4.2.5 Medsebojni odnosi in sodelovanje ...27

4.2.6 Odnos do kakovosti ..28

4.2.7 Strokovna usposobljenost in učenje ...29

4.2.8 Pripadnost organizaciji (šoli)..31

4.2.9 Jasnost organizacije – vizija, cilji ...33

 XI

4.2.10 Inovativnost in iniciativnost... 34

4.2.11 Motivacija .. 36

4.2.12 Zadovoljstvo z delom... 38

5. UGOTOVITVE IN PREDLOGI ZA IZBOLJŠANJE ŠOLSKE KLIME 41

6. SKLEP.. 44

7. LITERATURA IN VIRI .. 45

PRILOGA 1: Anketni vprašalnik

PRILOGA 2: Skupni rezultati ankete

PRILOGA 3: Rezultati ankete glede na delovno mesto

 XII

KAZALO SLIK

Slika 1: Struktura anketiranih po starosti ... 21

Slika 2: Struktura anketiranih glede na delovno dobo ... 21

Slika 3: Struktura anketiranih glede na delovno mesto.. 22

Slika 4: Povprečne vrednosti preučevanih dimenzij organizacijske klime 23

Slika 5: Povprečne vrednosti preučevanih dimenzij šolske klime, na katere imajo vpliv

zaposleni... 24

Slika 6: Povprečne vrednosti trditev dimenzije notranje komuniciranje in informiranje....... 25

Slika 7: Povprečne vrednosti trditev dimenzije notranje komuniciranje in informiranje glede

na delovno mesto.. 26

Slika 8: Povprečne vrednosti trditev dimenzije medsebojni odnosi in sodelovanje............... 27

Slika 9: Povprečne vrednosti trditev dimenzije medsebojni odnosi in sodelovanje glede na

delovno mesto .. 28

Slika 10: Povprečne vrednosti trditev dimenzije odnos do kakovosti.................................... 29

Slika 11: Povprečne vrednosti trditev dimenzije strokovna usposobljenost in učenje........... 30

Slika 12: Povprečne vrednosti trditev dimenzije strokovna usposobljenost in učenje glede na

delovno mesto .. 31

Slika 13: Povprečne vrednosti trditev dimenzije pripadnost organizaciji (šoli)..................... 32

Slika 14: Povprečne vrednosti trditev dimenzije pripadnost organizaciji glede na delovno

mesto .. 32

Slika 15: Povprečne vrednosti trditev dimenzije jasnost organizacije – vizija, cilji 33

Slika 16: Povprečne vrednosti trditev dimenzije jasnost organizacije - vizija, cilji glede na

delovno mesto .. 34

Slika 17: Povprečne vrednosti trditev dimenzije inovativnost in iniciativnost 35

Slika 18: Povprečne vrednosti trditev inovativnost in iniciativnost glede na delovno mesto 36

 XIII

Slika 19: Povprečne vrednosti trditev dimenzije motivacija.. 37

Slika 20: Povprečne vrednosti trditev dimenzije motivacija glede na delovno mesto........... 37

Slika 21: Povprečne vrednosti trditev dimenzije zadovoljstvo z delom 38

Slika 22: Povprečne vrednosti trditev dimenzije zadovoljstvo z delom glede na delovno

mesto .. 39

Slika 23: Povprečne vrednosti preučevanih dimenzij šolske klime, na katere imajo vpliv

zaposleni glede na delovno mesto.. 41

 XIV

 1

1. UVOD

1.1 Opredelitev problema

Šola je organizacija, sestavljena iz učencev in učiteljev, ki temelji na medsebojnih

odnosih. Klima šole se pogosto odraža prav v odnosih med učenci, učitelji, vodstvom

šole in ostalimi delavci šole. Osnovni cilj šole je poučevanje, ki se uresničuje skozi

dialog. Zato je za šolo poleg dobrih medsebojnih odnosov pomembna tudi ustrezna

komunikacija.

Klimo ustvarjamo znotraj šole, a ni neobčutljiva na vplive zunanjega okolja ter na

številne spremembe, ki se dogajajo v izobraževanju. Šolska klima je eden od

najosnovnejših dejavnikov, ki vpliva na to, kako se v šoli počutijo vsi udeleženci.

Prijetno počutje, varnost, zaupanje, na katerih temelji kakovostno vzgojno-

izobraževalno delo, lahko zagotavljajo le ljudje, ki sami doživljajo takšna občutja.

Zato ni dovolj, da zagotovimo denar, ki vzdržuje šolsko poslopje, priskrbimo opremo

in skrbimo za realizacijo šolskega programa. Potrebno je vzdrževati tudi učitelje v

šolskih poslopjih. To pa pogosto pozabljamo in zanemarjamo (Brajša, 1995).

V diplomski nalogi želimo ugotoviti, kakšna je klima v učiteljskem zboru na

Osnovni šoli Dragomirja Benčiča Brkina Hrpelje. Preučiti želimo vzdušje, ki

prevladuje na šoli, v katerem se kažejo predvsem medsebojni odnosi, komunikacija,

učna in delovna motiviranosti ter občutek pripadnosti šoli.

1.2 Namen in cilj naloge

Namen diplomske naloge je s pomočjo strokovne literature preučiti pojem in pomen

organizacijske klime, predstaviti njene dimenzije ter izvesti raziskavo.

Organizacijsko klimo smo preučevali na osnovni šoli, zato je namen naloge tudi ta,

da organizacijsko klimo obdelamo predvsem z vidika šolstva ter se v večini poglavij

osredotočimo le na šolsko klimo.

Cilj diplomske naloge je s pomočjo lastne raziskave preučiti, kakšna je obstoječa

organizacijska klima v učiteljskem zboru na Osnovni šoli Dragomirja Benčiča

 2

Brkina Hrpelje ter po analizi rezultatov raziskave ugotoviti, katere dimenzije v šoli

so kritične, in kakšne ukrepe bi bilo potrebno sprejeti za izboljšanje klime.

1.3 Metode dela

V teoretičnem delu smo s pomočjo literature predstavili pojem organizacijske klime

ter opisali dimenzije, vključene v raziskavo. Sledi empirični del, ki temelji na

raziskavi, opravljeni s pomočjo vprašalnika. Vprašalnik smo razdelili učiteljem

razredne in predmetne stopnje ter drugim strokovnim delavcem: vzgojiteljicam,

specialni pedagoginji, svetovalni delavki in logopedinji. Uporabili smo metodo

primerjave podatkov, saj nas glede na to, da sta na šoli dve zbornici, zbornica

predmetne stopnje in zbornica razredne stopnje, zanimajo razlike v organizacijski

klimi med učitelji predmetne in razredne stopnje. Na podlagi rezultatov ankete,

pridobljenih z obdelavo podatkov, smo podali določene zaključke.

 3

2. OPREDELITEV ORGANIZACIJSKE KLIME

Organizacijska klima je vzdušje, ki prevladuje v določeni skupini. Izraža se v načinu

vedenja ljudi in njihovih medsebojnih odnosih. Pozitivni odnosi ustvarjajo ugodno in

prijateljsko vzdušje. Negativni odnosi pa povzročajo nastanek napetega vzdušja,

nezadovoljstva in konfliktov (Hladnik, 2006).

Za označevanje klime najdemo več izrazov: organizacijska klima, psihološka klima,

osebnost podjetja, delovna klima itd. Kako so organizacijsko klimo opredelili

nekateri avtorji, smo prikazali v nadaljevanju naloge.

Gilmer (1969) pravi, da pod klimo razumemo tiste značilnosti, po katerih se

organizacije razlikujejo med seboj in vplivajo na vedenje ljudi v organizaciji.

Lipičnik (1998) označuje klimo kot ozračje v organizaciji, ki je posledica različnih

znanih in neznanih dejavnikov iz preteklosti in sedanjosti, iz širšega in ožjega okolja,

ki vpliva na vedenje ljudi in uporabo njihovih zmožnosti.

Rus (1999) uporablja za označevanje klime izraz socialna klima. Klimo opredeljuje

kot vzdušje, ki prevladuje v določeni skupini. Povezana je s strukturo in procesi,

predvsem pa z ljudmi in njihovimi osebnostnimi značilnostmi, kot so: sposobnosti,

temperament, značaj, stališča, motivacija. Na klimo pravi, da pomembno vplivajo

prevladujoča pravila vedenja v zvezi z medsebojnimi odnosi, obstoječa hierarhija,

razporeditev moči med člani in različne klike. Zelo pomembni so procesi v zvezi z

načinom reševanja konfliktov v skupini ter prava mera sodelovanja in tekmovanja.

Socialna klima je pomembna tako v razredu, terapevtski skupini, podjetju kot v

športnih, vojaških in drugih skupinah. Poznavanje socialne klime je predpogoj za

razumevanje posameznih vidikov dogajanja v skupini.

V nalogi preučujemo organizacijsko klimo na Osnovni šoli Dragomirja Benčiča

Brkina Hrpelje in ker nekateri avtorji pišejo o šolski klimi, smo v nadaljevanju

navedli tudi nekaj opredelitev šolske klime.

 4

2.1 Šolska klima

Šolska klima označuje vzdušje v šoli. Je eden od najosnovnejših dejavnikov, ki

vpliva na to, kako se v šoli počutijo učitelji in učenci ter kakšni so odnosi med njimi.

Predstavlja splet različnih dejavnikov, ki dajejo šoli svojevrsten način delovanja in

po katerem se posamezne šole razlikujejo med seboj (Rupar, 2006).

Zabukovec (1993), ki je opravila več raziskav, o razredni klimi pravi, da šolska

klima vključuje širok spekter odnosov med vodstvom šole, učitelji, učenci in vsemi

ostalimi zaposlenimi na šoli.

Brajša (1995) piše o mehki in trdi resničnosti šole. K mehki resničnosti ali nevidnem

delu šole šteje pomen, smisel in vrednost šole za učitelje in učence, medsebojno

komuniciranje, opažanje in razlaganje dogodkov v šoli, njihova mnenja in predstave

o šoli, pričakovanja in želje, izkušnje in znanja, njihov odnos, občutke, predpostavke

in predsodke do šole, medsebojne odnose in vedenje, čustveno vzdušje, razpoloženje

in vzdušje v šoli ter nenapisana pravila medsebojnega vedenja. Poudarja, da sodi k

mehki resničnosti šole tudi lojalnost, saj pomeni željo po uspehu, zvestobo in

poštenost do sebe, sodelavcev, učencev in šole.

Trdo resničnost ali vidni del šole pa sestavljajo tehnologija, struktura in formalni cilji

šole, sposobnosti in spretnosti učiteljev, finančna sredstva, delitev kompetenc in

zadolžitev, načrtovanje, proračun, nadzor, metode reševanja problemov in odločanja

ter smeri razvoja.

Avtor ne govori o klimi, ampak o mehki resničnosti šole. To so: ljudje, ljubezen,

motiviranost, ustvarjalnost, stil vodenja, timsko sodelovanje, medsebojna

komunikacija, medsebojni odnosi, medsebojno zaupanje, vizija, cilji, domišljija,

lojalnost, smisel itd., ki v veliki meri vplivajo na vzdušje v šoli.

2.2 Preučevanje in merjenje šolske klime

Učitelji se na šoli različno počutijo in tudi različno zaznavajo svojo ustanovo.

Nekateri so s stanjem zadovoljni, drugi pa ne. Odvisno je od tega, kako posamezniki

v šoli zadovoljijo svoje potrebe in kakšna so njihova pričakovanja. Če se njihova

pričakovanja izpolnijo in se v šoli dobro počutijo, potem pravijo, da je klima dobra.

 5

Kadar pa mislijo, da njihova pričakovanja niso izpolnjena, potem klimo zaznavajo

kot slabo. Da bi lahko slabo ali neustrezno klimo spremenili, jo moramo najprej

preučiti. Preučujemo jo lahko v razredu, v zbornici, pri vodstvu šole ali na celotni

šoli (Triller, 1997). Preučiti klimo pomeni ugotoviti njene značilne dimenzije, vzroke

za njen nastanek in posledice, ki jih ima na vedenje ljudi.

Raziskave so pokazale, da je klimo smiselno preučevati z naslednjih vidikov:

� odnos vodstva do ljudi,

� sprejemanje odgovornosti,

� medsebojni odnosi.

Najpogostejše je preučevanje organizacijske klime z vprašalniki. Pri preučevanju

organizacijske klime z vprašalniki je potrebno upoštevati naslednje korake:

1. Pripravljalna dela – Na tej stopnji poskušamo ugotoviti smiselnost preučevanja

klime, pripravljenost ljudi za sodelovanje, način zbiranja podatkov ipd.

2. Sestava vprašalnika – Ugotoviti poskušamo vse vsebinske vidike preučevanja

klime. Skupaj z vodstvom ali zaposlenimi ugotovimo kritične točke v

organizacijski klimi, ki nas zanimajo in jih bomo uporabili pri oblikovanju

vprašanj oziroma trditev.

3. Zbiranje odgovorov – Zaposleni vpisujejo odgovore, kot zahtevajo navodila.

Pomembno je, da zagotovimo anonimnost ter da anketiranci zaupajo tistemu, ki

odgovore zbira in analizira.

4. Analiza odgovorov – Vprašalnik naj bo pripravljen tako, da je mogoča ustrezna

statistična analiza, s pomočjo katere lahko registriramo značilne dimenzije klime.

5. Predstavitev rezultatov – Pri predstavitvi rezultatov klime moramo biti previdni,

ker so lahko rezultati preučevanja drugačni od pričakovanih. O rezultatih

raziskave obvestimo vse zaposlene.

6. Načrtovanje akcij – Ugotavljanje klime mora imeti določen namen. Iz

ugotovljene klime in ciljev, ki jih ima organizacija, je treba presoditi, ali je način

 6

doživljanja in reagiranja ljudi za njihovo doseganje ustrezen, ali so cilji mogoče

neustrezni (Lipičnik, 1998).

2.3 Dimenzije klime

Klima in njene dimenzije so v organizaciji vedno prisotne, zato jih ni treba iskati.

Vprašati se moramo le, katere dimenzije nas zanimajo. Za preučevanje

organizacijske klime je smiselno izbrati tiste dimenzije, ki obstajajo v določeni

organizaciji ter so močno prisotne in seveda najbolj vplivajo na klimo oziroma na

vzdušje v organizaciji (Lipičnik, 1998).

Dimenzije organizacijske klime vključene v raziskavo, smo opisali v naslednjih

poglavjih.

2.3.1 Notranje komuniciranje in informiranje

Za ugodno organizacijsko klimo je zelo pomembna dobra komunikacija. Bistvo

komuniciranja je vplivati na obnašanje posameznikov in doseči, da bodo zaposleni

delovali tako, da bodo dosegali cilje organizacije.

Komuniciranje zajema vsa sredstva in metode, s katerimi ljudje prenašamo

informacije, saj sta prav točnost in pravočasnost informacij pomembna pogoja za

dobro delo zaposlenih. V organizaciji mora biti vzpostavljena tudi učinkovita

dvosmerna komunikacija. Tako se organizacija lahko prepriča, ali so zaposleni

informacijo pravilno razumeli (Zupan, 2001).

V izobraževalnih ustanovah ima komunikacijski sistem naslednje osnovne funkcije:

� predstavlja mehanizem usklajevanja raznih aktivnosti;

� omogoča vodenje posameznikov in skupin (tako učiteljev kot učencev);

� novim učiteljem in učencem pomaga pri orientiranju;

� bistveno vpliva na organizacijsko klimo;

� je element v procesu razreševanja konfliktov.

 7

Proces komuniciranja v izobraževanju lahko poteka med:

� posamezniki;

� med posamezniki in skupino (npr. med učiteljem in razredno skupnostjo učencev,

med ravnateljem in učiteljskim zborom, med samimi učitelji).

Najpogostejši način komuniciranja je govorno komuniciranje. Najbolj pogosti kraji

in priložnosti za komunikacijo so:

� pedagoške konference,

� sestanki strokovnih aktivov učiteljev,

� šolske zbornice (Ferjan, 1996).

V šolskih zbornicah bi moral biti način komuniciranja sproščen in prijateljski.

Učitelji bi se morali medsebojno poslušati, razmišljati in šele potem govoriti, se

pogovarjati enakopravno, iskati uporabno in pozitivno. Sogovornika ne bi smeli

prekinjati in pri njem iskati napak, ampak bi ga morali spoštovati.

Vendar v zbornicah pogovor najpogosteje poteka tako, da vsi govorijo, nihče pa

nikogar ne posluša, saj vsak misli, da od drugega ne more slišati nič koristnega. Ko

nekdo govori, ga drugi ne poslušajo in med seboj klepetajo.

Pogovor sogovornik sprejema pasivno, ga ne dopolnjuje in širi s svojim

razmišljanjem. Tudi če razmišlja, to obdrži v sebi. Ko druge posluša, ima svoje

mnenje, vendar o tem ne govori. Pogovor je omejen le na izmenjavo besed, ne pa na

izmenjavo misli.

V pogovoru mora imeti vedno eden od sogovornikov prav, drugi pa ne. Tudi ob

koncu pogovora mora biti jasno, kdo ima prav in kdo ne, kdo je zmagovalec in kdo

poraženec.

Pri sogovorniku se prevečkrat išče le negativno in napačno. Nenehno se ga poskuša

popravljati, spreminjati in usmerjati na pravo pot.

 8

Ne posluša se povratnih informacij o sebi in o svojem vedenju. Premalo je

potrpljenja, da bi sogovornika poslušali do konca (Brajša, 1995).

Poleg zbornice pa so najpogostejši kraji za komunikacijo med učitelji in vodstvom

pedagoške konference. Pedagoške konference so ustaljena oblika dela učiteljskega

zbora. Šola jih predvidi v letnem delovnem načrtu, v katerem so po navadi določene

tudi vsebine konferenc. Ravnatelj jih sklicuje zato, da bi učitelje obvestil o ukrepih,

jim dajal navodila in jih seznanjal s smernicami za nadaljnje delo.

Način komuniciranja v vzgoji in izobraževanju je pomemben, ker ga učitelji

prenašajo v razred in tudi v komunikacijo s starši (Velikonja (ur.), 1995).

2.3.2 Nagrajevanje

Področje nagrajevanja je pomembno z vidika spodbujanja zaposlenih. Nagrajevanje

po uspešnosti je pravično, saj zaposleni za večji prispevek prejmejo tudi večjo

nagrado (Zupan, 2001).

Šola dobi mesečno od Ministrstva za šolstvo in šport sredstva, ki so namenjena za

nagrajevanje uspešnosti. Del plače za delovno uspešnost pripada zaposlenemu, ki

bistveno presega pričakovane rezultate ali je nadpovprečno delovno obremenjen.

Delovna uspešnost se ugotavlja mesečno. Ta del plače lahko znaša največ dvajset

odstotkov osnovne plače delavca. Ravnatelj glede na dosežke in obremenjenost

zaposlenih mesečno določi, komu pripada uspešnost pri delu.

2.3.3 Medsebojni odnosi in sodelovanje

Medsebojni odnosi so eden temeljnih pojavov v organizaciji. Izvirajo iz našega dela,

ko komuniciramo z ljudmi, iz naših navad in potreb in iz tega, ker se pač med seboj

razlikujemo. Nastajajo institucionalno ali spontano in na oba načina hkrati. Dobri

medsebojni odnosi se pojavljajo kot odnosi sodelovanja, slabi pa kot konfliktni

odnosi.

Ko preučujemo medsebojne odnose, je dobro vedeti, kaj sploh so medsebojni

odnosi? Kdaj lahko rečemo, da so dobri, kdaj slabi? Kdaj lahko pričakujemo takšne,

ki ustvarijo nezadovoljstvo in slabe delovne dosežke? Vprašati bi se morali tudi, kdaj

 9

slabi odnosi prerastejo v konfliktne situacije, kateri so vzroki za slabe odnose in kako

jih odpraviti. Vse to so vprašanja, o katerih bi morali biti bolje poučeni vsi v

organizaciji, predvsem pa vodja (Velikonja (ur.), 1995).

Medsebojni odnosi v organizaciji so pomembni:

� za izpolnjevanje delovnih in poslovnih nalog, za doseganje ciljev organizacije;

� za ustvarjanje in razvoj etike in morale, zlasti delovne morale;

� za humanizacijo človeka in njegovega dela.

Za preprečevanje nastanka slabih medsebojnih odnosov naj bi upoštevali naslednje

napotke:

� Zaposlenemu je potrebno razložiti, kaj se od njega pričakuje, kaj je njegovo delo,

katere so njegove naloge, pravice in dolžnosti.

� Za svoje delo naj vsakdo prejme zasluženo priznanje.

� Sodelavce je treba vnaprej obvestiti o spremembah, ki bodo vplivale nanje.

� Kar najbolje je treba upoštevati interese in sposobnosti posameznikov.

� Igrati je treba politiko odprtih kart.

Pri tem se je treba zavedati, da je za dobre odnose potrebno poznati sebe, poznati

druge in spoštovati sodelavce.

Pomembno je, upoštevati tudi razlike med posamezniki, vendar je različnost včasih

dobrodošla, včasih pa ne. V šolskih kolektivih bi moral spodbujati dobre medsebojne

odnose predvsem ravnatelj. Moral bi znati prepoznati neprimernost v vedenju

posameznikov, ki lahko pripelje do slabih medsebojnih odnosov ter iskati zanje

vzroke in rešitve. Ni pa potrebno, da bi bili šolski kolektivi povsem enotni, enako

misleči in brez nasprotij, vendar če ni razumevanja in če je veliko sporov, potem to

ovira uspešno delo (Velikonja (ur.), 1995).

 10

2.3.4 Vodenje

Stil vodenja ima pomemben vpliv na organizacijsko klimo, saj odnose v organizaciji

ustvarjajo predvsem vodilne osebnosti. Avtokratski stil vodenja ima na področju

medsebojnih odnosov za posledico strah, nezaupanje in neiskrenost. Demokratični

stil vodenja se kaže v zaupanju ter na odprti in neposredni komunikaciji.

Vodenje je potrebno prilagoditi značilnosti organizacije, pri čemer ni nujno, da se

uporablja le en način vodenja. Vodja se mora soočiti z različnimi skupinami in

posamezniki ter jim prilagoditi svoje vodenje.

Uspešen je tisti vodja, ki prilagaja svoje vodenje zrelosti sodelavcev.

»Nemotiviranim in nesposobnim ter motiviranim, toda nesposobnim, bo naloge

odrejal, dajal navodila in jih nadzoroval. Sposobne, vendar nemotivirane, bo

spodbujal, sposobnim in motiviranim pa bo dal vso svobodo.« (Brajša, 1995, str. 79)

In kakšno naj bo vodenje vzgojno-izobraževalnih zavodov?

Ravnatelj naj vodi z zgledom. Izogiba naj se rutinskim opravilom ter se bolj posveti

delu z ljudmi in ustvarjanju pozitivne klime (Erčulj, 2007).

Avtokratično, avtoritativno, direktivno, hierarhično in birokratsko vodenje zavira

vzgojno-izobraževalni proces, učiteljev ne motivira za aktivno delo in sodelovanje,

blokira njihov razvoj in onemogoča uspešno komunikacijo.

Demokratično, sodelovalno, prispevajoče vodenje pospešuje vzgojno-izobraževalni

proces, motivira učitelje, omogoča razvoj in pospešuje komunikacijo (Brajša, 1995).

2.3.5 Odnos do kakovosti

Kakovost v izobraževalni dejavnosti je težko natančno opredeliti. Ravnatelji

razumejo pojem kakovost izobraževanja:

� kot odnos med učencem in učiteljem;

� kot kadrovski vidik kakovosti (pedagoška in strokovna usposobljenost kadrov);

� kot vidik opremljenosti z didaktičnimi pripomočki;

 11

� kot način učiteljeve priprave za pouk;

� kot način motiviranja učencev;

� kot skrb za vnašanje novosti v vzgojno-izobraževalne programe;

� kot vsebine vzgojno-izobraževalnih programov (Ferjan, 1996).

Kakovost učiteljevega dela večinoma temelji na upoštevanju dosežkov učencev.

Visoki dosežki odražajo boljšo kakovost dela. Učitelje se tako spodbuja k

prizadevanju za čim višje ocene, vendar se na ta način velikokrat razvrednoti znanje.

Nekateri kot kazalce kakovosti učiteljevega dela navajajo rezultate zunanjega

preverjanja znanja, ki pa se po mnenju nekaterih kaže predvsem kot zunanja kontrola

učiteljev.

Učitelji se trudijo, da delo opravljajo čim bolj kakovostno, saj se čutijo odgovorne za

rezultate svojega dela. Seznanjeni bi morali biti s tem, kakšna so pričakovanja

vodstva glede njihovega dela ter prejemati povratno informacijo o svojem delu.

Dobiti bi morali tudi informacije o tem, kako kakovostno so opravili delo,

informacije o področjih, kjer so dosegli pomembne uspehe in o področjih, ki jih

lahko še izboljšajo.

2.3.6 Strokovna usposobljenost in učenje

Za kvalitetno delo učiteljev je pomembno, da imajo ustrezno izobrazbo in da se

stalno strokovno izpopolnjujejo. Z izobraževanjem razumemo pridobivanje formalne

izobrazbe, z izpopolnjevanjem pa pridobivanje znanj in spretnosti za določeno delo

(Likon, 2004).

Na marsikateri šoli poteka strokovno izpopolnjevanje učiteljev premalo načrtno.

Ravnatelji sicer vabijo na šolo zunanje predavatelje, vendar se velikokrat glede teme

in izpeljave prilagajajo njim, namesto da bi upoštevali želje in potrebe učiteljev na

šoli. Tudi pošiljanje učiteljev na razne zunanje seminarje je večkrat prepuščeno

naključju. Ko pa se učitelji vrnejo s takega izpopolnjevanja, velikokrat nikogar ne

zanima, kaj so tam pridobili (Velikonja (ur.), 1995).

 12

Ravnatelj bi moral spodbujati učitelje h kreativnosti in uporabi novih oblik in metod

dela. Na šoli bi se moralo izoblikovati timsko delo in učenje, saj zaposleni, ki se

skupaj učijo, dosegajo rezultate, kakršne si sami želijo; učijo se, kako se učiti,

poglabljajo svoje razumevanje sveta okoli sebe in so bolj dovzetni za nenehne

spremembe. Vodilo vsakega učitelja naj bi bilo vseživljenjsko učenje in nenehne

izboljšave (Velikonja (ur.), 1995).

2.3.7 Pripadnost organizaciji

Zaupanje in pripadnost organizaciji ter razumevanje s sodelavci omogoča doseganje

večjih delovnih uspehov in osebnega zadovoljstva. Zaposleni, ki čutijo pripadnost

organizaciji, se čutijo odgovorne za rezultate, hkrati pa so bolj motivirani za

ustvarjalno in inovativno sodelovanje.

V šolah so vzgojno-izobraževalni cilji postavljeni tako kompleksno, da jih je mogoče

doseči le z usklajenim delovanjem posameznih učiteljev. Tako delovanje šola doseže

le, če imajo posamezniki občutek pripadnosti organizaciji - svojemu strokovnemu

področju, poklicu, konkretni izobraževalni ustanovi (Ferjan, 2005).

2.3.8 Jasnost organizacije – vizija, cilji

Vizija izraža, kakšno šolo si želijo v prihodnosti učitelji, ravnatelj in ostali delavci

šole. Ne gre le za dogovor o nečem, kar se zdi dobro učiteljem ali kar se zdi

pomembno predvsem ravnatelju. Gre za proces oblikovanja skupnega razumevanja,

kaj je pomembno za šolo in za posameznike v njej. Skupno oblikovanje vizije je

proces učenja, sodelovanja in skupnega vedenja (Možina in Kovač (ur.), 2000).

Ravnatelj z izrazi kot so: moja vizija, moja šola, moji učitelji, poudarja osebno

lastništvo šole. Ob taki viziji se učitelji kmalu naučijo zatreti svoje zamisli in jih

nikoli ne izrazijo. Najslabše pa je, da se ravnatelj ne more ničesar naučiti, če se

učitelji podredijo njegovi viziji. Taki ravnatelji nikoli ne spoznajo, da je njihova

vizija lahko tudi napačna in da imajo morda učitelji boljše zamisli. Oblikovanje

vizije mora biti dvosmerna pot, na kateri se ravnatelj nauči prav toliko, kolikor

prispeva drugim (Fullan in Hargreaves, 2000).

 13

Učitelji naj sodelujejo tudi pri oblikovanju ciljev, saj so zaposleni, ki sodelujejo pri

definiranju ciljev, za njihovo uresničevanje tudi osebno čustveno zavzeti. Če poznajo

cilje, lažje načrtujejo pot za njihovo uresničitev in čutijo varno prihodnost.

2.3.9 Razvoj kariere

Razvoj kariere je proces pridobivanja znanj, izkušenj in spretnosti z namenom postati

uspešnejši.

S pojmom načrtovanje kariere v izobraževanju je mišljeno:

� dolgoročna opredelitev predmetov, ki jih bo učitelj poučeval;

� opredelitev potrebe po strokovnem in pedagoško – andragoškem izobraževanju;

� opredelitev možnosti za napredovanje v nazive;

� opredelitev možnosti za vodenje timov, strokovnih aktivov, mentorstva

pripravnikom ipd. (Ferjan, 1996).

Ravnatelj ima pomembno vlogo pri spodbujanju učiteljeve kariere, npr. pri

strokovnem izpopolnjevanju, vključevanju v raziskovalno razvojno delo in projekte.

V zadnjem času pa se je temu pridružila še zahtevna naloga – predlaganje učiteljev

za napredovanje v nazive (Velikonja (ur.), 1995).

2.3.10 Inovativnost in iniciativnost

Uspešni učitelji ne vztrajajo vedno pri istem načinu dela, v svoje delo vnašajo

novosti ter so odprti in pripravljeni za spremembe. Vendar je lik nezmotljivega

učitelja še vedno tako močan, da ga to ovira pri spreminjanju sebe in svojega

ravnanja. Učitelj ne bo imel več ovir za drugačno delo, ko bo spoznal, da je njegova

pravica, da dela napake, jih popravlja in se iz njih uči.

Ravnatelj bi moral zamisli, ki nastanejo v strokovnih razpravah, pomagati uresničiti

in jih upoštevati, ne pa da ostajajo v ozkem krogu strokovnih aktivov, kar se

najpogosteje zgodi. Šola bo inovativna le, če bo ravnatelj podprl novosti, še posebno

tiste, ki temeljijo na izobraževalni tehnologiji (Velikonja (ur.), 1995).

 14

2.3.11 Motivacija

Poleg znanja, spretnosti in sposobnosti je za uspešno opravljanje katerega koli

poklica, oziroma česarkoli nasploh, potrebna motivacija.

Motivacija je stopnja prostovoljne pripravljenosti posameznika za napor, za dosego

določenega cilja ob zadovoljitvi individualnih potreb. Ne smemo pozabiti, da so

ljudje najbolj motivirani za delo s takimi cilji, ki so jih oblikovali skupaj in se jim

zato čutijo zavezani.

Obstajajo številne teorije, ki obravnavajo področje motivacije in metod motiviranja

kot spodbujanja človeka. Teorije obravnavajo motivacijo z različnih vidikov. Vse pa

iščejo odgovor na vprašanje, kaj žene človeka na delovnem mestu k delu.

Ljudje delamo, da zadovoljimo nekatere svoje potrebe. Te so morda slava, moč,

ustreči drugim ljudem, morda pa zelo preprosta potreba zaslužiti nekaj denarja za

preživetje.

Večina teoretikov s področja motivacije je usmerilo svojo pozornost na:

1. raziskovanje človekovih potreb,

2. preučevanje, kako se s temi potrebami spoprimemo (Everard in Morris, 1996).

Človeka torej silijo k delu in uspehu nezadovoljene potrebe. Različni ljudje imajo

različne potrebe. Prav tako različni ljudje iščejo različne načine zadovoljevanja

potreb. V okviru službe pa ljudi k delu in uspehu pogosto žene denar, ki je vendarle

prvi pogoj za zadovoljitev večine potreb in sredstvo za dosego želene stopnje

neodvisnosti in svobode. Poleg denarja pa obstajajo številne druge potrebe, ki

vplivajo na pripravljenost za delo celo bolj od denarja, npr. občutek socialne varnosti

in sprejetost na delovnem mestu (Ferjan, 1996).

Tudi pri motiviranju učiteljev je potrebno poskrbeti za zadovoljevanje njihovih

potreb. Želijo si, da bi bili materialno varni, sprejeti in priznani. Prizadevajo si

zagotoviti svojo eksistenco, razvijati osebne odnose in osebnostno rast. Učitelj bo

šolo, v kateri ne bodo zadovoljene njegove potrebe prej ali slej zapustil, dobesedno

ali v prenesenem pomenu, ko bo postal slab in neuspešen učitelj (Brajša, 1995).

 15

2.3.12 Zadovoljstvo z delom

Zadovoljstvo zaposlenih je pomembno za uspešnost vsake organizacije, saj ljudje

delajo najbolje takrat, ko pri delu dosežejo največje zadovoljstvo. Zaposleni bodo

zadovoljni takrat, ko se bodo zavedali, da je delo, ki ga opravljajo, smiselno in

koristno.

Šole bodo delale boljše, ko bodo spoznale, da so za produktivno učenje učencev

pomembni ustrezni pogoji za tiste, ki izobražujejo (Fullan in Hargreaves, 2000).

Eden od pogojev za zadovoljstvo pri delu je vsekakor plačilo, vendar največjega

zadovoljstva učiteljev v osnovni šoli ne gre iskati v plačilu, ampak v veselju do dela

z mladimi.

2.4 Spreminjanje šolske klime

Klimo ugotavljamo zato, da bi ugotovitve lahko uporabili pri njenem spreminjanju.

Mogoče se je za začetek dobro vprašati, zakaj bi sploh spremenili organizacijsko

klimo. Sprememba je potrebna, če pri analizi in meritvah ugotovimo, da je klima

neugodna. Za neugodno označimo tisto klimo, ki nas ne pelje do želenih ciljev. Pri

tem moramo paziti na to, da ciljev morda ne dosegamo, ker so napačno postavljeni.

Spremeniti klimo pomeni spremeniti doživljanje določenih situacij tako, da pri

zaposlenih izzovemo želeni način odzivanja, ki omogoča doseganje postavljenih

ciljev.

Najpogosteje se klima spreminja nekontrolirano, nenadzorovano, kar sama od sebe,

vendar gre za klimo, ki kasneje ovira doseganje ciljev. Drugi način spreminjanja

klime pa je, da z navodili in dekreti poskušamo uravnati vedenje posameznikov.

Precej dimenzij klime pa ni moč reševati s predpisi, predvsem tistih, pri katerih

prihajajo do izraza odnosi med ljudmi ter med vodjo in zaposlenimi. Tovrstne

dimenzije je mogoče spreminjati le z neposrednim delom, pojasnjevanjem,

prepričevanjem in dokazovanjem, saj je slabe medsebojne odnose nemogoče

spremeniti z ukazovanjem (Lipičnik, 1998).

 16

Klima se lahko spremeni razmeroma hitro, če ljudje verjamejo in zaupajo tistim, ki

predlagajo različne akcije in pri tem obljubljajo boljši jutri. V večini primerov je prav

vodstvo odgovorno za spreminjanje klime, saj klimo in njene dimenzije ustvarjajo

neposredni stiki z ljudmi, pri katerih imajo vodje največjo odgovornost za njihovo

nastajanje (Lipičnik, 1998).

Spreminjanje šolske klime je zapleten in dolgotrajen proces. Odvisen je od

posamezne šole, kako se je šola sposobna učiti na svojih izkušnjah ter kakšni so

medsebojni odnosi.

Potreba po spremembi šolske klime mora priti iz šole. Vključeni morajo biti vsi, ki

jih spremembe zadevajo. Sprememba je možna, če ravnatelj, učitelji in drugi

strokovni delavci resnično začutijo potrebo po spreminjanju. Ključni dejavnik pri

spreminjanju klime je premagovanje odpora posameznikov ali skupin proti

spremembam (Rupar, 2006).

2.5 Vpliv klime na uspešnost šole

Ugodna šolska klima je pomembna za kvalitetno delo, saj v veliki meri pomaga

učiteljem pri poučevanju in učencem pri učenju. Dobra klima je pomembna tako za

posameznika kot za šolo. Če se posameznik dobro počuti v šoli, pomeni, da šola

oziroma skupina ljudi, ki ji posameznik pripada, vzpodbuja člane k učenju, reševanju

problemov, sprejemanju odločitev in odgovornosti.

Oblikovanje in ohranjanje pozitivne klime na šoli omogoča odprto in kakovostno

komunikacijo. Spodbuja nenasilno reševanje konfliktov, sprejemanje različnosti,

pozitiven odnos do vseh delavcev šole in učencev. Daje občutek pripadnosti šoli,

krepi medsebojne odnose ter ustvarja okolje, v katerem prevladuje spoštovanje

(Pušnik, 2007). Pri tem ima pomembno vlogo tudi ravnatelj, saj je za ustvarjanje

ugodne klime pomembno dobro sodelovanje in vzpostavljanje zaupanja med

ravnateljem in učitelji.

 17

3. PREDSTAVITEV OŠ DRAGOMIRJA BENČIČA BRKINA HRPELJE

3.1 Podatki o šoli

Šola se nahaja v občini Hrpelje – Kozina, na stičišču štirih pokrajin: Brkinov,

Čičarije, Matarskega podolja in Malega krasa. Ustanovitelj šole je občina Hrpelje –

Kozina, ki jo je ustanovila z odlokom številka 112/97 - 05 (Ur. l. RS, št. 67/79 – 30.

10. 1997). Šolski okoliš zajema večji del vasi v Brkinih in vasi v bližini Kozine, zato

je pretežni del učencev vozačev. Šola je dobila ime po rojaku, narodnem heroju

Dragomirju Benčiču Brkinu.

Osnovna šola deluje kot samostojna šola s sedemnajstimi oddelki, s tremi oddelki

podaljšanega bivanja in enim oddelkom jutranjega varstva. Sestavni del OŠ Hrpelje

je tudi Podružnična šola Obrov, na kateri se pouk odvija v dveh oddelkih. V

letošnjem šolskem letu šolo obiskuje 269 učencev. Šola v celoti izvaja program

devetletne osnovne šole.

3.2 Kadrovski pogoji

Na šoli je zaposlenih 48 delavcev, od tega trideset učiteljev, ravnateljica, pomočnica

ravnateljice, knjižničarka, svetovalna delavka, spremljevalka otroka, administratorka,

računovodkinja, kuharica, hišnika in čistilke. Poleg navedenih delavcev izvajajo

specifične naloge šole še zunanje sodelavke: logopedinja, surdopedagoginja in

specialna pedagoginja.

3.3 Izobraževanje in izpopolnjevanje

Na OŠ Dragomirja Benčiča Brkina Hrpelje se učitelji zavedajo pomena

vseživljenjskega učenja. Vedo, da se bo moral učitelj prihodnosti prilagoditi novemu

delovnemu okolju v skladu s pričakovanji in zahtevami šole, ki postavlja nove

delovne funkcije, naloge in obveznosti.

Vključeni so v Mrežo učečih se šol, ki jo izvaja Šola za ravnatelje. Projekt bo trajal

celo šolsko leto. Učili se bodo novih pristopov k reševanju in preprečevanju nasilja.

 18

V okviru delavnic za učiteljski zbor bo defektologinja usposabljala učitelje za

razumevanje težav pri otrocih s posebnimi potrebami.

Vsi delavci se bodo intenzivno izobraževali za delo v vseh treh triadah devetletnega

programa šole. Udeleževali se bodo študijskih skupin, strokovnih aktivov, posvetov,

sklicanih s strani Ministrstva za šolstvo in šport ter Zavoda za šolstvo Republike

Slovenije (Letni delovni načrt, 2007).

3.4 Predstavitev razvojnih možnosti šole

Prednostne naloge v šolskem letu 2006/2007 so:

� kvalitetno izvajanje celotnega programa devetletne osnovne šole v vseh treh

triadah;

� ustvarjanje zdravih medsebojnih odnosov:

- med delavci šole,

- med učenci in delavci,

- med učenci,

- med učenci, delavci in starši;

� prenova učnih načrtov, spremljanje sprememb šolske zakonodaje (nacionalno

preverjanje znanja);

� spoznavanje in uporaba novih metod aktivnega učenja (sodelovalno učenje,

projektno učno delo, medpredmetno povezovanje);

� delo z učenci s specifičnimi učnimi težavami;

� delo z nadarjenimi učenci.

3.5 Sodelovanje s starši in okoljem

Šola se zaveda, da ima okolje, v katerega je postavljena, zelo pomemben vpliv na

njen razvoj. Če želi biti šola uspešna, je nujno, da v sistemu načrtovanja sodelujejo

tudi neposredni uporabniki ter starši šolajočih se otrok. Predvsem starši so

 19

pomembno okolje šole, zato mora šola posvečati posebno pozornost sodelovanju z

njimi.

Program sodelovanja s starši vsebuje:

� Govorilne ure, roditeljske sestanke in tematske roditeljske sestanke.

� Druge oblike srečanj s starši so delavnice in prireditve za starše ter dnevi odprtih

vrat.

� Sodelovanje s starši poteka tudi preko Sveta staršev, na katerem starši posredujejo

svoje pobude in mnenja. Sestavljajo ga predstavniki vseh oddelkov.

Skupaj z Občino Hrpelje-Kozina šola organizira razne prireditve za krajane.

3.6 Vizija

Šola ponuja poleg znanja še mnogo drugih vrednot za življenje, kot so spoštovanje

na vseh ravneh, prijaznost in sodelovanje. Razvijanje delovnih navad in kolektivnega

duha so vrednote, za katere učitelji, učenci in starši menijo, da so vodilne pri

doseganju vzgojno-izobraževalnih ciljev.

Učenci in delavci šole v sodelovanju z drugimi sprejemajo drugačnost in drugačne,

negujejo prijateljske odnose ter pomagajo drugim, razvijajo solidarnost, ko npr. šola

v okviru prostovoljnega dela spodbuja in omogoča pomoč sošolcem oz. sošolkam,

starejšim občanom in drugim ljudem v stiski. Šola spodbuja pozitiven odnos do

okolja in narave ter kulturne dediščine.

 20

4. RAZISKAVA ORGANIZACIJSKE KLIME NA OŠ DBB HRPELJE

4.1 Metodologija

Idejo o preučevanju šolske klime smo najprej predstavili ravnateljici, nato pa še

učiteljem. Pri tem so vsi pokazali zanimanje, vendar hkrati tudi dvome, saj so se

zavedali, da klima v šoli morda ni najbolj ugodna.

Šolsko klimo smo analizirali s pomočjo podatkov, pridobljenih z anketnim

vprašalnikom (priloga 1). Na začetku vprašalnika je nekaj osnovnih demografskih

vprašanj, kot so: starost, skupna delovna doba in delovno mesto. V nadaljevanju sledi

13 dimenzij organizacijske klime s skupno 67 trditvami, ki omogočajo anketirancem,

da na lestvici od 1 do 5 izrazijo svoje strinjanje ali nestrinjanje s trditvami.

V raziskavo so bili vključeni učitelji predmetne in razredne stopnje ter drugi

strokovni delavci (vzgojiteljice, specialna pedagoginja, svetovalna delavka in

logopedinja), skupaj 35 strokovnih delavcev. Izpolnjene vprašalnike je vrnilo 34 ali

97,14 % zaposlenih. Od tega 10 učiteljev razredne stopnje, 17 učiteljev predmetne

stopnje in 7 drugih strokovnih delavcev. Pri analizi podatkov smo upoštevali vse

vrnjene vprašalnike.

Anketiranje je potekalo konec novembra leta 2006. Vse vprašalnike, razen enega, pa

smo zbrali do začetka januarja leta 2007. Udeležba zaposlenih je bila prostovoljna in

anonimna. Zaposleni so vprašalnike vračali v posebej za raziskavo pripravljen

nabiralnik. Tako je bila zagotovljena anonimnost pri anketiranju, kar je glavni pogoj

za realne rezultate.

Podatke smo obdelali s pomočjo programa Microsoft Excel. Rezultate prikazujemo

grafično po posameznih dimenzijah kot povprečne ocene.

4.2 Rezultati raziskave in njena razlaga

V tem delu naloge so predstavljeni zbrani podatki raziskave in njihova razlaga.

Rezultati raziskave so številčno prikazani v prilogah 2 in 3, grafično pa v slikah od 1

do 23. Vrstni red prikaza je enak kot v anketnem vprašalniku.

 21

4.2.1 Demografski podatki

Največji delež predstavljajo anketirani v starosti od 40 do 50 let (41 %), sledijo

anketirani stari od 30 do 40 let (38 %), 15 % jih je starih do 30 let, nad 50 let pa je

starih 6 % anketiranih (glej sliko 1).

15

38
41

6

0

5

10

15

20

25

30

35

40

45

do 30 let 30 do 40 let 40 do 50 let nad 50 let

d
e
le
ž
v
%

Starost

Slika 1: Struktura anketiranih po starosti

Med zaposlenimi, ki so odgovorili na vprašalnik, ima 38 % vprašanih nad 20 let

delovne dobe, 26 % anketiranih ima od 10 do 20 let delovne dobe. 5 do 10 let ter

manj kot 5 let delovne dobe pa ima 18 % anketiranih, kar prikazuje slika 2.

18 18

26

38

0

5

10

15

20

25

30

35

40

45

do 5 let 5 do 10 let 10 do 20 let nad 20 let

d
e
le
ž
v
%

Skupna
delovna doba

Slika 2: Struktura anketiranih glede na delovno dobo

 22

Slika 3 prikazuje delež anketiranih glede na delovno mesto. Polovica anketiranih je

učiteljev predmetnega pouka, 29 % anketiranih je učiteljev razrednega pouka in 21 %

anketiranih so drugi strokovni delavci.

29

50

21

0

10

20

30

40

50

60

učitelj razrednega
pouka

učitelj predmetnega
pouka

drugo (vzgojiteljica,
specialna

pedagoginja,
svetovalna delavka,

logopedinja)

d
e
le
ž
v
%

Delovno mesto

Slika 3: Struktura anketiranih glede na delovno mesto

4.2.2 Preučevane dimenzije šolske klime

Dimenzije šolske klime, ki smo jih preučevali s pomočjo vprašalnika, so:

� notranje komuniciranje in informiranje,

� vodenje,

� nagrajevanje,

� medsebojni odnosi in sodelovanje,

� odnos do kakovosti,

� strokovna usposobljenost in učenje,

� organiziranost in soodločanje,

� pripadnost organizaciji – šoli,

� jasnost organizacije – vizija, cilji,

� razvoj kariere,

� inovativnost in iniciativnost,

� motivacija,

 23

� zadovoljstvo z delom.

2,43

2,7

2,89

3,13

3,14

3,27

3,35

3,42

3,42

3,67

3,81

3,83

4,27

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

Nagrajevanje

Organiziranost in soodločanje

Medsebojni odnosi in sodelovanje

Notranje komuniciranje in informiranje

Vodenje

Pripadnost organizaciji - šoli

Razvoj kariere

Jasnost organizacije-vizija, cilji

Motivacija

Inovativnost in iniciativnost

Odnos do kakovosti

Strokovna usposobljenost in učenje

Zadovoljstvo z delom

povprečna vrednost

Slika 4: Povprečne vrednosti preučevanih dimenzij organizacijske klime

Dimenzije organizacijske klime so na sliki (glej sliko 4) razvrščene od najvišje do

najnižje ocenjene. Anketirani so najvišje ocenili dimenzije zadovoljstvo z delom,

strokovno usposobljenost in učenje ter odnos do kakovosti. Najslabše so anketirani

ocenili dimenzijo nagrajevanje. Slabo sta ocenjeni tudi dimenziji organiziranost in

soodločanje ter medsebojni odnosi in sodelovanje.

V nadaljevanju naloge smo bolj podrobno predstavili rezultate raziskave le za tiste

dimenzije organizacijske klime, na katere imajo vpliv zaposleni.

Na šoli sta dve zbornici, zbornica predmetne stopnje in zbornica razredne stopnje. Pri

tistih trditvah, kjer so večja odstopanja, smo prikazali primerjavo rezultatov med

učitelji predmetne stopnje in učitelji razredne stopnje. Druge strokovne delavce:

vzgojiteljice, specialno pedagoginjo, svetovalno delavko in logopedinjo smo v

raziskavo vključili pri preučevanju klime v celotnem učiteljskem zboru. V

primerjavo med klimo v zbornici predmetne stopnje in klimo v zbornici razredne

stopnje jih nismo vključili, ker se nahajajo v kabinetih in pisarnah ali pa v obeh

zbornicah.

 24

Pri primerjavi rezultatov med učitelji predmetne in razredne stopnje so nas zanimale

le večje razlike, ki so se pokazale pri oceni posameznih trditev. V grafičnem prikazu

smo zato upoštevali tako zaporedje trditev, kot smo ga dobili pri analizi, v katero so

bili vključeni tudi drugi strokovni delavci, saj večjih razlik v razvrstitvi glede na

povprečne ocene ni bilo.

4.2.3 Preučevane dimenzije šolske klime, na katere imajo vpliv zaposleni

V šoli so ljudje z različnim karakterjem, z različnim znanjem, sposobnostmi,

navadami, potrebami in željami. Pestrost ljudi, tako učencev kot delavcev šole, je

zelo velika in prav ta pestrost močno vpliva na organizacijsko klimo.

Vsak zaposlen na šoli lahko po svoje prispeva k ugodni ali neugodni klimi.

Dimenzije klime, na katere lahko vpliva, so: zadovoljstvo z delom; strokovna

usposobljenost in učenje; odnos do kakovosti; inovativnost in iniciativnost;

motivacija; jasnost organizacije – vizija, cilji; pripadnost organizaciji – šoli; notranje

komuniciranje in informiranje; medsebojni odnosi in sodelovanje.

Iz slike 5 je razvidno, da so v tem sklopu najboljše ocenjene dimenzije zadovoljstvo

z delom, strokovna usposobljenost in učenje ter odnos do kakovosti. Najslabše pa so

ocenjene dimenzije medsebojni odnosi in sodelovanje, notranje komuniciranje in

informiranje ter pripadnost organizaciji.

2,89

3,13

3,27

3,42

3,42

3,67

3,81

3,83

4,27

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

Medsebojni odnosi in sodelovanje

Notranje komuniciranje in informiranje

Pripadnost organizaciji - šoli

Jasnost organizacije-vizija, cilji

Motivacija

Inovativnost in iniciativnost

Odnos do kakovosti

Strokovna usposobljenost in učenje

Zadovoljstvo z delom

povprečna vrednost

Slika 5: Povprečne vrednosti preučevanih dimenzij šolske klime, na katere imajo

vpliv zaposleni

 25

4.2.4 Notranje komuniciranje in informiranje

Odkrito komuniciranje med zaposlenimi ter zaposlenimi in vodstvom je pomembno

za ugodno klimo v organizaciji. Redni sestanki, pravočasne in točne informacije so

eden od pogojev, da zaposleni dobro delajo.

Dimenzija notranje komuniciranje in informiranje (glej sliko 6) spada med slabše

ocenjene dimenzije organizacijske klime (povprečna vrednost x = 3,13). Trditev, v

naši organizaciji – šoli je način komuniciranja sproščen in prijateljski, je bila med

vsemi trditvami znotraj preučevane dimenzije najslabše ocenjena. Prav tako sta bili

slabše ocenjeni tudi trditvi glede medsebojne obveščenosti in o tem, ali si zaposleni

upajo povedati svoje mnenje. Anketirani pa se strinjajo, da so delovni sestanki redno

ter da ravnateljica posreduje informacije zaposlenim na razumljiv način.

2,58

2,84

2,93

3,00

3,26

3,41

3,86

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

V naši organizaciji - šoli je način komuniciranja
sproščen in prijateljski.

Medsebojna obveščenost je dobra.

Zaposleni si upamo odkrito povedati svoje mnenje.

 Zaposleni dobimo povratne informacije o rezultatih
svojega dela.

Od ravnateljice dobimo dovolj informacij, da lahko
dobro opravljamo svoje delo.

Ravnateljica posreduje informacije zaposlenim na
razumljiv način.

Redno imamo delovne sestanke (konference), ki jih
vodi ravnateljica.

povprečna vrednost

Slika 6: Povprečne vrednosti trditev dimenzije notranje komuniciranje in

informiranje

Primerjava trditev dimenzije notranje komuniciranje in informiranje

Pri primerjavi trditev dimenzije notranje komuniciranje in informiranje med učitelji

razrednega pouka in učitelji predmetnega pouka, kar prikazuje slika 7, najbolj izstopa

trditev redno imamo delovne sestanke, ki jih vodi ravnateljica (x = 4,40; x = 3,71).

 26

Od 10 učiteljev razrednega pouka je to trditev ovrednotilo z oceno 4 ali 5 kar 9

učiteljev ali 90 %, na predmetni stopnji pa je tej trditvi dalo enako oceno 9 od 17

učiteljev, kar je 52,94 %. Večja razlika je tudi pri trditvi, da ravnateljica posreduje

informacije zaposlenim na razumljiv način (x = 3,80; x = 3,00). Na razredni stopnji

se s to trditvijo strinja 7 od 10 učiteljev ali 70 %, na predmetni stopnji pa 7 od 17

učiteljev, kar je 41,17 %. Razlika je tudi pri trditvi glede informacij, ki jih zaposleni

dobijo od ravnateljice, da lahko dobro opravljajo svoje delo (x = 3,50; x = 2,88).

Boljše so spet to trditev ocenili učitelji razrednega pouka, saj jo je z oceno 4 ali 5

ocenilo 6 od 10 učiteljev ali 60 %, na predmetni stopnji pa z enako oceno 6 od 17

učiteljev, kar je 35,29 %. Pri oceni te trditve je zanimiv podatek, da je kar 8 od 17

učiteljev predmetne stopnje dalo tej trditvi oceno 2.

Glede na to, da so trditve o informiranosti s strani ravnateljice na predmetni stopnji

nižje ocenjene kot na razredni stopnji, pa je medsebojna obveščenost na predmetni

stopnji nekoliko boljša kot na razredni stopnji.

2,41

2,82

2,76

2,71

2,88

3,00

3,71

2,60

2,50

2,80

3,20

3,50

3,80

4,40

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

V naši organizaciji - šoli je način komuniciranja
sproščen in prijateljski.

Medsebojna obveščenost je dobra.

Zaposleni si upamo odkrito povedati svoje
mnenje.

 Zaposleni dobimo povratne informacije o
rezultatih svojega dela.

Od ravnateljice dobimo dovolj informacij, da
lahko dobro opravljamo svoje delo.

Ravnateljica posreduje informacije zaposlenim
na razumljiv način.

Redno imamo delovne sestanke (konference),
ki jih vodi ravnateljica.

povprečna vrednost

učitelji
razrednega
pouka

učitelji
predmetnega
pouka

Slika 7: Povprečne vrednosti trditev dimenzije notranje komuniciranje in

informiranje glede na delovno mesto

 27

4.2.5 Medsebojni odnosi in sodelovanje

Razumevanje in sodelovanje med zaposlenimi v učiteljskem zboru je izrednega

pomena, saj vpliva tudi na počutje posameznika in s tem na njegovo večjo aktivnost.

Pri ocenjevanju te dimenzije smo preučevali sedem različnih trditev. Rezultate

prikazuje slika 8.

Dimenzija medsebojni odnosi in sodelovanje je bila med dimenzijami, uvrščenimi

med tiste, na katere imajo vpliv zaposleni, najslabše ocenjena (x = 2,89). Anketirani

menijo, da so skupna srečanja v zbornici, npr. malica, sproščena in brez kreganja, saj

so to trditev najboljše ocenili. Prav tako so dobro ocenili trditev, da medsebojna

srečanja (kava) izkoristijo za prijetne pogovore, ne pa za obrekovanje. Najslabše so

ocenili trditev – s sodelavci se srečujemo tudi izven delovnega časa. Slabo sta

ocenjeni tudi trditvi glede medsebojnega zaupanja in medsebojne pomoči.

2,18

2,76

2,76

2,91

2,91

3,32

3,39

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

S sodelavci se srečujemo tudi izven delovnega
časa.

Zaposleni si medsebojno zaupamo.

Če imam težave pri delu ali zasebnem življenju, mi
sodelavci zagotovo pomagajo.

Drug drugega spoštujemo tudi v primerih
nestrinjanja.

Medsebojno spodbujanje je pogostejše od
medsebojnega kritiziranja.

Medsebojna srečanja (kava) izkoristimo za prijetne
pogovore, ne pa za obrekovanje.

Skupna srečanja v zbornici, npr. malica, so
sproščena in brez kreganja.

povprečna vrednost

Slika 8: Povprečne vrednosti trditev dimenzije medsebojni odnosi in sodelovanje

 28

Primerjava trditev dimenzije medsebojni odnosi in sodelovanje

Pri primerjavi trditev dimenzije medsebojni odnosi in sodelovanje glede na delovno

mesto (glej sliko 9) najbolj izstopa razlika v oceni trditve, da so skupna srečanja v

zbornici, npr. malica, sproščena in brez kreganja (x = 4; x = 2,88). Na razredni

stopnji je to trditev z oceno 4 ali 5 ovrednotilo 7 od 10 učiteljev ali 70 %, na

predmetni stopnji pa le 5 učiteljev od 17, kar je 29,41 %. Učitelji predmetne stopnje

so vse trditve slabše ocenili kot učitelji razredne stopnje, razen trditve zaposleni si

medsebojno zaupamo. Boljše so jo ocenili učitelji predmetne stopnje, kar pa se nam

zdi glede na ostale ocenjene trditve malo nasprotujoče.

2,00

2,71

2,65

2,59

2,65

3,12

2,88

2,4

2,5

2,8

3,1

3,1

3,4

4

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

S sodelavci se srečujemo tudi izven
delovnega časa.

Zaposleni si medsebojno zaupamo.

Če imam težave pri delu ali zasebnem
življenju, mi sodelavci zagotovo pomagajo.

Drug drugega spoštujemo tudi v primerih
nestrinjanja.

Medsebojno spodbujanje je pogostejše od
medsebojnega kritiziranja.

Medsebojna srečanja (kava) izkoristimo za
prijetne pogovore, ne pa za obrekovanje.

Skupna srečanja v zbornici, npr. malica, so
sproščena in brez kreganja.

povprečna vrednost

učitelji
razrednega
pouka

učitelji
predmetnega
pouka

Slika 9: Povprečne vrednosti trditev dimenzije medsebojni odnosi in sodelovanje

glede na delovno mesto

4.2.6 Odnos do kakovosti

Natančna opredelitev o kakovosti učiteljevega dela ne obstaja. Učitelji se trudijo, da

delo opravijo čim boljše, saj se čutijo odgovorne za kakovostno opravljeno delo.

Prizadevajo si učence pripraviti, da znanje, ki so ga pridobili, znajo tudi uporabiti.

 29

Dimenzija odnos do kakovosti, ki jo prikazuje slika 10, spada med dobro ocenjene

dimenzije organizacijske klime (x = 3,81). Podrobnejša analiza pove, da se večina

zaposlenih trudi, da delo opravijo čim boljše, saj se čutijo odgovorne za kakovostno

opravljeno delo. Prav tako se jih večina strinja, da s kakovostnim delom potrjujejo

sami sebe. Dobro je ocenjena tudi trditev, da je za šolo kot vrednota značilen

kakovosten proces učenja in poučevanja. Najslabše je ocenjena trditev, da so

zaposleni seznanjeni s kriteriji, po katerih se ugotavlja kakovost opravljenega dela.

Primerjava trditev med učitelji razredne stopnje in učitelji predmetne stopnje ni

pokazala večjih razlik.

2,97

3,35

4,47

4,47

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

Seznanjeni smo s kriteriji, po katerih se ugotavlja
kakovost opravljenega dela.

Za našo šolo je kot vrednota značilen kakovosten
proces učenja in poučevanja.

Zaposleni s kakovostnim delom potrjujemo sami
sebe.

Zaposleni se trudimo, da delo opravimo čim boljše,
saj se čutimo odgovorne za kakovostno opravljeno

delo.

povprečna vrednost

Slika 10: Povprečne vrednosti trditev dimenzije odnos do kakovosti

4.2.7 Strokovna usposobljenost in učenje

Naloga učiteljev je prenašanje znanja, spretnosti in navad, ki jo lahko izpolnjujejo le,

če so dobro usposobljeni za svoj poklic, se stalno strokovno izobražujejo, si s

timskim delom izmenjujejo znanje in so pripravljeni na vseživljenjsko učenje. Vsak

učitelj mora biti sposoben svoje znanje nenehno dopolnjevati in poglabljati ter se

prilagajati spremembam.

 30

Dimenzija strokovna usposobljenost in učenje, ki jo prikazuje slika 11, je bila druga

najvišje ocenjena dimenzija (x = 3,83). Anketirani učitelji se zavedajo, da je

pomembno timsko delo, saj si s timskim delom izmenjujejo znanje ter se tako učijo

drug od drugega. Od 34 anketiranih je to trditev ovrednotilo z oceno 4 ali 5 kar 26

anketiranih ali 76,47 %. Najnižje, vendar še vedno dobro, je ocenjena trditev o tem,

da ravnateljica upošteva posameznikove želje glede strokovnega izobraževanja.

3,71

3,74

3,83

4,06

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

Ravnateljica upošteva posameznikove želje glede
strokovnega izobraževanja.

Ravnateljica spodbuja izobraževanje učiteljev.

Organizacija - šola nudi zaposlenim potrebno
strokovno izobraževanje.

S timskim delom si zaposleni izmenjujemo znanje ter
se tako učimo drug od drugega.

povprečna vrednost

Slika 11: Povprečne vrednosti trditev dimenzije strokovna usposobljenost in učenje

Primerjava trditev dimenzije strokovna usposobljenost in učenje

Slika 12 prikazuje primerjavo trditev med učitelji razrednega pouka in učitelji

predmetnega pouka. Največja razlika je pri trditvi, da ravnateljica upošteva

posameznikove želje glede strokovnega izobraževanja (x = 4,2; x = 3,29). Na

razredni stopnji so to trditev ovrednotili z oceno 4 ali 5 vsi učitelji. Na predmetni

stopnji pa jo je z enako oceno ovrednotilo 9 od 17 učiteljev, kar je 52,94 %. Nekoliko

večja razlika je tudi pri trditvi, da si zaposleni s timskim delom izmenjujejo znanje

ter se tako učijo drug od drugega (x = 4,4; x = 3,76). Timskega dela je več med

učitelji razrednega pouka, saj se večina učiteljev s to trditvijo strinja in ji je oceno 4

ali 5 dalo 9 od 10 učiteljev ali 90 %. Slabše je glede timskega dela na predmetni

stopnji, z oceno 4 ali 5 je to trditev ovrednotilo 11 od 17 učiteljev, kar je 64,70 %.

 31

3,29

3,53

3,71

3,76

4,2

4

4,1

4,4

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

Ravnateljica upošteva posameznikove želje
glede strokovnega izobraževanja.

Ravnateljica spodbuja izobraževanje učiteljev.

Organizacija - šola nudi zaposlenim potrebno
strokovno izobraževanje.

S timskim delom si zaposleni izmenjujemo
znanje ter se tako učimo drug od drugega.

povprečna vrednost

učitelji
razrednega
pouka

učitelji
predmetnega
pouka

Slika 12: Povprečne vrednosti trditev dimenzije strokovna usposobljenost in učenje

glede na delovno mesto

4.2.8 Pripadnost organizaciji (šoli)

K dobri klimi v šoli prav gotovo prispeva visoka pripadnost šoli. Dobra

komunikacija in znanje vzpostavljanja medsebojnih odnosov med zaposlenimi je

najpomembnejši kapital šole in predpogoj za uspešen razvoj in ustvarjanje

ustreznega ugleda v okolju, saj je prav ugled v okolju pomemben dejavnik

pripadnosti šoli (Černetič, 2004).

Dimenzija pripadnost organizaciji (šoli), ki jo prikazuje slika 13, spada med slabše

ocenjene dimenzije organizacijske klime v primerjavi z ostalimi preučevanimi

dimenzijami (x = 3,27). Anketirani so najboljše ocenili trditev, da zunaj šole

zaposleni pozitivno govorijo o njej. Sledita ji trditvi, da je zaposlitev v šoli varna

oziroma zagotovljena ter da zaposleni o stvareh, za katere so prepričani, da lahko

škodijo šoli in njim, znajo odkrito spregovoriti. Najslabše so ocenili trditev, da pred

kritiko staršev šolo vedno zagovarjajo.

 32

3,09

3,29

3,30

3,40

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

Pred kritiko, npr. staršev, našo šolo vedno
zagovarjamo.

O stvareh, za katere smo prepričani, da lahko
škodijo šoli in nam, znamo zaposleni odkrito

spregovoriti.

Zaposlitev v naši šoli je varna oziroma zagotovljena.

Zunaj organizacije – šole zaposleni pozitivno
govorimo o njej.

povprečna vrednost

Slika 13: Povprečne vrednosti trditev dimenzije pripadnost organizaciji (šoli)

Primerjava trditev dimenzije pripadnost organizaciji (šoli)

Slika 14 prikazuje, da se je večja razlika pri analizi te dimenzije pokazala pri trditvi,

da zunaj organizacije – šole zaposleni pozitivno govorijo o njej (x = 3,8; x = 3,06).

Učitelji razrednega pouka se s to trditvijo bolj strinjajo, saj jo je z oceno 4 ali 5

ovrednotilo 6 od 10 učiteljev ali 60 %. Na predmetni stopnji pa z enako oceno 8 od

17 učiteljev, kar je 47,05 %, in kar 6 učiteljev z oceno 1 ali 2.

2,82

3,00

3,06

3,06

3,3

3,3

3,4

3,8

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

Pred kritiko, npr. staršev, našo šolo vedno
zagovarjamo.

O stvareh, za katere smo prepričani, da
lahko škodijo šoli in nam, znamo zaposleni

odkrito spregovoriti.

Zaposlitev v naši šoli je varna oziroma
zagotovljena.

Zunaj organizacije – šole zaposleni
pozitivno govorimo o njej.

povprečna vrednost

učitelji
razrednega
pouka

učitelji
predmetnega
pouka

Slika 14: Povprečne vrednosti trditev dimenzije pripadnost organizaciji glede na

delovno mesto

 33

4.2.9 Jasnost organizacije – vizija, cilji

Vizija mora dajati odgovore na vprašanja: kdo smo, kam gremo in kaj hočemo. Je

nekakšen smerokaz med preteklostjo, sedanjostjo in prihodnostjo.

Uspešno delovanje organizacije je usmerjeno v doseganje ciljev, šola jih dosega s

številnimi aktivnostmi. Osnovni cilj šole je izobraževanje in večina aktivnosti je

namenjena doseganju tega cilja. Vendar še tako dobro zastavljeni cilji in vizija pa

nimajo nobene vrednosti, če zaposleni v šoli ne uspejo ustvariti ustrezne klime.

Pri ocenjevanju te dimenzije smo preučevali šest različnih trditev. Rezultate

prikazuje slika 15.

Dimenzija jasnost organizacije – vizija, cilji je glede na ostale dimenzije srednje

ocenjena (x = 3,42). Večina zaposlenih se strinja, da jih ravnateljica spodbuja k

doseganju skupnih ciljev šole, da so cilji, ki jih morajo zaposleni doseči, jasno

opredeljeni in da je osnovni cilj izobraževanje. Manj pa se učitelji strinjajo glede

tega, da sodelujejo pri postavljanju skupnih ciljev ter pri oblikovanju vizije šole.

3,18

3,23

3,32

3,32

3,65

3,80

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

Učitelji sodelujemo pri oblikovanju vizije šole.

Pri postavljanju skupnih ciljev poleg ravnateljice
sodelujemo tudi ostali zaposleni.

Osnovni cilj je izobraževanje in večina aktivnosti je
namenjena doseganju tega cilja.

Cilji, ki jih moramo zaposleni doseči, so jasno
opredeljeni.

Cilje, ki si jih šola zada, poskuša kolektiv v celoti
doseči.

Ravnateljica nas spodbuja k doseganju skupnih ciljev
šole.

povprečna vrednost

Slika 15: Povprečne vrednosti trditev dimenzije jasnost organizacije – vizija, cilji

 34

Primerjava trditev dimenzije jasnost organizacije – vizija, cilji

Največja razlika pri analizi te dimenzije (glej sliko 16) se je pokazala pri trditvi, da

ravnateljica spodbuja zaposlene k doseganju skupnih ciljev šole (x = 4,4; x = 3,35).

Na razredni stopnji so to trditev ovrednotili z oceno 4 ali 5 vsi učitelji. Na predmetni

stopnji pa jo je z enako oceno ovrednotilo 9 od 17 učiteljev, kar je 52,94 %. Večja

razlika je tudi pri trditvi, da cilje, ki si jih šola zada, poskuša kolektiv v celoti doseči

(x = 4,1; x = 3,35). Spet so to trditev boljše ocenili učitelji razrednega pouka. Z

oceno 4 ali 5 jo je ovrednotilo 9 od 10 učiteljev ali 90 %. Na predmetni stopnji pa z

enako oceno 10 od 17 učiteljev, kar je 58,82 %. Razlikuje se tudi ocena trditve glede

sodelovanja pri oblikovanju vizije šole (x = 3,6; x = 2,94). Kot vse ostale so tudi to

boljše ocenili učitelji razrednega pouka.

2,94

3,00

3,00

3,00

3,35

3,35

3,6

3,2

3,5

3,6

4,1

4,4

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

Učitelji sodelujemo pri oblikovanju vizije šole.

Pri postavljanju skupnih ciljev poleg
ravnateljice sodelujemo tudi ostali zaposleni.

Osnovni cilj je izobraževanje in večina
aktivnosti je namenjena doseganju tega cilja.

Cilji, ki jih moramo zaposleni doseči so jasno
opredeljeni.

Cilje, ki si jih šola zada, poskuša kolektiv v
celoti doseči.

Ravnateljica nas spodbuja k doseganju
skupnih ciljev šole.

povprečna vrednost

učitelji
razrednega
pouka

učitelji
predmetnega
pouka

Slika 16: Povprečne vrednosti trditev dimenzije jasnost organizacije - vizija, cilji

glede na delovno mesto

4.2.10 Inovativnost in iniciativnost

Uspešen učitelj mora biti usmerjen k oblikovanju novih metod in oblik dela, k

oblikovanju in uporabi novih znanj ter k splošni razgledanosti.

 35

Dimenzija inovativnost in iniciativnost, njene rezultate prikazuje slika 17, spada med

boljše ocenjene dimenzije šolske klime (x = 3,67). Na OŠ Dragomirja Benčiča

Brkina Hrpelje se učitelji zavedajo pomembnosti inovativnosti in iniciativnosti, saj

jih večina meni, da pouk stalno izboljšujejo z novimi oblikami dela in da pri delu

uveljavljajo svoje ideje, predloge in inovacije. Pozitivno je tudi mnenje glede tega,

da ravnateljica spodbuja ustvarjalnost učiteljev. Nekoliko slabše pa sta ocenjeni

trditvi, da so napake, ki nastanejo med preizkušanjem novih načinov dela pri nas

sprejemljive, in da pri pouku redno uporabljamo računalniško tehnologijo.

3,27

3,30

3,79

3,88

4,09

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

Pri pouku redno uporabljamo računalniško tehnologijo.

Napake, ki nastanejo med preizkušanjem novih
načinov dela, so pri nas sprejemljive.

Ravnateljica spodbuja ustvarjalnost učiteljev.

Pri delu imamo možnost uveljaviti svoje ideje, predloge
in inovacije.

Pouk stalno izboljšujemo in posodabljamo z novimi
oblikami dela.

povprečna vrednost

Slika 17: Povprečne vrednosti trditev dimenzije inovativnost in iniciativnost

Primerjava trditev dimenzije inovativnost in iniciativnost

Pri primerjavi rezultatov med učitelji razrednega pouka in učitelji predmetnega

pouka so se pokazale večje razlike pri treh trditvah (glej sliko 18). Vse trditve so spet

boljše ocenili učitelji razrednega pouka. Največja razlika je pri oceni trditve, da so

napake, ki nastanejo med preizkušanjem novih načinov dela, pri nas sprejemljive

(x = 4; x = 2,82). Na razredni stopnji je z oceno 4 ali 5 to trditev ovrednotilo 8 od

10 učiteljev ali 80 %, ostali dve oceni sta 3. Na predmetni stopnji jo je z enako oceno

ovrednotilo 6 od 17 učiteljev, kar je 35,29 %, in kar 8 učiteljev z oceno 1 ali 2. S

trditvijo, da pri pouku redno uporabljajo računalniško tehnologijo, se bolj strinjajo na

razredni stopnji (x = 3,8; x = 2,76). Z oceno 4 ali 5 je to trditev ovrednotilo 7 od 10

 36

učiteljev ali 70 %. Na predmetni stopnji pa z enako oceno 6 od 17 učiteljev, kar je

35,29 %, in kar 8 učiteljev z oceno 1 ali 2. Večja razlika je tudi pri trditvi glede

uveljavitve svojih idej, predlogov in inovacij (x = 4,2; x = 3,47).

2,76

2,82

3,59

3,47

3,88

3,8

4

4

4,2

4,3

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

Pri pouku redno uporabljamo računalniško
tehnologijo.

Napake, ki nastanejo med preizkušanjem
novih načinov dela, so pri nas sprejemljive.

Ravnateljica spodbuja ustvarjalnost učiteljev.

Pri delu imamo možnost uveljaviti svoje ideje,
predloge in inovacije.

Pouk stalno izboljšujemo in posodabljamo z
novimi oblikami dela.

povprečna vrednost

učitelji
razrednega
pouka

učitelji
predmetnega
pouka

Slika 18: Povprečne vrednosti trditev inovativnost in iniciativnost glede na delovno

mesto

4.2.11 Motivacija

Velikokrat se vprašamo, kaj povzroči, da se ljudje vedejo na določen način.

Motivacija je vsekakor pomemben dejavnik. S to dimenzijo organizacijske klime

smo ugotavljali zavzetost zaposlenih za svoje delo, pripravljenost zaposlenih za

vlaganje dodatnega napora, kadar se to pri delu zahteva. Zanimalo nas je, ali

zaposlene motivira tudi graja in če so za dober delovni rezultat pohvaljeni.

Motivacija, ki jo prikazuje slika 19, je glede na ostale dimenzije srednje ocenjena

(x = 3,42). Anketirani z najvišjo povprečno oceno ocenjujejo, da so pripravljeni na

dodaten napor, kadar se to pri delu od njih zahteva. Dobro so ocenili tudi trditev, da

je delo zanimivo in raznoliko. Nekoliko nižje, vendar še vedno dobro, so ocenili

trditvi, da je dober delovni rezultat v organizaciji hitro opazen in pohvaljen ter da jih

včasih motivira tudi graja.

 37

3,09

3,29

3,61

3,70

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

Dober delovni rezultat se v naši organizaciji hitro
opazi in je pohvaljen.

Včasih nas motivira tudi graja, saj si potem
prizadevamo, da bolje opravimo delo.

Delo je zanimivo in raznoliko, zato imamo veliko
delovne motivacije.

Zaposleni smo pripravljeni na dodaten napor,
kadar se to pri delu zahteva (projekti, prireditve ...).

povprečna vrednost

Slika 19: Povprečne vrednosti trditev dimenzije motivacija

Primerjava trditev dimenzije motivacija

Primerjava rezultatov (glej sliko 20) je pokazala, da je na razredni stopnji več

učiteljev pripravljenih na dodaten napor kot na predmetni stopnji. Pri tej trditvi je

tudi največja razlika (x = 4; x = 3,18). Na razredni stopnji jo je z oceno 4 ali 5

ovrednotilo 7 od 10 učiteljev ali 70 %, na predmetni stopnji pa z enako oceno 7 od

17 učiteljev, kar je 41,17 %. Tudi glede tega, da se delovni rezultat hitro opazi in je

pohvaljen, se bolj strinjajo na razredni stopnji (x = 3,4; x = 2,71). Z oceno 4 ali 5 je

to trditev ovrednotilo 5 od 10 učiteljev ali 50 %. Na predmeti stopnji pa se jih s to

trditvijo strinja le 17,64% , saj so ji oceno 4 ali 5 dali le 3 učitelji od 17, in kar 7

učiteljev oceno 1 ali 2.

2,71

3,06

3,18

3,4

3,3

3,7

4

3,41

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

Dober delovni rezultat se v naši organizaciji hitro
opazi in je pohvaljen.

Včasih nas motivira tudi graja, saj si potem
prizadevamo, da bolje opravimo delo.

Delo je zanimivo in raznoliko, zato imamo veliko
delovne motivacije.

Zaposleni smo pripravljeni na dodaten napor,
kadar se to pri delu zahteva (projekti, prireditve).

povprečna vrednost

učitelji
razrednega
pouka

učitelji
predmetnega
pouka

Slika 20: Povprečne vrednosti trditev dimenzije motivacija glede na delovno mesto

 38

4.2.12 Zadovoljstvo z delom

Zadovoljstvo pri delu se kaže kot prijeten občutek, ki ga posameznik zaznava pri

izpolnjevanju svojih pričakovanj, ki so povezana z delom. Pri preučevanju te

dimenzije smo poskušali ugotoviti, če se zaposlenim zdi delo zanimivo in če se pri

delu lahko kaj naučijo. Zanimalo nas je tudi, če poznajo namen in cilj svojega dela

ter kako so zadovoljni z delovnimi pogoji in delovnim časom.

Dimenzija zadovoljstvo z delom, ki jo prikazuje slika 21, je bila najboljše ocenjena

dimenzija šolske klime (x = 4,27). Zaposleni, ki so odgovorili na vprašalnik, trdijo,

da se pri delu lahko marsikaj naučijo, prav tako poznajo namen in cilj svojega dela in

tudi delo se jim zdi zanimivo. Z delovnimi pogoji in delovnim časom so nekoliko

manj zadovoljni.

3,80

3,80

4,47

4,58

4,70

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

Delovni pogoji (oprema, prostori, didaktični
pripomočki) so dobri.

Urnik – delovni čas je dober.

Delo je zanimivo.

Poznamo namen in cilj svojega dela.

Pri delu se lahko marsikaj naučimo.

povprečna vrednost

Slika 21: Povprečne vrednosti trditev dimenzije zadovoljstvo z delom

Primerjava trditev dimenzije zadovoljstvo z delom

Pri primerjavi povprečnih ocen med predmetno in razredno stopnjo je največja

razlika pri trditvi glede delovnega časa (x = 4,5; x = 3,24), kar je razvidno iz

slike 22.

Učitelji razrednega pouka se s trditvijo, da je urnik – delovni čas dober, strinjajo v

večini, vsi so to trditev ovrednotili s 4 ali 5. Na predmetni stopnji pa jo je z oceno

 39

4 ali 5 ovrednotilo 9 učiteljev od 17, kar je 52,94 %, 6 učiteljev pa je tej trditvi dalo

oceno 1 ali 2, kar je 35,29 %.

3,65

3,24

4,35

4,35

4,59

4,1

4,5

4,5

4,7

4,7

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

Delovni pogoji (oprema, prostori, didaktični
pripomočki) so dobri.

Urnik – delovni čas je dober.

Delo je zanimivo.

Poznamo namen in cilj svojega dela.

Pri delu se lahko marsikaj naučimo.

povprečna vrednost

učitelji
razrednega
pouka

učitelji
predmetnega
pouka

Slika 22: Povprečne vrednosti trditev dimenzije zadovoljstvo z delom glede na

delovno mesto

Za zaključek analize rezultatov želimo izmed 13 preučevanih dimenzij, v katere je

bilo vključenih 67 trditev, izpostaviti še 8 najboljše (pri osmih trditvah je povprečna

ocena več kot 4) in 8 najslabše ocenjenih trditev.

Najboljše ocenjene trditve so:

� Pri delu se lahko marsikaj naučimo (x = 4,70).

� Poznamo namen in cilj svojega dela (x = 4,58).

� Delo je zanimivo (x = 4,47).

� Zaposleni se trudimo, da delo opravimo čim boljše, saj se čutimo odgovorne za

kakovostno opravljeno delo (x = 4,47).

� Zaposleni s kakovostnim delom potrjujemo sami sebe (x = 4,47).

� Pouk stalno izboljšujemo in posodabljamo z novimi oblikami dela (x = 4,09).

 40

� S timskim delom si zaposleni izmenjujemo znanje ter se tako učimo drug od

drugega (x = 4,06).

� Zaposleni smo samostojni pri opravljanju svojega dela (x = 4,02).

Najslabše ocenjene pa so naslednje trditve:

� Sedanji sistem nagrajevanja spodbuja učitelje k dobremu delu (x = 1,82).

� Dodeljenih nam je le nekaj nalog in projektov, tako da se ne ukvarjamo z več hkrati

(x = 2,05).

� S sodelavci se srečujemo tudi izven delovnega časa (x = 2,18).

� Dodatne obremenitve z delom, npr. nadomeščanje, se ustrezno vrednotijo

(x = 2,29).

� Nagrajevanje za uspešno opravljeno delo se deli pravično (x = 2,29).

� Ravnateljica sprejema utemeljene pripombe na svoje delo (x = 2,56).

� V naši organizaciji – šoli je način komuniciranja sproščen in prijateljski (x = 2,58).

� Odločitve se sprejemajo pravočasno ob soudeležbi zaposlenih (x = 2,67).

 41

5. UGOTOVITVE IN PREDLOGI ZA IZBOLJŠANJE ŠOLSKE KLIME

Analiza rezultatov je pokazala, da je organizacijska klima na OŠ Dragomirja Benčiča

Brkina Hrpelje ugodnejša v zbornici razredne stopnje kot pa v zbornici predmetne

stopnje. Boljše kot učitelji predmetne stopnje, se na šoli počutijo tudi vzgojiteljice,

specialna pedagoginja, svetovalna delavka in logopedinja, ki se nahajajo, kot smo že

omenili, v svojih pisarnah ali pa v obeh zbornicah. Slika 23 prikazuje preučevane

dimenzije šolske klime, ocenjene glede na delovno mesto.

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

Medsebojni odnosi in sodelovanje

Notranje komuniciranje in informiranje

Pripadnost organizaciji - šoli

Motivacija

Jasnost organizacije-vizija, cilji

Odnos do kakovosti

Inovativnost in iniciativnost

Strokovna usposobljenost in učenje

Zadovoljstvo z delom

povprečna vrednost

drugo
(vzgojiteljica,
svetovalna
delavka …)

učitelji
razrednega
pouka

učitelji
predmetnega
pouka

Slika 23: Povprečne vrednosti preučevanih dimenzij šolske klime, na katere imajo

vpliv zaposleni glede na delovno mesto

Šolsko klimo bi bilo potrebno izboljšati predvsem v zbornici na predmetni stopnji.

Učitelji na predmetni stopnji in tudi ravnateljica se zavedajo, da je med njimi več

nezadovoljstva kot pa med učitelji razrednega pouka. Morda bi bilo zato dobro

razmisliti o skupni zbornici.

Eden izmed najpomembnejših povezovalnih elementov na šoli so medsebojni odnosi

in način komuniciranja. Ti dve dimenziji sta tudi najslabše ocenjeni, zato smo v

nadaljevanju predstavili nekaj ukrepov za izboljšanje teh dveh dimenzij.

 42

Medsebojni odnosi in sodelovanje

Med učitelji predmetne stopnje pri skupnih srečanjih v zbornici, npr. malici, večkrat

pride do kreganja med posamezniki. Zakaj pride do tega? Vemo, da so v današnjem

času ljudje veliko bolj težavni, zahtevni in sebični, kot so bili včasih. Nekateri

učitelji so nagnjeni h konfliktom. Mogoče bi si moral sogovornik pri takem učitelju

postaviti mejo, prek katere ga ne spusti. Z obema učiteljema bi se morala pogovoriti

ravnateljica, saj bi se le tako izognili napačni in enostranski interpretaciji dogodkov.

Ravnateljica velikokrat naredi napako, ker se ne želi vtikati v prepir, saj se

nezadovoljstvo razširi in v prepir se vmešajo tudi drugi sodelavci, kar slabo vpliva na

delovno ozračje. Za dobro šolsko klimo je pomemben prav ravnateljev odnos do

članov kolektiva, pristno zanimanje za kolektiv in njihove probleme.

Zgodi se, da imajo povedane vsebine v učiteljskem zboru različno interpretacijo.

Temu se lahko izognemo s tem, da poskušamo zagotoviti oziroma doseči v

medsebojnih odnosih vsaj malo iskrenosti in sodelavcem postavimo direktno

vprašanje o nastali situaciji. Več bi moralo biti medsebojnega spodbujanja kot

kritiziranja. Drug drugega bi morali spoštovati tudi v primeru nestrinjanja, kar lahko

dosežemo s poštenimi odnosi med učitelji ter med učitelji in ravnateljico. Med člani

kolektiva bi moralo biti več strpnosti, vendar strpnost ne pomeni vse prenašati.

Med učitelji je premalo zaupanja, medsebojne pomoči pri delu in zasebnem življenju.

Prav zato bi morali večkrat drug drugega pohvaliti in se medsebojno podpirati. Več

razumevanja bi moralo biti s strani kolegov, ko učitelj naleti na težave pri svojem

delu.

V organizacijah, kjer so medsebojni odnosi dobri, se sodelavci zagotovo med seboj

pogovarjajo tudi o zasebnosti. Skratka, če se na delovnem mestu pogovorimo še o

čem drugem kot le o poučevanju in vzgojni problematiki otrok, ni nič narobe.

Vsekakor pa delovno mesto ni kraj, kjer bi se pogovarjali o zasebnosti. Prav zaradi

tega bi bilo prav, da bi se s sodelavci srečevali tudi izven delovnega časa. Učitelji se

izven delovnega časa srečujejo bolj malo, vendar glede na to, da je večina učiteljev

mnenja, da so delovni sestanki redno, bi bilo dobro zamenjati kakšen delovni

sestanek za neformalno srečanje.

 43

Odnosi med sodelavci se vzpostavljajo postopoma in pri tem bi morala imeti

pomembno vlogo ravnateljica, ki bi morala znati ustvariti razmere za dobre

medsebojne odnose.

Notranje komuniciranje in informiranje

Pogoja za dobre odnose sta odprta in neposredna komunikacija ter informiranost

zaposlenih. Kljub temu da so delovni sestanki redno, bi učitelji, predvsem na

predmetni stopnji, potrebovali nekoliko več informacij za to, da bi lahko bolje

opravljali svoje delo. Učitelji bi morali biti s strani ravnateljice informirani z vsemi

novostmi, ki jih je v zadnjem času toliko, da jim komaj sledijo.

Pogrešajo tudi povratne informacije o rezultatih svojega dela, saj je prav povratna

informacija pomembna za kakovost učiteljevega dela. Ravnateljica opravlja

hospitacije in po hospitaciji bi morala opraviti razgovor z učiteljem in ga seznaniti z

analizo hospitacij.

Zagotoviti bi bilo potrebno jasne informacije o pričakovani kakovosti učiteljevega

dela in tudi o doseženi kakovosti. Prav tako bi bilo potrebno pogosteje pohvaliti

uspešno delo.

Način komuniciranja v šoli bi moral biti bolj sproščen in prijateljski. To bi dosegli s

tem, da bi pri sogovorniku iskali pozitivne lastnosti ter se izogibali negativnim.

Vendar to ne pomeni, da bi se morali učitelji izogibati konfliktom. Raje naj bi jih

uporabili kot priložnost za učenje, saj si ravno z njihovo pomočjo lahko pogosto

razjasnijo težave. Ceniti bi morali različnost mišljenj in osebnosti, saj bi si tako

verjetno več učiteljev upalo povedati svoje mnenje.

Večjo medsebojno obveščenost bi lahko dosegli s timskim delom, zato bi morala

predvsem ravnateljica spodbujati sodelovanje med zaposlenimi in razvijati timsko

delo, saj je doba individualnih učiteljev mimo. Učitelj sedanjosti in prihodnosti je

timski učitelj in tudi šolo lahko razvija le tim ne pa posameznik.

 44

6. SKLEP

V šoli se zavedajo pomembnosti zdrave šolske klime, saj prav zdrava šolska klima

prispeva k sodelovanju med učitelji in vnaša v času nenehnih sprememb v šolo

potreben mir in osredotočenost na strokovno delo.

S pomočjo vprašalnika, s katerim smo preučili šolsko klimo v obeh zbornicah,

zbornici predmetne stopnje in zbornici razredne stopnje, ugotavljamo, da je na isti

šoli, ki jo vodi ista ravnateljica, klima različna. Zakaj je tako? Mogoče so učitelji

predmetne stopnje bolj izpostavljeni predvsem glede kakovosti opravljanja svojega

dela. Za vpis v srednje šole se upošteva seštevek zaključnih ocen iz obveznih

predmetov 7., 8. in 9. razreda ter splošni uspeh v teh razredih.

V zadnjih letih pa se je tudi v naši državi začelo uveljavljati nacionalno preverjanje

znanja v osnovni šoli. Temeljni smisel takega preverjanja znanja naj bi bil, da vsi

skupaj, učenci, starši, učitelji in šole, pa tudi država, preverijo, kako uspešni so pri

doseganju ciljev in standardov, določenih z učnimi načrti, ter kakšna je kakovost

poučevanja in učenja. Znanje se preverja v šestem in devetem razredu.

Velikokrat si zastavljamo vprašanje, zakaj so v osnovni šoli zaposlene večinoma

ženske. Ali zato ker je poklic učitelja postal tako cenjen? Na OŠ Dragomirja Benčiča

Brkina Hrpelje so od skupaj 48 delavcev zaposleni štirje moški, od tega dva hišnika

in dva učitelja. Ali tudi to prispeva k ugodni oziroma neugodni klimi?

V zadnjem času, smo priča tudi nenehnim spremembam, ki se dogajajo v šolstvu in

prav zaradi tega je toliko bolj pomembno, ohraniti strpen in razumevajoč odnos.

 45

7. LITERATURA IN VIRI

Brajša, P. (1995). Sedem skrivnosti uspešne šole. Maribor: Doba.

Černetič, M. (2004). Upravljanje in vodenje. Maribor: Pedagoška fakulteta.

Erčulj, J. Vodenje za učenje in učenje za vodenje. Pridobljeno 6. 3. 2007 s

svetovnega spleta: http://www.fm-kp.si/zalozba/ISBN/961-6268-64-3/087-096.pdf

Everard, B., Morris, G. (1996). Uspešno vodenje. Ljubljana: Zavod Republike

Slovenije za šolstvo.

Ferjan, M. (1996). Skrivnosti vodenja šole. Radovljica: Didakta.

Ferjan, M. (2000). Management izobraževalnih procesov. Kranj: Moderna

organizacija.

Fullan, M., Hargreaves, A. (2000). Zakaj se je vredno boriti v vaši šoli. Ljubljana:

Zavod Republike Slovenije za šolstvo.

Hargreaves, D., Hopkins, D. (2001). Šola zmore več. Ljubljana: Zavod Republike

Slovenije za šolstvo.

Gilmer, B. (1969). Industrijska psihologija. Ljubljana: Cankarjeva založba.

Hladnik, A. (2006). Analiza motivacije in organizacijske klime v mestni občini

Nova Gorica. Specialistično delo. Ljubljana: [A. Hladnik].

Letni delovni načrt (2006/07). Interno gradivo. Hrpelje: Osnovna šola Dragomirja

Benčiča Brkina Hrpelje.

Lipičnik, B. (1998). Ravnanje z ljudmi pri delu. Ljubljana: Gospodarski vestnik.

Likon, B. (2004). Vpliv ravnanja z učitelji na kakovost njihovega dela na srednjih

ekonomskih šolah. Magistrsko delo. Ljubljana: [B. Likon].

Možina, S., Kovač, J. (ur.) (2000). Menedžment znanja. Ljubljana: Založba Pivec.

 46

Pušnik, M. Mednarodna konferenca – Taking fear of schools. Pridobljeno 10.1.2007

s svetovnega spleta: http://zavod.zrsss.si/doc/_OECD-konferenca-predstavitev.doc

Rupar, B. Šolska klima in kultura. Pridobljeno 14. 12. 2006 s svetovnega spleta:

http://www.zrss.si/default.asp?link=predmet&tip=38&pID=136&rID=1105

Rus, V. (1999). Sociopsihologija kot sodobna paradigma socialne psihologije.

Ljubljana: Filozofska fakulteta.

Velikonja, M. (ur.) (1995). Menedžment v vzgoji in izobraževanju. Ljubljana:

Zavod Republike Slovenije za šolstvo.

Zupan, N. (2001). Nagradite uspešne. Ljubljana: Gospodarski vestnik.

Triller, Z. (1997). Merjenje psihocialne klime na šoli. Specialistično delo. Ravne na

Koroškem: [Z. Triller].

PRILOGA 1: ANKETNI VPRAŠALNIK

VPRAŠALNIK za ugotavljanje organizacijske klime

Hrpelje, november 2006

Spoštovani!

Pred vami je vprašalnik, v katerem so navedene trditve, s katerimi želim ugotoviti,

kako se zaposleni počutite v naši šoli.

Anketa je anonimna. Rezultati bodo uporabljeni za analizo klime v naši organizaciji

in za diplomsko nalogo, ne pa za prikaz mnenj posameznikov.

Prosim vas, da odgovarjate iskreno.

Damjana Šajne

Prosim, da obkrožite ustrezen odgovor.

1. Starost:

a) do 30 let

b) 30 do 40 let

c) 40 do 50 let

d) nad 50 let

2. Skupna delovna doba:

a) do 5 let

b) 5 do 10 let

c) 10 do 20 let

d) nad 20 let

3. Delovno mesto:

a) učitelj razrednega pouka

b) učitelj predmetnega pouka

c) drugo (vzgojiteljica, specialna pedagoginja, svetovalna delavka, logopedinja)

V nadaljevanju so po sklopih navedene trditve, ki jih ocenjujete z ocenami od 1 do 5.

Ocenjujete tako, da obkrožite ustrezno številko na desni strani.

1 – Sploh se ne strinjam.

2 – Delno se strinjam.

3 – Niti da niti ne.

4 – Večinoma se strinjam.

5 – Popolnoma se strinjam.

I. Notranje komuniciranje in informiranje

1. Od ravnateljice dobimo dovolj informacij, da lahko

dobro opravljamo svoje delo.

1 2 3 4 5

2. Zaposleni dobimo povratne informacije o rezultatih

svojega dela.

1 2 3 4 5

3. Ravnateljica posreduje informacije zaposlenim na

razumljiv način.

1 2 3 4 5

4. Zaposleni si upamo odkrito povedati svoje mnenje. 1 2 3 4 5

5. V naši organizaciji - šoli je način komuniciranja sproščen

in prijateljski.

1 2 3 4 5

6. Redno imamo delovne sestanke (konference), ki jih vodi

ravnateljica.

1 2 3 4 5

7. Medsebojna obveščenost je dobra. 1 2 3 4 5

II. Vodenje

1. Moje naloge in zadolžitve mi ravnateljica posreduje

jasno in korektno.

1 2 3 4 5

2. Zaposleni smo samostojni pri opravljanju svojega dela. 1 2 3 4 5

3. Ravnateljica vzpodbuja zaposlene pri dajanju pobud in

predlogov ter jih tudi upošteva.

1 2 3 4 5

4. Ravnateljica razume težave, povezane z delom, in nam

jih pomaga reševati.

1 2 3 4 5

5. Ravnateljica je zahtevna, vendar pravična. 1 2 3 4 5

6. Ravnateljica sprejema utemeljene pripombe na svoje

delo.

1 2 3 4 5

III. Nagrajevanje

1. Zaposleni prejemamo plačo, ki je enakovredna ravni plač

na tržišču.

1 2 3 4 5

2. Dodatne obremenitve z delom, npr. nadomeščanje, se

ustrezno vrednotijo.

1 2 3 4 5

3. Sedanji sistem nagrajevanja spodbuja učitelje k dobremu

delu.

1 2 3 4 5

4. Ravnateljica pogosto pohvali uspešno opravljeno delo. 1 2 3 4 5

5. Nagrajevanje za uspešno opravljeno delo se deli

pravično.

1 2 3 4 5

IV. Medsebojni odnosi in sodelovanje

1. Zaposleni si medsebojno zaupamo. 1 2 3 4 5

2. S sodelavci se srečujemo tudi izven delovnega časa. 1 2 3 4 5

3. Če imam težave pri delu ali zasebnem življenju, mi

sodelavci zagotovo pomagajo.

1 2 3 4 5

4. Medsebojna srečanja (kava) izkoristimo za prijetne

pogovore, ne pa za obrekovanje.

1 2 3 4 5

5. Skupna srečanja v zbornici, npr. malica, so sproščena in

brez kreganja.

1 2 3 4 5

6. Drug drugega spoštujemo tudi v primerih nestrinjanja. 1 2 3 4 5

7. Medsebojno spodbujanje je pogostejše od medsebojnega

kritiziranja.

1 2 3 4 5

V. Odnos do kakovosti

1. Za našo šolo je kot vrednota značilen kakovosten proces

učenja in poučevanja.

1 2 3 4 5

2. Zaposleni se trudimo, da delo opravimo čim boljše, saj

se čutimo odgovorne za kakovostno opravljeno delo.

1 2 3 4 5

3. Zaposleni s kakovostnim delom potrjujemo sami sebe. 1 2 3 4 5

4. Seznanjeni smo s kriteriji, po katerih se ugotavlja

kakovost opravljenega dela.

1 2 3 4 5

VI. Strokovna usposobljenost in učenje

1. Organizacija - šola nudi zaposlenim potrebno strokovno

izobraževanje.

1 2 3 4 5

2. Ravnateljica spodbuja izobraževanje učiteljev. 1 2 3 4 5

3. Ravnateljica upošteva posameznikove želje glede

strokovnega izobraževanja.

1 2 3 4 5

4. S timskim delom si zaposleni izmenjujemo znanje ter se

tako učimo drug od drugega.

1 2 3 4 5

VII. Organiziranost in soodločanje

1. V naši organizaciji so zadolžitve jasno opredeljene. 1 2 3 4 5

2. Odločitve se sprejemajo pravočasno ob soudeležbi

zaposlenih.

1 2 3 4 5

3. Dodeljenih nam je le nekaj nalog in projektov, tako da se

ne ukvarjamo z več hkrati.

1 2 3 4 5

4. Zaradi pomanjkljivega načrtovanja in slabe organizacije

pouk ne trpi.

1 2 3 4 5

5. Ravnateljica se posvetuje z mano, preden sprejme

odločitve glede mojega dela.

1 2 3 4 5

6. Imam možnost soodločanja o organizaciji dela na šoli

(urnik, razredništvo, oddelki …).

1 2 3 4 5

VIII. Pripadnost organizaciji (šoli)

1. Zaposlitev v naši šoli je varna oziroma zagotovljena. 1 2 3 4 5

2. Pred kritiko, npr. staršev, našo šolo vedno zagovarjamo. 1 2 3 4 5

3. O stvareh, za katere smo prepričani, da lahko škodijo šoli

in nam, znamo zaposleni odkrito spregovoriti.

1 2 3 4 5

4. Zunaj organizacije – šole zaposleni pozitivno govorimo

o njej.

1 2 3 4 5

IX. Jasnost organizacije – vizija, cilji

1. Učitelji sodelujemo pri oblikovanju vizije šole. 1 2 3 4 5

2. Cilji, ki jih moramo zaposleni doseči, so jasno

opredeljeni.

1 2 3 4 5

3. Pri postavljanju skupnih ciljev poleg ravnateljice

sodelujemo tudi ostali zaposleni.

1 2 3 4 5

4. Ravnateljica nas spodbuja k doseganju skupnih ciljev

šole.

1 2 3 4 5

5. Osnovni cilj je izobraževanje in večina aktivnosti je

namenjena doseganju tega cilja.

1 2 3 4 5

6. Cilje, ki si jih šola zada, poskuša kolektiv v celoti doseči. 1 2 3 4 5

X. Razvoj kariere

1. Zaposleni imamo možnost za napredovanje v nazive. 1 2 3 4 5

2. Kriteriji za napredovanje so jasni vsem zaposlenim. 1 2 3 4 5

3. Ravnateljica spodbuja učitelje k razvoju kariere na

osnovi razgovorov.

1 2 3 4 5

4. Zaposleni v naši organizaciji smo zadovoljni z

dosedanjim osebnim razvojem (napredovanjem,

pridobivanjem znanj in izkušenj, z možnostjo vodenja

timov in strokovnih aktivov …).

1 2 3 4 5

XI. Inovativnost in iniciativnost

1. Ravnateljica spodbuja ustvarjalnost učiteljev. 1 2 3 4 5

2. Pouk stalno izboljšujemo in posodabljamo z novimi

oblikami dela.

1 2 3 4 5

3. Pri pouku redno uporabljamo računalniško tehnologijo. 1 2 3 4 5

4. Pri delu imamo možnost uveljaviti svoje ideje, predloge

in inovacije.

1 2 3 4 5

5. Napake, ki nastanejo med preizkušanjem novih načinov

dela, so pri nas sprejemljive.

1 2 3 4 5

XII. Motivacija

1. Dober delovni rezultat se v naši organizaciji hitro opazi

in je pohvaljen.

1 2 3 4 5

2. Zaposleni smo pripravljeni na dodaten napor, kadar se to

pri delu zahteva (projekti, prireditve ...).

1 2 3 4 5

3. Delo je zanimivo in raznoliko, zato imamo veliko

delovne motivacije.

1 2 3 4 5

4. Včasih nas motivira tudi graja, saj si potem prizadevamo,

da bolje opravimo delo.

1 2 3 4 5

XIII. Zadovoljstvo z delom

1. Delo je zanimivo. 1 2 3 4 5

2. Poznamo namen in cilj svojega dela. 1 2 3 4 5

3. Pri delu se lahko marsikaj naučimo. 1 2 3 4 5

4. Delovni pogoji (oprema, prostori, didaktični pripomočki)

so dobri.

1 2 3 4 5

5. Urnik – delovni čas je dober. 1 2 3 4 5

Zahvaljujem se vam za sodelovanje.

Damjana Šajne

PRILOGA 2: SKUPNI REZULTATI ANKETE

 Porazdelitev ocen
 1 2 3 4 5 Povp-

 Sploh se Delno Niti da Večinoma Popolnoma rečna

 ne se niti ne se se vrednost

 strinjam strinjam strinjam strinjam
Notranje komuniciranje in informiranje
Od ravnateljice dobimo dovolj informacij, da lahko
dobro opravljamo svoje delo. 0 9 7 18 0 3,26
Zaposleni dobimo povratne informacije o rezultatih
svojega dela. 2 8 13 10 1 3,00
Ravnateljica posreduje informacije zaposlenim na
razumljiv način. 3 5 7 13 6 3,41
Zaposleni si upamo odkrito povedati svoje mnenje. 4 7 11 11 1 2,93
V naši organizaciji - šoli je način komuniciranja
sproščen in prijateljski. 4 13 11 5 1 2,58
Redno imamo delovne sestanke (konference), ki jih vodi
ravnateljica. 1 2 7 15 9 3,86
Medsebojna obveščenost je dobra. 4 10 9 9 2 2,84
Porazdelitev ocen in povprečje za celotno dimenzijo 18 54 65 81 20 3,13

Vodenje
Moje naloge in zadolžitve mi ravnateljica posreduje
jasno in korektno. 1 6 8 11 8 3,56
Zaposleni smo samostojni pri opravljanju svojega dela. 0 4 4 13 13 4,02
Ravnateljica vzpodbuja zaposlene pri dajanju pobud in
predlogov ter jih tudi upošteva. 2 10 10 10 2 3,00
Ravnateljica razume težave, povezane z delom, in nam
jih pomaga reševati. 6 7 11 8 2 2,78
Ravnateljica je zahtevna, vendar pravična. 3 9 12 7 3 2,94
Ravnateljica sprejema utemeljene pripombe na svoje
delo. 7 9 11 6 1 2,56
Porazdelitev ocen in povprečje za celotno dimenzijo 19 45 56 55 29 3,14

Nagrajevanje
Zaposleni prejemamo plačo, ki je enakovredna ravni
plač na tržišču. 5 7 11 10 1 2,85
Dodatne obremenitve z delom, npr. nadomeščanje, se
ustrezno vrednotijo. 12 9 4 9 0 2,29
Sedanji sistem nagrajevanja spodbuja učitelje k
dobremu delu. 15 11 7 1 0 1,82
Ravnateljica pogosto pohvali uspešno opravljeno delo. 2 12 9 10 1 2,89
Nagrajevanje za uspešno opravljeno delo se deli
pravično. 10 9 11 3 1 2,29
Porazdelitev ocen in povprečje za celotno dimenzijo 44 48 42 33 3 2,43

Medsebojni odnosi in sodelovanje
Zaposleni si medsebojno zaupamo. 3 14 6 10 1 2,76
S sodelavci se srečujemo tudi izven delovnega časa. 7 17 8 1 1 2,18
Če imam težave pri delu ali zasebnem življenju, mi
sodelavci zagotovo pomagajo. 4 12 7 10 1 2,76
Medsebojna srečanja (kava) izkoristimo za prijetne
pogovore, ne pa za obrekovanje. 1 4 15 11 3 3,32
Skupna srečanja v zbornici, npr. malica, so sproščena in
brez kreganja. 4 5 8 8 9 3,39
Drug drugega spoštujemo tudi v primerih nestrinjanja. 6 6 11 7 4 2,91
Medsebojno spodbujanje je pogostejše od medsebojnega
kritiziranja. 5 6 10 13 0 2,91
Porazdelitev ocen in povprečje za celotno dimenzijo 30 64 65 60 19 2,89

 Porazdelitev ocen
 1 2 3 4 5 Povp-

 Sploh se Delno Niti da Večinoma Popolnoma rečna

 ne se niti ne se se vrednost

 strinjam strinjam strinjam strinjam
Odnos do kakovosti
Za našo šolo je kot vrednota značilen kakovosten proces
učenja in poučevanja. 2 8 5 14 5 3,35
Zaposleni se trudimo, da delo opravimo čim boljše, saj
se čutimo odgovorne za kakovostno opravljeno delo. 0 0 2 14 18 4,47
Zaposleni s kakovostnim delom potrjujemo sami sebe. 0 1 3 9 21 4,47
Seznanjeni smo s kriteriji, po katerih se ugotavlja
kakovost opravljenega dela. 7 6 6 11 4 2,97
Porazdelitev ocen in povprečje za celotno dimenzijo 9 15 16 48 48 3,81

Strokovna usposobljenost in učenje
Organizacija - šola nudi zaposlenim potrebno strokovno
izobraževanje. 0 6 4 14 10 3,83
Ravnateljica spodbuja izobraževanje učiteljev. 1 3 7 16 7 3,74
Ravnateljica upošteva posameznikove želje glede
strokovnega izobraževanja. 1 5 4 17 7 3,71
S timskim delom si zaposleni izmenjujemo znanje ter se
tako učimo drug od drugega. 0 2 6 14 12 4,06
Porazdelitev ocen in povprečje za celotno dimenzijo 2 16 21 61 36 3,83

Organiziranost in soodločanje
V naši organizaciji so zadolžitve jasno opredeljene. 5 11 10 4 4 2,73
Odločitve se sprejemajo pravočasno ob soudeležbi
zaposlenih. 4 11 11 8 0 2,67
Dodeljenih nam je le nekaj nalog in projektov, tako da
se ne ukvarjamo z več hkrati. 15 8 6 4 1 2,05
Zaradi pomanjkljivega načrtovanja in slabe organizacije
pouk ne trpi. 6 7 8 7 6 3,01
Ravnateljica se posvetuje z mano, preden sprejme
odločitve glede mojega dela. 3 6 14 9 2 3,03
Imam možnost soodločanja o organizaciji dela na šoli
(urnik, razredništvo, oddelki …). 7 5 15 5 2 2,70
Porazdelitev ocen in povprečje za celotno dimenzijo 40 48 64 37 15 2,70

Pripadnost organizaciji
Zaposlitev v naši šoli je varna oziroma zagotovljena. 3 3 10 15 2 3,30
Pred kritiko, npr. staršev, našo šolo vedno zagovarjamo. 3 8 10 9 4 3,09
O stvareh, za katere smo prepričani, da lahko škodijo
šoli in nam, znamo zaposleni odkrito spregovoriti. 2 4 12 12 3 3,29
Zunaj organizacije – šole zaposleni pozitivno govorimo
o njej. 1 6 9 13 5 3,40
Porazdelitev ocen in povprečje za celotno dimenzijo 9 21 41 49 14 3,27

Jasnost organizacije - vizija, cilji
Učitelji sodelujemo pri oblikovanju vizije šole. 2 7 11 11 3 3,18
Cilji, ki jih moramo zaposleni doseči, so jasno
opredeljeni. 3 6 8 11 6 3,32
Pri postavljanju skupnih ciljev poleg ravnateljice
sodelujemo tudi ostali zaposleni. 1 7 12 11 3 3,23
Ravnateljica nas spodbuja k doseganju skupnih ciljev
šole. 0 4 5 19 6 3,80
Osnovni cilj je izobraževanje in večina aktivnosti je
namenjena doseganju tega cilja. 1 8 7 15 3 3,32
Cilje, ki si jih šola zada, poskuša kolektiv v celoti
doseči. 1 5 4 19 5 3,65
Porazdelitev ocen in povprečje za celotno dimenzijo 8 37 47 86 26 3,42

 Porazdelitev ocen
 1 2 3 4 5 Povp-

 Sploh se Delno Niti da Večinoma Popolnoma rečna

 ne se niti ne se se vrednost

 strinjam strinjam strinjam strinjam
Razvoj kariere
Zaposleni imamo možnost za napredovanje v nazive. 1 4 5 12 12 3,88
Kriteriji za napredovanje so jasni vsem zaposlenim. 2 5 6 13 8 3,60
Ravnateljica spodbuja učitelje k razvoju kariere na
osnovi razgovorov. 6 6 11 8 2 2,82
Zaposleni v naši organizaciji smo zadovoljni z
dosedanjim osebnim razvojem (napredovanjem,
pridobivanjem znanj in izkušenj, z možnostjo vodenja
timov in strokovnih aktivov …).

3 3 16 11 1 3,12
Porazdelitev ocen in povprečje za celotno dimenzijo 12 18 38 44 23 3,35

Inovativnost in iniciativnost
Ravnateljica spodbuja ustvarjalnost učiteljev. 0 2 9 17 6 3,79
Pouk stalno izboljšujemo in posodabljamo z novimi
oblikami dela. 0 1 4 20 9 4,09
Pri pouku redno uporabljamo računalniško tehnologijo. 2 8 6 15 3 3,27
Pri delu imamo možnost uveljaviti svoje ideje, predloge
in inovacije. 1 2 4 19 7 3,88
Napake, ki nastanejo med preizkušanjem novih načinov
dela, so pri nas sprejemljive. 1 7 8 15 3 3,30
Porazdelitev ocen in povprečje za celotno dimenzijo 4 20 31 86 28 3,67

Motivacija
Dober delovni rezultat se v naši organizaciji hitro opazi
in je pohvaljen. 1 8 13 11 1 3,09
Zaposleni smo pripravljeni na dodaten napor, kadar se
to pri delu zahteva (projekti, prireditve ...). 1 5 6 13 9 3,70
Delo je zanimivo in raznoliko, zato imamo veliko
delovne motivacije. 1 2 9 19 3 3,61
Včasih nas motivira tudi graja, saj si potem
prizadevamo, da bolje opravimo delo. 1 8 9 12 4 3,29
Porazdelitev ocen in povprečje za celotno dimenzijo 4 23 37 55 17 3,42

Zadovoljstvo z delom
Delo je zanimivo. 0 0 1 16 17 4,47
Poznamo namen in cilj svojega dela. 0 1 1 9 23 4,58
Pri delu se lahko marsikaj naučimo. 0 0 0 10 24 4,70
Delovni pogoji (oprema, prostori, didaktični
pripomočki) so dobri. 1 3 7 14 9 3,80
Urnik – delovni čas je dober. 0 6 4 15 9 3,80
Porazdelitev ocen in povprečje za celotno dimenzijo 1 10 13 64 82 4,27

 Porazdelitev ocen

 1 2 3 4 5

 Sploh se Delno Niti da Večinoma Popolnoma

 ne se niti ne se se

 strinjam strinjam strinjam strinjam

Porazdelitev ocen skupaj 200 419 536 759 360
Porazdelitev ocen skupaj v % 8,8 % 18,4 % 23,6 % 33,4 % 15,8 %

PRILOGA 3: REZULTATI ANKETE GLEDE NA DELOVNO MESTO

 Povprečne vrednosti

 učitelji učitelji drugo

 razred. pouka predmet. pouka (vzgojiteljice …)

Notranje komuniciranje in informiranje
Od ravnateljice dobimo dovolj informacij, da lahko dobro
opravljamo svoje delo. 3,50 2,88 3,86
Zaposleni dobimo povratne informacije o rezultatih svojega dela. 3,20 2,71 3,43
Ravnateljica posreduje informacije zaposlenim na razumljiv način. 3,80 3,00 3,86
Zaposleni si upamo odkrito povedati svoje mnenje. 2,80 2,76 3,57
V naši organizaciji - šoli je način komuniciranja sproščen in
prijateljski. 2,60 2,41 3,00
Redno imamo delovne sestanke (konference), ki jih vodi
ravnateljica. 4,40 3,71 3,43
Medsebojna obveščenost je dobra. 2,50 2,82 3,43
Povprečne vrednosti za celotno dimenzijo 3,26 2,90 3,51

Vodenje
Moje naloge in zadolžitve mi ravnateljica posreduje jasno in
korektno. 3,80 3,29 3,86
Zaposleni smo samostojni pri opravljanju svojega dela. 4,10 3,71 4,71
Ravnateljica vzpodbuja zaposlene pri dajanju pobud in predlogov
ter jih tudi upošteva. 3,30 2,59 3,57
Ravnateljica razume težave, povezane z delom, in nam jih pomaga
reševati. 3,00 2,19 3,71
Ravnateljica je zahtevna, vendar pravična. 3,40 2,53 3,29
Ravnateljica sprejema utemeljene pripombe na svoje delo. 2,90 2,18 3,00
Povprečne vrednosti za celotno dimenzijo 3,42 2,75 3,69

Nagrajevanje
Zaposleni prejemamo plačo, ki je enakovredna ravni plač na tržišču. 3,1 2,65 3
Dodatne obremenitve z delom, npr. nadomeščanje, se ustrezno
vrednotijo. 2,5 2,12 2,43
Sedanji sistem nagrajevanja spodbuja učitelje k dobremu delu. 1,8 1,65 2,29
Ravnateljica pogosto pohvali uspešno opravljeno delo. 3,4 2,47 3,14
Nagrajevanje za uspešno opravljeno delo se deli pravično. 2,2 2,41 2,14
Povprečne vrednosti za celotno dimenzijo 2,6 2,26 2,6

Medsebojni odnosi in sodelovanje
Zaposleni si medsebojno zaupamo. 2,5 2,71 3,29
S sodelavci se srečujemo tudi izven delovnega časa. 2,4 2,00 2,29
Če imam težave pri delu ali zasebnem življenju, mi sodelavci
zagotovo pomagajo. 2,8 2,65 3,00
Medsebojna srečanja (kava) izkoristimo za prijetne pogovore, ne pa
za obrekovanje. 3,4 3,12 3,71
Skupna srečanja v zbornici, npr. malica, so sproščena in brez
kreganja. 4 2,88 3,71
Drug drugega spoštujemo tudi v primerih nestrinjanja. 3,1 2,59 3,43
Medsebojno spodbujanje je pogostejše od medsebojnega
kritiziranja. 3,1 2,65 3,29
Povprečne vrednosti za celotno dimenzijo 3,04 2,66 3,24

 Povprečne vrednosti

 učitelji učitelji drugo

 razred. pouka predmet. pouka (vzgojiteljice …)

Odnos do kakovosti
Za našo šolo je kot vrednota značilen kakovosten proces učenja in
poučevanja. 3,5 3,00 3,35
Zaposleni se trudimo, da delo opravimo čim boljše, saj se čutimo
odgovorne za kakovostno opravljeno delo. 4,7 4,29 4,47
Zaposleni s kakovostnim delom potrjujemo sami sebe. 4,7 4,24 4,47
Seznanjeni smo s kriteriji, po katerih se ugotavlja kakovost
opravljenega dela. 3,2 2,65 2,97
Povprečne vrednosti za celotno dimenzijo 4,03 3,54 3,81

Strokovna usposobljenost in učenje
Organizacija - šola nudi zaposlenim potrebno strokovno
izobraževanje. 4,1 3,71 3,71
Ravnateljica spodbuja izobraževanje učiteljev. 4 3,53 3,86
Ravnateljica upošteva posameznikove želje glede strokovnega
izobraževanja. 4,2 3,29 4,00
S timskim delom si zaposleni izmenjujemo znanje ter se tako učimo
drug od drugega. 4,4 3,76 4,29
Povprečne vrednosti za celotno dimenzijo 4,18 3,57 3,96

Organiziranost in soodločanje
V naši organizaciji so zadolžitve jasno opredeljene. 2,9 2,53 3
Odločitve se sprejemajo pravočasno ob soudeležbi zaposlenih. 2,6 2,65 2,86
Dodeljenih nam je le nekaj nalog in projektov, tako da se ne
ukvarjamo z večimi hkrati. 1,9 1,82 2,86
Zaradi pomanjkljivega načrtovanja in slabe organizacije pouk ne
trpi. 3,5 2,76 2,86
Ravnateljica se posvetuje z mano, preden sprejme odločitve glede
mojega dela. 3,4 2,59 3,57
Imam možnost soodločanja o organizaciji dela na šoli (urnik,
razredništvo, oddelki …). 3,1 2,12 3,57
Povprečne vrednosti za celotno dimenzijo 2,9 2,41 3,12

Pripadnost organizaciji
Zaposlitev v naši šoli je varna oziroma zagotovljena. 3,4 3,06 3,83
Pred kritiko, npr. staršev, našo šolo vedno zagovarjamo. 3,3 2,82 3,43
O stvareh, za katere smo prepričani, da lahko škodijo šoli in nam,
znamo zaposleni odkrito spregovoriti. 3,3 3,00 4,17
Zunaj organizacije – šole zaposleni pozitivno govorimo o njej. 3,8 3,06 3,86
Povprečne vrednosti za celotno dimenzijo 3,45 2,99 3,82

Jasnost organizacije - vizija, cilji
Učitelji sodelujemo pri oblikovanju vizije šole. 3,6 2,94 3,14
Cilji, ki jih moramo zaposleni doseči, so jasno opredeljeni. 3,6 3,00 3,71
Pri postavljanju skupnih ciljev poleg ravnateljice sodelujemo tudi
ostali zaposleni. 3,2 3,00 3,86
Ravnateljica nas spodbuja k doseganju skupnih ciljev šole. 4,4 3,35 4,00
Osnovni cilj je izobraževanje in večina aktivnosti je namenjena
doseganju tega cilja. 3,5 3,00 3,86
Cilje, ki si jih šola zada, poskuša kolektiv v celoti doseči. 4,1 3,35 3,71
Povprečne vrednosti za celotno dimenzijo 3,73 3,11 3,71

 Povprečne vrednosti

 učitelji učitelji drugo

 razred. pouka predmet. pouka (vzgojiteljice …)

Razvoj kariere
Zaposleni imamo možnost za napredovanje v nazive. 4,1 3,59 4,29
Kriteriji za napredovanje so jasni vsem zaposlenim. 4,1 3,35 3,43
Ravnateljica spodbuja učitelje k razvoju kariere na osnovi
razgovorov. 3,33 2,53 2,86
Zaposleni v naši organizaciji smo zadovoljni z dosedanjim osebnim
razvojem (napredovanjem, pridobivanjem znanj in izkušenj, z
možnostjo vodenja timov in strokovnih aktivov …). 3,2 2,94 3,43
Povprečne vrednosti za celotno dimenzijo 3,68 3,10 3,50

Inovativnost in iniciativnost
Ravnateljica spodbuja ustvarjalnost učiteljev. 4 3,59 4
Pouk stalno izboljšujemo in posodabljamo z novimi oblikami dela. 4,3 3,88 4,29
Pri pouku redno uporabljamo računalniško tehnologijo. 3,8 2,76 3,71
Pri delu imamo možnost uveljaviti svoje ideje, predloge in
inovacije. 4,2 3,47 4,50
Napake, ki nastanejo med preizkušanjem novih načinov dela, so pri
nas sprejemljive. 4 2,82 3,43
Povprečne vrednosti za celotno dimenzijo 4,06 3,31 3,99

Motivacija
Dober delovni rezultat se v naši organizaciji hitro opazi in je
pohvaljen. 3,4 2,71 3,57
Zaposleni smo pripravljeni na dodaten napor, kadar se to pri delu
zahteva (projekti, prireditve ...). 4 3,18 4,57
Delo je zanimivo in raznoliko, zato imamo veliko delovne
motivacije. 3,7 3,41 4,00
Včasih nas motivira tudi graja, saj si potem prizadevamo, da bolje
opravimo delo. 3,3 3,06 3,86
Povprečne vrednosti za celotno dimenzijo 3,6 3,09 4

Zadovoljstvo z delom
Delo je zanimivo. 4,5 4,35 4,71
Poznamo namen in cilj svojega dela. 4,7 4,35 5,00
Pri delu se lahko marsikaj naučimo. 4,7 4,59 5,00
Delovni pogoji (oprema, prostori, didaktični pripomočki) so dobri. 4,1 3,65 3,71
Urnik – delovni čas je dober. 4,5 3,24 4,14
Povprečne vrednosti za celotno dimenzijo 4,5 4,04 4,51

