Action Research...

Organizational Intelligence...

Curriculum Development...
Organizational Intelligence is the combination of the whole skills required and used by organizations to exist. These skills are; being adaptable to changes, being rapid in action and reaction, being flexible comfortable ,being sensitive are institute being open-minded, being able to use imagination, being able to renew .The use of the mentioned skills requires appropriately structured and functioning organization, effective management and usage of human resources, affective factors, technology, knowledge, and organizational learning ability. However, the rapid advancements towards the end of the 21st century in communication-cognitive technology, results abstained via studies carried out in fields such as science teaching and learning has caused intensive discussions. The advancements and developments is the cycling of paradigms, which in turn effects education. Moreover, the educational systems and their organizational structure and functions have not been able to keep up with such advancements. Thus, it could be said that educational system (schools) just like other organizations need to improve and better use their organizational intelligence in order to exist. Based on this assumption, an in-service training curriculum to train school staff in this field was developed. The curriculum was pilot tested at a randomly selected school in Ankara using Action Research Technique. The aim of this study is to describe and discuss the issues that came up during the development and implementation stages of the curriculum.

Intelligence! Whose intelligence? How much? How? Why?

Intelligence is a mysterious concept that many scholars from different fields try to define it. Some of its definitions are as follows:

For some educators, intelligence is the ability to learn. For some biologists, it is the ability to adapt to the environment. Some psychologists regard intelligence as the ability to achieve the desired end through reasoning. Some parents think that intelligence is something that only their children have. Some administrators view intelligence as a quality that allowed them to be an administrator and that others do not have.

What about organizations... Can they have intelligence?

Yes! Organizations must use their intelligence and develop it. Why? Because in the new century the second revival process is experienced, the world is being reorganized and such developments are called "sembionomic evolution" (Rosnay, 1998).

The second revival process: The gens are being used to create new life styles eliminating the biological boundaries among the humans, plants, and animals and to create new creatures. Using mass production these new creatures are multiplied. In other words, the world is reorganized by human beings.

The world is being reorganized: Advances in the information and communication technology has allowed to the integration of audio-visual -tele communication tools. Furthermore, the nets established through internet go beyond the boundaries of the nation-states and make several cultures close. This fact is called globalization. All these events occur both separately and simultaneously. A development occurred in any field influences the other developments. And such a change process makes the systems complex. Therefore, a "generalized" evolution is experienced from the molecule particles to the human beings, from the societies formed by humans to the structures and the organizations. Natural and artificial, art and technical, culture and civilization are evolved together and they are all reshaped within a new whole.

In this process, in order for organizations to survive seems to depend on the approach in which organizations are regarded as living, learning, adaptive, developing, complex systems. Therefore, organizations as living organisms and as self-adaptive, complex systems must use and develop their intelligence (Erçetin, 2001a). Then what is organizational intelligence? Some answers of this question are as follows:

"It is the total ability of the organizations to act according to their aims, to create information base, to make the information accessible, to choose proper actions, to manage and monitor such actions" (Minch, 1996)

"It is the ability of an organization to shape and change the environment and to adapt to its environment based on its aims and abilities." (Weber et. al., 1996)

"It is the problem-solving capacity that is created by the various subsystems such as the organizational structure, culture, relations with environment, information base, strategical processes and that is integrated with the informational technology." (Kull, 1997)

"It is the cognitive capacity to solve the perceived difficulties and to use information." (Kull, 2000)

"It is the capacity to think at the organizational level, to make sense, to act in a flexible, creative, adaptive way." (McMaster, 1998)

"It is a learning process that includes being sensitive to the environment, perceiving and interpreting it using the organizational memory and the development of the adaptive behavior." (Choo, 1995)

Based on the definitions mentioned above, it may be stated that organizational intelligence is the whole abilities to allow for organizations to survive and its use. The related abilities are as follows:

· immediate actions and reactions

· adaptations to the changing situations

· flexibility and comfort in the functioning

· being intuitive and developing predictions

· being open to new ideas

· make use of imagination

· being renewable (Erçetin, 2001b). The use of these abilities requires a proper organizational structuring and functioning and the management of human resources, feelings, technology, and knowledge, and the organizational learning.

At this point the concept of the organizational stupidity should be also defined. Parkinson (1996) defines as

follows: In an organization if the individual abilities are hidden then there is an organizational stupidity. Albracht (2001) states that in an organization, intelligent people may behave unintelligently because of the established thinking, behaviors. He regards such an event as an example of the organizational stupidity. Organizational stupidity is said to be a kind of thinking and behavior style that leads to the waste of the resources, contradictions, repetition of the mistakes, underachievement, and eventually destruction of the organization (Erçetin, in press).

Education is the most discussed, criticized system about which expectations are extensive n all countries. Recent

Advances in the information-communication technology, findings in the fields of physics, chemistry, biology etc. and such causes as globalization make the debate on education more intense. Developments and changes reflect a paradigmatic transformation in all senses. Furthermore, educational systems and institutions cannot keep up with the situation occurred as a result of these developments. In this sense, it may be stated that like other organizations educational organizations, that is schools, must improve and use the organizational intelligence to survive.

Using this hypothesis as a starting point an in-service training program has been developed to train the school personnel in the development and use of the organizational intelligence. The program developed was tested in a basic education school in Ankara through the use of the action research technique. The aim of this study is to explain and discuss this process and the findings obtained.

Action research

Action research was initially used in the social scientific settings. As a result of the recognition that action research is useful in recording the effects of the social change, it was began to be used in the educational studies. For a period, action research was used frequently. But after technological developments in science, understanding interaction among people became secondary aim of the studies. And it led to the infrequent use of the action research in the studies. However it gained its popularity again especially in the curriculum development area. Action research has promoted the idea of teacher as a researcher (McNiff and Whitehead 2000: 199). Zuber-Skernitt (1982) states the distinguishing features of the action research as follows: It is a "critical collaborative inquiry by reflective practitioners who are accountable in making the results of their inquiry public, self-evaluative in their practice, and engaged in participative problem solving and continuing professional development." Action research both enables the practitioners to approach the innovations systematically and to develop and use the theories.

Because of its promotion the collaborative participation this technique was used in the study. McNiff and Whitehead (2000) define collaboration as a practice in which people work together as equals, engage in negotiations and develop solutions. All these actions are subject to the critical processes of evaluation and modification. In the study, the researchers and the study participants worked as equals and exchanged ideas related to the educational issues. On the other hand, the participants was actively involved in the study in that they described their experience.

Method

Participants

The participants of the study are the teachers and the principal working in a basic education school in Ankara and all of the participants involved in the study voluntarily. The number of the teachers is twenty six. Since in the study there is no aim to compare the views of the theachers and the principal, the school principal is also regarded as teacher. Thus total number of the study participants is twenty seven. All of the teachers involved could be regarded as experienced teaching staff since all of them have a teaching experience more than five years.

Procedures

 In order to conduct the study in the school, an official permission is granted from the Ministry of national education. Before the implementation of the study, a conference was held in the school to inform the teachers on the study. In the conference, timetables related to study was developed. In the first and the last conferences, a questionnaire was administered to the participants. These conferences was carried out by one of the researcher. It is carried out in an order that one of the researcher present the lecture the other one was acted as an observer. These conferences sessions was organized as workshops. These sessions are recorded with the permission of the participants.

 After each sessions recorded tapes were transcribed. These transcriptions are used to determine the agenda of the next sessions. Thus, the data of the study was collected through a questionnaire and the transcribed records of the conferences held with the study participants.

Instruments

In the study, both qualitative and quantitative data were collected. The questionnaire with 24 items was used to gather the quantitative data (Erçetin, 2001c). The reliability of the questionnaire was tested using the Cronbach Alpha and its standardized item alpha is found as .8744. This tool was also used in another study (Erçetin 2001c). The participants were asked to response these twenty four items giving Yes/No answers.

The transcriptions that were developed through the conference sessions were used to obtain the qualitative data of the study. As a result of the review of the transcriptions five subheadings related to the organizational intelligence were determined as follows:

1. Definition of the organizational intelligence

2. Definition of the organizational stupidity

3. The reasons of the organizational intelligence

4. The content of the organizational intelligence

5. The ways to use the organizational intelligence

These subheadings were used to analyze and interpret the qualitative results.

Results

The participants were asked to identify the features of a stupid organizations. The data obtained through the administration of the questionnaire and its content are as follows:

The results of the pre-study (%)
Organizational Stupidity Indicators
The results of the post-study (%)

Yes
No

Yes
No

27
0
1.Thinking that the best thing is something that is done
27
0

9
18
2. Believing that no further effort is needed
20
7

7
20
3. Increases in the number of the persons who wants to work in another organizations
18
9

5
22
4. Talking only about the past achievements
15
12

9
18
5. Not proposing any project
20
7

6
21
6. Not appreciating new projects and proposals, etc.
25
2

11
16
7. Not appointing the proper persons to the proper positions
11
16

10
17
8. Increases in the number of the groups that believe in acting in a flock mentality
18
9

9
18
9. Being sensitive to the events
21
6

3
24
10. Not talking about the future activities
21
6

16
11
11.Assigning importance to the quantity of the activities not to their quality
14
13

6
21
12. Ignoring mistakes
26
1

9
18
13.Not updating the knowledge, experience, and technology
24
3

20
7
14. Protecting the current structure and functioning of the system
22
5

14
13
15. Believing that everything is running properly
21
6

12
15
16. Not being interested in the access to the necessary data
18
9

13
14
17. Information being in the hands of the unauthorized persons
15
12

11
16
18. Being misinformed
24
3

9
18
19. Avoiding the reaching the necessary data on purpose
25
2

9
18
20. Avoiding the taking risks on purpose
14
13

14
13
21. Having a firm hierarchical structure
15
12

13
14
22. Having only one authority figure
19
8

13
14
23. Inconsistent decision-making process
15
12

13
14
24. Inflexible rules and regulations
16
11

As seen in Table 1, the perceptions of the participants in two administration of the questionnaire are significantly changed. In the pre-study test, all of the participants indicated that the first item is a definite indicator of the stupidity of the organizations. However, the results of the post-test indicate that this assumption of the participants changed. Concerning the items 15, 21, 22 the number of positive and negative responses are nearly the same in the pre-test assessment. But after the implementation of the program these responses also change.

The responses of the participants regarding the features of the organizational intelligence, they offer such qualities as the ability to perceive, to adapt, to give decisions quickly and accurately. It must be emphasized that before the study the participants had difficulty to think that organizations could have an intelligence. After explaining them that organizations could be regarded as living organisms. Then they began to realize that organizations could have intelligence since they are living organisms.

Discussion

There are certain value judgements in the academic papers. In most of them there are usually experiment and control groups. In this studies complicated data collection techniques and data analysis methods are used. It is commonly believed that quantitative data are superior than qualitative ones. On the other hand, Myers and Myers (1988:42) describe education as '...a process of differentiation of learning to make discriminations'. Discrimination is an acquired skill which can be increased through education. In order to determine whether the skills required have been acquired or not various assessment methods are used. Action research enables the trainer or the educator to focus on the problem area and take the immediate remedial action. Although it is not regarded as a sophisticated method, it is an effective means to get immediate feedback. Also if action research is not used there may be some drawbacks. The first disadvantage is that its scholarly value is questioned. It has been argued that the choice of the assessment techniques depends on their suitability to the study context. Action research that is predominantly formative has not been so widely used because it requires considerable time periods to be undertaken. In this study, action research made possible for researchers to define and pursue a research that is immediately relevant to their own practice. The response of the novice action researcher at the end of the study was "we could use it to carry out many other studies together".

The teachers involved did not fully agree with the features of the organizational stupidity. However it is believed that they had something to think about and something that they enjoyed being part of it. The researchers are aware of the fact that the perceptions of the participants can not be expected to change significantly.

Organizational intelligence can also be referred to a process of taking into consideration the available resources and the constraints. It helps to identify what needs to be changed as well as what cannot be changed. This can maximize the effectiveness of the teaching-learning process.

References

Albrecht, K. (2001). The intelligence organization. (Online). Available at. http://karlalbrecht.com7interlog.htm.
Choo, C. W. (1995). Information management for an intelligent organization: the art of environmental scanning. Medford, NJ: Learned Information.

Erçetin, Ş. Ş. (1999). Biyoteknolojiyle değişen dünya düzeni ve eğitim - 1. Kuram ve Uygulamada Eğitim Yöntemi 18.169-180.

Erçetin, Ş. Ş. (2001a). Yönetimde yeni yaklaşımlar. Ankara: Nobel Yayın Dağıtım.

Erçetin, Ş. Ş. (2001b). Örgütsel zeka. Ankara: Nobel Yayın Dağıtım.

Erçetin, Ş. Ş. (in press). Örgütsel aptallık. Türkiye Sosyal Araştırmalar Dergisi.
Glatthorn, A. (2000). The principal as curriculum leader. Oaks, Californis: Corwin Press, Inc.

Kull, D.M. (1997). Organizing for intelligence. On the Horizon 5 (2), 1.

Kull, D. M. (2000). Organizational intelligence: measuring cognitive resources to improve performance. (Online).Available at:http://gwis2.circ.gwu.edu/~mkull/Iıpage.htm.

Mcmaster, M.D. (1998). Organizational intelligence. Talk given at the Industrial Society. London. (Online). Available at:htpp://www.kbdworld.demon.co.uk/articles/indsoc.htm.

Minch, P. R. (1996). Hypermedia knowledge management for intelligent organizations. In R. W. Blanning & D. R. King, Organizational intelligence all in organizational design, modelling and control. Information Systems (pp.79), Los Alamitos, California.

Myers, G. E. and Myers M. T. (1988). The dynamics of human communication. A laboratory approach. New York: McGraw-Hill Inc.

Parkinson, C. N. (1996). Parkinson Kanunu. (translated by Ş. S. Bölükbaşı). Ankara: Vadi yayınları.

Rosnay, J. (1998). Ortak yaşar insan üçüncü binyıla bakışlar. 8translated by İ. Birkan). İstanbul: telos publications.

Weber, S. E. and et.al.(1996). Toward more intelligent organizations. In R. W. Blanning & D. R. King, Organizational intelligence all in organizational design, modelling and control. Information Systems (pp.29-30), Los Alamitos, California.

PAGE
1

