

**K.K.T.C
YAKIN DOĐU ÜNİVERSİTESİ**

**1988
EĐİTİM BİLİMLERİ ENSTİTÜSÜ
EĐİTİM YÖNETİMİ DENETİMİ EKONOMİSİ VE
PLANLAMASI BİLİM DALI**

**TOPLAM KALİTE YÖNETİMİNİN İLKÖĐRETİMDE
UYGULANABİLİRLİĐİ**

YÜKSEK LİSANS TEZİ

Sevcan ÖZMENEK

Lefkoşa, 2003

**K.K.T.C
YAKIN DOĐU ÜNİVERSİTESİ
EĐİTİM BİLİMLERİ ENSTİTÜSÜ
EĐİTİM YÖNETİMİ DENETİMİ EKONOMİSİ VE
PLANLAMASI BİLİM DALI**

**TOPLAM KALİTE YÖNETİMİNİN İLKÖĐRETİMDE
UYGULANABİLİRLİĐİ**

YÜKSEK LİSANS TEZİ

Sevcan ÖZMENEK

**Tez Danışmanı
Doç.Dr.Halil AYTEKİN**

Lefkoşa, 2003

Eğitim Bilimleri Enstitüsü Müdürlüğü'ne ,

Sevcan Özmenek'e ait "Toplam Kalite Yönetiminin İlköğretimde Uygulanabilirliği" adlı çalışma jürimiz tarafından Eğitim Yönetimi ,Denetimi, Ekonomisi ve Planlaması Ana Bilim Dalında yüksek lisans tezi olarak oy birliğiyle kabul edilmiştir.

Başkan :Prof.Dr.Levent Köker :

(Üye): Doç.Dr.Halil Aytekin :

(Üye): Doç.Dr.Aydın Anıay :

ONAY

Yukarıdaki imzaların, adı geçen öğretim elemanlarına ait olduklarını onaylarım.

...7.../7.../2003

Yard.Doç.Dr.Ahmet Pehlivan
Enstitü Müdürlüğü

ÖNSÖZ

Eğitimde daha iyiye varabilmek amacıyla bir çok çalışmalar yapılmaktadır. Milletlerin eğitim seviyesinin gittikçe arttığı teknoloji ve haberleşmedeki baş döndürücü gelişmelerle birlikte ne istediğini, nerede, ne zaman istediğini bilen, araştıran bilinçli bir tüketici topluluğu var. Bu topluluk kendine verilen eğitim-öğretim hizmetleri ile ihtiyaçlarının tam eksiksiz karşılanmasını, çağdaş dünya ile rekabetin sağlanmasını, hatta onlardan bir adım önde olmasını istiyor.

Ancak belirtilen bu yenileşme ve gelişmelerin birçoğu klasik eğitim sisteminde mevcut olan durumun daha iyiye getirilmiş halidir. Eğitimde köklü bir yapı değişikliğinin ve bu değişiklikle birlikte hızlı bir gelişmeyi yakalamayı hedefleyen TKY gelmiştir.

Bu araştırma son yıllarda öncelikle sanayi sektöründe, daha sonra da eğitim örgütlerinde adından sıkça söz edilen ve günümüz örgütleri için çok önemli bir kavram haline gelen "kalite" olarak isimlendirilip, "Toplam Kalite Yönetimi" olarak uygulama alanı bulan bir yönetim anlayışının ilköğretime ve ilköğretimde uygulanabilirliği konusunda yöneticilik görevleri bulunan, ilköğretim müdürlerinin, müdür muavinlerinin ve öğretmenlerinin görüşlerini belirlemek amacıyla yapılmıştır.

Bu çalışmanın uygulanmasında yardımcı olan İlköğretim Dairesi ve Talim ve Terbiye Kurulu yetkililerine, tüm yönetici ve öğretmen arkadaşlarıma teşekkür borçluyum.

Araştırma esnasında sürekli görüşlerine başvurduğum danışmanım Sayın Doç. Dr. Halil Aytekin'e teşekkürün az olacağı kanısındayım.

Tez yazımında, özellikle verilerin analizi konusunda yardımını esirgemeyen kardeşim Selim Özmenek'e teşekkür borçluyum.

Son olarak, bu çalışmanın yükünü benden fazla çeken sevgili eşim Can Sözer'e teşekkür ederek çalışmamı ona ithaf ediyorum.

LEFKOŞA

Haziran, 2003

İÇİNDEKİLER

JÜRİ ÜYELERİNİN ONAY SAYFASI.....	I
ÖNSÖZ.....	II
İÇİNDEKİLER.....	III
KISALTMALAR CETVELİ.....	IV
ŞEKİLLER CETVELİ.....	V
TABLolar CETVELİ.....	VI
ÖZET.....	VII
BÖLÜM I.....	1
GİRİŞ.....	1
1.2 EĞİTİMDE KALİTE.....	4
1.3 YÖNETİM KURAMLARI VE EĞİTİME ETKİSİ.....	4
1.3.1 Klasik Yönetim Teorisi:.....	5
1.3.2 Neo-Klasik Yönetim Teorisi:.....	6
1.3.3 Modern Yönetim Teorileri:.....	7
1.4 TOPLAM KALİTE YÖNETİMİN DOĞUŞU.....	8
1.5 TOPLAM KALİTENİN TANIMI.....	10
1.5.1 Müşteri Tatmini.....	11
1.5.2 Sürekli Gelişme.....	13
1.5.3 Yönetim Liderliği.....	15
1.5.4 Çalışanların Katılımı.....	15
1.5.4.1 Kalite Çemberlerinin Temel İlkeleri.....	18
1.5.5 Etkili Sorun Çözme.....	19
1.5.5.1 Beyin Fırtınası.....	19
1.5.5.2 Balık-Kılçığı (İshikawa, Neden - Sonuç) Diyagramı:.....	20
1.5.5.3 Pareto Diyagramı:.....	22
1.5.5.4 Dağılım Diyagramı:.....	23
1.5.5.5 Histogram:.....	23
1.5.5.6 Kontrol Yaprakları.....	24
1.5.5.7 Karar Tekerleri:.....	25
1.5.6 Sürekli Eğitim.....	26
1.5.7 Örgüt Kültürü.....	26
1.5.8 Ölçüm ve İstatistik.....	27
1.6 EĞİTİMDE TOPLAM KALİTE YÖNETİMİNİN UYGULANMASI...28	
1.6.1 Öğrenciler.....	30
1.6.2 Öğretmenler.....	31
1.6.3 Yöneticiler:.....	32
1.7 DEMİNG'İN OKULLARA UYGULANAN ONDÖRT İLKESİ.....	34
PROBLEM CÜMLESİ.....	36

ARAŞTIRMANIN AMACI	37
ARAŞTIRMANIN ÖNEMİ	37
SAYILTIAR	38
SINIRLILIKLAR	38
TANIMLAR.....	39
BÖLÜM II.....	41
İLGİLİ ARAŞTIRMALAR.....	41
2.1 YURT İÇİNDE YAPILAN ARAŞTIRMALAR	41
2.2 YURT DIŞINDA YAPILAN ARAŞTIRMALAR.....	41
BÖLÜM III	52
YÖNTEM	52
3.1 ARAŞTIRMANIN MODELİ:.....	52
3.2 EVREN :	52
3.3 ÖRNEKLEM:	52
3.4 VERİ TOPLAMA ARACI:.....	54
3.5 VERİLERİN TOPLANMASI:	55
3.6 VERİLERİN ÇÖZÜMLENMESİ.....	55
BÖLÜM IV.....	56
BULGULAR VE YORUM	56
4.1 KİŞİSEL BİLGİLERLE İLGİLİ BULGULAR.....	56
4.1.1 Öğretmen ve Yöneticilerin Cinsiyete Göre Dağılımı:	56
4.1.2 Görev Yaptığı Okul	57
4.1.3 Eğitim Durumu:.....	57
4.1.4 Kıdem Durumu:.....	58
4.1.5 Hizmetçi Eğitime Katılım Sayısı:	58
4.2 ARAŞTIRMANIN AMAÇLARIYLA İLGİLİ BULGULAR VE YORUM.....	59
BÖLÜM V.....	94
SONUÇLAR VE ÖNERİLER	94
5.1 SONUÇLAR:	94
5.2 ÖNERİLER.....	102
KAYNAKÇA.....	104
EKLER.....	109

KISALTMALAR

TKY	: Toplam Kalite Yönetimi
TK.....	: Toplam Kalite
KÇ.....	: Kalite Çemberi
MEB.....	: Milli Eğitim Bakanlığı
SİT.....	: Süreç İyileştirme Takımları
BİT.....	:Bölüm İyileştirme Takımları
KKP.....	: Kalite Kontrol Programı

ŞEKİLLER

Şekil 1. Sürekli Gelişme Çevrimi	14
Şekil 2. Balık Kılıcı (İshikawa) Diyagramı	21
Şekil 3. Pareto Diyagramı	22
Şekil 4. Eğitim seviyesi ile alınan kitap arasındaki ilişki	23
Şekil 5. Haftalara göre görülen disiplin olayları	24
Şekil 6. Karar Tekeri	25
Şekil 7. TKY'nin Müşteri Odaklılığına İlişkin Yönetici Ve Öğretmen Algıları.....	60
Şekil 8. TKY'nin Katılımcılığa İlişkin Yönetici Ve Öğretmen Algıları.....	64
Şekil 9. TKY'nin Kalite Anlayışına İlişkin Yönetici Ve Öğretmen Algıları.....	68
Şekil 10. TKY'nin Sürekli Gelişme Anlayışına İlişkin Yönetici Ve Öğretmen Algıları.....	72
Şekil 11. TKY'nin Sürekli Eğitim Anlayışına İlişkin Yönetici Ve Öğretmen Algıları.....	76
Şekil 12. TKY'nin Yönetici, Yönetim Ve Liderlik Anlayışına İlişkin Yönetici Ve Öğretmen Algıları.....	79
Şekil 13. TKY'nin Kalitenin Ölçülmesi Anlayışına İlişkin Yönetici Ve Öğretmen Algıları.....	83
Şekil 14. TKY'nin Örgüt Yapısı Anlayışına İlişkin Yönetici Ve Öğretmen Algıları.....	86
Şekil 15. TKY'nin Faktörler Arası Karşılaştırılması.....	90

TABLOLAR

Tablo 1 Haftalara Göre Öğrenci Şikayetlerini Gösteren Yapraklar	25
Tablo 2 Klasik ve Toplam Kalite Eğitimi Arasındaki Fark	29
Tablo 3 Okulda Toplam Kalite Yönetimi	30
Tablo 4 Lefkoşa ilkokullarında görev yapan müdür, müdür muavini ve öğretmen sayıları	51
Tablo 5 Anketteki Önermelere Katılım Derecelerine Verilen Ağırlıklar Ve Bu Ağırlıkların Sınırları.....	53
Tablo 6 Öğretmen ve Yöneticilerin Cinsiyete Göre Dağılımı	55
Tablo 7 Öğretmen ve Yöneticilerin Görev Yaptıkları Okullara Göre Dağılımı.....	56
Tablo 8 Yönetici ve Öğretmenlerin Eğitim Durumuna Göre Dağılımları	56
Tablo 9 Öğretmen ve Yöneticilerin Hizmet Süresine Göre Dağılımı	57
Tablo 10 Yönetici ve Öğretmenlerin Hizmet İçi Eğitime Katılım Sayısına Göre Dağılımları	58
Tablo 11 TKY'nin Müşteri Odaklılığına İlişkin Yönetici Ve Öğretmen Algıları.....	60
Tablo 12 Yönetici Ve Öğretmenlerin Müşteri Odaklılık Faktörün Algılarının Ortalama Ve Standart Sapma Değerleri.....	62
Tablo 13 Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi.....	63
Tablo 14 TKY'nin Katılımcılık Faktörüne İlişkin Yönetici Ve Öğretmen Algıları.....	64
Tablo 15 Yönetici Ve Öğretmenlerin Katılımcılık Faktörü Algılarının Ortalama Ve Standart Sapma Değerleri.....	66
Tablo 16 Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi.....	66
Tablo 17 TKY'nin Kalite Anlayışı Faktörüne İlişkin Yönetici Ve Öğretmen Algıları.....	68
Tablo 18 Yönetici Ve Öğretmenlerin Kalite Anlayışı Faktörü Algılarının Ortalama Ve Standart Sapma Değerleri.....	70

Tablo 19 Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi.....	70
Tablo 20 TKY'nin Sürekli Gelişme Faktörüne İlişkin Yönetici Ve Öğretmen Algıları.....	72
Tablo 21 Yönetici Ve Öğretmenlerin Sürekli Gelişme Faktörü Algılarının Ortalama Ve Standart Sapma Değerleri.....	74
Tablo 22 Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi.....	74
Tablo 23 TKY'nin Sürekli Eğitim Faktörüne İlişkin Yönetici Ve Öğretmen Algıları.....	76
Tablo 24 Yönetici Ve Öğretmenlerin Sürekli Eğitim Faktörü Algılarının Ortalama Ve Standart Sapma Değerleri.....	77
Tablo 25 Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi.....	78
Tablo 26 TKY'nin Yönetici, Yönetim Ve Liderlik Faktörüne İlişkin Yönetici Ve Öğretmen Algıları.....	79
Tablo 27 Yönetici Ve Öğretmenlerin Yönetici, Yönetim Ve Liderlik Faktörü Algılarının Ortalama Ve Standart Sapma Değerleri.....	81
Tablo 28 Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi.....	81
Tablo 29 TKY'nin Kalitenin Ölçülmesi Faktörüne İlişkin Yönetici Ve Öğretmen Algıları.....	83
Tablo 30 Yönetici Ve Öğretmenlerin Kalitenin Ölçülmesi Faktörü Algılarının Ortalama Ve Standart Sapma Değerleri.....	85
Tablo 31 Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi.....	85
Tablo 32 TKY'nin Örgüt Yapısı Faktörüne İlişkin Yönetici Ve Öğretmen Algıları.....	87
Tablo33 Yönetici Ve Öğretmenlerin Örgüt Yapısı Faktörü Algılarının Ortalama Ve Standart Sapma Değerleri.....	89

Tablo 34 Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi.....	89
Tablo 35 Faktörlere Yönelik Aritmetik Ortalama, Standard Sapma ve T-testi Sonuçları.....	90

ÖZET

Bu araştırma Toplam Kalite Yönetimi (TKY)'nin ilkokullarda uygulanabilirliğini belirlemek amacıyla yapılmıştır. TKY'nin uygulanabilirliği ile ilgili görüşler ilkokullarda görev yapan yönetici ve öğretmenlerden geliştirilen anket formuyla toplanarak, aralarında anlamlı fark olup olmadığı karşılaştırılmıştır.

Anket formu iki bölümden oluşturulmuştur. Birinci bölüm; kişisel bilgiler, ikinci bölüm; TKY anlayışı ile ilgili önermelerin yer aldığı "müşteri odaklılık", "katılımcılık", "kalite anlayışı", "sürekli gelişme", "sürekli eğitim", "yönetici, yönetim ve liderlik", "kalitenin ölçülmesi" ve "örgüt yapısı" faktörleriyle ilgili önermelere yer verilmiştir. Bu faktörlerle ilgili 58 önermeye yer verilmiştir. Anket Kuzey Kıbrıs Türk Cumhuriyeti Lefkoşa Belediye sınırları içinde bulunan 10 ilkokulda görevli 10 müdür, 18 müdür muavini, 167 öğretmen olmak üzere toplam 195 kişiye ulaşılmıştır. 195 yönetici ve öğretmen tesadüfi küme örnekleme sonucunda seçilmiştir. Veriler analizinde faktörler karşılaştırılırken "t-testi", yönetici ve öğretmen görüşleri karşılaştırılırken ise "varyans analizi" testi kullanılmıştır. Ayrıca frekans, yüzdeler ve standart sapmalar kullanılmıştır.

Araştırmada elde edilen bulgulardan şu sonuçlar çıkartılmıştır:

1. Yönetici ve öğretmenlerin TKY anlayışı ile ilgili önermelere katılımları genelde yüksek olmuştur.
2. Öğretmen ve yöneticilerin genelde birbirlerine paralel görüş bildirdikleri görülmüştür. Öğretmen ve yöneticilerin görüşleri anlamlı bir farklılık göstermemiştir.
3. Yönetici ve öğretmenlerin TKY anlayışı ile ilgili önermelere genelde yüksek katılım göstermeleri bu yeni yönetim anlayışını desteklediklerini göstermektedir.

ABSTRACT

The aim of this research is to determine the applicability of Total Quality Management (TQM) in primary schools. The opinions of primary schools teachers and administrators have been asked and research has been carried out to see if there are meaningful differences amongst these opinions.

The survey/questionnaire consists of two parts. The first part contains personal information and the second part contains suggestions regarding factors such as "customer focus", "participation", "quality understanding", "continuous development", "continuous education", "manager, management and leadership", "quality tests" and "organization structure". The survey/questionnaire contains 58 proposals and suggestions concerning these factors. It has been applied to 167 primary school teachers and 26 administrators who were in charge of the schools in Nicosia province of the TRNC for the 2002-2003 academic term. 195 of these schoolteachers and administrators have been selected by random group illustrating method. When factors were compared in data analysis "t-test" was used, and for the comparison of administrator and teacher opinions "variation analysis" was applied. In addition frequency, percentages, and standard deviation were used.

The following outcomes have been obtained from the statistical analysis:

1. The agreement of primary schools teachers and administrators to the proposals of TQM in general has been considerably high.
2. In general, the teachers and administrators have parallel opinions on the proposals of TQM.
3. The high rate of acceptance among teachers and administrators of primary schools of TQM illustrates their support for this new management understanding

BÖLÜM I

GİRİŞ

Çağımızda, gelişen bilgisayar teknolojisi ve modern iletişim araçlarının kullanılmasıyla, doğru bilgiyi kısa zamanda uygulama alanına sokan ülkelerin sosyo-ekonomik düzeylerinde hızla iyileşmeler görülmektedir. Gelişen ülkeler grubunda yer alabilmek için öğrencilerimizin araştırma, sorgulama ve düşündüklerini kolaylıkla ifade edebilme, araştırmacı, yapıcı ve katılımcı özellikleri kazanmaları gerekmektedir (Çoruh, 1997: 215).

Eğitim kurumları mutlaka değişim teorilerine yakın olmalıdır. Çünkü öğrenen organizasyonlar olarak okulların kendi iç dinamiklerinin temelinde değişim yatmaktadır. İşlevini yerine getirmede geri kalmış olan ilköğretim okullarımızın çağın gerektirdiği yeni koşullara göre yeniden yapılanması zorunludur(Cafoğlu, 1996:73).

Tarih boyunca insanlar ya yönetmiş ya da yönetilmiştir. Durum böyle olunca her iki tarafta çeşitli teoriler ortaya atarak, teorilerini uygulamak için mücadele vermişlerdir. Yönetim biliminde dini liderler tarafından yöneticilere yapılan öğütlerden, klasik ve neoklasik teorilere ve çağdaş teoriler olarak kabul edilen diğer yönetim teorilerine kadar yönetim anlayışında bir çok değişim ve gelişme görülmüştür (Bursalıoğlu, 1991: 1-57: Eren, 1989: 10-43: Kozlu,1986: 4-30: Özdemir,1997 :2).

Kendinden önceki düşünceler temelinde ortaya çıkan, bu nedenle de kendi tarihsel bağlamında değerlendirilmesi gereken her yeni düşünce (Gaarder, 1998: 398) ve teorinin özünde hep daha iyiyi elde etme anlayışı hakimdir. F. Taylor'un mavi önlüklü işçilerinden beklediği daha çok çalışma yerine daha akıllı çalışmayla devam eden (Drucker, 1998: 228-229) yönetim ilke ve tekniklerinden

günümüze ve "Toplam Kalite Yönetimi" anlayışına kadar gelinmiştir (Peker, 1994: 64).

Günümüz dünyasında hemen her alanda baş döndürücü bir hızla seyreden değişim ve gelişmelerde, örgütlerin insanlar için varolduğu (Açıkalın, 1994:3) düşüncesinin yönetim felsefelerini şekillendirmeye başladığı dikkate alındığında hammaddesi insanlar olan eğitim örgütlerinin de insanı merkeze alan çağdaş yönetim yaklaşımlarını benimsemesi gerekmektedir. Çünkü bu değişim ve gelişmeler karşısında diğer bütün örgütlerin olduğu gibi eğitim örgütlerinin de kayıtsız kalamayacağı kabul edilmesi gereken bir realitedir. Bu realiteden hareketle eğitim örgütlerinde de insanı merkeze alan çağdaş yönetim yaklaşımlarına oryantasyon zorunlu görülmektedir.

Eğitim sisteminde yapısal uyumu sağlayacak köklü reformların gerçekleştirilmesi için, Milli Eğitim Bakanlığı'nın dünyadaki değişimleri izleyebilen, kendisini yenileyebilen, yetkili çevrelerle iletişim kurabilen, ekip çalışması yapabilen, yönetici ve uzmanlar kadrosu ile donatılması gereklidir. Ayrıca MEB'da aşırı merkeziyetçiliğin terk edilerek, her dairenin görev yetki ve sorumluluklarının sınırlarının belirtilmesi ve yerinden yönetim ilkesine yönelinmesi gerekmektedir (Gökçe, 1996: 139).

Kaliteyi yaşadığımızda, kalite ile karşılaştığımızda hepimiz onun farkına varırız. Ancak onu tanımlamak ve açıklamak oldukça güçtür. Kalitenin önemini, genellikle onun yokluğundan kaynaklanan hayal kırıklığı ve zaman kaybını yaşadığımızda anlarız. Kalite, mükemmeli olağandan ayıran şeydir. Eğitimde de başarı ile başarısızlık arasındaki fark kalitenin sonucunda oluşmaktadır (Ensari,1999: 9). 1980'li yılların ana temasını oluşturan kalite: "Yapılan işlerin kesintisiz iyileştirilmesi olarak kabul edildiğinden, insan davranışlarının tümünü hedef almaktadır" (Okutan, 1999: 26).

Kaliteyi ciddi bir şekilde ele alan kurumlar, kalitenin sırrının büyük bir bölümünün, müşterilerin isteklerini dinlemek ve onların ihtiyaçlarına sempatik bir biçimde karşılık vermekte olduğunu bilmektedirler.

İmalat sektöründe olduğu gibi hizmet sektöründe de hizmet kalitesinden söz etmek gerekir. Kalite gibi hizmet kalitesinin de çok boyutlu olması, kalitenin tanımını yapmayı zorlaştırır. Genişletilmiş süreçte hizmet kalitesi, kuruluşu, tedarikçilerini ve müşterilerini içine alır (Bozkurt, 1995: 76). Müşteri tatmini ise, kalitenin ve yeni felsefenin anahtar unsurudur ve müşterinin istediği belirli bir fiyatta beklentilerini karşılayabilecek ürün ve/veya hizmetlerin üretici kuruluşlar tarafından pazara sunulmasıdır (Bozkurt, 1994: 125).

Kalite, bir mal ya da hizmetin belirlenmiş bir gerekliliği kapsayabilme yeteneklerini ortaya koyan özelliklerin bütünü veya bir ürün ya da hizmetin belirlenen veya olabilecek ihtiyaçları karşılama kabiliyetine dayanan özelliklerin toplamıdır (Özden, 1998:20).

Kaliteyi pek çoğumuz arzularız, çoğumuz isteriz, ancak çok azımız ona sahibiz (Pfeffer ve Coate, 1991:4).

Buradan da anlaşıldığı gibi kalite insan için olup,

Kalite yerleşmiş ihtiyaçlar, istekler ve standartların birleşimidir.

Kalite sürekli gelişme ile başlar.

Kalite müşteri tarafından belirlenir.

Kalite üst yönetici tarafından sürdürülür, fakat süreçteki herkes eşit sorumluluğa sahiptir.

Kalite istatistiki metotlar tarafından ölçülür.

Kalite çalışma ortamında insan ilişkilerini geliştirmek zorundadır.

Yönetimin kalitesi için takımlar en güçlü araçlardır.

Kalite ancak değerli iş gücüyle sağlanabilir. Bunu yapabilmek için sürekli eğitim gereklidir.

Kalite her sürecin, her hareketin, her kararın yeniden gözden geçirilme kriteridir. (Pfeffer ve Coate, 1991:13).

1.2 EĞİTİMDE KALİTE

Bu konuyu açıklayabilmek için kaliteyi etkileyen faktörleri belirlemek gereklidir. Kaliteli eğitimin en önemli unsurları; öğrenci, öğretmen, fiziksel ortam, yararlanılan araç-gereç ve yönetim anlayışıdır. Eğitim hizmeti karşılıklı bilgi alışverişine dayandığından, yani öğrenci de hizmet sürecine katıldığından hizmetin kalitesi önemli ölçüde öğrenci kalitesi ve öğretmen kalitesine bağlı olmakta, fiziksel ortam ve yararlanılan araç-gereç ve yönetim anlayışı da bu süreci etkilemektedir(Çoruh, 1997:164).

Eğitimde daha iyiye varabilmek amacıyla bir çok çalışmalar yapılmaktadır. Kaliteyi eğitim alanında başlatıp sürdürebilmek için şu sorulara cevap aramak gerekmektedir (Cafoğlu, I 996:12).

- 1 Kalitenin eğitim için önemi nedir?
- 2 Eğitim sektörü kimlerden oluşmaktadır?
- 3 Eğitim sektörü toplam kalite için hazır mıdır?
4. Yöneticiler iç ve dış müşterilerle nasıl iletişim kurup onlara nasıl hizmet sunmalıdır?

Eğitimde kalitenin kaynakları konusunda bir çok gösterge bulunmaktadır. Bunlar, iyi işletilen binalar, ihtisaslaşma, ailelerin, iş dünyasının ve bölge topluluklarının desteği, kaynak bolluğu, en son teknolojinin uygulanması, güçlü ve amaçlı liderlik, öğrencilere yönelik dikkat ve ilgi , iyi dengelenmiş bir öğretim programı veya bu faktörlerin karışımıdır (Çoruh, 1997:175).

Temel'e göre (1999:48) "Eğitimde kalite denildiği zaman, eğitim sisteminin beğenilmesi, kusursuzluğu, insanların yenilikleri izleyebilme bilgi ve becerisine sahip olması; kısaca, bu davranışları gösteren insanların yetiştirilmesi akla gelmektedir."

Uysal (1998: 17) ise eğitim kalitesini, eğitimin amaç ve işlevlerini gerçekleştirme veya başarıma biçim ve derecesi olarak tanımlamaktadır.

1.3 YÖNETİM KURAMLARI VE EĞİTİME ETKİSİ

Yönetim düşüncesinde ulaşılan bilgi birikimi ve sistemleştirme çabaları sonucunda 20. yy. başından itibaren ortaya çıkan yönetim teorileri yönetim bilimi

literatüründe "klasik", "neoklasik" ve "modern yönetim" teorileri olarak, üç ana başlık altında incelenmiştir(Demirkan, 1997:23).

Bir bakıma birbirini tamamlayan, yönetim bilimini zenginleştiren, bugünkü olgunluğuna ulaştıran ve eğitim yönetimini büyük ölçüde etkileyen bu yaklaşımlar genel olarak:

1. Yapıya ağırlık veren geleneksel ya da klasik yaklaşımlar.
2. İnsana ve yönetimin çevresiyle etkileşimine ağırlık veren davranışçı ve çevresel yaklaşımlar.
3. Örgütü bir sistem olarak gören örgütsel ya da sistemci yaklaşımlar diye bilinmektedir(Bursalıoğlu, 1982:43).

1.3.1 Klasik Yönetim Teorisi:

Sanayi devriminin gerçekleşmesi ile işletmelerin büyük üretim sistemlerine geçmeleri, işletme içindeki çalışan faktörünün ön plana çıkmasını sağlamıştır. Makinalaşma ile birlikte gelen hızlı büyüme işletme verimliliğini ve etkinliğini artırmak için çeşitli düşüncelerin doğmasına sebep olmuştur(Cook,1994). Taylor, Fayol, Weber, vb. uygulamacı ve düşünürlerin temsil ettiği 1900'lerdeki klasik yaklaşıma göre üretkenlik ön plandadır ve insanlar makinenin birer parçasıdır. Bu yaklaşım özü itibariyle rasyonelliğe, örgütlerde örgütün amaçlarına (kurum boyutu), verimliliğe, etkililiğe, dolayısıyla işbölümüne ve uzmanlaşmaya önem verir. Örgütteki işlerin en ufak parçalara ayrılarak, kimin neyi yapacağını iyice belirlenmesi gerekir. İş analizlerinin yapılması ve en uygun yöntemle işin nasıl yapılacağını belirlenmesi gerekir. En iyi yöntem en çok işin yapıldığı yöntemdir(Ramazan,2001).

Bu yönetimi savunanlar, daha sonraki örgüt ve yönetim kuramcıları tarafından "insansız örgüt kuramcılar"olarak suçlanmışlardır. Klasik örgüt kuramcıları, örgüt içindeki insanı bir verim aracı ya da bir makine gibi görerek onun beklentilerini, ihtiyaçlarını, kültürel farklılıklarını önemsememişlerdir (Şişman,1994:14). Klasik yönetim kuramcılarınun, yönetim biliminin gelişmesine

bazı önemli katkıları olmuştur: Yöneticiliği bir meslek olarak görmeleri, yöneticileri bazı ilke ve tekniklerle desteklemeleri, onlara yön vermeleri, başarının yollarını göstermeleri, katkıları arasında sayılabilir(Aydın, 1998:60).

Klasik Yönetim Teorisi, eğitim yönetimi alanında da etkili olmuştur. İşletme ilkelerinin okula uygulanmasıyla, Klasik Yönetim Teorisi'nin etkileri görülmeye başlanmıştır. Bu yaklaşımla "verime dönük okul" modası egemen olmuş; okullar fabrika, öğrenciler hammadde, yönetici ve öğretmenler de "Verim uzmanı" olarak görülmüştür(Şişman, 1994:15)

1.3.2 Neo-Klasik Yönetim Teorisi:

Neoklasik örgüt kuramı, klasik örgüt kuramına bir tepki olarak doğmuştur. Klasik örgüt kuramının üzerinde durmadığı konulara eğilmiştir. Neoklasik örgüt kuramının temelinde, insan ilişkileri yaklaşımı ile klasik örgüt kuramının eksiklerini tamamlayan görüş ve araştırmaların tümü "neoklasik örgüt kuramını" oluşturmaktadır(Aydın, 1994:107).

Bu kuramcılar, örgütsel yapı ve süreçlerde insan ögesinin göz ardı edilemeyeceğini belirterek, örgütteki biçimsel olmayan (informal) örgütün önemi üzerinde durmuş, "mekanik insan" görüşü yerine, "organik insan" görüşünü benimsemişlerdir (Aydın, 1998:70). Bu yaklaşımda örgüt yerine "insan" merkez alınmış, "insan için iyi olan, örgüt için de iyidir" görüşü benimsenmiştir(Şişman, 1994:15).

Eğitim yönetimi, genel yönetim alanında görülen bu gelişmelerden etkisiz kalamazdı. İnsan unsuruna ağırlık veren bu davranışçı akımlar bilimsel işletmenin ağırlığından sıkılan eğitim yönetimi ve örgütlerine kolayca yayıldı (Kaya, 1986:75). Bu etkilere bağlı olarak Klasik Yönetim Kuramı içinde yer alan verimlilik etkeni özelliğini kaybetmiştir. Okulların verimliliğini, değerlendirme sorumluluğunun azaltılması ve çalışanların mutluluğuna önem verilmesi, bu yaklaşımın, okul

yöneticileri tarafından benimsenmesinde temel etkenler olmuştur. Bu yaklaşım, okulların programlarında da kendini göstermiştir. "Eğitilen bireyin hayata uyumunu sağlama" eğitim programlarının temel amacı olmuştur(Şişman, 1994:18).

Neoklasik Kuram içinde gelişen davranışçı yaklaşımlar, yönetici, öğretmen, öğrenci gibi, örgütün iç öğelerinin birbiri ile etkileşimine önem verirken; çevreci yaklaşımlar ise okulun dış çevresinde yer alan veliler, iş dünyası gibi çeşitli baskı gruplarının varlığına dikkat çekmiştir(Kaya, 1986:76).

1.3.3 Modern Yönetim Teorileri:

Klasik ve neoklasik örgüt kuramlarının üzerinde durmadıkları bir nokta, "sistem yaklaşımında" vurgulanmaktadır. Bu nokta, formal bir örgütün kuramsal boyutu ile insan boyutu arasındaki uyumsuzluktur. Örgüt beklentiler-bireysel beklentiler, ussal olma ile ussal olmama, disiplin ve otonomi, formal ilişkiler ile doğal ilişkiler, yöneten ile yönetilen arasındaki zıtlıklar, "sistem yaklaşımının" üzerinde durduğu noktalardır. Bu zıtlıkların azaltılabileceği ama ortadan kaldırılamayacağı görüşü savunulmaktadır(Aydın,1994:12).

Sistemci yaklaşımda örgüt, açık bir sistem olarak görülmüş, örgüt ve örgütün içinde yer aldığı dış çevre arasındaki karşılıklı alış-veriş, girdi-çıkıtı, ilişki ve etkileşimler, vurgulanarak, örgütün yaşamını sürdürebilmesi için alt sistemlerinin bütünleştirilmesi ve çevreye uyum sağlaması, temel gerekler olarak görülmüştür(Başaran, 1982:46).

Eğitim alanında "Açık Sistem Yaklaşımı", okul örgütünü çözümlenmede benimsenen temel yaklaşımlardan biri olmuştur. Bu yaklaşıma göre okul, çevreden çeşitli girdiler alan ve ona çıktılar sunan açık bir sistem olarak görülmüştür(Şişman,1994:18). Bölüm, sınıf, yönetim, personel, rol ve statü gibi alt sistemleri olan eğitim kurumları (okullar), merkez örgütü, eğitim müdürlüğü, teftiş örgütü gibi üst sistemlere bağlıdır. Toplumdaki bütün öteki sistemleri, inançları,

değerleri ve amaçlarıyla eğitim kurumlarının üst sistemleri de kapsayan, çevresini oluşturur (Kaya, 1994:86).

Modern Yönetim Teorileri'nin en önemlilerinden biri de Durumsallık Yaklaşımıdır. Durumsallık Yaklaşımı, Sistem Yaklaşımı'nın bir devamı gibi düşünülebilir. Bu yaklaşım diğer yönetim düşüncelerinin dayandığı yönetim ilke, teori, model ve tekniklerin "evrensel" olduğu görüşünü kabul eder. Durumsallık Yaklaşımı, örgütün iç çevrelerinde yapılan düzenlemelerin (yapı, karar verme süreçleri, teknoloji, öğretim teknikleri), örgüt içi ve örgüt dışı çevrenin beklentilerine göre düzenlenmesi gereği üzerinde durmaktadır(Şişman, 1994:20).

Bu gelişmeler çerçevesinde, şimdiye kadar bilinen geleneksel yönetim ya da klasik yönetim teorilerinden farklı olarak TKY, yeni yönetim anlayışı olarak ortaya çıkmaktadır.

1.4 Toplam Kalite Yönetimin Doğuşu

Dünyadaki hızlı teknolojik gelişme ve bilgi ağı içerisinde bulunma gerekliliği, daha da daralan dünya pazarında üründe, hizmette ve insan gücünde rekabeti arttırmış ve bu rekabet kalite devrimini oluşturmuştur. Öncelikle üretim, daha sonra da hizmet sektörlerinde yaşanan kalite devrimi, şirketlerin yönetim yapılarını değiştirmeye zorlamıştır (Hergüner, 1998: 119).

1920'li yıllarda Dr Walter Shewhart'ın bilimsel temellerini attığı kalite olgusu (Kavrakoğlu,1996(a):5) Shewhart ile çalışan W. Edward Deming'in çalışmalarıyla geliştirilmiştir.

Toplam Kalite Yönetimi diye isimlendirilen ve uygulama alanı bulan yönetim anlayışının temellerini Elton Mayo ve arkadaşlarının üretkenliğin değişimine neden olan etkenler üzerinde 1927-1932 yılları arasında araştırma

yaptıkları Western Electric firmasının Chicago'daki efsanevi Hawthorne fabrikasına dayandırmak mümkündür. Araştırmanın yapıldığı yıllarda söz konusu fabrikada TKY anlayışının yerleşmesinde büyük katkıları bulunan W. Edward Deming ve Joseph Juran da çalışmaktaydı Her iki bilim adamı da Hawthorne araştırmalarından etkilenmişlerdir (Ensari, 1999: 13).

Deming fikirlerini formüle etmeye başladığı yıllarda New Jersey'deki Bell laboratuvarlarında firmanın ürettiği telefonların güvenliğini geliştirme çabalarına önderlik eden (Ensari, 1999: 13) ve kalite olgusunun bilimsel temellerini atan istatistikçi Walter Shewhart (Kavrakoğlu,1996(a): 5) ile tanışmıştır. Shewhart endüstriyel sürece istatistiksel kontrol adını verdiği kontrol şeması grafiğini oluşturarak bulgularını yardımcısı Deming ile paylaşmıştır. Shewhart Deming'e endüstriyel süreçlerde değişkenliğe neden olan kaynakları ortadan kaldıracak, bu süreçlerin sonuçlarını tahmin edilebilir ve kontrol altında tutulabilir hale getirme amacını taşıyan, gitgide daha yüksek kaliteli üretim yapmaya yardımcı olacak üç aşamalı döngüsel sürecini de göstermiştir. Shewhart'ın "Tanımlama-Üretim.-Denetim" döngüsü, dikkatleri bant sonunda bir mekanizma olmaktan öteye geçip yeniden gözden geçirilmiş özelliklerin başlangıcı konumuna gelen " Denetim" sürecine çekiyordu. Deming, Shewhart'ın istatistiksel yöntemlerini geliştirerek "Shewhart Döngüsü" olarak adlandırsa da daha sonraları Deming (Planla-Yap-Geliştir-Uygula) Döngüsü"veya PDSA (Plan - Do - Study-Act) döngüsü olarak bilinecek olan 4 aşamalı sürece dönüştürmüştür (Ensari, 1999: 18).

Deming (PDSA) döngüsünde önce üretim planı yapılır; daha sonra plan küçük bir ölçekte uygulanır. Üçüncü aşamada ise üretimin plana uygunluğu kontroll edilerek gerekli düzeltmeler yapılır Son olarak da kontrol sürecindeki bilgiler ışığında mevcut sistem geliştirilmeye çalışılır. Böylece yeni bilgi demetleri sonraki planın uygulanmasının zeminini oluşturur. Burada sürekli öğrenme ve gelişim için Deming döngüsü bir araç olarak görülmektedir.

Shewhart'ın buluşları ve öğretileri ile Deming'in bu istatistiki yöntemleri geliştiren katkıları, günümüzde İstatistiksel Proses Kontrol (SPS) olarak bilinmekte olup, yöntem TKY'nin teorik temellerinden birini oluşturmaktadır(Ensari, 1999:18). Bu teorik buluş ve öğretiler Deming'in önce ABD'lilere daha sonra II. Dünya Savaşı sonrası yenilgiye uğramış Japonlara öğrettiği kalite yönetimi felsefesinin çekirdeğini oluşturmaktadır.

TKY anlayışı Amerika'da doğmasına rağmen (Özdemir,1997:36). burada pek fazla kabul görmemiştir. Çünkü. II. Dünya Savaşından sağ salim çıkan tek endüstrileşmiş ekonominin varisleri olarak endüstri müşterilerinin talebini karşılama telaşı içerisindeki Amerikalı üreticiler, Deming'i hayal kırıklığına uğratarcasına "Sürekli Kalite Geliştirme" anlayışını bir kenara bırakarak, üretimi arttırmaya odaklanmışlardır (Ensari, 1999: 21).

Amerika'da hayal kırıklığına uğrayan Deming'i, Japon Bilim Adamları ve Mühendisler Birliği (JUSE), önde gelen Japon sanayicilerine istatistiksel süreç kontrollerini öğretmek üzere 1950 yılında Japonya'ya davet etmişlerdir. Japonya'da bir dizi konferanslar veren Deming'in Japonlara kaliteyi öğrettiği kabul edilmektedir (Ensari,1999:13; Kavrakoğlu, 1996(a): 36-37; Özdemir, 1997:36;Yenersoy,1997:19-21). Sonraki yıllarda Japonlar, ABD'li bilim adamlarından Japonya'yı ziyaret eden Joseph Juran ve Armend Feigenbaum'u da keşfederek konferanslar vermek üzere Japonya'ya davet etmişlerdir. Juran ve Feigenbaum'un da Deming'i destekler nitelikte kalite olgusu üzerinde durmaları Japonlar için ilham kaynağı olmuştur. Sonuçta "kalite" kavramı Japon endüstrisi için anahtar kelime haline gelmiştir.

1.5 Toplam Kalitenin Tanımı

Toplam kalite yönetimi:

"Bir kuruluş içinde kaliteyi odak alan, kuruluşun bütün üyelerinin katılımına dayanan, müşteri memnuniyeti yoluyla uzun vadeli başarıyı amaçlayan ve kuruluşun

bütün üyelerine ve topluma yarar sağlayan yönetim yaklaşımı" olarak tanımlanmaktadır(Cafoğlu, 1996: 102).

TKY sürekli gelişme, müşterilerin doyumu, ilk defada her zaman doğruyu yapma temeline dayanır. Maliyetleri düşürerek üretim kalitesini arttırmayı ve müşterilerin memnuniyet düzeyini yükseltmeyi hedeflemektedir. Bu anlayışa göre üretim kalitesi; ürün üretilirken sağlanır. Üretilen bir ürünün eksiklerini bularak kaliteyi arttıramayız. Önemli olan üretim aşamasında hata yapmamak veya yapılan hataları anında gidermektir (Özdemir, 1995: 33).

Örgüt ve yönetiminin tüm öğelerini harekete geçirme ve dinamik hale getirme aracı olarak görülen toplam kalite yönetiminin temelinde; yönetim biçimlerinde, birimlerinde ve düşünce yapılarında bir değişim anlayışı yaratmaktır.

Bu anlayışın gerçekleşmesi ise, birbirine bağlı temel ilkelerin gözönünde bulundurulmasına bağlıdır (Özdemir, 1996: 33). Bunlar:

1. Müşteri tatmini
2. Sürekli gelişme
3. Yönetimin liderliği
4. Çalışanların katılımı
5. Etkili sorun çözme
6. Sürekli eğitim
7. Örgüt kültürü
8. Ölçüm ve istatistik

1.5.1 Müşteri Tatmini

Eğitimde müşteri denince eğitim hizmetinden dolayı ve dolaysız olarak hizmet alan herkes bu kavramın içine girmektedir. Eğitimde temel amaç kendisinden hizmet bekleyen herkesin istekleri doğrultusunda hizmet götürmektir. Bunun için müşterilerin beklentilerinin neler olabileceğinin araştırılması gereklidir Bu çalışma

müşteri tatmini için önemli bir adımdır. Hatta müşterinin bilinen, araştırılabilen, görünen isteklerinin yanı sıra olabilecek isteklerinin de saptanabilmesi çalışmaları hedeflenmelidir. Bu da müşteri tatmininin organizasyonda temel hareket noktası olarak alınması ve hizmetlerin müşterilere en iyi şekilde sunulması ile mümkün olabilecektir. "Kaliteyi müşteri belirler" felsefesi hareket noktasını oluşturmalıdır (Cafoğlu, 1996: 112).

Eğitim hizmetlerinden pek çok insan doğrudan ve dolaylı olarak etkilenmektedir. Birincil, iç veya temel müşteriler doğrudan hizmet alan kimselerden oluşmaktadır. Eğitim hizmetinde iç müşteriler; öğretmen, yönetici, denetçiler ve diğer çalışanlardır. Dış müşteriler ise bu hizmetlerden dolaylı olarak etkilenen grubu oluşturmaktadır. Eğitimde bunlar; öğrenciler, öğrenci velileri, iş çevresi, okul dışı yönetici ve Milli Eğitim Bakanlığı'dır. Temel müşterileri hiç kuşkusuz ki öğrencilerdir. Dış müşterilerin iç müşterilerden kendi hedefleri doğrultusunda beklentileri vardır. İş dünyası, verimli ve aktif elemanları okulların yetiştirmesini bekler. Öğrenciler ise belli yeterlilik ve özelliklere sahip olarak mezun olmayı isterler. Eğitimde bu beklentiler gerçekleşirse istenilen kaliteye ulaşılır (Temel, 1999:49).

Çelik (1996:34)'e göre müşteri tatmini; müşterilerin bir mal ya da hizmetten beklediği niteliklere, kendi ihtiyaçlarına, bütçesine, sosyal sınıf ve statüsüne, zevklerine, alışkanlıklarına, değerlerine uygun özellikleri tam anlamıyla bulabilmesidir. Bozkurt (1994:11)'a göre ise; "Müşteriler, beklentileri ve gereksinimleri karşılandığı sürece tatmin olacaktır."

Okuldaki eğitim-öğretim öğrencilerin yetenek ve becerilerinin geliştirilebilmesine uygun olmalıdır. Öğrencilerin ilgi, yetenek ve becerilerini göz önüne almalıdır. Eğitim hizmetinin dış müşterileri olan iş dünyası ve toplum bünyesinde barındıracağı bu bireylerle ilgili beklenti ve istekler taşımaktadır. Hazırlanan eğitim programlarının başarılı olma şansı iç ve dış müşterilerin verilen bu hizmetten tatmin olmasına bağlıdır.

1.5.2 Sürekli Gelişme

Bir eğitim organizasyonunun başarısı çalışan personeline bağlıdır. Çalışan personelin kalitesi kullandığı teknikler ve yardımcı personelin becerisi de başarıyı etkileyen faktörlerdendir (Kozlu, 1995: 222).

Eğitim kurumlarında TKY'ni başarılı olarak uygulayabilmek için yönetici kendisi de dahil olmak üzere, okuldaki tüm personele, hizmet içi eğitim imkanının sağlanması, müşteri ihtiyaçlarının belirlenmesi, ortaya çıkacak problemleri gidermede ve hızla gelişen değişen dünyaya uyum sağlamada önemli bir süreçtir (Cafoğlu, 1996: 123).

Okullarda eğitim ve yönetim süreçlerinin sürekli gelişmesi gerekir. Bu bağlamda okulda çalışan tüm personelin, ailelerin, öğrencilerin ve yöneticilerin sürekli olarak geliştirilmesiyle mümkündür. Sürekli gelişme için temel şart, sürekli eğitimidir.

Sürekli gelişme, kalitenin sürekli olarak geliştirilmesiyle mümkün olabilmektedir. Sürekli gelişmede tespit edilen hedeflere ulaşabilmek için bütün personelin katılımı sağlanmalıdır. Çalışmalar küçük adımlarla ve kısa dönemli projelerle başlatılmalıdır (Kavrakoğlu, 1994: 13).

Sürekli gelişmeyi mümkün kılmak için Shewart tarafından ortaya atılan ve Deming tarafından uygulanan "Planla, Uygula, Değerlendir, Düzelt" (PUDD) döngüsünün başarılması gerekir (Cafoğlu, 1996: 22):

Planla: Deming'e göre planlama bütün çevrimin temelidir. Problemin yapısı ve sebebi bu aşamada araştırılır. Çünkü kötü başlangıç, yanlış maliyetli ve istenmeyen sonuçlar doğurabilir.

Planlama için önce bilgi toplanır ve toplanan bilgiler kullanılarak problemin çerçevesi çizilmeye çalışılır. Bu bilgilerle çeşitli alternatifler kullanılarak kararlar verilir ve süreç geliştirilmeye çalışılır.

Uygula: Plan formüle edildikten sonra denenir ve pilot proje bazında uygulanır. Çözüm yollarının çalışıp çalışmadığı denenerek öğrenilmeye çalışılır.

Değerlendir: Pilot proje tamamlandığında sonuçlar incelenir. Alternatif çözümlerin çalışıp çalışmadığı veya ne gibi revizyona ihtiyacı olduğu kontrol aşamasında tartışılan konular arasındadır. Yeni sürecin eskisinden iyi olup olmadığından emin olmak için bilgilerin karşılaştırılmasına ihtiyaç vardır.

Düzeltil: Elde edilen sonuçlardan memnun olup devam edilmeye karar verilirse, tasarımın toplanan bilgilerin sonuçlarını yansıtacak şekilde yeniden ayarlanması yapılmalıdır. Sonuçların ilgili oldukları alanlarda rahatlıkla kullanılabilir kararı verilebilir.

Şekil 1. Sürekli Gelişme Çevrimi

PUDD veya Deming döngüsünün eğitim sisteminde kullanımı TKY kavramını gündeme getirmektedir. Eğitim sisteminde politika ve hedefleri belirlemek, birimler arasında hedef işbirliği sağlamak nitelikli insan gücünü yetiştirmede en önemli basamağı aşmak demektir.

Genel amaçlar, programın doğrultusunu ve yönelik olduğu sonuçları gösterir. Ancak genel amaçlarla tutarlı daha ayrıntılı ve ölçülebilir nitelikte özel amaçların tespiti şarttır. (Varış, 1987; Akt:MEB, 2001:43).

1.5.3 Yönetim Liderliği

TKY, üst yönetimin liderliği konusuna çok önem vermektedir. Bir çok kalite kuramcısına göre üst yönetim, kurumuna liderlik yapabildiği oranda önem taşır. Sürekli gelişmeyi ve değişmeyi ilke edinen TKY, bunu büyük oranda yöneticinin liderlik özelliklerine bağlamaktadır (Ensari, 1999: 85).

Eğitim örgütlerinde üst yönetimin liderliği daha da önem kazanmaktadır. Grup üzerindeki gücü dikkate alındığı zaman eğitim örgütlerinde karşılaşılan problemleri çözmek, öğretmenleri, öğrencileri ve diğer personeli motive etmek ve ortak bir vizyon geliştirmek için iyi yetişmiş, güçlü eğitimsel liderlere ihtiyaç vardır (Cafoğlu, 1996: 52).

Patronca yönetimin baskıcı doğasına karşılık, liderce yönetimin özü ikna ve sorun çözümedir. Lider-yönetici, tüm enerjisini, çalışanların, kaliteli iş çıkarmanın kendi yararına olduğunu anlamalarını sağlayacak biçimde sistemi işletmeye yönlendirir"(Glasser, 1992: 35).

Bu noktaların ışığında "liderce yönetimin" dört ana unsuru olarak aşağıdakiler söylenebilir:

1. Lider, çalışanların, yapılacak işin kalitesine ve onu yapmak için gereken zamana yönelik tartışmalarını sağlar ki işçiler de katkı yapma fırsatına sahip olabilsinler.
2. Lider işi gösterir ya da örnekler ki iş yapacak olan kişi, yöneticinin tam olarak ne beklediğini görebilsin.
3. Lider, çalışanların kendi çalışmalarının kalitesini denetlemelerini ister.
4. Lider, çalışanlara hem en iyi araçları sunar, hem de karşılık ve zorlama içermeyen bir ortam oluşmasına öncelik eder (Glasser, 1992: 36).

1.5.4 Çalışanların Katılımı

Günümüz çalışanları kendilerini ilgilendiren her konuda alınacak kararların görüşülmesi ve sonuçlandırılmasında aktif olarak katılarak düşüncelerini

ifade etmek ve kararlarda hissedar olmak istemektedirler İnsanların başarma, beğenilme ve toplumda önemsenen bir konuma sahip olma gereksinimleri tam katılımın oluşma ve gelişmesindeki en önemli etkenlerdir. Tam katılım için sorumluluk paylaşımının sağlanması gerekir. Bu paylaşım için de sürecin her aşamasında katılım sağlanmalı ve bu katılım sadece "evet" veya "hayır" şeklinde de olmamalıdır (Eken,1994:50). Tam katılım, yetkili kılınmayla karıştırılmamalıdır (Peker 1996: 50-51).

Katılımcılığı güçlendirebilmek için etkili bir haberleşme ve iletişim sistemi kurularak, tüm paydaşlara ilgili bilgiler zamanında doğru ve hızlı bir şekilde sağlanmalıdır. Ayrıca organizasyonun her kademesinde yaygın, sürekli ve planlı eğitim programlarının uygulanması, merkeziyetçilikten vazgeçilerek kararların organizasyonun her kademesi ile paylaşarak ortak alınması, gerçekçi kriterlerle performansın ölçülerek motivasyon ve ödüllendirme mekanizmalarının geliştirilmesi gereklidir (Peşkircioğlu,1997:39-40). İnsanların, kendilerini ilgilendiren konularda alınan kararlara katılım oranları yükseldikçe, alınan kararları kabullenip benimsemeleri de kolaylaşacaktır. Böylelikle örgütlerde grup çalışmaları yapılarak bireysel oranda çözümü zor olan işletme körlüğü sorunlarının çözümleri de kurumsallaştırılacaktır.

TKY kültürünü oluşturabilmek için örgütün her düzeyinde takım çalışmaları yaygınlaştırılmalıdır. Her biri sorunu çözmek üzere çalışan ve küçük projeler üzerinde kalite iyileştirme çalışmaları yapan takımlar, ya var olan bir süreci geliştirecek ya da bir yenisini tasarlayacaklardır.

Uysal (1998: 8)'in aktarımına göre TKY de katılım kalite çemberler (KÇ) ile gerçekleşir. Gönüllülük, kendini eğitmek, zamanla topyekün katılım ve gelişmeyi sağlamak gibi ilkeleri bulunan (Yenersoy,1997: 29) ve çalışanların karşılaştıkları problemleri kendilerinin çözmesi esasına dayalı olan, 8-10 kişiden meydana gelen kalite çemberlerinin çeşitli amaçları ve yararları vardır(Ensari,1999:122-122 ;Kavrakoğlu,1996:20-35). Kalite çemberlerinin amaçlarını ve yararlarını aşağıdaki gibi sıralayabiliriz.

1. Çember üyelerinin kendi etkinlikleri ile ilgili karşılaştıkları problemleri belirlemek, analiz etmek ve çözümler sunmak konusunda teşvik edilmesi ve sonuçta etkin bir takım ruhunu gerçekleştirmek,
- 2- Bireylerin motivasyonunu arttırmak,
- 3 Kalitenin iyileştirilmesi ve hataların azaltılmasını sağlamak,
4. Bireyleri etkin bir katılımla yeteneklerinin ortaya çıkması yönünde teşvik etmek,
5. Örgüt içerisinde iletişimi daha etkin hale getirmek,
6. Bireylerin kişilik ve liderlik yeteneklerini geliştirmek,
- 7.Yönetici-çalışan ilişkilerini arttırarak geliştirmek,
8. İşletmenin gelişmesine katkıda bulunmak,
9. Ekonomik analiz, çağdaş yönetim ve katılıma karar verme anlayışını geliştirmek,
10. Bireylerin işlerini seven, başardıkları ile gurur duyan insanlar olmalarına yardımcı olmak,

TKY'nin hangi gelişme aşamasında olursa olsun hemen hemen bütün örgütler takımlardan yararlanırlar. Takımların bir örgütün kültürünün değiştirilmesine katkıda bulunacak şekilde kullanılması gereklidir. Takımlar, kalite kurulları tarafından çapraz işlevli süreçleri ya da bölümler arası etkileşimli ilişkileri iyileştirme takımları "(SIT)" ve sadece çalıştığı kendi bölümünü iyileştirmekle görevli "bölüm iyileştirme takımları (BİT)" olarak kurulur Örgütlerin kültürü etkilenerek verimi ve kazancı da bu takımlar sayesinde artırılabilir (Yenersoy,1997: 38). Bütün bunların yanında kalite çemberler, her derde deva değildir; ancak çalışanların geliştirilmesi morallerinin yükseltilmesi ve kendi hedefleri ile örgüt hedeflerinin özdeşleştirilmelerinin sağlanması konularında çok olumlu sonuçlar elde edilmesine katkı sağlayabilirler(Ensari,1999:124). Takımlar, süreçleri, Deming'in öğütlerini uygulayarak iyileştirdiklerinde bir örgütü geleneksel yönetim tarzından uzaklaştıracak önemli bir güç olurlar (Ensari,1999:126).

1.5.4.1 Kalite Çemberlerinin Temel İlkeleri

KÇ'lerin yukarıda belirtilen amaçlara uygun bir şekilde yürütülebilmesi aşağıdaki ilkelere uyulması ile mümkündür(MEB,1999:36-37):

1) Gönüllülük: Kalite çemberlerine katılan çalışanların gönüllü kişilerden olması esastır. Başka bir deyişle, kalite çemberleri yalnızca gönüllü kişilerin katılımıyla oluşturulmalı, katılım konusunda üst yönetim tarafından bir baskı yapılmamalı, yalnızca üst yönetim bu konudaki kararlılığını, isteğini ve desteğini işletme çalışanlarına göstermelidir. Üyelerin çembere katılımlarında gönüllülük esası söz konusu iken, çember liderlerinin çemberlere katılımında gönüllülük esası aranmayabilir.

2) Süreklilik: Çember üyeleri incelenen sorun ne olursa olsun aynı kalmalı, başka bir ifadeyle sorunları ele alan çember üyeleri çember var olduğu sürece birlikte çalışmalı ve çözümler üretmelidirler. Süreklilik kavramı çember üyelerinin belli bir ölçüde yenilenmesine mutlak anlamda karşı değildir. Ancak bu yenilenme, çemberin büyük bölümünü kapsayacak ölçüde ya da grubun çok sık yenilenmesi anlamında olmamalıdır..

3) Tam katılım: Bu ilke, çember faaliyetlerinin etkin bir şekilde yürütülebilmesi için çemberlerin düzenli olarak toplanmaları ve tüm çember üyelerinin -önemli ve geçerli mazeretler dışında- bu toplantılara katılmasını zorunlu kılmaktadır.

4) Çember üyelerini geliştirme: Çemberlerin etkisini işleyebilmesi için, çember üyelerinin sorun belirleme, analiz teknikleri, öneri geliştirme, grup uyumu, sunuş teknikleri gibi konularda sürekli olarak eğitime tabi tutulmaları gerekir.

5) Üst yönetimin desteği: İşletme yöneticileri, sağlayacakları maddi (finansal destek, araç ve teknik donanım) ve maddi olmayan (prestij, iş güvenliği, psikolojik tatmin) olanaklarla çalışanları sürekli desteklemelidirler.

6) Ödüllendirme: Çember üyelerinin sorun çözme, öneri geliştirme ve çemberlere süreklilik kazandırma konularındaki katkılarının yönetim tarafından takdir edilmesi, ödüllendirilmesi gerekir. Böylelikle dinlendiğinin ve dikkate alındığının farkına varan çember üyelerinin çalışmalarına dinamizm kazandırılmış olunur.

1.5.5 Etkili Sorun Çözme

Eğitimde ve bunun uygulama alanı olarak kabul edilen okullarda problem çözümünde bütün personelin ilgili konu hakkındaki görüşlerinin alınması gerekir. Eğitimin bütün basamaklarında öğretmen, öğrenci, yönetici ve yardımcı personel hatta dış müşterilerin de problem çözme aşamasında söz sahibi olmaları ve görüşlerinden faydalanılması gereklidir (Cafoğlu, 1996: 84).

TKY'nin önemli özelliklerinden biri de etkili sorun çözme tekniklerinin kullanılmasıdır. TKY'de kullanılan sorun çözme teknikleri araç ve teknikler yirmi sekiz tanedir. Bu araç ve teknikler şunlardır; süreç akım şeması, balık kılıcı diyagramı, CEDAC neden sonuç diyagramı, pareto diyagramı, beyin fırtınası, serpilme diyagramı, gruplandırma, kontrol çizelgeleri, kontrol listeleri, tabakalandırma, histogram ve dağılım, grafikler, gant diyagramı, PYSU-PDSA (Planla, Yap, Sına ,Uygula) döngüsü, veri toplama, fayda maliyet analizi, eğilim diyagramları, güç alanı analizi, karşıt etki matrisi (CIM), beş adet neden sorusu, karar halkası, problem çözme metodu, değer analizi, AMDEC, AUDIT, tam zamanında üretim, (JIT), kanban, proses denetimi (Sadık, 2001:1).

Beyin fırtınası, neden-sonuç diyagramı (balık kılıcı), pareto analizi, dağılım diyagramı, histogram ve kontrol yaprakları, karar tekeri bunlardan önemli olanlarıdır.

1.5.5.1 Beyin Fırtınası

Beyin fırtınası değişik olaylar karşısında çok sayıda düşüncenin üretilebilmesi için kullanılan bir tekniktir"(Cafoğlu, 1996: 90).

Grup çalışmalarında uygulanabilecek en etkin yöntemlerden birisi olan beyin fırtınası (Cafoğlu, 1996: 90) tekniğinin değişik uygulama amaçları vardır (Kavrakoğlu. 1996(b): 21-22).

Bunlar:

- a) Toplantılarda düzeni sağlayarak herkese eşit fırsatlar vermek,
- b) Yararlı, üretken ve orijinal fikirlerin oluşmasını sağlamak,
- c) Grubun ortak sorunlarını ortaya çıkarmak,
- d) Sorunlara ilişkin olarak hangi verilerin toplanacağına karar vermek,
- e) Sorunu ortadan kaldırmaya yarayacak önerileri oluşturmak ve uygulamalarına karar vermek,
- f) Zamanı en verimli bir biçimde kullanarak yeni bir uygulamada çıkabilecek olası sorunları önceden belirlemek.

Beyin fırtınası, katılanlara belli bir disiplin içerisinde eşit söz hakkı tanır. Her turda her katılımcı bir fikir beyan edebileceği gibi aklına herhangi bir fikir gelmeyince "pas" geçebilme hakkına da sahiptir. Belirtilen fikirler üzerinde kesinlikle tartışma yapılmaz. Belirtilen fikirler (öneriler) yazılır ve turlar sonunda oylanarak önem sırasına göre dizilir.

Beyin fırtınası yöntemiyle yapılacak grup çalışmaları yoluyla fikirler doğrudan post-it'lere yazılarak grup yönlendiricisi (rehberi) tarafından sergilenip, sonuçta, fikir ve önerilerin organizasyonu yapılarak çözümlere yönelik proje taslakları da hazırlanabilir (Kalder, 2000: 3).

1.5.5.2 Balık-Kılıçığı (İshikawa, Neden - Sonuç) Diyagramı:

Bu diyagram işletmelerde kalite sorunlarının nedenlerini belirlemek amacıyla Japon kalite devriminin mimarlarından İshikawa tarafından geliştirilen bir metot olduğu için "İshikawa diyagramı", görünümünden dolayı "balık kılıçığı diyagramı" ve neden-sonuç ilişkilerini ortaya koyması bakımından da "neden-sonuç diyagramı" olarak anılmaktadır (Kavrakoğlu, 1996:53; Ensari,1999:128; Uysal 1998: 10; Cafağlu, 1996: 95).

Balık kılıçığı yönetimi, bir örgütün süreçleri ve sistemleri içerisinde ortaya çıkan problemlerin kök, neden ve sonuçlarını belirlemekte yararlıdır. Var olan bir soruna neden oluşturan ya da sürecin daha etkili planlanması yönünden önemli olan

süreç parametrelerinin belirlenerek girdilerin istenilen sonuçları sağlamasını sağlamak üzere kullanılır (Ensari, 1999: 28).

Diyagramın sol tarafında nedenler, sağ tarafında sonuç yer alır, tek bir sonuç genellikle bir sorun inceleme konusudur. Nedenler ana gruplar halinde ele alınır her ana nedenin alt nedenleri vardır. Tüm alt nedenler (temel nedenler) tanımlanıncaya kadar diyagram dallandırılır. Çalışmaya grup üyeleri (beyin fırtınası uygulayarak) en önemli nedeni belirler. Belirlenen bu nedenlerin doğrulanması için veri toplanır, incelenir ve yorumlanır, sorun giderilene dek araştırmaya devam edilir (Kavrakoğlu, 1996:21).

Şekil 2. Balık Kılıcı (Ishikawa) Diyagramı Kaynak: (Bostingl, 1992: 56).

Bu diyagramın çeşitli yararları vardır. Bu yararların bazılarını aşağıdaki gibi sıralayabiliriz (Kavrakoğlu, 1996(b): 59):

- 1 . Yöntem, sorunların üzerine giden aktif bir yönetimi geliştirir.
- 2 . Diyagramın hazırlanması iletişimi güçlendirir; herkesin dikkatinin bir noktaya toplanmasını sağlar.
- 3 . Başlı başına eğitici bir çalışmadır, herkesin bilgisini geliştirir.
- 4 . Verilerin toplanmasını ve konuyu bilimsel biçimde yaklaşmayı sağlar.

- 5 . Konuya hakimiyeti sınamak için eşsiz bir tekniktir.
- 6 . Tüm sorunlara uygulanabilir.

1.5.5.3 Pareto Diyagramı:

Cafoğlu'na göre (1996: 92) bu teknikte herhangi bir olayı ortaya çıkaran faktörler önem derecesine göre sıralanarak o olayın ortaya çıkmasına zemin hazırlayan noktalar tespit edilir. Problemleri ortaya çıkaran durumların ortadan kaldırılması için yeni tespitler yapılır.

Pareto 19. yy. da yaşamış ünlü bir iktisatçıdır. Bazı firmalarda yaptığı incelemelerden neden-sonuç ilişkisi konusunda şu tespitlerde bulunmuştur: Sebeplerin en önemli %20'si, sonuçların %80'ine, sonra gelen %30'u sonuçların %15'ne ve geri kalan %50'side %5'ne neden olmaktadır (Çelik, 1996: 36).

Şekil 3: Pareto Diyagramı (Bonstingl, 2000:76)

Pareto diyagramı, aslında faktör ve süreçlerin giderek azalan akış, önem ve sıklık sıralamasına göre gösterildiği bir sütun semasıdır. Aşağıdaki örnekte yönetici-

öğretmen ekibi tarafından hazırlanan, sınıflardaki öğrenci yaramazlıklarını inceleyen bir diyagram görülmektedir (Bonstingl, 2000:76).

1.5.5.4 Dağılım Diyagramı:

Bu diyagram iki değişken arasındaki ilişkinin gösteriminde kullanılan bir diyagramdır. Dağılım diyagramı (Skatter) parametreler arasında var olan ilişkinin yönünü ya da pozitif veya negatif olup olmadığını açıklayan bir diyagramdır(Cafoğlu, 1996: 84).

Şekil 4. Eğitim seviyesi ile alınan kitap arasındaki ilişki (Cafoğlu, 1996: 94).

1.5.5.5 Histogram:

Histogramlar belirli veya sürekli bir değişkenin ya da değişkenler grubunun oluşum frekansını görsel bir biçimde ortaya koyan, verilerin farklı değerlerini gösteren çubuk diyagramlardır(Ensari, 1999:135;Kavrakoğlu, 1996(b):32). Histogramlar, soruna çözüm getirmeden önce merkeze doğru doğal bir dağılım gösterirler(Bonstingl, 2000:79). Histogramlar sayesinde verilerin dağılım değerleri de ölçülebilir. Böylelikle çıkarılan dağılım eğrileriyle de sonuçlar hakkında daha iyi yorumlar ve değerlendirmeler yapılabilir. Okullarda yapılan sınav sonuçları gibi değerlendirmelerde bu yöntem kullanılabilir.

Şekil 5. Haftalara göre görülen disiplin olayları (Cafoğlu, 1996: 96).

1.5.5.6 Kontrol Yaprakları

Ölçümlerden elde edilen bilgiler her tarafta kullanılarak bilgi sahibi olunabilir. Kontrol yapraklarının (checksheets) kullanımı bize doğru zamanda doğru tip bilgi toplamamıza yardım eder. Problem çözme ve süreç kontrol işlemlerinin çoğu için mantiki başlangıç noktasıdır (Cafoğlu, 1996: 96).

Tablo 1. Haftalara Göre Öğrenci Şikayetlerini Gösteren Yapraklar

Öğrenci Şikayetleri	I. Hafta	II. Hafta	III. Hafta	IV. Hafta	V. Hafta	TOPLAM
Arkadaşlar	III	IIII	III	IIII	I	16
Öğretmen	IIII	II	II	I	III	12
Servis	III	IIII	I	IIII	III	16
Kantin	IIII	III	I	IIII	II	15
TOPLAM	15	14	7	14	9	

Haftalara Göre Öğrenci Şikayetlerini Gösteren Yapraklar (Cafoğlu, 1996: 97).

1.5.5.7 Karar Tekerini:

"Dalga Etkisi Diyagramı" olarak da adlandırılan bu araçla, girişilen eylemin olası etkileri düşünölmeye çalışılır. Üzerinde çalışılacak olan karar veya eylem merkezdeki baloncuga yazılır. Merkezdeki eylemin varolan ya da olası etkileri merkezi eylemi çevreleyen baloncuklara, bu baloncuktaki eylemlerin varolan veya olası etkileri de ikinci kez çevreleyen baloncuklara yazılır. Böylelikle baloncuklar gerektiği kadar çoğaltılabilir. Karar tekeri, eylemlerimizin, çoğunlukla amaçlanmamış etkilerini grafik olarak gösterir (Bonstingl, 2000: 85).

Aşağıda bir karar tekerinin nasıl hazırlanacağı şematik olarak gösterilmektedir.

Şekil 6. Karar Tekerini

1.5.6 Sürekli Eğitim

Çelik'e (1996: 37) göre; Kalitenin geliştirilmesinde hiçbir şey eğitim kadar önemli değildir. İnsanlar ancak bilgileri ve becerileri ölçüsünde başarılı çalışmalar gerçekleştirebilirler. TKY'nin en önemli özelliklerinden birisi de değişmeyi bünyesinde barındırıp değişmeye sürekli uyum sağlayabilmesidir. Bunu yapabilmesi için de sürekli eğitime verdiği önemi artırması gerekmektedir(Cafoğlu, 1996: 155). Toplam kalite

kuramcılarına göre, başlangıçta eğitim düzeyi ne kadar yüksek olursa olsun, iş başında sürekli eğitim verilmemesi halinde personelin geçerli kalite anlayışının niteliklerinin gerisinde kalması kaçınılmazdır(Budak,1999:36). Bu durumda sürekli gelişmeyi sağlayabilmenin yolu sürekli eğitimi sağlamaktan geçer.

Kavrakoğlu'na göre (1994: 19) her kademedeki çalışanlara hem temel konularda (teknik, temel ve mesleki bilgiler vb.) hem de TKY faaliyetlerini içeren konularda sürekli eğitim verilmelidir.

Bu eğitim çalışmaları:

1. Toplam kalite prensiplerini kapsamalı,
2. Değişme için ihtiyaçlar belirlemeli,
3. Müşteri odaklı çalışmalar yaygınlaştırılmalı,
4. İş sürecini analiz etmeli,
5. Sayısal ve analitik teknikleri uygulamalı,
6. Takım oluşturma becerilerini kazandırmalı,
7. Liderlik becerilerini açıklamalı,
8. Kişiler arası ilişkiler, dinleme ve geri beslemeyi geliştirmelidir(Cafoğlu, 1996: 155).

1.5.7 Örgüt Kültürü

Fidan (1996:18)'a göre; "Bir örgütte tüm bireyler arasında paylaşılan kurallar, politikalar, adet ve gelenekler gibi resmi yapı ve kişiler arasındaki ilişkilerde açıklık, güven, kabul etme ve grup süreçlerine katılma" gibi bir takım değerler ve tutumlar bütününe örgüt kültürü denir.

MEB bu konuyu şöyle açıklamaktadır (1999: 147): "Müşteri odaklılık , kalite öncelikli yönetim, süreçlerin sürekli yönetimi ve denetimi, önce insan anlayışı çalışanların kalitesinin geliştirilmesi, tam katılım, ekip çalışması ve üst yönetimin liderliği örgüt kültürünün oluşturulmasında en önemli unsurlardır."

Bu anlamda okullarda sağlıklı bir örgüt yapısı oluşturulmasında TKY anlayışı çok önemlidir. Okulda TKY açısından yeterli bir kalite kültürü oluşturmak için:

1. Paylaşılan bir vizyon ve amaçların saydamlaştırmasına,
2. İyi geliştirilmiş örgütsel kalite misyon ve hedeflerine,
3. Tutarlı bir örgüt yapısına,
4. Uygun teknoloji ve süreç tasarımına,
5. Performans değerlendirme ve ödüllendirme sistemine,
6. Önemli bireysel sorunlara dikkat edilmesine gerek vardır (MEB, 1999: 148).

1.5.8 Ölçüm ve İstatistik

Ölçemediğimiz şeyi değiştiremeyiz. Bu nedenle ölçüm ve istatistik toplam kalitenin vazgeçilmez öğeleridir. Kalite iyileştirme çalışmalarında istatistiksel veri çalışılan konularda;

1. Sistematik bir yaklaşım sağlar,
2. Bireyler arası iletişimi artırır,
3. Süreç iyileştirmelerini belgelendirilmesini sağlar (Slyvester, 1991; Akt: Kocal, 1998:14).

Kavrakoğlu (1994:32)'na göre ölçüm ve istatistikten faydalanma şu nedenlerden dolayı yararlı ve gereklidir:

1. Doğal olaylardaki sürekli değişkenleri ölçebilmek için istatistiğe başvurmak şarttır.
 2. Bir çok hata değişkenlikten kaynaklanır. İstatistiki teknikler kullanılarak değişkenlerin özellikleri incelenebilir.
 3. İstatistiki teknikler hem analize yardımcı olur hem de iletişimi kolaylaştırır.
 4. Hem yönetici hem de teknik personel istatistiksel düşünme alışkanlığı kazanır.
- TKY' de sıfır hata, hatasız üretim, ilk seferde doğru yapma ve mükemmellik hakimdir. Bütün bu gelişmeler çalışanların kaliteyi önleyen sorunları saptadıkları ve

istatistiksel yöntemlerin yardımıyla çözüm yollarını yine kendilerinin buldukları grup çalışmalarıyla sağlanmaktadır (Uysal, 1998:13).

1.6 EĞİTİMDE TOPLAM KALİTE YÖNETİMİNİN UYGULANMASI

Günümüzde "eğitim olgusunu" salt "okul" olarak ele almak ve eğitimi okul ile sınırlı görmek devri çok uzaklarda kalmıştır. Eğitimde yenileşme kavramı nitelik değiştirmiştir. Eğitimde standarttan yükseltme, yeni kaynaklar bulma ve bir takım değişiklikler yapma yeterli görülmemektedir. Tüm bu eleştirilerden hareketle bir takım eğitimcilerce "Toplam Kalite Yönetimi" , "Sıfır Hata Yönetimi" gibi yaklaşımlara eğitimcilerin dikkati çekilmeye çalışılmaktadır (Özdemir, 1995:220).

Eğitimde kalite yönetimi denildiğinde insan yetiştirmede hata yapmamak akla gelmektedir. Öğrenci, veli tatmini ve çıktıdan (mezun) işverenin memnuniyeti, hatasız insan yetiştirmeye bağlıdır, insanı hatasız yetiştirme; girdilerin (eğitim programı, eğitimciler, diğer çalışanlar, eğitim araçları) eğitim süreci başlamadan sıfır hatalı olması gerekir. Eğitim Süreci (program, yöntemler, uygulama, geri beslenme), çıktılar (öğrenci başarısı- akademik sosyal, kültürel, sportif ve başka üst öğrenime girme, iş yaşamına girme, hizmet içi eğitim), çalışanların başarısı ve iş veren memnuniyeti ile mümkündür (Temel, 1999: 49).

Kalite okulunu yaratmaya çalışan okul yönetimi yeni kalite eğitimi paradigmasında dört temel prensip üzerinde birleşmiş durumdadırlar. Bunlar:

1. Müşteri ve tedarikçiye odaklanma,
2. Sürekli eğitime tam bir bağlılık,
3. Sistem/süreç yönelimi,
4. Üst yönetimde güçlü ve tutarlı bir toplam kalite liderliğidir(Köksal, 1998: 43).

Tablo 2. Klasik ve Toplam Kalite Eğitimi Arasındaki Fark:

KRİTERLER	KLASİK EĞİTİM	TOPLAM KALİTE EĞT.
Öğretmen ve öğrenci arasındaki ilişki	Öğrenci ile konuşur, izleyici, bilgi verici, eleştirici, kontrol edici	Onunla konuşur, bilgiyi paylaşır, rehber, yardımcı, güçlendirici
Dağıtım	Ders, öğretmen merkezli ,testler ve çok çalışma	Öğrenme, öğrenci merkezli sürekli gelişme için geri besleme, seçerek çalışma
Amaç	Ders başarısı, kısa dönemde not, yarışma	Yeterlilik, güvenilirlik ve öğrenmeden sonra devam uzun dönem, iş birliği, toplum
Planlama	Birim dersler, Proses/ Uygunluk, dersler, testler, konular	Toplam katkıya doğru süreklilik sonuç katkı ayarlama, sinerji, büyüme
Değerlendirme	Kızma, suçlama, geçti, kaldı, uygunluk	Rehberlik, yardım, öğrenme, gelişme, başarı
Motivasyon	Dış	İç
Olumsuzluklar	Kaçınma	Dikkatlice araştırma

Klasik ve Toplam Kalite Eğitimi Arasındaki Fark(Cafoğlu,1996:148).

TKY eğitimde şu şekilde düşünülmektedir: Toplam kalite adı verilen bu felsefenin eğitime uygulanması, eğitimcileri yargılayıcıdan çok destekleyici, aktarıcıdan çok yönlendirici ve kılavuz, sınıf duvarları içerisinde soyutlanmış çalışanlardan çok; aileler, öğrenciler, yöneticiler, öğretmenler, iş yerleri ve bütün toplumla birlikte çalışanlar olarak görmelerine yardım etmektedir (Bostingl, 1992: 5).

Tablo 3. Okulda Toplam Kalite Yönetimi

Eski Yaklaşımlar:	Toplam Kalite Yönetimi Yaklaşımları:
Bilginin yayıcısı olarak öğretmen	Öğrenme etkinliklerinin düzenleyicisi
Öğretmen sınıfta tek karar verici	Kararlar diğer öğretmenlerle birlikte verilmektedir
Normal dağılıma göre öğrenci değerlendirme	Tam öğrenmeye yönelik değerlendirme
Kontrol edici olarak öğretmen	Düzenleyici: Lider, öğrencinin ihtiyaçlarına eğilen
Öğretmen merkezli	Öğrenci üzerine odaklanmış
Tek kitap üzerine program temeli	Yetişkin hayatının sorumlulukları üzerine tanımlanmış ve odaklanmış yeterlilikler
Kontrol edici yöneticiler	Düzenleyici: Lider, öğrencinin ihtiyaçlarına eğilen ve iş yapan

Okulda Toplam Kalite Yönetimi (Özdemir, 1996: 221).

1.6.1 Öğrenciler

Öğrenci, eğitimin varoluş nedenidir (Başaran, 1988:183; Cafağlı. 1996: 116). Öğrencilerin okul yönetimi ve yönetimi etkileyen diğer öğeler üzerinde büyük oranda belirleyici rol oynadığı söylenebilir (Bursalıoğlu, 1987: 77). Kalite okullarında öğrenciler, kendilerinin sürekli gelişimini yönlendirici ve destekleyici olarak, gereken ortam ve hizmetleri sağlayan öğretmen,yönetici ve diğer görevlilerin müşterileridirler (Bonstingl, 2000: 39). Öğrencilerin sürekli gelişimini temin etmek için onların yönlendirilmesi ve bilgilendirilmesi gerekir. Burada öğretmenlerin etkin bir rol oynaması beklenir. Öğrenciler de kendileri, okulu ve toplumu için sürekli öğrenme ve gelişme fırsatlarını araştırmalıdır.

Kalite okulları klasik yönetim aksine: öğrenci merkezlidir. Odak noktasında öğrenci vardır. Öğrenme süreci, öğretmen ve öğrencileri enerjilerini sınırsız olarak sürekli gelişmeye yönlendirdikleri bir sarmaldır. Kalite okullarında esas müşteriler öncelikle öğrencilerdir. Daha sonra ise onların aileleridir (Bonstingl, 2000: 36).

Glasser (1992: 200), kalite okulu öğrencileri okul ile ilgili şu görüşleri dile getirmektedirler:

1. Okulu seviyorum, her gün okula gitmeyi dört gözle bekliyorum,
2. Okulda öğrendiğim bilgilerin benim için faydalı olduğuna inanıyorum,
3. Daha önce hiç yapmadığım kadar "iyi" okul çalışması yapıyorum.

TKY uygulaması ile yönetim kademesi ve öğretim kadrosunda yaşanan köklü değişim sonucunda öğrenciler, iletişim, ekip çalışması, problem çözme, öğrenmeyi öğrenme konularında becerilerini geliştirirler (MEB, 1999: 144).

1.6.2 Öğretmenler

Öğretmenler ailelerin, okul yönetiminin ve diğer öğrencilerin hem müşterileridir hem de tedarikçileridir. Öğrencilerin özgür ortamlarda sürekli gelişmelerine yardımcı olacak öğrenme yöntemlerini kullanarak eğitim sisteminde kaliteyi yakalamak için işbirliği içerisinde takımlar olarak çalışırlar; TKY kültürünün yerleşmesi konusunda sabırlı bir şekilde yönetime destek verirler (Bonstingl, 2000: 88-94). Öğretmenlerin okullardaki en önemli rolü bilgi yayıcılıktır. Öğretmenlerin bu rollerini başarı ile ifasında sürekli gelişmeye açık olması beklenir. Öğretmenlerin sosyal yeterliliklerinin teknik yeterliliklerinden daha etkili olduğu araştırma sonuçlarından anlaşılmaktadır (Bursalıoğlu, 1987: 69-75).

Öğretmenlerin her birinin öğrencileri nezdinde birer lider olarak algılandığı düşünüldüğünde öğrenciler üzerindeki etkilerinin ne kadar büyük olduğu daha iyi anlaşılacaktır. Böyle büyük etkiye sahip olan öğretmenlerin mesleği isteyerek yapması bu etkiye olumlu katkı yapacaktır.

Toplam kalite yönetiminin uygulanmasıyla öğrenci ve öğretmen arasındaki resmi ilişki yerine; öğrenciyle diyalog kurabilen öğrenci üzerine odaklaşabilen, ona rehberlik eden, eleştiren değil, yol gösteren, öğrenciyle koordineli, bilgi vermekten çok bilgiyi paylaşan, bilgiyi sınıf içinde değil dış ortamda arayan, bilim ve teknolojiadaki değişimleri takip eden, öğrencileri araştırmaya iten, öğrencinin her türlü ihtiyacını bilen, başarısızlığı yargılayan değil, nedenini araştıran bir öğretmen profili çizilir (MEB, 1999: 144).

Ensari'ye göre (1999: 97) kaliteyi hedefleyen yaklaşımlarda okul liderliği, öğretme/öğrenme sürecinde görev yapan öğretmenler ve diğerlerinin yetkilendirilmesi, güçlendirilmesidir. Öğretmenler karar verme sürecine katılmakta ve daha fazla sorumluluklar üstlenmektedirler. Öğrencilere yapmakta oldukları her şeyde daha fazla güç ve özerklik vermektedirler.

TKY öğretmenlerin, yönetici ve öğrencilerin her ikisiyle de olan ilişkilerinde değişiklikler gerektirir; öğretmenler, eğitime öğrencilerin gözüyle bakmalıdır ve yöneticilerle bir takım gibi çalışmalıdır. Bu takım çalışmalarında öğretmenleri yetkilendirmek yönetimin sorumluluğundadır (Bursalıoğlu, 1987: 76).

1.6.3 Yöneticiler:

TKY'ye iyi bir başlangıç yapabilmek için önce üst düzey yöneticilerin TKY felsefesini ve getireceği faydaları kavraması ve bu konuda kuvvetli bir inanca sahip olmaları gerekir (Yenersoy, 1997: 194).

Eğitim yöneticileri, okul müdüründen en üst kademe yöneticiye kadar kısa vadede zorlama, kontrol ve emretmeye dayanan, geçici başarılar elde eden kişi değil; uzun vadede yönetimi altındaki kişileri cesaretlendiren, rahatlatan ve böylelikle onların gelişimini sağlayan, TKY'yi benimseyen vizyoner birer lider olmalıdır (Bonstingl, 2000: 49).

Yönetim, bütün etkinlikleri günün şartlarına uygun olarak birbiriyle iletişim içinde ve ortak bir amaç etrafında belli hedefe yönlendirmelidir. Burada personeli aynı amaç etrafında çalıştıracak destekçi bir örgüt iklimi kurup bütün personeli destekleyip, personelin sürekli gelişmesini ve güçlenmesini sağlayacak ve onların beklenti ve ihtiyaçtan doğrultusunda hareket edip onları doyuma oluşturarak sürekli gelişmeyi organizasyonda yerleştirecek olan kişiler organizasyon yöneticileridir (Cafoglu, 1996: 17).

Çelik (1995: 47)'e göre ise eğitim yöneticisinin geleceğe yönelik bakış açısını onun sahip olduğu vizyon belirler. Her eğitim yöneticisinin geleceğe yönelik bir vizyonu olmalıdır. Vizyon sahibi olmayan yönetici örgütün geleceği hakkında net bir görüşe sahip olamaz.

Yalnızca okullar ve hatta bölgelerin kendi kurumsal vizyon ve misyonlarına sahip olmaları önemli, fakat yeterli değildir. Vizyon tüm eğitim sistemi boyunca işbirliğini ve dayanışmayı kuramaz. Vizyon, farklı grupların görüşlerini yararsızlaştırmadan ve ruhsuzlaştırmadan, eğitim sistemi boyunca alınan kararlara rehber ve esin kaynağı olmalıdır(Cafoglu, 1996: 41).

Gelecek için eğitim kurumlarının yönlerini belirlemeleri gerekmektedir. Vizyon açık, olumlu, inanılır, güvenilir, paylaşılır ve uğraşılabilir olmalıdır(Cafoglu, 1996: 42).

Vizyon örgütsel kültür ve liderlik açısından büyük önem taşımaktadır. Vizyon güçlü bir kültürde eyleme dönüşme şansı bulabilir. Bir okul örgütünde güçlü bir örgütsel kültür yoksa o okulda örgütsel vizyonun gerçekleşmesi oldukça zordur. Bir okulun vizyonu yoksa misyonu da yoktur. Çünkü vizyon misyonun temel belirleyicisidir (Uysal, 1998: 26).

Başarılı yöneticiler yeri doldurulamayacak, vazgeçilmez olan yöneticiler değillerdir; bilakis örgütten ayrıldıklarında eksikliği hissedilmeyecek şekilde

örgütsel kültürü yerleştiren yöneticiler, başarılı yöneticilerdir (Türkoğlu, 2000:1). Bu nedenle örgütlerdeki vazgeçilmez lider sendromundan vazgeçilmelidir.

Eğitim örgütlenmesinde okul örgütlenmesi çok önemlidir; eğitim örgütlenmesi demek, aslında okulun örgütlenmesi de demektir. Okulun örgütlenmesinde görülecek en küçük kusurlar dahi okulun işlevini yitirmesine sebep olabilir (Başaran,1988:150).

1.7 DEMİNG'İN OKULLARA UYGULANAN ONDÖRT İLKESİ

İstatiksel kalite kontrol alanında uluslararası bir otorite olan Deming'in geliştirdiği on dört ilke ve bunların okullarda uygulanmasıyla ilgili yorumu aşağıda belirtilmiştir (Bonstingl, 1992: 77):

1) Hizmet ve ürünü geliştirmek için değişmez amaçların yaratılması:

Okul, öğretmen ve yöneticilerin, birlikte çalışarak, sürekli gelişimi sağlayarak öğrenci potansiyellerini en üst düzeye çıkarmaya yardım etmek için odaklanmalıdır. Test sonuçları ve diğer sembollerin en üst düzeyde olması her bir öğrencinin sürekli öğrenme içindeki ilerlemelerinden daha az önemlidir.

2) Yeni felsefenin benimsenmesi:

Okul liderleri, öğretmen ve öğrenci takımları sayesinde sürekli gelişmenin yeni felsefesini tamamen desteklemeli ve benimsemelidir.

3) Denetleme kümeleri üzerinde güvenin kesilmesi:

Testlere olan aşırı itimat ne güvenilir ne de doğrudur ve gereklidir. Ünite sonunda öğrenci başarılarını belirlemek oldukça geçtir. Test ve diğer göstergeler öğrenci öğrenme süreci içinde karşılıklı konuşma ve açıklıkla belirlenmelidir. Öğrenmeyi, en iyi öğrencinin bilgi ve becerileri gerçek hayattaki uygulama performansı gösterir. Öğrencilere kendi eğitim süreçlerindeki çalışma ve ilerlemelerine kendileri değer biçmeyi öğretmelidir.

4) Yalnız fiyat etiketi üzerinde pratik yapmaya son verilmesi:

Okul içinde ve okulla toplum arasında işbirliği ve güven ilişkilerini geliştirmelidir. Herkesin rolü tedarikçi ve müşteri olarak belirlenmeli ve onurlandırılmalıdır. Öğrenciler, öğretmenler, idareciler ve toplumun potansiyelleri birlikte çalışma ile en ileri düzeye getirilmelidir.

5) Değişmeyen ve sürekli hizmet ürün sistemini geliştirmek:

Okul yönetimi, öğretmenlerin hatalarından ders çıkarırken; kişisel gelişimlerini ve öğrenme kalitelerindeki sürekli gelişimi devam ettirmek için desteklemelidir.

6) Eğitim-öğretim programlarının kurulması:

Okul liderleri, okul beklentilerini ve özel kültürü bilmeyen yeni iş görenlerin eğitim programlarını oluşturmalıdır. Etkili eğitim-öğretim programları yeni öğretmenlere nasıl hedefler koyacağını, nasıl etkili öğreteceğini ve öğrencilerle çalışmanın kalitesine nasıl değer biçeceğini gösterir. Öğretmenler de ayrıca öğrencilerin öğrenmesi için nasıl öğrenme hedefleri belirleneceğini, okul çalışmasının daha etkili nasıl olacağını ve çalışmanın kalitesine nasıl değer biçeceğini belirlemelidir. Öğretmenler, iyi bir öğrenme ile ilgili tüm tavır ve davranışları öğrencilere göstermelidir.

7) Liderin belirlenmesi:

Okul Lideri: Öğretmenler, aileler, öğrenciler, ve toplum üyelerinin danışmanı olarak çalışan kişilerdir. Bu kişiler öğretmen ve öğrencilerin, aile ve toplum üyelerinin yetişmesi, gelişmesi ve güçlendirilmesi için çevre şartlarını düzenlerler. Lider, ceza veren veya tehdit eden değil yardım eden kişidir.

8) Korkudan uzaklaşmak:

Korku, çalışma alanı olan okuldaki verimliliğin düşmanıdır. Korku, iyi olan her şeye ve okul kültürüne zarar verir. Kurumsal değişiklikler yetki, sorumluluk ve ödüller paylaşılırak yansıtılmalıdır.

9) Personel arası engelleri yıkma:

Öğretmen ve öğrencilerin keşif ve öğrenmesi için bölümlerin olanakları ve yetenekleri birleştirilirse verimlilik artar. Çeşitli seviyelerdeki kalite takınılan ve çeşitli bölümler oluşturularak statü ve rol engelleri verimlilik için yıkılmalıdır.

10) Çalışma otoritesi için sloganlar, uyarılar ve hedefleri ayırmak:

Öğretmenler, öğrenciler, idareciler, aileler ve toplum üyeleri mümkün olduğu kadar güçlü, sorumlu ve ödüllerin adil dağıtıldığı birlikte çalışmayı geliştiren uyan ve sloganlara birlikte karar verebilirler. Eğitim hedefleri saçma olmadığında bireyler üzerindeki sabit suçlama yerine sistem karşılık alır.

11) Sayısal kotaları ayırmak:

Atamalar ve testler, öğrencilerin performans ve ilerlemelerinin niteliğini tam anlamıyla yansıtmamakta sayılar ve semboller üzerinde dikkati çekmektedir. Dereceler düşük seviyede olduğu zaman, sonuç kısa dönem kazançlar, uzun dönemdeki öğrenme yatırımlarının yerini alır ve olumsuz sonuç gösterebilir.

12) İşten duyulan sevincin ve gururun önündeki engelleri kaldırma:

Öğretmenler ve öğrenciler genellikle, iyi iş yapmak ve bundan gurur duymak isterler. Okullar, öğretmen ve öğrencilerin hatalarının sistemsal nedenlerini kaldırmaya kendilerini adanmalıdır.

13) Alıştırma tekrarı ve eğitim programını kuvvetli bir şekilde kurma:

Okuldaki herkesin, kişisel ve profesyonel dünya sınırlarının ötesinde meraklarını ve fikirlerini araştırarak eğitimlerini zenginleştirmeye cesaretlendirilmelerinde fayda vardır.

14) Dönüşümü başarmada harekete geçme:

Her düzeydeki tüm okul personeli bu yeni felsefeyi eyleme sokmalıdır. Öğretmen ve öğrenciler, tek başlarına bu planı başaramazlar. Bu plan toplum üyeleri ve okuldan kritik bir küme tarafından tüm faaliyetleri ile en yüksek düzeyde yerine getirilmelidir.

PROBLEM CÜMLESİ

Toplam Kalite Yönetimi (TKY)'nin ilköğretime uygulanabilirliği konusunda ilköğretim müdür, müdür yardımcısı ve öğretmenlerinin görüşleri nelerdir ?

ARAŞTIRMANIN AMACI

Araştırmanın genel amacı ilköğretim okullarında çalışan yönetici ve öğretmenlerin; Toplam Kalite Yönetimi anlayışının ilköğretim okullarında uygulanabilirliğine ilişkin görüşlerinin belirlenmesi ve karşılaştırılmasıdır.

Bu amaç doğrultusunda şu sorulara cevap aranmıştır:

1. Toplam Kalite Yönetiminin ilköğretime uygulanabilirliği konusunda okul yöneticilerinin görüşleri (önermelere katılım düzeyleri) nedir?
2. Toplam Kalite Yönetiminin ilköğretime uygulanabilirliği konusunda öğretmenlerin görüşleri (önermelere katılım düzeyleri) nedir?
3. Toplam Kalite Yönetimi anlayışının uygulanabilirliğine ilişkin olarak; ilköğretim okullarında çalışan yönetici ve öğretmenlerin görüşleri arasında anlamlı bir fark var mıdır?
4. Toplam Kalite Yönetimi anlayışının uygulanabilirliğine ilişkin olarak ortaya konan faktörler arasında anlamlı farklar var mıdır?

ARAŞTIRMANIN ÖNEMİ

TKY ilkelerini özellikle sanayide oluşturmuş bir kavramdır. Henüz dünyada ve ülkemizde eğitim bu yeni anlayışa uygun ulusal ve evrensel düzeyde kendi ilke ve standartlarını oluşturabilmiş değildir.

Eğitimin sanayi alanından farklılığını göz önüne alacak olursak, konulacak ilke ve standartların eğitim hizmetinin kalitesini yükseltmede ve değerlendirmede yol gösterici olacağı da bir gerçektir.

TKY anlayışının sanayide uygulanmasıyla elde edilen yüksek verimlilik ve kalite artışının eğitimde ilköğretim okullarında da elde edilmesi çok önemlidir.

Müşteri odaklı, katılımcı, sürekli gelişme ve eğitimi hedef alan TKY anlayışının uygulanabilirliğinin sınındığı bu araştırmanın; ilköğretim okullarında kalitenin geliştirilmesi ve verimliliğin artırılmasında uygulanması düşünülen TKY'ne geçiş için önemli bir hazırlık olduğu düşünülmektedir. TKY anlayışının ilköğretim okullarında uygulanması ile öğrenciler, eğitim hizmetinin temel müşterisi konumunda olacaktır. Yapılacak her türlü gelişim çalışması, öğrenciler temel alınarak gerçekleştirilecektir. Bu da bizi ilköğretim okullarında gerçek anlamda öğrenci merkezli eğitime götürebilecektir. Böylece öğretmenler hizmet sürecinde ön plana çıkabilecek, yönetim sürecinde de verilen kararlara katılımı sağlanabilecektir. Hizmet içi eğitim çalışmalarıyla da her zaman öğretmenin yeterliliği ve verimliliği artırılabilir. Yöneticiler de okulda birer otorite ve disiplin kaynağı olmaktan kurtulabilecek, lider yönetici ve yönetim anlayışı ile öğrenci, öğretmen ve diğer çalışanlarla birlikte eğitim hizmetini yürütebilecektir.

SAYILTILAR

Bu çalışmada aşağıdaki temel sayılılardan hareket edilmiştir:

1. Geliştirilen anket formu, bu araştırma için gerekli verileri toplamada uygun bir araçtır.
2. Anket uygulanan yöneticilerin ve öğretmenlerin yanıtlan gerçek düşüncelerini yansıtmaktadır.

SINIRLILIKLAR

1. Bu araştırma, Kuzey Kıbrıs Türk Cumhuriyeti Lefkoşa Belediye sınırları içindeki ilkokullarda çalışan yönetici ve öğretmenlerle sınırlıdır.
2. Araştırma, anket formunda yer alan TKY anlayışıyla ilgili önermelerle sınırlıdır.
3. Toplanan bilgiler, ankete katılan yönetici ve öğretmenlerin; cinsiyeti, kıdemi, idari görevi ve yılı, hizmet içi eğitim alma durumu ve sayısı ve eğitim durumu ile sınırlıdır.

4. Bu araştırma KKTC Milli Eğitim ve Kültür Bakanlığı bünyesinde 2002-2003 öğretim yılında Lefkoşa merkez ilköğretim okullarında görev yapan yönetici ve öğretmenleriyle sınırlıdır.

TANIMLAR

Bu araştırmada geçecek olan temel anahtar kavramların tanımları aşağıda yapılmıştır.

Toplam Kalite Yönetimi (TKY): Hatalan belirleyip ayıklama felsefesini bir tarafa bırakarak hatalann oluşmasına baştan izin vermeyen, bütün personelin katılımının ve eğitiminin gerekli olduğunu kabul eden, müşterinin tatminine önem veren, bir organizasyonun bütün fonksiyonlarının verimliliğini ve sürekli gelişimini teşvik eden bir yönetim sistemidir(Pınar, 1997: 5).

Kalite: Bir ürün veya hizmetin belirlenen veya olabilecek ihtiyaçları karşılama kabiliyetine (Soylu ,1998: 50) dayanan özelliklerinin toplamıdır (Cafoğlu, 1996:10). Kısaca ise standartlara (Ensari, 1999: 1; Kavrakoğlu, 1996 (a):47). kullanıma uygunluktur (Bonstingl, 2000:14; Peker, 1994: 47; Soylu 1998: 150).

Müşteri: Bir mal veya hizmeti (bu araştırmada eğitim hizmetini) satın alan, süreçlerden ve ürünlerden etkilenen tüm insanlardır (Bonstingl, 2000:14). Bu araştırmada müşteri veli anlamında kullanılmıştır.

Vizyon: Paylaşmak, riske girmek ve riski yönetebilmek, geleceği düşlemek tasarlamak düşlerle gerçekleri dengeleyerek kurgulayabilmek ve değerlerle farklılaşırken değerlerde gönül gözüyle bütünleşmektir (Erçetin,1998:92-97).

İlköğretim: Öğrenim süresi zorunlu ve beş yıl olan örgün eğitim kademesidir.

Yönetici: İlköğretimde müdür ve müdür muavini olarak görev yapanlar yönetici anlamında kullanılmıştır.

BÖLÜM II

İLGİLİ ARAŞTIRMALAR

Bu bölümde eğitimde TKY ile ilgili yurt içi ve yurt dışında yapılmış araştırmalara yer verilmiştir.

2.1 Yurt İçinde Yapılan Araştırmalar

Yurt içinde konuyla ilgili herhangi bir araştırmaya rastlanmamıştır.

2.2 Yurt Dışında Yapılan Araştırmalar

Cook (1994; Akt: Mutlu,2001:40). New Mexico'da Santa Fa College'de yaptığı araştırmada, sürekli kalite ilerlemesi için öğrencilerin bireysel ve işbirliği içinde öğrenmelerini değerlendirmiştir. Bireysel çalışan ve grupla işbirliği yaparak çalışan öğrencileri iki gruba ayırmıştır. Bireysel olarak çalışan öğrencilerin az başarılı olduğu, grupla işbirliği yaparak çalışan öğrencilerin daha çok başarılı olduğunu vurgulamıştır. "Sınıfta Kalite Öğretim ve Test Teknikleri" adlı bu araştırmasında, öğretmenin öğrenciyi değerlendirme ve ders öğretimi ile ilgili şu sonuçlara varılmıştır:

1. Örgütler, yeni test teknikleri ve öğretim şekilleri ile çağdaş kalite devriminin öğretimini sürdürmek zorundalar.
2. Öğretmenler, öğrencilerin gelişimini tamamlayıcı değerlendirme yapmalı, yaptıkları işten güven duymalarını sağlamalı, onların sorumluluk almalarını, bu sorumluluğu paylaşmalarını sağlamalıdır.
3. Öğretmenler ve onların sınıf yöneticileri, öğrenci korku ve rekabetini en aza indirmelidir.
4. Öğrenciler işbirliği içinde, takım çalışması yaparak öğrenmeye sevk edilmelidir.

Bonstingl, (1992, Akt:Mutlu,2001:43) tarafından kaynak taraması yöntemiyle yapılan araştırmada, Kalite Okulları ve Eğitimde Toplam Kalite Yöntemi üzerinde durulmuştur. Araştırma beş bölüme ayrılmıştır. Toplam Kalite Yönetim psikolojisi "kaizen" in Japonya'daki ve Amerika'daki karşıtlıkları, Amerika ve Japonya'da Toplam Kalite tarihçesi, kalitenin psikolojik ve kültürel görünüşü, Toplam Kalite ilkeleri, öğretmen eğitimi, okul sistemleri, öğretmen-öğrenci etkileşimi ve Deming'in 14 temel ilke ve prensiplerinin okul sistemine uygulanması üzerinde durulmuştur.

Arcaro (1995, Akt:Gülşen, 2000:47) tarafından "sınıfta kaliteyi yaratma" adlı, kaynak taraması yöntemiyle yaptığı araştırmasında, Eğitimde Toplam Kalite Yönetimi'nin kullanılması, kalite yönetim paradigmasının, öğrenciler ve onların performanslarının geliştirilmesi, daha iyi öğrenme ve çalışma ortamının sağlanması üzerinde durulmuştur.

Araştırma dokuz bölümde incelenmiştir. Sınıf öğrenmesinde iyileşme için değişim ihtiyacı, TKY süreci ve kalite üzerine odaklanmasının sınıftaki görünüşü, TKY ve başlangıcı, sınıfta değişimin başlaması, öğretmen metotları ve davranışları, kaliteli öğrenci kavramı, örnek ders ve ünite planları, ders işlenişte kullanılabilecek 12 özel araç ve teknikler, TKY anlayışında öğrenci rolleri üzerinde durulmuştur. Araştırma sonucu göstermiş ki "Sınıfta Kaliteyi Yaratma"TKY ile mümkündür.

Jenkins (1998, Akt:Mutlu, 2001:50) "Sınıflarda Öğrenmenin İyileştirilmesi" adlı araştırmasında Deming'in 14 temel ilke ve prensiplerini kullanarak sınıflarda öğrenmenin iyileştirildiğine dikkat çekmektedir. Bu araştırmaya California'daki Bölge Okulları Teşkilatı'nda görevli tüm öğretmenler katılmıştır. Tüm sınıflarda uygulanan prensipler sonucu öğrenmenin iyileştirildiği anlatılmaktadır. Bölge Okulları Teşkilatı öğretmenlerinin uyguladıkları çalışmaları altı bölüme ayırmıştır. İyileşmenin temelleri Deming'in yönetim felsefesi, öğrenmenin iyileştirilmesi, öğrenci değerlendirilmesinde kullanılacak teknikler, heyecanın

öğrenmedeki etkileri, değerlendirme sonuçlarına göre başarı sıralaması yapmadan sürecin gözden geçirilmesi, öğrenmeyi güçleştiren nedenlerin belirlenerek giderilmesi şeklinde çalışmalar yapılmıştır.

Leigh (1994, Akt: Mutlu,2001:53) "Walk the Talk" sınıf modeli adını verdiği pilot uygulama çalışma sonuçlarının yer aldığı araştırmasını; Texas'ta bulunan Templ Junior College adlı okulda gerçekleştirmiştir. 29 öğretmenin sınıfında TKY'ni uygulandığı bu çalışmada, TKY ilkelerinden olan müşteri memnuniyeti, sürekli gelişme, yetki verme ve takım çalışması üzerinde durulmuştur. Öğretmenler sınıflarda takım çalışmasını kullanmışlardır. Araştırma sonucuna göre 739 öğrenci TKY'ni sınıflarında kullanmaktan hoşlanmışlardır. İşbirliği içinde çalışma sonucu daha başarılı olmuşlardır.

Kopel ve Elaina (1997; Akt: Uysal: 1998) tarafından "Toplam Kalite Yönetiminin (TKY) Minnesota'daki okullara uygulanabilirliği" konusunda 10 bölgede 15 öğretmen ve idareci üzerinde yapılan çalışmada şu sorulara cevap aranmıştır:

1. Minnesota'daki okullarda ne dereceye kadar uygulanmaktadır?
2. Kalite ilkelerinin uygulanmasını engelleyen faktörler nelerdir?
3. Uygulamaya neler destek vermektedir?

Araştırmada elde edilen bulgulara göre araştırmacılar şu üç sonuca varmışlardır:

1. Minnesota'daki okullar TKY'nin yedi ilkesi tam olarak olmamakla birlikte uygulanmakta, bunların uygulanma dereceleri farklıdır
2. Eğitim eksikliği ve kavram kargaşası nedeniyle TKY'nin bazı ilkeleri tam olarak uygulanamamaktadır. İdarecilerin ve diğer personelin eğitimleri arasındaki fark ilkelerin uygulanma seviyesinde açıkça görülmektedir.
3. Liderin ve çalışan personelin olumlu tutumları TKY'nin uygulanmasına etki eden faktörler. Uygulamayı engelleyen faktörler ise zaman, bir kısım çalışanın direnci ve eğitim yetersizliğidir.

Charles (1997; Akt: Uysal: 1998) tarafından kalite kontrol programının (KKP) Brezilya'daki okullara uygulanabilirliği konusunda yapılan çalışmada ise ilköğretimin kalitesinin ve yeterliliğin artırılması amaçlanmıştır. Araştırma TKY

ilkelerini okul yönetiminde uygulanabilirliği konusunda yoğunlaştırıldı ve iki safhadan oluşuyordu. Birinci safha iyi eğitilmiş müdürler ve pedagojik koordinatörlere danışmayı, ikinci safha ise okul personelinin diğer kadroları eğitmesini ve okulda uygulamayı yönetmesini içeriyordu. Bunun için beş okulda beş olay incelemesi yapıldı KKP'nın nasıl hazırlandığını, uygulamanın nasıl başladığını, katılımcıların KKP uygulanması esnasında karşılaşılabilecekleri sorunları belirlemek için müdürler , pedagojik koordinatörler, öğretmenler ve Eğitim Bakanlığı Personeliyle de görüşmeler yapıldı. Araştırma sonucunda uygulama yapılan beş okuldan dördünde KKP'nın tam olarak uygulanabildiği görüldü.

KKP'nin uygulanmasını zorlaştıran bazı etmenler şöyle belirlenmiştir:

1. Katılımcıların KKP'yi anlayamaması nedeniyle kuşkuyla bakması ve TKY'ye ideolojik açıdan muhalefet göstermesi,
2. KKP kavranılan ve araçlarının müdürler ve pedagojik koordinatörler tarafından yeterli derecede kavranamaması,
3. Okullarda KKP hakkında yeteri kadar tartışma yapılmaması,
4. Müdürlerin ve pedagojik koordinatörlerin kendi görevleriyle KKP uygulamaları için zamanlarının yetmemesi,

Aşçıgil (1998) tarafından kaynak taraması yöntemiyle yapılan araştırmada ise: TKY'nin "Öğrenci Değerlendirmesinde Bazı Yansımaları" üzerinde durulmuştur.

Öğrenci başarısının değerlendirilmesinde geçen ve kalanı ayırma amaçlı not vermeden; öğrenciye rehberlik ve yardım amaçlı not vermenin gerekliliği belirtilmiştir. Öğretmenin rolünün, değerlendirme sonucuna göre, bilgi açığının belirlenerek, tekrar öğrenilmesi gereken konuları belirlemek olduğunu belirtmiştir. Öğrencinin katılımın değerlendirilmesini ve proje çalışmalarının değerlendirilmesini istemiştir.

Uysal (1998)'da "Toplam Kalite Yönetiminin İlköğretim Okullarına Uygulanabilirliği" adlı araştırmasında TKY'nin uygulanabilirliği özel ve resmi ilköğretim okulu yöneticilerinin görüşlerine göre ortaya konulmaktadır. Veri toplamak amacıyla TKY'nin "Kalite Anlayışı, Müşteri Memnuniyeti, Kalitenin

Ölçülmesi ve Kalite Kontrol, Yönetimlerin Rolü ve Örgütsel Boyut" faktörlerine ilişkin olarak toplam 41 önermeye yer verilmiştir. Yapılan istatistiksel analizlere göre; gerek özel gerekse resmi ilköğretim okulu yöneticileri TKY ile ilgili önermelere "tam" derecede katılmaktadır. Okul ve yönetici değişkenlerine göre aralarında anlamlı bir fark bulunmamaktadır.

Ensari (1998)'de "Eğitimde Toplam Kalite Yönetimine İlişkin Bazı Uygulamalar" adlı araştırmasını İstanbul ili eğitim kurumlarında güncel kalite anlayışını belirlemek amacıyla yapmıştır. Araştırma 1998-1999 eğitim yılı ilk ve orta eğitim düzeyi eğitim kurumlarındaki (yönetici, öğretmen, öğrenci, veli) 1117 kişi üzerinde yapılmıştır. Araştırma sonunda en fazla önem verilen beş kalite kavramı: Önce İnsan, İşbirliği, Sağlıklı İletişim, Yenilikçi Olmak ve SorunÇözmedir. En az önem verilen beş kalite kavramı: Müşteri Odaklı olmak, İstatistiksel Süreç Kontrolü, Vizyon, Kıyaslama ve Misyon'dur.

Oktay ve Baykal (1998)'de "Öğretimin ve Öğretmenin Öğrenci Tarafından Değerlendirilmesi" adlı araştırmasını Ankara Hemşirelik Yüksek Okulunda yapmışlardır. Öğrencilere iki hafta arayla eğitimin ve öğretmenin değerlendirilmesiyle ilgili ölçek uygulanmıştır. Birinci ve ikinci uygulama sonuçları karşılaştırılarak, Sperman korelasyon katsayılarına göre değişiklik gösteren maddeler çıkarılmıştır. Sonuçta 5 alt ölçekli 52 maddeden oluşan ölçek ortaya çıkmıştır.

Bayrak ve Ağaoğlu (1997)'de "İlköğretim Okullarındaki Yönetici ve Öğretmenlerin TKY'ne İlişkin Görüşleri" adlı araştırmasını, 1997-1998 öğretim yılı Eskişehir Belediyesi sınırları içerisinde bulunan 17 ilköğretim okulundaki 42 yönetici, 387 öğretmen olmak üzere; toplam 449 kişi üzerinde yapmıştır.

Araştırmada şu sonuçlara ulaşılmıştır

1. Örgüt çalışmalarının üst düzeyde gerçekleştirilmesi, örgütteki iş görenlerle olanaklıdır.
2. TKY yöneticilere öncelik veriyorsa da yönetici ve öğretmenlerin iç içeliği, kaçınılmazdır.

3. Yönetici ve öğretmenlerin TKY ile ilgili görüşleri birbirine yakındır.
4. Yönetici ve öğretmenleri TKY yönelimleri gelişimci özellikler taşımakta ve değerlendirmeleri kişisel özelliklere göre farklılık yaratmaktadır.

Demirtaş (1997)' ta çalışmanın uygulama bölümüne Kütahya Milli Eğitim Müdürlüğü'nden alınan temel eğitimle ilgili bilgilere yer verilmiştir. Araştırmada 58 soruyu içeren bir anket formu geliştirilerek temel eğitimde görev yapan 34 sınıf ve branş öğretmeninden veriler toplanmıştır.

Elde edilen veriler toplam kalite yönetiminin temel kriterleri, müşteri odaklılık, katılımcılık, sürekli gelişme, eğitim, liderlik ve yönetim açısından, gruplandırılarak analiz edilip yorumlanmıştır. Temel eğitimdeki uygulamalarının TKY anlayışına uygun olmadığı sonucuna varılmıştır.

Temel eğitimde kalite ve verimliliğin sağlanabilmesi için, TKY anlayışına uygun bir yapılanmanın gerçekleştirilerek, toplam kalite eğitiminin başlatılması ve TKY'ne geçilmesi gerektiği sonucuna varılmıştır.

Pakdil (1996) tarafından yapılan "İnsan Kaynakları Yönetiminde Toplam Kalite Yönetimi" konulu araştırmada ise şu sonuçlara ulaşılmıştır:

1. İş gören seçiminde doğru işe doğru eleman seçilmeli, işgörenin işe yerleştirilmelinde doğru yol izlenmeli, performans değerlendirme insan kaynakları planlaması, kariyer planlaması gibi işletmenin insan kaynağını en iyi şekilde değerlendirecek araçlar en iyi şekilde kullanılmalıdır.
2. İnsan kaynaklarının işletme kalitesinde önemli bir yere sahip olması ve toplam kalite yönetiminin sürekli gelişmeyi hedeflemesi nedeniyle insan kaynaklarının eğitimi ve gelişimi toplam kalitenin başansını belirleyecektir.
3. İnsan kaynakları yönetiminin kalite hedefleri, insan kaynağını sürekli geliştirme, hataları azaltma, müşterilerini memnun etme ve benzeri olmalıdır. Bu hedefler aynı zamanda ölçülebilir duruma getirilmeli ve izlenmelidir.

Erođlu (1996) tarafından kaynak taraması yöntemiyle yapılan "TKY ve Eğitim Alanında Uygulanabilirliđi" adlı araştırma; TKY'nin temelleri, TKY'de temel faktörler, ve TKY'nin uygulanmasıyla ilgili on aşamayı içeren kuramsal nitelikte bir çalışmadır. Araştırmada, TKY ile ilgili kuramsal çerçeve ve bunun eğitim alanında uygulanması sürecindeki aşamalar belirtilmiştir.

Koçal (1998) tarafından yapılan "Yüksek Öğretim Kurumlarında TKY'i Sürecinde Hizmet Birimi, Öğrenci Öğretim Alanı Basan Deđerlendirmesi" adlı araştırma Ankara'da Başkent Üniversitesinde yapılmıştır. Araştırmada anket yöntemiyle öğrenci ve öğretim elemanlarının başarı deđerlendirilmesi yapılmıştır.

Apaydın (1996) tarafından hazırlanan bu çalışmanın amacı, yeni gelişmekte olan Eğitimde Toplam Kalite anlayışına, konu hakkında geniş bir araştırma yaparak ve dünyanın deđişik yerlerindeki üniversitelerdeki uygulamaları inceleyerek Türkiye'deki uygulamaları açısından daha sağlam bir temel oluşturmaktır. Bu çalışma sonucunda, Eğitimde Toplam Kalite uygulamaları, hem Türkiye hem de dünya genelinde başarılı olarak gerçekleştirilebildiđi görülmüştür. Bu uygulamalar, eğitim kurumlarının sadece kalitesini artırmakla kalmayacak, aynı zamanda yöneticilerin ve öğretim görevlilerinin amaçlarına daha kolay ulaşmalarını sağlayacaktır.

Yüksek öğrenim kurumları için yapılan genel araştırmanın yanısıra Koç Üniversitesinde uygulanabilecek ve Türk Kültürüne ve Milli Eğitim isteklerine uygun bir Eğitimde Toplam Kalite Akışı" hazırlanmıştır. Uygulama, hem kolay hem de Üniversite'nin elindeki kaynakların kullanılmasını sağlaması açısından önemlidir.

Yalabık (1999) tarafından yapılan çalışmada ise, yüksek öğretimde TKY incelenmektedir. TKY'nin prensipleri ve araçları tanıtılmakta ve bu araç ve prensiplerin yüksek öğretim kurumlarına uygulamaları araştırılmaktadır. Bu araştırmadan sonra, Orta Dođu Teknik Üniversitesi için bir Toplam Kalite Modeli önerilmektedir. Son olarak, Orta Dođu Teknik Üniversitesi yurtlarında örnek proses iyileştirme çalışması yapılmaktadır.

Külahçı (1995) tarafından yapılan araştırmanın amacı, yüksek eğitime gereken kalitenin yerleştirilmesinde Toplam Kalite Yönetiminin önemini dile getirmek, TKY'nin temel ilkelerini tanıtmak, bu ilkelere bağlı olarak yüksek eğitimde uygulanmasında, yardımcı olacak yöntem ve faaliyetleri sunmak ve Marmara Üniversitesi Mühendislik Fakültesinde yürütülen Toplam Kalite çalışmalarını incelemektir.

Gören'in (1997) yaptığı çalışmada ilk defa Teknik ve Endüstri Meslek Lisesi Atelyelerinin Yönetiminde Toplam Kalite Yaklaşımının Etkinliği araştırılmış olup, TKY irdelenmiş, Teknik ve Endüstri Meslek Liseleri Yönetimleri içerisinde atelye Yönetimi, pozisyonu ve önemi araştırılarak Toplam Kalite Yaklaşımının Yönetime etkileri incelenmiştir.

Uzunçarşılı (1999) tarafından yapılan çalışmada ise TKY felsefesi kapsamında yer alan, kalite kontrol çemberlerinin, eğitimde uygulanması incelenmiştir. Araştırmanın ilk bölümlerinde literatür taraması, yapılarak kalitenin tanımı ve tarihsel evrimi, takım çalışması, kalite kontrol çemberlerinin genel özellikleri, kalite geliştirme araç ve teknikleri ile eğitimde TKY'ne yer verilmiştir. Yapılan öntest ve sontest istatistiksel çözümlenmeleri yardımı ile iki farklı öğrenci grubunun kalite kontrol çemberlerinden yararlanma düzeylerinin, başarıya olan etkisi bu çalışmada incelenmiştir.

Sönmez'in (1999) "Özel ve Resmi Genel Lise Müdürlerinin TKY'nin Genel Liselerde Uygulanabilirliğine İlişkin Görüşleri" adlı çalışmada; sanayi ve hizmet sektöründe uygulanan TKY'nin liselerde uygulanabilirliğini incelemek amacıyla iki bölümden oluşan bir anket hazırlanmıştır. Birinci bölümde kişisel bilgilere, ikinci bölümde TKY ilkeleri ile ilgili 38 maddeye yer verilmiştir. Bu maddeler TKY'nin 9 ilkesini oluşturan alt başlıklardan alınarak hazırlanmıştır. Araştırmanın evrenini, Ankara ili merkez ilçelerinde faaliyette bulunan özel ve resmi liselerin müdürleri oluşturulmaktadır. Araştırmada tüm lise müdürlerine ulaşılma hedeflenmiştir. Anket, 1998-1999 öğretim yılında bulunan 22 özel, 68 resmi olmak üzere toplam 90 lise müdürüne uygulanmıştır. Verilerin analizinde; frekans, yüzde

dağılımı, aritmetik ortalama ve t testi kullanılmıştır. Özel ve resmi lise müdürlerinin oluşturduğu iki grubun görüşleri arasında fark olup olmadığı 0.05 anlamlılık düzeyinde test edilmiştir.

Araştırmanın bulguları şöyle sıralanabilir:

1. Resmi genel lise müdürleri, TKY'nin liselerde uygulanabilirliğine "orta" derecede ($X=3.06$) katılmaktadır.
2. Özel lise müdürleri, TKY'nin liselerde uygulanabilirliğine "çok" derecede ($X=3.79$) katılmaktadır.
3. TKY'nin liselerde uygulanabilirliği yönündeki resmi lise müdürlerinin görüşleri ($X=3.06$) ile özel lise müdürlerinin görüşleri ($X=3.79$) arasında 0.05 düzeyinde istatistiksel olarak anlamlı bir fark bulunmuştur.

Küçüköğlü (1998) tarafından yapılan araştırmada, TKY'nin meslek liselerine uygulanmasında sürekli iyileştirme çalışmalarının öğrencilerin başarılarını artırmada ki etkisinin ne olduğu ortaya çıkarılmaya çalışılmıştır. İlk bölümde literatür taraması yapılarak TKY, kalite çemberleri, kalite çemberlerinde kullanılan araçlar ve mesleki teknik eğitim anlatılmıştır.

Kalite çemberleri kurularak sürekli iyileştirme çalışmaları başlatılmış ve bir dönem boyunca uygulanmıştır. Bu uygulama sonucunda öğrencilerin başarı durumları karşılaştırılmış ve başarılarının yükseldiği gözlenmiştir. Öğrenciler bu çalışmalarından memnun olduklarını bu çalışmalara devam etmek istediklerini belirtmişlerdir.

Ertürk'ün (1999) "Üniversitelerde Gelecek Yönelimli TKY Modeli ve Başkent Üniversitesinde Örnek Uygulama" adlı doktora tezi beş bölümden oluşmaktadır. Bunlar, birinci bölüm; Üniversite Eğitim Sistemi ve Dünyadaki Üniversitelerin Tarihsel Gelişim Süreci, ikinci bölüm; Türkiye'deki Üniversitelerin Tarihsel Gelişim Süreci, üçüncü bölüm; Dünya ve Türkiye'deki Üniversitelerin Kalite- Odaklı Mevcut Durum Analizi, dördüncü bölüm; Üniversitelerde TKY Modeli, beşinci bölüm; Başkent Üniversitesi Sağlık İdaresi ve İşletmesi Yüksekokulu'nda TKY Çalışmaları ve Örnek Bir Uygulamadır.

Bu arařtırmada, üniversite sistemi içinde uygulanan mevcut yönetim sürecinin tüm aksayan yönleri ve özellikle hiyerarşisinde bürokrasinin oluşması, TKY sistemi içinde takım çalışmalarını ile önenebileceđi ve Türkiye'nin üniversite eğitim sisteminin geliştirilmesi için arayışların sürdüđü ve insan yetiştirme düzeni ile ilişkili önemli gelişmeler yaşandıđı, eğitimin bir sorunlar yumađına döndüđü ülkemizde, eğitim sisteminin önemli bir boyutunu oluşturan üniversite eğitiminde TKY uygulanmasının bütün eğitim sistemi üzerinde önemli katkılar getireceđi düşünölmektedir.

Günday (1999) tarafından yapılan "TKY ve TKY ile İlköğretim 4. ve 5.Sınıf Matematik Ders Başarısının Artırılması" adlı yüksek lisans tezi, "Kalite Tanımları ve Kalite Kavramının Gelişimi", "TKY ve İnsan Kaynakları" ve "TKY ve Eğitim Hizmetlerinde Uygulanabilirliđi" çerçevesinde oluşturulmuştur. Arařtırmada TKY'nin uygulanabilirliđini belirlemek amacıyla öğretmen ve öğrencilerle toplantılar yapılmıştır. Bu toplantılarda alınan kararlar ve yapılan çalışmalar raporlaştırılarak son bölümde sunulmuştur.

Baykara (1999) tarafından yapılan "Eğitimde TKY'nin Uygulanabilirliđi ve Bir Model Önerisi" adlı yüksek lisans tezi literatür çalışmasına dayalı bir çalışmadır. Bu araştırma beş bölümden oluşmaktadır: Birinci bölüm, "Eğitim ve Kalite", ikinci bölüm; "Toplam Kalite Yönetimi", üçüncü bölüm; "Eğitim Hizmetlerinde TKY'nin Uygulanabilirliđinin İncelenmesi", dördüncü bölüm; "Ortaeğitim'de TKY'nin Yapısal Analizi ve Sorunları" ve beşinci bölümde "TKY'nin Ortaöğretim'de Uygulanabilirliđi Açısından Kolej Ayşeba Deneyimleri" yer almaktadır. Bu arařtırmada müşteri ve iş görenlere yönelik değerlerdeki deđişmeyi en iyi temsil eden toplumun taleplerine duyarlı, kaynak kullanımında etkinlik sađlayan yönetim modellerinden birisi olan TKY'nin ortaöğretim kademesinde uygulanması bu işletmelerin amacına ulaşmalarını büyük ölçüde kolaylaştıracađı düşünölmektedir.

TKY'nin eğitim alanında uygulanması ile ilgili yurt içinde ve yurt dışında yapılan arařtırmalar, genelde yüksek öğretim kurumları ve liselerle ilgili olmuştur.

TKY'nin ilköğretim kurumlarında uygulanabilirliğiyle ilgili yapılan yurt içindeki çalışmalar, Demirtaş, Bayrak-Ağaoğlu ve Uysal tarafından yapılmıştır. Demirtaş; ilköğretim okullarındaki uygulamalarının TKY'ne uygunluğunu, Bayrak ve Ağaoğlu; öğretmen ve yöneticilerin TKY yönelimlerini ve Uysal da özel ve resmi ilköğretim okulu yöneticilerine göre TKY'nin uygulanabilirliğini araştırmalarında incelemiştir. Yapılan bu araştırmalar amaçları ve örneklemi bakımından farklılıklar göstermektedir.

BÖLÜM III

YÖNTEM

Araştırmanın Modeli:

Bu araştırma, TKY anlayışının ilköğretim okullarında uygulanabilirliğini belirlemeye yönelik genel tarama türünde, betimsel bir çalışmadır. Geliştirilen anketle ilköğretim okullarında görev yapan yönetici ve öğretmenlerin TKY anlayışının uygulanabilirliği konusundaki görüşleri tespit edilmiştir.

3.2 Evren :

Kıbrıs , Doğu Akdeniz'de bulunan bir adadır. Bu adanın kuzeyinde Türk halkı, güneyinde ise Rum halkı yaşamaktadır.

Kuzey Kıbrıs Cumhuriyeti 5 ilçeden oluşmaktadır. Bunlar Lefkoşa, Girne, Gazi Mağusa, Yeniiskele ve Güzelyurt'tur.

Araştırmanın evrenini; KKTC'deki ilkokullarda 2002-2003 eğitim-öğretim yılında görev yapan 84 müdür, 55 müdür muavini, 297 branş öğretmeni 808 sınıf öğretmeni olmak üzere toplam 1244 yönetici ve öğretmen oluşturmaktadır. KKTC Milli Eğitim ve Kültür Bakanlığı İlköğretim Dairesi'ne bağlı 86 ilkokul, 18 anaokul, 4 özel eğitim okulu bulunmaktadır. Bu okullarda toplam 18,755 öğrenci öğrenim görmektedir.

3.3 Örneklem:

Araştırmanın örnekleme, on ilkokul alınmıştır. Bu on ilkokul tesadüfi küme örnekleme sonucunda seçilmiştir. Bu on ilköğretim okulu Arabahmet İlkokulu, Atatürk İlkokulu, Çağlayan Cumhuriyet İlkokulu, Gelibolu İlkokulu, Necati

Taşkın İlkokulu, Dokuz Eylül İlkokulu, Şht.Doğan Ahmet İlkokulu, Şht.Ertuğrul İlkokulu, Şht. Tuncer İlkokulu ve Şht. Yalçın İlkokulu'dur.

Bu okullarda, 167 öğretmen, 18 müdür yardımcısı ve 10 müdür olmak üzere toplam 195 kişiye ulaşılmıştır. Bu ilkokullarda görev yapan müdür, müdür muavini ve öğretmen sayıları aşağıdaki tabloda belirtilmiştir.

Tablo 4 Lefkoşa İlkokullarında görev yapan müdür, müdür muavini ve öğretmen sayıları

	Müdür	Müdür M.	Öğretmen	Toplam
1. Arabahmet İlkokulu	1	-	12	13
2. Atatürk İlkokulu	1	2	24	27
3. Çağlayan Cumhuriyet İlkokulu	1	1	12	14
4. Gelibolu İlkokulu	1	1	15	17
5. Necati Taşkın İlkokulu	1	2	19	22
6. Dokuz Eylül İlkokulu	1	2	30	33
7. Şht.Doğan Ahmet İlkokulu	1	2	18	21
8. Şht. Ertuğrul İlkokulu	1	4	40	45
9. Şht. Tuncer İlkokulu	1	4	41	46
10. Şht. Yalçın İlkokulu	1	-	7	8
Toplam	10	18	218	246

3.4 Veri Toplama Aracı:

Bu araştırma ile son yıllarda adından sıkça bahsedilen ve sanayi sektöründe başarıyla uygulanan TKY anlayışının ilköğretim okullarına uygulanabilirliği ile ilgili görüşler, ilkokullarda görev yapan yönetici ve öğretmenlerden, anket formuyla toplanarak, aralarında anlamlı fark olup olmadığı karşılaştırılmıştır.

Anket formu iki bölümden oluşmuştur. Birinci bölüm; kişisel bilgiler, İkinci Bölüm; TKY anlayışı ile ilgili önermelerin yer aldığı " Müşteri Odaklılık, Katılımcılık, Kalite Anlayışı, Sürekli Gelişme, Sürekli Eğitim, Yönetici-Yönetim ve Liderlik, Kalitenin Ölçülmesi ve Örgüt Yapısı," faktörlerine ilişkin olarak önermelere yer verilmiştir.

Yönetici ve öğretmenlerin önermelere katılım derecelerini belirlemek amacıyla "Beşli Likert Ölçeği" kullanılmıştır. Ölçekte yer alan aralıkların eşit olduğu düşüncesinden hareketle ölçeğin sınırları Tablo 5'deki şekilde belirlenmiştir.

Tablo 5- Anketteki Önermelere Katılım Derecelerine Verilen Ağırlıklar Ve Bu Ağırlıkların Sınırları

AĞIRLIK	SEÇENEK	SINIRLAR
1	Hiç	1,00-1,79
2	Az	1,80-2,59
3	Orta	2,60-3,39
4	Çok	3,40-4,19
5	Tam	4,20-5,00

Uygulanan anket Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Eğitim Bilimleri Anabilim Dalı'na bağlı Serkan Mutlu'nun "Öğretmen ve Yöneticilere Göre İlköğretim okullarında Toplam Kalite Yönetiminin Uygulanabilirliği" adlı yüksek lisans tezinden alınmıştır.

3.5 Verilerin Toplanması:

Örnekleme seçilen okullara bizzat arařtırmacı, tarafından gidilerek öđretmenlere ve yöneticilere anketler dađıtılmıř, gerekli aıklamalar yapıldıktan sonra doldurulan anketler arařtırmacı, tarafından toplanarak deđerlendirmeye alınmıřtır. Yani küme tipi anket uygulaması gerekleřtirilmiřtir.

3.6 Verilerin özömlenmesi

Ölme araları ile toplanan verilerin özömlenmesinde; Pentium III iřlemcili, IBM uyumlu bir bilgisayardan yararlanılmıřtır.. Arařtırmanın genel amaları erevesinde cevapları aranan alt amalara yönelik olarak toplanan veriler önce bilgisayara aktarılmıřtır.Daha sonra gerekli istatistiksel özömlenmeler için SPSS (The Statistical Packet for The Social Sciences) paket programından yararlanılmıřtır.

Anılan paket programdan yararlanılarak;

Arařtırmanın birinci ve ikinci alt amalarında ilkokul yönetici ve öđretmenlerinin TKY'nin ilköđretime uygulanabilirliđi konusundaki görüřlerinin belirlemek için frekans, yüzde, aritmetik ortalama ve standart sapma deđerleri verilmiřtir.

Yönetici ve öđretmen görüřleri karřılařtırılırken "varyans analizi" kullanılmıřtır.

Faktörler karřılařtırılırken verilerin özömlenmesinde t-testi uygulanmıřtır.

BÖLÜM IV

BULGULAR VE YORUM

Bu bölüm, ilköğretim kurumlarında TKY'nin uygulanabilirliği ile ilgili olarak yanıtları aranan araştırma amaçları doğrultusunda iki kısımdan oluşmaktadır. Birinci kısımda kişisel bilgiler, ikinci kısımda da araştırmanın amaçlarıyla ilgili bulgular ve yorumlar yer almaktadır.

4.1 KİŞİSEL BİLGİLERLE İLGİLİ BULGULAR

Bu kısımda anket uygulanan öğretmen ve yöneticilerin cinsiyet durumu, meslekteki hizmet süresi, okuldaki görevi, çalıştıkları okul türü, hizmet içi eğitime katılıp katılmadığı, katıldıysa katılım sayısı ve eğitim durumları ile ilgili kişisel bilgiler yer almaktadır. Toplanan veriler frekans ve yüzde olarak tablolaştırılmıştır.

4.1.1 Öğretmen ve Yöneticilerin Cinsiyete Göre Dağılımı:

Tablo 6 Öğretmen ve Yöneticilerin Cinsiyete Göre Dağılımı

Cinsiyeti:	Görevi: Müdür:		Müdür Muavini:		Öğretmen:		Toplam:	
	N:	%	N:	%	N:	%	N:	%
Erkek:	9	11,3	9	11,3	61	75	79	50
Kadın:	1	0,9	9	7,8	106	92	116	50
Toplam:	10	5,1	18	9,2	167	85,6	195	100

Tablo 6'da görüldüğü gibi kadınların %92'si öğretmen, %7,8'i müdür muavini iken, sadece %0,9'u müdür görevindedir.. Erkekler müdürlük görevini daha fazla üstlenmektedir.

4.1.2 Görev Yaptığı Okul

Tablo 7 Öğretmen ve Yöneticilerin Görev Yaptıkları OkullaraGöre Dağılımı

Görev Y. O.	İlkokul		Anaokul		Başka	
	N	%	N	%	N	%
Müdür:	10	100	0	.0	0	.0
M. Muav.	18	100	0	.0	0	.0
Öğretmen:	167	100	0	.0	0	.0
Toplam:	195	100	0	.0	0	.0

Müdür, müdür muavini ve öğretmenlerin tümü ilkokullarda görev yapmaktadır (Tablo 7).

4.1.3 Eğitim Durumu:

Araştırmaya katılan kişilerin eğitim durumlarına ilişkin dağılımları Tablo 7'de gösterilmektedir.

Tablo 8 Yönetici ve Öğretmenlerin Eğitim Durumuna Göre Dağılımları

E. Durm:	Ön Lisans:		Öğretmen K		Yüksek L.		Başka:		Toplam:	
	N	%	N	%	N	%	N	%	N	%
Müdür:	0	.0	10	100	0	.0	0	.0	10	100
M. Muav.	0	.0	18	100	0	.0	2	11,1	18	100
Öğretmen:	2	1,2	139	83,2	9	5,4	17	10,2	167	100
Toplam:	2	1,0	165	84,6	9	4,6	19	9,7	195	100

Yönetici ve öğretmenlerin eğitim durumlarına bakıldığında, öğretmen ve yöneticilerin büyük bir bölümünün Öğretmen Koleji/Akademisi mezunu olduğu görülmektedir(Tablo 8). Yöneticilerin hiç biri yüksek lisans eğitimi almamıştır.

4.1.4 Kıdem Durumu:

Tablo 9 -Öğretmen ve Yöneticilerin Hizmet Süresine Göre Dağılımı

H.S	5 yıl ve daha az		6-10 yıl		11-15 yıl		16-20 yıl		21 yıl ve daha fazla		Toplam:	
	N	%	N	%	N	%	N	%	N	%	N	%
O.Grv.												
Müdür	0	.0	0	.0	0	.0	1	10	9	90	10	100
M.Yrd.	0	.0	2	11,1	1	5,6	12	66,7	3	16,7	18	100
Öğr.	12	7,2	32	19,2	76	45,5	41	24,6	6	3,6	167	100
Toplam	12	6,2	34	17,4	77	39,5	54	27,7	18	9,2	195	100

Müdürlerin %90'ı 21 yıl ve daha fazla kıdeme sahip iken müdür muavinlerinin %46'sı 11 ile 15 yıl arasında kıdeme sahiptir. Meslek tecrübesi arttıkça yöneticilik görevi alındığı görülmektedir(Tablo 9)

4.1.5 Hizmetiçi Eğitime Katılım Sayısı:

Tablo 10'da, hizmet içi eğitime katılan yönetici ve öğretmenlerin katılım sayılarına göre dağılımları görülmektedir.

Tablo 10- Yönetici ve Öğretmenlerin Hizmet İçi Eğitime Katılım Sayısına Göre Dağılımları

H.İ.E.S.	1		2		3		4 ve daha fazla		Hiç		Toplam:	
	S	%	S	%	S	%	S	%	S	%	S	%
Müdür	0	.0	0	.0	0	.0	10	100	0	.0	10	100
M.Yrd.	0	.0	0	.0	2	11,1	16	88,9	0	.0	18	100
Öğr.	7	4,2	7	4,2	9	5,4	142	85	3	1,8	167	100
Toplam	7	3,6	7	3,6	11	5,6	168	86,2	3	1,5	195	100

Tablo 10’da, hizmet içi eğitime katılan yönetici ve öğretmenlerin büyük bir bölümünün 4 ve daha fazla hizmet içi eğitime katıldığı görülmektedir.

Bu durum yönetici ve öğretmenlerin, yüksek bir katılım sayısı ile hizmet içi eğitime katılmış kişiler olduğunu göstermektedir.

4.2 ARAŞTIRMANIN AMAÇLARIYLA İLGİLİ BULGULAR VE YORUM

TKY’nin uygulanabilirliğine ilişkin olarak yönetici ve öğretmenlerin görüşleri ve bu görüşleri bakımından aralarında anlamlı fark olup olmadığı araştırmanın amaçları doğrultusunda bu kısımda incelenmiştir.

4.2.1 TKY anlayışının ilkokullarda uygulanabilirliği nedir? Görev durumlarına göre katılım oranları arasında anlamlı farklılıklar var mıdır? Sorularının cevabı aranmaktadır. Toplanan veriler frekans (f), yüzde (%), aritmetik ortalama (\bar{x}), ve standart sapma değeri olarak tablolastırılmıştır. Yönetici ve öğretmen görüşleri karşılaştırılırken ise “varyans analizi” testi kullanılmıştır.

4.2.2 Öğretmen ve Yöneticilerin TKY’nin Müşteri Odaklılık Faktörüyle İlgili Önermelere Katılımları

Tablo 11’de TKY’nin müşteri odaklılık faktörüne ilişkin olarak, yönetici ve öğretmenlerin katılım oranları ve aralarında anlamlı bir fark olup olmadığı incelenmiştir. Genelde yönetici ve öğretmenler önermelere yüksek katılım göstermişlerdir.

Müşteri Odaklılık:

1. Eğitim programları öğrencilerin ilgi, istek ve özelliklerine uygun olmalıdır.
2. Okulumuz öğrencilerin, velilerin ve okul çalışanlarının okulla ilgili şikayet, eleştiri ve beklentilerini göz önünde bulundurmalıdır
3. Okulumuzda günlük ders planları öğrenci istek ve beklentilerine göre düzenlenmelidir.
4. Okulumuzdaki eğitim, öğrenciye öğrenmeyi öğretmeye dayalı olmalıdır.
5. Okulumuzun velileri, hem müşteri hem de başarıya ulaşmada ortaklar olarak değerlendirilmelidir.
6. Okulumuzda öğrencilere yönelik rehberlik servisi olmalıdır.
7. Okulumuzda eğitim küçük öğrenci gruplarıyla yapılmalıdır.
8. Sınıfta öğrenciler yaratıcı düşünmeye teşvik edilmelidir.
9. Okulumuzda ders dışı eğitim olanakları bulunmalıdır.

TABLO 11

TKY'nin Müşteri Odaklılığına İlişkin Yönetici Ve Öğretmen Algıları

M. No	Okuldaki Görevi	Hiç Katılmıyorum		Az Katılıyorum		Orta Derecede Katılıyorum		Çok Katılıyorum		Tam Katılıyorum		N	X̄	Ss	D		
		N	%	N	%	N	%	N	%	N	%						
M1	Yönetici	0	0,0	0	0,0	1	3,6	10	35,7	17	60,7	28	4,57	0,573	3,5		
	Öğretmen	0	0,0	0	0,0	6	3,6	64	38,3	97	58,1	167	4,54	0,567	5		
M2	Yönetici	0	0,0	0	0,0	4	14,3	13	46,4	11	39,3	28	4,25	0,701	8		
	Öğretmen	0	0,0	0	0,0	3	1,8	69	41,3	95	56,9	167	4,55	0,534	3,5		
M3	Yönetici	0	0,0	0	0,0	0	0,0	16	57,1	12	42,9	28	4,43	0,504	5,5		
	Öğretmen	0	0,0	14	8,4	38	22,8	64	38,3	51	30,5	167	3,91	0,930	9		
M4	Yönetici	0	0,0	0	0,0	3	10,7	10	35,7	15	53,6	28	4,43	0,690	5,5		
	Öğretmen	0	0,0	0	0,0	9	5,4	57	34,1	101	60,5	167	4,55	0,598	3,5		
M5	Yönetici	1	3,6	2	7,1	4	14,3	10	35,7	11	39,3	28	4,00	1,089	9		
	Öğretmen	3	1,8	5	3,0	44	26,3	66	39,5	49	29,3	167	3,92	0,914	8		
M6	Yönetici	0	0,0	0	0,0	0	0,0	7	25,0	21	75,0	28	4,75	0,441	1		
	Öğretmen	0	0,0	2	1,2	11	6,6	42	25,1	112	67,1	167	4,58	0,671	2		
M7	Yönetici	0	0,0	0	0,0	0	0,0	8	28,6	20	71,4	28	4,71	0,460	2		
	Öğretmen	2	1,2	1	0,6	12	7,2	78	46,7	74	44,3	167	4,32	0,739	7		
M8	Yönetici	0	0,0	0	0,0	2	7,1	8	28,6	18	64,3	28	4,57	0,634	3,5		
	Öğretmen	0	0,0	0	0,0	4	2,4	42	25,1	121	72,5	167	4,70	0,509	1		
M9	Yönetici	0	0,0	0	0,0	3	10,7	13	46,4	12	42,9	28	4,32	0,670	7		
	Öğretmen	0	0,0	3	1,8	8	4,8	57	34,1	99	59,3	167	4,51	0,675	6		
TOPLAM		X̄: Yönetici : 4,45				S: Yönetici : 0,640				X̄: Öğretmen: 4,40				S: Öğretmen : 0,682			

Şekil 7. TKY'nin Müşteri Odaklılığına İlişkin Yönetici Ve Öğretmen Algıları

Tablo 11 ve şekil 7’de görüldüğü gibi TKY’nin Müşteri Odaklılığı ile ilgili niteliklere öğretmenlerin “tam katılıyorum” ($\bar{x} = 4,40$), yöneticiler ise yine “tam katılıyorum” ($\bar{x} = 4,45$) derecelerine sahip olduklarını belirtmişlerdir. Yönetici ve müdürlerin çok azının bu boyuta ilişkin önermelere “hiç” veya “az” düzeyinde katıldığı görülmektedir. Yalnızca öğretmenlerin “Okulumuzda günlük ders planları öğrenci istek ve beklentilerine göre düzenlenmelidir” önermesine öğretmenlerin yaklaşık %31’inin “az” veya “orta derecede” katıldığı görülmektedir. İlkokul yönetici ve öğretmenlerinin büyük bir çoğunluğu bu boyuttaki hemen bütün önermelerin ilköğretime uygulanabilirliğine katılmaktadırlar.

TKY Kalite Odaklılık nitelikleri içinde yöneticilerin en fazla sahip oldukları nitelik “Okulumuzda öğrencilere yönelik rehberlik servisi olmalı.” (M6, $\bar{x} = 4,75$)’dir. Bunu sırasıyla “Okulumuzda eğitim küçük öğrenci gruplarıyla yapılmalı” (M7, $\bar{x} = 4,71$), “Eğitim programları öğrencilerin ilgi, istek ve özelliklerine uygun olmalı” (M1, $\bar{x} = 4,57$), “Sınıfta öğrenciler yaratıcı düşünmeye teşvik edilmeli” (M8, $\bar{x} = 4,57$), “Okulumuzda günlük ders planları öğrenci istek ve beklentilerine göre düzenlenmelidir” (M3, $\bar{x} = 4,43$), “Okulumuzdaki eğitim, öğrenciye öğrenmeyi öğretmeye dayalı olmalı” (M4, $\bar{x} = 4,43$), “Okulumuzda ders dışı eğitim olanakları bulunmalı” (M9, $\bar{x} = 4,32$), Okulumuz öğrencilerin, velilerin ve okul çalışanlarının okulla ilgili şikayet, eleştiri ve beklentilerini göz önünde bulundurmalı” (M2, $\bar{x} = 4,25$), Okulumuzun velileri, hem müşteri hem de başarıya ulaşmada ortaklar olarak değerlendirilmeli” (M5, $\bar{x} = 4,00$) nitelikleri izlemektedir. Öğretmenlerin ise yüksek düzeyde sahip oldukları nitelikler; “Sınıfta öğrenciler yaratıcı düşünmeye teşvik edilmeli” (M8, $\bar{x} = 4,70$), “Okulumuzda öğrencilere yönelik rehberlik servisi olmalı” (M6, $\bar{x} = 4,58$), Okulumuz öğrencilerin, velilerin ve okul çalışanlarının okulla ilgili şikayet, eleştiri ve beklentilerini göz önünde bulundurmalı” (M2, $\bar{x} = 4,55$), “Okulumuzdaki eğitim, öğrenciye öğrenmeyi öğretmeye dayalı olmalı” (M4, $\bar{x} = 4,55$), “Eğitim programları öğrencilerin ilgi, istek ve özelliklerine uygun olmalı” (M1, $\bar{x} = 4,54$), “Okulumuzda ders dışı eğitim olanakları bulunmalı” (M9, $\bar{x} = 4,51$), “Okulumuzda eğitim küçük öğrenci

gruplarıyla yapılmalı” (M7, $\bar{x} = 4,32$), “Okulumuzun velileri, hem müşteri hem de başarıya ulaşmada ortaklar olarak değerlendirilmeli” (M5 , $\bar{x} = 3,92$), “Okulumuzda günlük ders planları öğrenci istek ve beklentilerine göre düzenlenmeli” (M3 , $\bar{x} = 3,91$)’dir. Yöneticiler açısından en düşük algılanma düzeyine sahip olan müşteri odaklılık nitelikleri “Okulumuzun velileri, hem müşteri hem de başarıya ulaşmada ortaklar olarak değerlendirilmeli” (M5 , $\bar{x} = 4,00$) ve “Okulumuz öğrencilerin, velilerin ve okul çalışanlarının okulla ilgili şikayet, eleştiri ve beklentilerini göz önünde bulundurmalı” (M2 , $\bar{x} = 4,25$); öğretmenler açısından ise “Okulumuzun velileri, hem müşteri hem de başarıya ulaşmada ortaklar olarak değerlendirilmeli” (M5 , $\bar{x} = 3,92$) ve “Okulumuzda günlük ders planları öğrenci istek ve beklentilerine göre düzenlenmeli” (M3 , $\bar{x} = 3,91$) nitelikleridir.

TABLO -12

Yönetici Ve Öğretmenlerin Müşteri Odaklılık Faktörün Algılarının Ortalama Ve Standart Sapma Değerleri

Görev Düzeyi	N	\bar{x}	S
Yönetici	28	40,04	2,81
Öğretmen	167	39,59	3,48
Toplam	195	36,65	3,39

Tablo 12’de görüldüğü gibi, maddelerle ilgili yönetici algılarının ortalaması $\bar{x} = 40,04$, öğretmen algılarının ortalaması $\bar{x} = 39,59$ ’dur. Yönetici algılarının ortalaması öğretmen algılarının ortalamasından 0,45 oranında daha yüksektir. Bu farklılık yöneticiliğe atanan kişilerde ortalama 10 yıl hizmet yapmış olma koşulu aranmasından kaynaklanabilir.

Bu farklılıkların anlamlılık düzeyleri tablo 13’de gösterilmiştir.

TABLO 13
Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi

Varyansın Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	Anlamlı Fark
Gruplararası	4,83	1	4,83	,419	,518
Gruplarıçi	2223,46	193	11,52		
Toplam	2228,29	194			

Tablo 12’de görüldüğü gibi, öğretmen ile yöneticilerin veli(müşteri odaklı) niteliklerini belirleyen 9 maddeyi algılamaları arasında anlamlı bir fark bulunmamaktadır ($F=0,419 < =0,518$). Bunun nedeni ilkokul yöneticilerinin ayrı bir eğitim almamış olmasından kaynaklanmış olabilir.

4.2.3 Öğretmen ve Yöneticilerin TKY’nin Katılımcılık Faktörüyle İlgili Önermelere Katılımları

Tablo 14’de TKY’nin katılımcılık faktörüne ilişkin olarak, yönetici ve öğretmenlerin katılım oranları ve aralarında anlamlı bir fark olup olmadığı incelenmiştir.

TKY’nin Katılımcılık Faktörüyle İlgili Önermeler:

1. Öğrenciler, veliler ve okul çalışanları okulda kendilerini ilgilendiren kararlara katılmalıdırlar.
2. Okulda katılımcılık ilgili yasa, yönetmelik ve yönergelerle sağlanabilir.
3. Öğrenci, öğretmen ve diğer çalışanlar ile veliler, aileler, kurum ve kuruluşların yönetime katılımıyla demokratik bir okul ortamı sağlanmalıdır.
4. Katılımcılık okul yönetiminin demokratik tutum ve davranışlarıyla sağlanabilir.
5. Takım çalışmalarında sistematik problem çözme teknikleri uygulanmalıdır.
6. Takım çalışmalarlarıyla yeni proje ve önerilerin okul yönetimine sunulmalıdır.
7. Alınan karar ve uygulamalarda herkes eşit hakka sahip olmalıdır.

TABLO 14
TKY'nin Katılımcılık Faktörüne İlişkin Yönetici Ve Öğretmen Algıları

M. No	Okuldaki Görevi	Hiç Katılmıyorum		Az Katılıyorum		Orta Derecede Katılıyorum		Çok Katılıyorum		Tam Katılıyorum		N	- X	Ss	D
		N	%	N	%	N	%	N	%	N	%				
M 1	Yönetici	0	0,0	4	14,3	7	25,0	9	32,1	8	28,6	28	3,75	1,041	7
	Öğretmen	0	0,0	1	0,6	10	6,0	74	44,3	82	49,1	167	4,42	0,634	3
M 2	Yönetici	0	0,0	2	7,1	4	14,3	14	50,0	8	28,6	28	4,00	0,861	6
	Öğretmen	2	1,2	4	2,4	13	7,8	76	45,5	72	43,1	167	4,27	0,802	7
M 3	Yönetici	0	0,0	2	7,1	0	0,0	10	35,7	16	57,1	28	4,43	0,836	2
	Öğretmen	4	2,4	3	1,8	11	6,6	52	31,1	97	58,1	167	4,41	0,879	4
M 4	Yönetici	0	0,0	0	0,0	3	10,7	6	21,4	19	67,9	28	4,57	0,690	1
	Öğretmen	0	0,0	0	0,0	6	3,6	63	37,7	98	58,7	167	4,55	0,567	2
M 5	Yönetici	0	0,0	1	3,6	3	10,7	15	53,6	9	32,1	28	4,14	0,756	5
	Öğretmen	0	0,0	2	1,2	22	13,2	71	42,5	72	43,1	167	4,28	0,734	6
M 6	Yönetici	0	0,0	0	0,0	6	21,4	7	25,0	9	32,1	28	4,32	0,819	4
	Öğretmen	0	0,0	0	0,0	19	11,4	79	47,3	72	43,3	167	4,30	0,663	5
M 7	Yönetici	0	0,0	0	0,0	4	14,3	9	32,1	15	53,6	28	4,39	0,737	3
	Öğretmen	0	0,0	0	0,0	12	7,2	34	20,4	121	72,5	167	4,65	0,610	1
TOPLAM		\bar{X} : Yönetici : 4,23				S: Yönetici : 0,82				\bar{X} : Öğretmen: 4,41				S: Öğretmen : 0,698	

Şekil 8. TKY'nin Katılımcılığa İlişkin Yönetici Ve Öğretmen Algıları

Tablo 14 ve şekil 8'de görüldüğü gibi TKY'nin katılımcılıkla ilgili önermelerine yöneticiler ($\bar{x} = 4,23$) ve öğretmenler ($\bar{x} = 4,41$) "tam katılıyorum"

derecelerine sahip oldukları görülmektedir. Yönetici ve öğretmenlerin çok azının bu boyuta ilişkin önermelere “hiç” veya “az” az düzeyinde katıldığı görülmektedir.

Aritmetik ortalamalar açısından incelendiğinde “Katılımcılık” boyutunda yer alan her bir maddeye ilişkin yönetici ve öğretmen görüşlerinin $\bar{x}=3,75$ ile $\bar{x}=4,65$ arasında değiştiği 7 maddenin tamamının “çok” veya “tam” katılım kategorisinde yer aldığı görülmektedir. İlkokul yönetici ve öğretmenlerinin büyük bir çoğunluğu bu boyuttaki hemen bütün önermelerin ilköğretime uygulanabilirliğine katılmaktadırlar.

TKY katılımcılık önermeleri içinde yöneticilerin en fazla destekledikleri önerme “Katılımcılık okul yönetiminin demokratik tutum ve davranışlarıyla sağlanabilir.” (M4, $\bar{x}=4,57$) dir. Bunu sırasıyla “Öğrenci, öğretmen ve diğer çalışanlar ile veliler, aileler, kurum ve kuruluşların yönetime katılımıyla demokratik bir okul ortamı sağlanmalıdır” (M3, $\bar{x}=4,43$), “Alınan karar ve uygulamalarda herkes eşit hakka sahip olmalıdır” (M7, $\bar{x}=4,39$), “Takım çalışmalarıyla yeni proje ve önerilerin okul yönetimine sunulmalıdır” (M6, $\bar{x}=4,32$), “Takım çalışmalarında sistematik problem çözme teknikleri uygulanmalıdır” (M5, $\bar{x}=4,14$), “Okulda katılımcılık ilgili yasa, yönetmelik ve yönergelerle sağlanabilir” (M2, $\bar{x}=4,00$), “Öğrenciler, veliler ve okul çalışanları okulda kendilerini ilgilendiren kararlara katılmalıdırlar” (M1, $\bar{x}=3,75$) önermeleri izlemektedir.

Öğretmenler yüksek düzeyde “Alınan karar ve uygulamalarda herkes eşit hakka sahip olmalıdır” (M7, $\bar{x}=4,65$) önermesine katılım göstermişlerdir. Bunu sırasıyla “Katılımcılık okul yönetiminin demokratik tutum ve davranışlarıyla sağlanabilir” (M4, $\bar{x}=4,55$), “Öğrenciler, veliler ve okul çalışanları okulda kendilerini ilgilendiren kararlara katılmalıdırlar” (M1, $\bar{x}=4,42$), “Öğrenci, öğretmen ve diğer çalışanlar ile veliler, aileler, kurum ve kuruluşların yönetime katılımıyla demokratik bir okul ortamı sağlanmalıdır” (M3, $\bar{x}=4,41$), “Takım çalışmalarıyla yeni proje ve önerilerin okul yönetimine sunulmalıdır” (M6, $\bar{x}=4,30$), “Takım çalışmalarında sistematik problem çözme teknikleri uygulanmalıdır”

(M5, $\bar{x} = 4,28$), “Okulda katılımcılık ilgili yasa, yönetmelik ve yönergelerle sağlanabilir” (M2, $\bar{x} = 4,27$) önermeleri izlemiştir.

Yöneticilerin katılımcılık faktöründe en düşük algıladıkları “Öğrenciler, veliler ve okul çalışanları okulda kendilerini ilgilendiren kararlara katılmalıdırlar” (M4, $\bar{x} = 3,75$) önermesidir. Öğretmenlerin ise “Okulda katılımcılık ilgili yasa, yönetmelik ve yönergelerle sağlanabilir” (M2, $\bar{x} = 4,27$) önermesi katılımcılık faktöründe en düşük algıladıkları önermedir.

TABLO -15
Yönetici Ve Öğretmenlerin Katılımcılık Faktörü Algılarının Ortalama
Ve Standart Sapma Değerleri

Görev Düzeyi	N	\bar{x}	S
Yönetici	28	30,89	2,33
Öğretmen	167	31,54	3,84
Toplam	195	31,45	3,66

Tablo-15’de görüldüğü gibi, maddelerle ilgili yönetici algılarının ortalaması $\bar{x} = 30.89$, öğretmen algılarının ortalaması $\bar{x} = 31,54$ ’dür.

Öğretmen algılarının ortalaması yönetici algılarının ortalamasından 0,65 oranında daha yüksektir. Bu farklılık öğretmenlerin daha katılımcı olmalarından kaynaklanabilir.

Bu farklılıkların anlamlılık düzeyi tablo 16’da gösterilmiştir.

TABLO 16
Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi

Varyansın Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	Anlamlı Fark
Gruplararası	10,009	1	10,009	,746	,389
Gruplarıçi	2590,176	193	13,421		
Toplam	2600,185	194			

Tablo 16’da görüldüğü gibi, öğretmen ile yöneticilerin katılımcılık faktörünü belirleyen 7 maddeyi algılamaları arasında anlamlı bir fark bulunmaktadır. Bu fark öğretmenlerin lehinedir. Öğretmenler katılımcılık faktörüne dah fazla önem vermektedirler.

4.2.4 Öğretmen ve Yöneticilerin TKY’nin Kalite Anlayışı Faktörüyle İlgili Önermelere Katılımları

Tablo 17’de TKY’nin kalite anlayışı faktörüne ilişkin olarak, yönetici ve öğretmenlerin katılım oranları ve aralarında anlamlı bir fark olup olmadığı incelenmiştir.

TKY’nin Kalite Anlayışı Faktörüyle İlgili Önermeler:

1. Okulumuzda başarı, öğrenci ve okul çalışanlarının katkılarıyla sağlanabilir.
2. Okulumuzun başarısını, okuldaki kaynakların; araç-gereç, bina, tesis ve donanımın niteliği büyük oranda etkilemektedir.
3. Okulumuzun başarısı, öğrencilerin aldığı notlar ve test puanları ile ölçülmelidir.
4. Okulumuzun başarısı, öğrencilerin ve velilerin okulda verilen eğitimden ne ölçüde doyum elde ettiklerine bağlı olarak belirlenmelidir.
5. Okulumuzun başarısı öğrenci, yönetici ve öğretmenlerin nitelikleriyle ölçülmelidir.
6. Okulumuzun eğitim kalitesi, hizmet sunduğu çevrenin memnuniyetidir.
7. Okulumuzun eğitim kalitesi, bir üst öğrenim kurumundaki öğrencilerinin başarısıyla ölçülmelidir.
8. Okulumuzun eğitim kalitesi, öğrencilerinin toplumdaki uyum ve başarısıyla ölçülmelidir.

TABLO 17

TKY'nin Kalite Anlayışı Faktörüne İlişkin Yönetici Ve Öğretmen Algıları

M No	Okuldaki Görevi	Hiç Katılmıyorum		Az Katılıyorum		Orta Derecede Katılıyorum		Çok Katılıyorum		Tam Katılıyorum		N	X̄	Ss	D		
		N	%	N	%	N	%	N	%	N	%						
M 1	Yönetici	0	0,0	1	3,6	2	7,1	9	32,1	16	57,1	28	4,43	0,790	2		
	Öğretmen	0	0,0	3	1,8	8	4,8	77	46,1	79	47,3	167	4,39	0,666	2		
M 2	Yönetici	0	0,0	0	0,0	0	0,0	15	53,6	13	46,4	28	4,46	0,508	1		
	Öğretmen	0	0,0	3	1,8	11	6,6	67	40,1	86	51,5	167	4,41	0,696	1		
M 3	Yönetici	1	3,6	6	21,4	13	46,4	8	28,6	0	0,0	28	3,00	0,816	8		
	Öğretmen	6	3,6	22	13,2	73	43,7	41	24,6	25	15,0	167	3,34	1,005	8		
M 4	Yönetici	0	0,0	0	0,0	9	32,1	14	50,0	5	17,9	28	3,86	0,705	5		
	Öğretmen	2	1,2	1	0,6	58	34,7	64	38,3	42	25,1	167	3,86	0,845	4		
M 5	Yönetici	0	0,0	1	3,6	9	32,1	15	53,6	3	10,7	28	3,71	0,713	6		
	Öğretmen	0	0,0	11	6,6	45	26,9	72	43,1	39	23,4	167	3,83	0,862	5		
M 6	Yönetici	0	0,0	0	0,0	9	32,1	11	39,3	8	28,6	28	3,96	0,793	4		
	Öğretmen	2	1,2	14	8,4	51	30,5	51	30,5	49	29,3	167	3,78	1,001	6		
M 7	Yönetici	1	3,6	5	17,9	13	46,4	8	28,6	1	3,6	28	3,11	0,875	7		
	Öğretmen	3	1,8	19	11,4	54	32,3	42	25,1	49	29,3	167	3,69	1,064	7		
M 8	Yönetici	0	0,0	0	0,0	1	3,6	16	57,1	11	39,3	28	4,36	0,559	3		
	Öğretmen	1	0,6	2	1,2	13	7,8	92	55,1	59	35,3	167	4,23	0,694	3		
TOPLAM		X̄: Yönetici : 3,86				S: Yönetici : 0,720				X̄: Öğretmen: 3,94				S: Öğretmen : 0,854			

Şekil 9. TKY'nin Kalite Anlayışına İlişkin Yönetici Ve Öğretmen Algıları

Tablo 17 ve şekil 9'da görüldüğü gibi TKY'nin kalite anlayışı ile ilgili önermelere öğretmenlerin “çok katılıyorum” ($\bar{x} = 3,94$), yöneticiler de yine “çok katılıyorum” ($\bar{x} = 3,86$) derecelerine sahip olduklarını belirtmişlerdir. Yalnızca yönetici ve öğretmenler “Okulumuzun başarısı, öğrencilerin aldığı notlar ve test puanları ile ölçülmelidir” önermesine “hiç” veya “az” düzeyinde katıldıkları görülmektedir(%3,6-%21,4). İlkokul yönetici ve öğretmenlerinin büyük bir çoğunluğu bu boyuttaki hemen bütün önermelerin ilköğretime uygulanabilirliğine katılmaktadırlar.

TKY Kalite Anlayışı önermeleri içinde yöneticilerin ve öğretmenlerin en fazla katıldıkları önerme “Okulumuzun başarısını, okuldaki kaynakların; araç-gereç, bina, tesis ve donanımın niteliği büyük oranda etkilemektedir.” Bu önermeye yöneticiler ortalama ($\bar{x} = 4,46$), öğretmenler ise ortalama ($\bar{x} = 4,41$) derecelerinde katılım göstermişlerdir. Bu önermeden sonra yöneticiler sırasıyla “Okulumuzda başarı, öğrenci ve okul çalışanlarının katkılarıyla sağlanabilir” (M1, $\bar{x} = 4,43$), “Okulumuzun eğitim kalitesi, öğrencilerinin toplumdaki uyum ve başarısıyla ölçülmelidir” (M8, $\bar{x} = 4,36$), “Okulumuzun eğitim kalitesi, hizmet sunduğu çevrenin memnuniyetidir” (M6, $\bar{x} = 3,96$), “Okulumuzun başarısı, öğrencilerin ve velilerin okulda verilen eğitimden ne ölçüde doyum elde ettiklerine bağlı olarak belirlenmelidir” (M4, $\bar{x} = 3,86$), “Okulumuzun başarısı öğrenci, yönetici ve öğretmenlerin nitelikleriyle ölçülmelidir” (M5, $\bar{x} = 3,71$), “Okulumuzun eğitim kalitesi, bir üst öğrenim kurumundaki öğrencilerinin başarısıyla ölçülmelidir” (M7, $\bar{x} = 3,11$), “Okulumuzun başarısı, öğrencilerin aldığı notlar ve test puanları ile ölçülmelidir” (M3, $\bar{x} = 3,00$), önermelerine katılım göstermişlerdir.

Öğretmenler sırasıyla “Okulumuzun başarısını, okuldaki kaynakların; araç-gereç, bina, tesis ve donanımın niteliği büyük oranda etkilemektedir” (M2, $\bar{x} = 4,41$), “Okulumuzda başarı, öğrenci ve okul çalışanlarının katkılarıyla sağlanabilir” (M1, $\bar{x} = 4,39$), “Okulumuzun eğitim kalitesi, öğrencilerinin toplumdaki uyum ve başarısıyla ölçülmelidir” (M8, $\bar{x} = 4,23$), “Okulumuzun başarısı, öğrencilerin ve velilerin okulda verilen eğitimden ne ölçüde doyum elde ettiklerine bağlı olarak

belirlenmelidir” (M4, $\bar{x} = 3,86$), “Okulumuzun başarısı öğrenci, yönetici ve öğretmenlerin nitelikleriyle ölçülmelidir” (M5, $\bar{x} = 3,83$), “Okulumuzun eğitim kalitesi, hizmet sunduğu çevrenin memnuniyetidir” (M6, $\bar{x} = 3,78$), “Okulumuzun eğitim kalitesi, bir üst öğrenim kurumundaki öğrencilerinin başarısıyla ölçülmelidir” (M7, $\bar{x} = 3,69$), “Okulumuzun başarısı, öğrencilerin aldığı notlar ve test puanları ile ölçülmelidir” (M3, $\bar{x} = 3,34$), önermelerine katılım göstermişlerdir.

TABLO 18

Yönetici Ve Öğretmenlerin Kalite Anlayışı Faktörü Algılarının Ortalama Ve Standart Sapma Değerleri

Görev Düzeyi	N	\bar{x}	S
Yönetici	28	30,89	2,33
Öğretmen	167	31,54	3,84
Toplam	195	31,45	3,66

Tablo-17’de görüldüğü gibi, maddelerle ilgili yönetici algılarının ortalaması $\bar{x} = 30.89$, öğretmen algılarının ortalaması $\bar{x} = 31,54$ ’dür. Öğretmen algılarının ortalaması yönetici algılarının ortalamasından 0,65 oranında daha yüksektir. Öğretmenler eğitimde kaliteye daha fazla önem vermektedirler.

Bu farklılıkların anlamlılık düzeyleri tablo 19’de gösterilmiştir.

TABLO 19

Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi

Varyansın Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	Anlamlı Fark
Gruplararası	10,009	1	10,009	,746	,389
Gruplarıçi	2590,176	193	13,421		
Toplam	2600,185	194			

Tablo 19’da görüldüğü gibi, öğretmen ile yöneticilerin kalite anlayışını belirleyen 8 maddeyi algılamaları arasında anlamlı bir fark bulunmaktadır($F=0,746$ > $P =0,389$). Bu fark öğretmenlerin lehine görülmektedir.

4.2.5 Öğretmen ve Yöneticilerin TKY’nin Sürekli Gelişme Faktörüyle İlgili Önermelere Katılımları

Tablo 20’de TKY’nin sürekli gelişme faktörüne ilişkin olarak, yönetici ve öğretmenlerin katılım oranları ve aralarında anlamlı bir fark olup olmadığı incelenmiştir.

TKY’nin Sürekli Gelişme Faktörüyle İlgili Önermeler:

1. Eğitim teknolojisi ve eğitim bilimlerindeki değişim okul ortamına hızlı bir şekilde aktarılmalıdır.
2. Okulumuzdaki herkes sorunları çözmek ve eğitim sürecini geliştirmek için sürekli olarak işbirliği içinde olmalıdır.
3. Okulumuzda en son geliştirilen öğretim yöntem ve tekniklerin (beyin fırtınası kubaşık öğrenme, drama...vb.) etkin olarak kullanılmalıdır.
4. Okulumuzun kaynakları verimliliği yükseltmek yönünde etkili bir biçimde kullanılmalıdır.
5. Okulumuzun sürekli gelişmesi için öğrenci, öğretmen, yönetici ve diğer çalışanların sürekli eğitimleri gerekmektedir.
6. Okuldaki teftiş sistemi rehberliğe yönelik olmalıdır.
7. Okulumuzun yöneticileri eğitim-öğretimi geliştirici işlerle ilgili olmalıdır.
8. Okulumuzda her türlü problem çözümü için sürekli gelişme çevrimi (Planla, Uygula, Değerlendir, Düzelt) uygulanmalıdır.

TABLO 20

TKY'nin Sürekli Gelişme Faktörüne İlişkin Yönetici Ve Öğretmen Algıları

M. No.	Okuldaki Görevi	Hiç Katılmıyorum		Az Katılıyorum		Orta Derecede Katılıyorum		Çok Katılıyorum		Tam Katılıyorum		N	- X	Ss	D		
		N	%	N	%	N	%	N	%	N	%						
M1	Yönetici	0	0,0	0	0,0	3	10,7	11	39,3	14	50,0	28	4,39	0,685	6,5		
	Öğretmen	0	0,0	1	0,6	6	3,6	78	46,7	82	49,1	167	4,44	0,597	7		
M2	Yönetici	0	0,0	0	0,0	4	14,3	9	32,1	15	53,6	28	4,39	0,737	6,5		
	Öğretmen	0	0,0	0	0,0	9	5,4	40	24,0	118	70,7	167	4,65	0,580	1		
M3	Yönetici	0	0,0	1	3,6	0	0,0	11	39,3	16	57,1	28	4,50	0,694	4,5		
	Öğretmen	0	0,0	6	3,6	9	5,4	68	40,7	84	50,3	167	4,38	0,749	8		
M4	Yönetici	0	0,0	1	3,6	2	7,1	11	39,3	14	50,0	28	4,36	0,780	8		
	Öğretmen	0	0,0	2	1,2	0	0,0	57	34,1	108	64,7	167	4,62	0,556	2		
M5	Yönetici	0	0,0	0	0,0	1	3,6	11	39,3	16	57,1	28	4,54	0,576	3		
	Öğretmen	0	0,0	1	0,6	16	9,6	57	34,1	93	55,7	167	4,45	0,691	6		
M6	Yönetici	0	0,0	0	0,0	0	0,0	7	25,0	21	75,0	28	4,75	0,441	1		
	Öğretmen	0	0,0	0	0,0	7	4,2	59	35,3	101	60,5	167	4,56	0,576	4		
M7	Yönetici	0	0,0	0	0,0	0	0,0	10	35,7	18	64,3	28	4,64	0,488	2		
	Öğretmen	0	0,0	1	0,6	1	0,6	67	40,1	98	58,7	167	4,57	0,543	3		
M8	Yönetici	0	0,0	0	0,0	2	7,1	10	35,7	16	57,1	28	4,50	0,638	4,5		
	Öğretmen	0	0,0	0	0,0	8	4,8	68	40,7	91	54,5	167	4,50	0,590	5		
TOPLAM		\bar{X} : Yönetici : 4,50				\bar{X} : Öğretmen: 4,52				S: Yönetici : 0,630				S: Öğretmen : 0,610			

Şekil 10. TKY'nin Sürekli Gelişme Anlayışına İlişkin Yönetici Ve Öğretmen Algıları

Tablo 19 ve şekil 10'da görüldüğü gibi TKY'nin sürekli gelişme faktörü ile ilgili önermelere öğretmenlerin "tam katılıyorum" ($\bar{x} = 4,52$), yöneticiler de yine "tam katılıyorum" ($\bar{x} = 4,50$) derecelerine sahip olduklarını belirtmişlerdir. Bu boyutun ilköğretime uygulanabilirliğine ilişkin yönetici ve öğretmenin çok azının (%0,0-%3,6) önermelere "hiç" veya "az" düzeyinde katıldığı görülmektedir. İlkokul yönetici ve öğretmenlerinin büyük bir çoğunluğu bu boyuttaki hemen bütün önermelerin ilköğretime uygulanabilirliğine katılmaktadırlar.

TKY sürekli gelişme faktörleri içinde yöneticilerin en fazla sahip oldukları önerme "Okuldaki teftiş sistemi rehberliğe yönelik olmalıdır" (M6, $\bar{x} = 4,75$) önermesidir. Bunu sırasıyla "Okulumuzun yöneticileri eğitim-öğretimi geliştirici işlerle ilgili olmalıdır" (M7, $\bar{x} = 4,64$), "Okulumuzun sürekli gelişmesi için öğrenci, öğretmen, yönetici ve diğer çalışanların sürekli eğitilmeleri gerekmektedir" (M5, $\bar{x} = 4,54$), "Okulumuzda her türlü problem çözümü için sürekli gelişme çevrimi (Planla, Uygula, Değerlendir, Düzelt) uygulanmalıdır" (M8, $\bar{x} = 4,50$), "Okulumuzda en son geliştirilen öğretim yöntem ve tekniklerin (beyin fırtınası kubaşık öğrenme, drama...vb.) etkin olarak kullanılmalıdır" (M3, $\bar{x} = 4,50$), ". Eğitim teknolojisi ve eğitim bilimlerindeki değişim okul ortamına hızlı bir şekilde aktarılmalıdır" (M1, $\bar{x} = 4,39$), "Okulumuzdaki herkes sorunları çözmek ve eğitim sürecini geliştirmek için sürekli olarak işbirliği içinde olmalıdır" (M2, $\bar{x} = 4,39$), "Okulumuzun kaynakları verimliliği yükseltmek yönünde etkili bir biçimde kullanılmalıdır" (M4, $\bar{x} = 4,36$) önermelerine katılım göstermişlerdir.

Yöneticiler açısından en düşük algılanma düzeyine sahip olan sürekli gelişme faktörü önermesi "Okulumuzun kaynakları verimliliği yükseltmek yönünde etkili bir biçimde kullanılmalıdır" (M4, $\bar{x} = 4,36$) önermesidir.

TKY sürekli gelişme faktörleri içinde öğretmenlerin en fazla katıldıkları önerme "Okulumuzdaki herkes sorunları çözmek ve eğitim sürecini geliştirmek için sürekli olarak işbirliği içinde olmalıdır" (M2, $\bar{x} = 4,65$) önermesidir. Bunu sırasıyla "Okulumuzun kaynakları verimliliği yükseltmek yönünde etkili bir biçimde kullanılmalıdır" (M4, $\bar{x} = 4,62$), "Okulumuzun yöneticileri eğitim-öğretimi

geliştirici işlerle ilgili olmalıdır” (M7, $\bar{x} = 4,57$), “Okuldaki teftiş sistemi rehberliğe yönelik olmalıdır” (M6, $\bar{x} = 4,56$), “Okulumuzda her türlü problem çözümü için sürekli gelişme çevrimi (Planla, Uygula, Değerlendir, Düzelt) uygulanmalıdır” (M8, $\bar{x} = 4,50$), “Okulumuzun sürekli gelişmesi için öğrenci, öğretmen, yönetici ve diğer çalışanların sürekli eğitilmeleri gerekmektedir” (M5, $\bar{x} = 4,45$), “Eğitim teknolojisi ve eğitim bilimlerindeki değişim okul ortamına hızlı bir şekilde aktarılmalıdır” (M1, $\bar{x} = 4,44$), “Okulumuzda en son geliştirilen öğretim yöntem ve tekniklerin (beyin fırtınası kubaşık öğrenme, drama...vb.) etkin olarak kullanılmalıdır” (M3, $\bar{x} = 4,38$) önermeleri takip etmiştir.

TABLO 21

Yönetici Ve Öğretmenlerin Sürekli Gelişme Faktörü Algılarının Ortalama Ve Standart Sapma Değerleri

Görev Düzeyi	N	\bar{x}	S
Yönetici	28	36,07	3,03
Öğretmen	167	36,17	3,19
Toplam	195	36,14	3,14

Tablo 21’de görüldüğü gibi, maddelerle ilgili öğretmen algılarının ortalaması $\bar{x} = 36,17$, yönetici algılarının ortalaması $\bar{x} = 36,07$ ’dir.. Öğretmen algılarının ortalaması yönetici algılarının ortalamasından farklı değildir. Bu da öğretmen ve yöneticilerin şu an içinde buldukları gelişim düzeyinden memnun olmadıklarını ve gelişime açık olduklarını göstermektedir.

Bu farklılıkların anlamlılık düzeyleri tablo 21’de gösterilmiştir.

TABLO 22

Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi

Varyansın Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	Anlamlı Fark
Gruplararası	,251	1	,251	,025	,875
Gruplarıçi	1935,821	193	10,030		
Toplam	1936,072	194			

Tablo 22’de görüldüğü gibi, öğretmen ile yöneticilerin sürekli gelişme boyutunu belirleyen 8 maddeyi algılamaları arasında anlamlı bir fark bulunmamaktadır. ($F= ,025 < P= ,875$). Yönetici ve öğretmenler sürekli gelişme faktörüyle ilgili önermelere yüksek oranda katılım göstermişlerdir. TKY anlayışı temel olarak sürekli gelişme ile daha iyiye , daha yüksek kaliteye ulaşmayı esas alır. Katılım oranlarının yüksek çıkması, öğretmen ve yöneticilerin şu an içinde buldukları gelişim düzeyinden memnun olmadıklarını ve gelişime açık olduklarını göstermektedir.

4.2.6 Öğretmen ve Yöneticilerin TKY’nin Sürekli Eğitim Faktörüyle İlgili Önermelere Katımları

Tablo 23’de TKY’nin sürekli eğitim faktörüne ilişkin olarak, yönetici ve öğretmenlerin katılım oranları ve aralarında anlamlı bir fark olup olmadığı incelenmiştir.

TKY’nin Sürekli Eğitim Faktörüyle İlgili Önergeler:

1. Öğretmenlerin ve yöneticilerin hizmetiçi eğitimleri kapsamında olan etkinliklerin yeterlilik düzeyinin artırılmalıdır.
2. Yönetici, öğretmen ve çalışanların ihtiyaçları doğrultusunda hizmet içi eğitim etkinlikleri yürütülmelidir.
3. Okul yöneticileri, öğretmenler ve diğer çalışanların iş başında eğitimleri sağlanmalıdır.
4. Okulumuzda velilere yönelik eğitim kursu verilmelidir.

TABLO 23

TKY'nin Sürekli Eğitim Faktörüne İlişkin Yönetici Ve Öğretmen Algıları

M. No	Okuldaki Görevi	Hiç Katılmıyorum		Az Katılıyorum		Orta Derecede Katılıyorum		Çok Katılıyorum		Tam Katılıyorum		N	X̄	Ss	D		
		N	%	N	%	N	%	N	%	N	%						
M 1	Yönetici	0	0,0	0	0,0	1	3,6	9	32,1	18	64,3	28	4,61	0,567	1		
	Öğretmen	0	0,0	0	0,0	30	18,0	80	47,9	57	34,1	167	4,16	0,706	4		
M 2	Yönetici	0	0,0	0	0,0	3	10,7	7	25,0	18	64,3	28	4,54	0,693	2		
	Öğretmen	0	0,0	1	0,6	10	6,0	79	47,3	77	46,1	167	4,39	0,629	1		
M 3	Yönetici	0	0,0	0	0,0	7	25,0	8	28,6	13	46,4	28	4,21	0,849	3		
	Öğretmen	2	1,2	7	4,2	29	17,4	45	26,9	84	50,3	167	4,21	0,956	3		
M 4	Yönetici	0	0,0	1	3,6	7	25,0	11	39,3	9	32,1	28	4,00	0,861	4		
	Öğretmen	0	0,0	7	4,2	22	13,2	55	32,9	83	49,7	167	4,28	0,849	2		
TOPLAM		X̄: Yönetici : 4,34				S: Yönetici : 0,743				X̄: Öğretmen: 4,26				S: Öğretmen : 0,785			

Şekil 11. TKY'nin Sürekli Eğitim Anlayışına İlişkin Yönetici Ve Öğretmen Algıları

Tablo 22 ve şekil 11'de görüldüğü gibi TKY'nin Sürekli Eğitim Faktörü ile ilgili önermelere yöneticiler "tam katılıyorum" ($\bar{x} = 4,34$) ve öğretmenler de yine

boyutun ilköğretime uygulanabilirliğine ilişkin yönetici ve öğretmenin çok azının (%0,0-%4,2) önermelere “hiç” veya “az” düzeyinde katıldığı görülmektedir. İlkokul yönetici ve öğretmenlerinin büyük bir çoğunluğu bu boyuttaki hemen bütün önermelerin ilköğretime uygulanabilirliğine katılmaktadırlar.

TKY Sürekli Eğitim Faktörleri içinde yöneticilerin en fazla katıldıkları önerme “Öğretmenlerin ve yöneticilerin hizmetiçi eğitimleri kapsamında olan etkinliklerin yeterlilik düzeyinin artırılmalıdır” (M1, $\bar{x} = 4,61$) önermesidir. Yöneticilerin birinci sırada katıldığı bu önerme, öğretmenler açısından en düşük algılama düzeyine sahiptir (M1, $\bar{x} = 4,16$).

Yöneticilerin katıldıkları diğer önermeler sırasıyla “Yönetici, öğretmen ve çalışanların ihtiyaçları doğrultusunda hizmet içi eğitim etkinlikleri yürütülmelidir” (M2, $\bar{x} = 4,54$), “Okul yöneticileri, öğretmenler ve diğer çalışanların iş başında eğitimleri sağlanmalıdır” (M3, $\bar{x} = 4,21$), “Okulumuzda velilere yönelik eğitim kursu verilmelidir” (M4, $\bar{x} = 4,00$) önermeleridir.

Öğretmenler ise yüksek düzeyde katılım gösterdikleri önermeler; “Yönetici, öğretmen ve çalışanların ihtiyaçları doğrultusunda hizmet içi eğitim etkinlikleri yürütülmelidir” (M2, $\bar{x} = 4,39$), “Okulumuzda velilere yönelik eğitim kursu verilmelidir” (M4, $\bar{x} = 4,28$), “Okul yöneticileri, öğretmenler ve diğer çalışanların iş başında eğitimleri sağlanmalıdır” (M3, $\bar{x} = 4,21$), “Öğretmenlerin ve yöneticilerin hizmetiçi eğitimleri kapsamında olan etkinliklerin yeterlilik düzeyinin artırılmalıdır” (M1, $\bar{x} = 4,16$) önermeleridir.

TABLO 24

Yönetici Ve Öğretmenlerin Sürekli Eğitim Faktörü Algılarının Ortalama Ve Standart Sapma Değerleri

Görev Düzeyi	N	\bar{x}	S
Yönetici	28	17,36	1,59
Öğretmen	167	17,04	2,12
Toplam	195	17,09	2,05

Tablo 24’de görüldüğü gibi, maddelerle ilgili yönetici algılarının ortalaması $\bar{x} = 17,36$ öğretmen algılarının ortalaması $\bar{x} = 17,04$ ’dür arasında 0,32 oranında fark vardır..

Bu farklılıkların anlamlılık düzeyleri tablo 25’de gösterilmiştir.

TABLO 25
Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi

Varyansın Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	Anlamlı Fark
Gruplararası	2,383	1	2,383	,567	,452
Gruplarıçi	811,135	193	4,203		
Toplam	813,518	194			

Tablo 25’de görüldüğü gibi, öğretmen ile yöneticilerin sürekli eğitim boyutunu belirleyen 4 maddeyi algılamaları arasında anlamlı bir fark görülmektedir($F=0,567 > P =0,452$). Bu fark yöneticilerin lehinedir.

Yöneticiler sürekli eğitim faktörüyle ilgili önermelere daha yüksek katılım göstermişlerdir.

4.2.7 Öğretmen ve Yöneticilerin TKY’nin Yönetici, Yönetim Ve Liderlik Faktörüyle İlgili Önermelere Katılımları

Tablo 26’da TKY’nin Yönetici, Yönetim ve Liderlik faktörüne ilişkin olarak, yönetici ve öğretmenlerin katılım oranları ve aralarında anlamlı bir fark olup olmadığı incelenmiştir.

TKY’nin Yönetici, Yönetim Ve Liderlik Faktörüyle İlgili Önermeler:

1. Yöneticilerin okulda ortak bir amaç duygusu oluşmasını sağlamalıdır.
2. Yöneticiler, öğretmen ve öğrencilerin daha başarılı olmaları için onların önündeki engelleri kaldırmaya çalışan liderlerdir.
3. Okul yönetiminde bürokrasi ve kırtasiyecilik azaltılmalıdır.
4. Okullar, yöneticilik alanında eğitilmiş, profesyonel yöneticiler tarafından yönetilmelidir.
5. MEB yetkilerinin büyük bölümünü yerel yönetimlere devretmelidir.

6. Okulumuzda korku değil yardımcı olma, vizyon oluşturma ve liderlik yapmaya dayalı bir yönetim anlayışı olmalıdır.

TABLO 26

TKY'nin Yönetici, Yönetim Ve Liderlik Faktörüne İlişkin Yönetici Ve Öğretmen Algıları

M No	Okuldaki Görevi	Hiç Katılmıyorum		Az Katılıyorum		Orta Derecede Katılıyorum		Çok Katılıyorum		Tam Katılıyorum		N	- X	Ss	D		
		N	%	N	%	N	%	N	%	N	%						
M1	Yönetici	0	0,0	1	3,6	2	7,1	10	35,7	15	53,6	28	4,39	0,786	4		
	Öğretmen	3	1,8	2	1,2	10	6,0	70	41,9	82	49,1	167	4,35	0,800	5		
M2	Yönetici	0	0,0	0	0,0	2	7,1	6	21,4	20	71,4	28	4,64	0,621	1		
	Öğretmen	0	0,0	4	2,4	4	2,4	78	46,7	81	48,5	167	4,41	0,661	2		
M3	Yönetici	0	0,0	0	0,0	1	3,6	10	35,7	17	60,7	28	4,57	0,573	2		
	Öğretmen	0	0,0	4	2,4	21	12,6	47	28,1	95	56,9	167	4,40	0,799	3		
M4	Yönetici	1	3,6	0	0,0	4	14,3	10	35,7	13	46,4	28	4,21	0,957	5		
	Öğretmen	3	1,8	4	2,4	15	9,0	51	30,5	94	56,3	167	4,37	0,881	4		
M5	Yönetici	0	0,0	1	3,6	8	28,6	11	39,3	8	28,6	28	3,93	0,858	6		
	Öğretmen	4	2,4	11	6,6	25	15,0	74	44,3	53	31,7	167	3,96	0,975	6		
M6	Yönetici	0	0,0	1	3,6	0	0,0	10	35,7	17	60,7	28	4,54	0,693	3		
	Öğretmen	0	0,0	3	1,8	9	5,4	58	34,7	97	58,1	167	4,49	0,684	1		
TOPLAM		\bar{X} : Yönetici : 4,38				S: Yönetici : 0,748				\bar{X} : Öğretmen: 4,33				S: Öğretmen: 0,8			

Şekil 12. TKY'nin Yönetici, Yönetim Ve Liderlik Anlayışına İlişkin Yönetici Ve Öğretmen Algıları

Tablo 26 ve şekil 12’de görüldüğü gibi TKY’nin Yönetici, Yönetim Ve Liderlik Faktörü ile ilgili önermelere yöneticiler “tam katılıyorum” ($\bar{x} = 4,38$) ve öğretmenler de yine “tam katılıyorum” ($\bar{x} = 4,33$) derecelerine sahip oldukları görülmektedir. Bu boyutun ilköğretime uygulanabilirliğine ilişkin yönetici ve öğretmenin çok azının (%0,0-%6,6) önermelere “hiç” veya “az” düzeyinde katıldığı görülmektedir. İlkokul yönetici ve öğretmenlerinin büyük bir çoğunluğu bu boyuttaki hemen bütün önermelerin ilköğretime uygulanabilirliğine katılmaktadırlar.

TKY Yönetici, Yönetim Ve Liderlik Faktörü önermeleri içinde yöneticilerin en fazla sahip oldukları nitelik “Yöneticiler, öğretmen ve öğrencilerin daha başarılı olmaları için onların önündeki engelleri kaldırmaya çalışan liderlerdir” (M2, $\bar{x} = 4,64$)’dır. Bunu sırasıyla “Okul yönetiminde bürokrasi ve kırtasiyecilik azaltılmalıdır” (M3, $\bar{x} = 4,57$), “Yöneticilerin okulda ortak bir amaç duygusu oluşmasını sağlamalıdır” (M1, $\bar{x} = 4,39$), “Okullar, yöneticilik alanında eğitilmiş, profesyonel yöneticiler tarafından yönetilmelidir” (M4, $\bar{x} = 4,21$), “MEB yetkilerinin büyük bölümünü yerel yönetimlere devretmelidir” (M5, $\bar{x} = 3,93$) önermeleri izlemektedir.

Öğretmenlerin ise yüksek düzeyde sahip oldukları nitelikler sırasıyla; “Okulumuzda korku değil yardımcı olma, vizyon oluşturma ve liderlik yapmaya dayalı bir yönetim anlayışı olma” (M6, $\bar{x} = 4,49$), “Yöneticiler, öğretmen ve öğrencilerin daha başarılı olmaları için onların önündeki engelleri kaldırmaya çalışan liderlerdir” (M2, $\bar{x} = 4,41$), “Okul yönetiminde bürokrasi ve kırtasiyecilik azaltılmalıdır” (M3, $\bar{x} = 4,40$), “Okullar, yöneticilik alanında eğitilmiş, profesyonel yöneticiler tarafından yönetilmelidir” (M4, $\bar{x} = 4,37$), “Yöneticilerin okulda ortak bir amaç duygusu oluşmasını sağlamalıdır” (M1, $\bar{x} = 4,35$), “MEB yetkilerinin büyük bölümünü yerel yönetimlere devretmelidir” (M6, $\bar{x} = 3,96$) önermeleridir.

Yöneticiler ve öğretmenler açısından en düşük algılanma düzeyine sahip olan Yönetici, Yönetim Ve Liderlik Faktörü ; “MEB yetkilerinin büyük bölümünü yerel yönetimlere devretmelidir” önermesi olmuştur.

TABLO 27

Yönetici Ve Öğretmenlerin Yönetici, Yönetim Ve Liderlik Faktörü Algılarının Ortalama Ve Standart Sapma Değerleri

Görev Düzeyi	N	\bar{x}	S
Yönetici	28	26,29	2,55
Öğretmen	167	25,99	3,33
Toplam	195	26,03	3,22

Tablo 11’de görüldüğü gibi, maddelerle ilgili yönetici algılarının ortalaması $\bar{x} = 26,29$ öğretmen algılarının ortalaması $\bar{x} = 25,99$ ’dur. Yönetici algılarının ortalaması öğretmen algılarının ortalamasından 01,5 oranında daha yüksektir.

Bu farklılıkların anlamlılık düzeyleri tablo 28’de gösterilmiştir.

TABLO 28

Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi

Varyansın Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	Anlamlı Fark
Gruplararası	2,125	1	2,125	,204	,652
Gruplarıçi	2011,690	193	10,423		
Toplam	2013,815	194			

Tablo 28’de görüldüğü gibi, öğretmen ile yöneticilerin veli(müşteri odaklı) niteliklerini Yönetici, Yönetim Ve Liderlik boyutunu belirleyen 6 maddeyi algılamaları arasında anlamlı bir fark bulunmamaktadır. ($F = ,204 < P = ,652$). Tüm öğretmen ve yöneticiler bu faktörle ilgili önermelere yüksek katılım göstermişlerdir.

4.2.8 Öğretmen ve Yöneticilerin TKY'nin Kalitenin Ölçülmesi Faktörüyle İlgili Önermelere Katılımları

Tablo 29'de TKY'nin Kalitenin Ölçülmesi faktörüne ilişkin olarak, yönetici ve öğretmenlerin katılım oranları ve aralarında anlamlı bir fark olup olmadığı incelenmiştir.

TKY'nin Kalitenin Ölçülmesi Faktörüyle İlgili Önermeler:

1. Okulumuzda bir ölçme değerlendirme bürosu yer almalıdır.
2. Okulumuzda öğrencilerin ne kadar başarısız olduğu değil, ne kadar başarılı olduğu ölçülmelidir.
3. Ölçme ve değerlendirme öğrenme- öğretim sürecini geliştirme ve yeniden düzenleme için yapılır.
4. Okulda öğretmenlerin bireysel başarısından çok, okulun bütün olarak başarısı önemlidir.
5. Öğrenme-öğretim etkinliklerinin daha etkili olması, yeniden düzenlenmesi için öğrencilerden düzenli olarak dönüt alınmalıdır.
6. Öğrencilere ara karne verilmelidir.
7. Öğrenme-öğretim stratejileri objektif ölçekler kullanılarak değerlendirilmelidir.
8. Okulumuzda kalitenin belirlenmesi için öğrenci, öğretmen, yönetici ve diğer çalışanlar, aileler, işveren ve toplumun eğitimden memnuniyeti ile değerlendirilmelidir.

TABLO 29

TKY'nin Kalitenin Ölçülmesi Faktörüne İlişkin Yönetici Ve Öğretmen Algıları

M. No	Okuldaki Görevi	Hiç Katılmıyorum		Az Katılıyorum		Orta Derecede Katılıyorum		Çok Katılıyorum		Tam Katılıyorum		N	X̄	Ss	D		
		N	%	N	%	N	%	N	%	N	%						
M 1	Yönetici	0	0,0	1	3,6	1	3,6	12	42,9	14	50,0	28	4,39	0,737	5		
	Öğretmen	0	0,0	7	4,2	26	15,6	80	47,9	54	32,3	167	4,08	0,802	8		
M 2	Yönetici	0	0,0	0	0,0	4	14,3	10	35,7	14	50,0	28	4,36	0,731	6		
	Öğretmen	0	0,0	5	3,0	18	10,8	70	41,9	74	44,3	167	4,28	0,774	6		
M 3	Yönetici	0	0,0	0	0,0	2	7,1	4	14,3	22	78,6	28	4,71	0,600	1		
	Öğretmen	3	1,8	1	0,6	15	9,0	25	15,0	123	73,7	167	4,58	0,824	2		
M 4	Yönetici	0	0,0	0	0,0	1	3,6	10	35,7	17	60,7	28	4,57	0,573	3		
	Öğretmen	3	1,8	2	1,2	11	6,6	46	27,5	105	62,9	167	4,49	0,820	3		
M 5	Yönetici	0	0,0	1	3,6	2	7,1	9	32,1	16	57,1	28	4,43	0,790	4		
	Öğretmen	3	1,8	2	1,2	11	6,6	69	41,3	82	49,1	167	4,35	0,806	4		
M 6	Yönetici	0	0,0	0	0,0	5	17,9	11	39,3	12	42,9	28	4,25	0,752	7		
	Öğretmen	0	0,0	6	3,6	23	13,8	47	28,1	91	54,5	167	4,34	0,847	5		
M 7	Yönetici	0	0,0	0	0,0	1	3,6	8	28,6	19	67,9	28	4,64	0,559	2		
	Öğretmen	0	0,0	1	0,6	5	3,0	56	33,5	105	62,9	167	4,59	0,583	1		
M 8	Yönetici	1	3,6	1	3,6	4	14,3	9	32,1	13	46,4	28	4,14	1,044	8		
	Öğretmen	0	0,0	5	3,0	22	13,2	74	44,3	66	44,3	167	4,20	0,780	7		
TOPLAM		X̄: Yönetici : 4,44				S: Yönetici : 0,723				X̄: Öğretmen: 4,36				S: Öğretmen : 0,682			

Şekil 13. TKY'nin Kalitenin Ölçülmesi Anlayışına İlişkin Yönetici Ve Öğretmen Algıları

Tablo 29 ve şekil 13'de görüldüğü gibi TKY'nin Kalitenin Ölçülmesi ile ilgili önermelere öğretmenlerin "tam katılıyorum" ($\bar{x} = 4,36$), yöneticilerin ise yine

“tam katılıyorum” ($\bar{x} = 4,44$) derecelerine sahip oldukları belirtilmiştir. Bu boyutun ilköğretime uygulanabilirliğine ilişkin yönetici ve öğretmenin çok azının (%0,0- %4,2) önermelere “hiç” veya “az” düzeyinde katıldığı görülmektedir. İlkokul yönetici ve öğretmenlerinin büyük bir çoğunluğu bu boyuttaki hemen bütün önermelerin ilköğretime uygulanabilirliğine katılmaktadırlar.

TKY Kalitenin Ölçülmesi faktörü içinde yöneticilerin en fazla katılım gösterdikleri önerme “Ölçme ve değerlendirme öğrenme- öğretme sürecini geliştirme ve yeniden düzenleme için yapılır”(M3, $\bar{x} = 4,71$) önermesidir. Bunu sırasıyla “Öğrenme-öğretme stratejileri objektif ölçekler kullanılarak değerlendirilmelidir.” (M7, $\bar{x} = 4,64$), “Okulda öğretmenlerin bireysel başarısından çok, okulun bütün olarak başarısı önemlidir.” (M4, $\bar{x} = 4,57$), “Öğrenme-öğretme etkinliklerinin daha etkili olması, yeniden düzenlenmesi için öğrencilerden düzenli olarak dönüt alınmalıdır” (M5, $\bar{x} = 4,43$), “Okulumuzda bir ölçme değerlendirme bürosu yer almalıdır” (M1 , $\bar{x} = 4,39$), “Okulumuzda öğrencilerin ne kadar başarısız olduğu değil, ne kadar başarılı olduğu ölçülmelidir” (M2, $\bar{x} = 4,36$), “Öğrencilere ara karne verilmelidir” (M6 , $\bar{x} = 4,25$), “Okulumuzda kalitenin belirlenmesi için öğrenci, öğretmen, yönetici ve diğer çalışanlar, aileler, işveren ve toplumun eğitimden memnuniyeti ile değerlendirilmelidir” (M8 , $\bar{x} = 4,14$) önermeleri takip etmiştir.

Öğretmenlerin ise en yüksek düzeyde katılım gösterdikleri önerme; “Öğrenme-öğretme stratejileri objektif ölçekler kullanılarak değerlendirilmelidir.” (M7, $\bar{x} = 4,59$), önermesi olmuştur. Bunu sırasıyla “Ölçme ve değerlendirme öğrenme- öğretme sürecini geliştirme ve yeniden düzenleme için yapılır”(M3, $\bar{x} = 4,58$), “Okulda öğretmenlerin bireysel başarısından çok, okulun bütün olarak başarısı önemlidir.” (M4, $\bar{x} = 4,49$), “Öğrenme-öğretme etkinliklerinin daha etkili olması, yeniden düzenlenmesi için öğrencilerden düzenli olarak dönüt alınmalıdır” (M5, $\bar{x} = 4,35$), “Öğrencilere ara karne verilmelidir” (M6 , $\bar{x} = 4,34$), “Okulumuzda öğrencilerin ne kadar başarısız olduğu değil, ne kadar başarılı olduğu ölçülmelidir” (M2, $\bar{x} = 4,28$), “Okulumuzda kalitenin belirlenmesi için öğrenci, öğretmen,

yönetici ve diğer çalışanlar, aileler, işveren ve toplumun eğitimden memnuniyeti ile değerlendirilmelidir" (M8 , $\bar{x} = 4,20$), "Okulumuzda bir ölçme değerlendirme bürosu yer almalıdır" (M1 , $\bar{x} = 4,08$) önermeleri takip etmiştir.

Yöneticiler açısından en düşük algılanma düzeyine sahip olan kalitenin ölçülmesi faktörlerinden "Okulumuzda kalitenin belirlenmesi için öğrenci, öğretmen, yönetici ve diğer çalışanlar, aileler, işveren ve toplumun eğitimden memnuniyeti ile değerlendirilmelidir" (M8 , $\bar{x} = 4,14$) önermesidir.

Öğretmenler açısından ise en düşük algılanma düzeyine sahip olan kalitenin ölçülmesi faktörlerinden "Okulumuzda bir ölçme değerlendirme bürosu yer almalıdır" (M1 , $\bar{x} = 4,08$) önermesidir.

TABLO30

Yönetici Ve Öğretmenlerin Kalitenin Ölçülmesi Faktörü Algılarının Ortalama Ve Standart Sapma Değerleri

Görev Düzeyi	N	\bar{x}	S
Yönetici	28	35,50	3,31
Öğretmen	167	34,90	4,51
Toplam	195	34,98	4,36

Tablo 30'da görüldüğü gibi, maddelerle ilgili yönetici algılarının ortalaması $\bar{x} = 35,50$, öğretmen algılarının ortalaması $\bar{x} = 34,90$ 'dır. Yönetici algılarının ortalaması öğretmen algılarının ortalamasından 0,6 oranında daha yüksektir.

Bu farklılıkların anlamlılık düzeyleri tablo 31'de gösterilmiştir.

TABLO 31

Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi

Varyansın Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	Anlamlı Fark
Gruplararası	8,684	1	8,684	,456	,500
Gruplarıçi	3672,269	193	19,027		
Toplam	3680,954	194			

Tablo 31'de görüldüğü gibi, öğretmen ile yöneticilerin Kalitenin Ölçülmesi boyutunu belirleyen 8 maddeyi algılamaları arasında anlamlı bir fark bulunmamaktadır. ($F= ,456 < P= ,500$). Yönetici ve öğretmenler bu faktördeki önermelere yüksek bir katılım göstermişlerdir. TKY anlayışı müşteri(veli) memnuniyetini temel alır. Yönetici ve öğretmenler bu fikri desteklemiştir.

4.2.9 Öğretmen ve Yöneticilerin TKY'nin Örgüt Yapısı Faktörüyle İlgili Önermelere Katılımları

Tablo 32'de TKY'nin Örgüt Yapısı faktörüne ilişkin olarak, yönetici ve öğretmenlerin katılım oranları ve aralarında anlamlı bir fark olup olmadığı incelenmiştir.

TKY'nin Örgüt Yapısı Faktörüyle İlgili Önermeler:

1. Okulda çalışanlar aynı amaç için işbirliği yapmalıdırlar
2. Okulumuzda öğrencilerin birbiriyle işbirliği yapmaları sağlanmalıdır.
3. Okulumuz öğretmenleri, öğrencilerin başarılı olmaları için onlara rehberlik eden kişilerdir.
4. Okulumuzdaki herkes yaptığı işten gurur duymalıdır.
5. Okulumuz öğrencileri ve çalışanları maddi ve manevi ödüllerle motive edilmelidir.
6. Okulumuzdaki tüm bireyler arasında sağlıklı bir iletişim bulunmalıdır.
7. Okuldaki karar alma mekanizması öğrenci, öğretmen ve yönetim sırasıyla yürütülmelidir.
8. Okulda biz ruhu olmalıdır.

TABLO 32

TKY'nin Örgüt Yapısı Faktörüne İlişkin Yönetici Ve Öğretmen Algıları

M. No	Okuldaki Görevi	Hiç Katılmıyorum		Az Katılıyorum		Orta Derecede Katılıyorum		Çok Katılıyorum		Tam Katılıyorum		N	X̄	Ss	D		
		N	%	N	%	N	%	N	%	N	%						
M 1	Yönetici	0	0,0	0	0,0	2	7,1	8	28,6	18	64,3	28	4,57	0,634	7		
	Öğretmen	0	0,0	2	1,2	4	2,4	34	20,4	127	76,0	167	4,71	0,571	5		
M 2	Yönetici	0	0,0	0	0,0	2	7,1	9	32,1	17	60,7	28	4,54	0,637	8		
	Öğretmen	0	0,0	0	0,0	5	3,0	60	35,9	102	61,1	167	4,58	0,552	8		
M 3	Yönetici	0	0,0	0	0,0	0	0,0	9	32,1	19	67,9	28	4,68	0,476	3,5		
	Öğretmen	0	0,0	0	0,0	7	4,2	22	13,2	138	82,6	167	4,78	0,504	4		
M 4	Yönetici	0	0,0	0	0,0	0	0,0	4	14,3	24	85,7	28	4,86	0,356	1		
	Öğretmen	0	0,0	0	0,0	5	3,0	25	15,0	137	82,0	167	4,79	0,476	2,5		
M 5	Yönetici	0	0,0	0	0,0	0	0,0	9	32,1	19	67,9	28	4,68	0,476	3,5		
	Öğretmen	0	0,0	0	0,0	12	7,2	39	23,4	116	69,5	167	4,62	0,617	6,5		
M 6	Yönetici	0	0,0	0	0,0	1	3,6	8	28,6	19	67,9	28	4,64	0,559	5		
	Öğretmen	0	0,0	0	0,0	7	4,2	21	12,6	139	83,2	167	4,79	0,501	2,5		
M 7	Yönetici	0	0,0	0	0,0	1	3,6	9	32,1	18	64,3	28	4,61	0,567	6		
	Öğretmen	2	1,2	0	0,0	7	4,2	41	24,6	117	70,1	167	4,62	0,682	6,5		
M 8	Yönetici	0	0,0	0	0,0	0	0,0	6	21,4	22	78,6	28	4,79	0,418	2		
	Öğretmen	0	0,0	0	0,0	0	0,0	20	12,0	147	88,0	167	4,88	0,326	1		
TOPLAM		X̄: Yönetici : 4,67				S: Yönetici : 0,515				X̄: Öğretmen: 4,72				S: Öğretmen : 0,527			

Şekil 14. TKY'nin Örgüt Yapısı Anlayışına İlişkin Yönetici Ve Öğretmen Algıları

Tablo 31 ve şekil 14'de görüldüğü gibi TKY'nin Örgüt Yapısı ile ilgili önermelere öğretmenlerin "tam katılıyorum" ($\bar{x} = 4,72$), yöneticilerin ise yine "tam katılıyorum" ($\bar{x} = 4,67$) derecelerine sahip oldukları belirtilmiştir. Bu boyutun ilköğretime uygulanabilirliğine ilişkin yönetici ve öğretmenin çok azının (%0,0-

%1,2) önermelere “hiç” veya “az” düzeyinde katıldığı görülmektedir. İlkokul yönetici ve öğretmenlerinin büyük bir çoğunluğu bu boyuttaki hemen bütün önermelerin ilköğretime uygulanabilirliğine katılmaktadırlar.

TKY Kalitenin Ölçülmesi faktörü içinde yöneticilerin en fazla katılım gösterdikleri önerme “Okulumuzdaki herkes yaptığı işten gurur duymalıdır”(M4, $\bar{x} = 4,86$) önermesidir. Bunu sırasıyla “Okulda biz ruhu olmalıdır” (M8, $\bar{x} = 4,79$), “Okulumuz öğretmenleri, öğrencilerin başarılı olmaları için onlara rehberlik eden kişilerdir.” (M3, $\bar{x} = 4,68$), “Okulumuz öğrencileri ve çalışanları maddi ve manevi ödüllerle motive edilmelidir.” (M5, $\bar{x} = 4,68$), “Okulumuzdaki tüm bireyler arasında sağlıklı bir iletişim bulunmalıdır” (M6, $\bar{x} = 4,64$), “Okuldaki karar alma mekanizması öğrenci, öğretmen ve yönetim sırasıyla yürütülmelidir” (M7, $\bar{x} = 4,61$), “Okulda çalışanlar aynı amaç için işbirliği yapmalıdırlar” (M1 , $\bar{x} = 4,57$), “Okulumuzda öğrencilerin birbiriyle işbirliği yapmaları sağlanmalıdır” (M2 , $\bar{x} = 4,54$) önermeleri takip etmiştir.

Öğretmenlerin ise en yüksek düzeyde katılım gösterdikleri önerme; “Okulda biz ruhu olmalıdır.” (M8, $\bar{x} = 4,88$) önermesi olmuştur. Bunu sırasıyla “Okulumuzdaki herkes yaptığı işten gurur duymalıdır”(M4, $\bar{x} = 4,79$), “Okulumuzdaki tüm bireyler arasında sağlıklı bir iletişim bulunmalıdır” (M6, $\bar{x} = 4,79$), “Okulumuz öğretmenleri, öğrencilerin başarılı olmaları için onlara rehberlik eden kişilerdir” (M3, $\bar{x} = 4,78$), “Okulda çalışanlar aynı amaç için işbirliği yapmalıdırlar” (M1 , $\bar{x} = 4,71$), “Okulumuz öğrencileri ve çalışanları maddi ve manevi ödüllerle motive edilmelidir” (M5, $\bar{x} = 4,62$), “Okuldaki karar alma mekanizması öğrenci, öğretmen ve yönetim sırasıyla yürütülmelidir” (M7, $\bar{x} = 4,62$), “Okulumuzda öğrencilerin birbiriyle işbirliği yapmaları sağlanmalıdır” (M2 , $\bar{x} = 4,58$) önermeleri takip etmiştir.

TABLO 33

Yönetici Ve Öğretmenlerin Örgüt Yapısı Faktörü Algılarının Ortalama Ve Standart Sapma Değerleri

Görev Düzeyi	N	\bar{x}	S
Yönetici	28	37,39	2,60
Öğretmen	167	37,78	3,00
Toplam	195	37,73	2,94

Tablo-14'e görüldüğü gibi, maddelerle ilgili yönetici algılarının ortalaması $\bar{x} = 37.39$, öğretmen algılarının ortalaması $\bar{x} = 37,78$ 'dir.

Öğretmen algılarının ortalaması yönetici algılarının ortalamasından farklı değildir. Anlamlılık düzeyi tablo 34'de gösterilmiştir.

TABLO 34

Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi

Varyansın Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	Anlamlı Fark
Gruplararası	3,677	1	3,677	,423	,516
Gruplarıçi	1676,918	193	8,689		
Toplam	1680,595	194			

Tablo 33'de görüldüğü gibi, öğretmen ile yöneticilerin Kalitenin Ölçülmesi boyutunu belirleyen 8 maddeyi algılamaları arasında anlamlı bir fark bulunmamaktadır. ($F = ,423 < P = ,516$). TKY anlayışının gerçekleştirilmesinde, sağlıklı bir örgüt yapısı örgütün işleyişinde ve kalitenin sağlanmasında önemli bir unsurdur. Öğretmen ve yöneticiler örgüt yapısıyla ilgili önermelere yüksek katılım göstererek hemfikir olmuşlardır. Bu durum TKY'nin sağlıklı bir örgüt yapısı için ne kadar gerekli olduğunu göstermektedir.

4.3 ARAŞTIRMANIN AMAÇLARIYLA İLGİLİ BULGULAR VE YORUM

TKY'nin uygulanabilirliğine ilişkin olarak 8 faktör arasında anlamlı fark olup olmadığı araştırmanın amaçları doğrultusunda bu kısımda incelenmiştir. Faktörler karşılaştırılırken "t-testi" kullanılmıştır (Tablo 34).

TABLO 35
Faktörlere Yönelik Aritmetik Ortalama, Standard Sapma ve T-testi
Sonuçları

Faktörler	\bar{X}	Standart Sapma	t	d
Müşteri Odaklılık	4,4057	,37657	7,628	3
Katılımcılık	4,3846	,47993	5,372	4
Kalite Anlayışı	3,9308	,45763	-8,215	8
Sürekli Gelişme	4,5199	,39488	11,312	2
Sürekli Eğitim	4,2718	,51194	1,958	7
Yönetici, Yönetim ve Liderlik	4,3385	,53698	3,601	6
Kalitenin Ölçülmesi	4,3731	,54449	4,439	5
Örgüt Yapısı	4,7154	,36796	19,559	1

Şekil 15. TKY'nin Faktörler Arası Karşılaştırılması

Tablo 34'ün incelenmesinden de anlaşıldığı gibi Toplam Kalite Yönetimi'nin ilköğretimde uygulanabilirliğine ilişkin faktörler açısından anlamlı bir fark olup olmadığını belirlemek için yapılan t-testi sonuçlarına göre söz konusu sekiz faktörün yalnızca bir tanesinide anlamlı farklılık olduğu görülmektedir. “Kalite Anlayışı” faktörü hakkında ($t = -8,215$) farklı düşünüldüğü görülmektedir.

Yönetici ve öğretmenlerin en fazla katılım gösterdikleri faktör “Örgüt Yapısı” faktörü olmuştur. Aritmetik ortalamalar açısından bakıldığında yönetici ve öğretmenlerin bu faktöre “tam” ($\bar{x} = 4,72$) düzeyinde katıldıkları görülmektedir. Bunu sırasıyla “Sürekli Gelişme” faktörü ($\bar{x} = 4,52$), “Müşteri Odaklılık faktörü” ($\bar{x} = 4,41$), “Katılımcılık” faktörü ($\bar{x} = 4,38$), “Kalitenin Ölçülmesi” faktörü ($\bar{x} = 4,37$), “Yönetici, Yönetim ve Liderlik” faktörü ($\bar{x} = 4,34$), “Sürekli Eğitim” faktörü ($\bar{x} = 4,27$), “Kalite Anlayışı” faktörü ($\bar{x} = 3,93$) takip etmiştir.

Aritmetik ortalama açısından bakıldığında sekiz faktörün yedisi “tam” düzeyinde katılıma sahip olurken, sadece “Kalite Anlayışı” faktörü “çok” düzeyinde

katılıma sahip olmuştur. Bu da yönetici ve öğretmenlerin bu faktörlerde bulunan önermelerin ilköğretimde uygulanmasına taraf olduklarını göstermektedir.

BÖLÜM V

SONUÇLAR VE ÖNERİLER

5.1 Sonuçlar:

TKY'nin ilkokullarda uygulanabilirliğiyle ilgili öğretmen ve yönetici görüşlerine ve bu görüşlerin karşılaştırılmasına yer verilen bu çalışmada, öğretmen ve yöneticiler genel olarak aynı doğrultuda görüş bildirmişlerdir. Ancak öğretmen ve yöneticilerin görüşleri çeşitli değişkenler açısından bazı farklılıklar göstermiştir.

Araştırmada elde edilen bulgulardan şu sonuçlar çıkartılabilir:

- 1) Eğitim programlarının öğrencilerin ilgi, istek ve özelliklerine uygun olarak düzenlenmesi gerektiğini yönetici ve öğretmenler, "tam" olarak kabul etmektedirler.
- 2) Okulumuz öğrencilerin, velilerin ve okul çalışanlarının okulla ilgili şikayet, eleştiri ve beklentilerini gözönünde bulundurmalıdır; fikrini yönetici ve öğretmenler "tam" olarak kabul etmektedirler. Yönetici ve öğretmenler, okulun müşterileri olan öğrenci, öğretmen, veli ve okul çalışanlarının görüşlerinin alınması fikri üzerinde birleşmişlerdir. Bu önermeye öğretmenler yöneticilerden biraz daha fazla katılım göstermişlerdir.
- 3) "Okulumuzda günlük ders planları öğrenci istek ve beklentilerine göre düzenlenmelidir" önermesine yöneticiler "tam" olarak katılım gösterirken, öğretmenler "çok" derecesinde katılım göstermişlerdir.
- 4) Yönetici ve öğretmenler, okuldaki eğitimin, öğrenciye öğrenmeyi öğretmeye dayalı olması gerektiğini düşünmektedirler. Bu önermeye katılımları "tam" derecesinde olmuştur.

5) Velileri hem müşteri hem de başarıya ulaşmada ortaklar olarak değerlendirilmesi fikrine yöneticiler ve öğretmenler “çok” derecesinde katılmaktadırlar.

6) Okulda öğrencilere yönelik rehberlik servisi olması gerektiğini tüm yönetici ve öğretmenler “tam” derecesinde desteklemektedirler.

7) Öğretmen ve yöneticiler okulda eğitimin küçük öğrenci gruplarıyla yapılması gerektiği fikri üzerinde birleşmişlerdir. Bu önermeye katılımları “tam” derecesindedir.

8) Ezberci eğitime karşı öğrencilerin yaratıcı düşünmeye teşvik edilmesinde yönetici ve öğretmenler, hem fikirdirler. Yönetici ve öğretmenler bu önermeye de “tam” derecesinde katılmaktadırlar.

9) Yine tüm yönetici ve öğretmenler okulda ders dışı eğitim olanakları bulunması gerektiğine işaret etmişlerdir. Yönetici ve öğretmenlerin bu önermeye katılımları “tam” derecesinde olup, öğretmenlerin yöneticilere göre katılımları biraz daha fazla olmuştur.

10) Öğrenciler, veliler ve okul çalışanlarının okulda kendilerini ilgilendiren kararlara katılması gerektiğini, genelde yönetici ve öğretmenler desteklemektedirler. Ancak yöneticiler bu önermeye “çok” derecesinde katılmış, öğretmenlerin katılımları ise “tam” derecesindedir.

11) "Okulda katılımcılık ilgili yasa, yönetmelik ve yönergelerle sağlanmalıdır" önermesine yönetici ve öğretmenler, destek vermişlerdir. Öğretmenler bu önermeye “tam” derecesinde katılırken, yöneticilerin katılımı “çok” derecesinde olmuştur.

12) Öğrenci, öğretmen ve diğer çalışanlar ile veliler, aileler, kurum ve kuruluşların yönetime katılımıyla demokratik bir okul ortamı sağlanması gerektiği üzerinde birleşmişlerdir. Yönetici ve öğretmenlerin bu önermeye katılımları “tam” derecesindedir.

13) "Katılımcılık okul yönetiminin demokratik tutum ve davranışlarıyla sağlanabilir" önermesine yönetici ve öğretmenler, yüksek bir katılım göstermişlerdir. Katılımları "tam" derecesindedir.

14) Yönetici ve öğretmenler, takım çalışmalarında sistematik problem çözme teknikleri uygulanması gerektiğini kabul etmişlerdir. Takım çalışmasıyla sistematik problem çözme tekniklerinin uygulanması yöntemine öğretmenler "tam" derecesinde katılırken, yöneticiler "çok" derecesinde katılım göstermişlerdir.

15) Yönetici ve öğretmenler, takım çalışmalarıyla yeni proje ve önerilerin okul yönetimine sunulması fikri üzerinde de birleşmişlerdir. Yönetici ve öğretmenlerin bu önermeye katılımları "tam" derecesindedir.

16) Alınan karar ve uygulamalarda herkesin eşit hakka sahip olması gerektiği üzerinde tüm yönetici ve öğretmenler hemfikirdirler. Katılımları "tam" derecesindedir. Öğretmenlerin yöneticilere göre katılımları daha yüksektir.

17) "Okulumuzda başarı, öğrenci ve okul çalışanlarının katkılarıyla sağlanabilir." Önermesi öğretmen ve yöneticiler tarafından "tam" derecesinde kabul edilmektedir. Bu önermeye yöneticilerin öğretmenlere göre katılımları daha yüksek olmuştur.

18) Yönetici ve öğretmenler, okulun başarısını, okuldaki kaynakların; araç-gereç, bina, tesis ve donanımın eğitimin niteliğini büyük oranda etkilediğini düşünmektedirler. Bu önermeye katılımları "tam" derecesindedir.

19) "Okulumuzun başarısı, öğrencilerin aldığı notlar ve test puanları ile ölçülmelidir" önermesine yönetici ve öğretmenler "orta" derecede katılım göstermişlerdir.

20) "Okulumun başarısının, öğrencilerin ve velilerin okulda verilen eğitimden ne ölçüde doyum elde ettiklerine bağlı olarak belirlenmesi gerektiği görüşü kabul

edilmiştir. Yönetici ve öğretmenler bu önermeye “çok” derecesinde katılım göstermişlerdir.

21) Yönetici ve öğretmenler, okulun başarısının öğrenci, yönetici ve öğretmenlerin nitelikleriyle ölçülmesine destek vermişlerdir. Yönetici ve öğretmenlerin bu önermeye katılımları “çok” derecesindedir.

22) “Okulumuzun eğitim kalitesi, hizmet sunduğu çevrenin memnuniyetidir.” Önermesini desteklemektedirler. Ancak katılımları çok yüksek değildir. Yöneticilerin ve öğretmenlerin bu önermeye katılımları “çok” derecesinde olmuştur.

23) Yönetici ve öğretmenler, okulun eğitim kalitesinin, bir üst öğrenim kurumundaki öğrencilerinin başarısıyla ölçülmesine katılmışlardır. Yöneticiler bu önermeye öğretmenlere göre daha az destek vermektedirler. Öğretmenlerin bu önermeye katılımları “çok” derecesinde olurken, yöneticiler “orta” derecede katılım göstermişlerdir.

24) Okulun eğitim kalitesinin, “öğrencilerinin toplumdaki uyum ve başarısıyla ölçülmesi” önermesi bütün yönetici ve öğretmenler tarafından kabul görmüştür. Katılımları “tam” derecesinde olmuştur.

25) Yönetici ve öğretmenler, eğitim teknolojisi ve eğitim bilimlerindeki değişimin okul ortamına hızlı bir şekilde aktarılması konusunda hemfikir olmuşlardır. Katılımları “tam” derecesinde olmuştur.

26) Okuldaki sorunları çözmek ve eğitim sürecini geliştirmek için herkesin sürekli olarak işbirliği içinde olması gerektiğine, yönetici ve öğretmenler “tam” düzeyde destek vermişlerdir. Öğretmenlerin yöneticilere göre bu önermeye katılımları biraz daha yüksek olmuştur.

27) Yönetici ve öğretmenler, okulda en son geliştirilen öğretim yöntem ve tekniklerin (beyin fırtınası kubaşık öğrenme, drama...vb.) etkin olarak kullanılması gerektiğini kabul etmektedirler. Katılımları "tam" derecesindedir.

28) Okul kaynaklarının verimliliği yükseltmek yönünde etkili bir biçimde kullanılması gerektiğini, yönetici ve öğretmenler kabul etmektedirler. Yönetici ve öğretmenlerin katılımları "tam" derecesindedir. Öğretmenler yöneticilere göre bu önermeye biraz daha fazla katılım göstermişlerdir.

29) Yönetici ve öğretmenler, okulun sürekli gelişmesi için öğrenci, öğretmen, yönetici ve diğer çalışanların sürekli eğitilmeleri gerektiğini "tam" derecesinde kabul etmektedirler.

30) Okuldaki teftiş sisteminin rehberliğe yönelik olması gerektiği konusuna yönetici ve öğretmenler, yüksek düzeyde destek vermişlerdir. Katılımları "tam" derecesindedir.

31) Okul yöneticilerinin eğitim-öğretimi geliştirici işlerle ilgili olmaları gerektiğini yönetici ve öğretmenler, "tam" derecesinde katılmaktadırlar.

32) "Okulumuzda her türlü problem çözümü için sürekli gelişme çevrimi (Planla, Uygula, Değerlendir, Düzelt) uygulanmalıdır" önermesini yönetici ve öğretmenler yine "tam" derecesinde kabul etmişlerdir.

33) Tüm yönetici ve öğretmenler, "öğretmenlerin ve yöneticilerin hizmetiçi eğitimleri kapsamında olan etkinliklerin yeterlilik düzeyinin artırılması" önermesini "tam" derecesinde kabul etmektedirler. Yöneticiler öğretmenlere göre bu önermede biraz daha fazla katılım göstermişlerdir.

34) "Yönetici, öğretmen ve çalışanların ihtiyaçları doğrultusunda hizmet içi eğitim etkinlikleri yürütülmelidir" önermesine katılım derecesi "tam"dır.

35) "Okul yöneticileri, öğretmenler ve diğer çalışanların iş başında eğitimleri sağlanmalıdır" önermesini de yönetici ve öğretmenler kabul etmektedirler, "tam" derecesinde katılım göstermektedirler.

36) Okulda velilere yönelik eğitim kursu verilmesini yönetici ve öğretmenler kabul etmektedirler. Ancak öğretmenler bu önermeye "tam" derecesinde katılım gösterirken, yöneticiler "çok" derecesinde katılım göstermişlerdir.

37) Yöneticilerin okulda ortak bir amaç duygusu oluşmasını sağlaması gerektiğini, yönetici ve öğretmenler yüksek düzeyde kabul etmektedirler. Bu önermeye katılım dereceleri "tam"dır.

38) "Yöneticiler, öğretmen ve öğrencilerin daha başarılı olmaları için onların önündeki engelleri kaldırmaya çalışan liderlerdir" önermesine yönetici ve öğretmenler "tam" derecesinde katılmaktadırlar.

39) Yönetici ve öğretmenlerin büyük bir çoğunluğu, okul yönetiminde bürokrasi ve kırtasiyeciliğin azaltılması gerektiği konusunda hemfikir olmuşlardır. Bu önermeye "tam" derecesinde katılarak destek vermektedirler.

40) Okulların yöneticilik alanında eğitilmiş, profesyonel yöneticiler tarafından yönetilmesi gerektiğini yönetici ve öğretmenler desteklemektedirler. Katılımları "tam" derecesindedir. Öğretmenler yöneticilere göre biraz daha fazla katılım göstermişlerdir.

41) "MEB yetkilerinin büyük bölümünü yerel yönetimlere devretmelidir" önermesine yönetici ve öğretmenlerin katılımı "çok" derecesinde olmuştur.

42) Okulda korku değil yardımcı olma, vizyon oluşturma ve liderlik yapmaya dayalı bir yönetim anlayışı olması, gerektiğine yönetici ve öğretmenlerin katılımı "tam" derecesinde olmuştur.

43) "Okulumuzda bir ölçme değerlendirme bürosu yer almalıdır." Önermesine tüm yönetici ve öğretmenler "tam" derecesinde katılmaktadırlar. Ancak yöneticilere göre öğretmenlerin katılımı daha düşüktür.

44) Okulda öğrencilerin ne kadar başarısız olduğu değil, ne kadar başarılı olduğunun ölçülmesi gerektiğine yönetici ve öğretmenler yüksek düzeyde destek vermişlerdir. Katılımları "tam" derecesindedir.

45) Yönetici ve öğretmenler ölçme ve değerlendirmenin öğrenme- öğretme sürecini geliştirme ve yeniden düzenleme için yapılması gerektiğine "tam" derecesinde katılım göstermişlerdir.

46) "Okulda öğretmenlerin bireysel başarısından çok, okulun bütün olarak başarısı önemlidir" önermesine yönetici ve öğretmenlerin katılımı "tam" derecesindedir.

47) Öğrenme-öğretme etkinliklerinin daha etkili olması, yeniden düzenlenmesi için öğrencilerden düzenli olarak dönüt alınması gerektiğini, yönetici ve öğretmenler kabul etmektedirler. Katılımları "tam" derecesindedir.

48) "Öğrencilere ara karne verilmelidir" önermesine yönetici ve öğretmenlerin katılımı "tam" derecesinde olmuştur.

49) Yönetici ve öğretmenlerin büyük çoğunluğu, öğrenme-öğretme stratejilerinin objektif ölçekler kullanılarak değerlendirilmesi gerektiğini kabul etmektedirler.

50) "Okulumuzda kalitenin belirlenmesi için öğrenci, öğretmen, yönetici ve diğer çalışanlar, aileler, işveren ve toplumun eğitimden memnuniyeti ile değerlendirilmelidir" önermesine yönetici ve öğretmenler katılmışlardır. Öğretmenler bu önermeye "tam" derecesinde katılım gösterirken, yöneticilerin katılımı "çok" derecesinde olmuştur.

51) Yönetici ve öğretmenler, okulda aynı amaç için işbirliği yapması gerektiğine yüksek düzeyde destek vermişlerdir. Katılım dereceleri "tam"dır.

52) "Okulumuzda öğrencilerin birbiriyle işbirliği yapmaları sağlanmalıdır" önermesi de tüm yönetici ve öğretmenler tarafından yüksek düzeyde kabul edilmiştir. Katılımları "tam" derecesindedir.

53) Yönetici ve öğretmenler, okuldaki öğretmenlerin, öğrencilerin başarılı olmaları için onlara rehberlik eden kişiler olduğu konusunda birleşmişlerdir. Bu önermeye "tam" derecesinde katılmışlardır.

54) "Okulumuzdaki herkes yaptığı işten gurur duymalıdır" önermesine yönetici ve öğretmenlerin katılımı "tam" derecesinde olmuştur.

55) Okul öğrencileri ve çalışanlar maddi ve manevi ödülleri motive edilmesi gerektiğine bütün yönetici ve öğretmenler yüksek düzeyde destek vermişlerdir.

56) Okuldaki tüm bireyler arasında sağlıklı bir iletişim bulunması gerektiğini, yönetici ve öğretmenler "tam" derecesinde kabul etmişlerdir.

57) "Okuldaki karar alma mekanizması öğrenci, öğretmen ve yönetim sırasıyla yürütülmelidir" önermesine yönetici ve öğretmenlerin katılım düzeyi yüksek olmuştur.

58) "Okulda biz ruhu olmalıdır." Önermesini tüm yönetici ve öğretmenler çok yüksek düzeyde kabul etmektedirler. Katılımlarının derecesi "tam"dır.

5.2 Öneriler

Toplam Kalite Yönetiminin ilköğretim okullarında uygulanabilirliğiyle ilgili yapılan bu araştırmanın bulgularından yararlanılarak şu öneriler geliştirilmiştir:

- 1) Bütün eğitim örgütlerince (özellikle de okullarca), tüm paydaşlar aynı derecede öneme sahip üyeler ve ortaklar olarak edilmelidir. Bütün paydaşlara eşit mesafede değer verilerek; kaliteye ulaşmada bunlardan istifade edilmelidir.
- 2) Okul çevre ilişkilerine gereken önem verilmeli; çevreyle, özellikle de velilerle, sağlıklı bir iletişim ve işbirliği geliştirerek başarının arttırılmasında maksimum seviyede destekleri sağlanmalıdır.
- 3) Eğitim-öğretim programları öğrenci, veli, toplum ve iş dünyasının okuldan beklentileri göz önüne alınarak hazırlanmalıdır.
- 4) İlköğretim okullarında yürütülen rehberlik-danışma hizmetlerine gereken önem verilmeli, rehberlik ve danışma hizmetleri verilmeyen okullara da bir an önce rehber öğretmen atanmalıdır.
- 5) İlkokullarımızda eğitim-öğretimin daha sağlıklı yapılabilmesi için, okulların fiziki koşullarının iyileştirilmesi; laboratuvar, müzik-resim odaları, iyi donatılmış kütüphaneler ve bunların yanında ders dışı spor ve sosyal tesisler kurulmalıdır.
- 6) İlköğretim okullarında katılımcılığın sağlanması için, TKY sisteminin gerektirdiği değişiklikler yapılmalı, katı hiyerarşik yapı yerine uzmanlığa dayalı işlevsel bir yapı benimsenmelidir.
- 7) Okuldaki eğitim-öğretim faaliyetlerinin başarısı not ve sınav kazanmayla değil, velilerin, üst programların ve daha geniş anlamda toplumun memnuniyeti ile belirlenmelidir.
- 8) Okul çalışanlarının işbaşında eğitimleri sağlanmalı ve teftişler sadece rehberliğe yönelik olmalıdır.
- 9) Okullarda velilere yönelik eğitim kursları düzenlenmelidir.

10) İlkokul yöneticileri, yöneticilik alanında eğitim almış profesyonel yöneticiler olmalıdırlar.

11) İlkokullarda ölçme ve değerlendirme büroları açılarak öğrenme-öğretme süreci sürekli olarak değerlendirilmeli, geliştirilmeli ve yeniden düzenlenmelidir.

12) Öğrenciler ve okul çalışanları sürekli olarak maddi ve manevi ödüllerle onurlandırılmalıdır.

11) Toplam Kalite Yönetiminin ilkokullarda uygulamaya konulma hazırlıklarına hemen başlanmalıdır.

KAYNAKÇA

- AÇIKALIN, Aytaç. (1994). **Çağdaş Örgütlerde İnsan Kaynağının (Personel) Yönetimi**. Ankara: Pegem Yayınları.
- AŞÇIGİL, Sema. (1998). **TKY'de Öğrenci Değerlendirmesine İki Uygulama**. Ankara: Haberal Eğitim Vakfı Yayınları
- AYDIN, Mustafa. (1994). **Eğitim Yönetimi**. Ankara: Hatiboğlu Yayınevi.
- AYDIN, Mustafa. (1998). **Çağdaş Eğitim Denetimi**. Ankara: Pegem Yayınları.
- BAŞARAN, Ethem. (1982). **Örgütsel Davranış**. Ankara: Ankara Üniversitesi Eğitim Fakültesi Yayınları.
- BAŞARAN, İbrahim. (1988). **Eğitim Yönetimi**. Ankara: Gül Yayınları.
- BONSTINGL, John Jay. (2000). **Kalite Okulları** (çev. H. Köksal), İstanbul: Dünya Yayınları.
- BOZKURT, Rıdvan. (1994). Kalitenin Esasları Ve Deming'in On Dört İlkesi. **Verimlilik Dergisi**, (3), 11-12.
- BOZKURT, Rıdvan. (1995). Toplam Kalite Sistemi. **Verimlilik Dergisi**, (4), 8-10.
- BUDAK, Yusuf. (1999). Eğitimde Toplam Kalite Yönetimi ve Etkili Okulun Gerçekleşmesinde Öğretmenlere Yönelik Hizmet İçi Eğitiminin Önemi, **Çağdaş Eğitim Dergisi**, (251) 8-9.

BURSALIOĞLU, Ziya.(1991).**Eğitim Yönetiminde Teori ve Uygulama.**
Ankara:Pegem Yayını

BURSALIOĞLU,Ziya.(1982).**Okul Yönetiminde Yeni Yapı ve Davranış.**
Ankara:Ankara Üniversitesi Eğitim Bilimleri Fakültesi Yayınları.

CAFOĞLU, Zuhal.(1996).**Eğitimde Toplam Kalite Yönetimi.**İstanbul: Avni Akyol
Ümit Kültür ve Eğitim Vakfı Yayını.

COOK,Coffey, R., C.& Hunsaker.(1994) **Management and Organizational Behavior.**New York: Irwin

ÇORUH, Mithat.(1997).**Yüksek Öğretimde Sürekli Kalite İyileştirme.**Ankara:Haberal Eğitim Vakfı Yayını.

DRUCKER,Meter.(1998).**Yeni Gerçekler.**(çev.Birtane Karanakçı),İstanbul:Türkiye İş Bankası Yayını.

EKEN, Musa.(1994).Kamu Yönetiminde Gizlilik Geleneği ve Açıklık İhtiyacı.**Amme İdaresi Dergisi, (2) 25-54.**

ENSARİ,Hoşcan.(1999).**21.Yüzyıl İçin Toplam Kalite Yönetimi.**İstanbul:Sistem Yayıncılık.

ERÇETİN,Şule.(1998).**Lider Sarmalında Vizyon.**Ankara:Önder Matbaacılık Yayını.

EREN, Erol.(1989).**Yönetim Psikolojisi.**İstanbul: İstanbul Üniversitesi İşletme Fakültesi Yayını.

EROĞLU,Erhan.(1996).TKY veEğitim Alanında Uygulanabilirliği.
Eskişehir:Anadolu Üniversitesi (Yayınlanmamış Yüksek Lisans Tezi)

FİDAN, Yahya .(1995).Hizmet İşletmelerinde Verimlilik İçin Alternatif Geliştirme Stratejileri,**Verimlilik Dergisi**, (4) 16-18

GAARDER,Jostein.(1998).**Sofinin Dünyası**.(çev.Gülay Kutal),İstanbul: Gri Yayınları.

GLASSER,William.(1992).**Okulda Kaliteli Eğitim**.(çev.U.Kaplan),İstanbul:Beyaz Yayınları

GÖKÇE,Birsen.(1996).**Türkiye'nin Toplumsal Yapısı**.Ankara: Savaş Yayını.

GÜLŞEN,Celal.(200).**Toplam Kalite Yönetiminin İlköğretime ve İlköğretimde Teftiş Sistemine Uygulanabilirliği**.Ankara:Gazi Üniversitesi (Yayınlanmamış Yüksek Lisans Tezi)

HERGÜNER, Gülten.(1998).Eğitimde Toplam Kalite Uygulamasının Sağlayacağı Yararlar.**Eğitim Yönetimi Dergisi**, (13), 19-20

KALDER,2000. **Eğitimde TKY Çalıştayı ve Paylaşım Toplantısı Broşürü**. İstanbul:Kalder Yayını

KAYA, Mustafa.(1994).**Eğitim Yönetimi**.Ankara:Hatiboğlu Yayınları

KAVRAKOĞLU, İbrahim.(1994).**Sinerjik Yönetim**.İstanbul:Kalder Yayınları

KAVRAKOĞLU, İbrahim.(1996 a).**Toplam Kalite Yönetimi**.İstanbul:Kalder Yayınları

KAVRAKOĞLU, İbrahim.(1996 b).**Kalite Cep Kitabı**.İstanbul:Kalder Yayınları

KÖKSAL,Hayal.(1998).Geçmişten Günümüze, Sanayiden Eğitime Toplam Kalite ve Kalite Okulları,**Eğitim veBilim Dergisi** (3) 8-10

- KOZLU, Cem.(1986).**Kurumsal Kültür**.İstanbul: Bilkom Yayınları.
- KOZLU,Cem.(1995).**Türk Mucizesi İçin Vizyon Arayışları ve Asya Mucizesi**.Ankara: Türkiye İş Bankası Yayını.
- MEB,(1999).TKY Uygulama Yönergesi.Tebliğler Dergisi, (2506), 998-1001.
- MEB,(2001).**Hizmetiçi Eğitim Planı**.Ankara: MEB Yayınları.
- MUTLU,Serkan.(2001).**Öğretmen Ve Yöneticilere Göre İlköğretim Okullarında Toplam Kalite Yönetiminin Uygulanabilirliği**.Adana:Çukurova Üniversitesi (Yayınlanmamış Yüksek Lisans Tezi)
- OKUTAN,Mehmet.(1999).Toplam Kalite Yönetimi Ve Okul Yönetimine Uygulanışı.**Yaşadıkça Eğitim Dergisi**,(63), 26-27.
- ÖZDEMİR, Server.(1997).**Eğitimde Örgütsel Yenileşme**.Ankara: Pegem Yayınları.
- ÖZDEN, Yüksel.(1998a).Yeni Kurulan ÜniversitelerdeTKY'ninUygulanması.**Eğitim Yönetimi Dergisi**, (13),43-44.
- PEKER,Ömer.(1994).TKY'nin Eğitim Sistemine Uygulanabilirliği.**Amme İdaresi Dergisi**.Ankara:TODAİE Yayınları, 2, (63-78).
- PEKER,Ömer.(1996).Toplam Kalite Yönetimi ve Kamu Hizmetinde Kalite.**Çağdaş Yeni Yönetimler Dergisi**, (6) 43-57
- PEŞKİRCİOĞLU,Nurettin.(1997)**Kalite Yönetiminde ISO-9000 Uygulamaları**.Ankara:MPM Yayınları

PFEFFER, Naomi and Coate. (1991). **Is Quality Good For You?**. London: Institute of Public Policy Research.

PIRNAR, İge. (1997). Eğitimde TKY'nin Uygulanmasının Sağlayacağı Yararlar. **Anahtar Dergisi**, (118) 6-7

RAMAZAN, Erdem. (2001) **Klasik Yönetim Teorileri Ve Sağlık Kurumlarında Uygulanabilirliği**, www.firat.edu.tr/akademik/yuksekokul/Ramazan Erdem

SADIK, Fatma. (2001). **TKY'de Uygulanan Araç ve Teknikler**. Ankara: Pegem Yayınları

ŞİŞMAN, Mehmet. (1994). **Örgüt Kültürü**. Eskişehir: Anadolu Üniversitesi Eğitim Fakültesi Yayınları.

SOYLU, Kaan ve diğerleri, (1998). **TKY Sözlüğü**. İstanbul: Beyaz Yayınları.

TEMEL, Ali. (1999). Eğitimde Toplam Kalite Yönetimi. **Milli Eğitim Dergisi**, (144), 48-50

TÜRKOĞLU, Faruk. (2000). Vazgeçilmez Adam Sendromu. **Eğitim Yönetimi Dergisi**, (11), 22-27.

UYSAL, Hakan. (1998). **TKY'nin İlköğretime Uygulanabilirliği**. Ankara: Gazi Üniversitesi (Yayınlanmamış Yüksek Lisans Tezi)

**KUZEY KIBRIS TÜRK CUMHURİYETİ
MİLLİ EĞİTİM VE KÜLTÜR BAKANLIĞI
İLKÖĞRETİM DAİRESİ MÜDÜRLÜĞÜ**

Sayı: P.P. 1821

Lefkoşa

17.4.2003

Sayın Sevcan Özmenek Sözer
Alayköy İlkokulu
Lefkoşa.

“İlköğretim Okullarında Toplam Kalite Yönteminin Uygulanabilirliği” konulu tezinizi tamamlamak üzere sunduğunuz anket soruları Talim ve Terbiye Dairesi Müdürlüğü tarafından incelenmiş ve uygulanması uygun görülmüştür.

Anketi uygulamadan önce uygulama yapacağınız okul yöneticileriyle önceden temasa geçmeniz ve sonuçlandıktan sonra da sonuçlarının Müdürlüğümüz aracılığı ile Talim ve Terbiye Dairesi Müdürlüğüne ulaştırılabilmesi hususunda bilgilerinizi saygı ile rica ederim.

Sevgi Değgin
Müdür

ÜE/BD

Tel (90) (392) 228 3136 – 228 6893
Fax (90) (392) 228 7158
E-mail meb@mebnet.net

Lefkoşa-KKTC

ANKET FORMU

Sayın meslektaşlarım,

İlköğretim okullarında Toplam Kalite Yönetimi anlayışının uygulanabilirliğini belirlemek amacıyla planlanan bu yüksek lisans tezine bilimsel veri toplamada bu kurumları yaşayarak tanıyan siz değerli yönetici ve öğretmenlerin görüşlerine ihtiyaç duyulmuştur. Vereceğiniz cevaplar araştırmanın amaçları dışında hiçbir şekilde kullanılmayacaktır.

Veri toplama aracı iki bölümden oluşmaktadır: I. Bölümde Kişisel Bilgiler bulunmakta, II. Bölümde ise Toplam Kalite Yönetimi'ne ilişkin görüşleriniz istenmektedir.

İşbirliğiniz ve yardımınız için şimdiden teşekkür ederim.

KKTC

Yakın Doğu Üniversitesi
Eğitim Bilimleri Enstitüsü
Yüksek Lisans Öğrencisi
Sevcan Özmenek SÖZER

BÖLÜM I

Bu bölümde kişisel bilgilere ilişkin sorulara yer verilmiştir. Lütfen size uygun seçeneğin yanındaki parantezin içine (x) işareti koyunuz.

1. Cinsiyetiniz

() 1. Kadın

() 2. Erkek

2. Görev yaptığınız okul

() 1. İlkokul

() 2. Anaokul

() 3. Başka (Lütfen varsa yazınız)

3. Göreviniz

- 1. Öğretmen
- 2. Müdür Yardımcısı
- 3. Sorumlu Müdür
- 4. Müdür

4. En son mezun olduğunuz okul

- 1. Önlisans
- 2. Öğretmen Koleji/Akademisi
- 3. Yüksek lisans
- 4. Başka (Lütfen yazınız)

5. Meslekteki Kıdeminiz

- 1. 5 yıl ve daha az
- 2. 6-10 yıl
- 3. 11-15 yıl
- 4. 16-20 yıl
- 5. 21 yıl ve daha fazla

6. Hizmetiçi Eğitim Kursuna katıldınız mı?

- 1. Hiç katılmadım
- 2. Bir defa katıldım
- 3. İki defa katıldım
- 4. Üç defa katıldım
- 5. Dört ve daha fazla katıldım

BÖLÜM II

Sayın meslektaşlarım,

Bu araştırma Toplam Kalite Yönetimi'nin ilköğretim okullarına uygulanabilirliğini belirlemek amacıyla yapılmaktadır.

Bu amaçla TKY ilkelerinin eğitimde uygulanmasıyla ilgili önermelerden oluşan bir anket hazırlanmıştır. Bu ilkeler : Müşteri Odaklılık, Katılımcılık, Kalite Anlayışı, Sürekli Gelişme, Sürekli Eğitim, Yönetici-Yönetim ve Liderlik, Kalitenin Ölçülmesi, Örgüt Yapısı olmak üzere sekiz tanedir. Bu ilkelerle ilgili önermelerden oluşan tüm maddeleri katılım düzeyinize göre " Hiç Katılmıyorum, Az Katılıyorum, Orta Dereceli Katılıyorum, Çok Katılıyorum, Tam Katılıyorum" seçeneklerinin yer aldığı kutucukların içine (x) işareti katarak belirtiniz. Tüm maddeleri dikkatli ve içtenlikle cevaplandırmanız, araştırmanın amacına ulaşmasında, büyük katkı sağlayacaktır. Vereceğiniz cevaplar araştırmanın amaçları dışında hiçbir şekilde kullanılmayacaktır.

İlgi ve katkılarınız için teşekkür ederim.

ANKET SORULARI

	Hiç katılmıyorum	Az katılıyorum	Orta derecede katılıyorum	Çok katılıyorum	Tam katılıyorum
I. MÜŞTERİ ODAKLILIK					
1.Eğitim programlarımız öğrencilerin ilgi, istek ve özelliklerine uygun olmalıdır.					
2.Okulumuz öğrencilerin, velilerin ve okul çalışanlarının okulla ilgili şikayet, eleştiri ve beklentilerini göz önünde bulundurmalıdır.					
3.Okulumuzda günlük ders planları öğrenci istek ve beklentilerine göre düzenlenmelidir.					
4. Okulumuzdaki eğitim, öğrenciye öğrenmeyi öğretmeye dayalı olmalıdır.					
5. Okulumuzun velileri hem müşteri hem de başarıya ulaşmada ortaklar olarak değerlendirilmelidir.					
6. Okulumuzda öğrencilere yönelik rehberlik servisi olmalıdır.					
7. Okulumuzda eğitim küçük öğrenci gruplarıyla yapılmalıdır.					
8. Sınıfta öğrenciler yaratıcı düşünmeye teşvik edilmelidir.					
9. Okulumuzda ders dışı eğitim olanakları bulunmalıdır.					
II. KATILIMCILIK					
1. Öğrenciler, veliler ve okul çalışanları okulda kendilerini ilgilendiren kararlara katılmalıdırlar.					
2. Okulda katılımçılık ilgili yasa , yönetmelik ve yönergelerle sağlanmalıdır.					
3. Öğrenci, öğretmen ve diğer çalışanlar ile veliler, aileler, kurum ve kuruluşların yönetime katılımıyla demokratik bir okul ortamı sağlanmalıdır.					
4. Katılımcılık okul yönetiminin demokratik tutum ve davranışlarıyla sağlanabilir.					
5. Takım çalışmalarında sistematik problem çözme teknikleri uygulanmalıdır.					
6. Takım çalışmalarlarıyla yeni proje ve öneriler okul yönetimine sunulmalıdır.					
7. Alınan karar ve uygulamalarda herkes eşit hakka sahip olmalıdır.					

III. KALİTE ANLAYIŞI

1. Okulumuzda başarı, öğrenci ve okul çalışanlarının katkılarıyla sağlanabilir.

2. Okulumuzun başarısını, okuldaki kaynakların; araç-gereç, bina, tesis ve donanımın niteliği büyük oranda etkilemektedir.

3. Okulumuzun başarısı, öğrencilerin aldığı notlar ve test puanları ile ölçülmelidir.

4. Okulumuzun başarısı, öğrencilerin ve velilerin okulda verilen eğitimden ne ölçüde doyum elde ettiklerine bağlı olarak belirlenmelidir.

5. Okulumuzun başarısı öğrenci, yönetici ve öğretmenlerin nitelikleriyle ölçülmelidir.

6. Okulumuzun eğitim kalitesi hizmet sunduğu çevrenin memnuniyetidir.

7. Okulumuzun eğitim kalitesi, bir üst öğrenim kurumundaki öğrencilerin başarısıyla ölçülmelidir.

8. Okulumuzun eğitim kalitesi, öğrencilerin toplumdaki uyum ve başarısıyla ölçülmelidir.

IV. SÜREKLİ GELİŞME

1. Eğitim teknolojisi ve eğitim bilimlerindeki değişim okul ortamına hızlı bir şekilde aktarılmalıdır.

2. Okulumuzdaki herkes sorunları çözmek ve eğitim sürecini geliştirmek için sürekli olarak işbirliği içinde olmalıdır.

3. Okulumuzda en son geliştirilen öğretim yöntem ve teknikleri(beyin fırtınası,kubaşık öğrenme, drama...vb.) etkin olarak kullanılmalıdır.

4. Okulumuzun kaynakları verimliliği yükseltmek yönünde etkili bir biçimde kullanılmalıdır.

5. Okulumuzun sürekli gelişmesi için öğrenci, öğretmen, yönetici ve diğer çalışanların sürekli eğitimeleri gerekmektedir.

6. Okuldaki teftiş sistemi rehberliğe yönelik olmalıdır.

7. Okulumuzun yöneticileri eğitim-öğretimi geliştirici işlerle ilgili olmalıdır.

8. Okulumuzda her türlü problem çözümü için sürekli gelişme çevrimi(Planla, Uygula, Değerlendir, Düzelt) uygulanmalıdır.

Hiç katılmıyorum

Az katılmıyorum

Orta derecede katılmıyorum

Çok katılmıyorum

Tam katılmıyorum

V. SÜREKLİ EĞİTİM

	Hiç katılmıyorum	Az katılmıyorum	Orta derecede katılmıyorum	Çok katılmıyorum	Tam katılmıyorum
1.Öğretmenlerin ve yöneticilerin hizmetiçi eğitimleri kapsamında olan etkinliklerin yeterlilik düzeyi artırılmalıdır.					
2.Yönetici, öğretmen ve çalışanların ihtiyaçları doğrultusunda hizmetiçi eğitim etkinlikleri yürütülmelidir.					
3.Okul yöneticileri, öğretmenler ve diğer çalışanların iş başında eğitimleri sağlanmalıdır.					
4. Okulumuzda velilere yönelik eğitim kursu verilmelidir.					

VI.YÖNETİCİ, YÖNETİM VE LİDERLİK

1.Yöneticiler, okulda ortak bir amaç duygusu oluşmasını sağlamalıdır.					
2. Yöneticiler, öğretmen ve öğrencilerin daha başarılı olmaları için onların önündeki engelleri kaldırmaya çalışan liderlerdir.					
3. Okul yönetiminde, bürokrasi ve kırtasiyecilik azaltılmalıdır.					
4. Okullar, yöneticilik alanında eğitilmiş, profesyonel yöneticiler tarafından yönetilmelidir.					
5. MEB. yetkilerinin büyük bölümünü yerel yönetimlere devretmelidir.					
6. Okulumuzda korku değil yardımcı olma, vizyon oluşturma ve liderlik yapmaya dayalı bir yönetim anlayışı olmalıdır.					

VII. KALİTENİN ÖLÇÜLMESİ

1. Okulumuzda bir ölçme-değerlendirme bürosu yer almalıdır.					
2. Okulumuzda öğrencilerin ne kadar başarısız olduğu değil ne kadar başarılı olduğu ölçülmelidir.					
3. Ölçme ve değerlendirme öğrenme-öğretme sürecini geliştirme ve yeniden düzenleme için yapılır.					
4. Okulda öğretmenlerin bireysel başarısından çok okulun bütün olarak başarısı önemlidir.					
5. Öğrenme-öğretme etkinliklerinin daha etkili olması yeniden düzenlenmesi için öğrencilerden düzenli olarak dönüt alınmalıdır.					
6. Öğrencilere ara karne verilmelidir.					
7.Öğrenme-öğretme stratejileri objektif ölçekler kullanılarak değerlendirilmelidir.					
8. Okulumuzda kalitenin belirlenmesi için öğrenci, öğretmen, yönetici ve diğer çalışanlar, aileler, işveren ve toplumun eğitimden memnuniyeti ile değerlendirilmelidir.					

VIII. ÖRGÜT YAPISI

	Hiç katılmıyorum	Az katılıyorum	Orta derecede katılıyorum	Çok katılıyorum	Tam katılıyorum
1. Okulumuzda çalışanlar aynı amaç için işbirliği yapmalıdırlar					
2. Okulumuzda öğrencilerin birbiriyle işbirliği yapmaları sağlanmalıdır.					
3. Okulumuz öğretmenleri, öğrencilerin başarılı olmaları için onlara rehberlik eden kişilerdir.					
4. Okulumuzdaki herkes yaptığı işten gurur duymalıdır.					
5. Okulumuz öğrencileri ve çalışanları maddi ve manevi ödüllerle motive edilmelidir.					
6. Okulumuzdaki tüm bireyler arasında sağlıklı bir iletişim bulunmalıdır..					
7. Okuldaki karar alma mekanizması öğrenci, öğretmen ve yönetim sırasıyla yürütülmelidir.					
8. Okulda biz ruhu olmalıdır.					