

YAKIN DOĐU ÜNİVERSİTESİ

**EĐİTİM BİLİMLERİ ENSTİTÜSÜ
EĐİTİM YÖNETİMİ, DENETİMİ, EKONOMİSİ VE
PLANLAMASI ANA BİLİM DALI**

**ÖĐRETMENLERİN OKUL MÜDÜRLERİNDEN
YÖNETİMSEL BEKLENTİLERİ
(KKTC GAZİMAĐUSA ÖRNEĐİ)**

**HAZIRLAYAN
Selim ÖZMENEK**

YÜKSEK LİSANS TEZİ

**TEZ DANIŐMANI
Doç. Dr. Halil AYTEKİN**

**Haziran, 2005
LefkoŐa.**

Eğitim Bilimleri Enstitüsü Müdürlüğü'ne,

Selim Özmenek tarafından hazırlanan "Öğretmenlerin Okul Müdürlerinden Yönetimsel Beklentileri (KKTC Gazimağusa Örneği)" adlı bu çalışma, jürimiz tarafından Eğitim Yönetimi, Denetimi, Ekonomisi ve Planlanması Ana Bilim Dalı'nda "**Yüksek Lisans Tezi**" olarak kabul edilmiştir.

Başkan:
Doç. Dr. Mehmet ÇAĞLAR

Üye:
Doç. Dr. Halil AYTEKİN

Üye:
Yrd. Doç. Dr. Erdal GÜRYAY

ONAY

Yüksek Lisans Yönetmenliği'ne uygun olarak düzenlendiğini onaylarım.

11.08/2005

Doç. Dr. Mehmet ÇAĞLAR
Eğitim Bilimleri Enstitüsü Müdürü

ÖNSÖZ

Bu araştırmanın amacı, öğretmenlerin okul müdürlerinden yönetsel beklentilerinin çağdaş yönetim kuramlarının hangisi veya hangilerine daha yakın olduğunu ortaya koymaktır.

Araştırmanın okul yöneticisi olmak isteyenlere, kendisini yetiştirmek isteyen okul yöneticilerine ve bu alanda araştırmalar yapan akademisyenlere bir kaynak olacağı beklenmektedir.

Araştırma süresi boyunca, görüş ve önerileriyle araştırmanın biçimlendirilmesini sağlayan danışman öğretmenim Doç. Dr. Halil AYTEKİN'e teşekkürüm sonsuzdur.

Araştırmanın sonuca ulaştırılmasında katkıları olan herkese, bana her zaman büyük bir sabır ve özveriyle destek olan eşim Şifa ÖZMENEK'e ve tüm aileme teşekkür ederim.

Lefkoşa, Haziran 2005

Selim ÖZMENEK

ÖZET

Bu arařtırmada, öğretmenlerin okul müdürlerinden yönetimsel beklentilerinin çağdaş yönetim kuramlarından hangisi veya hangilerine daha yakın olduğunun belirlenmesi amaçlanmıştır.

Tarama modeline dayalı olarak yürütölen arařtırmanın evreni 2003-2004 öğretim yılında Gazimağusa İlçesinde bulunan, Kuzey Kıbrıs Türk Cumhuriyeti Milli Eğitim ve Kültür Bakanlığına baėlı 30 ilkokul, 3 anaokulda çalışan, 213 kadın, 103 erkek olmak üzere toplam 316 ilkokul öğretmeni oluřturmaktadır. Arařtırmanın örneklemi ise, 140 kadın, 67 erkek olmak üzere toplam 207 ilkokul öğretmenidir.

Deneklerin yönetim kuramlarından hangisini daha çok tercih ettiklerini belirlemek amacıyla ölçek olarak “Okul Yönetimi Kuramsal Yönelim Ölçeėi” kullanılmıştır. Ölçek, Likert tipi beřli derecelendirme esasına dayanmaktadır ve herbir kuram için 10’ar tane olmak üzere (Postmodernist Yaklaşım hariç) toplam 79 maddeden ve 8 alt boyuttan oluřmuřtur.

Arařtırmada elde edilen bulgular ařaėıda özetlenmiştir.

- Denekler; sečeneklere göre kodlanan puan aralıklarından “Tam” derecesine Enformasyon, Amaçlara Göre Yönetim, Toplam Kalite Yönetimi, İnsan Kaynakları Yönetimi ve Toplumsal Açık Sistem kuramlarını, “Çok” derecesine Yöneylem Arařtırması ve Z kuramlarını ve “Kısmen” derecesine Postmodernist Yaklaşımı yerleřtirmiştir.

- Denekler; Enformasyon ve Amaçlara Göre Yönetim kuramlarını ilk tercih olarak seçmişlerdir. Bu kuramlar arasında öncelik sırası bakımından bir fark yoktur. Bununla birlikte ikinci tercih olarak Toplam Kalite Yönetimi ve İnsan Kaynakları Yönetimi kuramlarını seçmişlerdir. Yine bu kuramlar arasında bir fark yoktur. Üçüncü olarak İnsan Kaynakları Yönetimi ve Toplumsal Açık Sistem kuramlarını, dördüncü olarak Toplumsal Açık Sistem Kuramı ve Z kuramlarını seçen denekler son tercih olarak Postmodernist Yaklaşımı seçmişlerdir.

ABSTRACT

The aim of this study is to determine which contemporary theory or theories fit more to the administrative expectations of the teachers from the headmasters of their schools.

The universe of the study carried out on the basis of a scanning model in the 2003 – 2004 academic year consists of a total of 316 primary school teachers, 213 female and 103 male, who were employed in the Gazimağusa region in 30 primary schools and 3 kindergartens of the Turkish Republic of Northern Cyprus Ministry of National Education and Culture. The paradigm of the study consists of a total of 207 primary school teachers, 140 female and 67 male.

In order to determine which administrative theory the subjects preferred more “School Administration Theoretical Inclination Scale” was used as the basic means for a scale. The scale relies on a Likert style fivefold grading principle and involves a total of 79 items, 10 for each theory except for the postmodernist approach, and 8 sub-dimensions.

Below is the summary of the findings of this study.

- The subjects have chosen from the grades coded according to the alternatives “All” for Information, Target Oriented Administration, Total Quality Control, Human Resources Management, and Societal Open System theories; “Most” for Operational Research and Z theories; and “Partial” for Postmodernist Approach.

- The subjects have chosen Information and Target Oriented Administration theories as their primary preference. There is no difference between these two theories regarding priority. As their second preference they have chosen Total Quality Control and Human Resources Management theories. Again there is no difference between these two theories regarding priority. Their third preferences were Human Resources Management and Societal Open System theories while their fourth were Societal Open System and Z theories. The subjects' last preference was the Postmodernist Approach.

İÇİNDEKİLER

ONAY	i
ÖNSÖZ.....	ii
ÖZET	iii
ABSTRACT	v
İÇİNDEKİLER.....	vii
ÇİZELGELER.....	x
ŞEKİLLER.....	xiii
BÖLÜM I	1
GİRİŞ	1
1.1. Problem Durumu.....	1
1.2. Problem Cümlesi.....	10
1.3. Alt Problemler.....	10
1.4. Araştırmanın Amaç ve Önemi	10
1.5. Sayıtlılar	11
1.6. Sınırlılıklar	11
1.7. Tanımlar ve Kısaltmalar	12
BÖLÜM II	14
KONU İLE İLGİLİ KURAMSAL GÖRÜŞ VE ARAŞTIRMALAR	14
2.1. Konunun Kuramsal Temelleri.....	14
2.1.1. Toplumsal Açık Sistem Kuramı	14
2.1.2. Enformasyon Kuramı	21
2.1.3. Yöneylem Araştırması Kuramı.....	28
2.1.4. Amaçlara Göre Yönetim Kuramı.....	33
2.1.5. İnsan Kaynakları Yönetimi Yaklaşımı	38
2.1.6. Toplam Kalite Yönetimi	45
2.1.7. Z Kuramı.....	56

2.1.8. Postmodernist Yaklaşım	60
2.2. İlgili Araştırmalar	66
2.2.1. Yurt İçinde Yapılan Araştırmalar.....	66
2.1.2. Yurt Dışında Yapılan Araştırmalar	68
BÖLÜM III	81
YÖNTEM	81
3.1. Araştırmanın Modeli	81
3.2. Evren	81
3.3. Örneklem.....	82
3.4. Veri Toplama Aracı	84
3.5. Verilerin Toplanması.....	85
3.6. Verilerin Çözümlemesi.....	85
BÖLÜM IV	87
BULGULAR VE YORUM	87
4.1. Kişisel Bilgilerle İlgili Bulgular	87
4.2. Birinci Alt Probleme İlişkin Bulgular ve Yorum	92
4.2.1. Toplumsal Açık Sistem Kuramına İlişkin Bulgular ve Yorum	92
4.2.2. Enformasyon Kuramına İlişkin Bulgular ve Yorum	95
4.2.3. Yöneylem Araştırması Kuramına İlişkin Bulgular ve Yorum..	98
4.2.4. Amaçlara Göre Yönetim Kuramına İlişkin Bulgular ve Yorum	101
4.2.5. İnsan Kaynakları Yönetimi Yaklaşımına İlişkin Bulgular ve Yorum	104
4.2.6. Toplam Kalite Yönetimi Yaklaşımına İlişkin Bulgular ve Yorum	107
4.2.7. Z Kuramı'na İlişkin Bulgular ve Yorum.....	110
4.2.8. Postmodernist Yaklaşımına İlişkin Bulgular ve Yorum	113
4.3. İkinci Alt Probleme İlişkin Bulgu ve Yorumlar	116

BÖLÜM V	120
SONUÇ VE ÖNERİLER	120
5.1. Sonuç.....	120
5.1.1. Birinci Alt Probleme Göre Sonuçlar	120
5.1.2. İkinci Alt Probleme Göre Sonuçlar	123
5.2. Öneriler.....	124
KAYNAKÇA	126
EKLER	137
EK-1 Araştırma İzni	138
EK-2 Okul Yönetimi Kuramsal Ölçeği	139

ÇİZELGELER

Çizelge-1	ABD ve Japonya'da Örgütler	56
Çizelge-2	Araştırmanın Evreni	82
Çizelge-3	Araştırmanın Örnekleme	82
Çizelge-4	Araştırmanın Evren ve Örnekleme	83
Çizelge-5	Anketteki Önermelere Katılım Derecelerine Verilen Ağırlıklar Ve Bu Ağırlıkların Sınırları	85
Çizelge-6	Deneklerin Cinsiyetlerine Göre Dağılımı	87
Çizelge-7	Deneklerin Yaş Gruplarına Göre Dağılımı	88
Çizelge-8	Hizmet İçi Eğitime Katılma Durumu	89
Çizelge-9	Mezun Olunan Okul	90
Çizelge-10	Hizmet Yılları	91
Çizelge-11	Toplumsal Açık Sistem Kuramına İlişkin Önermeler ...	92
Çizelge-12	Toplumsal Açık Sistem Kuramı İle İlgili Görüşlerin Frekans, Yüzde, Aritmetik Ortalama ve Standart Sapma Değerleri	93
Çizelge-13	Enformasyon Kuramına İlişkin Önermeler	95

Çizelge-14	Enformasyon Kuramı İle İlgili Görüşlerin Frekans, Yüzde, Aritmetik Ortalama ve Standart Sapma Değerleri	96
Çizelge-15	Yöneylem Araştırması Kuramına İlişkin Önergeler	98
Çizelge-16	Yöneylem Araştırması Kuramı İle İlgili Görüşlerin Frekans, Yüzde, Aritmetik Ortalama ve Standart Sapma Değerleri	99
Çizelge-17	Amaçlara Göre Yönetim Kuramına İlişkin Önergeler..	101
Çizelge-18	Amaçlara Göre Yönetim Kuramı İle İlgili Görüşlerin Frekans, Yüzde, Aritmetik Ortalama ve Standart Sapma Değerleri	102
Çizelge-19	İnsan Kaynakları Yönetimi Yaklaşımına İlişkin Önergeler	104
Çizelge-20	İnsan Kaynakları Yönetimi Yaklaşımı İle İlgili Görüşlerin Frekans, Yüzde, Aritmetik Ortalama ve Standart Sapma Değerleri	105
Çizelge-21	Toplam Kalite Yönetimi Yaklaşımına İlişkin Önergeler	107
Çizelge-22	Toplam Kalite Yönetimi Yaklaşımı İle İlgili Görüşlerin Frekans, Yüzde, Aritmetik Ortalama ve Standart Sapma Değerleri	108
Çizelge-23	Z Kuramına İlişkin Önergeler	110

Çizelge-24	Z Kuramı İle İlgili Görüşlerin Frekans, Yüzde, Aritmetik Ortalama ve Standart Sapma Değerleri	111
Çizelge-25	Postmodernist Yaklaşım İlişkin Önermeler	113
Çizelge-26	Postmodernist Yaklaşım İle İlgili Görüşlerin Frekans, Yüzde, Aritmetik Ortalama ve Standart Sapma Değerleri	114
Çizelge-27	Kuramların Standart Sapma ve Aritmetik Ortalama Sonuçlarına Göre Dizilişi	116
Çizelge-28	Kuramların "t" Değerleri	117

ŞEKİLLER

Şekil-1	Araştırmanın Evreni	82
Şekil-2	Araştırmanın Örneklemi.....	83
Şekil-3	Araştırmanın Evren ve Örneklemi.....	83
Şekil-4	Deneklerin Cinsiyete Göre Dağılımı.....	87
Şekil-5	Deneklerin Yaş Grubuna Göre Dağılımı.....	88
Şekil-6	Deneklerin Hizmet İçi Eğitime Katılımlarına Göre Dağılımı	89
Şekil-7	Mezun Olunan Okul.....	90
Şekil-8	Hizmet Yılları	91
Şekil-9	Toplumsal Açık Sistem Kuramı İle İlgili Görüşlerin Ortalama ve d Değerleri	93
Şekil-10	Enformasyon Kuramı İle İlgili Görüşlerin Ortalama ve d Değerleri	96
Şekil-11	Yöneylem Araştırması Kuramı İle İlgili Görüşlerin Aritmetik Ortalama ve d Değerleri	99
Şekil-12	Amaçlara Göre Yönetim Kuramı İle İlgili Görüşlerin Aritmetik Ortalama ve d Değerleri	102

Şekil-13	İnsan Kaynakları Yönetimi Yaklaşımı İle İlgili Görüşlerin Aritmetik Ortalama ve d Değerleri	105
Şekil-14	Toplam Kalite Yönetimi Yaklaşımı İle İlgili Görüşlerin Aritmetik Ortalama ve d Değerleri.....	108
Şekil-15	Z Kuramı İle İlgili Görüşlerin Aritmetik Ortalama ve d Değerleri	111
Şekil-16	Postmodernist Yaklaşım İle İlgili Görüşlerin Aritmetik Ortalama ve d Değerleri	114
Şekil-17	Kuramların Aralarındaki Anlamlı Farka Bağlı Kalınarak Katagorilendirme	118

BÖLÜM I

GİRİŞ

Bu bölümde öncelikle, problem durumu açıklanmış sonra; problem cümlesi, alt problemler, araştırmanın önemi, sayıtlılar, sınırlılıklar, ve araştırma ile ilgili bazı kavramların tanımlarına yer verilmiştir.

1.1. Problem Durumu

Günümüzde ekonomik ve teknolojik gelişmelere paralel olarak büyük toplumsal değişimler yaşanmakta ve yaşadığımız çağ “Bilgi Çağı” olarak adlandırılmaktadır (Erdoğan, 2000:3). Doğal olarak bu değişimler tarihsel bir kökene sahiptir. Çünkü, bütün bir tarih boyunca gruplar ürettiklerinin fazlasını, büyümek amacıyla kullandılar. Bunların çoğunda büyüme pek ilerlemeden fiziksel veya toplumsal yıkıma uğradı. Bazıları daha başarılı oldu. İster fazla çorak, ister aşırı verimli, hangi tür bir çevreye sahip olurlarsa olsunlar, grupların bazıları geliştiler, çoğaldılar ve gruptan daha geniş toplumsal birimler görünmeye başladı. Toynbee'nin ifade ettiği gibi, çevrenin meydan okuyuşu bu kere bir iç meydan okuyuş doğurdu; Geniş ölçüde bir işbirliği sağlanabilirse cömert doğaya gittikçe daha çok egemen olunacak ve ondan daha çok yararlanılacaktı. Başlangıçta bunun başarılı olarak gerçekleşmesi alabildiğine geniş nehir vadilerinde oldu. Daha fazla işbirliği oralarda, toprağa kanallar açıp setler yaparak suyu kullanılabilir duruma getirdi. Bu, büyük kazançlar doğurdu ve daha geniş bir işbirliği sağladı. Sonunda gruplardan biri, ötekilere benzeyen ama onların niteliklerini de geniş oranda kendinde toplayan bir grup, kazanılanları birleştirip sağlamaştırdı, böylece bir uygarlık doğdu (Homans, 1971:331).

Bu uygarlığın meydana geliş biçimi örgütlenmenin temel şartı olan işbirliğinin, ilkelden moderne bir gelişim çizgisi izlediğini gösterebilir. İnsanlar, geçmişte olduğu gibi, bugün de amaç veya amaçlar dizisi doğrultusunda bir araya gelmektedirler. Fakat, bugün insanların bir araya gelme nedeni olan herhangi bir amaç veya amaçlar dizisi, daha karmaşık gibi gözükmektedir. İşbirliğinin biçim veya amacı nasıl olursa olsun, örgüt ile uygarlığın eşanlı olduğu ve örgüt olmaksızın uygarlığın olmayacağı açıktır (Aydın, 1991:13). Bir toplumun örgütlenme düzeyi ile uygarlık düzeyi koşutluk göstermektedir. Başka bir deyişle, bir toplum kendi içerisinde ne kadar örgütlenmişse ancak o kadar uygar olabilmektedir.

Örgütlenmemiş bir grup yalnızca bir insan yığındır. Her grup yaşamak için örgütlenmek zorundadır (Kaya, 1990:32). Örgütlenmemiş bir grup, üyelerinin işbirliği içerisinde olmadığı bir yapıyı sergiler ki böyle bir grubun herhangi bir amacı gerçekleştirmesi de olanaklı değildir.

Bir grubun örgüt olarak ele alınıp alınmayacağı, "örgüt" kavramının tanımı yapılarak anlaşılabilir. Alanyazında, örgüt kavramı ile ilgili olarak birçok tanıma rastlanmaktadır. Bunlardan önemli ve açıklayıcı görülen birkaç tanesi şöyle sıralanabilir: Barnard 'a göre örgüt, "iki ya da daha fazla kişinin bilinçli olarak eşgüdümlemiş etkinlikleri sistemidir" (Aydın, 1991:14). "Örgüt, iş ve işlev bölümü yapılarak, bir otorite ve sorumluluk hiyerarşisi içerisinde, ortak ve açık bir amacın gerçekleştirilmesi için bir grup insanın etkinliklerinin ussal eşgüdümüdür" (Schein, 1978:11). "Örgüt, üyeleri tarafından kurulan bir koalisyon olarak görülebilir. Bu koalisyonun koşulları, uzlaşma, uyma ve kontroldür" (Bursalıoğlu, 1995:25). "Bir örgüt, bireylerin amaçlara ulaşmak için karşılıklı davranışlarda buldukları yapısal bir süreçtir" (Hicks, 1979:32). "Örgüt, önceden belirlenmiş amaçları gerçekleştirmek için bir araya gelmiş insanlardan oluşur" (Başaran, 2000:14).

Tanımlardan da anlaşılabilceği gibi, bir grubun örgüt olarak tanımlanabilmesi için, birden fazla insan, ortak bir amaç, amacın gerçekleştirilmesine katkıda bulunma isteği ve düzenleyici bir mekanizma gibi öğelerine gereksinme vardır. Bir sistem özel bir bildirim veya düzenleyici mekanizmasız çalıştığında bu, toplumsal bir örgüt değil; ilkel bir grup olur. Bir gönüllü grubu eylemlerini, işleyişi hakkında aldığı bilgiler ışığında düzenlemek için sistematik yöntemler edindiğinde “örgüt” durumuna gelir (Katz ve Kahn, 1977:47).

Örgüt kavramı ile birlikte varolan diğer bir kavram “yönetim”dir. Gerçekten de nerede bir örgütlenme olmuşsa orada yönetim eylemi de söz konusu olmuştur. Çünkü, örgütlenmiş bir insan grubunun bir takım amaçları gerçekleştirme çabası eşgüdümlemeyi zorunlu kılar. Bu zorunluluk, örgüt ile yönetim kavramlarının iç içe olduğunu vurgular. Nitekim yönetimin incelenmesi de örgüt kadar eski sayılır. Eski Mısır, Çin, Yunan ve Roma tarihlerine şöyle bir göz atmak bile nerede bir örgütlenme varsa orada nasıl bir yönetim kavramı ve sorununun ortaya çıktığının anlaşılmasına yardımcı olacaktır. Buna göre, eğer örgüt kavramından bahsediliyorsa yönetim kavramına da değinmek gerekir.

Alanyazında “yönetim” kavramı ile ilgili birçok tanıma rastlanmaktadır. Bunlardan, önemli ve açıklayıcı olarak kabul edilen, birkaç tanesi şöyle sıralanabilir : "Yönetimin esası, ortak bir amacın gerçekleştirilmesi için eldeki insan ve madde kaynağının etkili bir biçimde kullanılmasıdır" (Aydın, 1991:69). "Wilson, Godnow ve Willoughby 'e göre yönetim, temsili politik organlar tarafından belirlenen politikaların uygulamaya dönüştürülmesidir" (Kaya, 1990:41). "Yönetim, üretim unsurlarının en verimli bir biçimde kullanılması ile ilgili çalışma ve uyumlu bir işbirliği sağlanmasıdır" (Tortop ve İspir, Tarihsiz:19). "Yönetim, insanların işbirliğini sağlama ve onları bir amaca doğru yürütme işi ve çabalarının toplamı olarak ele alınmaktadır" (Tosun, 1990:16).

Bu tanımlar incelendiğinde, yönetimin, bir örgüt ortamında varolan, örgütü amaçlarına uygun yaşatmaya çalışan bunun için de elindeki insan ve madde kaynağını amaç yönünde eşgüdümleyen eylemler bütünü olduğu görülmektedir.

Buraya kadar yapılan, örgüt ve yönetim tanımlarından ve bu tanımların ortak yönlerinden anlaşılacağı üzere, örgüt ve yönetimin çeşitli tanımları, bunlar arasındaki ilişkiye yön vermektedir. Örgüt bir amacı gerçekleştirme doğrultusunda meydana getirildiğine göre, bu amacın gerçekleştirilmesinde varolan bütün kaynakların eşgüdümlemesi büyük önem taşımaktadır. İşte bu önemli işlevi, “yönetim” yerine getirmektedir.

Örgüt ile yönetim birbirinden soyutlanamaz. Çünkü, ne örgütsüz bir yönetim ne de yönetimsiz bir örgütten söz edilebilir. Bu nedenle alanyazında örgüt kuramları olarak bilinen birçok kuramın yönetim kuramı olarak da anıldığı gözlenmektedir. Yine de mutlaka bir başlangıç noktasının olması gerekiyorsa, örgüt, yönetimden önce gelir. Çünkü yönetim ancak bir örgüt ortamında söz konusu olabilir. Belki de bu nedenle olsa gerek, geliştirilen kuramlar hem örgüt hem de yönetim kuramları olarak isimlendirilebilmektedir.

Eğitim olgusunun örgütlü bir hale dönüşmesi, insanlık tarihi ile birlikte ele alındığında oldukça uzun bir zamanı gerektirmiştir. Toplumlar geliştikçe işbirliği çeşitlenmiş, meslek yaşamı uzmanlaşmaya gerek duymuştur. Artık birçok bilgi ve becerinin uzmanlarca verilmesi zorunlu hale gelmiştir. Aile, sokak, işyeri gittikçe gelişen ve çeşitlenen teknolojilerin aktarılmasını başaramaz hale gelmiştir. Vatandaşlık görevinin gerektirdiği bilgi, beceri ve değerlerin herkese aynı şekilde verilmesi, herkesin ortak bir eğitim sürecinden geçirilmesi ile olanaklı olabileceğinden, karmaşıklaşan toplum, eğitimi kurumsallaştırmak

zorunda kalmıştır. Okul, bu kurumsallaşmanın en somut göstergesidir (Fidan ve Erden, 1991:15).

Tanımının ayrıntılarını ortaya çıkış nedenlerinden alan "eğitim örgütü", eğitimin amaçlarını gerçekleştirmek üzere insan ve teknolojiden oluşan bir yapı olarak tanımlanabilir. Eğitim örgütü birçok alt sistemden meydana gelir, fakat, onun meydana gelmesinde, etkinliklerinin değerlendirilmesinde ve varlığını sürdürmesinde en etkili alt sistem okul örgütüdür. Bu nedenle, eğitim örgütü ile ilgili açıklama ve çalışmaların çoğunluğu okul örgütü ile ilgili ayrıntıları içermektedir.

Bu noktada, eğitim örgütü kavramı ile iç içe işleyen "eğitim yönetimi" kavramının tanımlanması ve bu iki kavram arasındaki ilişkinin belirlenmesi gerekmektedir. "Eğitim yönetimi, toplumun eğitim gereksinimini karşılamak üzere kurulan eğitim örgütünü amaçlarına uygun olarak işletmek, geliştirmek ve yaşatmak sürecidir" (Başaran, 1988:43). "Eğitim yönetimi, eğitim kurumlarını saptanan amaçlarına ulaştırmak üzere, insan ve madde kaynaklarını sağlayarak ve etkili bir biçimde kullanarak, belirlenen politikaları ve alınan kararları uygulamaktır (Taymaz, 1988:13).

Tanımlardan da anlaşılacağı gibi, örgüt ile yönetim arasındaki ilişkinin benzerini eğitim örgütü ile eğitim yönetimi arasında görmek mümkündür. Yani, eğitim yönetimi ile eğitim örgütü iç içe işler birbirlerinden ayrı ve bağımsız değildirler. Okul örgütü, eğitim örgütlerinin en önemli birimidir. Eğitim örgütleri amaçlarına, okul örgütünün uygulama ve eylemleriyle ulaşmaya çalışırlar.

Bir eğitim sistemi içinde, okul nasıl bir alt sistem ise eğitim yönetimine oranla, okul yönetimi de aynı durumdadır. Okul yönetimi bir bakıma eğitim yönetiminin sınırlı bir alanda uygulanmasıdır. Eğitim yönetimi nasıl yönetimin eğitime uygulanmasından meydana geliyorsa,

okul yönetimi de eğitim yönetiminin okula uygulanmasından meydana gelmektedir (Bursalıoğlu, 1995:6). Eğitim sisteminde tasarlanan, planlanan durumlar, okullara verilen amaçlar doğrultusunda insan kaynağının oluşturulmasına yönelik, öğretim eylemlerine dönüşmektedir. Bu dönüşümü sağlayan örgütsel düzenek okuldur ve bu da okula ayrıcalıklı bir konum vermektedir (Açıkalın, 1995:2). Bu konum, eğitim yönetimi içeriğinde, bir okul yönetimi alanının oluşmasına yol açmaktadır.

Okul yönetiminin temel amacı, örgütünü, eğitim politikaları ve amaçları doğrultusunda yaşatmak, işler durumda tutmaktır. Bunu yaparken, eğitim yöneticileri de insan ve madde kaynaklarını eşgüdümlemek için genel yönetimin kuram, ilke, teknik ve yöntemlerinden yararlanırlar (Kaya, 1990:37).

Eğitimin geliştirilmesi bir yönetim sorunu olarak değerlendirildiğinde, eğitim kurumlarının işleyiş biçimi açısından diğer kurumlarla olan benzerliği dikkate alınarak yönetim biliminde oluşan gelişmeler doğrultusunda yeni modellere başvurulmalıdır (Erdoğan, 1997:27).

Okul yöneticilerinin bunu başarabilmelerinin yolu; yapılan, yapılacak olan araştırmalara destek olmalarından ve onların sonuçlarından yararlanabilmelerinden geçer. Bu da kuram ve uygulama arasında kurulacak bir denge ile olabilir. Aksi durumda yalnızca kuram, boşlukta; yalnızca uygulama ise deneme yanılma olacaktır. Eğitim alanında kuram ile uygulama arasında sorun yaşandığına ilişkin birçok tespit vardır (Bursalıoğlu, 1995;Ertürk, 1986 Korkut, 1984;Şimşek, 1997). Benzeri bir sorunun eğitimde uygulama alanı bulan eğitim yönetimi alanınca da yaşandığı söylenebilir. Nitekim Açıkalın (1998:5-6)'da bunun altını çizmektedirler. Oysa, eğitimin herhangi bir dalının bilim olabilmesi için, sağlam kuramlara gereksinim vardır. Özellikle

eđitim ynetimi alanında, Őimdiye kadar kurulmuŐ olan kuram ve modellerin ođu evrensel bir nitelik kazanamamıŐtır. Eđitimin herhangi bir alanında olduđu gibi, ynetiminde de evrensel kuramlardan yararlanmak gerekmektedir (Bursaliođlu, 1997:104-105). te yandan Adler'e gre; bu kuramlar belli bir kltr iinde oluŐturulmuŐtur, sonularının da o kltr iinde deđerlendirilmesi gerekir, diđer kltrlerde, bu kuramlar denenmeden genellenemez (ŐiŐman, 1996:295).

Ancak ađdaŐ rgt kuramcılarını arasında bir grŐ birliđi yoktur, her kuramcı kendine zg bakıŐ aısını sistem kuramının parası olarak gstererek rgt incelemiŐtir. Bu nedenle, ađdaŐ rgt kuramını yerine, ađdaŐ rgt kuramlarını demek belki daha yerinde olacaktır (Ergun ve Polatođlu, 1988:144). Bu aynı zamanda her bakıŐ aısının sistem kuramında bir boŐluđu dolduran birer kuram olduđu yorumuna gidilmesi sonucunu da dođurabilir, yle ya hibir kuramcı sistem kuramını reddetmemektedir. Ve kuramının sistem kuramını temelinde dŐnlmesini nermektedir. O zaman da bunların tek baŐına kuramlılıkları tartıŐılabilir. Bu tartıŐma sz konusu kuramların gerekte birer teknik olduđu Őeklinde bir sonu alınmasına yol aabilir. Nitekim bylesine nitelemelere alanyazında rastlanmaktadır (Ergun ve Polatođlu, 1988:154; Tortop ve İspir, Tarihsiz: 239).

Eđitimin herhangi bir dalının bilimleŐmesi, sađlam kuramlara dayanmasını gerektirir. zellikle eđitim ynetimi alanında, Őimdiye kadar kurulmuŐ olan kuram ve modelin ođu evrensel bir nitelik kazanamamıŐtır. Bursaliođlu (1995;105)'na gre, eđitimin her dalında olduđu gibi ynetimde de evrensel kuramlardan geniŐ lde yararlanılmak zorundadır.

Kuram oluŐturma ve uygulama konusundaki en byk glk, kuramın ortak bir yanına varılamamıŐ olmaktan gelmektedir. (Bursaliođlu, 1997:105) Ayrıca yneticilerin geleneksel ynetimden yana

olmaları ve deęişimden dezavantajlarına olur endişesiyle korkmaları da kuram oluşturma ve uygulamasını güçleştirmiştir.

Kuram ve uygulama arasındaki eşleşmeyi olanaklı kılan bir etken olarak yöneticinin, kurama karşı olumlu tutum takınması ve bunu davranışına dönüştürmesi gerekmektedir. Diğer yandan kuramcının da uygulamaya ve sonuçlarına önem vermesi, eşleşmenin bir diğer zorunluluğudur.

Kuramın sağlayabileceği başlıca üç yararı ya da fonksiyonu vardır. Birincisi, okul ile ilgili olaylara kuramın genel açıklamalar getirmesidir, ikincisi, kurama dayalı olarak yapılan önceki araştırmalardan yararlanılarak kuramın yeni koşullarda test edilmesi ve gerekli görülürse koşullara göre yeniden düzenlenmesidir. Son olarak, kuramın uygulamalara ışık tutarak eylemi daha sağlıklı bir şekilde yönlendirmesidir (Aydın, 1993:20-21).

Eğitim yönetimi alanını etkileyen yeni kuramların epistemolojik ve uygulama açısından değerlendirilmesi gerekir. 1950'lerin sistem yaklaşımından sonra çok deęişik kuramlar ortaya atılmıştır. Bu gelişen kuramların ülkemiz koşulları açısından yeniden yorumlanması gerekir. Kuramsal gelişmelerin yorumlanması, eğitim yönetimi alanındaki kuram ve uygulama bütünlüğünü sağlayabilir. Ülkemizdeki eğitim yönetiminin kuramsal temelleri 1970'li yıllardan sonra yeterince incelenmemiştir. Bu alanda kendini geliştirme gayreti içinde olan okul yöneticileri ise yeterince kuramla beslenememektedirler. Dolayısıyla eğitim alanındaki yeni kuramsal gelişmelerden habersiz olan okul yöneticileri kendilerini yenileme olanağından yoksun kalmaktadırlar (Çelik, 1997:41-42).

Örgüt ve yönetim kuramları ele aldıkları konuları bakımından dört ana döneme ayrılarak incelenebilir. Yönetim bilimini içeriğinde gelişip,

eđitim ynetimi ve okul ynetimini de byk lde etkileyen bu yaklařımların ilki yapıya ađırlık veren geleneksel yaklařımdır. Buna "klasik yaklařım" denir. İkincisi insan iliřkileri ve ynetimin evresiyle etkileřimine ađırlık veren yaklařımdır. Buna "neoklasik yaklařım" denir. ncs rgt bir btn olarak ele alıp, bir sistem olarak gren "ađdař ynetim yaklařımı" dır. Her bir dnem, iinde, farklı birok kuramı barındırmaktadır.

Bu arařtırmada ađdař ynetim yaklařımı erevesinde ele alınan bazı kuramlar (Toplumsal Aık Sistem Kuramı, Yneylem Arařtırması, Enformasyon Kuramı, Amalara Gre Ynetim Kuramı, Toplam Kalite Ynetimi Kuramı, Z Kuramı, İnsan Kaynakları Ynetimi Yaklařımı) ve ynetim alanında yeni bir dnemi tanımlayan Postmodernist Yaklařım zerinde durulmuřtur.

Ynetim alanyazınında varolan birok kuramın, eđitim ynetimi alanına dođrudan girdiđi ve ampirik verilere gereksinim duyulmadan eđitimi ynetiminin bir kuramı haline getirildiđi gz nne alındıđında, eđitim ynetimi alanında varolan kuramların da aynı Őekilde okul ynetimine transfer edildiđi sylenebilir. Nitekim, Trke alanyazınında genel olarak "eđitim ynetimi", okul ynetimini de ieren bir yaklařımla kullanılmaktadır (Aıkalin, 1995:3). Eđitim ynetimi genel ynetimin bir dalı olduđu gibi; okul ynetimi de eđitim ynetiminin bir dalıdır ancak ondan farklıdır, iřte bu nedenle, aynı zamanda, okul ynetim alanında kuram olarak kabul edilebileceklerin hangileri olduđunu belirlemeye katkıda bulunabilecek bu arařtırma, dođrudan genel ynetim alanında varolan bazı kuramları temele alarak; sz konusu farklılıđın aıklanmasında ampirik bir veri olabilecektir.

1.2. Problem Cümlesi

Kuzey Kıbrıs Türk Cumhuriyeti İlkokul öğretmenlerinin okul müdürlerinden yönetsel beklentilerine ilişkin görüşleri çağdaş yönetim kuramlarının özellikleri ile ne ölçüde ilişkili ve hangi kurama daha yakındır?

Araştırmada, yukarıdaki temel problem çerçevesinde şu sorulara yanıt aranmıştır.

1.3. Alt Problemler

1. Kuzey Kıbrıs Türk Cumhuriyeti İlkokul öğretmenlerinin okul müdürlerinden yönetsel beklentilerine ilişkin görüşlerinin, çağdaş yönetim kuramlarının özellikleri (Toplumsal Açık Sistem, Enformasyon, Yöneylem Araştırması, Amaçlara Göre Yönetim, İnsan Kaynakları Yönetimi, Toplam Kalite Yönetimi, Z ve Postmodernist Kuram) çerçevesinde dereceleri nedir?
2. Kuzey Kıbrıs Türk Cumhuriyeti İlkokul öğretmenlerinin okul müdürlerinden yönetsel beklentilerine ilişkin görüşleri çağdaş yönetim kuramlarına (Toplumsal Açık Sistem, Enformasyon, Yöneylem Araştırması, Amaçlara Göre Yönetim, İnsan Kaynakları Yönetimi, Toplam Kalite Yönetimi, Z Kuramı ve Postmodernist Kuram) yakınlık açısından anlamlı farklılık göstermekte midir?

1.4. Araştırmanın Amaç ve Önemi

Bu araştırma ile öğretmenlerin, okul müdürlerinden yönetsel beklentilerinin, günümüz yönetim kuramlarının hangi özelliklerine ve hangi kurama daha yakın olduğunun belirlenmesi amaçlanmıştır.

Araştırmanın önemi, “kuram” kavramının uygulama ve bilime sağlayacağı yararlar bazında açıklanabilir. Yani, okul yönetimi ile ilgili

olaylara genel açıklamalar getirerek gerek yöneticiyi gerekse diğer uygulamacıları bilgilendirmenin; okul yönetimi uygulamasına denk gelen veya gelebilme oranı en yüksek olan kuram ya da kuramları belirleyerek hem kuramcılarının dönüt almalarını sağlamak hem de uygulamacıların kendilerine uygun olabilecek kuram veya kuramları kullanabilmelerini sağlamanın ve son olarak, okul yöneticilerinin eylemlerinde daha bilinçli olmalarına katkıda bulunmanın önemi, bu araştırmanın önemini gözler önüne serebilir.

1.5. Sayıtlılar

1. Öğretmenlerin, okul müdürlerinden bekledikleri tutum ve davranışlar vardır.
2. Söz konusu tutum ve davranışlar, günümüz yönetim kuramlarının özellikleri baz alınarak ifadelere dönüştürülebilir ve bunlar öğretmen görüşleri olarak ölçülebilir.
3. Öğretmenler, araştırmada kullanılan veri toplama aracındaki ifadelere ilişkin seçenekleri içtenlikle işaretlemişlerdir.
4. Uygulanan testin geçerliği araştırmanın amacına uygundur.

1.6. Sınırlılıklar

1. Araştırma, Kuzey Kıbrıs Türk Cumhuriyeti Gazimağusa İlçesi sınırları içindeki resmi ilkokulları içermektedir. Özel okullar bu araştırmanın dışında tutulmuştur.
2. Araştırma bilgi toplama aracında bulunan yargılarla sınırlıdır.
3. Bu araştırma KKTC Milli Eğitim ve Kültür Bakanlığı bünyesinde 2003-2004 öğretim yılında Gazimağusa ilçesi okullarında görev yapan ilkokul öğretmenleriyle sınırlıdır.

1.7. Tanımlar ve Kısaltmalar

Tanımlar

Öğretmen: Bakanlığın ve Bakanlığa bağlı eğitim ve öğretim kurum ve kuruluşlarının yürütmekle yükümlü olduğu eğitim ve öğretim hizmetlerinin gerektirdiği asıl ve sürekli görevleri yerine getiren sürekli personeli anlatır (KKTC Öğretmenler Yasası, 1999:5).

Yönetici: Eğitim sektöründe yönetim işlerinden sorumlu olan kişi (Aytekin, 2003:2).

Okul Müdürü: Bu araştırmada, Milli Eğitim ve Kültür Bakanlığına bağlı İlköğretim kurumlarında ve anaokullarında yönetim işleriyle uğraşan kişileri kapsar.

Okul: Bu araştırmada, Bakanlığa bağlı herhangi bir ilköğretim kurumunu anlatır ve anaokullarını da kapsar.

Çağdaş Yönetim Kuramları: Bu araştırmada “çağdaş yönetim kuramları” olarak alınan kuramlar; Toplumsal Açık Sistem Kuramı, Yöneylem Araştırması Kuramı, Amaçlara Göre Yönetim Kuramı, Enformasyon Kuramı, Toplam Kalite Yönetimi Kuramı, Z Kuramı, İnsan Kaynakları Yaklaşımı ve Postmodernist Yaklaşımıdır.

T testi : İki ilişkisiz örneklem ortamları arasındaki farkın manidar olup olmadığını test etmek için kullanılır (Büyüköztürk, 2002:39).

Aritmetik ortalama: Bütün deneklerin aldıkları değerlerin toplanıp denek sayısına bölünmesi ile bulunan değerdir (Sümbüloğlu, 1978:68).

Standart Sapma : Ölçümlerin ortalamaları olan farklarının karelerinin ortalamasının kareköküdür (Sümbüloğlu, 1978:106).

Frekans : Örnekteki değişkenin her bir değerine ilişkin gözlem sayısı ya da örnekteki değişkenin her bir değer aralığına ilişkin gözlem sayısını gösterir. (<http://www.ctf.edu.tr/ctfbiostat/dizin.html>)

Kısaltmalar

-
- X** : Aritmetik Ortalama
- ABD**: Amerika Birleşik Devletleri
- AGY**: Amaçlara Göre yönetim Kuramı
- d** : D değeri
- EK**: Enformasyon Kuramı
- İKY**: İnsan Kaynakları Yönetimi Yaklaşımı
- KKTC** : Kuzey Kıbrıs Türk Cumhuriyeti
- MEB**: Milli Eğitim Bakanlığı
- N**: Frekans
- PMY**: Postmodernist Yaklaşım
- SPSS**: Statistical Package for the Social Sciences
- SS**: Standart Sapma
- TASK**: Toplumsal Açık Sistem Kuramı
- TKY**: Toplam Kalite Yönetimi Yaklaşımı
- YAK**: Yöneylem Araştırması Kuramı
- ZK**: Z Kuramı

BÖLÜM II

KONU İLE İLGİLİ KURAMSAL GÖRÜŞ VE ARAŞTIRMALAR

Araştırmanın bu bölümünde kuramlara ilişkin alanyazın bilgilerine ve konu ile ilgili yurt içinde ve yurt dışında doğrudan veya dolaylı ilişkili araştırmalara yer verilmiştir.

2.1. Konunun Kuramsal Temelleri

Araştırmanın bu bölümünde kuramlara ilişkin alanyazın taranmış ve kuramların özellik veya ilkeleri sırayla açıklanmıştır.

2.1.1. Toplumsal Açık Sistem Kuramı

Sistem kuramı ile örgüt kuramı arasındaki ilişki, onun örgüt kavramına getirdiği açıklamaların yeterliği bağlamında kurulabilir. Buna göre örgüt kavramına getirilen sistemci yaklaşımlar; Genel Sistem Kuramı, Açık Sistem Kuramı, Toplumsal sistem Kuramı ve Toplumsal Açık Sistem kuramı olarak sınıflandırılabilir (Şişman, 1994: 20).

Örgüt ve yönetimde sistem yaklaşımlarının etkisinin evrimsel bir yol izlediğide söylenebilir. Buna göre, genel sistem kuramı uygulanmış bazı açmazlar ile karşılaşınca ki kapalı bir sistemin özelliklerinin de burada vurgulandığı göz önüne alındığında ve örgütlerin çevreleriyle sürekli bir etkileşimleri olduğu kabul edilirse, açık sistem yaklaşımının baskın bir kuram olarak kendini kabul ettirmesi söz konusu olmuştur. Toplumsal örgütlerin toplumsal sistemlerin bir türü veya alt sınıfı olduğu (Katz ve Kahn, 1977:51) düşünüldüğünde, örgüte yönelen açık sistem yaklaşımının kendiliğinden bir Toplumsal Açık Sistem Kavramını doğurabileceği söylenebilir. Nitekim örgüte açık sistem açısından yaklaşmanın yararlı olduğu vurgusu; belirli bir amaca ulaşmak için izlenmesi gereken yolların

gerek iç gerekse dış çevredeki sürekli değişimlerden etkilendiği ve değişime uğradığı gerçeğinden gücünü almaktadır (Üçok, 1993:12).

Bir açık sistem, girdi, işlem, çıktı ve dönütten oluşan ve en az bir hedefi gerçekleştirmek üzere örgütlenip uygulamaya konan ve her uygulama sonucuna göre yeniden düzenlenen dirik bir örüntü olarak betimlenebilir (Sönmez, 1994:2). Başaran (1993:2)'a göre, eğer bir sistem girdilerini çevresinden alıyor, çıktıları çevresine veriyor; böylece çevresine ürün verme yoluyla yaşamasını sağlıyor ise, bu sistem açık sistemdir. Toplumsal Açık Sistem Kuramı'na göre, bir sistemin öğeleri, sistemin çıktıları kendi kendisine tam olarak belirleyemez, dış çevre ile etkileşir (Aydın, 1993:54). Toplumsal Açık Sistem, sistem etkileşimli ve aralarında ilişkiler bulunan öğelerin oluşturduğu bir bütündür (Taymaz, 1995:23).

Genel Sistemler Kuramı, sistem olarak örgütün diğer sistemler arasındaki yerini; Açık Sistem Kuramı, örgütün bir çevre içinde yaşamak zorunda olması yüzünden çevreye açık olması gerektiğini (Eren, 2003:55); Toplumsal Açık Sistem ise sistemi oluşturan insanların arasında oluşan kurallaşmış etkileşimi ve üyelerin önceden belirlenmiş rollerini ortaya koyarak sistem kavramını geliştirmeye çalışmıştır. Bu katkıların ışığında bir eğitim sistemi insanlardan oluştuğu için toplumsal; topluma hizmet için kurulduğu için de açık bir sistemdir. Böylece eğitim sistemi, toplumsal açık bir sistemdir ve herbiri toplumsal açık sistem olan örgütlerden oluşur (Başaran, 1993:22). Toplumsal Açık Sistem; açık, uyumlu, kolayca yeniden yapılandırılabilen ya da içeriden yeniden şekillendirilebilen bir sistemdir (Balcı, 2002:49).

Toplumsal açık sistemler insanlar tarafından kurulduğu için eksiksiz değildir. Çok çabuk dağılabildikleri gibi kendilerini kuran organizmalardan daha uzun yaşayabilirler. Çünkü yaşam güçleri biyolojik olmaktan çok psikolojiktir. Ayrıca, toplumsal açık sistemler eskijen

parçalarını yenileyebilir ve onların görevlerini sürdürebilirler (Bursalıoğlu, 1997:35).

İnsan davranışlarını istendik yönde değiştirebilmek için düzenlenip işe koşulan eğitim, toplumsal açık bir sistemdir; çünkü insanın hali hazırdaki davranışları yeterli bulunmuyor ve o, istendik davranışlarla donatılmak isteniyor. İşte, kişide bulunması istenilen davranışlar eğitimin hedefleridir. Bu hedefleri gerçekleştirmek, bir toplumsal açık sistemin yapılandırılmasını gerekli kılar. Bu da eğitim sistemidir. Eğitimin, sistem özelliği gösterebilmesi için, eğitim sistemini oluşturan bütün alt sistemlerin aynı amaçlar ve ilkeler doğrultusunda çalışması gereklidir (Başaran, 1993:25-35). Okul da bu istemin önemli ve yaşamsal bir alt sistemidir. Okullar birçok görülen görülmeyen, çözülen çözülmeyen sorunla yüzyüzedir ve bu ancak bir sistem kuramıyla en iyi bir şekilde anlaşılabilir.

Okula Toplumsal Açık Sistem Kuramı açısından bir bakış, onun genel kabul edilen özelliklerinin (Katz ve Kahn, 1977:22-27) vurgulanmasıyla açıklığa kavuşturulabilir. Buna göre;

Her Örgüt Enerji Alır (Girdiler):

Hiç bir toplumsal yapı kendine yeterli değildir (Katz ve Kahn, 1977:21). Bu nedenle her sistemin hedefini gerçekleştirmek için dışardan aldığı ve gerekli olan her türlü malzeme, bilgi, yiyecek, insan, para, enerji, organizma vb. girdi olarak düşünülebilir. Her sistem en az bir hedefi gerçekleştirmek üzere kurulur ve kendi kendilerini besleyemediklerinden (Bursalıoğlu, 1997:59) dışarıdan girdi alırlar (Ergun ve Polatoğlu, 1988:136). Okulun da hedefi, öğrencide gözlemeye karar verilen istendik davranışlardır. Okul sisteminin girdileri öğrenci sayısı, yaşı, cinsiyeti, hazır bulunuşluk düzeyi, yatırım, yeni personel, yeni araç gereç, yiyecek, içecek, giyim, kuşam, enerji ve

yeni bilgiden oluşabilir. Bu anlamda bütün bu öğelerin birbiri ile ilişki içinde olduğu söylenebilir. Buna göre bir okul müdürünün, okul ile ilgili her bir öğenin birbiriyle ilişkili bir bütün olduğuna inanması ve okulundaki herbirimin ve bireyin birbiriyle ilişkisi ve önemi olduğunu bilmesi önemli olacaktır.

Her Örgüt Aldığı Enerjiyi İşler (İşlemler):

Sistem girdilerinin hedefler doğrultusunda işlendiği, biçimlendiği, yeniden oluşturulduğu, yani istendik ürün durumuna getirildiği bölüme işlemler denir (Sönmez, 1994:170). Bu bölümde alınan girdiye yeni bir biçim verilir (Bursalıoğlu, 1997:59). Dönüştürmeyi gerçekleştirme eylemi, sistemin hedeflerini, belirlenen ölçütlere uygun olarak gerçekleştirecek nitel ve nicel özelliği taşımalı (Ergün ve Polatoğlu, 1988:137); bir düzen içinde sıraya konmalı ve değişkenler arasında eşgüdüm sağlamalıdır; çünkü sistemin en can alıcı ögesi işlemlerdir. Bir eğitim sisteminde öğrencilerin istendik davranışlarla donatmak için her türlü etkinlik, işlemler kısmında uygun yer ve zamanda işe koşulur. Buna eğitim durumu, çevre ayarlaması, ortam düzenleme de denir. Eğitim sisteminde işlemler şu değişkenlerden oluşabilir: Ünite sırası ve niteliği, pekiştirme, dönüt, düzeltme ve ipucu, öğrenci katılabilirliği, araçlar ve gereçler, öğrenme-öğretme strateji, yöntem ve teknikler, zihinsel süreçler, öğretmen, öğretme ortamının fiziksel koşulları, zaman, sevgi, biçimlendirmeye ve yetiştirmeye dönük değerlendirme (Sönmez, 1994:170-172).

Her örgüt Bir Ürün Çıkarır (Çıktılar):

Girdilerin işlemler bölümünden hedefler doğrultusunda biçimlendirilip oluşturulmasının sonunda ortaya çıkan ürünlerin tümüdür. Bunlar yeni bir madde işlenmiş ya da yarı işlenmiş ürün enerji, bilgi, beceri, tutum, alışkanlık, araç-gereç, donanım, canlı bir

organizma, para vb. olabilir (Sönmez, 1994;173). Bu kuramda örgüt çevresiyle karşılıklı etkileşimde ona çıktılar veren bir bütün olarak tanımlanır (Dereli, 1976:94). Bu ürüne sistemin çıkışı adı verilir (Bursalıoğlu, 1997: 60;Ergun ve Polatoğlu, 1988:137).

Okulda çıktılar, ölçme ve değerlendirme sonucu belirlenir. Sistemin hedeflerini ne derece gerçekleştirdiğini belirlemek için yapılan her türlü etkinliği kapsar. Okul sisteminde çıktıları belirlemek için "ölçüt dayanaklı" ve "durum muhasebesine dönük bir değerlendirme" yapılmalıdır. Bu tür değerlendirmelerin sonunda aşağıdaki çıktılar ölçülebilir: Öğrencilerin bilişsel, duyuşsal ve devinişsel erişisi, beklenmedik ve istenmedik davranışlar, okulda yapılıp ortaya konulan ürünlerden elde edilen kazanç, yeni deneyimdir (Sönmez, 1994:173). Bir okul müdürünün en iyi çıktıyı elde etme mantığını anlayabilmenin bir yolu, onun, öğrencilerinin okuldan mezun olup bir gün aynı okula öğretmen olarak gelecekmiş gibi yetiştirilmeleri gerektiğine inanıp inanmamasına bakılarak anlaşılabilir.

Her Örgüt Bir Olaylar Devresidir:

Toplumsal bir açık sistemde örgütlenenler nesnelere değil, olaylardır. Örgütteki zorunlu etkileşim bu olayların nedenidir. Olaylar zinciri birçok kimseyi içine alabilir. Olayların yapısallık gösterebilmesi için olaylar zincirinde, yenilenme olasılığı ile başlangıç noktasına bir dönüş olmalıdır. Toplumsal bir açık sistemi tanımlamada temel yöntem, enerjik olay zincirini enerji girişinden başlayarak dönüştürme ve devrenin kapanış noktasına kadar izlemektir (Katz ve Kahn, 1977:22-23). Bu anlamda örgütlerde ortaya çıkan bir doğal grup da böylesine bir olaylar dizisinin sonucu olacaktır. Doğal örgüt, bir örgütte iş durumu içindeki bireylerin kendiliğinden gruplanması demektir (Ergun ve Polatoğlu, 1988:140). Çünkü örgütü etkileyen bir güç olarak kendisini hep hissetirecektir. Buna göre bir okul müdürünün, okulundaki doğal

grupların varlığını normal karşılması beklenebilir. Ayrıca, okulunda meydana gelen herhangi bir olayın birden çok nedeni olduğuna inanması onun Toplumsal Açık Sistem Kuramı açısından daha etkili bir yönetici olmasını sağlayabilir.

Her Örgüt Doğduğu İlk Andan İtibaren Yokoluşa Direnir (Olumsuz Entropi):

Her sistem bir yandan büyüme için çabalarırken öte yandan gücünü kaybeder (Ergun ve Polatoğlu, 1988:137). Güç yitimi, sistemin en yüksek olgunlaşma düzeyine çıktıktan sonra giderek artar. Güç yitimi önlenemeyecek düzeye çıktığında sistem ölür (Başaran, 1993:22). Toplumsal Açık Sistem kuramına göre enerji depo edilerek (Bursalıoğlu, 1997:60) örgüt girdilerini sürekli yenileyerek, eskiyenleri onararak entropiyi yavaşlatabilir ve böylece ömrünü uzatabilir (Dereli, 1976:105; Sözen, 1980:55). Ulusların uzun yaşaması yeni kuşaklarla; örgütlerin uzun yaşaması ise, gelişmiş yeni insangücü ve teknoloji ile olanaklıdır (Başaran, 1993:24).

Her Örgütte Bir Olumsuz Geri bildirim ve Kodlama Süreci Vardır (Dönüt):

Hedeflerin gerçekleşme derecesine bakılarak, sistemin işleyip işlemediğini, işlemeyen yanların neler olduğunu, bunların nasıl ve ne yolla giderileceğini belirlemek amacıyla yapılan tüm etkinlikler dönüt olarak nitelendirilebilir. Bu, çıktının beklenen özellikleri taşıyıp taşımadığını anlama açısından da önemlidir (Dereli, 1976:95). Dönüt, sistemin eksik yanlarını gidermede, işlemeyen öğeleri işler duruma getirmede ya da sistemden çıkarmada kullanılabilir. Dönüt yoluyla, sistem onarılıp düzeltilebilir, yeniden işler duruma getirilebilir. Bu iş süreklidir. Eğer dönüt, yeterli nicelik ve nitelikte olmaz ve düzenli olarak verilmezse, denetleyici ve koruyucu mekanizmalar tutarlı bir

biçimde işleyemez; sonunda sistem iş görüşünü ve özelliğini yitirebilir; belli bir süre sonra bozulup ortadan kalkabilir. Buna göre bir okul müdürü, okulunun kendini yenilemesi ve daha etkili olması için, değerlendirme sonucu yeni düzenlemelere girilmelidir. Sisteme enerji girdisi alımı ayıklayıcıdır. Her türlü enerji girdisi, sistem için uygun değildir. Uygun ve yeterli olanının seçimine “kodlama” denir (Katz ve Kahn, 1977:24). Her tür girdi kabul edilirse örgüt sorun yaşayabilir (Bursalıoğlu, 1997:60).

Her Örgütte Bir Yerleşmişlik veya Dinamik Bir Dengelenim Olmalıdır (Çevre):

Her sistem bir çevre içinde yaşar. Sistemin çevresi, girdilerini aldığı, çıktılarını verdiği böylece etkileştiği öteki sistemlerine bakarak daha geniştir. Çevre elverişsizleştiğinde, içinde yaşattığı sistemi öldürür. Her sistem yaşamak için çevreye kendini uyarlamak zorundadır (Katz ve Kahn, 1977:24-25). Çevre ise sürekli değişme içindedir. Dış çevre, sistemi etkilediğinde sistemin dengesi bozulur ve sistem dengelenim (homeostasis) çabasına düşer (Şen, 1981:117). Sistem bu sarsıntıyı yenemediğinde ölür. Sistem yaklaşımı örgütü çevresiyle birlikte konu eder (Şen, 1981:116). Toplumsal Açık Sistemlerde çevreden gelen olumsuz etkiler daha çok toplumsal, ekonomik ve siyasal (Yönetmel) niteliktedir. Bu anlamda, bir okul müdürünün, okulunu doğrudan ve dolaylı bir şekilde etkileyen bir çevre içinde yaşadığının farkında olması gerekir.

Örgütler Ayrışma ve Ayrıntılanma Yolunda Gelişirler:

Bir sistemde özel kalıplar giderek karma kalıpların yerini almaya başlar. Toplumsal örgütler de bu, rollerin çoğalması, ayrıntılanması ve işlevlerin daha çok özelleşmesi yönünde gelişir (Katz ve Kahn, 1977:27). Bu örgütün alt sistemlerinin dış çevrelerinin gereklerine uygun belirli özellikler geliştirmelerini (Dereli, 1976:99) sağlayarak örgütü korur

böylece genel eylemlerin yerini, özel ve uzmanlaşmış görevler alır (Bursalıoğlu, 1997:60). Bunlar örgütün daha etkili olmasını sağlar (Ergun ve Polatoğlu, 1988:139). Okul açısından düşünüldüğünde, ilköğretimdeki derslerin ortaöğretim ve üniversitede giderek daha ayrıntılandırıldığı söylenebilir. Bu, aynı zamanda, örgütlerin uzmanlıklar yoluyla ayrıntılandırıldığı anlamına da gelebilir. Buna göre bir okul müdürü, okulundaki işlerin yapılmasında uzmanlaşmanın öneminin farkında olmalı ve okulundaki her bir görev ve ders için uzmanlaşmış elemanların olması gerektiğini düşünmelidir.

Her Örgüt Değişik Yollardan Giderek Aynı Sonuca Ulaşabilir (Eşsonuçluluk):

Bütün açık sistemleri belirleyen tek genel kural bir amacı gerçekleştirmek için ille de bir tek yol olması gerekmediğidir (Katz ve Kahn, 1977:27-28). Buna göre, okulda herhangi bir dersin işleniş biçiminin tek bir doğru yolu yoktur. Çünkü toplumsal sistemler amaçlarına ulaşabilmek için değişik durumlardan harekete geçerek çeşitli yollar deneyebilir (Bursalıoğlu, 1997:60; Ergun ve Polatoğlu, 1988: 139;Sözen, 1980:56). Aynı uygulama aynı ortam ve etkileyenlerce farklı bir şekilde oluşabileceği gibi değişik bir ortam ve etkileyenlerince aynı veya farklı oluşabilir. Bu anlayışı benimseyen bir okul müdüründen, okulundaki herhangi bir uygulamayı daha etkili kılacak değişik yollar denenmesi beklenebilir.

2.1.2. Enformasyon Kuramı

Enformasyon Kuramı yönetimde yeni bir kavramdır. Genel olarak enformasyon ile bilgi aynı sayılmakta veya karıştırılmaktadır. Halbuki iletişim teorisinde enformasyon bilinenden çok bilinmeyene ve bilinmeyen azaltılmasına ilişkindir (Bursalıoğlu, 1997:47). Geniş anlamda iletişim, "insan davranışlarını değiştirme, örgütte bir haberleşme ağı kurma, kişiler ve gruplar arası ilişkileri geliştirme,

gerçekleştirme ve etkili bir koordinasyon sağlama süreci" (Bursalıoğlu, 1995:114) olarak tanımlanabilir.

Bu kuramın kurucuları iletişim mühendisleri olan Shannun ile Weaver'dir. Çalışmalarında telefon, telgraf ve radyo aracılığı ile verilen işaretlerin iletişim sürecini incelemişlerdir. İletişim sürecini, kaynak, verici, kanal, alıcı ve amaç olarak beşe ayırmışlardır. Bir takım yöntemlerle kanallardan optimum yararlanma, iletişim hızı ve doğruluğu, şifreleme gibi iletişimin bazı karmaşık problemlerini çözmeyi başarmışlardır.

Bu kuramın en önemli yanı, haber kapsamının vericiden alıcıya kadar geçtiği aşamalardaki kayıp derecesini ölçerek, iletişimin ölçülebileceğini göstermesi ve bilme yolunun bilinmesi gerektiğini vurgulamasıdır (Johanson, 1997:104).

Amaçları gerçekleştirmek için oluşturulan bir örgüt yönetimi, örgütte etkili olabilmesi için, "yönetim-örgüt-birey" arasındaki ilişkilerin akışını sağlayacak olan iletişim kanallannın açık olması gerekir. İletişim kanalları kapalıysa örgütün amaçları doğrultusunda etkili ve ussal bir sonuç alması olanaksızdır. Çünkü; üst yönetimden gelen emir ve direktifleri astlara, astlardan aracı birimlere, oradan da üst yönetime örgütün içinde olup-biten olaylarla ilgili bilgi akışı ancak sağlıklı bir iletişimle sağlanabilir.

Yöneticinin işi, yönetimi oluşturan birimler arasında olduğu kadar, örgüt ile diğer örgütler ve halk arasındaki ilişkileri de düzenlemektir. Bunun için, herhangi bir örgütte görev alan kimselerin birbiriyle iletişim kurmalarına (haberleşmelerine) gereksinimleri vardır. İletişim olmazsa, örgüt yönetilmez. Bu nedenle, örgütlerde birimler arasındaki yazışmalar, rapor vermeler ve geniş halk kitlelerinin örgütte yaptığı eleştiri yahut öneriler ile örgütün kendisini tanıtmak ve sevdirmek için yaptığı

çalışmaların tümüne birden iletişim adı verilir. "İletişim", demokratik yönetimin bir gereğidir.

Bu nedenle enformasyon süreci, örgütün amacı ile yönetsel uygulamaların sonucu arasındaki durumu karşılaştırmak, yöneticinin doğru karar vermesini sağlamak, örgütün gelecekle ilgili plan ve programlarını hazırlamak yani o günkü gereksinimler ile gelecekle ilgili gereksinimleri tasarlamak ve saptamak, örgütü denetleyerek, amaca kısa yoldan varabilmek için oldukça önemlidir (Binbaşoğlu, 1988:45). Bu anlamda Enformasyon Kuramı'ndaki içeriğin dört önemli özelliği vardır; veriler, bilgi, bilginin akışı ve bunun kullanımınıdır (Thow-Yick, 1994:647). Bu özellikler iletişim sürecinin bütün öğelerine sinmiştir.

İletişim sürecinin beş ögesi vardır. Bunlar; kaynak, mesaj, kanal, alıcı ve dönüt (feedback-geri besleme) tür (Ergin, 1995:46). İletişim sürecinin temel öğeleri ve bunların etkin bir iletişim için taşınması gereken özellikler Enformasyon Kuramı'nın ilkeleri olarak değerlendirilebilir.

İletişim Sürecini Başlatan Kişi (Kaynak):

Kaynak; algılama, seçme, düşünme ve yorumlama yaparak ürettiği anlamlı iletileri simgeler aracılığı ile gönderen kişi veya kişilerdir. İletişim sürecini başlatan kişinin gereksinimleri, istekleri, algıları, tutumları, inanç ve değerleri, birikimleri, yaşantı ve ilişkileri, toplumsal rol ve statüsü iletişimi kurmada, anlamları oluşturmada ve tepki geliştirmede belirleyici olduğu göz önünde tutulmalıdır (Zıllıoğlu, 1996:98-99). Herhangi bir örgüt veya yönetim sisteminde karar verme ve diğer yönetsel süreçler bilginin dolaşımından etkilenir. Bilginin kaynağında veri olarak yaratılmasından başlayarak toplanması, işlenmesi, saklanması ve kullanılması özellikle toplumsal sistemlerin yönetiminde büyük bir önem taşır (Polatoğlu, 1994:64-65).

Bilgisayarların büyük hacimlere ulaşan verileri işleme ve yönetmede sağladığı başarı, yöneticiyi çevrede varolan ve olması beklenen fırsat ve tehlikeleri zamanında görme ve değerlendirme olanağı tanır (Kaya-Bensghir, 1993:239-253). Buna göre bir okul müdürü internet aracılığıyla okuluna yönelebilecek olası dış etkileri hesaplayabilmelidir.

Okul müdürü iletişimin başlatıcısı olarak düşünüldüğünde, okulu ile ilgili bütün enformasyona sahip olması gerekir. Bunun için de bir okul müdürü, okuluyla ilgili gelişmeleri ve onu etkileme olasılığı olan olay ve durumları öğrenmek için internetten yararlanabilmelidir. Ayrıca okulunda kayıt - kabul, devam, karne, personel tanıma, maaş bordosu gibi işlemlerin bilgisayar yoluyla yapılmasını sağlamalıdır. Onun fizyolojik, psikolojik ve toplumsal yeterliliği süreçte önem taşımaktadır. Okulundaki öğretmenlere, görevleri konusunda kendilerinden neler beklendiğini açıkça belirtebilmeli "açıklık ilkesi" (Şen, 1981:165), okulundaki davranışlarıyla ve insanların onunla kolaylıkla ilişki kurmasına müsait ve arkadaşça olduğunu gösterebilmelidir.

Kaynaktan Alıcıya Gönderilen Uyarıcılar (Mesaj):

Mesaj; bir şeyi aktarmayı veya iletmeyi isteyen kaynağın ürettiği sözel, görsel, görsel-işitsel fizik bir üründür. Herşeyden önce doğru olmasına özen gösterilmelidir. İki önemli özelliği vardır: İçerik ve yapı. İçerik anlamlı olmalı ve yapıda içeriğe uygun olmalıdır (Zıllıoğlu, 1996:98-99). Buna göre bir okul müdürü okulunda başlattığı bir iletişim sürecinde fikirlerini tereddüde yer bırakmayacak biçimde açıklıkla ifade etmeyi tercih edebilmelidir. Ayrıca gönderilen mesajın bütünsel bir özellik göstermesine dikkat edebilmelidir (Şen, 1981:165).

Mesajın Alıcıya iletilmesini Sağlayan Araç ve Yöntemler (Kanal) :

Örgütlerde bilginin, enformasyonun birimlere dağılması örgütün işleyişi açısından önemlidir, örgütlerde öyle bir iletişim sistemi kurulmalıdır ki, örgütün işleyişine ilişkin bilgiler örgütte; dikey, yatay ve diyagonal olarak örgütün tüm ilgili birimlerine, zamanında, çarpıtılmadan ulaştırılabilir. Yine örgütün çevresinden gelecek olan bilgi akışının da sürekli ve değişikliğe uğramadan ve belli noktalarda engellenmeden, sağlanması, örgütün işlevini etkili bir biçimde yerine getirmesi için zorunludur (Aydın, 1993:121). Okul müdürü bu anlamda enformasyon iletimi zamanlamasını doğru yapabilmelidir. Bir örgüt ortamında; formal ve enformal olmak üzere iki tip iletişim işler. Formal iletişim hiyerarşideki basamaklar ve rakamlar arasında, enformasyon ve kararların çift yönlü olarak akımıdır. Örgütün formal yanı, formal iletişim yoluyla çalışır. İnfomal iletişim ise, kişiler ve kişiler arası ilişkilerden meydana gelir, üyelerin örgüte karşı tutumlarını gösterir ve örgütün doğal grup etkileşimini ifade eder. Formal iletişim kanalları kapandıkça, enformal iletişim kanalları daha iyi çalışacak ve zararlı etkileri de o denli ortaya çıkacaktır (Bursalıoğlu, 1995:114). Buna göre bir okul müdürü, üstlerinden gelecek emir, astlarından gelecek bilgilendirmeler için iletişim kanallarını tamamiyle açık tutmalıdır. Özellikle bir eğitim örgütünün, iletişim sistemini sadece yazışmaları kapsayacak bir anlayışın dışında görmesi gerekir (Bursalıoğlu, 1997:49). Yazılı iletişim zaman ve para tasarrufu sağlamanın ötesinde bir avantaja sahip değildir (Şen, 1981:167). Buna bağlı olarak bir okul müdürü okulunda alınacak bir karar ve uygulamada ilgili kimselerle doğrudan iletişime geçebilmelidir. Ve okulundaki personelle ilişkilerinde sözel iletişimi tercih etmelidir. Çünkü sözel iletişimde hız ve haberin tam ulaştırılması olanağı yüksektir (Şen, 1981:167).

Gönderilen Mesaja Hedef Olan Kişi (Alıcı):

Mesaja hedef olan kişinin fiziksel, psikolojik ve toplumsal özellikleri iletişim sürecini önemli ölçüde etkileyecektir (Eren, 1989:282). Bir okul müdürünün personelinin özelliklerini bilmesi gerekir. Bu onun, okulunda herhangi bir konu veya duruma dönük tartışmalarda personelin bakış açısını anlamaya çalışmasını sağlayacak ve enformasyonunun yöneldiği işgörenin "doğru kişi" olup olmadığını da bilmesine yol açacaktır. Ayrıca ortak bir yaşantı alanı oluşturmak ve söylentiye neden olmamak için de okulunda, okul ile ilgili her türlü bilgiyi, ilgililerle paylaşmalıdır.

Alıcının Kaynak Tarafından Gönderilen Uyarıcılara Gösterdiği Tepki (Dönüt):

Örgüte bir besleme yapısı kurulmadan yönetim süreçlerini rasyonel biçimde uygulamak olanaksızdır. Eğer besleme mekanizması çalışmaz veya kanallar tıkalı olursa örgütün geleceği ile ilgili tahminler de zorlaşır. Böylece örgüt değişen koşullar konusunda kendini yenileyememe ve ileride karşılaşılabileceği problemlere çözüm üretememe gibi bir olumsuz durumla karşılaşabilir ki bu da örgütün yok olmasına kadar gidebilir (Bursalıoğlu, 1997:50). Okul müdürünün başlattığı bir iletişim sürecini dönütle bitirebilmesi veya verdiği bir emrin yerine getirilip getirilmediğiyle ilgilenmesi gerekir.

Enformasyon kuramının büyük örgütlere sağlayacağı yararlarından biri enformasyonun gereğinde bulunabilmesidir. Bu amaçla her düzeydeki yöneticiler için gerekli enformasyon türü ve hacminin kararlaştırılması karar aşamasında belirlenmesi zorunludur. Bir problem konusunda bilgi isteyen yöneticiye, o konuyla ilgili kabarmış bir dosya sunmak, enformasyon sağlamak değildir. Aksine yöneticinin gereksinim duyduğu enformasyonu yöneticiye aktarmak gerekir. Ayrıca örgüt için gerekli

enformasyonun alınması, işlenmesi ve saklanması problemler çıkmadan önce sağlanmış olmalıdır. (Bursalıoğlu, 1997:50).

Enformasyon kuramının yönetime uygulanması, elektronik besleme tekniklerine önem kazandırmıştır. Büyük çapta örgütlerde kullanılmaya başlanan bilgi işleme makineleri karar organlarında bulunan yöneticilerin işlerini kolaylaştırmıştır. Besleme ilkesi ile insan kontrolünün yerini alan makine kontrolü otomasyonun etkisini artırmıştır. Bilgi işleme amacıyla kullanılan bilgisayar makineleri örgüt yapısıyla ve karar sürecinde önemli değişiklikler yapmaktadır. Bu makinelerin sağladığı teknik ve ekonomik kolaylıklar, operasyonel araştırmacı ve sistem analizcilerinin incelemelerine büyük katkılarda bulunmaktadır. Bilgi işleme sistemleri ve makineleri bugün büyük okulların kayıt-kabul, program, öğrenci değerlendirilmesi, personel ve lojistik işlerinde geniş ölçüde kullanılmaktadır. Yine personel seçiminde enformasyon ve karar kuramlarına dayalı testlerden yararlanılmaktadır. Özellikle büyük örgütlerde yönetim süreçlerine işlerlik kazandırılması için enformasyon kuramının stratejileri önemli birer araç olabilir (Bursalıoğlu, 1997:50-51).

Bir örgüt ortamında iletişimin başlıca amacı, politika kararlarını iletme ve örgütteki gelişmelerden üyelere sürekli olarak haberdar etmektir. Alınan kararların örgütlenmeye dönüşmesi, planlamanın yapılması, gerçekleştirilecek ortak amaç konusunda üyelerin bilgilendirilmesi ve eldeki madde ve insan kaynağının işe koşulması ve örgüt üyelerinin amaçları gerçekleştirme yolunda güdülenmesi ve etkilenmesi, bütün bu olup bitenlerin gözden geçirilerek kontrol edilmesi ve amaçların ve yönetim süreçlerinin etkililiğinin ölçülmesi ve problemlere göre yeni örgüt politikalarının oluşturulması açısından Enformasyon kuramı en akılcı bir strateji gibi gözükmektedir.

2.1.3. Yöneylem Araştırması Kuramı

Yöneylem araştırması 1940'da II. Dünya savaşında Alman hava hücumlarına daha etkin karşı koyabilmek için İngilizler tarafından geliştirilmiştir. Yöneylem araştırması bu esnada savaş araç ve gereçlerinin limanlarda daha kısa sürede gemilere yüklenmesini, boşaltılmasını sağlayacak bir yöntem olarak kullanılmaya başlamıştır. ABD'de İngiltere'nin II. Dünya savaşında kullandığı yöntemlerden yararlanarak tüm askeri kuvvetlerde yöneylem araştırma ekiplerini oluşturmuş ve problemlerini çözümlenmiştir. Değişik alanlardan oluşan bir uzmanlar kümesi bu araştırmayı yapmak için bir de araştırma yöntemi geliştirdiler. İşlevsel ve uygulamaya yönelik araştırma anlamına gelen bu yönetim anlayışı Türkiye'de "Yöneylem Araştırması" olarak tanınmıştır (Tortop, İspir ve Aykaç, 1999:265). Bilgisayarın gelişimiyle yöneylem araştırması geliştirilecek bir örgüt ve yönetim kuramı niteliğine kavuşturulmuştur.

II. Dünya Savaşı'ndan sonra askeri yöneylem araştırmalarında çalışan personelden çoğu, işletme problemlerine doğrudan doğruya uygulanabilen yeni teknikleri geliştirdiler. Örneğin Kantorovich (1940) ve Dantzia (1947)'de birbirinden bağımsız olarak doğrusal programlama problemleri için genel çözümleri elde etmişlerdir. Yöneylem araştırmasının bu dalı yani doğrusal programlama bugün en çok kullanılanıdır. Yöneylem araştırmasının savaş döneminde yarattığı olumlu etki, birçok işletmeleri onu karar problemlerinin çözümünde bir araç olarak kullanmaya itmiştir.

Örgütsel bir soruna matematiksel bir bakışın sağladığı yarar yokumsanamaz. Matematiksel yaklaşım, bilinmeyen veriler için yöneticiyi zorlayarak, bilinmeyen veriler için birtakım simgelerin kullanılmasını olanaklı kılmaktadır. Bu da çözüme giden yolu engellerden arındırmaktadır (Koontz, 1977:13).

Yaygın olarak yöneylem araştırması değişik şekillerde ama ortak bir anlam ifade edecek şekilde tanımlanmıştır.

Yaygın tanımları şunlardır (Öztürk, 1984:1-2):

- Yöneylem araştırması, rakama dökülmüş sağduyudur.
- Yöneylem araştırması, işletme için araştırmadır.
- Yöneylem araştırması, bir karar analizidir.
- Yöneylem araştırması, bir tasarım analizidir.
- Yöneylem araştırması, eldeki olanaklardan en çok yararlanmayı sağlamak için bilimsel tekniklerin problemlere uygulanışıdır.
- Yöneylem araştırması, yönetim bilimidir.
- Yöneylem araştırması, problemlerin çözümüne kötü yanıt verme yerine, daha az kötü veya daha iyi yanıt verme sanatıdır.

Yöneylem araştırmacısı, kararın alınmasına yardımcı olacak bilgiler ve teklifler getirir. Karar almaya yardımcı bilgi ve teklifleri bilimsel yöntemlerle yapar. Ancak kararı veren yöneticidir. Bunun için de yöneticiyle doğrudan iletişim içinde olmalıdır (Esin, 1988:4). Örneğin insan, makine, para ve malzeme gibi öğelerin bulunduğu bir örgüt, bütünüyle ele alınarak incelenmiş ve matematik bir modelle çözüme ulaşılmış ise, bu inceleme bir yöneylem araştırmasıdır (Ersan, 1987:161).

Eğitimde karşılaşılan karmaşık problemlerin çözümü yöneticilere düşer. Bu nedenle kararları etkileyen tüm koşulların ele alınması ve olası seçeneklerin denenmesi pek kolay değildir. İşte bunun için iyi karara ulaşabilmek için problemin sağlıklı ve analizi ve araştırılması için bilimsel yöneylem araştırması kullanılmalıdır. Yöneylem araştırmalarıyla geleceğe dönük optimal kararlar alınması söz konusu olduğuna göre okul da, varlığını koruyabilmek için eldeki verilere dayanarak yöneylem araştırması yapabilir (Balcı, 1995:24). Bursalıoğlu (1997:56)'na göre, yöneylem araştırmasının uygulama alanları sibernetik ve enformasyon teorisinden fazladır. Çünkü sadece teorik değil görgül ve pragmatik

yaklaşımları kapsar. İnsan sisteminin işleyiş bakımından problemi olan bir parçasını alır ve problemi diğer parçalara ilişkin olarak çözer. Bu nedenle yöneylem araştırması problem çözme metodolojisini getirmiştir. Yöneylem araştırmacıları tekniğe dayalı hareket ettikleri için yöneticiler onları bu teknikler düzeyinde kullanmaktadırlar. Bu eğilim sonucu, hep araştırma teknikleri ile meşgul olan uzmanlar daha çok uygulamalı matematiğe kaymış ve insan sisteminin süreçlerini incelemeyi ihmal etmişlerdir (Bursalıoğlu, 1997:54). Yöneylem araştırmasının eksik yönü yönetim yapısı ve örgüt çevre ilişkileri üzerinde gereğince durmayışıdır (Bursalıoğlu, 1997:54). Yöneylem araştırması yöntemleri sıklıkla bilgisayar kullanımını gerektirmektedir. Bir örgüt temel işine ilişkin bilgi sistemlerine uygun kaynakları tahsis etmedikçe yöneylem araştırması tekniklerini tamamlamaya hazır olmayabilir.

Öte yandan yöneylem araştırması zaman alıcı, zor, pahalı ve karmaşık bir özellik taşımasının yanında iyi yetişmiş teknikerlere gereksinim duyması açısından da eleştirilmektedir.

Tortop (1989:2-3)'a göre Yöneylem Araştırması, bazı kompleks yönetim sorunlarının çözümlenmesi için uygulanan, bilimsel karar almayı sağlayacak yöntemlerin tümünü içine alır. Basamakları beş noktada toplanır:

Sorunun formüle edilmesi:

Yöneylem araştırması, idareci ve yetkililerin karar almalarına yardım eder. Yöneylem projesi problemin kendisini tanımlamada çok önemli bir adımdır (Tortop, tarihsiz:245). Örgütsel bir sorunla karşılaşıldığında her problemin çözümünde işe yarayacak matematik tekniklerini bilen uzmanlar tarafından sorun tanımlanır (Bursalıoğlu, 1997:53). Kamu politikalarının amaçları bazen matematiksel ölçümlere

ve tanımlamalara elverişli değildir. Ayrıca toplumsal değişkenleri sayı ile ifade etmek de güçlükler doğurmaktadır.

Okul açısından düşünüldüğünde, bir okul müdürü, okulunda herhangi bir sorunla karşılaştığında değişik branşlardaki öğretmenlerden oluşan bir ekip kurabilmeli ya da en azından önemli konularda harekete geçmeden önce öğretmenlerinin görüşlerini alabilmelidir. Bunun için öncelikle bilgi teknolojilerinin kullanımının söz konusu olması gerekmektedir.

Matematikselsel model kurulması:

Yöneylem araştırması bilimler arası bir yaklaşımdır. Araştırmaya yönetim, psikoloji, sosyoloji, ekonomi, teknoloji, üretim mühendisliği, matematik, istatistik ve bilgisayar uzmanlarından gerekenler katılmaktadır. Yöneylem araştırmasında en çok matematik model kullanılmaktadır (Başaran, 1989:72; Tortop, tarihsiz:245). Görülüyor ki yöneylem araştırmasının genel amacı karar verme durumunda olan yöneticiye yardım etmektir. Böylece uzmanlar problemi tanımladıktan sonra incelenmekte olan sistemi temsil edecek matematik bir model kurarlar (Bursalıoğlu, 1997:53-54). Bu model gerçek durumun bir takım varsayımlarla basitleştirilmiş halidir (Esin, 1988:5). Bu nedenle matematikselsel model daha akılcı bir yaklaşım olarak değerlendirilebilir. Okul müdürü açısından bakıldığında, en azından öğretmenlerin karşılaşılan bir sorunun çözümüne dönük matematikselsel modeller oluşturmalarını sağlayabilmelidir.

Modelden çözüm elde edilmesi:

Yöneylem araştırması bir örgütün etkili çalışmasını sağlamak için sorunlarını ortaya çıkarmakta ve bunların çözümüyle örgütün girdilerinin en iyi biçimde kullanılmasını, yönlendirilmesinde, işlenmesinde, çıktılarının,

sorunların çözülmesinde, pazarlanmasında, yönetim kararlarının etkili olmasında yöneylem araştırması kullanılmaktadır (Başaran, 1989:72). Bunun için geliştirilen matematiksel modelden bir çözüm elde edilmesi önemli bir aşamadır (Tortop, tarihsiz:245). Buna göre bir okul müdürü öğretmenlerin karşılaşılan bir soruna dönük benimsedikleri çözüm modelini test etmeleri için onlara ortam hazırlayabilmelidir.

Model ve çözümün kanıtlanması:

Yöneylem araştırması, yönetimde belirli matematik tekniklerinden yararlanma, madde ve insan kaynaklarının enformasyonunu sayılaştırarak rasyonel kararların alınmasını kolaylaştıran, karar çözümlerinin karşılaştırılmasında yöneticiye optimal çözümü gösteren büyük örgütlerin amaç-uygulama kontrolüne yarayan bir yöntemdir. Bu nedenle sonraki aşamada üretilen modelden bir çözüm yolu çıkarılıp hem modelin hem de çözümün denenmesi gerekir (Bursalıoğlu, 1997:54). Okul müdürü açısından düşünüldüğünde çözümü belirleyen öğretmenlere bunu kanıtlayacakları bir ortamı sunabilmesi gerekmektedir. Çünkü çözümün isabetliliği kanıtlanmadan (Tortop, tarihsiz:245) uygulamaya geçmek sıkıntılar yaratabilir. Bununla birlikte optimal çözüm olanaklı değilse en azından optimuma yakın çözüm tercih edilmelidir (Esin, 1988:6-7).

Çözümün uygulanması:

En sonunda karar mekanizmasını oluşturan yönetime takdir hakkını kullanacağı seçenek gösterilir (Tortop, Tarihsiz:245). Okul açısından müdür, öğretmenlerin karşılaşılan soruna karşı benimseyip test ettiği (sınadığı) çözüm modeli başarılı ise onu sorunun çözümüne uygulayabilmelidir.

Yöneylem Araştırması Kuramı okul açısından düşünüldüğünde, ilgili araştırmalar bölümünde de vurgulandığı üzere, zorluklarla

karşılaşmaktadır. Bu nedenle bir okul müdürünün herhangi bir karar alma durumunda şu noktalara dikkat etmesi yöneylem araştırması uygulamasının etkili olmasını sağlayabilecektir: Okulundaki personel, bina, araç-gereç vb olanaklardan en çok verimi almaya çalışmalıdır. Okulunda varolan öğretmen, öğrenci, diğer personel ve araç-gereçlerin tümünü okulun amacına ve ortamına uygun olarak kullanmalıdır. Üstlerinden gelen yeni direktiflerin uygulanmasında eldeki insan ve madde kaynaklarının sayı ve türüne dikkat etmelidir. Okulunda alınan kararların, geçmişteki örnekleri izlemekten çok günün ve geleceğin gerektirdiği çözümleri içermesine çalışmalıdır.

2.1.4. Amaçlara Göre Yönetim Kuramı

Amaçlara göre yönetim ilk defa Peter Drucker tarafından ortaya atılmıştır. Drucker, amaçlara göre yönetimi şu şekilde tanımlamaktadır; “İşletmenin ihtiyaç duyduğu şey, birey yetki ve sorumluluğuna fırsat veren, aynı zamanda görüş ve çabalarını ortak biçimde yönlendiren, takım çalışmaları oluşturan ve birey amaçları ile ortak refahı işletme amaçlarını bütünleştiren bir yönetim sistemidir. Bunu gerçekleştirecek ilke amaçlara göre yönetim ve kendi kendini denetimdir” (Altıntaş, 2005:6)

Drucker'e göre amaçlara göre yönetim (AGY) yöneticiye, örgütün hedeflerini belirleme, hedeflere ulaştıracak etkinlik planlarını hazırlama, etkinlikler arası eşgüdümü sağlama, etkinlikleri denetleme ve elde edilen sonuçları değerlendirme görev ve sorumluluğunu veren bir yönetim biçimidir (Eren, 1989:484). Amaçlar, örgüt kuramcılarının kullandıkları bir terim olarak, geleceğe ilişkin istenilen durum anlamına gelmektedir. Bu istenilen durumu gerçekleştirecek olan örgüttür. Bu anlamda örgüt, söz konusu istenilen durumu gerçekleştirme çabası olarak tanımlanabilir. Yönetimin temel görevi örgütün amaçlarını planlanan düzeyde gerçekleştirmektir (Tortop, İspir ve Aykaç, 1999:10). Ve bir işin yönetimi çeşitli gereksinimler ile amaçlar arasında denge kurmak

demektir. Tek bir amaç aramak gerçekte sihirli bir formül aramak gibi boş bir uğraştır (Drucker, 1978:1). Bir örgütün amaçlarına ve üretim planlarına göre ürünü istenilen nicelikte ve nitelikte üretememesi, örgütün yönetsel ortamını bozmada etkili olmaktadır. Örgüt, kuruluş amaçlarının belirlenmesi ve bu amaçlara ulaşmak yönünde gerekli olan olanaklara yöneticinin katkı sağlaması ve kendisini geliştirmesi için duyulan gereksinimi birleştirmeye yarayan dinamik bir sistemdir.

Aydın (1993)'a göre amaçlar önemli bazı işlevler görürler.

- Amaçlar dikkatlerin merkezidir. Amaçlar, örgüt üyeleri tarafından bilindikleri ve uygulandıkları ölçüde, birey ve grupların çabalarına ve etkinliklerine yol gösterir.
- Amaçlar yasallığın kaynağıdır. Amaçlar, sadece bir örgüt üyesine ne yapması gerektiğini belirtmek işlevine sahip değildir. İşgörenlerin eylemlerine ve kararlarına gerekçe oluşturur, onlara yasallık kazandırır. Eylemlere ve etkinliklere yöneltilen eleştirilere karşı savunmanın dayanağını oluşturur.
- Amaçlar standart rolü oynar. Rol performansının başarı derecesinin saptanmasında ölçüt işlevi görür.
- Amaçlar örgütün yapısını biçimlendirir. Örgütün amaçları ile yapısı etkileşim içindedir. Karşılıklı bir etkileme söz konusudur. Örgütün yapmak istediği, onu yapmak için gerekli olan yapıyı etkiler. Kuşkusuz yapı da süreci, yapılacak şeyi etkiler.
- Amaçlar örgüt hakkında bilgi sağlar. Bir örgütün amaçları, hem örgüt üyeleri için, hem de olmayanlar için, örgüt hakkında bilgi kaynağıdır. Amaçla, örgüt gerçeğinin bir parçası, anahtar niteliğinde bir üyesidir. Örgüt gerçekten neye benzemektedir? sorusunun yanıtı örgütün amaçlarında saklıdır.

Esas itibariyle Amaçlara Göre Yönetim kişisel ve örgütsel amaçların entegrasyonunu sağlamaya yönelir (Şen, 1981:33). Bireyin örgütüyle özdeşleşmesiyle ilgili 5 önemli nokta vardır: örgütün algılanan itibarı, amaçların paylaşılma derecesi, etkileşim sıklığı, bireylerinin gereksinimlerini karşılama derecesi ve olanaklı olduğu kadar az yarışma yoğunluğu. Amaçlara göre yönetim sürecini dört evrede ele almak olanaklıdır (Eren, 1989:484). Bu süreç aynı zamanda amaçlara göre yönetim yaklaşımını uygulayan bir yöneticinin neler yapması gerektiğini de belirler.

Amaçların belirlenmesi:

Örgütte her kademe ve hatta kişi için amaç belirlenecek (Tortop, Tarihsiz:240) ve uygulamalar bu amaçlara göre yürütülecektir. İyi amaçların kesin bir niteliği ve özelliği vardır. Onlar yalnızca açık, anlaşılır ve herkesçe anlaşılabilir değil aynı zamanda rekabet edici gerçekçi ve başarıya isteği yaratan özellikler taşımalıdır. Bunun anlamı, zorluk ve risk derecesinin ortalama olmasıdır çünkü kolay amaçlar başarıya gereksinimi yaratmazlar ve zor amaçlar cesaret kırabilirler. Amaçlar görünen, ölçülebilen ve doğruluğu sağlanabilecek kavramlarla ifade edilmeli ve hatırlanabilir de olmalıdır (Şen, 1981:34). Yönetim amaçlarının gerçekleştirilebilmesinde yöneticinin astlara amaç saptamada etkin rol vermesinin önemi açıktır. Hedeflerle yönetim programı, amaç belirlemede ast-üst katılımını sağlamaktadır (Aydın, 1993:96-97). Buna göre bir okul müdürünün, okulunda gerçekleştirilebilir amaçlar geliştirmesi ve okulunun amaçlarının açık ve kesin olmasına çalışması gerekir. Bu amaçlar daha etkili bir yönetsel profil geliştirmek için de esastır. Bir öğretmenin, bir hedefi gerçekleştirmek için eyleme geçmeye hazırlanırken, söz konusu hedefin okulun hedeflerini olduğu kadar kendi bireysel amaçlarını da karşılayıp karşılamadığını anlamaya çalışması doğaldır. Bilinçsiz de olsa her örgüt üyesi bunu yapar. Örgüt üyesinin sadece örgütün amaçlarına ilgi

duymasını ve tüm çabasını bu yönde harcamasını isteyen ve bunu işgörenden bekleyen bir yönetici, ya bu olaydan habersizdir ya da gerçeği kabul etmemektedir. Öğretmenin bireysel amaçları ile okulun örgütsel amaçlarının bütünleştirilmesinde büyük sorumluluk okul yöneticisine düşmektedir. Örgütsel amaçların saptanmasında öyle bir şemsiye kullanılmalıdır ki, bireysel hedefler bu şemsiyenin altında yer alabilmeli ve örgütün her düzeydeki birey bu hedeflerine ulaşabilmelidir. İşyerinde güdülemenin anahtarı budur. Yönetim, örgüt amaçlarını bu anlayışla formüle etmelidir ve bunu yazılı olarak belirtmelidir (Şen, 1981:34). Örgütün amaçları, üyelerin amaçları ile bütünleştirilmeli ve bireysel amaçlar örgüt çerçevesinde gerçekleştirilmelidir. Bir okul müdürü, okulundaki öğretmenlerin bireysel amaçları ile okulun amaçlarını bütünleştirmeleri için onları cesaretlendirerek, teşvik etmelidir.

Etkinliklerin Planlaması:

Örgütün temel amaçlarının belirlenmesinden sonra amaçlara dönük etkinliklerin planlamasına geçilir (Tortop,tarihsiz:240; Şen, 1981:34). Bunun için alt bölümler düzeyinde bölüme ilişkin amaçlar ve planlar (pazarlama, üretim, personel, finansman, araştırma, geliştirme planları gibi) yapılır. AGY'nin temelinde her bölüm kısım ve kişilerin kendilerine ait iş tanımları, bölüm veya kişiden beklenen başarı ve bu başarının ne kadarlık bir zaman içinde gerçekleştirileceği açıklanır (Eren, 1989:486). Amaçlar aracılığıyla yönetim kapsamlı bir planlamayı içerir. Amaçlar eşgüdüm ve dengelemeyi gerektirir. Bir müdür AGY'yi okulunu yönetme yaklaşımı olarak almışsa amaçları pratiğin kalbi yapmalıdır. Buna göre bir okul müdürü, okulunun amaçlarının gerçekleştirilmesine yönelik etkinliklerin açık ve seçik olarak belirlenmesine çalışmalı ve okulunda yapılan işlerin belirli hedeflere uygun olarak yerine getirilmesine dikkat etmelidir.

İnsanın değişik yanları ve onları harekete geçirici özellikleri ne ölçüde doğru olarak tanınır ve anlaşılırsa ortak amaçlar doğrultusunda daha kolay harekete geçirilebilir, insanın özelliklerine, gereksinimlerine ilişkin bilgi birikimi, uygulayıcılara yol gösterici, ışık tutucu niteliktedir. Yöneticilerin ve denetmenlerin bu bilgi birikimine sahip olmalarının, zor olan görevlerini başarmalarında etkili olacağına inanılmaktadır. Amaçlar eylem alanının sınırlayıcıları olarak da düşünülebilir. Gerçek yaşamda karar verme durumlarında bir eylem biçiminin onaylanır olması için, belli koşulları karşılaması gerekir. Söz konusu koşullar bütününe eylemin amacı demek yerinde olur. Bu yargının hem birey hem de örgüt karan için geçerli olduğu ileri sürülebilir (Aydın, 1993:100-101).

Otokontrol:

AGY sisteminde bir yönetici kendinden beklenen başarı hedefini bildiği için, verilen süre içerisinde zaman zaman kendisini kontrol etme olanağına da sahiptir. Bu kontrollerde eğer bir sapma görülürse bunu anında analiz etmek ve zaman, geçirmeden gerekli düzeltici önlemleri almak zorunda kalacaktır (Eren, 1989:486). Buna göre bir okul müdürü, okulun yönetsel amaçlarının çok daha genel ve belirsiz olmasına rağmen, okulda kendisinin yerine getirdiği yönetsel uygulamaların amaçlara uygun olup olmadığını denetleyebilmelidir.

Başarı Değerleme:

Belirli amaçlara ulaşmakla görevli bulunan bölüm, kısım ve kişilerin bu hedeflere ne ölçüde ulaştıklarının belirlenmesine başarı değerlendirme denir. Başarı değerlendirme ya etkinliklerin bütününe belli bir zaman sonunda tamamlanmasından sonra yapılır ya da uygulama esnasında yüz yüze görüşmeler, ani kontroller yahut periyodik olarak hazırlanan raporların ilgili kişi ve kurullarca denetlenmesi yoluyla yapılır

(Eren, 1989:487). Buna göre bir okul müdürü, okulunun başarısını değerlendirirken temel ölçüt olarak okulun amaçlarını almalıdır.

2.1.5. İnsan Kaynakları Yönetimi Yaklaşımı

Personele ait sorunların önem kazanması, bunların üzerinde durulmasına gerek olduğunun anlaşılması, 18. Yüzyıl sonlarında İngiltere'de önce iplik sanayinde başlayan, oradan diğer sanayi kollarına geçen, daha sonra da bütün Avrupa'ya yayılan Sanayi Devrimi dönemine rastlar (Yalçın, 1988:3). Personel yönetimi, yönetimin insansal yönünü oluşturur, örgütlerde hazırlanan plan, emir, program, bütçe ve diğer işler hep personelle ilgili işlerdir. Bunları yürüten, yapan işgörenlerdir. Yönetimin başarısı, örgütün başarısı veya başarısızlığı personele bağlıdır. İşte personel yönetimi işgörenin bir örgüt içinde işbirliği halinde çalışması ve en iyi biçimde hizmet etmek için iyi elamanların sağlanması işi ile uğraşır (Tortop, 1989:14).

Örgüt ve yönetim alanyazınında 1950'lerden 1960'lara kadar örgütün insansal yönüyle ilgili etkinliklere "personel yönetimi" deniyordu. 1980'li yıllara gelindiğinde, örgütün insanına vermesi gereken değerlerin öneminin daha iyi anlaşılmasından kaynaklanan nedenle, personel yönetimi yerini ondan farklı kavramsal çatıya sahip İnsan Kaynakları Yönetimi kullanılmaya başlandı. Klasik yönetim anlayışında personel, örgütün amaçlarının başarılmasına yardım eden, geliştirilecek bir yatırım olarak değerlendirilir. Bu anlayış eğitim sisteminde bir tehlike yaratabilir (Yalçın, 1988:3).

Tarihsel süreç içerisinde insan kaynakları yönetimi (Personel Yönetimi) yaklaşımını evrimleyen başlıca eğilimler; gelenekselden sosyal ilişkilere ağırlık göstermeye oradan insan ilişkilerine eğilimlenmeye ve

oradan da örgütte insan kaynağının önemine yol almıştır (Çelik, 1991:195-196).

İnsan Kaynakları Yönetimi Yaklaşımı Açıklan'a (1994) göre aşağıdaki işlevlerden oluşmaktadır. Söz konusu işlevler aynı zamanda İKY'ni benimseyen bir okul müdürünün göstermesi gereken davranışların belirlenmesinde de yol gösterici olabilir.

Çözümleme-Belirleme:

Çözümleme ve Belirleme, çalışanlarla ilgili tüm eylemlerin, her aşamasında, araştırma-inceleme yoluyla ilgili bilgi üretmeyi; uzmanlar aracılığıyla var olan durumun çözümleme ve birleşimini içerir (Açıklan, 1994:56). Bu aşamada bir okul müdürünün yapacakları şöyle sıralanabilir: İnsan kaynaklarının yönetimi ile ilgili alanlarda, araştırmalar yapmak. (Açıklan, 1994:56), "iş analizleri yapmak" (Yalçın, 1988:59;Can ve Tecer, 1978:120), iş analizi sonuçlarına dayalı olarak iş tanımlarını (Can ve Tecer, 1978:122) yapmak ve iş gereksinimlerini belirlemek, hareket ve zaman etütleri yapmak, "iş düzenlemesi yapmak" (Başaran, 1985:37-64), performans ve verimlilik testleri (Schein, 1978:22-25) yapmak, iş kazaları ve meslek hastalıkları ile ilgili araştırmalar yapmak, disiplin olaylarının nitelik ve nedenlerine ilişkin araştırmalar yapmak, çalışanların özel yaşamlarındaki psikolojik ve toplumsal gereksinimlerini ve bunların karşılanmasındaki sorunları konu alan araştırmalar yapmak, çalışanların ekonomik yaşantısını çözümleyen araştırmalar yapmak, insan kaynağının yönetimi ile ilgili yerli ve yabancı araştırmaları, yayınları izlemek, kurum içinde ve dışındaki personel hareketlerini izleyen araştırmalar yapmak, yürürlükteki mevzuatın uygulanmasını izleyen ve sonuçlarını betimleyen araştırmalar yapmak (Açıklan, 1994:56-69).

Bilgilendirme:

Bilgilendirme, örgüt üyelerine ya da örgüt dışından iş gücü olarak kuruma yönelmesi olası kaynak kitlelere, bilgi iletme süreçlerinin tümüdür. Bu aşamada bir okul müdürünün yapacakları şöyle sıralanabilir: kullanılacak bilgileri, iletişim tekniklerine göre iletiler (mesajlar) biçiminde düzenlemek, iletilerin ulaştırılacağı hedef kitleleri tanımak ve tanımlamak, güncel nitelik kazanan ya da güncelleştirilen bilgileri çalışanlara ulaştırmak, örgütün insan gücü kaynağını incelemek taramak, bu kaynak ile ilişkiyi kesintisiz sürdürmek, iletileri tam zamanında ve doğru kitlelere ulaştırmak, kurum içinde ve dışında iş için başvurması olası kişilere, örgütü ve işi tanımlayan-açıklayan bilgiler ulaştırmak, stratejik karar için araştırmalar yapmak, meslek kuruluşlarına, sendikalara örgütün personel politikaları ve uygulamalarına ilişkin kesintisiz, doğru, işlenmiş bilgi ulaştırmak, hızlı ve etkili bilgilendirmeyi gerçekleştirecek, yöntemler, teknikler, araçlar geliştirmek, kurumda çalışmak için başvuranlara ilişkin nitelik ve nicelik bilgilerini, ilgililere tam ve zamanında sunmak, örgütün bilgilendirme etkinliklerini izlemek, ölçmek ve değerlendirmek, daha etkili bilgilendirme için teknolojik gelişmelerden yararlanmak (Açıklalın, 1994:73-84).

Danışmanlık:

Danışmanlık, örgütte çalışanları doğrudan ya da dolaylı olarak ilgilendiren kararları almak konumunda olan yöneticilere veya çalışanların kendilerine, istemleri halinde yönetsel boyutta, enformasyon sunmaktır. Bu aşamada bir okul müdürünün yapacakları şöyle sıralanabilir: çözümlenme-belirleme işleviyle sağlanan verileri, seçmek, işletmek, düzenlemek ve ilgili personel uzmanlarına iletmek, personel biriminde kimlerin, hangi konularda uzmanlaşıp, danışmanlık yapacağını bir plana bağlamak, yöneticilerin danışma istemlerini zamanında ve gereğince karşılamak, üst yöneticilerin ve kurulların, personel yönetimine ilişkin

sorularını, en kısa zamanda ve doyurucu biçimde cevaplandırmak, personele ilişkin kararların alındığı kurullarda uzmanların, doğrudan karara katılmadan, bulunmasını sağlamak, kurum personelinden başvuranlara danışmanlık hizmeti vermek (Açıkalın, 1994:89-97).

Seçme:

Seçme işlevi, çalışmak amacı ile örgüte başvuranlar arasından, önceden belirlenen ölçütlere uygun, en iyi potansiyele sahip ve var olan iş gereklerini en iyi karşılayabilecek adayı belirleme görevlerini kapsar (Açıkalın, 1994:103). Örgüte işgören almanın gerekliliği, örgütsel amaçları gerçekleştirmede bazı görevleri yapacak kişilerin bulunmayışıdır. Böylece seçme veya işe almanın amacı açık görevlerin yapılamayışı yüzünden düşme gösteren örgütün etkililiğini yeniden istenen düzeye yükseltmektir (Başaran, 1985:65). Bu aşamada bir okul müdürünün yapacakları şöyle sıralanabilir: iş tanımları ve iş gereklerinden hareket ederek seçmeye esas olacak; (a) eğitim tür ve düzeyine, (b) iş deneyimine, (c) fiziksel özelliklere, (d) kişisel özelliklere ilişkin koşulları belirlemek, geçerli, güvenilir seçme tekniklerini belirlemek "sözlü veya yazılı sınav gibi" (Tortop, 1989:56), seçme sürecinde, uzman kişi ve kuruluşlarla işbirliği yapmak, belgelere, gözlem ve görüşmelere dayalı olarak ön elemeleri yapmak, personel seçimi öncesinde ve sırasında, personeli istihdam edecek birimlerle işbirliği yapmak, seçme yöntem ve tekniklerine uygun ortamları, araç-gereçleri hazırlamak başvurular ile verilen belgelerin ve bu belgelerdeki bilgilerin, istenilenleri içerip içermediğini kontrol etmek, seçme sürecini değerlendirmek, aşamaları ve sonuçları raporlaştırmak, seçme ölçütlerine uygun adayları belirlemek, seçme sonuçlarını ilgililere ve ilgililenlere ulaştırmak (Açıkalın, 1994:103-106).

Geliştirme:

Geliştirme, personelin kuruma girişinden ayrılıncaya kadar geçen sürede, performansının artırılması için yönetimce girişilen çabaların tümüdür (Açıkalın, 1994:121). İşgörenin yapmakta olduğu işin daha iyi yapılmasını sağlamak için, gerekli bilgi ve yeteneği kazandırmak gerekmektedir (Tortop, 1989:202;Başaran, 1985:179-202;Can ve Tecer, 1978:122). Örgüt personelinin eğitim gereksinimleri bir örgütten diğer örgüte farklılıklar göstermektedir. Bu konuda örgütün büyüklüğü, yapısı, örgütlenme biçimi ve personelin niteliği gibi faktörler rol oynamaktadır (Yalçın, 1988:87). Bu aşamada bir okul müdürünün yapacakları şöyle sıralanabilir: personelin işine daha başarılı olarak devam etmesi için girişilecek eylemleri planlamak, her düzeydeki personelin, öğrenme yaşantıları için uygun programlar ve ortamlar hazırlamak, bireyden beklenen örgütsel davranış ile gösterdiği davranış arasındaki farkı belirlemek ve bireye hissettirmek, çalışanların daha üst ya da farklı görevlere hazırlanması için fırsatlar hazırlamak, çalışanların geliştirilmesi için çevredeki uzman kuruluşlarla işbirliği yapmak, kurumun eğitim birimini kurmak, çalışanların performanslarını kısa sürede artıracak eğitim programlarını hazırlayıp uygulamak, uzun dönemde bireyin performansını etkileyecek temel yeterliklerini karşılayacak programlar hazırlamak ve uygulamaya koymak, çözümlenme-belirleme bulgularına dayalı olarak, personel geliştirme programları düzenlemek. Yöneticinin bu süreçteki önemi onun öğrenme ve öğretme yeterliliğini zorunlu kılmaktadır. Bu konuda güçlük çeken bir yöneticinin geliştirme işlevini yerine getirmesi zor olacaktır (Açıkalın, 1994:121-135).

Bütünleştirme:

Bütünleştirme, çalışanların örgüte bağlılıklarının artırılması, bireylerden kaynaklanan örgütsel sorunların çözülmesi, kas ve zihin gücünün gönüllü olarak işe daha fazla verilmesi ve çalışmanın sonucunda

bireysel doyum sağlanması yönündeki yönetsel girişim ve çabaların tümüdür (Açıkalın, 1994:142). İşgörende çalışma istek, güdülenme ve özenmenin (Başaran, 1985:153-177) oluşması, yönetimin, işgören çıkar ve gereksinimleriyle, örgütün hedeflerinin bir bütün olarak birleştirilmesindeki yeterliğine bağlıdır (Yalçın, 1988:199). Bu aşamada bir okul müdürünün yapacakları şöyle sıralanabilir: kuruma yeni giren personele kurumu tanıtmak ve kurum kültürünü benimsetmek, çalışanların yönetime katılmasını yeğleyen bir yönetim anlayışını geliştirmek, astlar ve üstler arasında sıcak ilişkiler oluşturacak ve geliştirecek ortamlar yaratmak, ulaşım, dinlenme, kreş, eğlence, spor tesisleri, banka, kitaplık vb. hizmetleri sağlamak, toplum yapısına ve kurum amaçlarına uygun değerlere dayalı ödüllendirme sistemlerini işletmek, örgüte giriş ya da ayrılmalarda, yükselmeler, kurumsal ya da toplumsal özel günlerde törensel kutlamalar düzenlemek, her tür personel işlemlerinde ve hizmetlerinde kararlarının yansız olmasına özen göstermek ve titizlikle izlemek, işe kuruma alıştırmaya programları düzenlemek (Açıkalın, 1994:142-152).

Koruma:

Koruma, çalışanların ve ailelerinin içinde buldukları zamana ve geleceğine yönelik olarak, beden ve ruh sağlığını korumak; çalışanın enerjisinin işe akışında kesintiler meydana getirecek olası durumlara karşı gerekli önlemleri almak; her türlü önleme karşın, çalışanın bozulan sağlığının en kısa zamanda kazanılabilmesi için gerçekleştirilecek etkinlikleri kapsar (Açıkalın, 1994:158). Bu aşamada bir okul müdürünün yapacakları şöyle sıralanabilir: çalışanların sağlığını olumsuz yönde etkileyen durumları iyileştirici önlemler almak "aydınlatma, atmosferik koşullar, gürültü gibi" (Yalçın, 1988:255-256), çalışanların belirli aralıklarla sağlık muayenelerini yaptırmak, can ve mal güvenliğini koruyucu sistemler kurmak, koruyucu, sağaltıcı çalışma gruplarını kurmak ve eyleme geçirmek, en işlevsel biçim ve kadrosu ile sivil

savunma ekiplerini kurmak, örgütün ve çalışanların korunması gerektiğinde bunların etkili işleyişlerini sağlamak, çalışma, dinlenme, bekleme, serbest zamanları değerlendirme mekan veya bölgelerinin, fiziksel yeterliliğini, uygunluğunu ve kimyasal temizliğini sağlamak, yöresel kültüre uygun anlamlı ve dengeli bir beslenme alışkanlığını kazandırmak, çalışanların sağlığı açısından çevredeki kirlenmelerle ilgilenmek, sağlık, güvenlik, iş kazaları konularında çalışanları yöneltmek ve yönlendirmek, hamile ya da bebekli kadınlar ve bunların eşleri için örgüt içinde ve dışında özel düzenlemeler yapmak (Açıkalın, 1994:158-171).

Ödeme:

Ödeme, bireyin örgüte sunduğu uzmanlık becerilerinin ve enerjisinin değerlendirilen karşılığıdır (Açıkalın, 1994:177;Can ve Tecer, 1978:122). örgüte olası anlamda personel olarak katılabilecek nitelikli insanları (Başaran, 1985:98) ve örgütte çalışanları hizmete çekmede ve onların sürekli çalışmasını sağlamakta iyi bir “ödeme” sistemi önemli bir unsurdur (Tortop, 1989:81). Bu anlamda, İnsan Kaynakları Yönetimi Yaklaşımı, personelin yalnızca doyumunu değil aynı zamanda yeteneklerinin sonuna kadar kullanılmasını öngörmektedir (Yalçın, 1988:225). Bu aşamada bir okul müdürünün yapacakları şöyle sıralanabilir: çalışanların örgüte bağlılığını ve performansını artıracak ödeme modelleri geliştirmek, günün ve çevrenin koşullarına uygun personelce kabul gören ödeme modellerini tasarlamak, ödeme kurallarını herkes tarafından anlaşılır biçimde düzenlemek ve tanımlamak, ödemelerin zamanında ve eksiksiz olarak yapılmasını sağlamak (Açıkalın, 1994:187), ücret politikalarının oluşturulmasını belirleyecek iş değerlemeleri yapmak (Yalçın, 1988:105; Başaran, 1985:131-152).

Ayırma:

Ayırma, çalışanın kendi isteği ya da kurumun kararı ile üretim sürecine katılımını sona erdirecek işlemleri kapsar (Açıkalın, 1994:193). Örgütte çalışan bireylerin yaşlandıkları ve çalışma güçlerini yitirdikleri zaman, bütün yaşantıları boyunca topluma yaptıkları aktif çalışmaların karşılığında dinlenmeye ve normal yaşantılarını sürdürmeye yarayacak gelire gereksinimleri vardır (Tortop, 1989:161). Gerek bu gelirin sağlanması gerekse bununla ilgili etkinlikler "ayırma" kategorisinde değerlendirilebilir. Bu aşamada bir okul müdürünün yapacakları şöyle sıralanabilir: örgütten ayrılma koşullarını açık biçimde tanımlamak, örgüt tarafından tek taraflı gerçekleştirilecek ayırmaları, makul bir süre önceden, personelin haberi olacak biçimde, planlamak ve duyurmak, örgütün iş gücü planlaması ile ayırma süreci arasındaki ilişkiyi kurmak, ayırma öncesinden bireyi, duyguları ve becerileri yönünden hazırlamak, geliştirmek, örgütten ayrılan personeli izlemek, onlarla iletişim sürdürmek, disiplin, yetenek uyuşmazlığı, başarısızlık nedenleri, "sicilin olumsuz olması" (Tortop, 1989:165) ile örgütten ayırma işlemlerini geçerli ve güvenilir belgelerle desteklemek; bunları ilgilere iletmek, açıklamak, yorumlamak ve ikna etmek, isteğe bağlı ayrılmalarda, bireyin istemi ile örgütün insan gücü gereksinimi arasındaki dengeyi kurmak (Açıkalın, 1994:193-203).

2.1.6. Toplam Kalite Yönetimi

Yönetim alanında 1950'li yıllardan itibaren ortaya çıkan yeni görüşler neticesinde Taylorizm ve Fordizm giderek önemini kaybetmeye başladı. Özellikle 1950 ve sonrası yıllarda Amerikalı ve Japon bilim adamlarının katkıları ile Toplam Kalite Yönetimi adı verilen yeni bir yönetim felsefesi doğmuş oldu (Aktan, 2003:129).

Öncüleri Shewhart, Deming, Juran ve Feigenbaum'dur. 1950 yılında Japon bilim adamları ve Mühendisler Birliği tarafından Japonya'ya davet edilen Edwards Deming'in Japonlara kaliteyi öğrettiği kabul edilmektedir. 1980'li yıllardan sonra Amerikalılar, Japonlardan TKY'ni öğrenmektedirler. En başarılı uygulamalarında bile hataları en fazla yüzde ona indirebilen TKY bugün Japonya'da yerini Sıfır Hata Yönetimi'ne bırakmaktadır (Drucker, 1978:211).

Küreselleşen dünyada ülkeler arası sınırlar gevşemekte buna bağlı olarak ta insanların, mal ve hizmetlerin dolaşımındaki engeller hızla kalkmaktadır. Her alanda artan bu ilişkiler ise doğal olarak rekabeti ön plana çıkarmaktadır. Bu rekabet ortamında ayakta kalabilmenin tek yolu ise mal ve hizmet kalitesinin yükseltilmesi ve üretkenliğin artırılmasından geçer. Mal ve hizmetlerde üretkenlik zorunluluktur. Toplumun eğitim düzeyinin yükseltilmesiyle üretici daha kaliteliyi üretmeye, tüketici de daha kaliteliyi talep etmeye başlayacaktır (Yakut, 1994:29).

Kalite, önce düşünceyle başlar, tasarımla şekillenir, mal ve hizmet üretimi kaliteli servis ve kaliteli tüketimle noktalanır. Düşüncede kalitenin sağlanması eğitimden geçer (Kabukcu, 1994:10). Kalite bir ürünün ya da hizmetin belirlenen veya olabilecek ihtiyaçları karşılama kabiliyetine dayanan özelliklerinin toplamı olarak ifade edilir (Cafoğlu, 1996:11).

Toplam kalite yönetimi eğitim ve öğretimi geliştirme adına başvurulabilecek bir yönetim anlayışı olabilir (Özdemir, 1995; Aksu, 1995) Ancak TKY, eğitim dışı kurumlardaki işleyişlerin göz önünde bulundurulması sonucu geliştirilen ilkelere dayanmaktadır. Eğitime yorumlanması gerekir. Bu yorumlama olmadığından olsa gerek TKY'nin birçok kurumda etkili bir şekilde uygulanmadığı gözlenmektedir. Bunun temel nedenlerinden biri, TKY'nin eğitimde uygulanması ile ilgili yapılan araştırmaların yetersiz olması olabilir (Erdoğan, 1997:27).

Deming Toplam kalite yönetimini aşağıdaki ilkelere dayandırmaktadır (Özdemir, 1995:380):

Hizmet ve ürünlerin geliştirilmesi için amaçlarda süreklilik yaratmak:

Eğitimde toplam kalite yönetiminin uygulanması isteniyorsa eğitim örgütleri vizyon, misyon ve stratejilerini net olarak belirlemek ve işlem basamaklarını oluşturmak zorundadır. Sürekli gelişme, kalitenin sürekli olarak geliştirilmesi ve sürecin sürekli geliştirilmesiyle mümkün olabilmektedir. TKY'nde geleceğe dönüklük söz konusudur. Öğrenci için geçmiş anlamak yeterli değildir. Şimdi anlamak da yeterli değildir; çünkü kısa sürede yitip gidecektir.

Yeni bir toplam kalite ve sürekli gelişim felsefesi benimsemek:

Bir örgütte kaliteyi yakalayabilmek için, kurumda çalışan herkesin kaliteyi düşünmesi gerekmektedir. Başarıya götüren şeyin kalite olduğu herkesçe bilinmelidir. Kalite, ürünün üretimden sonra kontrolüne dayanmamalıdır. Bir şey üretildikten sonra onda bir takım eksiklikler bulmamız örgütsel açıdan çok önemli değildir, önemli olan bir şeyi üretirken hatasız üretmektir (Özdemir, 1995:397; Özden, 1998:165-166). Buna göre bir okul müdürünün okulundaki eğitim-öğretim sürecinin sürekli iyileştirilmesi için çaba göstermesi, eğitim-öğretimin kalitesini her şeyin üstünde tutması ve kalitenin sürekli iyileştirilmesi için araştırma ve geliştirme takımı oluşturabilmesi gerekmektedir. Eğitim örgütleri, içinde buldukları çevreden etkilenmekte ve çevreyi etkilemektedirler. Artık çevre geçmiştekinden daha hızlı bir şekilde değişmektedir. Eğitim örgütlerinin bu hızlı değişmeye ayak uydurabilmeleri için kendilerini bu değişime uyarlaması, hatta değişimin hareket noktası haline getirmesi ve

"tüm kaynaklarını sürekli gelişmeye ayırması" gerekmektedir(Hergüner, 1998:12).

Kaliteyi yakalamak için bütün halinde teftiş bağımlılığına son vermek:

Toplam kalite organizasyonlarında üst yöneticinin rolü kontrol ve denetleme olmayıp, personeli destekleme ve güçlendirme olmalıdır. Geleneksel eğitim yönetiminde otorite ve statü kalıpları baskın iken, toplam kalite yönetiminde öğretmenler temel yerlerini korumakta, okul yöneticileri ve öğrenciler yer değiştirmektedir. Eğitim örgütlerinin ürününü değerlendirmek güçtür (Toprakçı, 1994:32-34). Çünkü eğitimin ürünü insandır. Eğitim kalitesini kontrol etme sorumluluğu sadece müfettişlere verilmez. Öğretmen, öğrenci, veli ve toplum olarak herkes eğitimin kalitesinden sorumludur. TKY yaklaşımı, eğitimin kalitesini sadece müfettişlerin sorumluluğuna bırakmaz. Kaliteden herkesin sorumlu olması TKY'nin temel felsefesidir. Müfettişler süreç içinde sadece formal işleyiş biçimini kontrol etmektedir. Buna göre bir okul müdürü okulundaki uygulama ve öğretmenlerin denetlenmesinde okul ile ilgili herkesin sorumlu olması gerektiğine inanmalıdır. Çünkü eğitimsel kalite toplumla birlikte sağlanabilir (Çelik, 1997:36).

Değerlendirme TKY'nin hayati fonksiyonlarından biridir, öğrencilere kazandırılacak becerilerin nasıl, hangi ortamlarda, neden olması gerektiğinin tahlilinin çok iyi yapılması ve sürekli her basamakta geri beslemenin ne ölçüde uygulanması gerektiğine dikkat edilmelidir.

Hizmet ve üretim sistemlerini sürekli pekiştirmek, yapılan işi sadece para ile ödüllendirmeye son vermek:

Okulda bulunan yönetici yardımcıları, öğretmenler ve yardımcı personel kendilerine önem verildiğini hissettiklerinde daha katılımcı ve yaratıcı olmak için ellerinden gelen çabayı sarf edeceklerdir. Bu da eğitim kurumlarının kendi amacını başarıya ulaştırmada ve müşteri doyumunu için temel adımları oluşturmaktadır. Eğitim örgütlerindeki bütün elemanların karar verme sürecine aktif olarak katılmaları personel arasındaki doyumunu yükseltecektir (Cafoğlu, 1996:101-102). Eğitim sisteminin gelecek yüzyılın ihtiyaçlarına uygun olarak oluşturulması için eğitim örgütlerinin bilginin üretildiği, geliştirildiği, korunduğu ve aktarıldığı örgütler olarak sürekli yeni çalışma yollarını araması gerekir. Bu iş için de eğitim örgütlerinin, insanların beklentileri yönünde ve bu beklentilere cevap verebilecek yapıya kavuşturulması gerekir. Eğitim örgütlerinde sıcak bir iklim ortamının yaratılması ve işlek bir iletişim sisteminin kurulması da gerekmektedir (Cafoğlu, 1996:101).

TKY'nde tüm çalışanların katılımı, sürekli iyileştirme süreci ile üretilen mal veya hizmetin kalite kontrolünü en son noktada yapmak yerine, başlangıcından itibaren her aşamasında kaliteli işlemeye özen göstererek, toplumumuzun gelecekte, gereksinimi olan insanlarımızın yetiştirilmesi sağlanabilecektir .

Liderliği tesis etmek:

TKY'nin eğitim örgütlerinde başarılı olabilmesi için yeniliğe açık olan, bunları hemen uygulayabilecek azme sahip, bilgi ve kişiliği gelişmiş ve kendisini çevresiyle bütünleştiren eğitim liderlerine ihtiyaç bulunmaktadır. Eğitim liderlerinin aile, çevre ve baskı gruplarının desteğini her zaman arkalarına almaları gerekir. Çünkü eğitim

kurumları topluma doğrudan hitap eder. Eğitim yöneticileri okullarına sahip olduğu değerler ile personel, öğrenci ve dış çevrenin etkileşimini sağlamalıdır, TKY eğitim örgütlerinde başarılı liderlerin temel görevleri:

- Vizyon sahibi olmalı.
- Yaratıcı olmalı.
- Hassasiyet, personel ile iyi ilişkiler ve paylaşımcı olmalı.
- Güçlendirme yeteneği.
- Değişim yönetimi.

İşlerin yapılma süreci (Kaya, 1990:94) olarak tanımlayabileceğimiz yönetim, örgütün bütün etkinliklerini birbiriyle iletişim içinde ve ortak bir amaç etrafında toplayarak belli bir hedefe yönlendirir. Burada personeli aynı amaçlar etrafında çalıştıracak destekçi bir örgüt iklimi kurup bütün personeli destekleyip sürekli gelişmesini ve güçlenmesini sağlayacak ve onların beklentileri ve ihtiyaçları doğrultusunda hareket edip onları doyuma ulaştırarak sürekli gelişmeyi organizasyonda yerleştirecek olan kişiler de organizasyon yöneticileridir (Cafoğlu, 1996:117).

Eğitim liderleri öğretmen, öğrenci ve eğitimci olmayan personelin bütünleşmelerine yardım etmelidirler (Özden, 1998:176). Olumlu örgüt ikliminde oluşturulacak çalışma grupları hem birey hem de takım ihtiyaçlarının belirlenmesinde önemli rol oynayıp bireylerin kendilerini işlerine adanmalarına vesile olacaktır. Bu takımlarda üyeler örgüt amaçları için ideal biçimde yönlendirilirken, bu arada yönetim süreci aksamadan sürdürülecek ve öğrenciye sunulan hizmetlerdeki kalite de sürekli artacaktır.

Okul liderleri çevredeki deęişmeleri göz önünde bulundurarak, sürekli gelişmeyi okul yapısını etkileyecek olan öğrenci potansiyelini tanıyarak sağlamalıdır. Toplam kalite yöneticileri mutlaka karar verme sürecine personeli dahil etmelidirler.

Eğitim örgütlerinde toplam kalite yönetimi uygulayabilmek için eğitim yöneticisinin;

- Örgütlenme deneyimi
- Grup dinamiklerinde deneyim
- Planlama deneyimi
- Eşgüdümleme deneyimi
- Öğretme deneyimi
- İletişim becerilerinin bulunması gerekmektedir.

Korkuyu yenmek:

Okulda olumlu bir iklim yaratılmasında okul yöneticisine büyük iş düşmektedir. Yönetici bürosunda oturarak olumlu bir hava yaratamaz. Oysa okul yöneticisinin adil, tutarlı, yetenekli olması doğru yer ve zamanda "görülebilir" olması olumlu öğrenme ortamına zemin hazırlamaktadır (Balcı, 1993:45).

Eğitim yöneticileri iş arkadaşları arasında paylaşmayı, dinlemeyi, dürüstlük ve amaca doğru çalışmayı yaygınlaştırmalı ve bunu örgüt felsefesi olarak uygulamalıdır. Verimli okul iklimi ve kültürü, düzenli çevre, başarı üzerinde odaklanmış istekli personel, problemleri çözmeye istek, işbirliği, anlaşma etkili iletişim ve olumlu performansın tanımı ile olur. Çalışanların işleriyle ilgili korkularının yok edilmesi gerekmektedir (Özden, 1998:167).

TKY okullarında ailenin mutlaka desteğinin sağlanması öğrenci başarısındaki artışı hızlandıracaktır. Bütün öğrenciler aileleri tarafından her zaman desteklendikleri için, ailelerin planlı ve programlı çalışmaları ile okullara çağrılıp bilgilendirilmeleri bu öğelerden kaynaklanan problemleri azaltıp ailelerinde katılımını arttıracaktır.

Bölümler arasında engelleri kaldırmak:

Takım bazı özgün çalışma amaçlarını gerçekleştirmeye yönelik olarak tasarlanmış, düzenli çalışma ve rol ilişkilerine sahip olan ve karşılıklı olarak etkileşen ikiden fazla bireyin oluşturduğu topluluktur. Takım çalışması, görev başarılmasına sorumluluk ve şevkle katkıda bulunan ve sürekli ilişki halindeki bireylerden oluşan küçük bir işbirliği grubunun sürekli eylemidir.

Takım çalışması TKY'nin başarı ile uygulanabilmesinde en önemli özelliği oluşturur. Takım çalışması organizasyon içinde kişiler arası bağımsızlığı ve iletişimi geliştirip güven ortamının oluşmasına zemin hazırlar ve bu ortamın kalıcı olmasını sağlar(Cafoğlu, 1996:65).

İnsanları gelecek için hazırlayan eğitim kurumlarının takım çalışmasına doğru yönlendirilmesi zamanın ve çalışma şartlarının bir ihtiyacı olarak ortaya çıkmaktadır. Eğitim örgütlerinde takım çalışması verimliliği en üst düzeye çıkarabilmede gerekli ihtiyaç olarak görülmelidir. Takım çalışmasının bütün personeli içine alacak şekilde başlatılması öğretim, yardımcı ve yönetici personel arasındaki duvarları ortadan kaldırıp daha iyi bir çalışma ortamının kurulmasını sağlayacaktır.

Slogan, nasihat iş ve sayısal kotaları kaldırmak:

Eğitimde öğrencilere yeteneklerini her zaman ortaya çıkarabilecekleri ve "her öğrencinin öğrenebileceği" varsayımı temel alınarak ve değişen

ihtiyaçları göz önünde bulundurarak sağlıklı eğitim ortamlarının hazırlanması gerekir (Balcı, 1993:12). Bu açıdan bir okul müdürü okulun kütüphanesi, yemekhanesi, yatakhane, spor tesisleri ve diğer yönlerini, öğretmen ve öğrencilerin istekle çalışabilecekleri, boş zamanlarını değerlendirebilecekleri bir ortama dönüştürebilmelidir.

Öğrenciler farklıdır. Öğretmenin bu farklılığa göre öğrencileri değerlendirmesi, farklı öğretim metotlarını öğrencilerdeki farklı öğrenme stilleriyle birleştirmesi gerekir. Çünkü eğer bir öğrencideki anlama, algı, yorumlama, dikkat kapasitesi birbirinden farklı olduğu için öğretmenlerin herbir öğrencinin kapasitesi itibarı ile öğrenebileceği düşüncesini hiç ihmal etmemesi gerekmektedir. Öğrencilerin neyi, nasıl, nerede en iyi öğreneceklerinin organizasyonu kaliteye ulaşmada araştırılması gereken konulardır.

Çalışanların elde ettikleri başarılarla gurur duymalarını engelleyen unsurları kaldırmak:

Toplam kalite yönetiminde başarının takdiri ve teşviki gerekli davranışlar arasında yer almaktadır.

Bir eğitim organizasyonunun başarısı çalışan personeline bağlıdır. Personelin kalitesi, kullandığı teknikler ve yardımcı personelin becerisi de başarıyı etkileyen faktörlerdendir (Açıkalın, 1994:3). O halde bir okul müdürü okulundaki öğretmenlerin yeteneklerini sonuna kadar geliştirmeleri için onlara olanak sağlamalıdır.

Öğretmenler ne kadar çok okul içi ve çevresi ile işbirliğine yöneltilir ve desteklenir ise kendine güven duygusu o kadar pekişecektir. Toplam kalitenin temel felsefesi insanlığa hizmet olduğu için

öğretmenlere duyulacak saygı ve güven öğretmenler için çok önemli destek göstergelerindedir.

Kurumda mesleki eğitim vermek, zengin bir eğitim ve kendini yenileme programı kurmak:

Öğretmenlerin kaliteli bir eğitim aldıktan sonra hizmetçi eğitimle sürekli olarak okul bünyesinde güçlendirilmeleri gereklidir. Bunun için;

- Okul çevresinin öğrencilerden neleri öğrenmelerini istediklerinin bilgisi.
- Okuldan mezun olduktan sonra bu mezunların nasıl değerlendirileceğinin bilgisi.
- Okullarda o bölge için daha çok geçerli olabilecek öğretim stratejileri için başarılı modellerin bilgisi.
- En iyi öğretim stil ve stratejilerini belirleyip bunların neler olduklarının bilgisi.

Hizmetçi eğitim, yaşam boyu eğitimin bir parçası olup sürekli gelişmenin dinamiklerindedir. Ayrıca yerinde, zamanlı, kişiye uygun olması aranan özelliklerindedir.

Eğitim kurumlarında toplam kalite yönetimini başarılı olarak uygulayabilmek ve sürekli gelişmeyi sağlayabilmek için yönetici kendisi de dahil olmak üzere okuldaki bütün personele hizmet içi eğitim imkanının sağlanması müşteri ihtiyaçlarının belirlenmesi ortaya çıkacak problemleri gidermede ve hızla gelişen ve değişen dünyaya uyum sağlamada önemli bir süreçtir (Taymaz, 1995:1).

Değişimi sağlayacak tedbirler almak:

Bütün örgütler, çevrelerini etkilemekte ve kendileri de çevreden etkilenmektedirler.

Günümüzde çevre geçmişe oranla daha hızlı bir şekilde değişmektedir. Eğitim örgütlerinin bu hızlı değişmeye ayak uydurabilmeleri için kendisini bu değişime uyarlaması hatta değişimin odak noktası haline getirmesi gerekmektedir. Bunun için de bilgi üreten ve dağıtan merkezler olarak işlemeye başlaması gerekmektedir. (Cafoğlu, 1996:101).

Belirlenmiş bir yapının sürekli ve ahenkli biçimde sürdürülebilmesi eğitim örgütlerinde lider ihtiyacını gündeme getirmektedir. Eğitim örgütlerindeki değişimin düzenli ve planlı olarak yapılması, sürekli gelişme felsefesi ile paralellik arz etmesi liderin önemli fonksiyonları olarak görülürken bu çalışmaların çevre tarafından desteklenmesi de gerekmektedir. Özellikle yönetimin de bütün çalışan personeli desteklemesi değişimi canlı tutacaktır (Cafoğlu, 1996:101-102).

TKY anlayışı eğitim alanında "Tam Öğrenme" kavramı ile yer almaktadır. Okullar bir sistem, okullardaki eğitim öğretim üretim süreci olarak ele alınır ise bütün öğrencilerin eksiksiz olarak öğrenmeleri hedef alınmaktadır. Okullarda TKY anlayışı ile gerçekleştirilecek çalışmalarda bir değişim, bir yenileşme gerekecektir. Tam öğrenmeyi hedefleyen değişim ve yenileme stratejik planlama ile gerçekleştirilecektir. Tam öğrenmeye götüren süreçte "Öğrenmeyi öğretme" etkili bir strateji olacaktır.

Tam öğrenme hemen hemen bütün öğrencilerin okulların öğretme amacını güttüğü tüm yeni davranışları öğrenebileceği görüşü üzerine temellendirilmiş olan yeni bir yaklaşımdır (Bloom, 1995:4).

2.1.7. Z Kuramı

II. Dünya Savaşı'ndan sonra Japonya'nın gösterdiği atılımlar ve verimliliğin yüksekliği (ABD'ne göre %400 daha fazla) yönetim tarzının, kültürel değerlerle bağdaşmasında aranmış ve Z kuramı denilen kuram oluşmuştur (Eren, 2003:104). Nitekim Sargut (1994:140)'a göre, Japon sanayisinin başarısı, yerel kültüre özgü örgütlenme yöntemlerini gerçekleştirmesinden kaynaklanmaktadır. Bu kuram McGregor'un X ve Y kuramlarından farklı olarak ortaya atılmış sentezci görüşlerden biridir. Daft'a göre, "William Ouchi ve Alfred Joeger, Japon ve ABD'deki örgütler arasında görülen ayrılıklara göre Z kuramını geliştirdiler. Bu kuram örgütlerdeki temel ilgiyi insana yöneltmiştir. İki ülkenin örgütlerinin yönetimi arasında görülen ayrılıklar Çizelge-1'de özetlenmiştir (Başaran, 1992:59):

Çizelge-1
ABD ve Japonya'da Örgütler

Amerika Birleşik Devletleri	Japonya
-Kısa süreli istihdam	-Yaşam boyu istihdam
-Bireysel karar verme	-Topluca karar verme
-Bireysel sorumluluk	-Paylaşılmış sorumluluk
-Sık değerlendirme ve hızlı terfi	-Seyrek değerlendirme ve yavaş terfi
-Açık ve kesin biçimsel denetim	-Kapalı ve doğal denetim
-Dar alanda uzmanlaşma	-Çok yönlü yetiştirme
-Çalışma süresince bölük pörçük kesilmeyen insan ilişkileri	-İş içinde ve iş dışında insan ilişkileri

Amerikan bireyselliğinin veya özgür seçimciliğinin aksine Japon kültürünün kontrol edici yapısı, grupçuluğu ve oryantasyonculuğu söz konusudur. Japonya'da işgörenlere yaşam boyu istihdam ve emeklilik firmaca, sağlanır. İşgören 10 yıl farklı departmanlarda çalışacaktır, bu onun yükseltilmesinde göz önünde tutulur. Firmadan 55 yaşında zorunlu

emeklilikle uydu bir şirkete dahil edilir. Bu bir sınavla olur. Sürekli iş, çalışanın başarısı açısından güdüleyici bir rol oynar.

Kaya (1990)'ya göre, Z Kuramı, geleneksel ve davranışçı güdüleme görüşlerini eksik bulan kimi yazarların bu eksiklikleri gidermeye yönelik olarak, Maslow'un gereksinimler sıradizininin yararlanarak yaptığı çalışmalar sonucunda ortaya çıkmıştır ve buna göre insanın örgütteki davranışları enerji durumunun bir sonucudur. örgütlerin de bu enerjiden en fazla verimi alması gerekmektedir. Bunun için, insanın davranış aşamalarının saptanması önemlidir, insanın gereksinimlerinin dayattığı davranışlar göstereceğinden hangi gereksinim aşamasında ise, o türden bir enerji içeren davranışlar gösterir. Buna göre; Katılık Aşamasında, insanın temel gereksinmesi güvenlidir. Bu durumda statik bir durum idealdir, insanlar bu statik dengeyi bozacak sistem ya da insanlara karşı güvenlikleri konusunda titiz davranacaklardır. Baskı, kurallara körü körüne uyma ve işleri olurlarına bırakma bu aşamanın davranış özellikleridir. Kuvvet aşamasında egemen unsur kuvvettir. İnsanlar ne yardım görmeyi, ne de yardım etmeyi isterler. Güvenliklerini sıkı çalışmayla, hatta gerektiğinde hile ile sağlamaya çalışırlar. Kuvveti önemseme, fazla çalışma isteği ve sistemi yıkma eğilimi gibi davranışlar bu aşamanın belirgin özellikleridir. Yönetim tutumunu, bu davranışlardan yararlanacak biçimde ayarlamalıdır. Gruplaşma aşamasında ortak grup davranışları egemendir. Herkes kendisini çevresindeki grubuyla tanımlar. Grupta çoğunluğun görüşü kabul edilir.

Grup halinde çalışma eğilimleri grup içinde tanınma isteği, ahenk ve denge isteği, hakkaniyete düşkünlük gibi davranışlar görülür. Serbesti aşaması davranışlarda bağımsızlığın egemen olduğu aşamadır. Grup taraftarlığı yok olmuştur. Bu aşamada personel nitelik ve nicelik bakımından verimlidir. Personel katı standartları gerektirmeyen

alanlarda çalıştırılmak, faaliyet planlarında kişilere mümkün olan en geniş serbesti tanınmalıdır.

Buna göre, örgütün herhangi bir kademesinde görev alacak personelin bulunduğu aşama baz alınarak, etkin ve verimli olacağı konuma getirilmesi daha yararlı olacaktır. Bu da bir personelin zaman içerisinde, örgütün her kademesinde çalıştırılabileceği anlamına gelir ki böylesine bir düzenlemenin de çalışanın, örgütü anlaması, yorumlaması ve daha etkili olması açısından ne kadar önemli olduğu açıktır (Tortop, İspir ve Aykaç, 1999:312). Buna göre, Z Kuramı'nın birçok ilkesi örgütte daha fazla bir sağlık ve üretken bir çevre yaratılmasında yardımcı olabilir. Z Kuramı'nın ilkeleri şöyle sıralanabilir:

Yaşam Boyu İstihdam:

Japon organizasyonlarının en önemli özelliği yaşam boyu iştir (Çelik, 1997:25). Bu özellik yalnız bir iş politikası değil, Japonya'da ayrılmaz bir bütün olan özel hayat ile iş hayatının en can alıcı noktasıdır. Buna göre, Z Kuramını benimseyen bir okul müdürü okulundaki personelin ömür boyu kendi okulunda kalmasını isteyebilmelidir. Doğal olarak bunu yapabilmek için de, okulunda küçük de olsa bir şeyler yaparak personelin bu okulda görevli bulunmaktan memnun olmalarını sağlamaya çalışmalıdır.

Seyrek Değerlendirme ve Yavaş Terfi:

Bu sistem belli bir zamana kadar organizasyonda yer alan tüm bireyleri aynı biçimde değerlendirir. Bir personelin üst kademeye geçirilmesinde, şu anda bulunduğu kademedeki geçirmiş olduğu zaman önemlidir. Çok yavaş ilerleyen bir terfi sistemi vardır (Çelik, 1997:25).

Buna göre, bir müdür okulundaki yükseltmelerde (terfide) kıdemi esas almalıdır. Ayrıca personelin bulunduğu gereksinim ve enerji sunum aşaması da dikkate alınarak personele mesleki ilerleme olanağı sağlamak istemelidir.

Çok yönlü yetiştirme:

Japon sisteminde, Amerikan yönetim sisteminden farklı olarak her bölümde başka bir alanın sorunlarını, işlemlerini ve kişilerini tanıyan biri bulunur. Bunun temel sayılısı bir kademeye geçirilen personelin, örgütün diğer kademelerini öğrenmiş olması gerektiğidir. Buna göre, eşgüdüm gerektiğinde her iki tarafta birbirini anlayıp yardımlaşmaktadır. Katılımcı görüş birliğine dayalı karar verme ve grup çalışması (Çelik, 1997:25) bunu kolaylaştırır. Z kuramını uygulamak isteyen bir okul müdürünün bu noktada yapabileceği meslekte esas olanın öğretmenlik olduğunu bilmektir. Özellikle yönetsel kadro oluşturmada böyle bir anlayışın varlığı söz konusu yardımlaşmanın okulda da yaşanmasını sağlayabilir. Okuluna yeni gelen bir personelin eskilerce yetiştirilmesi için olanaklar hazırlayan bir okul müdürü davranışı da böyle bir anlayışı yansıtabilir. Bu durum yeni personelin okula dönüm bilgi ve becerilerinin geliştirilmesine katkı sağlayarak yardımlaşmayı kolaylaştıracaktır.

Paylaşılan Sorumluluk, Topluca Karar Verme ve Doğal Denetim:

Topluca karar verme, örgüt ile ilgili sağlıklı kararların alınmasını sağlayan bir uygulamadır. Bu, paylaşılan bir sorumluluğun oluşmasına katkıda bulunur. Paylaşılan sorumluluk, örgüt ile ilgili alınan kararların, uygulanmasında her personelin etkin katılımı (Çelik, 1997:25) sonucunu doğurabilir. Ayrıca onların işlerini sahiplenmeleri sonucunu doğurur. Topluca karar verme ve sorumluluğu paylaşabilme personelin

denetiminde de bir kendiliğindenliği getirir (Başaran, 1992:60). Buna göre bir okul müdürü okulunda alınan bir kararın uygulanmasında personelin sorumluluk içinde çalışması için gerekli koşulları yaratmalıdır. Okulundaki personelin aralarında tam bir uyum olmasını istemeli ve okulundaki personelin, kendi denetimi olmaksızın bile birbirleriyle, uyumlu çalışmalarını beklemelidir.

Çalışmada Kesiksiz İnsan İlişkileri ve İş Dışında Aile İlişkileri:

Z Kuramı'nı uygulayan örgütlerde bütün işgörenleri ilgilendiren doğal bir iş ilişkisi vardır. Her işgörene değer verilir ve enformal ilişkiler önem taşır. Örgütle özdeşleşme önemlidir (Çelik, 1997:25). Çalışanın örgütü ailesi gibi yorumlaması ve böyle davranması beklenir.

2.1.8. Postmodernist Yaklaşım

Postmodernizm farklı bilim adamları tarafından farklı şekillerde tanımlanmaktadır. Örneğin; Zeka'ya göre "modernlikle hesaplaşmak", Lyotard'a göre "gelişmiş toplumlarda bilginin durumu ya da meta anlatılanlara yönelik inanılmazlık", Harvey'e göre "yeni bir yapı veya düşünce tarzı", Kellner'e göre "teknokapitalizm", Jameson'a göre "geç kapitalizmin kültürel mantığı" Baudrillard'a göre "taktikler, hipergerçeklik ve nihilizm dönemi", Eya'ya göre "masumiyet çağının sonu", Foucault'a göre "bilmeceli ve rahatsız edici bir dönem", Adair'e göre "bir geçiş dönemi", Banthes'e göre "katı olan her şeyin bulurduğu dönem", Kroker ve Cook'a göre "bir panik kültürü", Vattima'ya göre "Avrupa'nın dünyanın geri kalanı üzerinde egemenliğinin sonu", Bell'e göre "sanayi sonrası toplum", Ahmed'e göre tarihsel bir dönem", Sarup'a göre "muğlaklık dönemi", Lipvetsky'ye göre "boşluk çağı", Feyerabend'e göre "Ne olsa giderin egemen olduğu dönem", Gellner'e

göre "aşırı görelilik ve öznecilik yanlışı bir alanı" şeklinde ifade edilmektedir (Kızılçelik, 1996:25).

Tüm bu tanım farklılıklarına rağmen postmodernizmi, modernliğin temel parametrelerine, eş deyişle, bilimsel bilginin üstünlüğüne, pozitif bilimlere, doğrusal gelişmeye, ulus-devlet anlayışına, endüstriyalizme, demokrasiye, laikliğe, insan haklarına, teknolojiye, bürokrasi ve uzmanlaşmaya karşı gelen ve onları sorgulayan, buna karşın belirsizliğe, parçalılığa, farklılığa, etkinliğe, alt kültürlere, kültürel çoğulculuğa, bilgiye yönelik çoğulcu bakış açısına, yerelliğe, özgürlük ve özgürlüklere ayrıcalık tanıyan bir hareket olarak kavramsallaştırabiliriz (Kızılçelik, 1996:28).

Postmodernizm kavramı, ilkin 1960'larda New York'taki sanatçılar ve eleştirmenler arasında kullanılmaya başlanmış, daha sonra 1970'li yıllarda Avrupalı kuramcılar tarafından geliştirilmiştir. Bu kavram, bir yönüyle evrensel bilginin ve temelciliğin eleştirisi için tanımlanmaktadır. Postmodernliğin çıkış noktası ve tanımı konusunda çeşitli görüşler vardır. Kimilerine göre postmodernlik modernliğin bir parçası ve uzantısı, kimilerine göre ise modernlikten köklü bir kopuştur. Postmodernizm konusunda yapılan tartışmalarla birlikte post-yapısalcılık ve yapıbozum kavramlarının güncel hale gelmesi arasında bir eş zamanlılık söz konusudur. Bu kavramların hemen hepsi de 1960'lı yıllardan başlayarak tartışılmaya başlanmıştır. Postmodernizm konusunda yapısal tartışmaların bir kısmı da postyapısalcı felsefe üzerine kurulmuş olup doğası itibariyle epistemolojik niteliktedir (Şişman, 1996:452-453).

Son yılların en önemli siyasal ve kültürel akımları olarak nitelendirilen postmodernizm ve feminizm tartışması ise birçok yönlerden birbirine benzer özelliklerde taşımaktadır. Postmodernizm daha çok çağdaş toplumlardan ve kültürlerde meydana gelen

değişmelere ve dönüşümlere dikkat çekmektedir. Postmodernizm genel olarak tüm yönleriyle yeni ve farklı bir toplumsal düzene geçiş için kullanılmaktadır (Şişman, 1996:455).

Kabaca, "modern örgütün yerini artık Adhokrasi biçimine bırakması kaçınılmazdır. Bu gerçekleşmiştir bile ve gerçekleşmeye devam etmektedir. İnsanoğlu bu yeni örgüt biçimine uymada zorluk çekecektir fakat sonra onu kanıksayacaktır" diyen Toffler (1996)'in gerçekte postmodern örgüt kavramına bir açıklık getirdiği söylenebilir.

Postmodernizm, Lyotard'a göre, "günümüz batı uygarlığının genel bir durumunu adlandırır". Postmodern durum, büyük meşrulaştırma anlatılanın artık inanılır olmadığı bir durumdur. Diğer bir anlatımla postmodernizm Liberalizm, Eşitçilik, Marxsizim, Aydınlanma, gibi büyük anlatılara karşı umutsuz bir isyandır. Bu bağlamda post-modernizm Lyotard'a göre; bütünlük baskısından, bir üst söylemin otoritesi altında senteze varma baskısından kurtularak, daha ileri gitme, sürgüne gitme isteğidir. Postmodernizmin, "post" ekinden kaynaklanan bir sonralık, bir başkaldırı taşıdığı bir gerçektir. Herhangi bir tanıma indirgenemeyecek bir karmaşıklığa düzensizliğe sahipse de postmodernizm öncelikle modernizmle bir hesaplaşma demektir. Postmodernistler; Touraine'ye göre "farklı kültürler arasında tercih yapılmasından yana değildirler, daha çok kültürel çoğulculuğu savunurlar". Daring'e göre ise "...ötekinin aynasına dönüşmeyi reddeden düşünce olarak..." nitelendirilebilir. Özde postmodernizmin meydan okuduğu şey toplumsal ve kültürel özdeşlikler arasındaki ayrım ve seçimden çok, bu özdeşliklerin inşası ve mantığıdır (Kızılcılık, 1996:36-37). Postmodernizmin özellikleri şöyle sıralanabilir:

Postmodernizmin temel özelliklerinden biri herşey gider sloganına önem vermesidir:

Postmodernizm "herşey gider"i benimseyen bir harekettir (Kızılcılık, 1996:37). Bu hareket "örgüt" kavramının özü ile çelişir gözükmektedir. Çünkü her örgüt en az bir amaçla kurulur ve bunun üzerine temellenir. Oysa postmodernizmin "herşey gider" özelliğine göre, herhangi bir örgütün kurulması ve belli bir yapıyı oluşturmaya kadar geçen sürede kurulma nedeni değişime uğrayabilmektedir. Bu da onun sonsuza kadar sürecekmış gibi birtakım "kurallar" belirlemesini anlamsız kılacaktır. Buna göre herhangi bir an için örgütte doğru veya yanlış diye bir şey olmayabilecektir. Çünkü postmodernizmde tek bir "doğru" yoktur (Şimşek, 1997:149). Böyle düşünen bir okul müdürünün, okulunda gelişen herhangi bir olaya ya da yaşantıya, doğru veya yanlış şeklinde bir yargıyla bakmaması beklenebilir.

Postmodernizmin temel anlayışı eklektizmdir:

Postmodernistler, adeta eklektizm uzmanlarıdır, birbirleriyle ilgisiz unsurları, en akla gelmeyecek düşünceleri yan yana getirirler (Kızılcılık, 1996:38-39). Herhangi bir konudaki uzmanlık tek bir bakış açısını doğuracağından eklektik yorumu engelleyecektir, işbölümü içinde olmak da buna katkıda bulunacaktır. Buna göre bir okul müdürü, okulunda herhangi bir uygulama için uzmanından öte herkese bir şans verilmesi gerektiğine inanmalı ve işbölümünün işlevsel olamayacağını görebilmelidir. Örgütteki bireylerin işbölümü bakımından kesin çizgilerle ayrılması günlük sorunları çözmeye etkili olacaktır. Oysa sorunlar günlük ve sıradan olmaktan çıktığında işbölümü karışıklığı doğuracaktır (Toffler, 1996:117).

Postmodernizmin temel belirtilerinden biri de kurallığın bozumunu önplanda tutmasıdır:

Genelde ölçüt koyma, düşüncenin; düşüncelerin, savların temellendirilmesini yapma uğraşına "postmodernistler" ilke olarak karşı çıkacaklardır. Ussallığa ve nesnellığe karşıt olarak ortaya çıkan bir görüşün insanlar arasında ortak düşünsel öğeler belirlenmesinden söz edilebilir mi? Usa dayanmayan nesnelliğin de olmadığı bir eğitim sürecinin sonunda ne bekleyebilirsiniz? Modern örgüt kuramlarında işgören ve yöneticiler arasında, işlevsel sınırlar çizilmişti. Çağdaş örgütlerde hiyerarşinin giderek azalma eğiliminde olduğu basık ya da yassı olarak nitelendirilebilecek örgüt yapılarına doğru bir geçişin yaşandığı söylenebilir. Postmodern yaklaşımlarda bu sınırlar işlevselliğini yitirmektedir. Postmodern yaklaşımlarda üzerinde yoğunlaşılacak konu örgütsel üretimin örgütlenmesinden çok, örgütün üretilmesi olmaktadır (Şişman, 1996:460). Buna göre bir okul müdürü, okulundaki kuralların işlevlerini yitirdiğini ve başarıyı belirlemek için ölçüt veya ölçütler geliştirmeye gerek olmadığını bilir. Çünkü, bilgi ve teknolojik değişimin toplum içinde eriştiği hız daha çabuk tepki gösteren örgütleri gerekli kılmaktadır (Toffler, 1996:120). Kurallar veya kesin sınırlan olan ölçüt veya ölçütler böylesine bir tepkiyi geciktirebilecektir.

Postmodernizmin temel özellikleri arasında belirsizliğin, özel bir yeri vardır:

Postmodernizm açıklığa, berraklığa ve netliğe karşı gelişen bir harekettir. Postmodern yaklaşımı benimseyenler örgütün tek düze ve durağan yapı ve özelliklerine sahip olamayacağını kabul etmektedirler (Şişman, 1996:459). Çünkü gelecek ve yön belirsizdir (Şimşek, 1997:149). O zaman postmodern örgütün en temel özelliği kalıcı olmamaktır. Çabuk uyum sağlayabilen, hızla değişen geçici

örgütlülüktür (Toffler, 1996:120). Buna göre bir okul müdürünün, okulunda yıllık genel veya yıllık planın ayrıntılarını kapsayan özel planlar yapılmasının gereksiz olduğunu düşünmesi bu kuram açısından beklenen bir durum olabilir.

Postmodernizmin bir diğer özelliği, her şeyin metin olduğu anlayışına dayalı oluşudur.

Bu anlamda dil ve eylem hiçbir zaman son biçimini almamakta sadece geleceğe doğru uzanan bir oyun içinde sürekli hareket halinde bulunmaktadır. Postmodernist tartışmalarda kimi büyük anlatılar eleştiri konusu olmuştur. Bu açıdan bakıldığında da sosyal sistem modelleri oldukça bütünleştirici, indirgeyici modeller olarak görülmektedir (Şişman, 1996:459). O zaman merkezi bir anlayışla sabit bir yapı oluşturma söz konusu yapının çöküşünü hızlandırır. Buna göre bir okul müdürü okulunun kendine özgülüğünün, MEB'in kural ve yönetmeliklerini geçersizleştirdiğini görmesi ve okulundaki bürokratik zorunlulukların işlerin yapılmasına engel olduğuna inanması gerekir. Çünkü bürokrasi artık iflasın eşiğine gelmiştir (Toffler, 1996:106).

Postmodernizm, ironi'ye dayanır:

Postmodernizmde ironi otoriter bir sav karşısında farklı bakış açılarının ortaya konulması, çoğulculuk olarak anlaşılır. Bir postmoderniste göre kurumun kabine toplantısında, eğer kurumun sınırları kalktıysa, hikaye bile anlatabilirsiniz. Modern yönetim kuramında başlangıçta bireyin kontrol edilmesi ön planda iken daha sonra giderek bireyin tanınması ve bireye saygı konulan önem kazanmıştır (Şişman, 1996:460). Buna göre bir okul müdürünün, okulundaki her bir çalışanın

farklılığını kabul edip, gelişmeleri için yasal ya da kişisel hiçbir engel koymamaya çalışmalıdır. Çünkü üretimin böylesine özgürleştirici bir ortamdan çıkacağı beklentisi söz konusudur.

Postmodernizmin temel özelliklerinden birisi de gerçekliğin yerini imajın almasıdır:

Baudrillard'a göre, içinde yaşadığımız postmodern aşama simülasyon çağıdır. Suretler gerçek sayılarak toplumsal ilişkiler simülatif bir boyut kazanmıştır ve yok olup gitmiştir. Baudrillard'a göre, modern toplumun anahtarı üretim iken, postmodern bir toplumda "gerçek" i önceleyen modeller olarak "suretler" toplumsal düzen olmaya ve toplumu hiper gerçeklik olarak oluşturmaya başlar (Kızılcılık, 1996:46). Çünkü postmodernde gerçeklik karmaşıktır ve her sisteme göre farklı özellikler içerir (Şimşek, 1997:148).

2.2. İlgili Araştırmalar

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

2.2.1. Yurt İçinde Yapılan Araştırmalar

Bu bölümde, konu ile ilgili yurt içinde yapılan araştırmalara yer verilmiştir.

Özmenek'in (2003) "Toplam Kalite Yönetimi'nin İlkokullarda Uygulanabilirliği" ile ilgili yüksek lisans tezinde Toplam Kalite

Yönetimi'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 (Özmenek, 2003:94):

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

Özyiğit (2003), "Eğitim yöneticilerinin yetiştirilmesi ve yeterlilikleri" konulu tez çalışmasının anket sonuçlarına ; okul yöneticilerimizin geneli, otoriter yönetim anlayışının gereklerini yerine getirmekte ve yasa, tüzük ve yönetmeliklere harfiyen uyulmakta, hatta tereddüte düştükleri anda bakanlıktaki amirlere danışarak, kendilerine göre hata payını asgariye indirgemektedir (Özyiğit, 2003).

Aytekin (2003), "Etkili eğitim yöneticiliği" konulu çalışmasında yönetim kuramlarının amacının, örgütün başarı düzeyinin yükselmesine katkı sağladığını, başarıyı artıracak ve insanları olumlu yönde etkileyebilecek ilkelerin örgütte çalışanlar tarafından bilinmesi ve öğrenilmesi için çaba sarfedilmesi gerektiğini belirtmiştir. Özellikle örgütün yönetiminden sorumlu olanların yönetim sorumluluğunu taşıyabilmeyi öğrenmeleri ve bu konuda yapılmış çalışmalardan yararlanmaları gerektiğini vurgulamıştır (Aytekin, 2003).

2.1.2. Yurt Dışında Yapılan Araştırmalar

Bu bölümde, konu ile ilgili yurt dışında yapılan araştırmalara yer verilmiştir.

Üstündağ'ın (1975) "Ticaret Liseleri Müdürlerinin Okul Yönetimindeki Liderlik Davranışları" adlı Doktora Tezi, müdür davranışlarını anlama açısından araştırma ile ilgili olabilir. Söz konusu araştırma, Türkiye'deki ticaret liseleri müdürlerinin göstermekte oldukları gerçek liderlik davranışlarıyla, gösterilmesinin gerekliliğine inandıkları ideal liderlik davranışları hakkında, müdürlerin kendi görüşleri ve yönetimlerindeki öğretmenlerin görüşleri arasındaki farklılıkların ve ilişkilerin ne olduğunu ortaya koymaya çalışmıştır. Araştırmanın bulguları (Toprakçı, 1999:60):

- Okul müdürlerinin liderlik davranışı algılamaları ile öğretmenlerin beklentileri arasında anlamlı bir fark yoktur.
- Öğretmenlerin algılamalarına göre müdürlerinin gerçek liderlik davranışları ile iyi bir yöneticide bulunmasını bekledikleri ideal liderlik davranışları arasında anlamlı bir fark bulunmuştur.
- Ayrıca, hem müdür ve öğretmenler arasında beklenti açısından; hem de müdür beklentileri ile öğretmen algılaması arasında anlamlı bir fark bulunmuştur.

Bursalıoğlu (1997), "Eğitim Yönetiminde Teori ve Uygulamaları" adlı çalışmasında, Sistem Kuramı'nın Eğitim Yönetiminde uygulanabilirliğine dönük bir araştırma bulunmaktadır. Araştırma sonucunda şu bulguya ulaşılmıştır (Bursalıoğlu, 1997: 46):

- Sistem kuramı üretime dönük döner sermayeli ve teknik okulların ortak sorunlarını çözmeye yararlı olabilir.

Üzerinde çalışılan örgütün farklılığına rağmen benzer bir çalışma olarak değerlendirilebilecek diğer bir çalışma, Genç (1979) tarafından yapılan, "Türk Emniyet Örgütünde Yönetici Davranışları" adlı araştırmadır. Bu, araştırmanın araç geliştirme aşamasında yararlanılabilecek ilgili bir araştırma olabilir. Araştırmanın temel problemi, Türk Emniyet örgütündeki üst yöneticilerin, gösterdikleri yönetici davranışları ile yöneticinin göstermesi gereken yönetici davranışlarına ilişkin üst yöneticilerin kendi algı ve beklentileriyle, yönetilenlerin algı ve beklentilerinin belirlenmesi ve karşılaştırılmasıdır. Araştırmanın bulguları(Genç, 1979:155):

- Algı ve beklenti açısından her denek grubunda hem kendilerine hem de diğerine göre anlamlı bir farklılığın varolduğu şeklindedir.

Ergenç (1980) "X ve Y Kuramlarının Geçerliliği" adlı bir araştırma yapmıştır. Üç kamu kuruluşunda McGregor'un X ve Y kuramlarından hangisinin daha yaygın bir biçimde benimsendiğini ortaya çıkarmak amacıyla yapılan araştırmada(Ergenç, 1980:79)

- Y kuramının yöneticilerin çoğunluğu tarafından benimsendiğini,
- Yöneticilerin Y kuramı sayılığını benimsemelerine rağmen, ancak %28'inin, benimsedikleri kuramın sayılıklarını uygulamaya çalıştığı, geri kalanın eğilimlerinin ilkeler düzeyinde geliştirdikleri sonucuna varılmıştır.

Lasky (1983) tarafından yapılan doktora tezi, araştırmanın Z Kuramı ile ilgili bölümü için ilgili bir çalışma kabul edilebilir. Bu çalışma, iki farklı okul yönetim sistemindeki personelin algısını anlamak, bir Z kuramı yönetim sistemi uygulamasını göstermek ve eğitim örgütlerinde Z kuramı yönetimi gerçekleştirmek için rehberliği geliştirmek amacıyla yapılmıştır. Örneklem, Z kuramı yönetimini uyguladığını söyleyen iki bölgede tüm personeli kapsamıştır. Araştırmada şu sorulara yanıt aranmıştır: (1) iki okulda uygulanan Z teorisi yönetiminin temel özelliklerinin derecesi nedir? (2) okullardaki Z kuramı yönetiminin başarı veya başarısızlığını hangi faktörler etkileyebilir? (3) Uygulanan Z kuramı yönetim sistemi ne tür değişikliklere yol açmıştır? (4) Eğitim örgütlerinde Z kuramının uygulanmasına nasıl rehberlik edilir? Bunun için özgün 50 soruluk "nedir" ve "ne olmalı" şeklinde likert tipi iki skala kullanılmıştır. Denekler her bir bölgeden Random örneklem yoluyla alınmıştır. Araştırma Bulguları (Toprakçı, 1999:61-62):

- Z kuramı yönetimi okullarda insan ilişkilerini geliştirme potansiyeline sahiptir.
- Daha büyük okulda uygulama çok daha özenli olmalıdır.

- Uygulama süreci bütün personeli içermelidir.
- Cinsiyetler arasında beklenti ve algılar açısından farklılık vardır.
- Personel Z kuramının bütün özelliklerinin uygulamasını istemektedir.
- Z kuramı eğitim örgütlerine uygulanabilir bir yönetim sistemidir.

Boşgelmez (1984)'in "Klasik Yönetici Davranışlarına Öğretmenlerin Tepkileri" adlı araştırmasında elde edilen bulgular (Boşgelmez, 1984:108);

- Yöneticiler herhangi bir uygulamayı kendi istedikleriyle sınırlandırmaktadırlar.
- Denetim boyutunda kendilerine güvenilmemektedir.
- Yönetici davranışları, görevleri ve kendileri arasındaki ilişkiyi etkilememektedir.

Köseler (1987), "Sistem Yaklaşımı Açısından Üretim Sistemi" adlı yüksek lisans tez çalışmasında, üretim sisteminin içinde yer aldığı işletme sistemi içindeki yeni ve üretim sisteminin alt sistemleri ve alt sistemler arasındaki etkileşimi belirlemeye ve üretim sisteminde oluşabilecek bir sorunun işletme sistemini nasıl etkilediğine değinilmiş ve sistem yaklaşımının bu sorunların çözümüne bir katkı getirip getirmediğine bakılmıştır. Araştırmanın sonucunda (Köseler, 1987:86):

- Sistem yaklaşımı işletme sistemine,
- işletme sisteminin alt sistemi olan üretim sistemine,
- ve bu sistemlerin sorunlarına bütünleşik yaklaşılabilirdiği bulgusu elde edilmiştir.

Smith (1987) tarafından yapılan doktora tezi, araştırmanın insan Kaynağının Yönetimi Yaklaşımı ile ilgili bir çalışma kabul edilebilir. Son çalışmalar insan kaynakları uygulamasının ticari örgütlerde yüksek performans doğurduğunu göstermiştir. Bununla birlikte çok sayıda akademisyen yönetim ve planlama kavramına olumsuz bir tepki göstermektedir. Bu çalışmada Texas'daki üniversitelerde uygulanan insan kaynakları yönetimi uygulamasını tanımlama amacındadır. Geliştirilmiş anket akademik ilişkiler başkan yardımcısı ve personel yöneticisine olmak üzere 62'şer tane gönderilmiştir. Geri dönen anket sayısı toplam 92'dir. Araştırma sonucunda elde edilen bulgular şunlardır (Toprakçı, 1999:63):

- Yanıtlayanın pozisyonu, kurumun (resmi, gayri resmi) tip ve boyutu kullanılan insan kaynakları içeriklerini farklılaştırmaktadır.
- Son iki yılda çok sayıda kurumda personel politikalarında değişimler olmasına rağmen, veriler, bunun insan kaynakları yaklaşımına doğru bir yönelim olduğunu göstermemiştir.

Horowitz (1988) tarafından yapılan doktora tezi Sistem Yaklaşımının eğitim yönetimine uygulanması konusunda bir fikir verebilir. Bu çalışmanın amacı Chicago kamu ortaokullarındaki halkla ilişkiler programını, sistem kuramı ışığında, aile ve müdürlerin algılarına göre değerlendirmektir. Herbir okulun aile ve müdürlerinin algılarını karşılaştırmak için 1985 National Gallup Poll halk tutum ölçeği kullanıldı. Görüşler altı eğitimsel konu ile ilişkilendirildi. Beklenen sonuç aile ve müdürlerin algılarının ortak olmasıydı. Araştırmanın bulguları şunlardır (Toprakçı, 1999:63):

- Halkla ilişkiler programlarıyla okullar, dışsal ilişkilerden öte daha çok içsel ilişkilere önem vermekteler.
- Müdür ve aileler eğitimsel konuları aynı şekilde algılıyorlar.

Sucu (1988) tarafından gerçekleştirilen "Durumsallık Yaklaşımı Açısından Örgüt Yapıları" başlıklı tez bir yönetim kuramı olarak Durumsallık Yaklaşımının ne olduğu konusunda fikir verebilir. Buna göre, Açık Sistem yaklaşımlarınca üzerinde durulan, örgüt ve çevresi arasındaki ilişkiler; örgütün bileşenleri ve aralarındaki ilişkiler; örgütün içinde yer aldığı sistem ile olan ilişkileri; örgütün içsel ve dışsal unsurlarının sürekli bir değişim içinde olduğu ve aralarındaki uyum ve benzeri görüşler, durumsallık yaklaşımının süzülerek şekillendikleri bilgi temelini oluşturmaktadır. Durumsallık yaklaşımının soyut bir nitelik taşıyan sistem yaklaşımına somut bir nitelik kazandırdığı açıktır. Durumsallık yaklaşımının bir kuram olarak görülebilmesi için durumsal değişkenlerin aralarındaki etkileşimin şekil ve yönünün doğru olarak görülebilmesine bağlıdır. Bu süreç içerisinde (Sucu, 1988:105):

- İlk aşama, konuyla ilgili durumsal değişkenlerin belirlenerek, kavramlaştırılması konusunda açıklık ve görüş birliğinin sağlanması,
- Sonraki aşama, değişkenlerin karşılıklı etkileşimlerinin şekli ve yönünün doğru olarak tanımlanmasına olanak sağlayacak kavramsal bir modelin geliştirilmesi,
- Daha sonraki aşama oluşturulan modelin test edilerek genel durumu yansıtacak olgunluğa kavuşturuluncaya kadar geliştirilmesi gerekmektedir.

Bu aşamaları içeren ve durumsal yaklaşıma bir model olabilecek bir çalışmayı gerçekleştiren Sucu'ya göre, "geliştirilen kavramsal model, çok sayıda kavramsal ve uygulamalı araştırmanın incelenmesi sonucu geliştirilmiştir."

Haggerty (1989) tarafından yapılan doktora tezi de bu anlamda araştırma ile ilgili kabul edilebilir: Ortaöğretim okul yönetiminde kontrol, bilgi sistemleri ve algılanan okul etkililiği ile ilişkiler konulu bu çalışmada Stafford Beer'in Sibernetik Uygulanabilir Sistem Modeli adlı kavramsal modeli kullanıldı (VSM). Beer'in VSM'si; ilişkiler arası kontrol sistemleri, bunlar arasındaki bilgi taşıma kanalları ve sistem sınırlarının dışına bilgi taşıyan hatları içeren üç temel sistem problemini içermektedir. Bu çalışmanın örnekleme sekiz okuldan 204 kişidir. Araç Mott'un etkililik anketini, kontrol ve iletişim maddelerini kapsadı. Bu çalışmanın sınırları dahilinde, aşağıdaki sonuçlara ulaşıldı (Toprakçı, 1999:64)

- Beer'in (VSM) postulatları farklı etkililik ölçümleri ve farklı sistem bağlantılarından dolayı evrensel bir biçimde uygulanabilir değildir
- Beer'in modelinin genel kontrol yapısı postulatlarını izleyen okullar uygulamayanlardan daha etkilidirler.
- Bu okullar (Beer'in modelini izleyen) yönetimlerinde fazla sayıda kontrolör bulunmaktadır. Sonuç olarak kontrolörler görevleri hakkında bilgiyi doğrudan kabul ediyorlar ve diğerleriyle iletişime geçmeye gereksinim duymuyorlar. Buna göre, okullar Beer'in modelinin bilgi süreci postulatlarını değerlendirme açısından iyi bir iletişim ağı sağlamıyorlar.
- Kanal kapasitesi iletişimin dikey yönelimi dikkate alınmadıkça algılanan etkililikle ilişkili gözükmemektedir. Etkili okullar kontrol yapılarının üstlerine doğru iletişimde gereğinden fazla, astlara ise gereğinden az ileti göndermeye eğilimlenmektedirler.

Kahramanoğlu (1990) tarafından yapılan, "Genel Liselerdeki Yönetim Uygulamalarının Çağdaş Yönetim Anlayışı Açısından Değerlendirilmesi" adlı araştırmanın bulguları şunlardır (Kahramanoğlu, 1990:157-158):

- Resmi Genel Lise (RGL) ve Özel Genel Lise (ÖGL) müdürleri ile öğretmenlerin yönetime ilişkin görüşleri farklıdır.
- Yönetimi, müdürler çağdaş bulurken, öğretmenler aksini düşünmektedirler. RGL ve ÖGL müdürleri arasında önemli bir farklılık görülmemekle birlikte, her iki grup da yönetimin çağdaş yönetime yakın olduğu kanısındadır.
- RGL ve ÖGL öğretmenleri arasında, ÖGL öğretmenlerinin yönetimlerini daha çağdaş bulmaları yönünde bir farklılık vardır.
- RGL ve ÖGL müdürlerinin yaş, son mezun oldukları eğitim kurumu, hizmet süresi, yöneticilik kıdemi gibi kişisel özellikleri ve okullarındaki öğretmen sayısına göre yönetime ilişkin görüşleri arasında anlamlı bir fark bulunmamıştır.

Yıldız (1990) "Yönetimde Sistem Yaklaşımı ve Model Kurma" adlı yüksek lisans tezinde, sistem yaklaşımının örgütsel sorunların çözümlenmesini amaçladığını, bir işletmenin etkin yönetiminde yeni ve önemli bir yaklaşım olarak görülen sistem kavramının açıklanmasına, bir sistem olarak işletme ve çevresini inceleyerek işletmenin varlığını sürdürebilmesi, verimliliğini artırabilmesi için en iyi kararların verilmesinin sağlanabilmesi konusunun incelenmesine ve sistem yaklaşımı aşamalarının ayrıntılı bir biçimde tanımlanmasına çalışılmıştır (Yıldız, 1990:96).

Yıldırım (1990), "Toplam Kalite kontrolü ve Seramik Sanayinde Uygulama" adlı Yüksek Lisans tez çalışmasında, Eczacıbaşı Vitra Seramik Sanayi A.Ş. örgütü üzerinde Toplam kalite anlayışının, yönetim, denetim,

eğitim, iletişim ve ürün niteliğinin dizaynı üzerindeki etkisi araştırmış ve sonuçta (Toprakçı, 1999:66):

- Çalışanların kaliteye gerekli olan önemi verdiklerini bulgulamıştır.

İş yönetiminde master eğitimi yapan öğrencilerin kişisel atıflarında ve yaptıkları işlerde büyük yönetim kuramları bağlamında eylemde bulunup bulunmadıklarını ölçen bir araştırmada (Viljoen ve Diğ. 1990), 18 deneğin ilk yıllarında rol, atıf ve seçimleri ile ilgili kavranılan yönetim kuramlarıyla karşılaştırıldı. Sonuçta (Toprakçı, 1999:67);

- Kuramların, onların kişisel atıf ve yaptıkları işlerde rol oynadığı bulgulandı.

Nalbant (1991) "İnsan Kaynakları Yönetiminde Kalite Çemberleri ve Türkiye'deki Uygulamalar" adlı Doktora Tezinde (Nalbant, 1991:166):

- Kalite çemberdeki çalışma süresi arttıkça, çember faaliyetlerinin etkisinin arttığını,
- Eğitim düzeyi yüksek olan çember liderlerinin daha fazla güdüleyici olduğunu ve
- İşgörenler ile yöneticilerin işe, insana, ekip çalışmasına, sorun çözümüne dönük takım yeterliliklerinin arttığını bulgulamıştır.

Söz konusu çemberin üst yönetimden alt yönetim ve işgörenlere kadar yaygınlaştırılması gerekliliği bir öneri olarak dile getirilmiştir.

Özcan (1992) tarafından çalışılan "İnsan kaynakları Muhasebesi Teorisi Dünyadaki Uygulamalar ve Türkiye de Bir Uygulama Denemesi" başlıklı tez, İnsan Kaynakları Yönetimi Yaklaşımını anlama konusunda fikir verici olabilir. Buna göre söz konusu uygulama denemesi (Özcan, 1992:148),

- Çalışanların bazı alışkanlıklarının değiştirilmesini zorunlu kılmaktadır,
- Diğer yandan bir takım sorunlarına rağmen, bu kuramlardan bir yönetim aracı olarak yararlanılabileceği bulgulanmıştır.

Açıkalın (1994) tarafından yapılan ve örgütünün personel alt sistemini işleten görevliler ezerinde "İnsan Kaynakları Yönetimi Yaklaşımının İşlevlerini" ne oranda yerine getirdikleri konusunda yapılan araştırmanın sonucunda şu bulgulara ulaşılmıştır (Açıkalın, 1994:65):

- Koruma işlevinin gerçekleşme düzeyi, incelenen kurumların tümünde %50'nin altındadır.
- Üç işlevin,(Çözümleme-Belirleme, Geliştirme, Bütünleştirme) uygulamadaki gerçekleşme düzeylerinin ortalaması yaklaşık %50'dir.
- Ödeme, Seçme, Danışmanlık işlevlerinin gerçekleşme düzeylerinin ortalamaları yaklaşık %70'dir.

Neoklasik örgüt ve yönetim anlayışının eğitim yönetimini nasıl etkilediğine dönük bir çalışma Alıç (1996) tarafından yapılmıştır. Bu çalışmada İnsan İlişkileri Yaklaşımının; eğitim yöneticisinin, örgütte uyumlu insan ilişkilerinin ve yüksek moral düzeyinin yaratılmasından birinci derece sorumlu olduğuna dönük bir anlayışın oluşmasına;

Yönetiminin, örgütsel amaçlarının gerçekleştirilmesini kolaylaştıran bir araç olduğuna yönelik algının şekillenmesine; Karara katılmanın, demokratik yönetimin vazgeçilmez bir özelliği olduğuna; Yönetimsel yetkinin kaynağının, yönetilen grupta olduğuna; İşgörenlerin psiko-sosyal gereksinimlerinin karşılanmasının, iş doyumunu artıracığına; Eğitilenin, toplumsallaşması ve çevreye uyumunun, öğretim programlarının odak noktası olmasına; Liderlik davranışlarının bireysel ve örgütsel boyutları üzerine eğilinmesine; Sosyo-politik çevrenin eğitime yönelik etkilerinin önem kazanmasına ve denetmenin görevlerinde ve rolünde önemli yeniliklere, yol açtığı ifade edilmiştir (Alıç, 1996:173-181).

Yüksek Lisans Tezi'nde çağcıl örgüt ve yönetim kuramlarının (Sistem Kuramı, Diyalektik Kuram, Yöneylem Araştırması Kuramı, Amaçlara Göre Yönetim Kuramı, Siberetik Kuram, Enformasyon Kuramı, Toplam Kalite Yönetimi Kuramı ve Duruma Bağımlılık Kuramı) eğitim yönetimine katkılarını “belge tarama” biçiminde inceleyen Karakaya genel olarak şu bulguları ortaya koymuştur (Karakaya, 1996:94-95):

- Sistem yaklaşımının benimsenmesi eğitim örgütlerine yeni bir bakış getirmektedir. Bu bakışı eyleme dönüştüren bir mantıksal çerçeveye gereksinme vardır.
- Yöneylem araştırması kuramının uygulanması yöneticiye pek çok yarar sağlayabilir.
- Amaçlara göre yönetim kuramı eğitim örgütlerinden çok, iş örgütlerinde geçerli olabilecek bir niteliğe sahiptir.
- Enformasyon kuramı eğitim örgütlerinde çok daha kolay uygulanabilir.
- Toplam kalite yönetimi yaklaşımının eğitim örgütlerinde uygulanması sonucu yeterlilik düzeyi yükseltilmiş kalite ve nitelik kazandırılmış verimli insan yetistirebilecektir.

Araştırmanın **özellikle** Toplam Kalite Yönetimi Yaklaşımı ile ilgili bölümü ile doğrudan ilişkili kabul edilebilecek bir araştırma Bayrak ve Ağaoğlu (1998:23-37) tarafından yapılmıştır. Bu araştırmanın özellikle "ilköğretim yönetici ve öğretmenlerinin kişisel özelliklerine göre toplam kalite yönelimleri" bölümündeki bulgusu şudur:

- Cinsiyet, yaş, mezun olunan son eğitim kurumu, meslekleri ile ilgili hizmet içi eğitim programına katılma, toplam hizmet süresi ile meslek yaşamlarındaki toplam yöneticilik ve öğretmenlik kıdemlerine göre toplam kalite yönelimleri arasında .05 anlamlılıkta bir fark bulunmamıştır.

İnsankaynakları.com içerik ekibi (2001) tarafından yapılan bir çalışmada, Amaçlara Göre Yönetim Kuramının olumlu ve olumsuz yönlerini şöyle sıralamıştır (<http://www.insankaynaklari.com/cn/ContentBody.asp?BodyID=2422002:2005>);

Olumlu yönleri :

- AGY işletmelerde çalışanların güçlerini israf etmeden temel amaçlar doğrultusunda kullanmalarını sağlar.
- Yöneticilerin ve çalışanların motivasyonlarını artırıp, otokontrola imkan tanıyarak kendilerini geliştirmelerini sağlar.
- Yetki devrini kolaylaştırır.
- Yenilik, esneklik ve takım çalışması arasında bir uyum sağlar.
- Yöneticilerin değerlendirmelerinde objektif bir ölçme yöntemi sağlar.
- Daha adil bir ödüllendirme sistemi ve terfi planları geliştirmede yardımcı olur.

Olumsuz yönleri :

- AGY sayesinde dikey koordinasyon kolaylaşırken bölümlerarası yatay koordinasyon güçleşebilir.
- Bölümün ve çalışanın amaçları arasındaki uyumsuzluk dikey koordinasyonu da zorlaştırabilir.
- Bölümler arası sık sık görüşmeler ve raporlamalar nedeni ile zaman kaybına ve bürokrasiye neden olabilir.
- Planlamaya karşı isteksiz olan yöneticiler için uygun bir yönetim tekniği değildir.

Okutan (2003), “Okul Müdürlerinin İdari Davranışları” konulu araştırmasında, okul müdürü adayı öğretmenlerin görüşlerine göre, okul müdürlerinin idari davranışları çağdaş yönetim ve liderlik davranışlarından çok, klasik ve geleneksel yöneticilik yaklaşımına uygunluk göstermekte olduğunu, buna karşılık, okul müdürlüğü sınavını kazanmamış ve eğitim yöneticiliği kursunu almamış öğretmenlerin, okul müdürlerinin idari davranışlarını genelde çağdaş yöneticilik yaklaşımına uygun bulmakta olduğunu bulgulamıştır (www.yayim.meb.gov.tr/dergiler/157/okutan.htm).

İlgili araştırmalar bölümü içeriğinde ele alınan araştırmalara dikkat edildiğinde konu ile ilgili doğrudan çalışma sayısı fazla değildir, öte yandan kuramsal bağlamda kuramların avantaj ve dezavantajlarına yeterince değinilmiştir. Araştırmanın bundan sonraki bölümünde “yöntem” üzerinde durulmuştur.

BÖLÜM III

YÖNTEM

3.1. Araştırmanın Modeli

Araştırmada tarama modeli kullanılmıştır.

Araştırmanın amacı çok sayıda obje ya da insana ilişkin bazı betimlemelerde bulunmak ise tarama modeline uygundur. (Balcı, 2004:190). Tarama modelleri geçmişte veya var olan bir durumu olduğu gibi betimlemeyi amaçlayan araştırma yaklaşımlarıdır. (Karasar, 1984:80).

Bu yönetime dayanan araştırmalarda, durum nedir? neredeyiz? ne yapmak istiyoruz? nereye, hangi yöne gitmeliyiz? oraya nasıl gideriz? gibi sorulara, mevcut zaman kesiti içinde olduğu düşünülen verilere dayanılarak yanıt bulmak istenir (Kaptan, 1993:59).

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; 2003-2004 eğitim-öğretim yılında Gazimağusa İlçesinde bulunan, KKTC Milli Eğitim ve Kültür Bakanlığı İlköğretim Dairesi’ne bağlı 30 ilkokul, 3 anaokul oluşturmaktadır. Bu okullarda toplam 316 ilkokul öğretmeni çalışmaktadır.

Çizelge-2
Araştırmanın Evreni

Cinsiyet	Sayı	%
Kadın	213	67,41
Erkek	103	32,59
TOPLAM	316	100

Şekil-1
Araştırmanın Evreni

3.3. Örneklem

Araştırmanın örnekleme 207 ilkokul öğretmeni alınmıştır. Bu örneklem tesadüfi küme örnekleme yoluyla seçilmiştir.

Çizelge-3
Araştırmanın Örnekleme

Cinsiyet	Sayı	%
Kadın	140	67,60
Erkek	67	32,40
TOPLAM	207	100

Şekil-2
Araştırmanın Örneklemi

Araştırmanın evren ve örneklemini birlikte gösteren Çizelge-3 ve Şekil-3 incelendiğinde Kadın Öğretmenlerin oranının %67, Erkek Öğretmenlerin oranının %33 civarında olduğu görülmektedir.

Çizelge-4
Araştırmanın Evren ve Örneklemi

EVREN			ÖRNEKLEM		
Cinsiyet	Sayı	%	Cinsiyet	Sayı	%
Kadın	213	67,41	Kadın	140	67,60
Erkek	103	32,59	Erkek	67	32,40
TOPLAM	316	100	TOPLAM	207	100

Şekil-3
Araştırmanın Evren ve Örneklemi

3.4. Veri Toplama Aracı

Bu arařtırmada veri toplama aracı olarak, “Okul Yöneticisi Kuramsal Ölçeđi” Anketi kullanılmıřtır. Bu anket Hacetepe Üniversitesi Sosyal Bilimler Enstitüsü Eğitim Bilimleri Anabilim Dalı’na bađlı Erdal Toprakçı’nın “Öğretmenlerin Okul Müdürlerinden Bekledikleri Tutum ve Davranıřların Çađcıl Yönetim Kuramları Açısından Deđerlendirilmesi” adlı doktora tezinden alınmıřtır.

Bu anket, arařtırmacı (Erdal Toprakçı) tarafından İnönü, Hacetepe, Gazi, Fırat, Orta Dođu Teknik ve Ankara Üniversiteleri’nde Eğitim Yöneticiliđi ve Deneticiliđi alanında çalıřan bazı öğretim üyelerine gönderilerek eleřtiriler alınmıř ve içerik geçerliliđi sađlanmıřtır (Toprakçı, 1999:72).

Bu anketin güvenilirliđi için, Cronbach Alpha güvenilirlik katsayısı arařtırmacı (Erdal Toprakçı) tarafından hesaplanmıř ve ölçeđin geneline iliřkin güvenilirlik katsayısı .94 gibi oldukça yüksek bir deđerde bulunmuřtur (Toprakçı, 1999:76).

Anket formu iki bölümden oluřmuřtur. Birinci bölüm; kiřisel bilgiler, İkinci Bölüm; Çađdař Yönetim Kuramları ile ilgili önermelerin yer aldıđı “Z Kuramı, Enformasyon Kuramı, Toplumsal Açık Sistem Kuramı, Toplam Kalite Yönetimi, Yöneylem Arařtırması, Amaçlara Göre Yönetim, İnsan Kaynakları Yönetimi, Postmodernist Yaklařım” kuramlarına iliřkin olarak önermelere yer verilmiřtir.

Öğretmenlerin önermelere katılım derecelerini belirlemek amacıyla “Beřli Likert Ölçeđi” kullanılmıřtır. Ölçekte yer alan aralıkların eřit olduđu düşüncesinden hareketle ölçeđin sınırları Çizelge-5’deki şekilde belirlenmiřtir.

Çizelge-5
Anketteki Önermelere Katılım Derecelerine Verilen Ağırlıklar
ve Bu Ağırlıkların Sınırları

SEÇENEK	AĞIRLIK	SINIRLAR
Hiç	1	1,00-1,80
Az	2	1,81-2,60
Kısmen	3	2,61-3,40
Çok	4	3,41-4,20
Tam	5	4,21-5,00

3.5. Verilerin Toplanması

Örnekleme seçilen öğretmenlere araştırmacı, tarafından anketler dağıtılmış, gerekli açıklamalar yapıldıktan sonra doldurulan anketler araştırmacı, tarafından toplanarak değerlendirmeye alınmıştır. Yani küme tipi anket uygulaması gerçekleştirilmiştir.

3.6. Verilerin Çözümlemesi

Araştırmada kullanılan anketlerin uygulanması tamamlandıktan sonra, anketler tek tek gözden geçirilmiştir. Daha sonra da bilgisayar ortamına aktarılmıştır. Anketlerin bilgisayara aktarımı sırasında sık sık doğruluğu kontrol edilmiş ve yanlış aktarımlar önlenmeye çalışılmıştır.

İstatistiksel analizler, SPSS paket programından yararlanılarak yapılmıştır. Herbir alt problem için yapılan istatistiksel işlemler aşağıda verilmiştir.

Öğretmenlerin okul müdüründe görmek istedikleri tutum ve davranışların, neler olduğunu bilmek için standart sapma, aritmetik ortalama ve yüzdeler hesaplamalara başvurulmuştur.

Son olarak öğretmenlerin, bir okul müdüründe görmek istedikleri tutum ve davranışların her bir kurama yakınlığının çeşitli değişkenlerle ne durumda olduğunu bulmak için standart sapma, aritmetik ortalama ve t testi uygulanmıştır.

BÖLÜM IV

BULGULAR VE YORUM

Bu bölümde önce, örnekleme oluşturan deneklerin araştırmada ele alınan bağımsız değişkenlere göre dağılımı çizelgeler halinde verilmektedir. Daha sonra alt problemlerin sıralanışına bağlı kalınarak, araştırmanın alt problemlerine yanıt oluşturmak üzere toplanan verilerin istatistiksel analizlerinin sonucunda elde edilen bulgular ve yorumlar verilmektedir.

4.1. Kişisel Bilgilerle İlgili Bulgular

Örnekleme oluşturan 207 deneğin araştırmanın bağımsız değişkenleri olan cinsiyet, yaş, mezun olunan okul, hizmet içi eğitime katılım ve hizmet yılına göre dağılımları sayı ve yüzde olarak verilmiştir.

Çizelge-6
Deneklerin Cinsiyetlerine Göre Dağılımı

Cinsiyet	N	%
Kadın	140	67,60
Erkek	67	32,40
Toplam	207	100

Şekil-4
Deneklerin Cinsiyete Göre Dağılımı

Çizelge-5 ve Şekil-4’de görüldüğü gibi örneklemin çoğunluğunu (%67,60) kadın denekler oluşturmaktadır.

Çizelge -7

Deneklerin Yaş Gruplarına Göre Dağılımı

Yaş Grubu	N	%
22-27	91	44,0
28-33	57	27,5
34-39	55	26,6
40-45	1	,5
46 ve Üstü	3	1,4
Toplam	207	100,0

Şekil-5

Deneklerin Yaş Grubuna Göre Dağılımı

Çizelge-6 ve Şekil-5’de deneklerin yaş gruplarına göre dağılımı görülmektedir. Çizelgeden de anlaşılacağı üzere örnekleme giren

deneklerin yarıya yakın kısmı (%44) "22-27 Yaş" grubunu oluştururken en az yüzdeyi ise (%0,5) "40-45 Yaş" grubu paylaşmaktadır.

Çizelge-8

Hizmet İçi Eğitime Katılma Durumu

Hizmet İçi Eğitime Katılma	N	%
Hiç	16	7,7
1 Kez	12	5,8
2 Kez	19	9,2
3 Kez	23	11,1
4 kez	21	10,1
5 ve Daha Fazla	116	56,0
Toplam	207	100,0

Şekil-6

Deneklerin Hizmet İçi Eğitime Katılımlarına Göre Dağılımı

Çizelge-7 ve Şekil-6'dan da anlaşılacağı üzere deneklerin yarısından fazlası (%56) Hizmet İçi Eğitim Kurslarına "5 ve Daha

Fazla” katılım göstermiştir. En düşük yüzdeyi ise (%5,8) “1 Kez” katılan denekler oluşturmaktadır.

Çizelge-9
Mezun Olunan Okul

Mezun Olunan Okul	N	%
Atatürk Öğretmen Akademisi	163	78,7
Üniversite	35	16,9
Yüksek Lisans	9	4,3
Toplam	207	100,0

Şekil-7
Mezun Olunan Okul

Çizelge-8 ve Şekil-7’de deneklerin mezun oldukları okullara göre dağılımı görülmektedir. Deneklerin büyük bir bölümü (%78,7) Atatürk Öğretmen Akademisi mezunudur. En az yüzdeyi ise (%4,3) Yüksek Lisans mezunları oluşturmaktadır.

Çizelge-10**Hizmet Yılları**

Hizmet Yılı	N	%
5 ve Daha Az	98	47,3
6-10 Yıl	60	29,0
11-15 Yıl	39	18,8
16-20 Yıl	5	2,4
21 ve Daha Fazla	5	2,4
Toplam	207	100,0

Şekil-8**Hizmet Yılları**

Çizelge-9 ve Şekil-8’de deneklerin hizmet yılları görülmektedir. Deneklerin yarıya yakını %47,3 “5 ve Daha Az Yıl” hizmet yapmıştır. “6-10 Yıl” Hizmet yapanlar %29, “11-15 Yıl” hizmet yapanlar %18,8, “16-20 Yıl” hizmet yapanlar %2,4 ve “21 ve Daha Fazla” hizmet yapanlar %2,4’ü oluşturmaktadır.

4.2. Birinci Alt Probleme İlişkin Bulgular ve Yorum

Araştırmanın birinci alt problemi, öğretmenlerin okul müdürlerinden yönetsel beklentilerinin, çağdaş yönetim kuramlarının özellikleri (Toplumsal Açık Sistem, Enformasyon, Yöneylem Araştırması, Amaçlara Göre Yönetim, İnsan Kaynakları Yönetimi, Toplam Kalite Yönetimi, Z ve Postmodernist Kuram) çerçevesinde dereceleri nedir? Şeklinde ifade edilmiştir. Bu alt problemin yanıtını oluşturmak amacıyla, görüşlerin sayısı, yüzde, aritmetik ortalama ve standart sapma değerleri her bir kurama göre çizelgeler halinde verilmiş ve görüşler seçeneklere göre yorumlanmıştır.

4.2.1. Toplumsal Açık Sistem Kuramına İlişkin Bulgular ve Yorum

Çizelge-11

Toplumsal Açık Sistem Kuramına İlişkin Önermeler

M.No	Önerme
M21	Okul ile ilgili her bir öğenin birbiriyle ilişkili bir bütün olduğuna inanmalıdır.
M22	Okulunda doğal grupların varlığını normal karşılamalıdır.
M23	Okulunu doğrudan ve dolaylı bir şekilde etkileyen bir çevre içinde yaşadığının farkında olmalıdır.
M24	Okulundaki işlerin yapılmasında uzmanlaşmanın önemini farkında olmalıdır.
M25	Okulundaki her bir birimin ve bireyin birbiriyle ilişkisi ve önemi olduğunu bilmelidir.
M26	Okulunda meydana gelen herhangi bir olayın birden çok nedeni olduğuna inanmalıdır.
M27	Okulunun kendini yenilemesi ve daha etkili olması için, değerlendirme sonucu yeni düzenlemelere girişmelidir.
M28	Öğrencilerinin okuldan mezun olup bir gün aynı okula öğretmen olarak gelecekmiş gibi yetiştirilmeleri gerektiğine inanmalıdır.
M29	Okulundaki her bir görev ve ders için uzmanlaşmış elemanların olması gerektiğini düşünmelidir.
M62	Okulundaki herhangi bir uygulamayı daha etkili kılacak değişik yolların denenmesine çalışmalıdır.

Çizelge-12
Toplumsal Açık Sistem Kuramı İle İlgili Görüşlerin
Frekans, Yüzde, Aritmetik Ortalama ve Standart Sapma Değerleri

Ölçek M. No	Hiç		Az		Kısmen		Çok		Tam		Toplam		\bar{x}	SS	d
	N	%	N	%	N	%	N	%	N	%	N	%			
M21	0	0	2	1,0	21	10,1	56	27,1	128	61,8	207	100,	4,50	,716	1
M22	6	2,9	3	1,4	86	41,5	65	31,4	47	22,7	207	100,	3,70	,934	10
M23	0	0	0	0	25	12,1	84	40,6	98	47,3	207	100,	4,35	,687	6
M24	0	0	4	1,9	16	7,7	84	40,6	103	49,8	207	100,	4,38	,713	4
M25	0	0	0	0	26	12,6	65	31,4	116	56,0	207	100,	4,43	,707	3
M26	0	0	0	0	54	26,1	58	28,0	95	45,9	207	100,	4,20	,827	7
M27	0	0	0	0	28	13,5	75	36,2	104	50,2	207	100,	4,37	,711	5
M28	1	,5	13	6,3	46	22,2	54	26,1	93	44,9	207	100,	4,09	,981	8
M29	2	1,0	8	3,9	57	27,5	69	33,3	71	34,3	207	100,	3,96	,929	9
M62	0	0	0	0	21	10,1	65	31,4	121	58,5	207	100,	4,48	,674	2

SS=,489

n= 207

 $\sum \bar{x} = 4,25$

Şekil-9
Toplumsal Açık Sistem Kuramı İle İlgili Görüşlerin
Ortalama ve d Değerleri

Toplumsal Açık Sistem Kuramına ilişkin önermeler Çizelge-11’de, denek görüşlerinin frekans, yüzde, aritmetik ortalama ve standart sapma ve d değerleri Çizelge-12’de ve Toplumsal Açık Sistem Kuramına ilişkin denek görüşlerinin aritmetik ortalamaları ve d değerleri Şekil-9’da verilmektedir.

Çizelge-12 ve Şekil-9’dan anlaşılacağı gibi, Toplumsal Açık Sistem Kuramı ile ilgili denek görüşleri, seçeneklere göre kodlanan puan aralıkları ölçüt alındığında (4,21-5,00) “Tam” katılımı şu özelliklerde göstermektedirler: Öğretmenlerin en çok katılım gösterdikleri önerme “Okul ile ilgili her bir ögenin birbiriyle ilişkili bir bütün olduğuna inanmalıdır.”(M21, $\bar{x}=4,50$) önermesidir. Bunu sırayla “Okulundaki herhangi bir uygulamayı daha etkili kılacak değişik yolların denenmesine çalışmalıdır.”(M62, $\bar{x}=4,48$), “Okulundaki her bir birimin ve bireyin birbiriyle ilişkisi ve önemi olduğunu bilmelidir.”(M25, $\bar{x}=4,43$), “Okulundaki işlerin yapılmasında uzmanlaşmanın öneminin farkında olmalıdır.” (M24, $\bar{x}=4,38$), “Okulunun kendini yenilemesi ve daha etkili olması için, değerlendirme sonucu yeni düzenlemelere girişmelidir.”(M27, $\bar{x}=4,37$), “Okulunu doğrudan ve dolaylı bir şekilde etkileyen bir çevre içinde yaşadığının farkında olmalıdır.” (M23, $\bar{x}=4,35$). “Çok” (3,41- 4,20) aralığındaki katılımı ise sırasıyla şu özelliklerde göstermektedirler: “Okulunda meydana gelen herhangi bir olayın birden çok nedeni olduğuna inanmalıdır.”(M26, $\bar{x}=4,20$), “Öğrencilerinin okuldan mezun olup bir gün aynı okula öğretmen olarak gelecekmiş gibi yetiştirilmeleri gerektiğine inanmalıdır.”(M28, $\bar{x}=4,09$), “Okulundaki her bir görev ve ders için uzmanlaşmış elemanların olması gerektiğini düşünmelidir.”(M29, $\bar{x}=3,96$). Öğretmenlerin en az katıldıkları önerme ise “Okulunda doğal grupların varlığını normal karşılamalıdır.”(M22, $\bar{x}=3,70$) önermesidir.

TASK'ın tümü için denek görüşleri ($X=4,25$), seçeneklere göre kodlanan puan aralıkları ölçüt alınarak (4,21-5,00) değerlendirildiğinde, "Tam" katılımı göstermiştir.

Deneklerin verdikleri yanıtlara göre, Toplumsal Açık Sistem Kuramı bir bütün olarak değerlendirildiğinde kuramın özelliklerinin, denek beklentilerinde bir okul müdürünün tutum ve davranışı olarak görülmek istediği söylenebilir.

4.2.2. Enformasyon Kuramına İlişkin Bulgular ve Yorum

Çizelge-13
Enformasyon Kuramına İlişkin Önermeler

M.No	Önerme
M11	Üstlerinden gelecek emir ve personelinden gelecek bilgilendirmeler için iletişim kanallarını tamamıyla açık tutmalıdır.
M12	Okulunda alınacak bir karar ve uygulamada ilgili kimselerle doğrudan iletişime geçmelidir.
M13	Verdiği bir emrin yerine getirilip getirilmediğiyle ilgilenmelidir.
M14	Okulunda kayıt-kabul, devam, karne, personel tanıma, gibi işlemlerin bilgisayar yoluyla yapılmasını sağlamalıdır.
M15	Okulundaki personelle ilişkilerinde sözel iletişimi tercih etmelidir.
M16	Okulunda okul ile ilgili her türlü bilgiyi, ilgililerle paylaşmalıdır.
M17	Okuluyla ilgili gelişmeleri ve onu etkileme olasılığı olan olay ve durumları öğrenmek için internetten yararlanmalıdır.
M18	Okulundaki öğretmenlere, görevleri konusunda kendilerinden neler beklendiğini açıkça belirtmelidir.
M19	Okulundaki davranışlarıyla, insanların onunla kolaylıkla ilişki kurmasına müsait ve arkadaşça olduğunu göstermelidir.
M61	Okulundaki konuşmalarında fikirlerini tereddüde yer bırakmayacak biçimde açıklıkla ifade etmeyi tercih etmelidir.

Çizelge-14
Enformasyon Kuramı İle İlgili Görüşlerin
Frekans, Yüzde, Aritmetik Ortalama ve Standart Sapma Değerleri

Ölçek M. No	Hiç		Az		Kısmen		Çok		Tam		Toplam		X	SS	d
	N	%	N	%	N	%	N	%	N	%	N	%			
M11	0	0	2	1,0	21	10,1	43	20,8	141	68,1	207	100,	4,56	,714	6
M12	0	0	0	0	10	4,8	47	22,7	150	72,5	207	100,	4,68	,563	3,5
M13	0	0	0	0	7	3,4	33	15,9	167	80,7	207	100,	4,77	,494	1
M14	2	1,0	4	1,9	21	10,1	62	30,0	118	57,0	207	100,	4,40	,824	9
M15	0	0	2	1,0	16	7,7	59	28,5	130	62,8	207	100,	4,53	,681	7
M16	2	1,	0	0	33	15,9	47	22,7	125	60,4	207	100,	4,42	,825	8
M17	0	0	12	5,8	40	19,3	61	29,5	94	45,4	207	100,	4,14	,929	10
M18	0	0	2	1,0	10	4,8	41	19,8	154	74,4	207	100,	4,68	,613	3,5
M19	0	0	0	0	17	8,2	48	23,2	142	68,6	207	100,	4,60	,637	5
M61	0	0	0	0	13	6,3	39	18,8	155	74,9	207	100,	4,69	,585	2

SS=,388

n= 207

 $\sum \bar{x} = 4,55$

Şekil-10
Enformasyon Kuramı İle İlgili Görüşlerin
Ortalama ve d Değerleri

Enformasyon Kuramına ilişkin önermeler Çizelge-13'de, denek görüşlerinin frekans, yüzde, aritmetik ortalama ve standart sapma ve d değerleri Çizelge-14'de ve Enformasyon Kuramına ilişkin denek

görüşlerinin aritmetik ortalamaları ve d değerleri Şekil-10'da verilmektedir.

Çizelge-14 ve Şekil-10'dan anlaşılacağı gibi, Enformasyon Kuramı ile ilgili denek görüşleri, seçeneklere göre kodlanan puan aralıkları ölçüt alındığında (4,21-5,00) "Tam" katılımı şu özelliklerde göstermektedirler: Öğretmenlerin en çok katılım gösterdikleri önerme "Verdiği bir emrin yerine getirilip getirilmediğiyle ilgilenmelidir."(M13, $\bar{x}=4,77$) önermesidir. Bunu sırayla "Okulundaki konuşmalarında fikirlerini tereddüde yer bırakmayacak biçimde açıklıkla ifade etmeyi tercih etmelidir."(M61, $\bar{x}=4,69$), "Okulunda alınacak bir karar ve uygulamada ilgili kimselerle doğrudan iletişime geçmelidir."(M12, $\bar{x}=4,68$), "Okulundaki öğretmenlere, görevleri konusunda kendilerinden neler beklendiğini açıkça belirtmelidir." (M18, $\bar{x}=4,68$), "Okulundaki davranışlarıyla, insanların onunla kolaylıkla ilişki kurmasına müsait ve arkadaşça olduğunu göstermelidir."(M19, $\bar{x}=4,60$), "Üstlerinden gelecek emir ve personelinden gelecek bilgilendirmeler için iletişim kanallarını tamamıyla açık tutmalıdır." (M11, $\bar{x}=4,56$). "Okulundaki personelle ilişkilerinde sözel iletişimi tercih etmelidir."(M15, $\bar{x}=4,53$), "Okulunda okul ile ilgili her türlü bilgiyi, ilgililerle paylaşmalıdır."(M16, $\bar{x}=4,42$), "Okulunda kayıt-kabul, devam, karne, personel tanıma, gibi işlemlerin bilgisayar yoluyla yapılmasını sağlamalıdır."(M14, $\bar{x}=4,40$). "Çok" (3,41- 4,20) aralığındaki katılımı ise öğretmenlerin en az katıldıkları önerme olan "Okuluyla ilgili gelişmeleri ve onu etkileme olasılığı olan olay ve durumları öğrenmek için internetten yararlanmalıdır."(M17, $\bar{x}=4,14$) önermesidir.

Denek görüşleri tam olarak değerlendirildiğinde Enformasyon Kuramına ilişkin görüşlerin "Tam" katılım puan aralığına denk geldiği ($\bar{x}=4,55$) anlaşılmaktadır.

Çizelge-14'e bakılarak, öğretmenlerin bir okul müdüründen beledikleri "Okulıyla ilgili gelişmeleri ve onu etkileme olasılığı olan olay ve durumları öğrenmek için internetten yararlanmalıdır."(M17, $\bar{x}=4,14$) önermesi hariç diğer tüm önermelere "Tam" katılım göstermelerinin sebebi internettin bu konuda getireceği yararları bilmemeleri ya da okul müdürünün böyle bir yeterliliği geliştiremeyeceğine yönelik inançları olabilir.

Deneklerin verdikleri yanıtla göre, Enformasyon Kuramı bir bütün olarak değerlendirildiğinde kuramın özelliklerinin, denek beklentilerinde "tam" bir okul müdürünün tutum ve davranışı olarak görülmek istendiği söylenebilir.

4.2.3. Yöneylem Araştırması Kuramına İlişkin Bulgular ve Yorum

Çizelge-15
Yöneylem Araştırması Kuramına İlişkin Önermeler

M.No	Önerme
M41	Okulunda önemli konularda harekete geçmeden önce öğretmenlerinin görüşlerini almalıdır.
M42	Okulunda herhangi bir sorunla karşılaştığında değişik branşlardaki öğretmenlerden oluşan bir ekip kurmalıdır.
M43	Öğretmenlerin karşılaşılan bir sorunun çözümüne dönük matematiksel modeller oluşturmalarını sağlamalıdır.
M44	Öğretmenlerin karşılaşılan bir soruna dönük geliştirdiği matematiksel modellerden birini çözüm modeli olarak almalarını sağlamalıdır.
M45	Öğretmenlerin karşılaşılan bir soruna dönük benimsediği çözüm modelini test etmeleri için ortam hazırlamalıdır.
M46	Öğretmenlerin karşılaşılan soruna karşı benimseyip test ettiği (sınadığı) çözüm modeli başarılı ise onu sorunun çözümüne uygulamalıdır.
M47	Okulundaki personel, bina, araç-gereç vb olanaklardan en çok verimi almaya çalışmalıdır.
M48	Okulunda varolan öğretmen, öğrenci, diğer personel ve araç-gereçlerin tümünü okulun amacına ve ortamına uygun olarak kullanılmalıdır.
M49	Üstlerinden gelen yeni direktiflerin uygulanmasında eldeki insan ve madde kaynaklarının ifşayı ve türüne dikkat etmelidir.
M64	Okulunda alınan kararların, geçmişteki örnekleri izlemekten çok günün ve geleceğin gerektirdiği çözümleri içermesine çalışmalıdır.

Çizelge-16
Yöneylem Araştırması Kuramı İle İlgili Görüşlerin
Frekans, Yüzde, Aritmetik Ortalama ve Standart Sapma Değerleri

Ölçek M. No	Hiç		Az		Kısmen		Çok		Tam		Toplam		X	SS	d
	N	%	N	%	N	%	N	%	N	%	N	%			
M41	0	0,0	0	0,0	11	5,3	64	30,9	132	63,8	207	100,	4,58	,592	4
M42	0	0,0	1	,5	47	22,7	87	42,0	72	34,8	207	100,	4,11	,765	6
M43	5	2,4	36	17,4	74	35,7	53	25,6	39	18,8	207	100,	3,41	1,057	10
M44	4	1,9	27	13,0	85	41,1	56	27,1	35	16,9	207	100,	3,44	,983	9
M45	0	0,0	6	2,9	69	33,3	90	43,5	42	20,3	207	100,	3,81	,787	8
M46	0	0,0	3	1,4	46	22,2	87	42,0	71	34,3	207	100,	4,09	,786	7
M47	0	0,0	0	0,0	4	1,9	42	20,3	161	77,8	207	100,	4,76	,472	1,5
M48	0	0,0	0	0,0	4	1,9	42	20,3	161	77,8	207	100,	4,76	,472	1,5
M49	0	0,0	0	0,0	26	12,6	67	32,4	114	55,1	207	100,	4,43	,706	5
M64	0	0,0	0	0,0	16	7,7	45	21,7	146	70,5	207	100,	4,63	,625	3

SS=,440

n= 207

 $\sum \bar{x} = 4,20$

Şekil-11
Yöneylem Araştırması Kuramı İle İlgili Görüşlerin
Aritmetik Ortalama ve d Değerleri

Yöneylem Araştırması Kuramına ilişkin önermeler Çizelge-15'de, denek görüşlerinin frekans, yüzde, aritmetik ortalama ve standart sapma ve d değerleri Çizelge-16'da ve Yöneylem Araştırması Kuramına

ilişkin denek görüşlerinin aritmetik ortalamaları ve d değerleri Şekil-11'de verilmektedir.

Çizelge-16 ve Şekil-11'den anlaşılacağı gibi, Yöneylem Araştırması Kuramı ile ilgili denek görüşleri, seçeneklere göre kodlanan puan aralıkları ölçüt alındığında (4,21-5,00) "Tam" katılımı şu özelliklerde göstermektedirler: Öğretmenlerin en çok katılım gösterdikleri önermeler "Okulundaki personel, bina, araç-gereç vb olanaklardan en çok verimi almaya çalışmalıdır."(M47, $\bar{x}=4,76$) ve "Okulunda varolan öğretmen, öğrenci, diğer personel ve araç-gereçlerin tümünü okulun amacına ve ortamına uygun olarak kullanmalıdır."(M48, $\bar{x}=4,76$) önermesidir. Bunları sırayla "Okulunda alınan kararların, geçmişteki örnekleri izlemekten çok günün ve geleceğin gerektirdiği çözümleri içermesine çalışmalıdır."(M64, $\bar{x}=4,63$), "Okulunda önemli konularda harekete geçmeden önce öğretmenlerinin görüşlerini almalıdır."(M41, $\bar{x}=4,58$), "Üstlerinden gelen yeni direktiflerin uygulanmasında eldeki insan ve madde kaynaklarının ifşayı ve türüne dikkat etmelidir." (M49, $\bar{x}=4,63$), "Çok" (3,41- 4,20) aralığındaki katılımı ise sırasıyla şu özelliklerde göstermektedirler: "Okulunda herhangi bir sorunla karşılaştığında değişik branşlardaki öğretmenlerden oluşan bir ekip kurmalıdır."(M42, $\bar{x}=4,11$), "Öğretmenlerin karşılaşılan soruna karşı benimseyip test ettiği (sınadığı) çözüm modeli başarılı ise onu sorunun çözümüne uygulamalıdır."(M46, $\bar{x}=4,09$), "Öğretmenlerin karşılaşılan bir soruna dönük benimsediği çözüm modelini test etmeleri için ortam hazırlamalıdır."(M45, $\bar{x}=3,81$), "Öğretmenlerin karşılaşılan bir soruna dönük geliştirdiği matematiksel modellerden birini çözüm modeli olarak almalarını sağlamalıdır."(M44, $\bar{x}=3,44$). Öğretmenlerin en az katıldıkları önerme ise "Öğretmenlerin karşılaşılan bir sorunun çözümüne dönük matematiksel modeller oluşturmalarını sağlamalıdır."(M43, $\bar{x}=3,41$) önermesidir.

Denek görüşleri tam olarak değerlendirildiğinde Yöneylem Araştırması Kuramına ilişkin görüşlerin “Çok” katılım puan aralığına denk geldiği ($\bar{x}=4,20$) anlaşılmaktadır.

Çizelge-16’ya bakıldığında denekler, kuramın genel özelliklerine tam puanlar verip özel kısmına düşük puanlar verilmesinin sebebi okulda kendilerine başka görevler verecek bir okul müdürü tutum ve davranışı istemiyor veya bunda kararsız kalmaları olabilir.

Deneklerin verdikleri yanıtlara göre, Yöneylem Araştırması Kuramı bir bütün olarak değerlendirildiğinde kuramın bazı özelliklerinin, denek beklentilerinde bir okul müdürünün tutum ve davranışı olarak görülmek istenip istenmemesi konusunda kararsız oldukları söylenebilir.

4.2.4. Amaçlara Göre Yönetim Kuramına İlişkin Bulgular ve Yorum

Çizelge-17
Amaçlara Göre Yönetim Kuramına İlişkin Önermeler

M.No	Önerme
M50	Okulundaki öğretmenlerin tümünün, bireysel amaçları ile okulun amaçlarını bütünleştirmiş olmalarını istemelidir.
M51	Okulun amaçlarını kendi bireysel amaçlarının önünde tutmalıdır.
M52	Okulda kendisinin yerine getirdiği yönetsel uygulamaların amaçlara uygun olup olmadığını denetleyebilmelidir.
M53	Okuldaki öğretmenlerin okul amaçları konusunda bilgilennemelerini sağlamaya çalışmalıdır.
M54	Okulunda gerçekleştirilebilir amaçlar geliştirmelidir.
M55	Okulun amaçlarının açık ve kesin olmasına çalışmalıdır.
M56	Okulun başarısını değerlendirirken temel ölçüt olarak okulun amaçlarını almalıdır.
M57	Okuldaki öğretmenlerin bireysel amaçları ile okulun amaçlarını bütünleştirmeleri için onları cesaretlendirerek, teşvik etmelidir.
M58	Okulunun amaçlarının gerçekleştirilmesine yönelik etkinliklerin açık ve seçik olarak belirlenmesine çalışmalıdır.
M65	Okulunda yapılan işlerin belirli hedeflere uygun olarak yerine getirilmesine dikkat etmelidir.

Çizelge-18
Amaçlara Göre Yönetim Kuramı İle İlgili Görüşlerin
Frekans, Yüzde, Aritmetik Ortalama ve Standart Sapma Değerleri

Ölçek M. No	Hiç		Az		Kısmen		Çok		Tam		Toplam		X	SS	d
	N	%	N	%	N	%	N	%	N	%	N	%			
M50	0	0,0	0	0,0	31	15,0	74	35,7	102	49,3	207	100,	4,34	,726	10
M51	0	0,0	0	0,0	10	4,8	47	22,7	150	72,5	207	100,	4,68	,563	1
M52	0	0,0	0	0,0	25	12,1	55	26,6	127	61,4	207	100,	4,49	,703	8
M53	0	0,0	0	0,0	14	6,8	66	31,9	127	61,4	207	100,	4,55	,620	3
M54	0	0,0	0	0,0	26	12,6	50	24,2	131	63,3	207	100,	4,51	,710	7
M55	0	0,0	2	1,0	6	2,9	62	30,0	137	66,2	207	100,	4,61	,596	2
M56	0	0,0	2	1,0	32	15,5	52	25,1	121	58,5	207	100,	4,41	,782	9
M57	2	1,0	0	0,0	10	4,8	68	32,9	127	61,4	207	100,	4,54	,681	4,5
M58	0	0,0	0	0,0	16	7,7	65	31,4	126	60,9	207	100,	4,53	,637	6
M65	0	0,0	0	0,0	18	8,7	59	28,5	130	62,8	207	100,	4,54	,651	4,5

SS=,423

n= 207

 $\sum \bar{x}=4,52$

Şekil-12
Amaçlara Göre Yönetim Kuramı İle İlgili Görüşlerin
Aritmetik Ortalama ve d Değerleri

Amaçlara Göre Yönetim Kuramına ilişkin önermeler Çizelge-17’de, denek görüşlerinin frekans, yüzde, aritmetik ortalama ve standart sapma ve d değerleri Çizelge-18’de ve Amaçlara Göre Yönetim Kuramına ilişkin denek görüşlerinin aritmetik ortalamaları ve d değerleri Şekil-12’de verilmektedir.

Çizelge-18 ve Şekil-12’den anlaşılacağı gibi, Enformasyon Kuramı ile ilgili denek görüşleri, seçeneklere göre kodlanan puan aralıkları ölçüt alındığında (4,21-5,00) “Tam” katılımı şu özelliklerde göstermektedirler: Öğretmenlerin en çok katılım gösterdikleri önerme “Okulun amaçlarını kendi bireysel amaçlarının önünde tutmalıdır.”(M51, $\bar{x}=4,68$) önermesidir. Bunu sırayla “Okulun amaçlarının açık ve kesin olmasına çalışmalıdır.”(M55, $\bar{x}=4,61$), “Okuldaki öğretmenlerin okul amaçları konusunda bilgilenmelerini sağlamaya çalışmalıdır.”(M53, $\bar{x}=4,55$), “Okuldaki öğretmenlerin bireysel amaçları ile okulun amaçlarını bütünleştirmeleri için onları cesaretlendirerek, teşvik etmelidir.”(M57, $\bar{x}=4,54$), “ Okulunda yapılan işlerin belirli hedeflere uygun olarak yerine getirilmesine dikkat etmelidir.” (M65, $\bar{x}=4,54$), “Okulunun amaçlarının gerçekleştirilmesine yönelik etkinliklerin açık ve seçik olarak belirlenmesine çalışmalıdır.” (M58, $\bar{x}=4,53$), “Okulunda gerçekleştirilebilir amaçlar geliştirmelidir.” (M54, $\bar{x}=4,51$), “Okulda kendisinin yerine getirdiği yönetsel uygulamaların amaçlara uygun olup olmadığını denetleyebilmelidir.” (M52, $\bar{x}=4,49$), “Okulun başarısını değerlendirirken temel ölçüt olarak okulun amaçlarını almalıdır.” (M56, $\bar{x}=4,41$). Öğretmenlerin en az katıldıkları önerme ise “Okulundaki öğretmenlerin tümünün, bireysel amaçları ile okulun amaçlarını bütünleştirmiş olmalarını istemelidir.”(M50, $\bar{x}=4,34$) önermesidir.

Denek görüşleri tam olarak değerlendirildiğinde, Amaçlara Göre Yönetim Kuramı’na ilişkin görüşlerin “Tam” katılım puan aralığına denk geldiği ($\bar{x}=4,52$) anlaşılmaktadır.

Deneklerin verdikleri yanıtlara göre, Amaçlara Göre Yönetim Kuramı bir bütün olarak değerlendirildiğinde kuramın özelliklerinin, denek beklentilerinde bir okul müdürünün tutum ve davranışı olarak görülmek istediği söylenebilir.

4.2.5. İnsan Kaynakları Yönetimi Yaklaşımına İlişkin Bulgular ve Yorum

Çizelge-19

İnsan Kaynakları Yönetimi Yaklaşımına İlişkin Önermeler

M.No	Önerme
M66	Okulunda çalışanların kendi isteği ya da kurumun kararı ile üretim sürecindeki katılımını sona erdirecek işlemlerin düzenli ve zamanında yapılmasına çalışmalıdır.
M69	Okulunda çalışanlarla ilgili tüm eylemlerin her aşamasında araştırma ve inceleme yapılmasını sağlamalıdır.
M71	Okulundaki disiplin olaylarının niteliğine ve nedenlerine ilişkin araştırma ve inceleme yapılmasına çalışmalıdır.
M72	Okulunda iş kazaları ve meslek hastalıkları ile ilgili araştırma ve inceleme yapılmasını istemelidir.
M73	Okulunun üyelerinin ve okul dışı işgücü olarak okuluna yönelmesi olası kaynak kitlelerin, okuluyla ilgili konularda, bilgilendirilmelerini sağlamalıdır.
M74	Okulundaki çalışanları doğrudan ya da dolaylı olarak ilgilendiren kararlar almak konumunda olan üstlere ilgili bilgileri iletmelidir.
M75	Üstlerinin, personeline ilişkin sorularını, kısa zamanda ve doyurucu bir biçimde yanıtlamalıdır.
M76	Okulundaki personelin okuluna girişinden ayrılıncaya kadar geçen sürede, katkısının ve performansının artırılması için gerekli çabayı göstermelidir.
M77	Okuluna yeni gelen personel için okula uyum ve alıştırma programları düzenlemelidir.
M78	Okulunda maaş, ders ücreti gibi ödemelerin zamanında yapılmasını sağlamalıdır.

Çizelge-20

**İnsan Kaynakları Yönetimi Yaklaşımı İle İlgili Görüşlerin
Frekans, Yüzde, Aritmetik Ortalama ve Standart Sapma Değerleri**

Ölçek M. No	Hiç		Az		Kısmen		Çok		Tam		Toplam		X	SS	d
	N	%	N	%	N	%	N	%	N	%	N	%			
M66	0	0,0	2	1,0	20	9,7	73	35,3	112	54,1	207	100,	4,43	,706	4
M69	4	1,9	5	2,4	57	27,5	57	27,5	84	40,6	207	100,	4,02	,978	10
M71	2	1,0	2	1,0	20	9,7	72	34,8	111	53,6	207	100,	4,39	,780	5
M72	2	1,0	1	,5	32	15,5	67	32,4	105	50,7	207	100,	4,31	,820	6
M73	0	0,0	0	0,0	31	15,0	91	44,0	85	41,1	207	100,	4,26	,703	8
M74	0	0,0	2	1,0	25	12,1	89	43,0	91	44,0	207	100,	4,30	,715	7
M75	0	0,0	0	0,0	21	10,1	70	33,8	116	56,0	207	100,	4,46	,673	3
M76	0	0,0	0	0,0	9	4,3	50	24,2	148	71,5	207	100,	4,67	,556	1
M77	0	0,0	3	1,4	54	26,1	55	26,6	95	45,9	207	100,	4,17	,868	9
M78	0	0,0	4	1,9	18	8,7	43	20,8	142	68,6	207	100,	4,56	,734	2

SS=,478

n= 207

 $\sum \bar{x} = 4,36$

Şekil-13

**İnsan Kaynakları Yönetimi Yaklaşımı İle İlgili Görüşlerin
Aritmetik Ortalama ve d Değerleri**

İnsan Kaynakları Yönetimi Yaklaşımına ilişkin önermeler Çizelge-19'da, denek görüşlerinin frekans, yüzde, aritmetik ortalama ve standart sapma ve d değerleri Çizelge-20'de ve İnsan Kaynakları Yönetimi Yaklaşımına ilişkin denek görüşlerinin aritmetik ortalamaları ve d değerleri Şekil-13'de verilmektedir.

Çizelge-20 ve Şekil-13'den anlaşılacağı gibi, İnsan Kaynakları Yönetimi Yaklaşımı ile ilgili denek görüşleri, seçeneklere göre kodlanan puan aralıkları ölçüt alındığında (4,21-5,00) "Tam" katılımı şu özelliklerde göstermektedirler: Öğretmenlerin en çok katılım gösterdikleri önerme "Okulundaki personelin okuluna girişinden ayrılincaya kadar geçen sürede, katkısının ve performansının artırılması için gerekli çabayı göstermelidir."(M76, $\bar{x}=4,67$) önermesidir. Bunu sırayla "Okulunda maaş, ders ücreti gibi ödemelerin zamanında yapılmasını sağlamalıdır."(M78, $\bar{x}=4,56$), "Üstlerinin, personeline ilişkin sorularını, kısa zamanda ve doyurucu bir biçimde yanıtlamalıdır."(M75, $\bar{x}=4,46$), "Okulunda çalışanların kendi isteği ya da kurumun kararı ile üretim sürecindeki katılımını sona erdirecek işlemlerin düzenli ve zamanında yapılmasına çalışmalıdır."(M66, $\bar{x}=4,43$), "Okulundaki disiplin olaylarının niteliğine ve nedenlerine ilişkin araştırma ve inceleme yapılmasına çalışmalıdır."(M71, $\bar{x}=4,39$), "Okulunda iş kazaları ve meslek hastalıkları ile ilgili araştırma ve inceleme yapılmasını istemelidir." (M72, $\bar{x}=4,31$), "Okulundaki çalışanları doğrudan ya da dolaylı olarak ilgilendiren kararlar almak konumunda olan üstlere ilgili bilgileri iletmelidir." (M74, $\bar{x}=4,30$), "Okulunun üyelerinin ve okul dışı işgücü olarak okuluna yönelmesi olası kaynak kitlelerin, okuluyla ilgili konularda, bilgilendirilmelerini sağlamalıdır." (M73, $\bar{x}=4,26$), "Çok" (3,41- 4,20) aralığındaki katılımı ise sırasıyla şu özelliklerde göstermektedirler: "Okuluna yeni gelen personel için okula uyum ve alıştırma programları düzenlemelidir."(M77, $\bar{x}=4,17$). Öğretmenlerin en az katıldıkları önerme ise "Okulunda çalışanlarla ilgili tüm eylemlerin her aşamasında araştırma ve inceleme yapılmasını sağlamalıdır."(M69, $\bar{x}=4,02$) önermesidir. Denek görüşleri tam olarak değerlendirildiğinde İnsan Kaynakları Yönetimi Yaklaşımına ilişkin görüşlerin "Tam" katılım puan aralığına denk geldiği ($\bar{x}=4,36$) anlaşılmaktadır.

Çizelge-20 incelendiğinde İnsan Kaynakları Yönetimi Yaklaşımına ait kuram açısından araştırma ve incelemenin önemini vurgulayan “Okulunda çalışanlarla ilgili tüm eylemlerin her aşamasında araştırma ve inceleme yapılmasını sağlamalıdır.”(M69, $\bar{x}=4,02$) önermesine denekler en az katılımı göstermesinin sebebi, böyle bir uygulamayı finanse edecek bir okul bütçesinin olmaması veya okul müdürlerinin bunu yapabilecek tekniksel ve eğitsel yeterliliğe sahip olamayacağı düşüncesi olabilir.

Deneklerin verdikleri yanıtlara göre, İnsan Kaynakları Yönetimi Yaklaşımı bir bütün olarak değerlendirildiğinde kuramın genel olarak bütün özelliklerinin, denek beklentilerinde, bir okul müdürünün tutum ve davranışı olarak “tam” görülmek istendiği sonucuna varılabilir.

4.2.6. Toplam Kalite Yönetimi Yaklaşımına İlişkin Bulgular ve Yorum

Çizelge-21 Toplam Kalite Yönetimi Yaklaşımına İlişkin Önermeler

M.No	Önerme
M31	Okulunda takım çalışmasına inanarak, takım ruhunun oluşmasına katkı yapmalıdır.
M32	Okulundaki eğitim-öğretim sürecinin sürekli iyileştirilmesi için çaba göstermelidir.
M33	Her bir bireyin performansının açığa çıkmasında onlara giden farklı bir yol olduğuna inanmalıdır.
M34	Okulunda kalitenin sürekli iyileştirilmesi için araştırma ve geliştirme takımı oluşturmalıdır.
M35	Okulundaki öğretmenlerin yeteneklerini sonuna kadar geliştirmeleri için onlara olanak sağlamalıdır.
M36	Okulundaki öğretmenlerin gelişmelerini sağlamak için, onların fırsat buldukça hizmet içi eğitim almalarını sağlamaya çalışmalıdır.
M37	Okulundaki eğitim-öğretim kalitesini her şeyin üstünde tutmalıdır.
M38	Okulunda başarıyı artırmak için, öğrenci ve öğretmenlerin aile desteğine gereksinim olduğuna inanmalıdır.
M39	Okulundaki uygulama ve öğretmenlerin denetlenmesinin okul ile ilgili herkesçe yapılması gerektiğine inanmalıdır.
M63	Okulunun kütüphanesi, spor tesisleri ve diğer yönleriyle öğretmen ve öğrencilerin istekle çalışabilecekleri, boş zamanlarını değerlendirebilecekleri bir ortam olmasını sağlamaya çalışmalıdır.

Çizelge-22
Toplam Kalite Yönetimi Yaklaşımı İle İlgili Görüşlerin
Frekans, Yüzde, Aritmetik Ortalama ve Standart Sapma Değerleri

Ölçek M. No	Hiç		Az		Kısmen		Çok		Tam		Toplam		X	SS	d
	N	%	N	%	N	%	N	%	N	%	N	%			
M31	0	0,0	2	1,0	32	15,5	48	23,2	125	60,4	207	100,	4,43	,784	6,5
M32	0	0,0	0	0,0	11	5,3	54	26,1	142	68,6	207	100,	4,63	,583	1
M33	0	0,0	0	0,0	14	6,8	89	43,0	104	50,2	207	100,	4,43	,619	6,5
M34	2	1,0	7	3,4	55	26,6	63	30,4	80	38,6	207	100,	4,02	,937	9
M35	0	0,0	2	1,0	14	6,8	50	24,2	141	68,1	207	100,	4,59	,661	3,5
M36	2	1,0	2	1,0	16	7,7	84	40,6	103	49,8	207	100,	4,37	,752	8
M37	0	0,0	0	0,0	20	9,7	51	24,6	136	65,7	207	100,	4,56	,665	5
M38	2	1,0	0	0,0	20	9,7	37	17,9	148	71,5	207	100,	4,59	,744	3,5
M39	24	11,6	12	5,8	62	30,0	58	28,0	51	24,6	207	100,	3,48	1,250	10
M63	0	0,0	0	0,0	14	6,8	54	26,1	139	67,1	207	100,	4,60	,613	2

SS=,424

n= 207

 $\sum \bar{x}=4,37$

Şekil-14
Toplam Kalite Yönetimi Yaklaşımı İle İlgili Görüşlerin
Aritmetik Ortalama ve d Değerleri

Toplam Kalite Yönetimi Yaklaşımına ilişkin önermeler Çizelge-21'de, denek görüşlerinin frekans, yüzde, aritmetik ortalama ve standart sapma ve d değerleri Çizelge-22'de ve Toplam Kalite Yönetimi

Yaklaşımına ilişkin denek görüşlerinin aritmetik ortalamaları ve d değerleri Şekil-14'de verilmektedir.

Çizelge-22 ve Şekil-14'ten anlaşılacağı gibi, Toplam Kalite Yönetimi Yaklaşımı ile ilgili denek görüşleri, seçeneklere göre kodlanan puan aralıkları ölçüt alındığında (4,21-5,00) "Tam" katılımı şu özelliklerde göstermektedirler: Öğretmenlerin en çok katılım gösterdikleri önerme "Okulundaki eğitim-öğretim sürecinin sürekli iyileştirilmesi için çaba göstermelidir."(M32, $\bar{x}=4,63$) önermesidir. Bunu sırayla "Okulunun kütüphanesi, spor tesisleri ve diğer yönleriyle öğretmen ve öğrencilerin istekle çalışabilecekleri, boş zamanlarını değerlendirebilecekleri bir ortam olmasını sağlamaya çalışmalıdır."(M63, $\bar{x}=4,60$), "Okulundaki öğretmenlerin yeteneklerini sonuna kadar geliştirmeleri için onlara olanak sağlamalıdır."(M35, $\bar{x}=4,59$), "Okulunda başarıyı artırmak için, öğrenci ve öğretmenlerin aile desteğine gereksinim olduğuna inanmalıdır."(M38, $\bar{x}=4,59$), " Okulundaki eğitim-öğretim kalitesini her şeyin üstünde tutmalıdır." (M37, $\bar{x}=4,56$), "Okulunda takım çalışmasına inanarak, takım ruhunun oluşmasına katkı yapmalıdır." (M31, $\bar{x}=4,43$), "Her bir bireyin performansının açığa çıkmasında onlara giden farklı bir yol olduğuna inanmalıdır." (M33, $\bar{x}=4,43$), "Okulundaki öğretmenlerin gelişmelerini sağlamak için, onların fırsat buldukça hizmet içi eğitim almalarını sağlamaya çalışmalıdır." (M36, $\bar{x}=4,37$), "Çok" (3,41- 4,20) aralığındaki katılımı ise sırasıyla şu özelliklerde göstermektedirler: "Okulunda kalitenin sürekli iyileştirilmesi için araştırma ve geliştirme takımı oluşturmalıdır."(M34, $\bar{x}=4,02$). Öğretmenlerin en az katıldıkları önerme ise "Okulundaki uygulama ve öğretmenlerin denetlenmesinin okul ile ilgili herkesçe yapılması gerektiğine inanmalıdır."(M39, $\bar{x}=3,48$) önermesidir.

Denek görüşleri tam olarak değerlendirildiğinde Toplam Kalite Yönetimi Yaklaşımına ilişkin görüşlerin “Tam” düzeyinde olduğu ($\bar{x}=4,36$) anlaşılmaktadır.

Çizelge-22 incelendiğinde Toplam Kalite Yönetimi Yaklaşımına ait “Okulundaki uygulama ve öğretmenlerin denetlenmesinin okul ile ilgili herkesçe yapılması gerektiğine inanmalıdır.”(M39, $\bar{x}=3,48$) önermesine denekler en az katılımı göstermesinin sebebi, böyle bir uygulamanın müdahaleye ve işlerine engel olabilecek etkilerin hesap edilmesi düşüncesi olabilir.

Deneklerin verdikleri yanıtlara göre, Toplam Kalite Yönetimi Yaklaşımı bir bütün olarak değerlendirildiğinde kuramın genel olarak bütün özelliklerinin, denek beklentilerinde, bir okul müdürünün tutum ve davranışı olarak “tam” görülmek istendiği sonucuna varılabilir.

4.2.7. Z Kuramı’na İlişkin Bulgular ve Yorum

Çizelge-23
Z Kuramına İlişkin Önergeler

M.No	Önerme
M1	Meslekte esas olanın öğretmenlik olduğuna inanmalıdır.
M2	Okulundaki personelin arasında tam bir uyum olmasını istemelidir.
M3	Okulundaki personelin işlerini sahiplenmelerini istemelidir.
M4	Okulundaki personelin ömür boyu bu okulda olmalarını istemelidir.
M5	Okulunda alınan bir kararın uygulanmasında personelin sorumluluk içinde çalışmasını için gerekli koşulları yaratmalıdır.
M6	Okulundaki yükseltmelerde (terfide) çalışma yılı sayısını almalıdır.
M7	Okuluna yeni gelen bir personelin öncekilerce yetiştirilmesi için olanaklar hazırlamalıdır.
M8	Okulundaki personelin, kendi denetimi olmaksızın bile birbirleriyle, uyumlu çalışmalarını beklemelidir.
M9	Okulundaki personele mesleki ilerleme olanağı sağlamak istemelidir.
M60	Okulunda küçük de olsa bir şeyler yaparak personelin bu okulda görevli bulunmaktan memnun olmalarını sağlamaya çalışmalıdır.

Çizelge-24
Z Kuramı İle İlgili Görüşlerin
Frekans, Yüzde, Aritmetik Ortalama ve Standart Sapma Değerleri

Ölçek M. No	Hiç		Az		Kısmen		Çok		Tam		Toplam		X	SS	d
	N	%	N	%	N	%	N	%	N	%	N	%			
M1	3	1,4	6	2,9	10	4,8	65	31,4	123	59,4	207	100,	4,44	,833	5
M2	0	0,0	0	0,0	12	5,8	40	19,3	155	74,9	207	100,	4,69	,575	2
M3	0	0,0	3	1,4	4	1,9	28	13,5	172	83,1	207	100,	4,78	,545	1
M4	51	24,6	80	38,6	43	20,8	10	4,8	23	11,1	207	100,	2,39	1,225	10
M5	5	2,4	0	0,0	7	3,4	40	19,3	155	74,9	207	100,	4,64	,768	3
M6	6	2,9	15	7,2	75	36,2	59	28,5	52	25,1	207	100,	3,66	1,026	9
M7	0	0,0	15	7,2	52	25,1	78	37,7	62	30,0	207	100,	3,90	,914	8
M8	0	0,0	6	2,9	28	13,5	67	32,4	106	51,2	207	100,	4,32	,815	7
M9	0	0,0	0	0,0	18	8,7	84	40,6	105	50,7	207	100,	4,42	,648	6
M60	0	0,0	0	0,0	18	8,7	54	26,1	135	65,2	207	100,	4,57	,649	4

SS=,395

n= 207

 $\bar{x}=4,18$

Şekil-15
Z Kuramı İle İlgili Görüşlerin
Aritmetik Ortalama ve d Değerleri

Z Kuramına ilişkin önermeler Çizelge-23'de, denek görüşlerinin frekans, yüzde, aritmetik ortalama ve standart sapma ve d değerleri

Çizelge-24'de ve Z Kuramına ilişkin denek görüşlerinin aritmetik ortalamaları ve d değerleri Şekil-15'de verilmektedir.

Çizelge-24 ve Şekil-15'den anlaşılacağı gibi, Z Kuramı ile ilgili denek görüşleri, seçeneklere göre kodlanan puan aralıkları ölçüt alındığında (4,21-5,00) "Tam" katılımı şu özelliklerde göstermektedirler: Öğretmenlerin en çok katılım gösterdikleri önerme "Okulundaki personelin işlerini sahiplenmelerini istemelidir."(M3, $\bar{x}=4,78$) önermesidir. Bunu sırayla "Okulundaki personelin arasında tam bir uyum olmasını istemelidir."(M2, $\bar{x}=4,69$), "Okulunda alınan bir kararın uygulanmasında personelin sorumluluk içinde çalışmasını için gerekli koşulları yaratmalıdır."(M5, $\bar{x}=4,64$), "Okulunda küçük de olsa bir şeyler yaparak personelin bu okulda görevli bulunmaktan memnun olmalarını sağlamaya çalışmalıdır."(M60, $\bar{x}=4,57$), " Meslekte esas olanın öğretmenlik olduğuna inanmalıdır." (M1, $\bar{x}=4,44$), "Okulundaki personele mesleki ilerleme olanağı sağlamak istemelidir." (M9, $\bar{x}=4,42$), "Okulundaki personelin, kendi denetimi olmaksızın bile birbirleriyle, uyumlu çalışmalarını beklemelidir." (M8, $\bar{x}=4,32$). "Çok" (3,41- 4,20) aralığındaki katılımı ise sırasıyla şu özelliklerde göstermektedirler: "Okuluna yeni gelen bir personelin öncekilerce yetiştirilmesi için olanaklar hazırlamalıdır."(M7, $\bar{x}=3,90$), "Okulundaki yükseltmelerde (terfide) çalışma yılı sayısını almalıdır."(M6, $\bar{x}=3,66$). "Az" (2,61-3,40) aralığındaki katılımı ise öğretmenlerin en az katıldıkları önerme olan "Okulundaki personelin ömür boyu bu okulda olmalarını istemelidir."(M4, $\bar{x}=2,39$) önermesidir.

Denek görüşleri tam olarak değerlendirildiğinde Z Kuramına ilişkin görüşlerin "Çok" katılım puan aralığına denk geldiği ($\bar{x}=4,18$) anlaşılmaktadır.

Çizelge-24 incelendiğinde Z Kuramının önemli özelliklerinden olan "Okulundaki yükseltmelerde (terfide) çalışma yılı sayısını

almalıdır.”(M6, $\bar{x}=3,66$), önermesi “çok” katılım aralığında olmasına rağmen en son tercih edililenler arasından olmasının sebebi, deneklerin bir üst konuma geçerken meslekte geçen yılların esas alınması gerekmediği ve gerçekten de bir herhangi bir konuda yeterliliğin kendini yetiştirmeden geçen yılların ölçüt alındığında sakıncalı sonuçlar doğurabileceğini düşünmeleri olabilir sonucuna varabiliriz. Diğer yandan “az” aralığında görülen “Okulundaki personelin ömür boyu bu okulda olmalarını istemelidir.”(M4, $\bar{x}=2,39$) önermesi de diğer önermelere göre en düşük puanı almış gözükmektedir. Denekler bu maddeye düşük puan vermişlerdir. Bunun sebebi deneklerin buldukları yerleşim yerinden daha başka yerlere yerleşmek istemeleri düşüncesi olabilir sonucuna varabiliriz.

Deneklerin görüşlerine göre, Z Kuramı bir bütün olarak ele alındığında kuramın “çok” katılım düzeyinde bir okul müdürünün tutum ve davranışı olarak görülmek istendiği söylenebilir.

4.2.8. Postmodernist Yaklaşım İlişkin Bulgular ve Yorum

Çizelge-25
Postmodernist Yaklaşım İlişkin Önermeler

M.No	Önerme
M10	Okulunda gelişen herhangi bir olaya ya da yaşantıya, doğru veya yanlış şeklinde bir yargıyla bakmamalıdır.
M20	Okulundaki bürokratik zorunlulukların işlerin yapılmasına engel olduğuna inanmalıdır.
M30	Okulundaki bürokratik zorunlulukların işlerin yapılmasına engel olduğuna inanmalıdır.
M40	Okulundaki kuralların işlevlerini yitirdiğini bilmelidir.
M59	Okulunun kendine özgünlüğünün, MEB'in kural ve yönetmeliklerini geçersizleştirdiğini görmelidir.
M67	Okulda genel veya özel planlar yapmanın gereksiz olduğunu bilmelidir.
M68	Okulundaki her bir çalışanın farklılığını kabul edip, gelişmeleri için yasal ya da kişisel hiçbir engel koymamaya çalışmalıdır.
M70	Okulunda herhangi bir uygulama için uzmanından öte herkese bir şans verilmesi gerektiğine inanmalıdır.
M79	Okulda, artık işbölümünün işlevselliğini yitirdiğine inanmalıdır.

Çizelge-26
Postmodernist Yaklaşım İle İlgili Görüşlerin
Frekans, Yüzde, Aritmetik Ortalama ve Standart Sapma Değerleri

Ölçek M. No	Hiç		Az		Kısmen		Çok		Tam		Toplam		X	SS	d
	N	%	N	%	N	%	N	%	N	%	N	%			
M10	0	0,0	7	3,4	86	41,5	35	16,9	79	38,2	207	100,	3,90	,963	3
M20	9	4,3	18	8,7	99	47,8	57	27,5	24	11,6	207	100,	3,33	,945	5
M30	11	5,3	24	11,6	88	42,5	40	19,3	44	21,3	207	100,	3,40	1,105	4
M40	19	9,2	35	16,9	84	40,6	46	22,2	23	11,1	207	100,	3,09	1,096	6
M59	42	20,3	30	14,5	66	31,9	37	17,9	32	15,5	207	100,	2,94	1,326	7
M67	33	15,9	45	21,7	72	34,8	40	19,3	17	8,2	207	100,	2,82	1,162	8
M68	4	1,9	7	3,4	37	17,9	53	25,6	106	51,2	207	100,	4,21	,981	1
M70	4	1,9	8	3,9	37	17,9	69	33,3	89	43,0	207	100,	4,12	,963	2
M79	91	44,0	42	20,3	33	15,9	22	10,6	19	9,2	207	100,	2,21	1,348	9

SS=,577
n= 207
 $\bar{x}=3,33$

Şekil-16
Postmodernist Yaklaşım İle İlgili Görüşlerin
Aritmetik Ortalama ve d Değerleri

Postmodernist Yaklaşımına ilişkin önermeler Çizelge-25’de, denek görüşlerinin frekans, yüzde, aritmetik ortalama ve standart sapma ve d değerleri Çizelge-26’da ve Z Kuramına ilişkin denek görüşlerinin aritmetik ortalamaları ve d değerleri Şekil-16’de verilmektedir.

Çizelge-26 ve Şekil-16'dan anlaşılacağı gibi, Postmodernist Yaklaşım ile ilgili denek görüşleri, seçeneklere göre kodlanan puan aralıkları ölçüt alındığında "Tam" (4,21-5,00) katılımı, öğretmenlerin en çok katılım gösterdikleri "Okulundaki her bir çalışanın farklılığını kabul edip, gelişmeleri için yasal ya da kişisel hiçbir engel koymamaya çalışmalıdır."(M68, $\bar{x}=4,21$) önermesi göstermektedir. "Çok" (3,41-4,20) aralığındaki katılımı ise sırasıyla şu özelliklerde göstermektedirler: "Okulunda herhangi bir uygulama için uzmanından öte herkese bir şans verilmesi gerektiğine inanmalıdır." (M70, $\bar{x}=4,12$), "Okulunda gelişen herhangi bir olaya ya da yaşantıya, doğru veya yanlış şeklinde bir yargıyla bakmamalıdır."(M10, $\bar{x}=3,90$). "Kısmen" (2,61-3,40) aralığındaki katılımı ise sırasıyla "Okulundaki bürokratik zorunlulukların işlerin yapılmasına engel olduğuna inanmalıdır."(M30, $\bar{x}=3,40$), "Okulundaki bürokratik zorunlulukların işlerin yapılmasına engel olduğuna inanmalıdır." (M20, $\bar{x}=3,33$), "Okulundaki kuralların işlevlerini yitirdiğini bilmelidir."(M40, $\bar{x}=3,09$), "Okulunun kendine özgülüğünün, MEB'in kural ve yönetmeliklerini geçersizleştirdiğini görmelidir."(M59, $\bar{x}=2,94$), "Okulda genel veya özel planlar yapmanın gereksiz olduğunu bilmelidir."(M67, $\bar{x}=2,82$), "Az" (1,81-2,60) aralığındaki katılımı ise öğretmenlerin en az katıldıkları önerme olan "Okulda, artık işbölümünün işlevselliğini yitirdiğine inanmalıdır."(M79, $\bar{x}=2,21$), önermesidir.

Denek görüşleri tam olarak değerlendirildiğinde Postmodernist Yaklaşım ile ilgili görüşlerin "Kısmen" katılım puan aralığına denk geldiği ($\bar{x}=3,33$) anlaşılmaktadır.

Deneklerin görüşlerine göre, Postmodernist yaklaşımı bir bütün olarak ele alındığında kuramın "Kısmen" katılım düzeyinde bir okul müdürünün tutum ve davranışı olarak görülmek istendiği söylenebilir.

4.3. İkinci Alt Probleme İlişkin Bulgu ve Yorumlar

Araştırmanın ikinci alt problemi, Öğretmenlerin okul müdürülerinden yönetsel beklentilerinin çağdaş yönetim kuramlarına yakınlık açısından anlamlı farklılık göstermekte midir ? Şeklinde ifade edilmişti.

Bu alt problemin yanıtını oluşturmak üzere, herbir kuram standart sapması ve aritmetik ortalamasına dikkat edilerek bir sıraya dizilmiştir (Çizelge-19). Daha sonra da bu dizilişin anlamlı olup olmadığına “t” testi yoluyla bakılmış ve sonuçlar çapraz çizelgede verilmiştir. Böylece genel olarak öğretmen görüşlerinin hangi kuram veya kuramları beklentide öncelikli gösterdikleri belirlenmeye çalışılmıştır.

Çizelge-27
Kuramların Standart Sapma ve Aritmetik Ortalama Sonuçlarına Göre Dizilişi

n= 207

Sıra No:	KURAM ADI	\bar{x}	SS
1.	EK	4,55	0,388
2.	AGY	4,52	0,423
3.	TKY	4,37	0,424
4.	İKY	4,36	0,478
5.	TASK	4,25	0,489
6.	YAK	4,20	0,440
7.	ZK	4,18	0,395
8.	PMY	3,33	0,577

Kuramların sıralanması açısından anlamlılık düzeyine göre farklılık gösterip göstermediğine ilişkin “t” testi sonuçlarında (Çizelge-28), Çizelge-27’ye göre birinci sıradaki Enformasyon Kuramı ile ikinci sıradaki Amaçlara Göre Yönetim kuramları arasında anlamlı bir farklılık

olmadığı bulgulanmıştır.Üçüncü sıradaki Toplam Kalite Yönetimi ile İnsan Kaynakları Yönetimi Yaklaşımı arasında .05 anlamlılık düzeyinde bir fark bulunamadı. Dördüncü sıradaki İnsan Kaynakları Yaklaşımı ile Toplumsal Açık Sistem kuramları arasında .05 anlamlılık düzeyinde bir fark bulunamamıştır. Beşinci sıradaki Toplumsal Açık Sistem, altıncı sıradaki Yöneylem Araştırması Kuramı ve yedinci sıradaki Z Kuramı arasında da herhangi bir anlam varlığı olmadığı bulgulanmıştır. Öte yanda yedinci sıradaki Z Kuramı ile son sıradaki Postmodernist Kuram arasında .05 düzeyinde farklar bulundu. Buna göre, birbirleriyle anlamlı farklılık göstermeyen kuramlar bir grup, oluşturabilir.

Çizelge-28
Kuramların "t" Değerleri

	EK	AGY	TKY	İKY	TASK	YAK	ZK
AGY	0,998						
TKY	6,843*	5,858*					
İKY	6,050*	5,743*	0,493				
TASK	11,749*	10,686*	6,376*	3,506			
YAK	11,876*	12,052*	8,009*	4,986*	1,815		
ZK	13,721*	11,762*	6,518*	5,363*	2,137	0,667	
PMY	25,546*	26,649*	24,438*	21,844*	20,455*	19,603*	20,020*

*Aralarında 0,05 düzeyinde farklar bulunan kuramları gösterir.

Çizelge-28'de görüleceği üzere ilk iki kuram Enformasyon Kuramı (EK) ve Amaçlara Göre Yönetim Kuramı (AGY) birbirleriyle anlamlı farklılıklar göstermemektedirler. Aynı şekilde Toplam Kalite Yönetimi (TKY) ve İnsan Kaynakları Yönetim Yaklaşım (İKY) de birbirlerinden farklılık göstermemekte, İnsan Kaynakları Yönetim Yaklaşımı (İKY) aynı zamanda Toplumsal Açık Sistem Kuramı(TASK) ile de farklılık göstermemektedir. Toplumsal Açık Sistem Kuramı (TASK),Yöneylem

Araştırma Kuramı(YAK) ve Z Kuramı Arasında da .05 anlamlılık düzeyinde anlam farkı bulunmamaktadır. Kuramların birbirleriyle anlamlılık testi bağlamındaki ilişkileri Şekil-17’de izlenebilir.

Şekil-17
Kuramların Aralarındaki Anlamli Farka Bağli Kalınarak
Katagorilendirme

Şekil-17’de görüldüğü gibi kuramlar arasında varolan sıralama yönündeki farklılık 5 ayrı katagoride incelenebilir. Bunlar ;1= $EK \cap AGY$, 2= $TKY \cap İKY$, 3= $İKY \cap TASK$, 4= $TASK \cap ZK \cap YAK$ ve son olarak 5=PMY katagorileridir.

1.Katagoriye bakıldığında aritmetik ortalama sırasıyla ilk iki kuramın EK ve AGY arasında anlamlı bir fark olmadığı görülmektedir. Bir okul müdüründen beklenen tutum ve davranışlar bu iki kuramın özelliklerince ifade edilebildiğine göre sözkonusu kuramların özellikleri, araştırmada çok az puan alan özellikleri ve diğer değişkenlerle ilgili sonuçlara da dikkat edilerek, birleştirilebilir. Anlamlı çıkmasa da ilkokul

denekleri birinci sıraya EK'ni yerleřtirmiş oldukları görölmektedir. İlkokul denekleri daha çok bu ikili kombinasyonun meydana getirdiđi yönetsel atmosferde çalışmak isteyen bir beklenti tablosu sergilemişlerdir.

2.Katagoride TKY ve İKY görölmektedir. İlkokul denekleri birinci katagoriden sonra böyle bir kombinasyona gereksinim duymuşlardır. EK ve AGY'li bir kombinasyonun sözkonusu olmadığı durumlarda kullanılabilir bir çözüm gibi durmaktadır. Ancak söz konusu kuramların özellikleri, arařtırmada çok yüksek puan alan özellikleri ve diđer deđişkenlerle ilgili sonuçlara dikkat edilerek EK ve AGY'li kombinasyonla birlikte kullanılabilir.

3.Katagoride İKY ve TASK kombinasyonu vardır. Bu sonuca bakıldığı zaman İKY bazı yönleriyle TKY'den ayrılmaktadır. İlkokul denekleri ikinci katagoriden sonra böyle bir kombinasyona gereksinim duymuşlardır.

4.Katagoride TASK, ZK ve YAK kombinasyonu vardır. Bu sonuç özellikle TASK dışındaki kuramlarla ZK ve YAK arasında bu deneklerce kurulan bir bağlantının yokluđu ile açıklanabilir.

5.Katagoride PMY görölmektedir. Genel olarak denekler bu kuramı "kısmen" aralık deđerinde olmak üzere sıralamada sona yerleřtirmişlerdir.

BÖLÜM V

SONUÇ VE ÖNERİLER

Araştırmanın bu bölümünde, araştırmanın problemleri bağlamında sonuçlara ve bu sonuçlara bağlı olarak da önerilere yer verilmiştir.

5.1. Sonuç

Araştırmanın bu bölümünde önce her bir alt probleme göre sonuçlara yer verilmiştir.

5.1.1. Birinci Alt Probleme Göre Sonuçlar

Hatırlanacağı üzere birinci alt problem “Öğretmenlerin okul müdürlerinden yönetsel beklentilerine ilişkin görüşlerin, çağdaş yönetim kuramlarının özellikleri (Toplumsal Açık Sistem, Enformasyon, Yöneylem Araştırması, Amaçlara Göre Yönetim, İnsan Kaynakları Yönetimi, Toplam Kalite Yönetimi, Z ve Postmodernist Kuram) çerçevesinde dereceleri nedir ?” olarak ifade edilmişti. Bu alt probleme ilişkin sonuçlar aşağıdadır.

1. Toplumsal Açık Sistem Kuramı’na ilişkin görüşler seçenekler göre kodlanan puan aralığında “Tam” derecesindedir. Bu kuramın en yüksek puan alan maddesi bir okul müdürü “Okul ile ilgili her bir ögenin birbiriyle ilişkili bir bütün olduğuna inanmalıdır” ve bu kuramın en düşük puan alan maddesi ise, bir okul müdürü, “Okulunda doğal grupların varlığını normal karşılamalıdır”dır.

2. Enformasyon Kuramı'na ilişkin görüşler seçeneklere göre kodlanan puan aralığında "Tam" derecesindedir. Bu kuramın en yüksek puan alan maddesi, bir okul müdürü, "Verdiği bir emrin yerine getirilip getirilmediğiyle ilgilenmelidir" ve bu kuramın en düşük puan alan maddesi ise, bir okul müdürü, "Okuluyla ilgili gelişmeleri ve onu etkileme olasılığı olan olay ve durumları öğrenmek için internetten yararlanmalıdır"dır.
3. Yöneylem Araştırması Kuramı'na ilişkin görüşler seçeneklere göre kodlanan puan aralığında "Çok" derecesindedir. Bu kuramın en yüksek puan alan maddeleri, bir okul müdürü, "Okulundaki personel, bina, araç-gereç vb. olanaklardan en çok verimi almaya çalışmalıdır" ve bir okul müdürü, "Okulunda varolan öğretmen, öğrenci, diğer personel ve araç-gereçlerin tümünü okulun amacına ve ortamına uygun olarak kullanılmalıdır" dır. Bu kuramın en düşük puan alan maddesi ise, bir okul müdürü, "Öğretmenlerin karşılaşılan bir sorunun çözümüne dönük matematiksel modeller oluşturmalarını sağlamalıdır"dır.
4. Amaçlara Göre Yönetim Kuramı'na ilişkin görüşler seçeneklere göre kodlanan puan aralığında "Tam" derecesindedir. Bu kuramın en yüksek puan alan maddesi, bir okul müdürü, "Okulun amaçlarını kendi bireysel amaçlarının önünde tutmalıdır" ve en düşük puan alan maddesi ise, bir okul müdürü, "Okulundaki öğretmenlerin tümünün, bireysel amaçları ile okulun amaçlarını bütünleştirmiş olmalarını istemelidir"dir.
5. İnsan Kaynakları Yönetimi Yaklaşımı'na ilişkin görüşler seçeneklere göre kodlanan puan aralığında "Tam" derecesindedir. Bu kuramın en yüksek puan alan maddesi, bir okul müdürü, "Okulundaki personelin okuluna girişinden ayrılıncaya kadar geçen sürede, katkısının ve performansının artırılması için gerekli

çabayı göstermelidir” ve en düşük puan alan maddesi ise, bir okul müdürü, “Okulunda çalışanlarla ilgili tüm eylemlerin her aşamasında araştırma ve inceleme yapılmasını sağlamalıdır”dır.

6. Toplam Kalite Yönetimi Yaklaşımı'na ilişkin görüşler seçeneklere göre kodlanan puan aralığında “Tam” derecesindedir. Bu kuramın en yüksek puan alan maddesi, bir okul müdürü, “Okulundaki eğitim-öğretim sürecinin sürekli iyileştirilmesi için çaba göstermelidir” ve en düşük puan alan maddesi ise, bir okul müdürü, “Okulundaki uygulama ve öğretmenlerin denetlenmesinin okul ile ilgili herkesçe yapılması gerektiğine inanmalıdır”dır.
7. Z Kuramı'na ilişkin görüşler seçeneklere göre kodlanan puan aralığında “Çok” derecesindedir. Bu kuramın en yüksek puan alan maddesi, bir okul müdürü, “Okulundaki personelin işlerini sahiplenmelerini istemelidir” ve en düşük puan alan maddesi ise, bir okul müdürü, “Okulundaki personelin ömür boyu bu okulda olmalarını istemelidir”dir.
8. Postmodernist Yaklaşımına ilişkin görüşler seçeneklere göre kodlanan puan aralığında “Kısmen” derecesindedir. Bu kuramın en yüksek puan alan maddesi, bir okul müdürü, “Okulundaki her bir çalışanın farklılığını kabul edip, gelişmeleri için yasal ya da kişisel hiçbir engel koymamaya çalışmalıdır” ve en düşük puan alan maddesi ise, bir okul müdürü, “Okulda, artık işbölümünün işlevselliğini yitirdiğine inanmalıdır”dır.

5.1.2. İkinci Alt Probleme Göre Sonuçlar

Araştırmanın ikinci alt problemi “Öğretmenlerin okul müdürlerinden yönetsel beklentilerine ilişkin görüşlerin çağdaş yönetim kuramlarına (Toplumsal Açık Sistem, Enformasyon, Yöneylem Araştırması, Amaçlara Göre Yönetim, İnsan Kaynakları Yönetimi, Toplam Kalite Yönetimi, Z ve Postmodernist Kuram) yakınlık açısından anlamlı farklılık göstermekte midir?” olarak ifade edilmiştir. Bu alt probleme ilişkin sonuçlar aşağıda verilmiştir.

1. Denekler Enformasyon Kuramı ve Amaçlara Göre Yönetim Kuramı'nı ilk tercih olarak seçmişlerdir. Bu kuramlar arasında öncelik sırası açısından .05 anlamlılık düzeyinde bir fark yoktur.
2. Denekler ikinci tercih olarak Toplam Kalite Yönetimi Yaklaşımı ve İnsan Kaynakları Yönetimi Yaklaşımı'nı kuramlarını seçmişlerdir. Yine bu kuramlar arasında öncelik sırası açısından .05 anlamlılık düzeyinde fark yoktur.
3. Üçüncü tercih olarak İnsan Kaynakları Yönetimi Yaklaşımı ve Toplumsal Açık Sistem Kuramlarını seçmişlerdir. Bu kuramlar arasında öncelik sırası açısından .05 anlamlılık düzeyinden bir fark yoktur.
4. Denekler dördüncü tercih olarak Toplumsal Açık Sistem, Z ve Yöneylem Araştırması Kuramlarını seçmişlerdir. Bu kuramlar arasında öncelik sırası açısından .05 anlamlılık düzeyinden bir fark yoktur.
5. Denekler son tercih olarak da Postmodernist Yaklaşımı seçmişlerdir.

Buna göre Gazimağusa evreninden örnekleme seçilen öğretmenler bir okul müdüründen, Enformasyon Kuramı ve Amaçlara Göre Yönetim kuramlarından bir kombinasyonda tutum ve davranışlar beklemektedirler. Aynı denekler ikinci sırada Toplam Kalite Yönetimi Yaklaşımı ve İnsan Kaynakları Yönetimi Yaklaşımı kuramlarından oluşan bir kombinasyonu okul müdürü davranışı olarak beklerken, İnsan Kaynakları Yönetimi Yaklaşımı ve Toplumsal Açık Sistem Kuramlarından oluşan kombinasyonu üçüncü tercih olarak bir okul müdüründen beklemektedirler. Denekler dördüncü tercih olarak Toplumsal Açık Sistem, Z ve Yöneylem Araştırması kuramlarından oluşan bir kombinasyonu okul müdürünün tutum ve davranışı olarak görmek istemektedirler ve son olarak da öğretmenlerin okul müdürlerinden görmek istedikleri Postmodernist Yaklaşımına ait tutum ve davranışlardır.

5.2. Öneriler

Öğretmenlerin, okul müdürülerinden yönetsel beklentilerinin çağdaş yönetim kuramları açısından değerlendirilmesi ile ilgili yapılan bu araştırmanın bulgularından yararlanılarak şu öneriler geliştirilmiştir:

1. Okul müdürleri, okul ile ilgili her bir ögenin birbiriyle ilişkili bir bütün olduğuna inanmalıdır.
2. Okul müdürleri, okulda doğal grupların varlığını kabullenmeli ve öğretmenlerinin de bunu benimsemeleri için güdülendirici olmalıdır.
3. Okul müdürleri verdiği bir emrin yerine getirilip getirilmediğiyle ilgilenmelidir.
4. Okul müdürleri öğretmenlerini internet konusunda bilgilendirecek etkinlik ve projelere girişmelidir.

5. Okul müdürleri, Okulundaki personel bina, araç-gereç vb. olanaklardan en çok verimi almaya çalışmalıdır.
6. Okul müdürleri, okulunda var olan öğretmen, öğrenci, diğer personel ve araç-gereçlerin tümünü okulun amacına ve ortamına uygun olarak kullanmalıdır.
7. Okul müdürleri, okulun amaçlarını kendi bireysel amaçlarının önünde tutmalıdır.
8. Okul müdürleri, öğretmenlerin kendi amaçlarıyla okulun amaçlarını birleştirici bir anlayışa sahip olmaları için çabalamalıdır.
9. Okul müdürleri, okulundaki personelin okuluna girişinden ayrılıncaya kadar geçen sürede, katkısının ve performansının artırılması için gerekli çabayı göstermelidir.
10. Okul müdürleri, okulundaki eğitim-öğretim sürecinin iyileştirilmesi için çaba göstermelidir.
11. Okul müdürleri, okulundaki personelin işlerini sahiplenmelerini istemeli ve çaba göstermelidir.
12. Okul müdürleri genel olarak öğretmenlerin Enformasyon ve Amaçlara Göre Yönetim kuramlarının oluşturduğu bir kombinasyonda çalışmak istediğini bilmelidir.
13. Bunun yanında ikinci bir alternatif olarak okul müdürleri öğretmenlerin Toplam Kalite Yönetimi ve İnsan Kaynakları Yönetimi kuramlarının oluşturduğu kombinasyonda çalışmak istediğini bilmelidir.
14. Okul müdürleri genel olarak öğretmenlerin çalışmak istemedikleri yönetim kuramı olarak Postmodernist Yaklaşım olduğunu bilmelidir.

KAYNAKÇA

- AÇIKALIN, Aytaç. (1993). **Teknik ve Toplumsal Yönleriyle Okul Yöneticiliği**. Ankara: Pegem Yayınları.
- AÇIKALIN, Aytaç. (1994). **Çağdaş Örgütlerde İnsan Kaynakları Yönetimi**. Ankara: Pegem Yayınları.
- AÇIKALIN, Aytaç.(1995). **Toplumsal Kuramsal ve Teknik Yönleriyle Okul Yöneticiliği..** Ankara: Pegem Yayınları.
- AÇIKALIN, Aytaç.(1998). Değişmeyi İzlemek. Ankara: **Eğitim Yönetimi Dergisi**. Sayı: 1, 5-6.
- AKSU, M. Bilgin. (1995). Toplam Kalite Yönetimi. Ankara: **Eğitim Yönetimi Dergisi**. Sayı:2, 203-209.
- AKTAN, C. Can. (2003). **Değişim Çağında Yönetim**. Ankara: Sistem Yayıncılık.
- ALİÇ, Mehmet. (1996). **İnsan İlişkileri Yaklaşımının Eğitim Yönetimine Etkisi**. Ankara: Eğitim Yönetimi Dergisi. Sayı:2, 173-181.
- ALTINTAŞ, Hakan. **Sanal Bürokrasiden E-Devlete Teorik Yaklaşımlar**. Türkiye Cumhuriyeti İçişleri Bakanlığı, Nüfus ve Vatandaşlık İşleri Genel Müdürlüğü Web Sayfası (www.nvi.gov.tr/attached/NVI/makale/5.pdf erişim:2/4/2005).
- AYDIN, Mustafa. (1991). **Eğitim Yönetimi**. Ankara: Hatipoğlu Yayınevi.(Üçüncü Baskı).

AYDIN, Mustafa. (1993). **Çağdaş Eğitim Denetimi**. Ankara: Pegem Yayınları.

AYTEKİN, Halil. (2003). **Etkili Eğitim Yöneticiliği**. Lefkoşa: YDÜ (Ders Notları).

BALCI, Ali. (1993). **Etkili Okul: Kuram, Uygulama ve Araştırma**. Ankara: Yavuz Dağıtım.

BALCI, Ali. (1995). **Örgütsel Gelişme**. Ankara: Personel Eğitimi ve Geliştirme Merkezi Yayın, No: 18.

BALCI, Ali. (2002). **Örgütsel Gelişme Kuram ve Uygulama**. Ankara: Pegem Yayınları.

BALCI, Ali. (2004). **Sosyal Bilimlerde Araştırma Yöntem, Teknik ve İlkeler**. Ankara: Pegem Yayınları.

BAŞARAN, İbrahim Ethem. (1985). **Örgütlerde İşgören Hizmetlerinin Yönetimi**. Ankara: AÜ Eğitim Bilimleri Fakültesi Yayınları No:139.

BAŞARAN, İbrahim Ethem. (1989). **Yönetim**. Ankara: Gül Yayınevi.

BAŞARAN, İbrahim Ethem. (1992). **Yönetimde İnsan İlişkileri; Yönetsel Davranış**. Ankara: Gül Yayınevi.

BAŞARAN, İbrahim Ethem. (1993). **Türkiye Eğitim Sistemi**. Ankara: Ümit Sk. No:17-1 Öncebeci. 2.Basım.

BAŞARAN, İbrahim Ethem. (2000). **Örgütsel Davranış İnsanın Üretim Gücü**. Ankara: Feryal Matbaası.

BAYRAK, Coşkun ve E. AĞAOĞLU. (1998). İlköğretim Okullarındaki Yönetici ve Öğretmenlerin Toplam Kalite Yönetimine İlişkin Görüşleri. Ankara: **Eğitim Yönetimi Dergisi**. Sayı:13, 23-37.

BİNBAŞIOĞLU, Cavit. (1988). **Eğitim Yöneticiliği. İlk ve Orta Dereceli Okul Öğretmenleri İçin Eğitim Yönetimi İlkeleri ve Uygulamalar**. Ankara: Binbaşioğlu Yayınevi, Kadioğlu Matbaası.

BLOOM, S. Benjamin. (1995). **İnsan Nitelikleri ve Okulda Öğrenme**. İstanbul: MEB Yayınları.

BOŞGELMEZ, Meral. (1984) **Klasik Yönetici Davranışlarına Öğretmenlerin Tepkileri**. (Yayınlanmamış Doktora Tezi). Ankara: HÜ Sosyal Bilimler Enstitüsü.

BURSALIOĞLU, Ziya. (1995). **Okul Yönetiminde Yeni Yapı ve Davranış**. Ankara: PEGEM Yayınları.

BURSALIOĞLU, Ziya. (1997). **Okul Yönetiminde Yeni Yapı ve Davranış**. Ankara: Pegem Yayınları.

BÜYÜKÖZTÜRK, Şener. (2002). **Sosyal Bilimler İçin Veri Analizi El Kitabı**. Ankara: Pegem Yayınları.

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

CAN, Halil ve Meral TECER. (1978). **İşletme Yönetimi**. Ankara: TODAİE Yayınları No: 169.

ÇELİK, Vehbi. (1991). İnsan Kaynakları Yönetimi Yaklaşımı ve Eğitim Yönetiminde Uygulanması. İzmir: **1. Eğitim Kongresi Bildirileri**. DEÜ Buca Eğitim Fakültesi Yayınları, 194-201.

ÇELİK, Vehbi. (1997). **Okul Kültürü ve Yönetimi**. Ankara: Pegem Yayınları.

DERELİ, Toker. (1976). **Organizasyonlarda Davranış**. İstanbul: İÜ İktisat Fakültesi Yayınları.

DRUCKER, Peter F. (1978). İşletme Amaçları. Ankara: **Yönetim: Seçme Yazılar**. İktisadi ve Ticari İlimler Akademisi Yayın No: 21 (Ed: Bintuğ AYTEK).

ERÇETİN, Ş. Şule. (1996). **Lider Sarmalında Vizyon**. Ankara: Önder Matbaacılık Ltd. Şti.

ERDOĞAN, İrfan. (1997). Toplam Kalite Yönetimi Anlayışının Eğitim Kurumları İçin Yorumlanması. Ankara: **Yaşadıkça Eğitim**. Kasım/Aralık s. 27-32.

ERDOĞAN, İrfan. (2000). **Okul Yönetimi ve Öğretim Liderliği**. İstanbul: Sistem Yayınları Yayın No: 228.

EREN, Erol. (1989). **Yönetim Psikolojisi**. İstanbul: İ.Ü İşletme Fakültesi, İşletme İktisadi Enstitüsü Yayın No: 105.

EREN, Erol. (2003). **Yönetim ve Organizasyon (Çağdaş ve Küresel Yaklaşımlar)**. İstanbul: Beta Basım Yayım ve Dağıtım.

ERGENÇ, Alev. (1980). **X ve Y Kuramlarının Geçerliliği Üzerine Bir Araştırma**. İzmir: Ege Üniversitesi İşletme Fakültesi Yayınları.

ERGİN, Akif. (1995). **Öğretim Teknolojisi İletişim**. Ankara: Pegem Yayınları.

ERGUN, Turgay ve A. POLATOĞLU (1988). **Kamu Yönetimine Giriş**. Ankara: TODATE Yayınları, No:222.

ERSAN, Nurgun. (1987). **Yönetim Süreçleri ve Teorileri**. Ankara: Semih Ofset Matbaacılık Yay. Ltd.

ERTÜRK, Selahattin. (1986). **Türkiye'deki Bazı Eğitim Sorunları Üzerine Düşünceler**. Ankara: Şafak Matbaası. Yelkentepe Yayınları: 9.

ESİN, Alptekin. (1988). **Yöneylem Araştırmasında Yararlanılan Karar Yöntemleri**. Ankara: Gazi Üniversitesi Fen-Ed. Fak. Yayınları No:16.

FİDAN, Nurettin ve M. ERDEN (1991). **Eğitime Giriş**. Ankara: Feryal Matbaacılık San. Ve Tic. Ltd. Şti.

GENÇ, Turan. (1979). **Türk Emniyet Örgütünde Yönetici Davranışları**. (Yayınlanmamış Doktora Tezi). Ankara: HÜ Sosyal Bilimler Enstitüsü.

HERGÜNER, Gülten. (1998). Eğitimde Toplam Kalite Uygulmasının Sağlayacağı Yararlar. Ankara: **Eğitim Yönetimi Dergisi**. Sayı: 13, 11-12.

HICKS, G. Herbert. (1979). **Örgütlerin Yönetimi: Sistemler ve Beşeri Kaynaklar Açısından**. (Çev. Osman Tekok vd.) İstanbul: Turhan Kitabevi.

HOMANS, George C. (1971). **İnsan Grubu**. (Çev. Oğuz Onaran vd.) Ankara : TODAİE Yayınları No: 121.

<http://www.ctf.edu.tr/ctfbiostat/dizin.html> erişim : 20/6/2005.

<http://www.insankaynaklari.com/cn/ContentBody.asp?BodyID=2422002> erişim : 20/6/2005.

JOHANSON, Graeme. (1997). Information, Knowledge and Research. **Journal of Information Science**. Vol:23, N:2: 103-109.

KABUKCU, Rifat. (1994). Kalite Yönetiminde Temel İlkeler ve Eğitim Hizmetlerinde Kalite. **Standart Dergisi**. Ankara: TSE Yayınları, Sayı: 388 Sayfa: 10.

KAHRAMANOĞLU, Ertan. (1990). **Genel Liselerdeki Yönetim Uygulamalarının Çağdaş Yönetim Anlayışı Açısından Değerlendirilmesi**. (Yayınlanmamış Doktora Tezi). Ankara: HÜ Eğitim Bilimleri Enstitüsü.

KAPTAN, Saim. (1993). **Bilimsel Araştırma ve İstatistik Yöntemler**. Ankara: Bilim Yayınları.

KARAKAYA, Necdet. (1996). **Çağcıl Örgüt ve Yönetim Kuramlarının Eğitim Yönetimine Katkıları**. (Yayınlanmamış Yüksek Lisans Tezi). Malatya: İÜ Sosyal Bilimler Enstitüsü.

KARASAR, Niyazi. (1984). **Bilimsel Araştırma Yöntemi: Kavramlar İlkeler Teknikler**. Ankara: Hacetepe-TAŞ Kitapçılık.

KATZ, Daniel and R. L. KHAN. (1977). **Örgütlerin Toplumsal Psikolojisi**. (Çev. Halil Can, Yavuz Bayar). Ankara : TODAİE Yayınları No: 167.

KAYA Bensghir, Türksel. (1993) Yönetim Destek Sistemleri. Ankara: **Amme İdaresi Dergisi**, Cilt 26 Sayı:1 (239-253).

KAYA, Yahya Kemal. (1990). **Eğitim Yönetimi; Kuram ve Türkiye'deki Uygulama**. Ankara: Hacettepe-TAŞ Kitapçılık.

KIZILÇELİK, Sezgin. (1996). **Postmodernizm Dedikleri**. İzmir: Saray Medikal Yayıncılık, San. Ve Tic. Ltd. Şti. Yayınları.

KKTC Öğretmenler Yasası. (1999). Lefkoşa.

KOONTZ, Harold. (1977). Yönetim Teorisinde Okullar. **Yönetim Seçme Yazılar**. (Çev. İ.C. Aşkun) Eskişehir: İktisadi ve Ticari İlimler Akademisi Yayınları No:177, 13-36.

KORKUT, Hüseyin. (1984). **Türk Üniversiteleri ve Üniversite Araştırmaları**. Ankara: AÜ Eğitim Bilimleri Fakültesi Yayınları No:134.

KÖSELER, Nuriye. (1987). **Sistem Yaklaşımı Açısından Üretim Sistemi**. (Yayınlanmamış Yüksek Lisans Tezi). Eskişehir: AÜ Sosyal Bilimler Enstitüsü.

NALBANT, Z. Eser. (1991). **İnsan Kaynakları Yönetiminde Kalite Çemberi ve Türkiye'deki Uygulamalar**. (Yayınlanmamış Yüksek Lisans Tezi). İstanbul: İÜ Sosyal Bilimler Enstitüsü.

OKUTAN, Mehmet. (2003). **Okul Müdürlerinin İdari Davranışları**. Milli Eğitim Dergisi Web.Sayfası (www.yayim.meb.gov.tr/dergiler/157/okutan.htm erişim: 20/6/2005).

ÖZCAN, Murat. (1992). **İnsan Kaynakları Muhasebesi Teorisi, Dünyadaki Uygulamalar ve Türkiye’de Bir Uygulama Denemesi**. (Yayınlanmamış Doktora Tezi). Bursa: UÜ Sosyal Bilimler Enstitüsü.

ÖZDEMİR, Servet. (1995).Eğitimde Verimlilik ve Toplam Kalite Yönetimi. Ankara: **Eğitim Yönetimi Dergisi**. Sayı:3, 377-388.

ÖZDEN, Yüksel. (1998). **Eğitimde Dönüşüm Yeni Değer ve Oluşumlar**. Ankara: Pegem Yayınları.

ÖZMENEK, Sevcen. (2003). **Toplam Kalite Yönetimi’nin İlkokullarda Uygulanabilirliği**. (Yayınlanmamış Yüksek Lisans Tezi). Lefkoşa: YDÜ, Eğitim Bilimleri Enstitüsü.

ÖZTÜRK, Ahmet. (1984). **Yöneylem Araştırması**. Bursa: Uludağ Üniversitesi Yayınları No: 3-040-0113.

SARGUT, A. Selami. (1994). **Kültürler Arası Farklılaşma ve Yönetim**. Ankara: Verso Yayıncılık.

SCHEIN, Edgar H. (1978). **Örgüt Psikolojisi**. (Çev. Mustafa Tosun) Ankara : TODAİE Yayınları No: 173.

SÖNMEZ, Veysel. (1994). **Program Geliştirmede Öğretmen El Kitabı**. Ankara: Anı Yayıncılık.

SÖZEN, Ural. (1980). **Örgütlenme Kuramı, Karşılaştırmalı Bir İrdeleme**. Ankara: İLK-SAN Matbaası.

SUCU, Yaşar. (1988). **Durumsallık Yaklaşımı Açısından Örgüt Yapıları.** (Yayınlanmamış Yüksek Lisans Tezi) İstanbul: İÜ Sosyal Bilimler Enstitüsü.

SÜMBÜLOĞLU, Kadir. (1978). **Araştırma Teknikleri ve İstatistik.** Ankara: Matis Yayınları.

ŞEN, Salim. (1981). **İşletme Yönetimi, Yönetim Fonksiyonları.** Ankara: Emel Matbaacılık Sanayi.

ŞİMŞEK, Hasan. (1997). **21. Yüzyılın Eşiğinde Paradigmalar Savaşı Kaostaki Türkiye.** İstanbul: Sistem Yayıncılık.

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

ŞİŞMAN, Mehmet. (1996). Postmodernizm Tartışmaları ve Örgüt Kuramındaki Yansımaları. Ankara: **Eğitim Yönetimi Dergisi.** Yıl 2, Sayı 2. (295-307).

TAYMAZ, Haydar. (1988). **Hizmet-İçi Eğitim, Kavramlar, İlkeler, Yöntemler.** Ankara: A.Ü Eğitim Fakültesi Yayınları No:94.

TAYMAZ, Haydar. (1995). **Okul Yönetimi.** Ankara: Saypa Yayınevi.

THOW-YICK, Liang. (1994). The Basic Entity Model: A Fundamental Theoretical Nodel of Information and Information Proccessing. **Information Processing and Management.** Vol :30, N:5: 647-661.

TOFFLER, Alvin. (1996). **Gelecek Korkusu Şok.** İstanbul: Altın Kitaplar Yayınevi.

TOPRAKÇI, Erdal. (1994). **Okul Yönetiminin Kendine Özgü Yönleri.** (Yayınlanmamış Yüksek Lisans Tezi) Malatya: İnönü Üniversitesi Sosyal Bilimler Enstitüsü.

TOPRAKÇI, Erdal. (1999). **Öğretmenlerin Okul Müdürlerinden Bekledikleri Tutum ve Davranışların Çağcıl Yönetim Kuramları Açısından Değerlendirilmesi.** (Yayınlanmamış Doktora Tezi). Ankara: HÜ Sosyal Bilimler Enstitüsü.

TORTOP, Nuri ve E. İSPİR. (Tarihsiz). **Yönetim Bilmi.** Ankara: Bilis Yayınları.

TORTOP, Nuri. (1989). **Personel Yönetimi.** Ankara: İLK-SAN Matbaası Ltd. Şti.

TORTOP, Nuri., E. İspir ve B. AYKAÇ. (1999). **Yönetim Bilimi.** Ankara: Yargı Kitap ve Yayınevi.

TOSUN, Kemal. (1990). **İşletme Yönetimi.** İstanbul: İÜ. İşletme Fakültesi Yayınları No: 226.

ÜÇOK, Tengiz. (1993). **Yönetim İlkeleri.** Ankara: Gazi Büro Kitapları.

YAKUT, Bilal. (1994). Eğitim Binalarında Standardizasyon ve Kalite. **Standart Dergisi.** Ankara: TSE Yayınları, Sayı: 388 Sayfa:29.

YALÇIN, Selçuk. (1988). **Personel Yönetimi.** İstanbul: İşletme İktisadi Enstitüsü Yayınları No:99.

YILDIZ, Dilek. (1990). **Yönetimde Sistem Yaklaşımı ve Modelleme.** (Yayınlanmamış Yüksek Lisans Tezi). İstanbul: İÜ İşletme İşletme Yön. ve Org. Ana Bilim Dalı.

ZILLIOĞLU, Merih. (1996). **İletişim Nedir?** İstanbul: Cem yayınevi,
Kültür Dizisi.

EKLER

Araştırma İzin

EK-1: Araştırma İzni

EK-2: Kuramsal Yönelim Ölçeği

ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ
PSİKOLOJİ ANABİLİM DALI

Yazın Adı:

Tarih:

Sayfa No:

Yazarın Adı:
E-posta Adresi:
Telefon No:

Bu izin, yazarın araştırma konusunu belirlediği ve bu konuyu araştırma amaçları için kullanabileceği anlamına gelir.

Ayrıca, yazarın araştırma sonuçlarını diğer araştırmacılarla paylaşabileceği ve bu sonuçları diğer araştırmacıların yararına kullanabileceği anlamına gelir.

(Faint signature or stamp)

İMZA

EK-1
Araştırma İzni

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

Sayı: P.P.1701

Lefkoşa

25.5.2004

Sayın Selim Özmenek
Tatlısu İlkokulu
Gazimağusa.

“Okul Yönetimi Kurumsal Ölçeği” konulu anket soruları Talim ve Terbiye Dairesi Müdürlüğü tarafından incelenmiş ve uygulanmasında bir sakınca görülmemiştir.

Anketi uygulamadan önce ilgili okul müdürlükleri ile temas kurulması ve uygulama tamamlandıktan sonra da anket sonuçlarının Müdürlüğümüze ve Talim ve Terbiye Dairesi Müdürlüğü'ne iletilmesi hususunda bilgilerinizi saygı ile rica ederim.

Hatice Düzgün
Müdür

HÖ/BD

EK-2

OKUL YÖNETİMİ KURAMSAL YÖNELİM ÖLÇEĞİ

Sayın Meslektaşım,

Bu anket bir okul müdüründen beklenen tutum ve davranışların hangi yönetim kuramına daha yakın olduğunu belirlemeyi amaçlamaktadır. Anket iki bölümden oluşmaktadır. Birinci bölümde sizin kişisel özelliklerinize ilişkin sorular, ikinci bölümde ise bir okul yöneticisinden beklenen tutum ve davranışları belirten ifadeler verilmiştir.

Anket aracılığıyla elde edilecek bilgiler yapılmakta olan araştırmanın amacına dönük kullanılacaktır. Bu bilgiler başka bir amaçla kullanılmayacaktır. Bu araştırmanın amacına ulaşabilmesi için sizin ankette yer alan soruları dikkatle okuyarak içtenlikle cevaplamanıza bağlıdır. Ankette yer alan ifadelerin herhangi bir doğru veya yanlış cevabı yoktur, bu nedenle size en uygun seçeneği işaretleyiniz.

Ankette yer alan birinci bölümdeki kişisel özelliklerinize ilişkin ifadeleri işaretlerken durumunuza uygun seçeneğin başına çarpı (X) koyunuz.

Anketin ikinci bölümünde ifade edilen her görüşün karşısında o görüşe ne oranda katıldığınızı gösteren beş seçenek bulunmaktadır. Bunlar; 1-Hiç 2- Az 3-Kısmen 4- Çok 5-Tam'dır. Durumunuza uygun seçeneğin bulunduğu sütuna çarpı (X) işaretini koyunuz.

İlgi ve yardımlarınız için şimdiden teşekkürlerimi ve saygılarımı sunuyorum.

Selim ÖZMENEK
Yakın Doğu Üniversitesi
Eğt.Yön. Den. ve Eko. Bölümü
Yüksek Lisans Öğrencisi

BÖLÜM II

OKUL MÜDÜRLERİNDEN BEKLENEN TUTUM VE DAVRANIŞLAR

Bir Okul Müdürü;		Hiç	Az	Kısmen	Çok	Tam
		1	2	3	4	5
1	Meslekte esas olanın öğretmenlik olduğuna inanmalıdır.					
2	Okulundaki personelin arasında tam bir uyum olmasını istemelidir.					
3	Okulundaki personelin işlerini sahiplenmelerini istemelidir.					
4	Okulundaki personelin ömür boyu bu okulda olmalarını istemelidir.					
5	Okulunda alınan bir kararın uygulanmasında personelin sorumluluk içinde çalışmasını için gerekli koşulları yaratmalıdır.					
6	Okulundaki yükseltmelerde (terfide) çalışma yılı sayısını almalıdır.					
7	Okuluna yeni gelen bir personelin öncekilerce yetiştirilmesi için olanaklar hazırlamalıdır.					
8	Okulundaki personelin, kendi denetimi olmaksızın bile birbirleriyle, uyumlu çalışmalarını beklemelidir.					
9	Okulundaki personele mesleki ilerleme olanağı sağlamak istemelidir.					
10	Okulunda gelişen herhangi bir olaya ya da yaşantıya, doğru veya yanlış şeklinde bir yargıyla bakmamalıdır.					
11	Üstlerinden gelecek emir ve personelinin gelecek bilgilendirmeler için iletişim kanallarını tamamıyla açık tutmalıdır.					
12	Okulunda alınacak bir karar ve uygulamada ilgili kimselerle doğrudan iletişime geçmelidir.					
13	Verdiği bir emrin yerine getirilip getirilmediğiyle ilgilenmelidir.					
14	Okulunda kayıt-kabul, devam, karne, personel tanıma, gibi işlemlerin bilgisayar yoluyla yapılmasını sağlamalıdır.					
15	Okulundaki personelle ilişkilerinde sözel iletişimi tercih etmelidir.					
16	Okulunda okul ile ilgili her türlü bilgiyi, ilgililerle paylaşmalıdır.					
17	Okuluyla ilgili gelişmeleri ve onu etkileme olasılığı olan olay ve durumları öğrenmek için internetten yararlanmalıdır.					
18	Okulundaki öğretmenlere, görevleri konusunda kendilerinden neler beklendiğini açıkça belirtmelidir.					
19	Okulundaki davranışlarıyla, insanların onunla kolaylıkla ilişki kurmasına müsait ve arkadaşça olduğunu göstermelidir.					
20	Okulunda başarıyı belirlemek için ölçüt veya ölçütler geliştirmeye gerek olmadığını bilmelidir.					

Bir Okul Müdürü;		Hiç	Az	Kısmen	Çok	Tam
		1	2	3	4	5
21	Okul ile ilgili her bir öğenin birbiriyle ilişkili bir bütün olduğuna inanmalıdır.					
22	Okulunda doğal grupların varlığını normal karşılamalıdır.					
23	Okulunu doğrudan ve dolaylı bir şekilde etkileyen bir çevre içinde yaşadığının farkında olmalıdır.					
24	Okulundaki işlerin yapılmasında uzmanlaşmanın öneminin farkında olmalıdır.					
25	Okulundaki her bir birimin ve bireyin birbiriyle ilişkisi ve önemi olduğunu bilmelidir.					
26	Okulunda meydana gelen herhangi bir olayın birden çok nedeni olduğuna inanmalıdır.					
27	Okulunun kendini yenilemesi ve daha etkili olması için, değerlendirme sonucu yeni düzenlemelere girişmelidir.					
28	Öğrencilerinin okuldan mezun olup bir gün aynı okula öğretmen olarak gelecekmış gibi yetiştirilmeleri gerektiğine inanmalıdır.					
29	Okulundaki her bir görev ve ders için uzmanlaşmış elemanların olması gerektiğini düşünmelidir.					
30	Okulundaki bürokratik zorunlulukların işlerin yapılmasına engel olduğuna inanmalıdır.					
31	Okulunda takım çalışmasına inanarak, takım ruhunun oluşmasına katkı yapmalıdır.					
32	Okulundaki eğitim-öğretim sürecinin sürekli iyileştirilmesi için çaba göstermelidir.					
33	Her bir bireyin performansının açığa çıkmasında onlara giden farklı bir yol olduğuna inanmalıdır.					
34	Okulunda kalitenin sürekli iyileştirilmesi için araştırma ve geliştirme takımı oluşturmalıdır.					
35	Okulundaki öğretmenlerin yeteneklerini sonuna kadar geliştirmeleri için onlara olanak sağlamalıdır.					
36	Okulundaki öğretmenlerin gelişmelerini sağlamak için, onların fırsat buldukça hizmet içi eğitim almalarını sağlamaya çalışmalıdır.					
37	Okulundaki eğitim-öğretim kalitesini her şeyin üstünde tutmalıdır.					
38	Okulunda başarıyı artırmak için, öğrenci ve öğretmenlerin aile desteğine gereksinim olduğuna inanmalıdır.					
39	Okulundaki uygulama ve öğretmenlerin denetlenmesinin okul ile ilgili herkesçe yapılması gerektiğine inanmalıdır.					
40	Okulundaki kuralların işlevlerini yitirdiğini bilmelidir.					
41	Okulunda önemli konularda harekete geçmeden önce öğretmenlerinin görüşlerini almalıdır.					
42	Okulunda herhangi bir sorunla karşılaştığında değişik branşlardaki öğretmenlerden oluşan bir ekip kurmalıdır.					

Bir Okul Müdürü;		Hiç	Az	Kısmen	Çok	Tam
		1	2	3	4	5
43	Öğretmenlerin karşılaşılan bir sorunun çözümüne dönük matematiksel modeller oluşturmalarını sağlamalıdır.					
44	Öğretmenlerin karşılaşılan bir soruna dönük geliştirdiği matematiksel modellerden birini çözüm modeli olarak almalarını sağlamalıdır.					
45	Öğretmenlerin karşılaşılan bir soruna dönük benimsediği çözüm modelini test etmeleri için ortam hazırlamalıdır.					
46	Öğretmenlerin karşılaşılan soruna karşı benimseyip test ettiği (sınavdığı) çözüm modeli başarılı ise onu sorunun çözümüne uygulamalıdır.					
47	Okulundaki personel, bina, araç-gereç vb olanaklardan en çok verimi almaya çalışmalıdır.					
48	Okulunda varolan öğretmen, öğrenci, diğer Personel ve araç-gereçlerin tümünü okulun amacına ve ortamına uygun olarak kullanmalıdır.					
49	Üstlerinden gelen yeni direktiflerin uygulanmasında eldeki insan ve madde kaynaklarının ifşayı ve türüne dikkat etmelidir.					
50	Okulundaki öğretmenlerin tümünün, bireysel amaçları ile okulun amaçlarını bütünleştirmiş olmalarını istemelidir.					
51	Okulun amaçlarını kendi bireysel amaçlarının önünde tutmalıdır.					
52	Okulda kendisinin yerine getirdiği yönetsel uygulamaların amaçlara uygun olup olmadığını denetleyebilmelidir.					
53	Okuldaki öğretmenlerin okul amaçları konusunda bilgilenmelerini sağlamaya çalışmalıdır.					
54	Okulunda gerçekleştirilebilir amaçlar geliştirmelidir.					
55	Okulun amaçlarının açık ve kesin olmasına çalışmalıdır.					
56	Okulun başarısını değerlendirirken temel ölçüt olarak okulun amaçlarını almalıdır.					
57	Okuldaki öğretmenlerin bireysel amaçları ile okulun amaçlarını bütünleştirmeleri için onları cesaretlendirerek, teşvik etmelidir.					
58	Okulunun amaçlarının gerçekleştirilmesine yönelik etkinliklerin açık ve seçik olarak belirlenmesine çalışmalıdır.					
59	Okulunun kendine özgülüğünün, MEB'in kural ve yönetmeliklerini geçersizleştirdiğini görmelidir.					
60	Okulunda küçük de olsa bir şeyler yaparak personelin bu okulda görevli bulunmaktan memnun olmalarını sağlamaya çalışmalıdır.					

Bir Okul Müdürü;		Hiç	Az	Kısmen	Çok	Tam
		1	2	3	4	5
61	Okulundaki konuşmalarında fikirlerini tereddüde yer bırakmayacak biçimde açıklıkla ifade etmeyi tercih etmelidir.					
62	Okulundaki herhangi bir uygulamayı daha etkili kılabilecek değişik yolların denenmesine çalışmalıdır.					
63	Okulunun kütüphanesi, spor tesisleri ve diğer yönleriyle öğretmen ve öğrencilerin istekle çalışabilecekleri, boş zamanlarını değerlendirebilecekleri bir ortam olmasını sağlamaya çalışmalıdır.					
64	Okulunda alınan kararların, geçmişteki örnekleri izlemekten çok günün ve geleceğin gerektirdiği çözümleri içermesine çalışmalıdır.					
65	Okulunda yapılan işlerin belirli hedeflere uygun olarak yerine getirilmesine dikkat etmelidir.					
66	Okulunda çalışanların kendi isteği ya da kurumun kararı ile üretim sürecindeki katılımını sona erdirecek işlemlerin düzenli ve zamanında yapılmasına çalışmalıdır.					
67	Okulda genel veya özel planlar yapmanın gereksiz olduğunu bilmelidir.					
68	Okulundaki her bir çalışanın farklılığını kabul edip, gelişmeleri için yasal ya da kişisel hiçbir engel koymamaya çalışmalıdır.					
69	Okulunda çalışanlarla ilgili tüm eylemlerin her aşamasında araştırma ve inceleme yapılmasını sağlamalıdır.					
70	Okulunda herhangi bir uygulama için uzmanından öte herkese bir şans verilmesi gerektiğine inanmalıdır.					
71	Okulundaki disiplin olaylarının niteliğine ve nedenlerine ilişkin araştırma ve inceleme yapılmasına çalışmalıdır.					
72	Okulunda iş kazaları ve meslek hastalıkları ile ilgili araştırma ve inceleme yapılmasını istemelidir.					
73	Okulunun üyelerinin ve okul dışı işgücü olarak okuluna yönelmesi olası kaynak kitlelerin, okuluyla ilgili konularda, bilgilendirilmelerini sağlamalıdır.					
74	Okulundaki çalışanları doğrudan ya da dolaylı olarak ilgilendiren kararları almak konumunda olan üstlere ilgili bilgileri iletmelidir.					
75	Üstlerinin, personeline ilişkin sorularını, kısa zamanda ve doyurucu bir biçimde yanıtlamalıdır.					
76	Okulundaki personelin okuluna girişinden ayrılıncaya kadar geçen sürede, katkısının ve performansının artırılması için gerekli çabayı göstermelidir.					
77	Okuluna yeni gelen personel için okula uyum ve alıştırma programları düzenlemelidir.					
78	Okulunda maaş, ders ücreti gibi ödemelerin zamanında yapılmasını sağlamalıdır.					
79	Okulda, artık işbölümünün işlevselliğini yitirdiğine inanmalıdır.					