

**KKTC
YAKIN DOĐU ÜNİVERSİTESİ
EĐİTİM BİLİMLERİ ENSTİTÜSÜ
EĐİTİM YÖNETİMİ, DENETİMİ, EKONOMİSİ VE
PLANLAMASI ANA BİLİM DALI**

**İLKOKULLARDA YÖNETİCİ DAVRANIŞLARININ
ÖĐRETMENLERİN VERİMLİLİĐİNE ETKİSİ**

YÜKSEK LİSANS TEZİ

**Hazırlayan
Hidayet DAĐLİKOCA**

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

Lefkoşa, 2005

Eđitim Bilimleri Enstitüsü'ne,

Hidayet Dađlıkoca tarafından hazırlanan "Yönetici Davranışlarının Öğretmenlerin Verimliliğine Etkisi" adlı bu çalışma, jürimiz tarafından Eğitim Yönetimi, Denetimi, Ekonomisi ve Planlaması Ana Bilim Dalı'nda yüksek lisans tezi olarak kabul edilmiştir.

Başkan : Doç.Dr.Mehmet Çađlar.....

Üye : Doç.Dr.Halil Aytekin.....

Üye : Doç.Dr.Aydın Ankay.....

ONAY

Yüksek Lisans yönetmeliğine uygun olduğunu onaylarım.

06.06.2005

Doç.Dr.Mehmet Çađlar

Eđitim Bilimleri Enstitüsü Müdürü

ÖNSÖZ

Dünya ülkeleri, toplumlarını oluşturan bireylerin eğitimden geniş ölçüde yararlanabilmeleri için çaba harcamaktadırlar. Birey ve toplumun gelişmesinde diğer etmenler yanında öğretmenlerin büyük rol oynadığı da bir gerçektir. Bu nedenle öğretmenin verimliliğini artırmak ve eğitim sisteminde olumlu gelişmeler sağlayabilmek adına, çeşitli girişimlerde bulunulmakta ve öğretmenin verimliliğini etkileyen öğeler araştırılmaktadır. Bu öğelerden biri de okul yöneticisinin davranışlarıdır.

Bu araştırmanın amacı, ilkokullarda yönetici davranışlarının öğretmenlerin verimliliğine etkisini saptamaktır.

Kuşkusuz , araştırmanın yürütülmesine ve raporun yazılmasına pek çok kişinin katkısı olmuştur.

Bu bakımdan öncelikle anketin uygulanma aşamasında katkıda bulunan Lefkoşa merkeze bağlı ilkokullarda görev yapan müdür, müdür muavinleri ve öğretmenlere çok teşekkür ederim.

Verilerin bilgisayar ile çözümlenmesinde titizlikle çalışan Sayın Selim Özmenek'e teşekkür borçluyum.

Araştırmanın yürütülmesinde ve raporun yazılmasında benden bilgisini ve desteğini esirgemeyen tez danışmanım Doç. Dr. Halil Aytekin'e içten teşekkür eder, saygı ve şükranlarımı sunarım.

Haziran, 2005

Hidayet DAĞLIKOCA

Lefkoşa.

ÖZET

Bu arařtırmada, ilkokullarda yönetici davranıřlarının öğretmenlerin verimliliğine etkisinin belirlenmesi amaçlanmıřtır.

Tarama modeline dayalı olarak yürütölen arařtırmanın çalıřma evrenini 2003 – 2004 öđretim yılında Kuzey Kıbrıs Türk Cumhuriyeti Milli Eđitim ve Kültür Bakanlıđı'na bađlı Lefkořa merkez ilkokullarında görev yapan 10 müdür, 20 müdür yardımcısı ve 222 öđretmen oluřturmaktadır. Arařtırmanın örneklemini ise, 10 ilkokul müdürü, bu okullarda görev yapan 20 müdür yardımcısı ve 175 öđretmen oluřturmaktadır.

Deneklerin kiřisel niteliklerini belirlemek amacıyla bařında altı adet soru bulunan anket, A ve B formu řeklinde düzenlenmiřtir. A – Formu “ Yönetici Davranıřlarının İlkokullarda Uygulanma Düzeyi Anketi”, B – Formu ise, “Yönetici Davranıřlarının Öđretmen Verimliliğine Etki Düzeyi Anketi” adını tařımaktadır. Her formda altı bölüm, her bölümde de üçer soru bulunmaktadır.

Arařtırma sonucu elde edilen bulgular ařađıda özetlenmiřtir :

- 1- Yönetici davranıřlarının uygulanma düzeyi orta, çok ve pek çok seçeneklerinde dađılım göstermektedir.
- 2- Öđretmenin mesleki kıdeminin, katıldıđı seminer veya kurs sayısının, bitirdiđi eđitim kurumu ve yařının verimliliğinde etkili olduđu ; ancak öđretmenin medeni durumu ve cinsiyetinin verimliliğini etkilemediđi ortaya çıkmıřtır.
- 3- Elde edilen veriler yönetici davranıřlarının öđretmen verimliliğinde çok ve pek çok etkili olduđunu göstermektedir.

ABSTRACT

The main purpose of this thesis is to examine and explore the impact of the behaviours of managers on teachers efficiency.

The basic methodology of the proposed study is based on a research covering the years between 2003 and 2004. The scope of the research objective was applied on the primary schools located within the centre of Nicosia under the auspices of Turkish Republic of Northern Cyprus, Ministry of National Education and Culture. These primary schools include 10 heads of staff, 20 vice-heads of staff and 222 staff. Among them 10 heads of staff, 20 vice-heads of staff and 175 staff are taken as the samples of this research.

The survey of this proposed study is composed of 6 questions in order to determine individual qualifications of the samples. The survey was prepared in two different forms ; A and B. The form A was called : “The implementation Level of Managerial Behaviour in the Primary Schools Survey” and the form B was called as: “The Impact of Managerial Behaviour on Teachers Efficiency Survey”. Each form consist of 6 parts, and each part has 3 questions.

The following is the outcome of the research study :

- 1- The implementation level of Managerial Behaviour in the Primary Schools is allocated on a variety of choices ; mean, very and very much.
- 2- The efficiency of the teachers is effected by his / her job seniority ; participation in various seminars and courses; the institution that he/she graduated ; and finally his/her age. Nevertheless, the criterias like gender and marital status do not have an impact on teachers efficiency.
- 3- As a result, the managerial behaviours have a great effect on teachers efficiency.

İÇİNDEKİLER

	Sayfa
ONAY.....	I
ÖNSÖZ.....	II
ÖZET.....	III
ABSTRACT.....	IV
İÇİNDEKİLER.....	V
TABLolar LİSTESİ.....	VII
ŞEKİLLER LİSTESİ.....	X
GRAFİKLER LİSTESİ.....	XI
 BÖLÜM I	
GİRİŞ.....	1
Problem.....	1
İlköğretimde Verim.....	3
Öğretmenin Verime Etkisi.....	5
Öğretmenin Verimliliğini Etkileyen Öğeler.....	8
1- Öğretmen Seçme ve Yetiştirme.....	8
2- Hizmet İçi Eğitim.....	9
3- Yönetici Davranışları.....	10
a. Karar verme.....	17
b. Planlama.....	18
c. Örgütleme.....	19
d. İletişim.....	19
e. Eşgüdüm.....	21
f. Denetleme ve Değerlendirme.....	21
Amaç.....	22
Önem.....	23

Sayıtlar.....	24
Sınırlılıklar.....	24
Tanımlar.....	25
BÖLÜM II	
İLGİLİ ARAŞTIRMALAR VE İNCELEMELER.....	27
1- Yurt İçinde Yapılan Araştırmalar.....	27
2- Yurt Dışında Yapılan Araştırmalar.....	29
BÖLÜM III	
YÖNTEM.....	34
Araştırma Modeli.....	34
Evren.....	34
Örnekleme.....	35
Veriler ve Toplanması.....	36
Verilerin Çözümlemesi.....	38
BÖLÜM IV	
BULGULAR VE YORUMLAR.....	39
BÖLÜM V	
SONUÇ VE ÖNERİLER.....	116
Sonuç.....	117
Öneriler.....	121
KAYNAKÇA.....	123
EKLER	
A. Bilgi Toplama Aracı.....	127
B. İzin Onayı.....	135

TABLOLAR LİSTESİ

TABLO	Sayfa
1- LEFKOŞA MERKEZE BAĞLI İLKOKUL, MÜDÜR, MÜDÜRYARDIMCISI VE ÖĞRETMEN SAYILARI.....	35
2- ÖRNEKLEME GİREN ÖĞRETMEN SAYILARI.....	36
3- DENEKLERİN CİNSİYETE GÖRE DAĞILIMI.....	41
4- DENEKLERİN YAŞA GÖRE DAĞILIMI.....	42
5- DENEKLERİN MEDENİ DURUMLARINA GÖRE DAĞILIMI.....	43
6- DENEKLERİN EĞİTİM DÜZEYLERİNE GÖRE DAĞILIMI.....	45
7- DENEKLERİN MESLEKİ KIDEMLERİNE GÖRE DAĞILIMI.....	47
8- DENEKLERİN SEMİNERE KATILMA DURUMLARINA GÖRE DAĞILIMI.....	49
9- DENEKLERİN GÖREVLERİNE GÖRE DAĞILIMI.....	50
10- KARAR VERME DAVRANIŞINA İLİŞKİN YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	52
11- KARAR ALMA DAVRANIŞI İLE İLGİLİ ORTALAMA VE STANDART SAPMA DEĞERLERİ.....	54
12- KARAR ALMA DAVRANIŞINA İLİŞKİN VARYANS ANALİZİ	55
13- PLANLAMA DAVRANIŞINA İLİŞKİN YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	56
14- PLANLAMA DAVRANIŞI İLE İLGİLİ ORTALAMA VE STANDART SAPMA DEĞERLERİ.....	58
15- PLANLAMA DAVRANIŞINA İLİŞKİN VARYANS ANALİZİ.....	59
16- ÖRGÜTLEME DAVRANIŞINA İLİŞKİN YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	60
17- ÖRGÜTLEME DAVRANIŞI İLE İLGİLİ ORTALAMA VE STANDART SAPMA DEĞERLERİ.....	62
18- ÖRGÜTLEME DAVRANIŞINA İLİŞKİN VARYANS ANALİZİ.....	63
19- İLETİŞİM DAVRANIŞINA İLİŞKİN YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	64

20- İLETİŞİM DAVRANIŞI İLE İLGİLİ ORTALAMA VE STANDART SAPMA DEĞERLERİ.....	67
21- İLETİŞİM DAVRANIŞINA İLİŞKİN VARYANS ANALİZİ.....	68
22- EŞGÜDÜMLEME DAVRANIŞINA İLİŞKİN YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	69
23- EŞGÜDÜMLEME DAVRANIŞI İLE İLGİLİ ORTALAMA VE STANDART SAPMA DEĞERLERİ.....	72
24- EŞGÜDÜMLEME DAVRANIŞINA İLİŞKİN VARYANS ANALİZİ	73
25- DENETLEME VE DEĞERLENDİRME DAVRANIŞINA İLİŞKİN YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	74
26- DENETLEME VE DEĞERLENDİRME DAVRANIŞI İLE İLGİLİ ORTALAMA VE STANDART SAPMA DEĞERLERİ.....	76
27- DENETLEME VE DEĞERLENDİRME DAVRANIŞINA İLİŞKİN VARYANS ANALİZİ.....	77
28- ÖĞRETMENİN KİŞİSEL NİTELİKLERİNİN ÖĞRETMEN VERİMLİLİĞİNE ETKİSİ İLE İLGİLİ YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	79
29- ÖĞRETMENİN KİŞİSEL NİTELİKLERİNİN ÖĞRETMEN VERİMLİLİĞİNE ETKİSİ İLE İLGİLİ ORTALAMA VE STANDART SAPMA DEĞERLERİ.....	81
30- ÖĞRETMENİN KİŞİSEL NİTELİKLERİNİN ÖĞRETMEN VERİMLİLİĞİNE ETKİSİ İLE İLGİLİ VARYANS ANALİZİ.....	83
31- KARAR VERME DAVRANIŞININ ÖĞRETMEN VERİMLİLİĞİNE ETKİSİ İLE İLGİLİ YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	84
32- KARAR VERME DAVRANIŞININ ÖĞRETMEN VERİMLİLİĞİNE ETKİSİ İLE İLGİLİ ORTALAMA VE STANDART SAPMA DEĞERLERİ.....	87
33- KARAR VERME DAVRANIŞININ ÖĞRETMEN VERİMLİLİĞİNE ETKİSİ İLE İLGİLİ VARYANS ANALİZİ.....	89
34- PLANLAMA DAVRANIŞININ ÖĞRETMEN VERİMLİLİĞİNE ETKİSİ İLE İLGİLİ YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	90

35- PLANLAMA DAVRANIŞININ ÖĞRETMEN VERİMLİLİĞİNE ETKİSİ İLE İLGİLİ ORTALAMA VE STAN. SAPMA DEĞERLERİ.....	93
36- PLANLAMA DAVRANIŞINA İLİŞKİN VARYANS ANALİZİ.....	95
37- ÖRGÜTLEME DAVRANIŞININ ÖĞRETMEN VERİMLİLİĞİNE ETKİSİ İLE İLGİLİ YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	96
38- ÖRGÜTLEME DAVRANIŞININ ÖĞRETMEN VERİMLİLİĞİNE ETKİSİ İLE İLGİLİ ORTALAMA VE STANDART SAPMA DEĞERLERİ.....	99
39- ÖRGÜTLEME DAVRANIŞINA İLİŞKİN VARYANS ANALİZİ.....	100
40- İLETİŞİM DAVRANIŞININ ÖĞRETMEN VERİMLİLİĞİNE ETKİSİ İLE İLGİLİ YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	101
41- İLETİŞİM DAVRANIŞININ ÖĞRETMEN VERİMLİLİĞİNE ETKİSİ İLE İLGİLİ ORTALAMA VE STANDART SAPMA DEĞERLERİ.....	104
42- İLETİŞİM DAVRANIŞINA İLİŞKİN VARYANS ANALİZİ.....	105
43- EŞGÜDÜMLEME DAVRANIŞININ ÖĞRETMEN VERİMLİLİĞİNE ETKİSİ İLE İLGİLİ YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	106
44- EŞGÜDÜMLEME DAVRANIŞININ ÖĞRETMEN VERİMLİLİĞİNE ETKİSİ İLE İLGİLİ ORTALAMA VE STANDART SAPMA DEĞERLERİ.....	109
45- EŞGÜDÜMLEME DAVRANIŞINA İLİŞKİN VARYANS ANALİZİ	110
46- DENETLEME VE DEĞERLENDİRME DAVRANIŞININ ÖĞRETMEN VERİMLİLİĞİNE ETKİSİ İLE İLGİLİ YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	111
47- DENETLEME VE DEĞERLENDİRME DAVRANIŞININ ÖĞRETMEN VERİMLİLİĞİNE ETKİSİ İLE İLGİLİ ORTALAMA VE STANDART SAPMA DEĞERLERİ.....	114
48- DENETLEME VE DEĞERLENDİRME DAVRANIŞINA İLİŞKİN VARYANS ANALİZİ.....	115

ŞEKİLLER LİSTESİ

ŞEKİL	Sayfa
1- KARAR VERME DAVRANIŞINA İLİŞKİN YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	54
2- PLANLAMA DAVRANIŞINA İLİŞKİN YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	58
3- ÖRGÜTLEME DAVRANIŞINA İLİŞKİN YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	62
4- İLETİŞİM DAVRANIŞINA İLİŞKİN YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	66
5- EŞGÜDÜMLEME DAVRANIŞINA İLİŞKİN YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	71
6- DENETLEME VE DEĞERLENDİRME DAVRANIŞINA İLİŞKİN YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	76
7- ÖĞRETMENİN KİŞİSEL NİTELİKLERİNİN ÖĞRETMEN VERİMLİLİĞİNE ETKİSİ İLE İLGİLİ YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	81
8- KARAR VERME DAVRANIŞININ ÖĞRETMEN VERİMLİLİĞİNE ETKİSİ İLE İLGİLİ YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	87
9- PLANLAMA DAVRANIŞININ ÖĞRETMEN VERİMLİLİĞİNE ETKİSİ İLE İLGİLİ YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	93
10- ÖRGÜTLEME DAVRANIŞININ ÖĞRETMEN VERİMLİLİĞİNE ETKİSİ İLE İLGİLİ YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	98
11- İLETİŞİM DAVRANIŞININ ÖĞRETMEN VERİMLİLİĞİNE ETKİSİ İLE İLGİLİ YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	103
12- EŞGÜDÜMLEME DAVRANIŞININ ÖĞRETMEN VERİMLİLİĞİNE ETKİSİ İLE İLGİLİ YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	108
13- DENETLEME VE DEĞERLENDİRME DAVRANIŞININ ÖĞRETMEN VERİMLİLİĞİNE ETKİSİ İLE İLGİLİ YÖNETİCİ VE ÖĞRETMEN ALGILARI.....	114

GRAFİKLER LİSTESİ

GRAFİK	Sayfa
1- YÖNETİCİ VE ÖĞRETMENLERİN KARAR ALMA DAVRANIŞINI ALGILAMALARI İLE İLGİLİ ORTALAMA DEĞERLERİ.....	55
2- YÖNETİCİ VE ÖĞRETMENLERİN PLANLAMA DAVRANIŞINI ALGILAMALARI İLE İLGİLİ ORTALAMA DEĞERLERİ.....	59
3- YÖNETİCİ VE ÖĞRETMENLERİN ÖRGÜTLEME DAVRANIŞINI ALGILAMALARI İLE İLGİLİ ORTALAMA DEĞERLERİ.....	63
4- YÖNETİCİ VE ÖĞRETMENLERİN İLETİŞİM DAVRANIŞINI ALGILAMALARI İLE İLGİLİ ORTALAMA DEĞERLERİ.....	67
5- YÖNETİCİ VE ÖĞRETMENLERİN EŞGÜDÜMLEME DAVRANIŞINI ALGILAMALARI İLE İLGİLİ ORTALAMA DEĞERLERİ.....	72
6- YÖNETİCİ VE ÖĞRETMENLERİN DENETLEME VE DEĞERLENDİRME DAVRANIŞINI ALGILAMALARI İLE İLGİLİ ORTALAMA DEĞERLERİ.....	77
7- YÖNETİCİ VE ÖĞRETMENLERİN ÖĞRETMENLERİN KİŞİSEL NİTELİKLERİNİN ÖĞRETMEN VERİMLİLİĞİNE ETKİSİNİ ALGILAMALARI İLE İLGİLİ ORTALAMA DEĞERLERİ.....	82
8- YÖNETİCİ VE ÖĞRETMENLERİN KARAR ALMA DAVRANIŞININ ÖĞRETMEN VERİMLİLİĞİNE ETKİSİNİ ALGILAMALARI İLE İLGİLİ ORTALAMA DEĞERLERİ.....	88
9- YÖNETİCİ VE ÖĞRETMENLERİN PLANLAMA DAVRANIŞININ ÖĞRETMEN VERİMLİLİĞİNE ETKİSİNİ ALGILAMALARI İLE İLGİLİ ORTALAMA DEĞERLERİ.....	94
10- YÖNETİCİ VE ÖĞRETMENLERİN ÖRGÜTLEME DAVRANIŞININ ÖĞRETMEN VERİMLİLİĞİNE ETKİSİNİ ALGILAMALARI İLE İLGİLİ ORTALAMA DEĞERLERİ.....	99
11- YÖNETİCİ VE ÖĞRETMENLERİN İLETİŞİM DAVRANIŞININ ÖĞRETMEN VERİMLİLİĞİNE ETKİSİNİ ALGILAMALARI İLE İLGİLİ ORTALAMA DEĞERLERİ.....	104

- 12- YÖNETİCİ VE ÖĞRETMENLERİN EŞGÜDÜMLEME DAVRANIŞININ
ÖĞRETMEN VERİMLİLİĞİNE ETKİSİNİ ALGILAMALARI İLE İLGİLİ
ORTALAMA DEĞERLERİ..... 109
- 13- YÖNETİCİ VE ÖĞRETMENLERİN DENETLEME VE
DEĞERLENDİRME DAVRANIŞININ ÖĞRETMEN VERİMLİLİĞİNE
ETKİSİNİ ALGILAMALARI İLE İLGİLİ ORTALAMA DEĞERLERİ.. 115

BÖLÜM I

GİRİŞ

Bu bölümde, araştırma konusunun oluşturan problem durumunu belirtmiş, konu alanındaki kuramsal yaklaşımlar gözden geçirilmiş, araştırmanın amacı, önemi, sayıtları, sınırlılıkları verilmiş ve bazı terimler tanımlanmıştır.

Problem

Günümüzde toplumlar çığa yetişmek, kalkınmak, demokratik bir düzenle yönetilmek için, eğitim ve kültür düzeylerini yükseltmek zorundadır. Bu bağlamda, **verimi** arttırmak amacıyla eğitim sistemi üzerinde yoğunlaşan istekler de sistemin her ögesinin ve aralarındaki ilişkilerin yeniden incelenmesini gerektirmektedir.

Eğitim, "bireyin davranışlarında kendi yaşantısı yoluyla ve kasıtlı olarak istendik değişme meydana getirme sürecidir" (Ertürk,1994 :12).

Eğitimden söz edebilmek için üç temel ögeyi birlikte düşünmek gerekir. Bunlar; iş ile ilgili temel becerilerin kazandırılması, iş ile ilgili kuramsal ve pratik bilgilerin verilmesi ve davranışların olumlu yönde geliştirilmesidir (Ataklı,1993 :1).

Bilindiği üzere toplumların gelişmişlik düzeyleri ile eğitim sistemleri arasında sıkı bir ilişki vardır. Bu nedenle, bilim ve teknolojiye meydana gelen hızlı değişmeler toplumların yapısını da değiştirmekte, buna bağlı olarak eğitim sistemleri de değişmektedir.

Günümüzde eğitim, ekonomik büyümenin önemli bir etkeni olarak kabul edilmekte ve ekonomik gelişmeyi hızlandıracak niteliklere sahip insan yetiştirmeyi amaçlamaktadır.

Ülkelerin gelişmişlik düzeyleri yükseldikçe, eğitime verdikleri önemle orantılı olarak, özellikle “kalkınmakta olan ülkelerde” , daha az zaman alan, daha ucuza mal olan , insan gücü ihtiyacına daha dolaysız yaklaşan ve insanın niteliklerini daha etkili biçimde artıracak eğitime olan ihtiyaç da artmaktadır” (Serin, 1978 :154).

Gerçekten Başaran’ın da belirttiği gibi ; “Eğitim, bireyi geliştirdiği gibi ülkenin kültürel, sosyal ve ekonomik kalkınmasını gerçekleştirdiği için güçlü bir araç olarak kabul edilir. (Başaran, 1993 :71)

Bireysel gelişme ve toplumsal kalkınma açısından önemli görevi olan eğitim işlevini, her toplumda okul adı verilen örgütler üstlenmiştir. “ Eğitim sisteminin en stratejik parçası olan okul ile eğitim sisteminin verimi birbirine neden – sonuç zinciriyle bağlı bulunmaktadır (Bursalıoğlu, 1999 : 9).

“Okul, önceden belirlenmiş eğitim amaçlarına uygun olarak eğitmek istediği öğrencilere yeni davranışlar kazandıracak ya da istenmeyen davranışlarını kaldıracak yaşantılar hazırlayıp sunan bir sistemdir” (Başaran , 1993 : 71).

“Eğitim sisteminin parçası olan okul örgütünün, tüm bu amaçlara ulaşmasında, önemli rol oynayan öğelerin başında öğretmen gelmektedir. Gerek okul, gerekse öğretmen; eğitim sisteminin bir tamamlayıcısıdır”(Başaran, 1993 :73).

Okulun, dolayısıyla da eğitimin amaçlarına ulaşmasında önemli rol oynayan öğretmen her yönüyle öğrencilerinin gözünde çağdaş bir model oluşturarak okul çıktısının kalitesini yükseltmektedir. Yine Başaran’ın da söylediği gibi “öğretmen asıl üretmendir ve öğretmen olmazsa okul da olmaz.”

KKTC Milli Eğitim Öğretmen Yasası’nın 43. maddesinde öğretmenlik mesleğini “Bakanlığın ve Bakanlığa bağlı eğitim ve öğretim kurum ve kuruluşlarının yürütmekle yükümlü olduğu eğitim öğretim hizmetlerinin

gerektirdiđi asıl sürekli grevleri yerine getiren sürekli personeli anlatır. (KKTC Milli Eđitim Bakanlıđı đretmenler Yasası, 1999 : 5).

Okulda sınıf ortamı đretmen tarafından yaratıldıđından đretim srecinde đretmenin rl byktr. đrenci bařarı sretmenin verimliliđine bađlıdır.

Katz ve Kahn'a gre, rgtsel bařarı genellikle etkililik ve verimlilik aısından deđerlendirilmektedir. Etkililik amaca ulařma derecesini, verimlilik ise rgtsel faaliyetin en az harcama ile en fazla hasıla oluřturma yeteneđini belirtmektedir.. Verimlilik daha ok rgtn teknik ve ekonomik faktrlerine bađlıdır (Demirtař, 1997 :11).

İlkđretimde Verim

Trk eđitim sistemi rgn eđitim ve yaygın eđitim olmak zere iki kısımdan meydana gelir. rgn eđitim; belli yař grubundaki bireylere, milli eđitimin amalarına gre hazırlanmıř eđitim programlarıyla okul atısı altında dzenli olarak yapılan eđitimidir (Fidan ve Erden, 1994: 13).

rgn eđitim, okulncesi eđitim, ilkđretim, ortađretim ve yksek đretim dzeylerini kapsamaktadır.

KKTC Milli Eđitim Yasası'na gre ilkđretim, o yılın 31 Aralık gnnden nce 6 yařını tamalayan ocukların 11 yařını tamamlayıncaya kadar sren eđitim ve đretimlerini kapsar (KKTC Milli Eđitim Yasası,1992:9).

İlkđretimin ama ve grevleri, Kıbrıs Trk milli eđitiminin genel amalarına ve temel ilkelerine uygun olarak řunlardır:

- 1- đrencilere, Atatrk ilke devrimleri ile Atatrk milliyetiliđini ve toplumsal mcadelemizin kkeninde yatan gerekleri đretmek;

- 2- Çocuklara, iyi ve yararlı birer yurttaş olarak yetişmeleri için gerekli temel bilgi, beceri, davranış ve alışkanlıkları kazandırmak;
- 3- Çocukları ilgi ve yetenekleri yönünde yetiştirerek onları toplumsal yaşama ve üst öğrenime hazırlamak
- 4- Çocukların estetik duygularını geliştirmek, onlara doğruyu, güzeli ve iyiyi görebilme yeteneğini kazandırmak ve onlarda, birlikte hareket etme, işbirliği, arkadaşlık, insan sevgisi gibi üstün duyguları yaratmak.

Verimlilik "işletmenin emrindeki mevcut kaynakları (malzeme, para, emek) planlama, örgütleme, düzenleme ve denetim gibi yönetim fonksiyonlarını yerine getirecek şekilde kullanmaktır (Ataklı, 1993:9).

Diğer bir deyimle verimlilik, örgütü amacına ulaştıracak olan iki çözüm yolu aynı sonucu verecekse bunlarda en ucuza malolanı, maliyet eşit ise en etkin olanı seçmedir (Eren, 1984 :160).

Genel anlamda ise verimlilik, örgütün girdilerinin değerinden daha yüksek değerde çıktılar üreterek bunların örgüte dönüşünü en üst düzeye çıkarabilmektir. (Demirtaş, 1997: 11).

Verim, temelde ekonomik bir kavram olmakla birlikte insancıl bir boyut da kazanmıştır. Verimlilik tüm dünyanın ortak sorunudur. Ancak gelişmekte olan ülkeler açısından daha da büyük bir önem taşımaktadır. Kaynakların kısıtlı ve ihtiyaçların sınırsız olduğu günümüz toplumlarında, mevcut kaynaklardan en iyi sonucun alınması gerekmektedir (Ataklı,1993: 10).

Eğitimde verim olarak daha çok niceliğin üzerinde durulduğu ve mezun öğrenci sayısına bakıldığı görülmektedir. Oysa eğitimde verim nitel ve nicel olarak iki yönü birden kapsamak zorundadır. Sadece sayısal büyüme yeterli değildir.

Eđitim yařantıları sonucunda ğrencide gzlenen davranıřlar okulun hedeflediđi davranıřlarla uyuyorsa ya da bireyin eđitim srecinde kazandıđı davranıřlarla mesleđindeki davranıřlar arasında yakınlık varsa eđitim, amacına ulařmıř olup verim yksektir.

İlkokul eđitiminin verimi, okuduđunu tam ve dođru olarak anlayıp anlatma, iletiřim kurma gibi temel becerilerin belli dzeyde kazandırılmıř olması ile ilgilidir (Aktaran : Ataklı,1993).

Eđitimde verim iin gerekli olan bazı kořullar vardır. Bunlar řyle zetlenebilir : Yaratıcı, iřlevsel, lke gereklerine uygun bir sistemin oluřturulması ; eđitim đretim programlarının inandırıcı olması ; đrencinin ondaki yararı grebilmesi ; yařamın gereksinimleri ile btnlk oluřturması; ileri teknolojiden yararlanılması gerekir (Ataklı,1993).

Eđitim sisteminin amalarını gerekleřtirme derecesi, sistemin verim dzeyi hakkında fikir verir.

Eđitimde verimi olumsuz etkileyen gelerin bařında ; đretmen yetersizliđi, sınıftaki đrenci sayısının okluđu, bina, ara – gere yetersizliđi, eđitim programlarının gereksinimlere uygun olmaması gelmektedir.

Eđitimde verim iin zellikle, ynetici ve đretmen davranıřları nemlidir.

đretmenin Verime Etkisi

Eđitim, okullar aracılıđı ile yerine getirilir. Okul, vre ile etkileřim halinde olan aık bir sistemdir. vreden bazı girdiler alır ve bazı ıktılar sunar.

Okulun insan kaynakları yöneticiler, öğretmenler, öğrenciler ve eğitici olmayan personeldir. Bu kaynaklardan biri olan öğretmen okulun en temel ögesidir.

Öğretmen; öğrenci davranışlarının mimarıdır (Başaran, 1990: 15), öğrencilerinde istenilir davranış değişikliği oluşturmayı amaçlayan, bunu başardığı oranda nitelikli ve **verimli** olduğu düşünülen insandır (Aktaran: Ataklı). Eğitimde ürünün istenilen niteliğe sahip olmasında en önemli ögedir ve eğitim hizmetlerinin de belkemiğidir.

Öğretim programı, araç – gereç hatta okul binası olmadan eğitim yapılabilir, ancak öğretmensiz bir okul düşünülemez.

Eğitimin veriminde yönetici, öğretmen, program, ortam, değerlendirme gibi birçok öge etkili olmakla beraber, en önemli öge öğretmendir. Toplumun kalkınması, eğitimin niteliğinin yükselmesi, öğrenciye istenilen davranışları kazandırma yoluyla verimin artması, bir bakıma öğretmene bağlıdır.

Kuşkusuz hiçbir eğitim modeli, sistemi işletecek olan öğretmenin kalitesinin daha üzerinde hizmet üretemez. Bu durumda öğretmenin niteliği ve **verimliliği** gündeme gelmektedir.

Adams ve Garret bir ilkokul öğretmeninde bulunması gereken nitelikleri şöyle sıralamışlardır:

1. Küçük çocukları sevme, onlarla çalışmaktan mutlu olma,
2. Konuları öğretmeye istekli olma,
3. Çocukların duygusal gereksinimlerini karşılamaya istekli olma
4. Dikkatli olma,

Alkan ise, bir öğretmenin sahip olması gereken yetenekleri şöyle özetlemektedir :

1. Program geliştirme

2. Bilgi stoklarından yararlanma
3. Araç – gereç ve tesisi kullanma
4. Öğrenme – öğretme etkinliklerini yürütme
5. Danışmanlık ve rehberlik yapma
6. Zamanı ve yeri planlama
7. Ekiple Çalışma
8. Kendini yetiştirme ve değerlendirme
9. Belirli alanlarda uzmanlaşma

Kısacası, öğretmenin sahip olması gereken kişisel nitelikler samimiyet , sabır, sevecenlik, demokratiklik ve hoşgörülü olmasıdır. Mesleki nitelikler ise; yeterli bilgiye sahip olma, öğretim yöntem ve uygulamalarını bilme, dersi ilgi çekici kılma, okul içinde ve dışında iyi ilişkiler kurabilmedir.

Öğretmendeki olumsuz davranışlar ise, otoriter tutum, bilgi yetersizliği, mesleğe ve çocuklara ilgisizliktir. (Aktaran: Ataklı,1993). Öğrenciye saygı duyan öğretmenin, öğrenciler tarafından sevilme ve beğenilme olasılığı yüksektir. Öğrenci sevdiği kişiyi taklit eder ve onu kendine örnek alır (Kılıççı, 1989:140).

Başaran (1990:197 – 198), verimli bir öğretmenin özelliklerini şöyle sıralamıştır: öğrencileri sevme ve onlarla birlikte olmaktan haz alma, iyi ilişkiler kurmakta becerikli olma, öğrenciyi olduğu gibi kabul etme, çalışmalarını planlama, öğretici araçlardan yararlanma ve kendini yetiştirme.

Öğretmenin verimliliğini ölçmek çok güçtür. Çünkü verim, öğrenci davranışında meydana gelen değişimdir. Bu konuda bazı yöntemler önerilmektedir. Bunlar ; alandaki uzmanların yargılarına başvurmak, öğrencilerin kazandığı bilgi miktarını ölçmek, öğretmenin öğretim sürecinde soru sorma, yönlendirme, kavramları açıklama, öğrenci sorularını yanıtlama ve onları güdüleme gibi etkinliklere ayırdığı zamana bakmak (Aktaran: Ataklı,1993).

O halde verimli öğretmen, öğrencinin en iyi şekilde öğrenmesini sağlayacak niteliğe sahip olan öğretmendir. Öğrenci davranışlarında istendik değişme meydana gelmesi de öğretmen verimliliğinin göstergesidir.

Eğitimin verimini öğretmen verimliliğinden soyutlamak imkansızdır. Eğitimin verimini etkileyen en önemli öge öğretmendir.

Öğretmenin Verimliliğini Etkileyen Ögeler

Bu çalışmada ; öğretmen verimliliğinde etkili olan ögelerden sadece üç tanesi ele alınarak incelenmiştir.

1-Öğretmen Seçme ve Yetiştirme

Öğretmenin hizmet öncesi yetiştirilmesi önemli bir sorundur ve öğretmen yetiştiren okullara büyük görevler düşmektedir. Öğretmenin iyi yetişmiş olması mesleğin prestijini artırarak beraberinde doyumu getirir (Ataklı,1993:17).

Pek çok yazar bu konunun önemi üzerinde birleşmektedir.Bir ülkede eğitim düzeyinin yükseltilmesinde temel ögenin öğretmen olması nedeni ile, öğretmenin yetiştirilmesi konusu her zaman güncelliğini korumuştur.

Günümüzde öğretmenin görevlerinde, gerek okuldaki eğitim gerekse yaygın ve sürekli eğitim açısından olsun, büyük değişiklikler olmaktadır. Kitle iletişim araçları ve özellikle televizyon, öğretmenin çok daha kaliteli ve çok yönlü yetiştirilmesini gerekli kılmaktadır. Ailenin giderek daha küçülmesi ve bayanların da çalışmak zorunda kalmaları, okul sisteminin alt kısmını; yükseköğretimdeki okullaşmanın artması ve garantili, yüksel ücretli iş bulmanın ancak master ve doktora yapmakla mümkün olması da sistemin üst kısmını sürekli genişletmektedir. Hem sanayi toplumu hem de bilgi toplumu, demokratik toplumlar olmak zorundadır. Bu iki toplum tipi de çoğulcu demokrasiye dayanan sosyal yapılara sahiptir. Çoğulcu

demokrasinin de düşmanı, ideolojiler ve dinî bağnazlıklardır. Bu iki engeli aşmanın en iyi yerleri de eğitim sistemidir. Öyle öğretmenler yetiştirmelidir ki, ders verdiği öğrencilere ruh ve düşünce özgürlüğünü aşılarken hoşgörünün ve sağlam bilimsel düşüncenin de temellerini kazandırsın. (Ergün,2004)

“Tıp ve mühendislik de olsa, bütün faaliyetlerin geleceği, iyi ilkokul öğretmeni yetiştirmeye bağlıdır” . Öğretmen adaylarının seçiminde, öğrenci seçme amacına yönelik ölçütlerin iyi belirlenmesi ve bunlardan ödün verilmemesi gerekmektedir. Aksi halde istenilen verimin elde edilmesi mümkün değildir (Pehlivan, 1992: 3-4).

Sadece ders vermekle kalmayan çocuğa örnek olan, onun kişiliğini etkileyen, danışmanlık görevini de üstlenen öğretmenin ; öğretmen olmayı istemesi, iyi eğitim görmesi, kişisel, sosyal mesleki niteliklere sahip olarak göreve başlaması gerekmektedir (Ataklı,1993:17).

2- Hizmet İçi Eğitim

Teknolojinin getirdiği yeniliklere ayak uydurmak mümkün değildir. En iyi okul eğitimi bile teknolojinin hızına yetişememektedir. Dolayısıyla da okulda alınan bilgilerin hizmet içi eğitim kursları ile sürekli yenilenmesi gerekmektedir.

Yaşam boyu eğitimin bir gereği olarak hizmetiçi eğitim, çalışanlara mesleklerinde daha başarılı, üretici ve mutlu olmasını sağlayacak bilgi, beceri ve tutumlar kazandırmayı amaçlamaktadır. Hizmetiçi eğitim, personelin hizmetiçi eğitim ihtiyaçlarını belirleme, bu ihtiyaçlara uygun programlar geliştirme, bu programları planlama, uygulama ve değerlendirme gibi kapsamlı bir çalışmayı içermektedir. Eğitim programlarının değerlendirilmesi iki amaç için yapılır: Programın etkililiğini belirlemek ve programın daha etkili hale getirilebilmesine yönelik öneriler geliştirmek için gerekli verileri elde etmek (Milli Eğitim Dergisi, Sayı:150, 2001).

İlköğretimde hizmet içi eğitimin amacı ; merkez ve taşra örgütlerinde çalışan tüm personelin bilgi ve görgülerini artırmak, yeni beceriler kazandırmak, çocuğun ve çevrenin ihtiyacına uygun plan ve programlar hazırlamada yeterli kılmak, üst görevlere hazırlanmalarını ve teknolojinin yeniliklerini öğrenmelerini sağlamaktır (Ataklı,1993:20).

Her öğretmenin mesleğinde başarılı olabilmesi için, iletişimde ve eğitimde kullanılan araç, yöntem ve tekniklerin neler olduğunu, bunların birbirleriyle ilişkilerini, belli hedef davranışları oluşturacak yaşantıların nasıl seçileceğini ve bunları kazandıracak eğitim durumlarının nasıl düzenleneceğini bilmesi gerekir. Bunun için de eğitim teknolojisi konusunda bilgi sahibi olması ve bu alanda meydana gelen yeniliklerden haberdar olması gerekir (Çilenti, 1997:53 -54).

Yeni öğretim araç ve tekniklerinin çağdaş eğitim programlarının ayrılmaz parçası olduğu toplumumuzda, eğitimcilerin eğitim teknolojisi alanındaki gelişmelerle yakından ilgilenmesi ve bu gelişmeleri kendi alanlarına uygulama olanakları araması kaçınılmaz zorunluktur.

Öğretmenlere uygulanan hizmet içi eğitim pek çok nedenlerle amacına ulaşmamakta ve öğretmenler bu eğitime ilgi duymamaktadır.

3- Yönetici Davranışları

Öğretmenin verimliliğinde pek çok öge etkili olmakla beraber “yönetici davranışlarının etkisi” araştırmanın esasını oluşturmaktadır. Verimlilik bir yönetim meselesidir ve okul yöneticisi, verimle doğrudan ilişkisi olan öğretmenlerle çalıştığından farklı bir yönetim yaklaşımı uygulamak zorundadır.

Eğitim Yönetimi ; insan davranışlarında istenilen davranış değişikliğini sağlamak için madde ve insan gücü kaynaklarını kullanma sürecidir. Eğitim yönetiminde üç önemli insan gücü kaynağı : 1)yönetici

2)öğretmen 3)öğrencilerdir. Öğrenci henüz istenen nitelikleri kazanmamış olan, ancak eğitim süreci içinde işlenen bir kaynaktır. Öğretmen, insan kaynaklarını işleyen çok değerli bir kaynaktır. Eğitim yöneticisi ise, işlenen ve işleyen insan kaynaklarını yönetir. Eğitim yöneticisi hem işlenen insan gücü kaynağı olarak öğrencilerin en iyi şekilde yetiştirilmesi, hem de işleyen insan gücü olarak öğretmenin etkili bir şekilde çalıştırılması ve hizmet içinde yetiştirilmesi için uygun bir örgütsel iklimi sağlaması beklenen kişidir (Batur, 2004:50).

Yeni bir yüzyıla girerken, her zamandan çok, eğitimde kalitenin üzerinde durmanın gereği olduğu bilinmektedir. Çünkü, yeni yüzyılın en önemli sıfatlarından biri “bilgi çağı”dır. Yarının toplumu “bilgi çağı insanı”ndan meydana gelecek, bilgi toplumu olacaktır. Bundan dolayı bu süreçte eğitim olgusuna her zamankinden daha fazla değer verilmesi gerekecektir. Eğitim sürecinin odağında her zaman olduğu gibi, yarın da “okul” olacağı görülmektedir. Öyleyse yarının okulları bilgi çağı insanını yetiştirecek nitelikte, “öğrenen örgütler” olmak zorundadır. Klâsik eğitim sistemlerinin “öğreten okullar”ından, modern eğitim sistemlerinin “öğrenen okulları”na geçmenin zorunluluğu artık bütün eğitim bilimcilerince kabul edilmektedir. Öğrenen örgütlerin yöneticileri, öğretmenlerle etkileşime girerek, okul iklimini geliştirdiği gibi öğretmenin yeterlik duygularını da olumlu yönde etkileyerek okulun **verimliliğini** artırmayı temel görev bilmeyi öğrenmekle yükümlüdürler. Okulların kalitesi, okul yöneticilerinin kalitesi ile eşdeğer kabul edildiği günümüzde, okul yöneticilerinin çağdaş ve demokratik yönetim yaklaşımı sergileyebilmeleri, yöneticilik kalitesini yükseltebileceği gibi, okullarının kalitesini ve başarısını da artırabilecektir (Okutan,2003).

Okul müdürü, okulda olumlu bir örgüt iklimi oluşturarak amaca dönük etkinlikleri başlatmak, okulda öğrenci başarısını vurgulamak, öğretim programlarını koordine etmek, gibi faaliyetlerle öğrenci başarısına dolaylı bir katkıda bulunarak okulun kalitesini ve **verimini** artırmada etkili olmaktadır (Okutan, 2003).

Her ne kadar Milli Eğitim mensuplarının bir kısmının yöneticiliğın okulu olmaz dedikleri duyulmuşsa da vasıflı yönetim elemanı yöneticileri yetiştirme zorunluluğı vardır. Günümüzün karmaşık problemleri içinde bocalamayan, hızla gelişen toplumun iletişim araçlarının ortaya çıkardığı yeni çatışma kaynakları içinde dengeyi kurabilen ve örgütü amaca yöneltebilen kişileri gerekli bilgilerle teçhiz etmek ve bu alanda başarılı olabilecek elemanları seçmek ve desteklemek kaçınılmazdır. Özellikle çok sayıda öğrencilerin, öğretmenlerin bulunduğu okul yönetimlerinde bu husus daha çok önem kazanmaktadır (<http://yozgat.meb.gov.tr/Yerkoy/13.htm>).

Bir teşkilatın; etkin, başarılı ve mükemmel olması, o teşkilatı yöneten kişinin gayret ve donanımına bağlıdır.

Teşkilatlanmış bir insan grubunun, bir takım amaçlarla belli işleri gerçekleştirme çabası gösterdiği her yerde, yönetim söz konusudur. Amaçlanan işlerin yerine getirilmesi için; grubunu teşkilatlandıran, emirler veren, grup çalışmalarını aynı amaca yöneltip koordine eden, denetleyen ve kısaca sorumluluğı üstlenip YÖNETEN veya YÖNETENLER, elbette yönetimleri altındaki diğer bireylere oranla değişik üstün özelliklere sahip olmak durumundadırlar (<http://yozgat.meb.gov.tr/Yerkoy/13.htm>).

Hepimizin bildiği gibi yönetim, insanlık tarihi ile yaşıt bir iştir. Teşkilatlanmış bir insan grubunun bir takım amaçlarla belli işleri gerçekleştirme çabası gösterdiği her yerde, yönetim söz konusudur. Gerçekleştirilmesi amaçlanan işlerin yerine getirilmesi için gurubu teşkilatlandıran, emirler veren, grup çalışmalarını aynı amaca yöneltip koordine eden, denetleyen, kısaca sorumluluğı üstlenen kişi, yöneticidir.

O halde, her okul ve birim müdürünün, eğitim alanında başarıya ulaşmak için, kurum yönetiminin temel amacını doğru olarak bilmesi ve uygulaması gerekir.

Yöneticiler, kurum içinde ve dışında yönetimi sürdürürken, çevresindeki topluma hizmet ederler. Bu çalışmalarını ülkedeki bütün eğitim sistemini doğrudan

doğruya etkiler. Bütünü ile çalışmalarındaki başarı, kurum içi ve dışı ilişkilerinin etkinliğine bağlıdır.

Ayrıca yönetici, iyi huy ve ideallere sahip olmalı, olaylar karşısında, hizmet sırasında yaratıcı, açık, objektif, girgin, sakin, ileri görüşlü ve yüksek moral içinde bulunmalı, olayları ve yönetimindekileri kontrol altında tutmak durumunda olduğunu unutmamalıdır (<http://yozgat.meb.gov.tr/Yerkoy/13.htm>).

Yöneticinin, öğretmenlerin ve personelin olumsuz durumlarını kolay yolla uyarıp hatırlatabilmesi için, kendisinin her şeyden önce koymuş olduğu kurallara alışkanlık derecesinde bağlı olması gerekir.

Yöneticiler; yönetimindeki personeli olumlu işlere fedakarca sevk edebilmeleri için, insan psikolojisini iyi bilen, işe sevk edeceği personeli ustalıkla seçen ve onlara karşı özel tavrı ile yüksek randıman alabilmesini bilen kişilerdir.

Ayrıca, personelle ve çevresiyle tüm ilişkilerde olumlu bir diyalog içinde olması gerektiği bilinmektedir. Astlarından şikayetçi, üstlerinden memnun olmayan, işini sevmeme tavrı içinde bulunan bir yöneticinin, başında bulunduğu kurum personelinin olumlu hizmete sevk edebildiği görülmemiştir.

Yöneticinin, personelinin bazı küçük olumsuz, tutum ve davranışlarını zamanında önlemesi, rehberlik yoluyla gidermesi, saygı ve sevgiye dayalı iyi ilişkiler kurması halinde, çevre ile ilişkilerinde de bu durum olumlu şekilde yansiyacak ve kurumun müspet olarak tanınmasına yararı dokunacağı gibi, çözümlenebilecek birçok maddi ve manevi sorunların da bu güzel ilişkiden dolayı giderilebileceği görülen örneklerdendir (<http://yozgat.meb.gov.tr/Yerkoy/13.htm>).

Yöneticilerin dikkate almak zorunda oldukları diğer bir husus da, öğretmen ve personelle ilişkilerinde konuşma kurallarına uyma alışkanlığı kazanmış olmaları, üsluplarında güven verici, ferahlatıcı, yatıştırıcı ve sevk edici tutum ve davranış içinde bulunmaları gerekir (<http://yozgat.meb.gov.tr/Yerkoy/13.htm>).

O halde, yönetici bir plan ve program dahilinde personeli olumlu-olumsuz bütün yönleri ile tespite çalışıp, bunları zaman içerisinde sabırla mükemmele götürme gayreti içinde olmalıdır. Öğretmenlerin personele, personelin öğretmenlere, tüm personelin yöneticiye ve çevreye nasıl davranacağını önceden tespit ettiği ilkelere göre gerekli rehberliği yapma ve personeline iyi davranışlar kazandırma durumundadır (<http://yozgat.meb.gov.tr/Yerkoy/13.htm>).

Megginson vd. yönetimin genel anlamda üç temel işlevinden söz etmektedirler. Bu işlevler:

1. Bireysel ve örgütsel amaçlara ulaşmak,
2. Birbirleriyle çelişkili amaçlar arasında denge sağlamak,
3. Etkililiği ve verimliliği sağlamaktır (Aksu, 1994:2).

Çağdaş okul, öğretmen, öğrenci ve diğer çalışanların mutluluk duyarak yaşadıkları bir örgüt kavramına sahip olup, eğitim yöneticisi, örgütte böyle bir kavramın yaratılması için kendisini görevli kabul etmesi gerekmektedir. “Yöneticiliğin okulu yoktur” anlayışından “ yöneticilerin de hizmet öncesinde ve hizmet içinde olmak üzere iki dönemde eğitim alması, okulun verimliliğini artırır” anlayışına gelmeye hazır olmamız, eğitim yönetimi açısından olumlu bir gelişme olarak değerlendirilmelidir (Batur ,2004:49).

Okulların etkili olmaları, yani önceden belirlenen amaçlarına ulaşabilmeleri büyük ölçüde okuldaki etkinliklerin, eğitim ve öğretim programının yürütülmesinden sorumlu olan müdürlerin etkili olmalarına bağlıdır. Okullardaki en basit etkinlikler bile rastlantıya bırakılmayacak ve özenle planlanacak kadar önemlidir. Bu durum eğitim yöneticilerine önemli sorumluluklar yüklemektedir. Etkili okulla ilgili araştırmalar, okul yöneticisinin etkili okulun kritik önemdeki etkenlerden birisi olduğunu göstermektedir (Balcı, 1993: 23).

Eđitim ynetiminde insan iliřkileri ađırlıklı olduđundan eđitim yneticilerinin liderlik zelliđine sahip olmaları ve bu alanda yetiřmeleri gerekir.

Lider belirlenen amaçlara ulařma ynnde birey ve grubun davranıřlarını etkileyen kiřidir. Ynetici, rgtn en verimli ve ussal biçime getirebilmek iin aynı zamanda lider olmak zorundadır (Aktaran : Ataklı,1993).

ađdař yneticide yneticilik bilgisi, alana iliřkin teknik bilgi insan iliřkileri becerisinin birlikte bulunması zorunluluđu vardır. Bu zellikler teori-uygulama iliřkisini de zorunlu kılmaktadır. Okul eđitiminden gememiř, sadece đretmenlik esasına dayalı okul yneticiliđi, okulların etkin ve verimli alıřmasını sađlamada bařarısız kalmaktadır. Nitekim bazı arařtırmalar, okul mdrlerinin ynetici davranıřlarının, okulun verimliliđini istenen seviyeye ıkarabilecek nitelikte olmadıđını gstermektedir. Gnmzn okul yneticisinin, “ađdař ynetici” olabilmesinin asgari řartı, okul mdrlerinin “okullu” olmalarıdır. nk, ađdař okul yneticisi;

- kapsamlı insan bilgisine ulařmıř,
- etkili iletiřim becerisine sahip,
- liderlik zellikleri baskın,
- anadilini dođru ve gzel kullanabilen,
- felsefe, mantık, uygarlık tarihi okumuř,
- iletiřim teknolojisine hakim,
- beden ve ruh ynnden sađlıklı,
- eđitime inanmıř yneticidir. Bu zelliklerin kazanılabilmesinin belli bir eđitimi zorunlu kıldıđı aıktır (Okutan, 2003).

KKTC’de eđitim yneticiliđine atanabilmek iin yneticilik eđitiminden gemiř olma řartı aranmamakta, alanında bařarılı olan ve ynetici olmak iin

gereken meslek kıdemine sahip olan öğretmenler yönetici olmaktadır. Ne var ki iyi bir öğretmen iyi bir yönetici olmayı sağlamayabilir.

Yöneticiliği profesyonel bir meslek olarak kabul eden gelişmiş ülkelerde ve özellikle ABD ve Kanada'da Gisberg'in de belirttiği gibi; meslek öncesi okul yöneticilerinin yetiştirme programlarının yüzyıla yakın bir geçmişi bulunmaktadır. Ülkemizde ise gerek eğitim yöneticiliğinin gerekse eğitim yöneticisi yetiştirmenin istenen düzeye ulaştığı söylenemez. Ancak, 23 Eylül 1998 tarih ve 23742 sayılı Resmi Gazete'de yayımlanan ve yürürlüğe giren Milli Eğitim Bakanlığı'na Bağlı Eğitim Kurumları Yöneticilerinin Atama ve Yer Değiştirmelerine İlişkin Yönetmelik ile ülkemizde yönetici atama ve yetiştirme konusunda çağdaş bir adım atıldığı söylenebilir (Batur, 2004:50).

Eğitim yöneticiliği öğretmenlik mesleğinin dışında ayrı bir çalışma alanı, ayrı bir bilim dalıdır. Doktorlar tıp fakültelerinden, öğretmenler eğitim fakültelerinden, avukatlar hukuk fakültelerinden, eğitim yöneticileri eğitim yönetici okullarından (eğitim bilimleri enstitüleri) yetişir. Bunun aksini düşünmek bilimi inkar etmek ve çağdaşlığa sırt çevirmektir (Aytekin, 2003:2).

1887 yılında Amerika'da Woodrow Wilson, insanların doğuştan iyi bir yönetici olarak yaratılmadıklarını, yönetim sanatı ve ilminin ancak öğrenme yolu ile kazanılacağını öne sürmüştür. Eğitimin her alanda önem kazandığı çağımızda, iyi yöneticilik niteliklerini kazanmada kuşkusuz eğitim çok önemlidir. Bu bağlamda insan yetiştirme sisteminin başarılı olması ise, eğitimin en alt kademesindeki okul yöneticilerinden en üst kademeye kadar eğitim yöneticisinin yönetim alanında kuram ve uygulamaya yönelik olarak yetiştirilmesine bağlıdır. Bu düşünce ülkemizde de gittikçe kabul görmektedir (<http://yayim.meb.gov.tr/Yayimlar/150/kayikci.htm>).

Okulun ürünlerinden sorumlu olan ve bunun için de okulun kaynaklarını kullanan ve eşgüdümleyen kişiler olan müdürlerin en önemli görevi, okuldaki eğitim-öğretim programının hedeflerine ulaşmasını sağlamaktır. Yukl'a göre, bu hedef doğrultusunda müdürler, (1) hedefleri ve politikaları geliştirmek, (2) amaçlara

uygun olarak okulu organize etmek ve programları geliřtirmek, (3) ilerlemeyi izlemek, sorunları çözmek ve düzeni korumak, (4) kaynakları sağlamak ve yönetmek, (5) kişisel ve mesleki gelişmeye uygun bir okul iklimi yaratmak, (6) Okul dışındaki çevrede okulu temsil etmek gibi işgörülerini yerine getirmek durumundadırlar (Demirtaş, 1997:9).

Henri Fayol'un planlama, örgütleme, emir verme, eşgüdüm ve denetim olarak sıraladığı davranışlara, Gulick ve Urwick 1930'lu yıllarda özlük işleri, yöneltme ve bütçe yapmayı da eklemiştir .

Görüldüğü gibi yönetim bir takım davranışlardan oluşmaktadır. Bu arařtırmada, yönetici davranışlarından altı tanesi ele alınarak incelenmiştir.

a) Karar Verme

Karşılaşılan seçenekler arasından en akıllıca olanı seçerek uygulamaya koymaktır. Tüm yöneticiler, hatta örgüt üyeleri örgütsel nitelikli karar vermek durumundadır. Örgütte hiçbir davranış karar vermeden gerçekleşemez (<http://yayim.meb.gov.tr/yayimlar/agustos/20.htm>).

Demokratik bir örgütte alınan kararlardan etkilenen kişilerin bu kararlarda söz sahibi olmaları ve karara katılmaları gerekir. Yönetime katılma, çalışan kişilerin güdülenmesi açısından gerekli bir husustur. Eğer, yönetsel kararları icra eden personel, sorunun belirlenmesine ve çeşitli alternatiflerin ortaya çıkarılmasına iştirak ederlerse bu durum, hem personelin güdülenmesine hem de kararın kalitesinin iyileştirilmesine hizmet edecektir (Eren, 2001: 401 – 402).

Yönetime katılma psikolojik yönden daha tatmin edici bir iş çevresi yaratmada faydalı olmakta, miktar ve kalite yönünden daha yüksek bir üretim düzeyi elde edilmektedir (Eren, 2001:403).

Karara katılmanın kişide, fikirlerinin değerli olduğu ve yeteneklerine saygı duyulduğu izlenimini yaratarak, verimliliğini artıracığı kuşkusuzdur. Nitekim bir çok yazar da bu görüşe katılmaktadır : Katılma, grup bütünleşmesini ve bağlılığını artırarak verimliliği yükseltir ; iş doyumunu karara katılmaya bağlıdır ; öğretmenlerin eğitim programlarına daha istekli olmalarını özendirmekte ve onları okula karşı olumlu düşünmeye sevketmektedir (Ataklı,1993: 28).

b) Planlama

Harekete geçmeden önce bir takım hazırlıklar yaparak karar vermek, geleceğe yönelik tahminde bulunmak ve ileriye bakmak, ya da amaca ulaşmak için yapılacak faaliyetlerin önceden saptanmasıdır (<http://www.odevsitesi.com>).

Planlama davranışına öğretmen katılımının sağlanması gerekir. Aksi halde öğretmenin planı anlaması ve uygulamada istekli davranması zorlaşır. Katılımın olduğu planda öğretmenler, yaratıcılıklarını kullanacaklarından verimlilikleri de artar.

Planlamanın katkıları konusunda pek çok yazar aynı noktada birleşmektedir. Planlama ; yöneticinin değişmesi durumunda yeni gelenin kendine göre iş yapmasını önler ve önceliklerin saptanmasına yardım eder (Tortop, 1990:54 -55); Personelin, malzemenin, yerin en etkili ve ekonomik kullanımını sağlayarak yöneticinin çalışmasını basitleştirir ; Kritik durumların önceden tahmin edilmesini ve hatalardan kaçınılmasını sağlar, geçerli ve etkin bir denetimin temelini oluşturur (Hesapçioğlu, 1989:141) ; toplanan bilgileri en iyi şekilde değerlendirip plan yapan yöneticilerin verimlilikleri yüksek olmaktadır.

Okul yöneticisinin, öğretmenlerin planlamaya katılmalarını sağlaması ve planda yapılacak değişikliklerden öğretmeni haberdar etmesi gerekir.

c) Örgütlenme

Örgütlenme, örgütsel amaçların gerçekleştirilebilmesi için uygun yapılar kurmaktır . Tek tek örgüt birimlerinin / kademelerinin yerlerini belirlemede, onların büyük resim olan örgütsel tabloya nasıl yerleştirilebileceklerine, ne yapacaklarına ya da ne yapamayacaklarına, hangi yetkilerle donatılacak kişilerden oluşacaklarına ilişkin bütün sorunlar örgütlenme ile en iyi biçimde giderilebilir. (Armağan ,2004).

Örgütlenme planlama ile iç içedir. Planlama aşamasında amaçlar belirlenirken, örgütlenme aşamasında amaçlara ulaşmak için gereken faaliyetler ile bu faaliyetleri yürütecek kişilerin rol ve sorumluluklarını belirler (Ataklı ,1993:30).

İyi bir örgütlenme ile; görev yetki ve sorumluluklar dağıtılır, kimin nereden sorumlu olduğu belirlenir. “ işteki rol belirsizliği stres, psikolojik baskı ve verim düşüklüğü yaratmaktadır (Aktaran : Ataklı,1993).

Öğretmenler ne kadar nitelikli olurlarsa olsunlar yönlendirilmedikçe okulun amaçlarına katkı sağlamaları ve verimli çalışmaları zordur. Okulun ve öğretmenlerin verimliliği grup çalışması ile yakından ilgilidir.

d) İletişim

Sözlü ya da yazılı bir mesajın, bir kaynaktan alıcıya ulaşmasıdır.

Yöneticilerin, zamanlarının büyük kısmını iletişimle doldurdukları, yöneticinin en önemli özelliğinin iletişim becerisi olduğu bilinmektedir.

Organizasyonda yönetici ve çalışanlar arasında etkin iletişim olması insanları daha fazla çalışmaya sevkeder. Etkin iletişim, emir – komuta ilişkisi olmaksızın tüm organizasyon çalışanlarının yakın iletişimde bulunmaları, sahip oldukları bilgiyi paylaşmaları ve sorun çözme konusunda birbirlerinden destek ve yardım alabilmeleri anlamına gelir (Aktan, 1999).

Kişiler arası iletişimi izleyen, doğal iletişim gruplarını okulun amaçlarına yönelten, iletişim kanallarını açık tutan, olup bitenden öğretmeni haberdar eden yönetici, öğretmen verimliliğini artırır. Personel ile iyi iletişim kurma yeteneğinden yoksun olan yöneticinin diğer yönetim süreçlerinde de başarılı olması zordur (Ataklı:32).

İletişim sürecinde başarılı olmak isteyen yöneticinin güdüleme tekniklerini de bilmesi gerekir.

Güdüleme ; bir veya birden çok insanı, belirli bir yöne (gaye veya amaca) doğru devamlı şekilde harekete geçirmek için yapılan çabaların toplamıdır (Eren,2001:490).

Son yıllarda işgörenlerin güdülenmesi konusu örgütün verimliliğini arttırdığı gözlemlendiği için büyük önem kazanmaya başlamıştır. Ancak bu kolay gerçekleştirilebilecek bir işlem değildir. Çünkü bir örgütte çalışan insanlar, ortak amaçlar doğrultusunda hareket etseler bile aralarında birçok yönden farklılıklar bulunmaktadır. Okullarda da görevli olan öğretmen ve yöneticilerde değişik eğitim kurumlarından gelmiş, yetenekleri, becerileri, iletişim kurabilme yeteneği, düşünceleri; ilgileri, branşları farklıdır. Bu nedenle öğretmenleri işe güdüleme sorumluluğunu üstlenen okul yöneticisinin değişik güdüleme yollarını bilerek kişiye ve karşılaşılan duruma etkili olabilecek güdüleme yollarını uygulaması gerekli olmaktadır. (Ünal,2004).

Yöneticinin öğretmeni güdülemek için; tarafsız davranması, ondan yüksek düzeyde çalışma beklentisi içerisinde olması, karara katılımını sağlaması, okulun verimine katkısını görüp takdir etmesi gerekir. Güdülenmeyen ve işinde tatmin olmayan personelin “verimsiz olduğu, devamsızlık gösterdiği” ayrıca “ işi terk ettiği” bilinmektedir (Ataklı ,1993:33).

e) Eşgüdüm

Değişik birimlerce gerçekleştirilen işleri ya da yönetsel eylemleri uyumlu kılmanın, aynı ya da benzer işlerin ayrı birimler tarafından da görüldüğü durumlarda çakışmaları önlemenin, bireysel çabaları örgüt çabasına dönüştürerek, örgüt amaçları doğrultusunda yoğunlaştırma olarak tanımlanır (<http://www.adinka.com>).

Eşgüdümü gerçekleştirmek için şu yollar önerilmektedir : doğal grupların özendirilmesi, görevlerin açıkça tanımlanması, objektif denetim uygulanması, grup toplantıları yapılması, iyi bir iletişim sistemi geliştirilmesi, işe ilişkin açıklamalarda bulunulması ve hizmet içi eğitim.

Eşgüdüm, öğretmenler arasında kıskançlığı azaltıp yardımlaşmayı sağlayarak verimliliklerini etkiler. Çoğu zaman örgütsel başarısızlıklara, ait olduğu örgüte yeterince ilgi duymayan bireyler neden olmakta ve kişisel hoşnutsuzlukların altında örgüt içinde yeterli bütünleşmenin olmadığı duygusu yatmaktadır
(Ataklı,1993:34).

Okulun amacı ortak olduğundan öğretmenlerin araç, gereç, materyal yönünden işbirliği yapmaları ve birbirlerine yardımcı olmaları gereklidir.

f) Denetleme ve Değerlendirme

Denetleme : Davranışı kontrol etme süreci (Taymaz ,2002:3) ; yapılanın yapılması beklenilene ne derece uygun olduğunun karşılaştırılması ; işin gitmesi istenilen doğrultuya gitmesidir.

Değerlendirme ise ; denetlemenin bir uzantısı olup, işi yapana ya da işe ilişkin olarak varılan yargıdır.

Denetleme ve değerlendirme, yönetimin ayrılmaz parçaları olup okul yöneticileri ve denetmenleri tarafından yerine getirilmektedir. Bu iki sürecin bazı

ilkeler doğrultusunda gerçekleştirilmesi “ amacının eğitimin amacını gerçekleştirilmeye yönelik olması, geliştirme aracı olarak kullanılması, konunun özel yaşam değil okuldaki etkinlikler olması” gerekir.

Yöneticinin günlük çalışmalardan haberdar olması, kimin ne yaptığını bilmesi önemlidir. Okulun iş ve personel durumunu bilmeyen yöneticinin verimli çalışma sağlaması beklenemez.

Denetleme ve değerlendirmenin verimi etkilediği bir gerçektir. Bu davranışın yapıldığı iş yerlerinde verim yükselmekte, yapılmadığı iş yerlerinde ise verim düşmektedir .

Denetleme ve değerlendirme, personelin başarı durumu, okulda ne gibi değişiklikler yapılması gerektiği ve verim hakkında bilgi vermektedir. Ancak bu davranış gerçekleştirilirken amacın ceza olmaması gerekir

Denetleme ve değerlendirme sonucunda terfi, ödüllendirme, takdir etme, yetişmesi için yardım etme olanakları verildiği takdirde öğretmenlerin verimlilikleri artar (Ataklı,1993:36).

Sonuç olarak ; ilkokul yöneticilerinin yönetici davranışlarını ne derece gösterdikleri ve bu davranışların öğretmenlerin verimliliklerini nasıl etkilediği araştırmayı gerektiren problemlerden biri olmaktadır.

Amaç

Bu araştırmanın genel amacı, ilkokul öğretmenlerinin verimliliğinin artırılmasını esas almak üzere ilkokul yöneticilerinin yönetim süreçlerine ilişkin davranışları gösterme dereceleri ile, bu davranışlarla öğretmenlerin sahip oldukları kişisel değişkenlerin, öğretmen verimliliğini ne derecede etkilediğini saptamaktır.

Araştırmanın yukarıda açıklanan amacını gerçekleştirebilmek için aşağıdaki sorulara yanıt aranmıştır :

- 1- İlkokul öğretmenleri ve yöneticilerinin nitelikleri nelerdir ?
- 2- Öğretmenlere ilişkin niteliklerin (yaş, cinsiyet, medeni durum, bitirilen okul, kıdem, katılan seminer sayısı) öğretmen verimliliğini ne derece etkilediği konusunda öğretmen ve yöneticilerin görüşleri nelerdir ? bu grupların görüşleri arasında manidar bir fark var mıdır?
- 3- İlkokul yöneticilerinin yönetim süreçlerinden
 - a. karar verme,
 - b. planlama,
 - c. örgütleme,
 - d. iletişim,
 - e. eşgüdüm,
 - f. denetleme ve değerlendirme'ye ilişkin davranışları ne derece gösterdikleri konusunda öğretmen ve yöneticilerin görüşleri nelerdir ? bu grupların görüşleri arasında manidar bir fark var mıdır?
- 4- Yönetici davranışlarından her birinin öğretmenin verimliliğinde ne derece etkili olduğu konusunda öğretmen ve yöneticilerin görüşleri nelerdir ? bu grupların görüşleri arasında manidar bir fark var mıdır ?

Önem

Öğretmenin verimliliğini etkileyen çeşitli öğelerden biri de okulun amaçlarını gerçekleştirecek ve yapısını yaşatacak olan okul yöneticisinin yönetim süreçlerine ilişkin davranışlarıdır.

İlkokul yöneticilerinin bu davranışları gösterme dereceleri ve bu davranışların öğretmenlerin verimliliğini nasıl etkilediği konusundaki bu araştırma,

bugün son derece güncel olan eğitimin niteliğinin ve öğretmenin verimliliğinin artırılması için yararlı bilgileri sağlama çabasından dolayı önemlidir.

Araştırma, yönetici davranışlarının süreçler açısından ele alınıp incelenmesi, ilkokul yöneticilerinin bu davranışları ne derece gösterdiğinin saptanması ve okul yöneticilerinin eğitim ihtiyaçlarının belirlenmesi açısından önemlidir. Araştırmanın diğer bir önemi de, ilkokul yöneticilerinin göstermekte oldukları davranışların ve öğretmenlerin kişisel özelliklerinin, öğretmen verimliliğini ne derece etkilediğinin ortaya konmasıdır.

Araştırmada elde edilen bulgular, yöneticilerin daha iyi yetiştirilmesi, yönetim davranışlarının geliştirilmesi ve bu yolla öğretmenlerin verimliliğinin artırılması açısından yararlı olabilecektir.

Sayıtlar

Araştırmada ;

- 1- Seçilen örneklem grup evreni temsil eder ,
- 2- Anketler geçerli ve güveniliridir,
- 3- Kaynak grup, anketleri cevaplarken gerçek düşüncelerini yansıtacaklardır; sayıtlarından hareket edilmiştir.

Sınırlılıklar

- 1- Araştırma, ölçme aracındaki sorularla sınırlandırılmış olup, iki aşamada gerçekleştirilmiştir. Birinci aşamada yönetici davranışları süreçler açısından ele alınmış ve karar verme, planlama, örgütleme, iletişim, eşgüdüm , denetleme – değerlendirme davranışları ile sınırlandırılmıştır. İkinci aşamada öğretmenlerin verimliliğinde sözü edilen yönetici davranışlarının ve öğretmenlerin kişisel niteliklerinin etkisi incelenmiş,

bunun dışında kalan ögeler araştırmanın kapsamı dışında bırakılmıştır.

2- Araştırma zaman açısından 2003 – 2004 öğretim yılı ile,

3- Kaynak grup açısından Milli Eğitim Bakanlığı'na bağlı Lefkoşa merkez ilkokullarında görev yapan müdür, müdür yardımcısı ve bu okullarda görev yapan öğretmenler arasından seçilen örneklem grup ile sınırlıdır.

Tanımlar

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

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

Yönetici Davranışları :Yöneticiler tarafından yapılan karar verme, planlama, örgütlenme, iletişim, eşgüdüleme, denetleme ve değerlendirme davranışları (Ataklı ,1993 :40).

Karar verme : Bir eyleme yol açan çeşitli seçenekler arasından birini seçme (<http://yayim.meb.gov.tr/yayimlar/agustos/20.htm>).

Planlama : Örgütsel amaçlara ulaşmak için gerekli politika ve yöntemlerin seçimi veya geleceğin değerlendirilmesi ve ona göre gerekli önlemlerin alınmasıdır (<http://www.odevsitesi.com>)

Örgütlenme : Örgütsel amaçların gerçekleştirilebilmesi için uygun yapılar kurmaktır (Armağan, 2004).

İletişim : İnsanlar arasındaki düşünce ve duygu alışverişi (Cüceloğlu, 1999).

Eşgüdüm : Değişik birimlerce gerçekleştirilen işleri ya da yönetsel eylemleri uyumlu kılmanın, aynı ya da benzer işlerin ayrı birimler tarafından da görüldüğü durumlarda çakışmaları önlemenin, bireysel çabaları örgüt çabasına dönüştürerek, örgüt amaçları doğrultusunda yoğunlaştırma olarak tanımlanır (<http://www.adinka.com>).

Denetleme ve Değerlendirme : Davranışı kontrol etme ve bir yargıya varma (Taymaz ,2002:3).

Verim : Bir öğretim etkinliği sonucunda öğrencilerin başarı durumlarına göre elde edilen sonuç (Ataklı,1993).

Verimlilik : Belli bir sürede bir öğrencinin, bir öğrenci kümesinin ya da bir eğitim kurumunun yaptığı çalışma ya da gösterdiği başarı (Ataklı,1993).

Öğretmen Verimliliği :Öğrencinin en iyi şekilde öğrenmesini sağlayacak özellik ve davranışlara sahip olma, kendinden beklenenleri eksiksiz yerine getirme(Ataklı,1993).

BÖLÜM II

İLGİLİ ARAŞTIRMALAR VE İNCELEMELER

1. Yurt İçinde Yapılan Araştırmalar

Yönetici davranışları konusunda yurt içinde yapılmış araştırmalar aşağıda özetlenerek verilmiştir.

Aytekin (2002), “KKTC’de ilkokul müdürlerinin yönetsel davranışları” adlı araştırmada KKTC ilkokullarında görev yapan müdür ve müdürlük sorumluluğu taşıyan öğretmenlerin yönetsel davranış biçimlerini saptamaya çalışmıştır.

Anket sonuçlarına göre KKTC’de ilkokul müdürleri ve müdür sorumluluğu taşıyan öğretmenlerin yönetsel davranış biçimleri açısından uzlaşmacı yöneticilik davranışları ve orta yol yönetimi sergiledikleri saptanmıştır.

Vamık (2003), “ İlkokul müdürlerinin iş doyumu düzeyleri” adlı araştırmasında, ilkokul müdürlerinin, iş doyumu etkenlerinden; iş ve niteliği, ücret ve yön ödemeler, yönetim ve değerlendirme, gelişme ve yükselme imkanları, çalışma şartları, kişiler arası ilişkiler, örgütsel ortam ve sosyal konum etkenlerinden; iş doyum düzeylerini tespit etmeyi amaçlamıştır. Elde edilen doyum düzeyleri ;

- İlkokul müdürleri; işleri ile ilgili yetki ve sorumluluk dağılımının dengeli olması gerektiği konusunda görüş birliğine varmışlardır.
- İlkokul müdürleri aldıkları maaşın yaptıkları işle orantılı olmadığını düşünmektedir
- İlkokul müdürleri, amirlerinin kendilerine karşı davranışlarında tutarlı olamadıkları konusunda fikir birliği içindedir.

- İlkokul müdürleri arasında, görevleri sırasında tespit ettikleri hata ve eksiklerin geliştirdikleri görüş ve önerilerin ilgili makamlarca dikkate alınmadığı görüşü hakim durumdadır.
- İlkokul müdürleri kendi üst düzey yöneticileri ile ilişkileri iyi tutarak daha başarılı bir yönetim gösterebileceklerini düşünmektedir.

Yemenicioğlu (2003), “ Yönetim görevi olan öğretmenlerin insanların psikososyal genel özellikleri ve nitelikleri hakkında bilmesi gerekenler” konulu çalışmasında, yönetimde yöneticinin insan tutumuna ilişkin yaklaşımlarının çok önemli olduğunu vurgulamıştır. Yöneticinin, bu ilişkiyi sağlayabilmesi için insan ilişkilerine ait ilkeleri, insanların kişilik bozukluklarını iyi bilmesi ve doğru yorumlayabilmesi gerektiği üzerinde durmuştur. Okul yöneticilerinin de öğretmen davranışlarını, kişisel özellikleri açısından öğretmen özelliklerini ve öğrencilerin sevdiği öğretmen tiplerini bilmesi gerektiğini belirtmiştir. Yöneticilerin ancak bu sayede daha verimli çalışma ortamları hazırlayabileceklerini vurgulamıştır (Yemenicioğlu, 2003).

Tekyıl (2003), “İlkokullarda yönetici davranışlarının öğretmen verimliliğine etkisi” konulu tez çalışmasının anket sonuçlarına göre ; öğretmenlerin yaşı, cinsiyeti, medeni durumu, eğitim durumu, mesleki kıdemi ve kursa katılma durumlarına göre, yöneticilerin yöneticilik davranışlarıyla ilgili yani yönetim davranışlarını algılamaları arasında anlamlı bir fark görülmemektedir (Tekyıl,2003).

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).

Deniz (2003), "Yönetimde Motivasyon" konulu tez çalışmasında yaptığı araştırma sonucuna göre yöneticiler, işgörenlere çağın koşullarına uygun olarak yenilikleri tanıtmalı, bilgi ve becerilerini artırabilmek için hizmet içi eğitim olanakları sunmalıdır ve yöneticiler başarılı işgörenleri takdir etmeli, çalışanları üretime güdülemelidirler (Deniz, 2003).

Zaimoğlu (2003), "Eğitim sistemlerinde yaşanan temel sorunlardan birisi yönetimde stres ve başa çıkma yolları" konulu tez çalışmasında eğitim yöneticilerinin örgütsel stres kaynaklarının neler olduğunu ve başa çıkma yollarını ortaya koymayı amaçlamıştır. Araştırma kapsamına alınan eğitim yöneticilerini, örgütsel ortamda pek çok derecede stres kaynağının etkilediği görülmüştür (Zaimoğlu, 2003).

2. Yurt Dışında Yapılan Araştırmalar

Türkiye'de "eğitim yöneticisinin yeterliliklerini" saptamayı amaçlayan ilk araştırma Bursalıoğlu (1975), tarafından yapılmıştır. Yöneticilerin yüksek derecede göstermeleri gereken ve hizmet öncesi eğitim yoluyla kazanmaları zorunlu olan üç yeterlik alanı belirtilmiştir. Bunlar: yetki ve sorumluluk, okulun maddi bakımı ve liderlik davranışlarıdır. Yöneticilerin düşük derecede göstermeleri gereken ve hizmet öncesi veya hizmet içi yetiştirme programlarında yer verilmesi zorunlu olmayan yeterlik alanları da : eğitim – öğretim çalışmalarının planlanması , koordinasyonu, araştırma – geliştirme

girişimleri, öğrenci rehberliği ve dayanışma hizmetleri olarak saptanmıştır. (Demirtaş, 1997, s.17).

Leithwood ve Montgomery (1982), "The Role of The Elementary Principal in Program Improvement" adlı çalışmalarında çeşitli araştırmaları gözden geçirdikten sonra, etkili müdürlere ilişkin olarak şu noktaları vurgulamışlardır (Demirtaş, 1997, s.15)

1. Yenilikçi okul projelerine kimlerin katılacağına karar verirler.
2. Karar verme yetkisini astlarına dağıtırlar ve kullanımını teşvik ederler.
3. Önemli konuda personelinin görüşlerine başvururlar.
4. Personelini program geliştirme eylemlerine katarak deneyim kazanmalarını sağlarlar.
5. Öğretmenleri kendi mesleki yeteneklerini değerlendirmeleri ve kendi gelişmeleri için hedefler koymaları doğrultusunda güdülerler.
6. Öğretmenlerin sorunlarını ve görüşlerini dinlerler.
7. Program geliştirme ile ilgili yeni görüşleri desteklediklerini ifade ederler.
8. Etkili mesleki gelişme etkinlikleri düzenlerler.
9. Öğrencilerin gelişmelerini yakından izlerler.
10. Umut verici yeni uygulamalar hakkında mesleki yayınlardan ve diğer müdürlerden bilgi alırlar.
11. Rutin yönetsel konuları etkili bir biçimde ele alırken amaca yönelik diğer çalışmalar için de zaman yaratırlar.

Lipham, Rankin ve Hoeh (1985) "The Principalship: Concept, Competencies and Cases" adlı yapıtlarında etkili okul müdürlüğüne ilişkin davranışları şöyle belirlemişlerdir (Demirtaş, 1997 s.16).

1. Okulun amaçlarını belirleme,

2. Okulu örgütleme,
3. Eğitimsel liderlik sergileme,
4. Eğitsel kararları geliştirme,
5. Öğretimsel programları geliştirme,
6. Personelle etkili bir biçimde çalışma,
7. Okulun kaynaklarını yönetme,
8. Okul-çevre ilişkilerini güçlendirme.

Wentworth (1990), “öğretmenlerin morali ile öğrencilerin başarıları” arasındaki ilişkiyi araştırmıştır. Araştırma bulgularına göre, öğretmenlerdeki düşük moralin sonuçları kaygı, değişiklikte başarısızlık ve amaçlara erişememedir. **Araştırmada yüksek moral sağlamada etkili olan öğeler ise şöyle sıralanmaktadır :** 1) Personeli önemli kararlara katma ; 2) öğretmen ve öğrencinin başarılarına duyarlı olma ve takdir etme ; 3) okulda birlik : dayanışma, işbirliği, gurur, güveni farklılıkları kabul edici duyguları yansıtan bir hava yaratma ; 4) mesleki gelişme fırsatları sağlama ; 5) olumlu iletişim kurma ; 6) açıkça paylaşılan amaçlar saptama ; 7) kuvvetli , destekleyici liderlik yapma ; 8) etkileşimde bulunma ; 9) insan ilişkilerini geliştirme ; 10) fiziksel etkinlikleri sürdürme ; 11) risk alma girişimini güdüleme ve ödüllendirme ; 12) mesleki ve kişisel ihtiyaçlara duyarlı olma . sonuç olarak, yöneticilerin bu soruları kendilerine sormaları ve bu konularda öğretmen ve öğrenci görüşlerini saptamaya yönelik araştırma yapılması önerilmiştir (Ataklı, 1993, s.50 - 51)

Sick ve Poliner (1991), “ öğretmenlerin karara katılmaları ile verimlilikleri arasındaki ilişkiyi” saptamaya yönelik bir araştırma yapmışlardır. İlkokullarda öğretmen ve yöneticilerle görüşme yoluyla toplanan veriler sonucunda ; öğretmenlerin program, öğretim ve öğrencilerle ilgili konularda kararlara katılmaya istekli oldukları ancak personel, denetim, bütçe, okul

gereçleri gibi konularda daha çok katılım istedikleri ortaya konulmuştur. Sonuçta araştırmacılar, yöneticilerin davranışlarını bu yönden geliştirmelerini önermişlerdir(Ataklı, 1993, s.46).

Balcı (1993, s.67); "Etkili Okul" adlı araştırmasında öğretmenlerin, etkili okuldaki yöneticilere ilişkin algılarını belirlemeye çalışmış ve etkili okuldaki yöneticilerin davranışları olarak şunlar bulunmuştur:

1. Eğitim ve öğretim etkinliklerini önem sırasına dizer, planlar ve uygulamaya koyar.
2. Öğrenci başarısına ayrı bir önem verilmesini ve başarının ödüllendirilmesini sağlar.
3. Öğretim programlarını koordine eder.
4. Öğretmen ve öğrencilerden eğitim ve öğretime ilişkin yüksek beklentileri vardır ve bunları onlara ulaştırır.
5. Personelin okula bağlanmasını sağlar.
6. Öğretmenlerin ilgilerine eğilir, onlara destek verir.
7. Sınıflarda olup bitenleri; sınıfları bizzat ziyaret ederek bilir.
8. Sıkça okulun her tarafında görülür.
9. Sürekli öğrenci ile temas halindedir.
10. Okulda kuralları korumada katı, ancak adildir.
11. Öğrencilere daha çok zaman ayırabilmek için günlük bazı işlerini astlarına devreder.
12. Başkalarına eşit şekilde ve bireyler olarak ilgi gösterir.

Araştırma sonucunda öğretmenlerin algılamalarına göre gerçekleşme düzeyi bakımından ilk beş sıraya giren etkili yöneticinin davranışları şunlardır:

1. Öğrenci başarısına önem verilmesi.
2. Eğitim ve öğretim etkinliklerinin önem sırasına dizilmesi, planlanıp uygulamaya konması.
3. Öğretim programlarının koordinasyonu.
4. Personelin okul bağlanmasını sağlama.
5. Öğretmenlerin ilgilerine eğilme.

Ataklı (1993), “İlkokullarda yönetici davranışlarının öğretmen verimliliğine etkisi” konulu çalışmasında yönetici davranışlarının öğretmen verimliliğinde çok etkili bulunduğunu saptamıştır. Yönetici yetiştiren okullarda öğretmen verimliliği üzerinde etkili olan davranışlar üzerinde daha çok durulması gerektiğini vurgulamıştır (Ataklı ,1993).

Özdemir ve Cemaloğlu (2004), “Eğitimde Örgütsel Yenileşme ve Karara Katılma” konulu çalışmalarında öğretmenlerin yaptıkları işten doyum elde etmelerini sağlamak için, eğitim örgütleriyle bütünleşmeleri gerektiğini ve bunun için de öğretmenlerin, karara katılımının sağlanması gerektiğini vurgulamışlardır. Okulda yenileşme uygulamalarını yürüten okul yöneticilerinin, öğretmenleri kararlara katılmaya teşvik etmeleri, öğretmenlerin kararlara katılma sürecini iyi plânlamaları ve uygulamaları gerektiğini belirtmişlerdir. Okulda alınan kararlara katılan öğretmenlerin güdülenme düzeylerinin yüksek olacağını ve bu durumda da öğretmenlerin okullarda daha kaliteli eğitim ortamı sağlayacaklarını vurgulamışlardır.

BÖLÜM III

YÖNTEM

Bu bölümde araştırmada izlenen yöntem ; “araştırma modeli” , “evren ve örneklem”, “ veriler ve toplanması”, “ verilerin çözümlenmesi” alt başlıkları altında açıklanmıştır.

Araştırma Modeli

Araştırmada tarama modeli kullanılmış olup, Kuzey Kıbrıs Türk Cumhuriyeti Milli Eğitim ve Kültür Bakanlığı'na bağlı Lefkoşa merkez ilkokullarından seçilen örneklem grubuna uygulanan anket değerlendirilmiştir.

Evren

Bu araştırmanın çalışma evrenini 2003 – 2004 öğretim yılında Kuzey Kıbrıs Türk Cumhuriyeti Milli Eğitim ve Kültür Bakanlığı'na bağlı Lefkoşa merkez ilkokullarında görev yapan müdür, müdür yardımcısı ve öğretmenler oluşturmaktadır.

Lefkoşa merkeze bağlı toplam 10 ilkokul vardır. Bu okullarda görev yapan müdür sayısı 10, müdür muavini sayısı 20 , öğretmen sayısı ise 222' dir.

İlkokul müdür ve müdür yardımcılarının sayısı az olduğundan tümü, araştırmanın kapsamına alınmıştır.

Lefkoşa merkeze bağlı ilkokul, müdür, müdür yardımcısı ve öğretmenlerin sayıları tablo 1' de verilmiştir.

TABLO I
LEFKOŞA MERKEZE BAĞLI İLKOKUL, MÜDÜR,
MÜDÜR YARDIMCISI VE ÖĞRETMEN SAYILARI

Okul Adı	Müdür	Müdür Yardımcısı	Öğretmen
Atatürk İlkokulu	1	3	27
Arabahmet İlkokulu	1	-	14
9 Eylül İlkokulu	1	3	30
Çağlayan Cumhuriyet İ.	1	1	12
Gelibolu İlkokulu	1	1	14
Şht. Ertuğrul İlkokulu	1	4	38
Şht. Tuncer İlkokulu	1	4	40
Şht. Yalçın İlkokulu	1	-	8
Şht. Doğan Ahmet İlk.	1	2	20
Necati Taşkın İlkokulu	1	2	19
TOPLAM	10	20	222

Tablo 1’de görüldüğü üzere Lefkoşa merkeze bağlı 10 ilkokul vardır. Bu 10 ilkokulda görev yapan 10 müdür ve 20 müdür yardımcısının tümü araştırmanın kapsamına alınmıştır.

Örneklem

Öğretmenlerin, örneklem olarak alınmasında random yöntemi kullanılmıştır.

Tesadüfi yöntemle 8 ilkokul seçilmiş ve seçilen bu okullarda görev yapan öğretmenler de örneklem grup olarak saptanmıştır.

Böylece araştırmanın örneklemini, 10 ilkokulun müdürü, bu okullarda görev yapan 20 müdür yardımcısı ve 175 öğretmen oluşturmaktadır.

Örneklem grup olarak alınan öğretmen sayıları ve buldukları okulların listesi tablo 2’de verilmiştir.

TABLO 2
ÖRNEKLEME GİREN ÖĞRETMEN SAYILARI

SEÇİLEN OKULLAR	ÖĞRETMEN SAYILARI
Atatürk İlkokulu	27
Arabahmet İlkokulu	14
Gelibolu İlkokulu	14
9 Eylül İlkokulu	30
Şht. Doğan Ahmet İlk.	20
Şht. Ertuğrul İlkokulu	38
Şht. Tuncer İlkokulu	20
Çağlayan Cumhuriyet İlkokulu	12
TOPLAM : 8 ilkokul	175

Tablo 2’de görüldüğü üzere Lefkoşa merkeze bağlı 8 ilkokul seçilmiş ve bu okullarda görev yapan 175 öğretmen de örneklem grup olarak alınmıştır.

Veriler ve Toplanması

Araştırmanın verileri Ek A’da örneği bulunan anket ile toplanmıştır. Anket, Gazi Üniversitesi Sosyal Bilimler Enstitüsü’nde yapılan “Yönetici Davranışlarının Öğretmen Verimliliğine Etkisi” konulu doktora tezinden alınmıştır.

Araştırmada belirlenen amaçlara ulaşmak için yönetici davranışları ve öğretmen verimliliğine ilişkin literatür taraması yapılmıştır.

Deneklerin kişisel niteliklerini belirlemek amacıyla başında altı adet soru bulunan anket, A ve B formu şeklinde düzenlenmiştir. A – Formu “Yönetici Davranışlarının ilkokullarda Uygulanma Düzeyi Anketi” olup, ilkokul yöneticilerinin göstermekte oldukları davranışların ölçülmesini amaçlamaktadır.

A – Formu 6 bölümden oluşmaktadır. I. Bölüm Karar Vermeyi, II. Bölüm Planlamayı, III. Bölüm Örgütlemeyi, IV. Bölüm İletişimi, V. Bölüm Eşgüdümlemeyi kapsamaktadır. Her bölüm üç soru içermektedir.

B – Formu ise, “ Yönetici Davranışlarının Öğretmen Verimliliğine Etki Düzeyi Anketi” adını taşımakta olup öğretmenin kişisel niteliklerinin ve yöneticilerin, öğretmenin verimliliğini ne derece etkilediğini saptamak amacı ile hazırlanmıştır.

B- Formu geliştirilirken A- Formunda yer alan her davranışın öğretmen verimliliğini ne derece etkilediği sorulmuş ve denek gruplarının üçüne de aynı anket uygulanmıştır.

B – Formunun giriş bölümünde “ öğretmenin kişisel niteliklerinin öğretmen verimliliğine etkisi” ile ilgili 6 soru bulunmaktadır.

B – Formu 6 bölümden oluşmaktadır. I. Bölüm Karar Vermeye İlişkin Davranışların Öğretmen Verimliliğine etkisi, II. Bölüm Planlamaya İlişkin Davranışların Öğretmen Verimliliğine etkisi, III. Bölüm Örgütlemeye İlişkin Davranışların Öğretmen Verimliliğine etkisi, IV. Bölüm İletişime İlişkin Davranışların Öğretmen Verimliliğine etkisi, V. Bölüm Eşgüdümlemeye İlişkin Davranışların Öğretmen Verimliliğine etkisi , VI. Bölüm ise Denetleme ve Değerlendirmeye İlişkin Davranışların Öğretmen Verimliliğininene etkisini kapsamaktadır. Her bölüm üç soru içermektedir. B – Formunun sonunda bir de açık uçlu soru bulunmaktadır.

A ve B Formundaki sorular eşit aralıklı (5’li) ölçekleme ilkelerine uygundur. Anketin giriş ve A- Formunda toplam 24, B- Formunda ise sonuncusu açık uçlu olmak üzere toplam 24 soru bulunmaktadır. Anketteki toplam soru sayısı 48’dir.

Anketin denek gruplarına uygulanabilmesi için gerekli izinler alınmıştır. İlkokul yönetici ve öğretmenlerince doldurulacak anket araştırmacı tarafından, 2004 Mayıs ayında adı geçen okullara gidilerek dağıtılmış, daha sonra da toplanmıştır.

Verilerin Çözümlemesi

Ankette yer alan kişisel sorularla yönetici davranışlarının uygulanma düzeyi ve bu davranışların öğretmen verimliliğine etki düzeyine ilişkin durumların saptanması ve çözümlenmesinde frekans ve yüzdeden yararlanılmıştır. Yönetici ve öğretmenlerin algılarına ilişkin varyans analizinde Anova Testi kullanılmıştır.

Verilerin analizinde farklılıkları belirlemede .05 anlamlık düzeyi benimsenmiştir. Ankette kullanılan 5'li derecelendirme ölçeğine uygun olarak elde edilen ağırlıklı ortalama puanların derecelendirilmesi ve yorumlanması için ;

Hiç	1	(1.00 – 1.79)
Az	2	(1.80 – 2.59)
Orta	3	(2.60 – 3.39)
Çok	4	(3.40 – 4.19)
Pek çok	5	(4.20 – 5.00) puan aralıkları kullanılmıştır.

Analiz sonucunda elde edilen bulgular alt problemlere uygun olarak tablolara dönüştürülmüş ve tablolar yardımıyla yorumlanmıştır. Ayrıca grupların algıları arasındaki farklılıkları göstermede sütun grafiklerinden yararlanılmıştır.

BÖLÜM IV

BULGULAR VE YORUMLAR

Araştırmanın bu bölümünde okul müdürleri ve öğretmenlerden anket aracılığıyla elde edilen verilerin analizi sonucunda ortaya çıkan bulgular ve yorumlar yer almaktadır.

Araştırmada elde edilen bulgular araştırma amacına uygun bir biçimde aşağıdaki başlıklar altında toplanarak açıklanmış ve yorumlanmıştır.

- Okul müdürü ve öğretmenler ile ilgili kişisel bilgilere ilişkin bulgular
- İlkokul yöneticilerinin, yönetime ilişkin kararların verilmesiyle ilgili davranışları ne derece gösterdikleri konusunda öğretmen ve yöneticilerin görüşlerine ilişkin bulgular
- İlkokul yöneticilerinin, eğitim – öğretim çalışmalarının planlanmasıyla ilgili davranışları ne derece gösterdikleri konusunda öğretmen ve yöneticilerin görüşlerine ilişkin bulgular
- İlkokul yöneticilerinin, eğitim – öğretim çalışmalarının örgütlenmesiyle ilgili davranışları ne derece gösterdikleri konusunda öğretmen ve yöneticilerin görüşlerine ilişkin bulgular
- İlkokul yöneticilerinin, iletişim etkinlikleriyle ilgili davranışları ne derece gösterdikleri konusunda öğretmen ve yöneticilerin görüşlerine ilişkin bulgular
- İlkokul yöneticilerinin, eğitim – öğretim çalışmalarının eşgüdümlemesiyle ilgili davranışları ne derece gösterdikleri konusunda öğretmen ve yöneticilerin görüşlerine ilişkin bulgular
- İlkokul yöneticilerinin, eğitim – öğretim çalışmalarını denetleme ve değerlendirmeye ilişkin davranışları ne derece gösterdikleri konusunda öğretmen ve yöneticilerin görüşlerine ilişkin bulgular

- Öğretmenlerin kişisel niteliklerinin öğretmen verimliliğine etkisine ilişkin yönetici ve öğretmen görüşlerine ilişkin bulgular
- Okul yöneticisinin karar vermeye ilişkin davranışlarının öğretmen verimliliğine etkisi konusunda yönetici ve öğretmen görüşlerine ilişkin bulgular
- Okul yöneticisinin planlamaya ilişkin davranışlarının öğretmen verimliliğine etkisi konusunda yönetici ve öğretmen görüşlerine ilişkin bulgular
- Okul yöneticisinin örgütlemeye ilişkin davranışlarının öğretmen verimliliğine etkisi konusunda yönetici ve öğretmen görüşlerine ilişkin bulgular
- Okul yöneticisinin iletişime ilişkin davranışlarının öğretmen verimliliğine etkisi konusunda yönetici ve öğretmen görüşlerine ilişkin bulgular
- Okul yöneticisinin eşgüdümlemeye ilişkin davranışlarının öğretmen verimliliğine etkisi konusunda yönetici ve öğretmen görüşlerine ilişkin bulgular
- Okul yöneticisinin denetleme ve değerlendirmeye ilişkin davranışlarının öğretmen verimliliğine etkisi konusunda yönetici ve öğretmen görüşlerine ilişkin bulgular

DENEKLERİN KİŞİSEL NİTELİKLERİ

Bu bölümde araştırma gruplarını oluşturan deneklere ilişkin kişisel bilgiler ve bunlarla ilgili açıklamalara yer verilmiştir. Bulguların sunulduğunda anket formundaki sıra esas alınmıştır. Buna göre ilk olarak deneklerin cinsiyeti, yaşı, medeni durumları, eğitim düzeyleri, mesleki kıdemleri, katıldıkları seminer sayısı ve görev dağılımlarına ilişkin bulgu ve açıklamalar yer almıştır.

Deneklerin cinsiyete göre dağılımı tablo 3'te verilmiştir.

TABLO 3
DENEKLERİN CİNSİYETE GÖRE DAĞILIMI

GÖREV	CİNSİYET				Toplam	
	Kadın		Erkek			
	f	%	f	%	f	%
Müdür	1	10,0	9	90,0	10	100,0
Müdür Yardımcısı	10	50,0	10	50,0	20	100,0
Sınıf Öğretmeni	86	64,7	47	35,3	133	100,0
Branş Öğretmeni	24	57,1	18	42,9	42	100,0
Toplam	121	59,0	84	41,0	205	100,0

Tablo 3'te görüldüğü gibi deneklerin % 59'u bayan, % 41'i ise erkektir.

Müdürlerin cinsiyet dağılımlarına bakıldığı zaman % 90'ının erkek, % 10'unun ise kadın olduğu görülmektedir. Buna göre yöneticilik görevlerinde çoğunlukla erkeklerin bulunduğu gözlenmektedir.

Müdür yardımcılara bakıldığı zaman % 50'sinin erkek, % 50'sinin de kadın olduğu görülmektedir.

Sınıf öğretmenlerinin cinsiyete göre dağılımlarına baktığımızda % 64,7'sinin kadın, % 35,3'ünün ise erkek olduğunu görmekteyiz. Bu bulgu, öğretmenliğin giderek bayan mesleği haline geldiği görüşünü doğrular niteliktedir.

Branş öğretmenlerinin cinsiyete göre dağılımlarında ise % 57,1'inin bayan, % 42,9'unun ise erkek olduğu görülmektedir.

Bu bulgulara bakıldığı zaman öğretmenlerin büyük çoğunluğunun bayan, yöneticilerin büyük çoğunluğunun ise erkek olduğu sonucuna varılmaktadır.

Deneklerin yaşa göre dağılımı tablo 4'te verilmiştir.

TABLO 4
DENEKLERİN YAŞA GÖRE DAĞILIMI

GÖREV	YAŞ								Toplam	
	21-30		31-40		41-50		51-60			
	f	%	F	%	f	%	f	%	f	%
Müdür	0	,0	0	,0	9	90,0	1	10,0	10	100,0
Müdür Yardımcısı	0	,0	4	20,0	16	80,0	0	,0	20	100,0
Sınıf Öğretmeni	7	5,3	69	51,9	50	37,6	7	5,3	133	100,0
Branş Öğretmeni	10	23,8	23	54,8	8	19,0	1	2,4	42	100,0
Toplam	17	8,3	96	46,8	83	40,5	9	4,4	205	100,0

Tablo 4'te görüldüğü üzere tüm deneklerin % 8,3 'ünün 22 – 30 yaşları arasında, % 46,8'inin 31 – 40 yaşları arasında, % 40,5' inin 41 – 50 yaşları arasında % 4,4'ünün ise 51 – 60 yaşları arasında olduğu görülmektedir.

Müdürlerin yaş dağılımları incelendiğinde % 90'ının 41 – 50 yaşları arasında oldukları, % 10'unun ise 51 – 60 yaşları arasında oldukları görülmektedir. 21 – 30 ve 31 – 40 yaşları arasında ise müdür yoktur.

Müdür yardımcılarının yaş dağılımlarına bakıldığında % 20'sinin 31 – 40 yaşları arasında, % 80'inin ise 41 – 50 yaşları arasında oldukları görülmektedir. 21 -30 ve 51 – 60 yaşlarında ise müdür yardımcısı yoktur.

Sınıf öğretmenlerinin yaş dağılımlarına bakıldığında % 5,3' ünün 21 – 30, %51,9' unun 31 – 40, % 37,6' sının 41 – 50, %5,3' ünün ise 51 – 60 yaşları arasında olduğu görülmektedir.

Branş öğretmenlerinin yaş dağılımları incelendiği zaman %23,8'inin 21 – 30, % 54,8'inin 31 – 40, % 19'unun 41 – 50, % 2,4' ünün ise 51 – 60 yaşları arasında olduğu görülmektedir.

Bu bulgulara bakıldığı zaman sınıf öğretmenleri ve branş öğretmenlerinin yarıdan fazlasının 31 – 40 yaşları arasında oldukları, müdür ve müdür yardımcılarının ise büyük çoğunluğunun 41 – 50 yaşları arasında oldukları sonucuna varılmaktadır.

Deneklerin medeni durumlarına göre dağılımı tablo 5'te verilmiştir.

TABLO 5

**DENEKLERİN MEDENİ DURUMLARINA
GÖRE DAĞILIMI**

GÖREV	MEDENİ DURUM						Toplam	
	Evlili		Bekar		Dul veya Boşanmış			
	f	%	f	%	f	%	f	%
Müdür	9	90,0	1	10,0	0	,0	10	100,0
Müdür Yardımcısı	20	100,0	0	,0	0	,0	20	100,0
Sınıf Öğretmeni	122	91,7	6	4,5	5	3,8	133	100,0
Branş Öğretmeni	34	81,0	8	19,0	0	,0	42	100,0
Toplam	185	90,2	15	7,3	5	2,4	205	100,0

Tablo 5 incelendiği zaman müdürlerin % 90'ının evli, % 10'unun ise bekar olduğu görülmektedir. Dul veya boşanmış müdür ise bulunmamaktadır.

Müdür yardımcılarında medeni durumlarına bakıldığı zaman ise % 100'ünün evli olduğu görülmektedir. Bekar ve dul veya boşanmış müdür yardımcısı ise bulunmamaktadır.

Sınıf öğretmenlerinin medeni durumları incelendiği zaman birinci sırada % 91,7 ile evlilerin, ikinci sırada % 4,5 ile bekarların, üçüncü sırada ise % 3,8 ile dul veya boşanmışların geldiği görülmektedir.

Branş öğretmenlerinin medeni durumlarına bakıldığı zaman % 81'inin evli, % 19'unun ise bekar olduğu görülmektedir. Dul veya boşanmış branş öğretmeni yoktur.

Tablo 5 yüzdeler bakımından incelendiğinde, birinci sırada % 90,2 ile evlilerin, ikinci sırada % 7,3 ile bekarların, üçüncü sırada % 2,4 ile dul veya boşanmışların geldiği görülmektedir. Bu sonuca göre deneklerin çoğunluğunu evlilerin oluşturduğu anlaşılmaktadır.

Deneklerin eğitim düzeylerine göre dağılımı tablo 6'da verilmiştir.

TABLO 6

DENEKLERİN EĞİTİM DÜZEYLERİNE GÖRE DAĞILIMI

GÖREV	EĞİTİM						Toplam	
	Atatürk Öğretmen Akademisi		Üniversite		Yüksek Lisans			
	f	%	f	%	f	%	f	%
Müdür	10	100,0	0	,0	0	,0	10	100,0
Müdür Yardımcısı	19	95,0	1	5,0	0	,0	20	100,0
Sınıf Öğretmeni	113	85,0	15	11,3	5	3,8	133	100,0
Branş Öğretmeni	25	59,5	14	33,3	3	7,1	42	100,0
Toplam	167	81,5	30	14,6	8	3,9	205	100,0

Tablo 6'da görüldüğü üzere deneklerin % 81,5'inin Atatürk Öğretmen Akademisi mezunu olduğu, %14,6'sının üniversite mezunu olduğu % 3,9'unun yüksek lisans mezunu olduğu görülmektedir. Bu sonuca bakıldığında deneklerin çoğunluğunun Atatürk Öğretmen Akademisi mezunu olduğu anlaşılmaktadır.

Müdürlerin eğitim durumlarına bakıldığı zaman % 100'ünün Atatürk Öğretmen Akademisi mezunu olduğu görülmektedir. Üniversite veya yüksek lisans mezunu olan hiçbir müdür yoktur.

Müdür yardımcılarının eğitim durumları incelendiği zaman % 95'inin Atatürk Öğretmen Akademisi, % 5'inin ise üniversite mezunu olduğu görülmektedir. Yüksek lisans mezunu olan müdür yardımcısı yoktur.

Sınıf öğretmenlerinin % 85'inin Atatürk Öğretmen Akademisi, % 11,3'ünün üniversite, % 3,8'inin ise yüksek lisans mezunu olduğu görülmektedir.

Branş öğretmenlerinin eğitim durumlarında ise Atatürk Öğretmen Akademisi mezunlarının %59,5 ile birinci sırayı aldığı, üniversite mezunlarının % 33,3 ile ikinci sırayı aldığı, yüksek lisans mezunlarının ise %7,1 ile üçüncü sırayı aldığı görülmektedir.

Bu sonuçlara göre müdür ve müdür yardımcıları arasında yüksek lisans mezunu bulunmamasının dikkat çekici olduğunu, buna rağmen sınıf ve branş öğretmenleri arasında az bir yüzdelerde de olsa yüksek lisans mezunu bulunmasının da umut verici olduğunu söyleyebiliriz.

Deneklerin mesleki kıdemlerine göre dağılımı tablo 7'de verilmiştir.

TABLO 7

**DENEKLERİN MESLEKİ KIDEMLERİNE
GÖRE DAĞILIMI**

GÖREV	KIDEM														Toplam	
	1 Yıllan Az		1-5 Yıl		6-10 Yıl		11-15 Yıl		16-20 Yıl		21-25 Yıl		26 Yıl ve Üzeri			
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Müdür	0	,0	0	,0	0	,0	0	,0	5	50,0	4	40,0	1	10,0	10	100,0
Müdür Yrd.	0	,0	0	,0	1	5,0	1	5,0	6	30,0	11	55,0	1	5,0	20	100,0
Sınıf Öğretmeni	0	,0	3	2,3	21	15,8	51	38,3	49	36,8	8	6,0	1	,8	133	100,0
Branş Öğretmeni	3	7,1	7	16,7	8	19,0	16	38,1	7	16,7	1	2,4	0	,0	42	100,0
Toplam	3	1,5	10	4,9	30	14,6	68	33,2	67	32,7	24	11,7	3	1,5	205	100,0

Tablo 7'de görüldüğü gibi deneklerin %1,5'i 1 yıldan az, % 4,9'u 1 -5 yıl, % 14,'sı 6 - 10 yıl, % 33,2'si 11-15 yıl, % 32,7'si 16-20 yıl, % 11,7'si 21 - 25 yıl, % 1,5'i ise 26 yılın üzeri meslek kıdemine sahiptir.

Tablo 7 incelendiğinde müdürlerin % 50'sinin 16 - 20 yıllık kıdeme, % 40'ının 21 - 25 yıllık kıdeme, % 10'unun ise 26 yıl ve üzeri kıdeme sahip oldukları görülmektedir. 16 yıldan az mesleki kıdeme sahip olan müdür ise bulunmamaktadır.

Müdür yardımcılarının mesleki kıdemlerine bakıldığı zaman % 5'inin 6 - 10 yıllık, % 5'inin 11 - 15 yıllık, % 30'unun 16 - 20 yıllık, % 55'inin 21 - 25 yıllık, % 5'inin ise 26 yıl ve üzeri mesleki kıdeme sahip oldukları

görülmektedir. 6 yıldan az mesleki kıdeme sahip olan müdür yardımcısı bulunmamaktadır.

Sınıf öğretmenleri mesleki kıdem yönünden incelendiğinde, % 2,3'ünün 1 – 5 yıllık, % 15,8'inin 6 – 10 yıllık, % 38,3'ünün 11 – 15 yıllık, %36,8'inin 16 – 20 yıllık, % 6'sının 21 – 25 yıllık, % 0,8'nin ise 26 yıl ve üzeri meslek kıdemine sahip oldukları görülmektedir. 1 yıldan az mesleki kıdeme sahip olana sınıf öğretmeni bulunmamaktadır.

Branş öğretmenlerinin mesleki kıdemlerine bakıldığı zaman %7,1'inin 1 yıldan az, % 16,7'sinin 1 – 5 yıllık, % 19'unun 6 – 10 yıllık, % 38,1'inin 11 – 15 yıllık, % 16,7'sinin 16 – 20 yıllık, % 2,4'ünün ise 21 – 25 yıllık mesleki kıdeme sahip oldukları görülmektedir.

Bu bulgulara bakıldığı zaman müdür ve müdür yardımcılığı görevlerinde mesleki kıdem önemli olduğu sonucuna varılmaktadır.

Deneklerin seminere katılma durumlarına göre dağılımı tablo 8'de verilmiştir.

TABLO 8

**DENEKLERİN SEMİNERE KATILMA DURUMLARINA
GÖRE DAĞILIMI**

GÖREV	SEMİNER										Toplam	
	Hiç		1		2		3		4			
	f	%	f	%	f	%	f	%	f	%	f	%
Müdür	0	,0	0	,0	0	,0	0	,0	10	100,0	10	100,0
Müdür Yardımcısı	0	,0	0	,0	0	,0	1	5,0	19	95,0	20	100,0
Sınıf Öğretmeni	3	2,3	4	3,0	6	4,5	22	16,5	98	73,7	133	100,0
Branş Öğretmeni	2	4,8	4	9,5	6	14,3	8	19,0	22	52,4	42	100,0
Toplam	5	2,4	8	3,9	12	5,9	31	15,1	149	72,7	205	100,0

Tablo 8'de müdürlerin katıldıkları seminer sayısı incelendiği zaman % 100'ünün de en az 4 kez seminere katıldıkları görülmektedir.

Müdür yardımcılarının seminere katılma durumlarına bakıldığında % 5'inin 3 kez, % 95'inin ise en az 4 kez seminere katıldıkları görülmektedir.

Sınıf öğretmenlerinin ise % 3'ü 1 kez, % 4,5'i 2 kez, % 16,5'i 3 kez, % 73,7'si ise en az 4 kez seminere katılmıştır. % 2,3'ü ise hiç seminere katılmamıştır.

Branş öğretmenlerinin seminere katılma durumları incelendiğinde % 52,4 ile en az 4 kez katılanlar birinci sırada gelirken, %19,3 ile 3 kez katılanlar

ikinci sırada, % 14,3 ile 2 kez katılanlar üçüncü sırada, %9,5 ile 1 kez katılanlar dördüncü sırada gelmektedirler. Branş öğretmenlerinin 4,8'i ise hiç seminere katılmamıştır.

Tablo 8'e bakıldığında % 72,7 ile 4 seminere katılanlar birinci sırada gelirken, bunu % 15,1 ile 3 kez seminere katılanlar izlemektedir. Deneklerin % 5,9'u 2 seminere, % 3,9'u ise 1 seminere katılmışlardır. % 2,4'ü ise seminere hiç katılmamıştır. Bu sonuca bakıldığında deneklerin büyük çoğunluğunun seminerlere katıldığı sonucuna varılabilir.

Deneklerin görevlerine göre dağılımı tablo 9'da verilmiştir.

TABLO 9
DENEKLERİN GÖREVLERİNE GÖRE DAĞILIMI

GÖREV	f	%
Müdür	10	4,9
Müdür Yardımcısı	20	9,8
Sınıf Öğretmeni	133	64,9
Branş Öğretmeni	42	20,5
Toplam	205	100,0

Tablo 9'a bakıldığı zaman deneklerin % 4,9'unun müdür, % 9,8'inin müdür yardımcısı, % 64,9'unun sınıf öğretmeni % 20,5'inin ise branş öğretmeni olduğu görülmektedir. Buna göre deneklerin büyük çoğunluğunu sınıf öğretmenleri oluşturmaktadır.

YÖNETİCİ DAVRANIŞLARININ İLKOKULLARDA UYGULANMA DÜZEYİNE İLİŞKİN BULGULAR

İlkokul yöneticilerinin karar alma, planlama, örgütleme, iletişim, eşgüdümleme, denetleme ve değerlendirmeye ilişkin davranışları ile ilgili bulgular sırası ile verilmiştir.

Bulgu	Oran (%)
1. Karar alma	28,1
2. Planlama	27,1
3. Örgütleme	26,8
4. İletişim	25,1
5. Eşgüdümleme	24,1
6. Denetleme	23,1
7. Değerlendirme	22,1

TABLO 10
Okulun yönetimine ilişkin kararların verilmesinde yönetici ve öğretmen algıları

	Mevki	Hiç		Az		Orta		Çok		Tam		Toplam		X	ss	d	
		N	%	N	%	N	%	N	%	N	%	N	%				
M8	Müdür	0	,0	0	,0	0	,0	5	50,0	5	50,0	10	100	4,50	,527	3	
	Müdür Muavini	0	,0	2	10,0	2	10,0	4	20,0	12	60,0	20	100	4,30	1,031	2	
	Sınıf Öğretmeni	9	6,8	26	19,5	61	45,9	31	23,3	6	4,5	133	100	2,99	,941	3	
	Branş Öğretmeni	3	7,1	7	16,7	18	42,9	12	28,6	2	4,8	42	100	3,07	,973	3	
M9	Müdür	0	,0	0	,0	0	,0	1	10,0	9	90,0	10	100	4,90	,316	1	
	Müdür Muavini	0	,0	0	,0	2	10,0	11	55,0	7	35,0	20	100	4,25	,639	3	
	Sınıf Öğretmeni	0	,0	22	16,5	48	36,1	49	36,8	14	10,5	133	100	3,41	,889	1	
	Branş Öğretmeni	1	2,4	8	19,0	13	31,0	17	40,5	3	7,1	42	100	3,31	,950	2	
M10	Müdür	0	,0	0	,0	0	,0	4	40,0	6	60,0	10	100	4,60	,516	2	
	Müdür Muavini	0	,0	0	,0	2	10,0	7	35,0	11	55,0	20	100	4,45	,686	1	
	Sınıf Öğretmeni	4	3,0	25	18,8	49	36,8	40	30,1	15	11,3	133	100	3,28	,995	2	
	Branş Öğretmeni	1	2,4	6	14,3	12	28,6	17	40,5	6	14,3	42	100	3,50	,994	1	
TOPLAM													X		ss		
	Müdür					4,67				Müdür					,385		
	Müdür Muavini					4,33				Müdür Muavini					,621		
	Sınıf Öğretmeni					3,23				Sınıf Öğretmeni					,768		
	Branş Öğretmeni					3,29				Branş Öğretmeni					,834		

Yöneticilerin okulun yönetimine ilişkin kararların verilmesinde gösterdikleri davranışlar ile ilgili üç maddeye verilen cevapların ağırlıklı ortalamasına bakıldığı zaman, müdürler bu davranışı ($x : 4,67$) “tam” gösterdikleri görüşündedirler. Müdür muavinlerinin de müdürlerin bu davranışı ($x : 4,33$) “tam” gösterdikleri görüşünde oldukları gözlenmektedir. Sınıf öğretmenlerinin cevaplarına bakıldığı zaman, müdürlerin bu davranışı ($x : 3,23$) “orta” derecede gösterdiği görüşünde oldukları, branş öğretmenlerinin de bu davranışa verdiği cevapların ortalamasının ($x : 3,29$) “orta” derecede olduğu görülmektedir.

Bu davranışı oluşturan maddeler içerisinde müdürlerin cevaplarına bakıldığında ağırlıklı ortalama büyüklüğü bakımından ilk sırayı (M9 x: 4,90) grup ağırlıklı ortalama puanı ile “planlanan işlerin gerçekleşmesi için öğretmenlerle birlikte gerekli kararları alırım” ifadesi yer almıştır. Son sırayı da (M8 x: 4,50) “okulu öğrencilerin zevkle çalışabilecekleri bir yer haline getirebilmek için gereken önlemleri öğretmen ve velilerle birlikte alırım” ifadesi almıştır.

Bu davranışla ilgili sınıf öğretmenlerinin cevaplarında ağırlıklı ortalama büyüklüğü bakımından ilk sırayı (M9 x: 3,41) “planlanan işlerin gerçekleşmesi için öğretmenlerle birlikte gerekli kararları alabilme” ifadesinin, son sırayı ise (M8 x : 2,99) “okulu öğrencilerin zevkle çalışabilecekleri bir yer haline getirebilmek için gereken önlemleri öğretmen ve velilerle birlikte alabilme” ifadesinin yer aldığı görülmektedir.

Burada görüleceği gibi öğretmenlerin, müdürlerin bu davranışı orta derecede gösterdiği görüşünde , müdür ve müdür muavinlerinin ise bu davranışın uygulanma düzeyinin tam olduğu görüşünde oldukları görülmektedir. Bu bulgu, yöneticilerin görevlerini tam yaptıklarını gösterme çabalarından ileri gelebileceği gibi, öğretmenlerin yöneticileri daha dikkatli davranmaya davet etme isteklerinden de kaynaklanabilir.

Şekil 1

Okulun yönetimine ilişkin kararların verilmesinde yönetici ve öğretmen algıları

TABLO 11

Yönetici ve Öğretmenlerin Karar Alabilme Davranışını Algılamalarıyla İlgili Ortalama ve Standart Sapma Değerleri

GÖREV	N	X	ss
Müdür	10	4,67	,385
Müdür Muavini	20	4,33	,621
Sınıf Öğretmeni	133	3,23	,768
Branş Öğretmeni	42	3,29	,834

Tablo 11'de görüldüğü gibi, maddelerle ilgili müdür algılarının ortalaması $x : 4,67$, müdür muavini algılarının ortalaması $x : 4,33$, sınıf öğretmenlerinin algılarının ortalaması $x : 3,23$, branş öğretmenlerinin algılarının ortalaması $3,29$ 'dur.

GRAFİK 1

Yönetici ve Öğretmenlerin Karar Alabilme Davranışını Algılamalarıyla İlgili Ortalama Değerleri

TABLO 12
Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi

Varyans Kaynağı	Kareler Toplamı	Sd	Kareler Ortalaması	F	p
Gruplar arası	37,795	3	12,598	22,017	,000
Gruplar İçi	115,016	201	,572		
Toplam	152,811	204			

Tablo 12’de görüldüğü gibi, okulun yönetimine ilişkin kararların verilmesinde yönetici ve öğretmen algıları arasında anlamlı farklar vardır. Bu bulgu, yöneticilerin görevlerini tam yaptıklarını gösterme çabalarından ileri gelebileceği gibi, öğretmenlerin yöneticileri daha dikkatli davranmaya davet etme isteklerinden de kaynaklanabilir.

TABLO 13

Okul içi ve dışı eğitim – öğretim çalışmalarının planlanmasında yönetici ve öğretmen algıları

	Mevki	Hiç		Az		Orta		Çok		Tam		Toplam		X	ss	d	
		N	%	N	%	N	%	N	%	N	%	N	%				
M11	Müdür	0	,0	0	,0	0	,0	4	40,0	6	60,0	10	100,0	4,60	,516	2	
	Müdür Muavini	0	,0	0	,0	0	,0	8	40,0	12	60,0	20	100,0	4,60	,503	1	
	Sınıf Öğretmeni	0	,0	1	12,8	28	21,1	55	41,4	33	24,8	133	100,0	3,78	,964	1	
	Branş Öğretmeni	1	2,4	5	11,9	3	7,1	20	47,6	13	31,0	42	100,0	3,93	1,045	1	
M12	Müdür	0	,0	0	,0	0	,0	6	60,0	4	40,0	10	100,0	4,40	,516	3	
	Müdür Muavini	0	,0	0	,0	2	10,0	10	50,0	8	40,0	20	100,0	4,30	,657	2	
	Sınıf Öğretmeni	7	5,3	3	23,3	49	36,8	31	23,3	15	11,3	133	100,0	3,12	1,059	3	
	Branş Öğretmeni	1	2,4	6	14,3	10	23,8	21	50,0	4	9,5	42	100,0	3,50	,944	2	
M13	Müdür	0	,0	0	,0	0	,0	3	30,0	7	70,0	10	100,0	4,70	,483	1	
	Müdür Muavini	0	,0	0	,0	4	20,0	7	35,0	9	45,0	20	100,0	4,25	,786	3	
	Sınıf Öğretmeni	2	1,5	2	19,5	34	25,6	56	42,1	15	11,3	133	100,0	3,42	,979	2	
	Branş Öğretmeni	1	2,4	6	14,3	15	35,7	13	31,0	7	16,7	42	100,0	3,45	1,017	3	
TOPLAM																	
												X		Ss			
Müdür												4,57		Müdür		,386	
Müdür Muavini												4,38		Müdür Muavini		,533	
Sınıf Öğretmeni												3,44		Sınıf Öğretmeni		,843	
Branş Öğretmeni												3,63		Branş Öğretmeni		,824	

Planlama davranışı ile ilgili maddelere verilen cevapların ağırlıklı ortalamasına bakıldığında müdürlerin bu davranışı (x : 4,57) “tam” yaptıkları görüşünde oldukları, müdür muavinlerinin de bu davranışın uygulanma düzeyinin (x : 4,38) “tam” olduğu görüşünde oldukları görülmektedir. Sınıf öğretmenlerinin bu davranışın müdürler tarafından (x : 3,44) “ çok” yapıldığı, branş öğretmenlerinin cevaplarının ağırlıklı ortalamasından da bu davranışın (x : 3,63) “çok” yapıldığı görüşünde oldukları anlaşılmaktadır.

Eđitim – đretim alıřmalarının planlanmasıyla ilgili maddeler incelendiđi zaman mdrlerin (M13 x : 4,70) “đrencilerin đretmenleri ile birlikte eđitim – đretim amacıyla yapacakları evre gezilerini đretmenler ve velilerle birlikte planlayabilme” davranıřını en ok, (M11 x : 4,60) “dersleri ders yılı bařında branřlara gre đretmenlere dađıtabilme” davranıřını ise daha az, (M12 x : 4,40) “ders ara ve gerelerinin temini, dađıtılması ve iyi kullanılmasını sađlayabilme” davranıřını ise en az, yaptıkları anlařılmaktadır.

Mdr muavinlerinin bu maddeler ile ilgili verdikleri cevapların ađırlıklı ortalaması incelendiđinde onların da mdrlerle aynı grřte oldukları anlařılmaktadır.

Sınıf đretmenleri, mdrlerin en ok (M11 x : 3,78) “dersleri ders yılı bařında branřlara gre đretmenlere dađıtabilme” davranıřını , en az da (M12 x : 3,12) “ ders ara ve gerelerinin temini, dađıtılması ve iyi kullanılmasını sađlayabilme” davranıřını gsterdiklerini belirtmiřlerdir.

Branř đretmenleri de mdrlerin en ok (M11 x : 3,93) “dersleri ders yılı bařında branřlara gre đretmenlere dađıtabilme” davranıřını , en az da (M13 x : 3,45) “đrencilerin đretmenleri ile birlikte eđitim – đretim amacıyla yapacakları evre gezilerini đretmenler ve velilerle birlikte planlayabilme” davranıřını uyguladıklarını belirtmiřlerdir.

Elde edilen bulgular incelendiđi zaman đretmenlerin “dersleri ders yılı bařında branřlara gre đretmenlere dađıtabilme” davranıřının uygulanma dzeyinden memnun oldukları ancak “ ders ara ve gerelerinin temini, dađıtılması ve iyi kullanılmasını sađlayabilme” davranıřının yeterince yapılmadıđı grřnde oldukları ortaya ıkmaktadır. Bu madde ile ilgili ortalamalar incelendiđi zaman mdrlerle đretmenlerin ders ara – gerelerinin dađıtımı konusunda grř birliđinde oldukları ortaya ıkmaktadır. Bu da bize bu davranıřın mdrlerce yeterince uygulanmadıđını gstermektedir. Buna karřın derslerin dađıtılması konusunda mdrlerin bařarılı oldukları sylenebilir.

Şekil 2

Okul içi ve dışı eğitim – öğretim çalışmalarının planlanmasında yönetici ve öğretmen algıları

TABLO 14

Yönetici ve Öğretmenlerin Planlama Davranışını Algılamalarıyla İlgili Ortalama ve Standart Sapma Değerleri

GÖREV	N	X	SS
Müdür	10	4,57	,386
Müdür Muavini	20	4,38	,533
Sınıf Öğretmeni	133	3,44	,843
Branş Öğretmeni	42	3,63	,824

Tablo 14'te görüldüğü gibi, maddelerle ilgili müdür algılarının ortalaması $x : 4,57$, müdür muavini algılarının ortalaması $x : 4,38$, sınıf öğretmenlerinin algılarının ortalaması $x : 3,44$, branş öğretmenlerinin algılarının ortalaması ise $3,63$ 'dür.

GRAFİK 2
Yönetici ve Öğretmenlerin Planlama Davranışını Algılamalarıyla İlgili
Ortalama Değerleri

TABLO 15
Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi

Varyans Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Gruplar arası	24,867	3	8,289	12,969	,000
Gruplar İçi	128,461	201	,639		
Toplam	153,328	204			

Tablo 15'te görüldüğü gibi, planlama davranışı ile ilgili 3 maddeye ilişkin yönetici ve öğretmen algıları arasında anlamlı farklar vardır.

TABLO 16

Okul içi ve dışı eğitim – öğretim çalışmalarının örgütlenmesinde yönetici ve öğretmen algıları

	Mevki	Hiç		Az		Orta		Çok		Tam		Toplam		X	ss	D
		N	%	N	%	N	%	N	%	N	%	N	%			
M14	Müdür	0	,0	0	,0	0	,0	2	20,0	8	80,0	10	100	4,80	,423	1
	Müdür Muavini	0	,0	0	,0	2	10,	9	45,0	9	45,0	20	100	4,35	,671	1
	Sınıf Öğretmeni	4	3,0	3	25,6	53	39,8	36	27,1	6	4,5	133	100	3,05	,912	1
	Branş Öğretmeni	1	2,4	9	21,4	13	31,0	17	40,5	2	4,8	42	100	3,24	,932	1
M15	Müdür	0	,0	2	20,0	1	10,0	4	40,0	3	30,0	10	100	3,80	1,14	2
	Müdür Muavini	0	,0	2	10,0	3	15,0	14	70,0	1	5,0	20	100	3,70	,733	2
	Sınıf Öğretmeni	18	13,5	4	30,1	58	43,6	15	11,3	2	1,5	133	100	2,57	,915	2
	Branş Öğretmeni	7	16,7	8	19,0	13	31,0	11	26,2	3	7,1	42	100	2,88	1,194	2
TOPLAM																
														X	Ss	
Müdür														4,30	Müdür	,537
Müdür Muavini														4,03	Müdür Muavini	,595
Sınıf Öğretmeni														2,81	Sınıf Öğretmeni	,743
Branş Öğretmeni														3,06	Branş Öğretmeni	,939

Örgütlenme davranışı ile ilgili müdür algıları incelendiğinde müdürlerin bu davranışı (x : 4,30) “tam” yaptıkları görüşünde oldukları ortaya çıkmaktadır. Müdür muavinleri bu davranışın uygulanma düzeyinin (x : 4,03) “çok” , sınıf öğretmenleri (x : 2,81) “orta”, branş öğretmenleri de (x : 3,06) “orta” olduğunu belirtmişlerdir.

Müdürlerin örgütlenme davranışında en çok (M14 x : 4,80) “okul topluluğunu bir bütün olarak ele alabilme ve verimli çalışmaları için personel arasındaki çatışmaları çözebilme” ifadesini benimsedikleri, en az da (M15 x : 3,80) “ kütüphanenin sistemli bir şekilde düzenlenmesi ve kullanılmasını sağlayabilme” ifadesini benimsedikleri ortaya çıkmıştır.

Müdür muavinleri de müdürlerin en çok (M14 x : 4,35) “okul topluluğunu bir bütün olarak ele alabilme ve verimli çalışmaları için personel arasındaki

çatışmaları çözebilme” ifadesini, en az da (M15 x : 3,70) “ kütüphanenin sistemli bir şekilde düzenlenmesi ve kullanılmasını sağlayabilme” ifadesini benimsediklerini belirtmişlerdir.

Sınıf öğretmenlerinin bu davranışın uygulanma düzeyi ile ilgili algılarına bakıldığı zaman öğretmenlerin, müdürlerin çoğunlukla (M14 x : 3,05)“okul topluluğunu bir bütün olarak ele alabilme ve verimli çalışmaları için personel arasındaki çatışmaları çözebilme” davranışını gösterdiklerini, (M15 x : 2,57) “ kütüphanenin sistemli bir şekilde düzenlenmesi ve kullanılmasını sağlayabilme” davranışını ise daha az gösterdikleri görüşünde oldukları ortaya çıkmaktadır. Branş öğretmenlerinin de bu konudaki algıları sınıf öğretmenleriyle aynı doğrultudadır.

Örgütlenme davranışı ile ilgili maddelere verilen cevapların ağırlıklı ortalamasında iki grubun algıları arasındaki fark dikkat çekicidir. Müdürler personel arasındaki çatışmaları çözme davranışını tam uyguladıklarını söylerken, öğretmenler bu davranışın orta düzeyde uygulandığını belirtmektedirler. Ancak örgütlenme davranışı içerisinde bu maddenin uygulanma düzeyinin iki grupta da ilk sırayı alması olumlu bir sonuç olarak görülebilir. Elde edilen veriler ışığında müdürlerle öğretmenlerin kütüphane konusunda görüş birliği içinde oldukları söylenebilir. Bu da bize okullarımızdaki kitaplıkların yetersizliği konusunda önemli ipuçları vermektedir.

Şekil 3

Okul ve çevredeki eğitim öğretim çalışmalarının örgütlenmesinde yönetici ve öğretmen algıları

TABLO 17

Yönetici ve Öğretmenlerin Örgütlenme Davranışını Algılamalarıyla İlgili Ortalama ve Standart Sapma Değerleri

GÖREV	N	X	ss
Müdür	10	4,30	,537
Müdür Muavini	20	4,03	,595
Sınıf Öğretmeni	133	2,81	,743
Branş Öğretmeni	42	3,06	,939

Tablo 17'de görüldüğü gibi, maddelerle ilgili müdür algılarının ortalaması $x : 4,30$, müdür muavini algılarının ortalaması $x : 4,03$, sınıf öğretmenlerinin algılarının ortalaması $x : 2,81$, branş öğretmenlerinin algılarının ortalaması ise $3,06$ 'dır.

GRAFİK 3

Yönetici ve Öğretmenlerin Örgütlenme Davranışını Algılamalarıyla İlgili Ortalama Değerleri

TABLO 18
Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi

Varyans Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Gruplar arası	42,413	3	14,138	24,021	,000
Gruplar İçi	118,300	201	,589		
Toplam	160,712	204			

Tablo 18’de görüldüğü gibi, örgütlenme davranışı ile ilgili 2 maddeye ilişkin yönetici ve öğretmen algıları arasında anlamlı farklar vardır.

TABLO 19

Okul içi ve okul dışı iletişim etkinliklerinde yönetici ve öğretmen algıları

	Mevki	Hiç		Az		Orta		Çok		Tam		Toplam		X	ss	d	
		N	%	N	%	N	%	N	%	N	%	N	%				
M16	Müdür	0	,0	0	,0	0	,0	0	,0	10	100,0	10	100	5,00	,000	1	
	Müdür Muavini	0	,0	0	,0	0	,0	6	30,0	14	70,0	20	100	4,60	,503	1	
	Sınıf Öğretmeni	0	,0	1	10,5	28	21,1	46	34,6	45	33,8	133	100	3,44	,891	1	
	Branş Öğretmeni	1	2,4	4	9,5	6	14,3	12	28,6	19	45,2	42	100	3,67	1,028	1,5	
M17	Müdür	0	,0	0	,0	0	,0	0	,0	10	100,0	10	100	4,60	,516	3	
	Müdür Muavini	0	,0	0	,0	0	,0	8	40,0	12	60,0	20	100	4,25	,639	2,5	
	Sınıf Öğretmeni	2	1,5	1	12,0	50	37,6	51	38,3	14	10,5	133	100	2,98	,988	3	
	Branş Öğretmeni	1	2,4	4	9,5	13	31,0	14	33,3	10	23,8	42	100	3,24	1,122	3	
M18	Müdür	0	,0	0	,0	0	,0	4	40,0	6	60,0	10	100	4,70	,483	2	
	Müdür Muavini	0	,0	0	,0	2	10,0	11	55,0	7	35,0	20	100	4,25	,639	2,5	
	Sınıf Öğretmeni	11	8,3	2	21,1	52	39,1	37	27,8	5	3,8	133	100	3,36	1,075	2	
	Branş Öğretmeni	4	9,5	4	9,5	18	42,9	10	23,8	6	14,3	42	100	3,67	,954	1,5	
TOPLAM																	
												X		Ss			
Müdür												4,87		Müdür		,172	
Müdür Muavini												4,52		Müdür Muavini		,439	
Sınıf Öğretmeni												3,45		Sınıf Öğretmeni		,782	
Branş Öğretmeni												3,65		Branş Öğretmeni		,892	

Okul içi ve okul dışı iletişim etkinlikleri ile ilgili maddelere verilen cevapların ağırlıklı ortalaması (x : 4,87) olmuştur. Bu sonuca göre müdürler bu davranışı “tam” yaptıkları görüşündedirler. Müdür muavinlerinin cevaplarının ağırlıklı ortalaması incelendiğinde onların da, müdürlerin bu davranışı (x : 4,52) “tam” yaptığı görüşünde oldukları anlaşılmaktadır. Sınıf öğretmenleri bu davranışın (x : 3,45) “çok” , branş öğretmenleri de bu davranışın uygulanma derecesinin (x : 3,65) “çok” olduğu görüşündedirler.

İletişim konusu ile ilgili maddeler incelendiğinde müdürlerin en çok (M16 x : 5,00) “üst makamlardan gelen emir, genelge, yönetmelik vb. yazılardan

okuldaki ilgilileri haberdar edebilme” davranışını uyguladıklarını, daha az olarak da (M18 x : 4,70) “eğitim – öğretimin verimini artırmak için güdüleme yollarını uygulayabilme” davranışını, en az da (M17 x : 4,60) “durumun gerektirdiği liderlik rolünü oynayabilme” davranışını uyguladıklarını belirtmişlerdir.

Müdür muavinlerinin cevap dağılımlarında da müdürlerin, en çok (M16 x : 4,60) “üst makamlardan gelen emir, genelge, yönetmelik vb. yazılardan okuldaki ilgilileri haberdar edebilme” davranışını benimsedikleri , da az olarak da (M17 x : 4,25) “durumun gerektirdiği liderlik rolünü oynayabilme” ve (M18 x : 4,25) “eğitim – öğretimin verimini artırmak için güdüleme yollarını uygulayabilme” davranışını benimsedikleri ortaya çıkmaktadır.

Sınıf öğretmenlerinin bu davranış ile ilgili cevap dağılımlarında müdürlerin , en çok (M16 x : 3,44) “üst makamlardan gelen emir, genelge, yönetmelik vb. yazılardan okuldaki ilgilileri haberdar edebilme” davranışını, daha az olarak (M18 x : 3,36) “eğitim – öğretimin verimini artırmak için güdüleme yollarını uygulayabilme” davranışını , en az da (M17 x : 2,98) “durumun gerektirdiği liderlik rolünü oynayabilme” davranışını sergiledikleri görüşünde oldukları anlaşılmaktadır.

Branş öğretmenleri ise müdürlerin en çok (M16 x : 3,67) “üst makamlardan gelen emir, genelge, yönetmelik vb. yazılardan okuldaki ilgilileri haberdar edebilme” ve (M18 x : 3,67) “eğitim – öğretimin verimini artırmak için güdüleme yollarını uygulayabilme” davranışlarını, en az da (M17 x : 3,24) “durumun gerektirdiği liderlik rolünü oynayabilme” davranışını gösterdiklerini belirtmişlerdir.

Sonuç olarak elde edilen verilere göre öğretmenler, emir ve genelgelerin kendilerine çoğunlukla okutulduğu görüşündedirler. Deneklerin görüş birliği içerisinde olmaları bu davranışın beklenen düzeyde yapıldığına işaret sayılabilir. Diğer yandan eğitim – öğretimin verimini artırmak için güdüleme yollarını kullanma davranışını müdürler tam olarak yaptıkları görüşünde olmalarına rağmen öğretmenler bu davranışın tam olarak yapılmadığı görüşündedirler. Grupların görüşleri arasındaki bu fark, yöneticilerin kendilerini yeterli gösterme çabalarından

kaynaklanabileceği gibi , bu konuda ellerinden geleni yaptıklarına inanmalarından da ileri gelebilir. Nitekim güdüleme yollarından biri de ödüdür. Ödülün öğretmenleri motive edecek nitelikte olması önemlidir. Yöneticilerin liderlik rolleri ile ilgili öğretmenler bu davranışın orta derecede uygulandığını belirtmişlerdir. Yöneticiler ise bu davranışı tam yaptıklarına inanmaktadırlar. Bu bulgular sonucunda ; yöneticilerin olumlu düşündükleri, öğretmenlerin ise bu davranışın uygulanma düzeyini yeterli bulmadıkları söylenebilir.

Şekil 4

Okul içi ve okul dışı iletişim etkinlikleri ile ilgili yönetici ve öğretmen algıları

TABLO 20
Yönetici ve Öğretmenlerin İletişim Etkinliklerini Algılamalarıyla İlgili
Ortalama ve Standart Sapma Değerleri

GÖREV	N	X	ss
Müdür	10	4,87	,172
Müdür Muavini	20	4,52	,439
Sınıf Öğretmeni	133	3,45	,782
Branş Öğretmeni	42	3,65	,892

Tablo 20’de görüldüğü gibi, maddelerle ilgili müdür algılarının ortalaması $x : 4,87$, müdür muavini algılarının ortalaması $x : 4,52$, sınıf öğretmenlerinin algılarının ortalaması $x : 3,45$, branş öğretmenlerinin algılarının ortalaması ise $3,65$ ’dir.

GRAFİK 4
Yönetici ve Öğretmenlerin İletişim Davranışını Algılamalarıyla İlgili
Ortalama Değerleri

TABLO 21
Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi

Varyans Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Gruplar arası	35,325	3	11,775	20,190	,000
Gruplar İçi	117,225	201	,583		
Toplam	152,551	204			

Tablo 21’de görüldüğü gibi, iletişim etkinlikleri ile ilgili 3 maddeye ilişkin yönetici ve öğretmen algıları arasında anlamlı farklar vardır. İletişim davranışı konusunda yöneticiler ellerinden geleni yaptıklarına inanırken, öğretmenlerin bu davranışın uygulanma düzeyini yeterli bulmadıkları söylenebilir.

TABLO 22

Okul içi ve dışı eğitim – öğretim çalışmalarının eşgüdümlemesinde yönetici ve öğretmen algıları

	Mevki	Hiç		Az		Orta		Çok		Tam		Toplam		X	ss	d
		N	%	N	%	N	%	N	%	N	%	N	%			
M19	Müdür	0	,00	0	,00	0	,00	4	40,00	6	60,00	10	100	4,30	,483	3
	Müdür Muavini	0	,00	0	,00	2	10,00	11	55,00	7	35,00	20	100	4,15	,587	3
	Sınıf Öğretmeni	11	8,27	2	21,05	52	39,10	37	27,82	5	3,76	133	100	3,68	,892	3
	Branş Öğretmeni	4	9,52	4	9,52	18	42,86	10	23,81	6	14,29	42	100	3,71	,891	3
M20	Müdür	0	,00	0	,00	0	,00	3	30,00	7	70,00	10	100	4,60	,699	1,5
	Müdür Muavini	0	,00	0	,00	2	10,00	11	55,00	7	35,00	20	100	4,20	,616	2
	Sınıf Öğretmeni	8	6,02	2	15,79	35	26,32	53	39,85	16	12,03	133	100	3,93	,828	2
	Branş Öğretmeni	1	2,38	3	7,14	13	30,95	17	40,48	8	19,05	42	100	3,81	1,087	2
M21	Müdür	0	,00	0	,00	0	,00	3	30,00	7	70,00	10	100	4,60	,843	1,5
	Müdür Muavini	0	,00	0	,00	2	10,00	7	35,00	11	55,00	20	100	4,35	,745	1
	Sınıf Öğretmeni	1	,75	1	8,27	39	29,32	44	33,08	38	28,57	133	100	4,09	,723	1
	Branş Öğretmeni	0	,00	3	7,14	10	23,81	14	33,33	15	35,71	42	100	4,12	1,041	1
TOPLAM														X	ss	
	Müdür													4,60		
	Müdür Muavini													4,35		
	Sınıf Öğretmeni													3,48		
	Branş Öğretmeni													3,74		
	Müdür															4,410
	Müdür Muavini															4,439
	Sınıf Öğretmeni															3,866
	Branş Öğretmeni															3,835

Eşgüdümleme davranışı ile ilgili maddelere verilen cevapların ağırlıklı ortalamasında, müdürler bu davranışı (x : 4,60) “tam” yaptıklarını belirtmişlerdir. Muavinler de bu davranışın, müdürler tarafından (x : 4,35) “tam” yapıldığı görüşündedirler. Sınıf öğretmenleri bu davranışın (x : 3,48) “çok” , branş öğretmenleri de bu davranışın uygulanma dercesinin (x : 3,74) “çok” olduğu görüşündedirler.

Okul içi ve dışı eğitim – öğretim çalışmalarının eşgüdümlemesi ile ilgili maddelere verilen cevaplara bakıldığı zaman, müdürlerin bu davranışlar içerisinde en çok (M20 x : 4,60) “öğretmenlerin yıllık ve haftalık planlarını zamanında yapmalarını sağlayabilme” ve (M21 x : 4,60) “derslerin birbirleri ile uyumlu olarak okutulması için sınıf (zümre) öğretmenleri arasında işbirliği sağlayabilme” davranışlarını benimsediklerini görüyoruz. Daha az olarak da (M19 x : 4,30) “okul – çevre ilişkilerinin geliştirilmesi için okul – aile birliği ve üst makamlarla işbirliği yapabilme” davranışını uygulamaktadırlar.

Müdür muavinleri de bu davranışlardan en çok (M21 x : 4,35) “derslerin birbirleri ile uyumlu olarak okutulması için sınıf (zümre) öğretmenleri arasında işbirliği sağlayabilme” davranışının, daha az olarak (M20 x : 4,20) “öğretmenlerin yıllık ve haftalık planlarını zamanında yapmalarını sağlayabilme” en az da (M19 x : 4,15) “okul – çevre ilişkilerinin geliştirilmesi için okul – aile birliği ve üst makamlarla işbirliği yapabilme” davranışının uygulandığını belirtmişlerdir. Burada müdürler ile muavinlerin, “okul – aile birlikleri ile işbirliği yapma” davranışının uygulanma derecesi konusunda görüş birliği içinde olduklarını görüyoruz.

Sınıf öğretmenlerinin eşgüdümleme davranışı ile ilgili algıları incelendiğinde en çok (M21 x : 4,09) “derslerin birbirleri ile uyumlu olarak okutulması için sınıf (zümre) öğretmenleri arasında işbirliği sağlayabilme” , daha az (M20 x : 3,93) “öğretmenlerin yıllık ve haftalık planlarını zamanında yapmalarını sağlayabilme” ve en az da (M19 x : 3,68) “okul – çevre ilişkilerinin geliştirilmesi için okul – aile birliği ve üst makamlarla işbirliği yapabilme” davranışının benimsendiği görüşündedirler.

Branş öğretmenlerinin maddeler ile ilgili algılarından, en çok (M21 x : 4,12) “derslerin birbirleri ile uyumlu olarak okutulması için sınıf (zümre) öğretmenleri arasında işbirliği sağlayabilme”, daha az olarak (M20 x : 3,81) “öğretmenlerin yıllık ve haftalık planlarını zamanında yapmalarını sağlayabilme” , en az da (M19 x : 3,71) “okul – çevre ilişkilerinin geliştirilmesi için okul – aile birliği ve üst makamlarla işbirliği yapabilme” davranışının uygulandığını görüyoruz.

Eşgüdümleme ile ilgili davranışların uygulanma dereceleri incelendiğinde bulgular bize, grupların görüş birliği içinde olduklarını göstermektedir. Bu sonuca bağlı olarak müdürlerin, sınıf öğretmenleri arasında işbirliği sağlama ve planları zamanında yapma davranışlarını üst düzeyde yaptıkları söylenebilir.

Şekil 5

Okul ve çevresindeki eğitim öğretim çalışmalarının eşgüdümlenmesi ile ilgili yönetici ve öğretmen algıları

TABLO 23
Yönetici ve Öğretmenlerin Eşgüdümleme Davranışını Algılamalarıyla İlgili
Ortalama ve Standart Sapma Değerleri

GÖREV	N	X	ss
Müdür	10	4,60	,410
Müdür Muavini	20	4,35	,439
Sınıf Öğretmeni	133	3,48	,866
Branş Öğretmeni	42	3,74	,835

Tablo 23'te görüldüğü gibi, maddelerle ilgili müdür algılarının ortalaması $x : 4,60$, müdür muavini algılarının ortalaması $x : 4,35$, sınıf öğretmenlerinin algılarının ortalaması $x : 3,48$, branş öğretmenlerinin algılarının ortalaması ise $3,74$ 'dür.

GRAFİK 5
Yönetici ve Öğretmenlerin Eşgüdümleme Davranışını Algılamalarıyla İlgili
Ortalama Değerleri

TABLO 24

Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi

Varyans Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Gruplar arası	22,703	3	7,568	11,460	,000
Gruplar İçi	132,728	201	,660		
Toplam	155,431	204			

Tablo 24'te görüldüğü gibi, eşgüdümleme davranışı ile ilgili 3 maddeye ilişkin yönetici ve öğretmen algıları arasında anlamlı farklar vardır.

TABLO 25

Eğitim – öğretim çalışmalarının denetleme ve değerlendirilmesinde yönetici ve öğretmen algıları

	Mevki	Hiç		Az		Orta		Çok		Tam		Toplam		X	ss	d	
		N	%	N	%	N	%	N	%	N	%	N	%				
M22	Müdür	0	,00	0	,00	0	,00	3	30,00	7	70,00	10	100	4,70	,483	1	
	Müdür Muavini	0	,00	0	,00	6	30,00	5	25,00	9	45,00	20	100	4,15	,875	2	
	Sınıf Öğretmeni	10	7,52	25	18,80	49	36,84	42	31,58	7	5,26	133	100	3,08	1,008	1	
	Branş Öğretmeni	3	7,14	8	19,05	14	33,33	11	26,19	6	14,29	42	100	3,21	1,138	1	
M23	Müdür	0	,00	0	,00	1	10,00	3	30,00	6	60,00	10	100	4,50	,707	2,5	
	Müdür Muavini	0	,00	0	,00	2	10,00	13	65,00	5	25,00	20	100	4,15	,587	2	
	Sınıf Öğretmeni	14	10,53	33	24,81	58	43,61	28	21,05	0	,00	133	100	2,75	,908	3	
	Branş Öğretmeni	4	9,52	5	11,90	15	35,71	16	38,10	2	4,76	42	100	3,17	1,034	2	
M24	Müdür	0	,00	0	,00	1	10,00	3	30,00	6	60,00	10	100	4,50	,707	2,5	
	Müdür Muavini	0	,00	0	,00	3	15,00	11	55,00	6	30,00	20	100	4,15	,671	2	
	Sınıf Öğretmeni	13	9,77	33	24,81	59	44,36	21	15,79	7	5,26	133	100	2,82	,991	2	
	Branş Öğretmeni	5	11,90	6	14,29	17	40,48	10	23,81	4	9,52	42	100	3,05	1,125	3	
TOPLAM																	
														X	ss		
Müdür														4,57		Müdür	,545
Müdür Muavini														4,15		Müdür Muavini	,635
Sınıf Öğretmeni														2,88		Sınıf Öğretmeni	,842
Branş Öğretmeni														3,14		Branş Öğretmeni	,935

Eğitim – öğretim çalışmalarının denetlenme ve değerlendirilmesi ile ilgili cevaplara bakıldığında müdürler bu davranışı (x : 4,57) “tam” yaptıklarını belirtmişlerdir. Müdür muavinleri bu davranışın (x : 4,15) “tam”, sınıf öğretmenleri (x : 2,88) “orta”, branş öğretmenleri de (x : 3,14) “orta” yapıldığı görüşündedirler.

Denetleme ve değerlendirme ile ilgili maddeler incelendiğinde müdürlerin bu davranışlar içerisinde en çok (M22 x : 4,70) “tarafsız ve güdüleyici değerlendirme

yöntemleri kullanabilme” davranışını daha az olarak da (M23 x : 4,50) “ çeşitli zamanlarda öğretmenlerin okuldaki çalışmalarını verimlilikleri açısından denetleme ve değerlendirme” ve (M24 x : 4,50) “ değerlendirme sonucu eğitim – öğretim çalışmalarında gördüğü aksaklıkları öğretmenlerle birlikte yeniden düzenleme” davranışlarını benimsediklerini görüyoruz.

Müdür muavinleri ise değerlendirme davranışı ile ilgili üç maddenin (X : 4,15) eşit ağırlıkta yapıldığını belirtmişlerdir.

Sınıf öğretmenleri ise bu maddeler arasında en çok (M22 x : 3,08) “tarafsız ve güdüleyici değerlendirme yöntemleri kullanabilme” davranışının, daha az olarak da (M24 x : 2,82) “ değerlendirme sonucu eğitim – öğretim çalışmalarında gördüğü aksaklıkları öğretmenlerle birlikte yeniden düzenleme” davranışının , en az da (M23 x : 2,75) “ çeşitli zamanlarda öğretmenlerin okuldaki çalışmalarını verimlilikleri açısından denetleme ve değerlendirme” davranışının yapıldığı görüşündedirler.

Branş öğretmenlerinin değerlendirme davranışı ile ilgili cevap dağılımlarından, (M22 x : 3,21) “tarafsız ve güdüleyici değerlendirme yöntemleri kullanabilme” davranışının en çok, (23 x : 3,17) “ çeşitli zamanlarda öğretmenlerin okuldaki çalışmalarını verimlilikleri açısından denetleme ve değerlendirme” davranışının daha az, (M24 x : 3,05) “ değerlendirme sonucu eğitim – öğretim çalışmalarında gördüğü aksaklıkları öğretmenlerle birlikte yeniden düzenleme” davranışının ise en az yapıldığı görüşünde olduklarını anlıyoruz.

Elde edilen bulgulardan da anlaşılacağı gibi, müdürler denetleme ve değerlendirme davranışını tam olarak yaptıkları görüşündedirler. Öğretmenler ise bu davranışın uygulanma düzeyinin orta derecede olduğunu belirtmişlerdir. Grupların görüşleri arasında farklar vardır. Yöneticilerin konuya ilişkin olarak daha farklı düşünceleri , görevlerini daha çok yaptıkları izlenimini uyandırma çabalarından ileri gelebilir.

Şekil 6

Eğitim - öğretim çalışmalarının denetlenme ve değerlendirilmesi ile ilgili yönetici ve öğretmen algıları

TABLO 26

Yönetici ve Öğretmenlerin Denetleme ve Değerlendirme Davranışlarını Algılamalarıyla İlgili Ortalama ve Standart Sapma Değerleri

GÖREV	N	X	ss
Müdür	10	4,57	,545
Müdür Muavini	20	4,15	,635
Sınıf Öğretmeni	133	2,88	,842
Branş Öğretmeni	42	3,14	,935

Tablo 26'da görüldüğü gibi, maddelerle ilgili müdür algılarının ortalaması $x : 4,57$, müdür muavini algılarının ortalaması $x : 4,15$, sınıf öğretmenlerinin algılarının ortalaması $x : 2,88$, branş öğretmenlerinin algılarının ortalaması ise $3,14$ 'dür

GRAFİK 6

Yönetici ve Öğretmenlerin Denetleme ve Değerlendirme Davranışlarını Algılamalarıyla İlgili Ortalama Değerleri

TABLO 27
Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi

Varyans Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Gruplar arası	49,422	3	16,474	23,700	,000
Gruplar İçi	139,714	201	,695		
Toplam	189,136	204			

Tablo 27’de görüldüğü gibi, denetleme ve değerlendirme davranışı ile ilgili 3 maddeye ilişkin yönetici ve öğretmen algıları arasında anlamlı farklar vardır. Yöneticilerin konuya ilişkin olarak daha farklı düşünceleri, görevlerini daha çok yaptıkları izlenimini uyandırma çabalarından ileri gelebilir.

YÖNETİCİ DAVRANIŞLARININ ÖĞRETMEN VERİMLİLİĞİNE ETKİSİNE İLİŞKİN BULGULAR

Öğretmenlerin kişisel niteliklerinin ve ilkokul yöneticilerinin karar alma, planlama, örgütleme, iletişim, eşgüdümleme, denetleme ve değerlendirmeye ilişkin davranışlarının öğretmen verimliliğine etkisi ile ilgili bulgular sırası ile verilmiştir.

TABLO 28
Öğretmenin kişisel niteliklerinin öğretmen verimliliğine etkisi ile ilgili yönetici ve öğretmen algıları

	Mevki	Hiç		Az		Orta		Çok		Tam		Toplam		X	ss	d
		N	%	N	%	N	%	N	%	N	%	N	%			
M1	Müdür	6	60,00	2	20,00	0	,00	2	20,00	0	,00	10	100	1,80	1,229	6
	Müdür Muavini	11	55,00	4	20,00	3	15,00	2	10,00	0	,00	20	100	1,80	1,056	6
	Sınıf Öğretmeni	65	48,87	3	27,82	18	13,53	7	5,26	6	4,51	133	100	1,89	1,112	6
	Branş Öğretmeni	14	33,33	8	19,05	9	21,43	10	23,81	1	2,38	42	100	2,43	1,252	6
M2	Müdür	3	30,00	5	50,00	0	,00	2	20,00	0	,00	10	100	2,10	1,101	4
	Müdür Muavini	3	15,00	4	20,00	8	40,00	3	15,00	2	10,00	20	100	2,85	1,182	4
	Sınıf Öğretmeni	16	12,03	4	30,83	53	39,85	19	14,29	4	3,01	133	100	2,65	,970	4
	Branş Öğretmeni	6	14,29	8	19,05	12	28,57	12	28,57	4	9,52	42	100	3,00	1,210	4
M3	Müdür	2	20,00	7	70,00	0	,00	1	10,00	0	,00	10	100	2,00	,816	5
	Müdür Muavini	2	10,00	1	50,00	7	35,00	1	5,00	0	,00	20	100	2,35	,745	5
	Sınıf Öğretmeni	25	18,80	5	43,61	31	23,31	14	10,53	5	3,76	133	100	2,37	1,026	5
	Branş Öğretmeni	10	23,81	9	21,43	9	21,43	12	28,57	2	4,76	42	100	2,69	1,259	5
M4	Müdür	0	,00	2	20,00	4	40,00	4	40,00	0	,00	10	100	3,20	,789	3
	Müdür Muavini	0	,00	5	25,00	2	10,00	12	60,00	1	5,00	20	100	3,45	,945	3
	Sınıf Öğretmeni	6	4,51	2	16,54	42	31,58	45	33,83	18	13,53	133	100	3,35	1,053	2
	Branş Öğretmeni	2	4,76	3	7,14	10	23,81	22	52,38	5	11,90	42	100	3,60	,964	1,5
M5	Müdür	0	,00	3	30,00	2	20,00	3	30,00	2	20,00	10	100	3,40	1,174	1
	Müdür Muavini	0	,00	1	5,00	5	25,00	9	45,00	5	25,00	20	100	3,90	,852	1
	Sınıf Öğretmeni	3	2,26	1	14,29	51	38,35	46	34,59	14	10,53	133	100	3,37	,933	1
	Branş Öğretmeni	0	,00	5	11,90	14	33,33	16	38,10	7	16,67	42	100	3,60	,912	1,5
M6	Müdür	0	,00	1	10,00	5	50,00	4	40,00	0	,00	10	100	3,30	,675	2
	Müdür Muavini	0	,00	0	,00	10	50,00	8	40,00	2	10,00	20	100	3,60	,681	2
	Sınıf Öğretmeni	7	5,26	4	30,08	33	24,81	43	32,33	10	7,52	133	100	3,07	1,067	3
	Branş Öğretmeni	4	9,52	6	14,29	11	26,19	17	40,48	4	9,52	42	100	3,26	1,127	3
TOPLAM													X	Ss		
	Müdür													2,63	Müdür	,647
	Müdür Muavini													2,99	Müdür Muavini	,348
	Sınıf Öğretmeni													2,78	Sınıf Öğretmeni	,643
	Branş Öğretmeni													3,10	Branş Öğretmeni	,749

Kişisel niteliklerin öğretmen verimliliğini etkileme konusu ile ilgili cevap dağılımları incelendiğinde müdürlerin ($x : 2,63$) “orta”, müdür muavinlerinin ($x : 2,99$) “orta”, sınıf öğretmenlerinin ($x : 2,78$) “orta”, branş öğretmenlerinin de ($x : 3,10$) “orta” görüşünde oldukları görülmektedir.

Müdürler bu maddeler içerisinde en çok ($M5 x : 3,40$) “öğretmenin mesleki kıdemini” daha az olarak ($M6 x : 3,30$) “öğretmenin katıldığı seminer veya kurs sayısının” daha sonra ($M4 x : 3,20$) “öğretmenin bitirdiği eğitim kurumunun”, ($M2 x : 2,10$) “öğretmenin yaşının”, ($M3 x : 2,00$) “öğretmenin medeni durumunun”, en az da ($M1 x : 1,80$) “öğretmenin cinsiyetinin” verimliliğini etkilediği görüşündedirler.

Müdür muavinleri de en çok ($M5 x : 3,90$) “öğretmenin mesleki kıdemini” verimliliğini etkilediğini belirtmişlerdir. Daha az olarak da ($M6 x : 3,60$) “öğretmenin katıldığı seminer veya kurs sayısının”, ($M4 x : 3,45$) “öğretmenin bitirdiği eğitim kurumunun”, ($M2 x : 2,85$) “öğretmenin yaşının”, ($M3 x : 2,35$) “öğretmenin medeni durumunun”, en az da ($M1 x : 1,80$) “öğretmenin cinsiyetinin” verimliliğini etkilediği görüşündedirler.

Sınıf öğretmenleri ise verimliliği en çok, ($M5 x : 3,37$) “öğretmenin mesleki kıdemini” etkilediğini belirtmişlerdir. ($M4 x : 3,35$) “öğretmenin bitirdiği eğitim kurumunun”, ($M6 x : 3,07$) “öğretmenin katıldığı seminer veya kurs sayısının”, ($M2 x : 2,65$) “öğretmenin yaşının”, ($M3 x : 2,37$) “öğretmenin medeni durumunun”, en az da ($M1 x : 1,89$) “öğretmenin cinsiyetinin” verimliliği etkilediği görüşündedirler.

Branş öğretmenlerinin cevap dağılımları incelendiğinde verimliliği etkileme konusunda ($M5 x : 3,60$) “öğretmenin mesleki kıdemini” ve ($M4 x : 3,60$) “öğretmenin bitirdiği eğitim kurumunun” birinci sırayı aldığı görülmektedir. ($M6 x : 3,26$) “öğretmenin katıldığı seminer veya kurs sayısının”, ($M2 x : 3,00$) “öğretmenin yaşının”, ($M3 x : 2,69$) “öğretmenin medeni durumunun”, en az da ($M1 x : 2,43$) “öğretmenin cinsiyetinin” verimliliği etkilediğini belirtmişlerdir.

Bu sonuçlara göre kişisel nitelikler arasında en çok, mesleki kıdemın verimliliği etkilediği konusunda gruplar görüş birliği içindedirler. Grupların, “öğretmenin cinsiyetinin” verimliliğini en az etkileyen nitelik olduğu konusunda da görüş birliği içinde oldukları söylenebilir.

Şekil 7

Öğretmenin kişisel niteliklerinin öğretmen verimliliğine etkisi ile ilgili yönetici ve öğretmen algıları

TABLO 29

Yönetici ve Öğretmenlerin Öğretmenin Kişisel Niteliklerinin Öğretmen Verimliliğine Etkisini Algılamalarıyla İlgili Ortalama ve Standart Sapma Değerleri

GÖREV	N	X	SS
Müdür	10	2,63	,647
Müdür Muavini	20	2,99	,348
Sınıf Öğretmeni	133	2,78	,643
Branş Öğretmeni	42	3,10	,749

Tablo 29’da görüldüğü gibi, maddelerle ilgili müdür algılarının ortalaması $x : 2,63$, müdür muavini algılarının ortalaması $x : 2,99$, sınıf öğretmenlerinin algılarının ortalaması $x : 2,78$, branş öğretmenlerinin algılarının ortalaması ise $3,10$ ’dur.

GRAFİK 7

Yönetici ve Öğretmenlerin Öğretmenin Kişisel Niteliklerinin Öğretmen Verimliliğine Etkisini Algılamalarıyla İlgili Ortalama Değerleri

TABLO 30

Yönetici – Öğretmen Algularına İlişkin Varyans Analizi

Varyans Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Gruplar arası	3,969	3	1,323	3,180	,025
Gruplar İçi	83,633	201	,416		
Toplam	87,602	204			

Tablo 30'da görüldüğü gibi, eşgüdümleme davranışı ile ilgili 3 maddeye ilişkin yönetici ve öğretmen alguları arasında anlamlı farklar vardır. Gruplar, öğretmenin kişisel niteliklerinin öğretmen verimliliğine etkisi konusunda farklı görüşlerdedirler.

TABLO 31

Okul yöneticisinin karar vermeye ilişkin davranışlarının öğretmen verimliliğine etkisi ile ilgili yönetici ve öğretmen algıları

	Mevki	Hiç		Az		Orta		Çok		Tam		Toplam		X	ss	d	
		N	%	N	%	N	%	N	%	N	%	N	%				
M7	Müdür	0	,00	0	,00	0	,00	6	60,00	4	40,00	10	100,00	4,40	,516	2	
	Müdür Muavini	0	,00	0	,00	2	10,00	14	70,00	4	20,00	20	100,00	4,10	,553	3	
	Sınıf Öğretmeni	0	,00	5	3,76	25	18,80	77	57,89	26	19,55	133	100,00	3,93	,730	2	
	Branş Öğretmeni	0	,00	2	4,76	7	16,67	20	47,62	13	30,95	42	100,00	4,05	,825	2	
M8	Müdür	0	,00	0	,00	0	,00	4	40,00	6	60,00	10	100,00	4,60	,516	1	
	Müdür Muavini	0	,00	0	,00	2	10,00	1	5,00	17	85,00	20	100,00	4,75	,639	1	
	Sınıf Öğretmeni	0	,00	4	3,01	12	9,02	79	59,40	38	28,57	133	100,00	4,14	,694	1	
	Branş Öğretmeni	1	2,38	1	2,38	3	7,14	21	50,00	16	38,10	42	100,00	4,19	,862	1	
M9	Müdür	2	20,00	0	,00	3	30,00	4	40,00	1	10,00	10	100,00	3,20	1,317	3	
	Müdür Muavini	0	,00	0	,00	1	5,00	14	70,00	5	25,00	20	100,00	4,20	,523	2	
	Sınıf Öğretmeni	1	,75	6	4,51	35	26,32	66	49,62	25	18,80	133	100,00	3,81	,818	3	
	Branş Öğretmeni	1	2,38	2	4,76	8	19,05	20	47,62	11	26,19	42	100,00	3,90	,932	3	
TOPLAM																	
														X	ss		
Müdür														4,07		Müdür	,492
Müdür Muavini														4,35		Müdür Muavini	,477
Sınıf Öğretmeni														3,96		Sınıf Öğretmeni	,595
Branş Öğretmeni														4,05		Branş Öğretmeni	,701

Müdürler, karar vermeye ilişkin davranışların öğretmen verimliliğine etki düzeyinin ($x : 4,07$) “ çok” olduğu görüşündedirler. Müdür muavinleri de karar verme davranışının öğretmen verimliliğini ($x : 4,35$) “pek çok” etkilediğini düşünmektedirler. Sınıf öğretmenleri öğretmen verimliliğinde bu davranışın, ($x : 3,96$) “çok” , branş öğretmenleri de ($x : 4,05$) “ çok” etkili olduğunu belirtmişlerdir.

Bu davranış ile ilgili maddeler incelendiği zaman, müdürler bu maddeler arasında öğretmen verimliliğini en çok, ($M8 \ x : 4,60$) “planlanan işlerin

gerçekleşmesi için gerekli kararları öğretmenlerle birlikte alabilme” davranışının etkilediği görüşündedirler. Daha az olarak da (M7 x : 4,40) “okulu, öğrencilerin zevkle çalışabilecekleri, boş zamanlarını değerlendirebilecekleri bir yer haline getirmek için öğretmen ve velilerle birlikte önlem alma” davranışının, en az da (M9 x : 3,20) “kısa süre için boş geçen derslerde nöbetçi öğretmen veya müdür muavinini görevlendirme” davranışının öğretmen verimliliğinde etkili olduğunu belirtmişlerdir.

Müdür muavinleri ise öğretmen verimliliğinde en çok (M8 x : 4,75) “planlanan işlerin gerçekleşmesi için gerekli kararları öğretmenlerle birlikte alabilme” davranışının etkili olduğu görüşündedirler. Bunu sırası ile (M9 x : 4,20) “kısa süre için boş geçen derslerde nöbetçi öğretmen veya müdür muavinini görevlendirme” davranışının ve (M7 x : 4,10) “okulu, öğrencilerin zevkle çalışabilecekleri, boş zamanlarını değerlendirebilecekleri bir yer haline getirmek için öğretmen ve velilerle birlikte önlem alma” davranışının izlediği görülmektedir.

Sınıf öğretmenleri ise öğretmen verimliliğini en çok (M8 x : 4,14) “planlanan işlerin gerçekleşmesi için gerekli kararları öğretmenlerle birlikte alabilme” davranışının etkilediğini belirtmişlerdir. Daha az olarak (M7 x : 3,93) “okulu, öğrencilerin zevkle çalışabilecekleri, boş zamanlarını değerlendirebilecekleri bir yer haline getirmek için öğretmen ve velilerle birlikte önlem alma” davranışının, en az da (M9 x : 3,81) “kısa süre için boş geçen derslerde nöbetçi öğretmen veya müdür muavinini görevlendirme” davranışının öğretmen verimliliğinde etkili olduğu görüşündedirler.

Karar alma davranışının öğretmen verimliliğine etkisine ilişkin davranışlar arasında, branş öğretmenleri verimlilikte en çok (M8 x : 4,19) “planlanan işlerin gerçekleşmesi için gerekli kararları öğretmenlerle birlikte alabilme” davranışının etkili olduğu görüşündedirler. Branş öğretmenleri için ikinci sırayı (M7 x : 4,05) “okulu, öğrencilerin zevkle çalışabilecekleri, boş zamanlarını değerlendirebilecekleri bir yer haline getirmek için öğretmen ve velilerle birlikte önlem alma” davranışı, son sırayı ise (M9 x : 3,90) “kısa süre için boş geçen

derslerde nöbetçi öğretmen veya müdür muavinini görevlendirme” davranışı yer almaktadır.

Elde edilen bulgular incelendiği zaman, karar alma davranışının öğretmen verimliliğine etkisi konusunda grupların görüş birliği içinde oldukları görülmektedir. Yöneticiler ve öğretmenler, karar alma davranışları arasında öğretmen verimliliğini en çok “planlanan işlerin gerçekleşmesi için gerekli kararları öğretmenlerle birlikte alabilme” davranışının etkilediği görüşündedirler. Bu sonuçlara bakarak adı geçen davranışın öğretmen verimliliğinde çok ya da pek çok etkili olduğu söylenebilir.

Öğretmeni ilgilendiren işlerin , nasıl yapılacağı konusunda öğretmen katılımının sağlanması, işin kabullenilmesini kolaylaştırır. Karar alma aşamasında öğretmen katılımsızlığı planın gerçekleşmesini zorlaştıracağı gibi yararını da ortadan kaldırır. Karara katılmanın öğretmende morali ve verimliliği artırdığı bir gerçektir. Katılma, verimlilik artırıcı bir araç olabilir.

Müdür ve öğretmenler, “okulu, öğrencilerin zevkle çalışabilecekleri, boş zamanlarını değerlendirebilecekleri bir yer haline getirmek için öğretmen ve velilerle birlikte önlem alma” davranışını öğretmen verimliliğinde ikinci sıraya koymuşlardır. Bu davranış ile ilgili sonuçlar incelendiğinde bu davranışın öğretmen verimliliğinde çok etkili olduğu söylenebilir. Okul ortamının çalışmaya uygun hale getirilmesinde yöneticinin çabası önemli olmakla beraber yeterli değildir. Bu durumda yöneticinin, öğretmenlerle ve velilerle görüşüp konuşması gerekli bir davranış olarak kabul edilebilir.

Denekler, “kısa süre için boş geçen derslerde nöbetçi öğretmen veya müdür muavinini görevlendirme” davranışının, öğretmen verimliliğinde çok etkili olduğunu belirtmişlerdir. Bu bulgu ile, boş geçen derslerde birisini görevlendirmenin öğretmen verimliliğinde çok etkili olduğu söylenebilir.

Şekil 8

Okul yöneticisinin karar vermeye ilişkin davranışlarının öğretmen verimliliğine etkisi ile ilgili yönetici ve öğretmen algıları

TABLO 32

Yönetici ve Öğretmenlerin Karar Vermeye İlişkin Davranışların Öğretmen Verimliliğine Etkisini Algılamalarıyla İlgili Ortalama ve Standart Sapma Değerleri

GÖREV	N	X	ss
Müdür	10	4,07	,492
Müdür Muavini	20	4,35	,477
Sınıf Öğretmeni	133	3,96	,595
Branş Öğretmeni	42	4,05	,701

Tablo 32'de görüldüğü gibi, maddelerle ilgili müdür algılarının ortalaması x : 4,07, müdür muavini algılarının ortalaması x : 4,35, sınıf öğretmenlerinin

algılarının ortalaması \bar{x} : 3,96, branş öğretmenlerinin algılarının ortalaması ise 4,05'dir.

GRAFİK 8

Yönetici ve Öğretmenlerin Karar Vermeye İlişkin Davranışların Öğretmen Verimliliğine Etkisini Algılamalarıyla İlgili Ortalama ve Standart Sapma Değerleri

TABLO 33

Yönetici – Öğretmen Algularına İlişkin Varyans Analizi

Varyans Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Gruplar arası	2,712	3	,904	2,48	,062
Gruplar İçi	73,308	201	,365		
Toplam	76,020	204			

Tablo 33'te görüldüğü gibi, yönetici ve öğretmenlerin, karar vermeye ilişkin davranışların öğretmen verimliliğine etkisini algılamaları arasında anlamlı fark yoktur. Gruplar, karar verme davranışının öğretmen verimliliğini etkilediği konusunda görüş birliği içindedirler.

TABLO 34

Okul yöneticisinin planlamaya ilişkin davranışlarının öğretmen verimliliğine etkisi ile ilgili yönetici ve öğretmen algıları

	Mevki	Hiç		Az		Orta		Çok		Tam		Toplam		X	ss	d
		N	%	N	%	N	%	N	%	N	%	N	%			
M10	Müdür	0	,00	0	,00	0	,00	3	30,00	7	70,00	10	100,00	4,70	,483	1
	Müdür Muavini	0	,00	0	,00	2	10,00	5	25,00	13	65,00	20	100,00	4,55	,686	1
	Sınıf Öğretmeni	0	,00	4	3,01	14	10,53	53	39,85	62	46,62	133	100,00	4,30	,778	1
	Branş Öğretmeni	1	2,38	0	,00	6	14,29	17	40,48	18	42,86	42	100,00	4,21	,871	1
M11	Müdür	0	,00	0	,00	0	,00	5	50,00	5	50,00	10	100,00	4,50	,527	3
	Müdür Muavini	0	,00	0	,00	2	10,00	10	50,00	8	40,00	20	100,00	4,30	,657	2,5
	Sınıf Öğretmeni	0	,00	2	1,50	22	16,54	58	43,61	51	38,35	133	100,00	4,19	,760	2
	Branş Öğretmeni	0	,00	1	2,38	5	11,90	21	50,00	15	35,71	42	100,00	4,19	,740	2
M12	Müdür	0	,00	0	,00	0	,00	4	40,00	6	60,00	10	100,00	4,60	,516	2
	Müdür Muavini	0	,00	1	5,00	2	10,00	7	35,00	10	50,00	20	100,00	4,30	,865	2,5
	Sınıf Öğretmeni	0	,00	1	,75	24	18,05	64	48,12	44	33,08	133	100,00	4,14	,726	3
	Branş Öğretmeni	1	2,38	1	2,38	6	14,29	24	57,14	10	23,81	42	100,00	3,98	,841	3
TOPLAM																
X																
ss																
Müdür 4,60 Müdür 3,378																
Müdür Muavini 4,38 Müdür Muavini 3,575																
Sınıf Öğretmeni 4,21 Sınıf Öğretmeni 3,627																
Branş Öğretmeni 4,13 Branş Öğretmeni 3,666																

Tablo 34'te görüldüğü üzere müdürler, planlamaya ilişkin davranışların öğretmen verimliliğini (x : 4,60) "pek çok" etkilediği görüşündedirler. Müdür muavinleri de planlama davranışlarının öğretmen verimliliğini (x: 4,38) "pek çok" etkilediğini belirtmişlerdir. Sınıf öğretmenleri, planlama davranışının öğretmen verimliliğinde (x : 4,21) "pek çok", branş öğretmenleri de (x : 4,13) "çok" etkili olduğu görüşündedirler. Bu sonuç, planlama davranışının öğretmen verimliliği konusunda grupların, görüş birliği içinde olduklarını göstermektedir.

Planlama davranışına ilişkin maddeler incelendiği zaman müdürlerin, öğretmen verimliliğini etkileyen davranışların içerisinde en çok (M10 x : 4,70) “derslerin ders yılı başında , branşlarına göre öğretmenlere dağıtılması” maddesinin etkili olduğu görüşünde oldukları ortaya çıkmaktadır. İkinci etkili madde olarak (M12 x : 4,60) “öğrencilerin öğretmenleri ile birlikte eğitim – öğretim amacıyla yapacakları çevre, müze, fabrika v.b, inceleme gezilerini öğretmenler ve velilerle birlikte plana bağlama” davranışının, üçüncü olarak da (M11 x : 4,50) “ders araç ve gereçlerinin temini, dağıtılması ve iyi kullanılmasını sağlama” davranışının öğretmen verimliliğinde etkili olduğunu belirtmişlerdir.

Müdür muavinler ise öğretmen verimliliğinde en çok (M10 x : 4,55) “derslerin ders yılı başında , branşlarına göre öğretmenlere dağıtılması” davranışının etkili olduğu görüşündedirler. (M11 x : 4,30) “ders araç ve gereçlerinin temini, dağıtılması ve iyi kullanılmasını sağlama” ve (M12 x : 4,30) “öğrencilerin öğretmenleri ile birlikte eğitim – öğretim amacıyla yapacakları çevre, müze, fabrika v.b, inceleme gezilerini öğretmenler ve velilerle birlikte plana bağlama” davranışlarının ise öğretmen verimliliğinde ikinci derecede etkili olduğunu belirtmişlerdir.

Sınıf öğretmenlerinin bu davranış ile ilgili maddelere verdikleri cevaplara baktığımızda, (M10 x : 4,30) “derslerin ders yılı başında , branşlarına göre öğretmenlere dağıtılması” davranışının öğretmen verimliliğinde en etkili madde olduğu görüşünde olduklarını anlıyoruz. Sınıf öğretmenleri öğretmen verimliliğini etkileyen ikinci maddenin (M11 x : 4,19) “ders araç ve gereçlerinin temini, dağıtılması ve iyi kullanılmasını sağlama” , üçüncü maddenin de (M12 x : 4,14) “öğrencilerin öğretmenleri ile birlikte eğitim – öğretim amacıyla yapacakları çevre, müze, fabrika v.b, inceleme gezilerini öğretmenler ve velilerle birlikte plana bağlanması” davranışlarının olduğunu belirtmişlerdir.

Branş öğretmenleri de (M10 x : 4,21) “derslerin ders yılı başında , branşlarına göre öğretmenlere dağıtılması” davranışının öğretmen verimliliğinde en etkili madde olduğu görüşündedirler. (M11 x : 4,19) “ders araç ve gereçlerinin temini, dağıtılması ve iyi kullanılmasını sağlama” ikinci derecede, (M12 x : 3,98)

“öğrencilerin öğretmenleri ile birlikte eğitim – öğretim amacıyla yapacakları çevre, müze, fabrika v.b, inceleme gezilerini öğretmenler ve velilerle birlikte plana bağlanması” davranışı ise üçüncü derecede öğretmen verimliliğini etkilemektedir.

Elde edilen bulgular sonucunda, tüm deneklerin planlama davranışının öğretmen verimliliğini “pek çok” etkilediği görüşünde olduklarını söyleyebiliriz. Tablo 32 incelendiğinde, grupların, öğretmen verimliliğinde en etkili madde olarak “derslerin ders yılı başında , branşlarına göre öğretmenlere dağıtılması” davranışını seçtiklerini görüyoruz. Öğretmenin hangi sınıfı ya da dersi okutacağını ders yılı başında belirlenmesi ve derslerin branşlara uygun olarak dağıtılması , öğretmenin verimliliği açısından çok önemlidir.

Öğretmen verimliliğini etkilemeye ilişkin olarak ikinci derecede etkili seçilen “ders araç ve gereçlerinin temini, dağıtılması ve iyi kullanılmasını sağlama” davranışı da öğretmen verimliliğinde çok önemlidir. Öğrencinin kulağı yanında gözüne de hitap eden ders anlatım yönteminin öğrenci başarısını artıracığı kuşkusuzdur.

Yönetici ve öğretmenler, “öğrencilerin öğretmenleri ile birlikte eğitim – öğretim amacıyla yapacakları çevre, müze, fabrika v.b, inceleme gezilerini öğretmenler ve velilerle birlikte plana bağlama” davranışının öğretmen verimliliğinde “çok” ya da “pek çok” etkili olduğu görüşündedirler. Bu bulgulara göre grupların, adı geçen davranışın öğretmen verimliliği üzerindeki önemi konusunda görüş birliğinde oldukları söylenebilir.

Şekil 9
Okul yöneticisinin planlamaya ilişkin davranışlarının öğretmen verimliliğine etkisi ile ilgili yönetici ve öğretmen algıları

TABLO 35

Yönetici ve Öğretmenlerin Planlamaya İlişkin Davranışların Öğretmen Verimliliğine Etkisini Algılamalarıyla İlgili Ortalama ve Standart Sapma Değerleri

GÖREV	N	X	SS
Müdür	10	4,60	,378
Müdür Muavini	20	4,38	,575
Sınıf Öğretmeni	133	4,21	,627
Branş Öğretmeni	42	4,13	,666

Tablo 35'te görüldüğü gibi, maddelerle ilgili müdür algılarının ortalaması $x : 4,60$, müdür muavini algılarının ortalaması $x : 4,38$, sınıf öğretmenlerinin

algılarının ortalaması \bar{x} : 4,21, branş öğretmenlerinin algılarının ortalaması ise 4,13'dür.

GRAFİK 9

Yönetici ve Öğretmenlerin Planlamaya İlişkin Davranışların Öğretmen Verimliliğine Etkisini Algılamalarıyla İlgili Ortalama ve Standart Sapma Değerleri

TABLO 36
Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi

Varyans Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Gruplar arası	2,348	3	,783	2,025	,112
Gruplar İçi	77,695	201	,387		
Toplam	80,043	204			

Tablo 36'da görüldüğü gibi, yönetici ve öğretmenlerin, planlamaya ilişkin davranışların öğretmen verimliliğine etkisini algılamaları arasında anlamlı fark yoktur. Gruplar, planlama davranışının öğretmen verimliliğini etkilediği konusunda görüş birliği içindedirler.

TABLO 37
Okul yöneticisinin örgütlemeye ilişkin davranışlarının öğretmen verimliliğine etkisi ile ilgili yönetici ve öğretmen algıları

	Mevki	Hiç		Az		Orta		Çok		Tam		Toplam		X	ss	d	
		N	%	N	%	N	%	N	%	N	%	N	%				
M13	Müdür	0	,00	0	,00	0	,00	6	60,00	4	40,00	10	100,00	4,40	,516	1	
	Müdür Muavini	0	,00	0	,00	2	10,00	5	25,00	13	65,00	20	100,00	4,55	,686	1	
	Sınıf Öğretmeni	0	,00	4	3,01	15	11,28	77	57,89	37	27,82	133	100,00	4,11	,710	1	
	Branş Öğretmeni	0	,00	0	,00	4	9,52	27	64,29	11	26,19	42	100,00	4,17	,581	1	
M14	Müdür	0	,00	3	30,00	0	,00	3	30,00	4	40,00	10	100,00	3,80	1,317	2	
	Müdür Muavini	0	,00	0	,00	3	15,00	12	60,00	5	25,00	20	100,00	4,10	,641	2	
	Sınıf Öğretmeni	2	1,50	9	6,77	36	27,07	67	50,38	19	14,29	133	100,00	3,69	,854	2	
	Branş Öğretmeni	1	2,38	1	2,38	13	30,95	20	47,62	7	16,67	42	100,00	3,74	,857	2	
TOPLAM																	
														X	ss		
Müdür														4,10		Müdür	,658
Müdür Muavini														4,33		Müdür Muavini	,613
Sınıf Öğretmeni														3,90		Sınıf Öğretmeni	,645
Branş Öğretmeni														3,95		Branş Öğretmeni	,593

Örgütleme davranışının öğretmen verimliliğine etkisine ilişkin cevapların ağırlıklı ortalaması ($x : 4,10$) olmuştur. Bu sonuç müdürlerin, bu davranışın öğretmen verimliliğini “çok” etkilediği görüşünde olduklarını ortaya çıkarmaktadır. Müdür muavinleri ise adı geçen davranışın öğretmen verimliliğini ($x : 4,33$) “pek çok” etkilediği görüşündedirler. Sınıf öğretmenleri, örgütleme davranışının öğretmen verimliliğini ($x : 3,90$) “çok” , branş öğretmenleri de ($x : 3,95$) “çok” etkilediğini belirtmişlerdir.

Örgütleme davranışı grubunda yer alan maddelere verilen cevapların dağılımına göre müdürler, öğretmen verimliliğinde en çok (M13 $x : 4,40$) “okul topluluğunu bir bütün olarak ele alma ve verimli çalışmaları için personel arasındaki çatışmaları çözme” davranışının etkili olduğu görüşündedirler. Bunu, (M14 $x : 3,80$)

“kütüphanenin sistemli bir şekilde düzenlenmesi ve kullanılmasını sağlama” davranışı izlemektedir.

Müdür muavinlerinin cevap dağılımlarına göre de, verimliliği en çok (M13 x : 4,55) “okul topluluğunu bir bütün olarak ele alma ve verimli çalışmaları için personel arasındaki çatışmaları çözme” davranışı, daha sonra ise (M14 x : 4,10) “kütüphanenin sistemli bir şekilde düzenlenmesi ve kullanılmasını sağlama” davranışı etkilemektedir.

Sınıf öğretmenleri ise, örgütlenme davranışı ile ilgili maddelerden verimliliği en çok (M13 x : 4,11) “okul topluluğunu bir bütün olarak ele alma ve verimli çalışmaları için personel arasındaki çatışmaları çözme” maddesinin daha sonra da (M14 x : 3,69) “kütüphanenin sistemli bir şekilde düzenlenmesi ve kullanılmasını sağlama” maddesinin etkilediğini belirtmişlerdir.

Branş öğretmenlerine göre de örgütlenme davranışı içerisinde (M13 x : 4,17) “okul topluluğunu bir bütün olarak ele alma ve verimli çalışmaları için personel arasındaki çatışmaları çözme” davranışı verimlilikte en etkili maddedir. (M14 x : 3,74) “kütüphanenin sistemli bir şekilde düzenlenmesi ve kullanılmasını sağlama” maddesi ise daha sonra gelmektedir.

Elde edilen bulgular incelendiğinde örgütlenme davranışının verimlilikte “çok” ya da “pek çok” etkili olduğu ortaya çıkmaktadır. Örgütlenme davranışı ile ilgili maddelerden verimliliği en çok etkileyen maddenin “okul topluluğunu bir bütün olarak ele alma ve verimli çalışmaları için personel arasındaki çatışmaları çözme” maddesinin olduğu konusunda gruplar görüş birliği içerisinde. Veriler sonucunda ilgili maddenin öğretmen verimliliğini “çok” ya da “pek çok” etkilediği söylenebilir. Nitekim çatışmaların çözülmediği bir okulda öğretmenden verimli çalışma beklemek yanılgıdır.

Yine örgütlenme davranışı ile ilgili olan “kütüphanenin sistemli bir şekilde düzenlenmesi ve kullanılmasını sağlama” maddesinin de öğretmen verimliliğini “çok” etkilediği ortaya çıkmıştır. Yönetici ve öğretmenler kütüphane kullanımının

öğretmen verimliliğinde etkili olduğu görüşündedirler. Ancak ilkokullarımızdaki kütüphanelerin yeterliliği de tartışılır.

Şekil 10

Okul yöneticisinin örgütlemeye ilişkin davranışlarının öğretmen verimliliğine etkisi ile ilgili yönetici ve öğretmen algıları

TABLO 38
Yönetici ve Öğretmenlerin Örgütlemeyle İlişkin Davranışların Öğretmen Verimliliğine Etkisini Algılamalarıyla İlgili Ortalama ve Standart Sapma Değerleri

GÖREV	N	X	SS
Müdür	10	4,10	,658
Müdür Muavini	20	4,33	,613
Sınıf Öğretmeni	133	3,90	,645
Branş Öğretmeni	42	3,95	,593

Tablo 38’de görüldüğü gibi, maddelerle ilgili müdür algılarının ortalaması $x : 4,10$, müdür muavini algılarının ortalaması $x : 4,33$, sınıf öğretmenlerinin algılarının ortalaması $x : 3,90$, branş öğretmenlerinin algılarının ortalaması ise $3,95$ ’tir.

GRAFİK 10

Yönetici ve Öğretmenlerin Örgütlemeyle İlişkin Davranışların Öğretmen Verimliliğine Etkisini Algılamalarıyla İlgili Ortalama Değerleri

TABLO 39

Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi

Varyans Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Gruplar arası	3,366	3	1,122	2,808	,041
Gruplar İçi	80,322	201	,400		
Toplam	83,688	204			

Tablo 39 'da görüldüğü üzere örgütlenme davranışına ilişkin olarak yönetici ve öğretmenlerin algıları arasında farklar vardır. Yönetici ve öğretmenler örgütlenme davranışının verimlilikteki etkisi konusunda farklı görüşlere sahiptirler.

TABLO 40

Okul yöneticisinin iletişime ilişkin davranışlarının öğretmen verimliliğine etkisi ile ilgili yönetici ve öğretmen algıları

	Mevki	Hiç		Az		Orta		Çok		Tam		Toplam		X	ss	d	
		N	%	N	%	N	%	N	%	N	%	N	%				
M15	Müdür	0	,00	0	,00	1	10,00	6	60,00	3	30,00	10	100,00	4,20	,632	3	
	Müdür Muavini	0	,00	2	10,00	0	,00	6	30,00	12	60,00	20	100,00	4,40	,940	2	
	Sınıf Öğretmeni	0	,00	1	9,02	39	29,32	50	37,59	32	24,06	133	100,00	3,77	,920	3	
	Branş Öğretmeni	1	2,38	2	4,76	12	28,57	20	47,62	7	16,67	42	100,00	3,71	,891	2	
M16	Müdür	0	,00	0	,00	0	,00	4	40,00	6	60,00	10	100,00	4,60	,516	1	
	Müdür Muavini	0	,00	0	,00	3	15,00	4	20,00	13	65,00	20	100,00	4,50	,761	1	
	Sınıf Öğretmeni	0	,00	5	3,76	23	17,29	69	51,88	36	27,07	133	100,00	4,02	,773	2	
	Branş Öğretmeni	1	2,38	2	4,76	10	23,81	26	61,90	3	7,14	42	100,00	3,67	,786	3	
M17	Müdür	0	,00	0	,00	0	,00	5	50,00	5	50,00	10	100,00	4,50	,527	2	
	Müdür Muavini	0	,00	0	,00	3	15,00	10	50,00	7	35,00	20	100,00	4,20	,696	3	
	Sınıf Öğretmeni	0	,00	3	2,26	18	13,53	65	48,87	47	35,34	133	100,00	4,17	,744	1	
	Branş Öğretmeni	1	2,38	1	2,38	5	11,90	22	52,38	13	30,95	42	100,00	4,07	,867	1	
TOPLAM																	
														X	ss		
Müdür														4,43		Müdür	,353
Müdür Muavini														4,37		Müdür Muavini	,741
Sınıf Öğretmeni														3,99		Sınıf Öğretmeni	,685
Branş Öğretmeni														3,82		Branş Öğretmeni	,695

Müdürler, iletişime ilişkin davranışların öğretmen verimliliğine etki düzeyinin ($x : 4,43$) “pek çok” olduğu görüşündedirler. Müdür muavinleri de iletişim davranışının öğretmen verimliliğini ($x : 4,37$) “pek çok” etkilediğini düşünmektedirler. Sınıf öğretmenleri öğretmen verimliliğinde bu davranışın, ($x : 3,99$) “çok” , branş öğretmenleri de ($x : 3,82$) “çok” etkili olduğunu belirtmişlerdir.

Bu davranış ile ilgili maddeler incelendiği zaman, müdürler bu maddeler arasında öğretmen verimliliğini en çok, (M16 x : 4,60) “ durumun gerektirdiği liderlik rolünü oynama” davranışının etkilediği görüşündedirler. Daha az olarak da (M17 x : 4,50) “eğitim – öğretimin verimini artırmak için güdüleme yollarını uygulama” davranışının, en az da (M15 x : 4,20) “üst makamlardan gelen emir, genelge, yönetmelik vb. yazılardan okuldaki ilgililerin haberdar olmalarını sağlama” davranışının öğretmen verimliliğinde etkili olduğunu belirtmişlerdir.

Müdür muavinleri ise öğretmen verimliliğinde en çok (M16 x : 4,50) “durumun gerektirdiği liderlik rolünü oynama” davranışının etkili olduğu görüşündedirler. Bunu sırası ile (M15 x : 4,40) “üst makamlardan gelen emir, genelge, yönetmelik vb. yazılardan okuldaki ilgililerin haberdar olmalarını sağlama” davranışının ve (M17 x : 4,20) “eğitim – öğretimin verimini artırmak için güdüleme yollarını uygulama” davranışının izlediği görülmektedir.

Sınıf öğretmenleri ise öğretmen verimliliğini en çok (M17 x : 4,17) “eğitim – öğretimin verimini artırmak için güdüleme yollarını uygulama” davranışının etkilediğini belirtmişlerdir.. Daha az olarak da (M16 x : 4,02) “ durumun gerektirdiği liderlik rolünü oynama” davranışının, en az da (M15 x : 3,77) “üst makamlardan gelen emir, genelge, yönetmelik vb. yazılardan okuldaki ilgililerin haberdar olmalarını sağlama” davranışının öğretmen verimliliğinde etkili olduğu görüşündedirler.

İletişim davranışının öğretmen verimliliğine etkisine ilişkin maddeler arasında, branş öğretmenleri verimlilikte en çok (M17 x : 4,07) “eğitim – öğretimin verimini artırmak için güdüleme yollarını uygulama” davranışının etkili olduğu görüşündedirler. Branş öğretmenleri için ikinci sırayı (M15 x : 3,71) “üst makamlardan gelen emir, genelge, yönetmelik vb. yazılardan okuldaki ilgililerin haberdar olmalarını sağlama” davranışının, son sırayı ise (M16 x : 3,67) “ durumun gerektirdiği liderlik rolünü oynama” davranışının aldığı görülmektedir.

Elde edilen bulgular incelendiği zaman, iletişime ilişkin davranışların öğretmen verimliliğine etkisi konusunda grupların görüş birliği içinde oldukları

görülmektedir. Yönetici ve öğretmenler iletişime ilişkin davranışların öğretmen verimliliğini “çok” ya da “pek çok” etkilediğini belirtmişlerdir.

Ancak yöneticiler, iletişime ilişkin maddeler arasında verimliliği en çok etkileyen maddenin “ durumun gerektirdiği liderlik rolünü oynama” davranışının olduğunu belirtirken, öğretmenler “eğitim – öğretimin verimini artırmak için güdüleme yollarını uygulama” davranışının verimlilikte en etkili madde olduğunu belirtmişlerdir. Yöneticilerin liderlik rolünü oynama davranışının verimlilikte en etkili madde olduğunu düşüncelerine karşın öğretmenlerin, güdüleme ile ilgili davranışın en etkili madde olduğunu düşünceleri doğaldır. Güdüllemenin, verimliliği artırdığı bir gerçektir. Bu sonuç, yöneticilerin güdüleme yollarını bilmeleri gerektiğini vurgulamaktadır.

Şekil 11

Okul yöneticisinin iletişime ilişkin davranışlarının öğretmen verimliliğine etkisi ile ilgili yönetici ve öğretmen algıları

TABLO 41
Yönetici ve Öğretmenlerin İletişime İlişkin Davranışların Öğretmen Verimliliğine Etkisini Algılamalarıyla İlgili Ortalama ve Standart Sapma Değerleri

GÖREV	N	X	ss
Müdür	10	4,43	,353
Müdür Muavini	20	4,37	,741
Sınıf Öğretmeni	133	3,99	,685
Branş Öğretmeni	42	3,82	,695

Tablo 41’de görüldüğü gibi, maddelerle ilgili müdür algılarının ortalaması x : 4,33, müdür muavini algılarının ortalaması x : 4,37, sınıf öğretmenlerinin algılarının ortalaması x : 3,99, branş öğretmenlerinin algılarının ortalaması ise 3,82’dir.

GRAFİK 11
Yönetici ve Öğretmenlerin İletişime İlişkin Davranışların Öğretmen Verimliliğine Etkisini Algılamalarıyla İlgili Ortalama Değerleri

TABLO 42
Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi

Varyans Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Gruplar arası	5,960	3	1,987	4,283	,006
Gruplar İçi	93,235	201	,464		
Toplam	99,196	204			

Tablo 42’de görüldüğü gibi yönetici ve öğretmenlerin, iletişime ilişkin davranışların öğretmen verimliliğine etkisini algılamaları arasında fark vardır. Bu bulgu grupların, iletişim davranışının öğretmen verimliliğini etkileme şekli konusunda görüş farklılığından ileri gelebilir.

TABLO 43
Okul yöneticisinin eşgüdümlemeye ilişkin davranışlarının öğretmen verimliliğine etkisi ile ilgili yönetici ve öğretmen algıları

	Mevki	Hiç		Az		Orta		Çok		Tam		Toplam		X	ss	d	
		N	%	N	%	N	%	N	%	N	%	N	%				
M18	Müdür	0	,00	0	,00	0	,00	7	70,00	3	30,00	10	100,00	4,30	,483	3	
	Müdür Muavini	0	,00	0	,00	2	10,00	13	65,00	5	25,00	20	100,00	4,15	,587	3	
	Sınıf Öğretmeni	1	,75	1	9,02	39	29,32	58	43,61	23	17,29	133	100,00	3,68	,892	3	
	Branş Öğretmeni	1	2,38	4	9,52	6	14,29	26	61,90	5	11,90	42	100,00	3,71	,891	3	
M19	Müdür	0	,00	0	,00	1	10,00	2	20,00	7	70,00	10	100,00	4,60	,699	1,5	
	Müdür Muavini	0	,00	0	,00	2	10,00	12	60,00	6	30,00	20	100,00	4,20	,616	2	
	Sınıf Öğretmeni	1	,75	7	5,26	23	17,29	71	53,38	31	23,31	133	100,00	3,93	,828	2	
	Branş Öğretmeni	2	4,76	2	4,76	11	26,19	14	33,33	13	30,95	42	100,00	3,81	1,087	2	
M20	Müdür	0	,00	0	,00	2	20,00	0	,00	8	80,00	10	100,00	4,60	,843	1,5	
	Müdür Muavini	0	,00	0	,00	3	15,00	7	35,00	10	50,00	20	100,00	4,35	,745	1	
	Sınıf Öğretmeni	0	,00	2	1,50	23	17,29	69	51,88	39	29,32	133	100,00	4,09	,723	1	
	Branş Öğretmeni	1	2,38	2	4,76	8	19,05	11	26,19	20	47,62	42	100,00	4,12	1,041	1	
TOPLAM																	
														X			
															ss		
															Müdür	,503	
															Müdür Muavini	,573	
															Sınıf Öğretmeni	,682	
															Branş Öğretmeni	,883	

Tablo 43'te görüldüğü üzere müdürler, eşgüdümlemeye ilişkin davranışların öğretmen verimliliğini (x : 4,50) "pek çok" etkilediği görüşündedirler. Müdür muavinleri de eşgüdümleme davranışlarının öğretmen verimliliğini (x: 4,23) "pek çok" etkilediğini belirtmişlerdir. Sınıf öğretmenleri, eşgüdümleme davranışının öğretmen verimliliğinde (x : 3,90) "çok", branş öğretmenleri de (x : 3,88) "çok" etkili olduğu görüşündedirler. Bu sonuç , eşgüdümleme davranışının öğretmen verimliliği konusunda grupların, görüş birliği içinde olduklarını göstermektedir.

Eşgüdümleme davranışı ile ilgili maddelerin cevap dağılımlarından müdürlerin, (M19 x : 4,60) “öğretmenlerin yıllık, ünite ve haftalık planlarını zamanında yapmalarını sağlama” ve (M20 x : 4,60) “derslerin birbirleri ile uyumlu okutulması için sınıf öğretmenleri arasında işbirliği sağlama” maddelerini öğretmen verimliliğinde en etkili maddeler olarak algıladıklarını anlıyoruz. Öğretmen verimliliğini daha az olarak etkileyen madde olarak (M18 x : 4,30) “okul – çevre ilişkilerinin geliştirilmesi için okul – aile birliği ve üst makamlarla işbirliği yapma” maddesini benimsediklerini görüyoruz.

Müdür muavinlerinin cevap dağılımlarından ise (M20 x : 4,35) “derslerin birbirleri ile uyumlu okutulması için sınıf öğretmenleri arasında işbirliği sağlama” davranışını verimlilikte en etkili madde olarak algıladıklarını görüyoruz. Daha az olarak (M19 x : 4,20) “öğretmenlerin yıllık, ünite ve haftalık planlarını zamanında yapmalarını sağlama” ve en az da (M18 x : 4,15) “okul – çevre ilişkilerinin geliştirilmesi için okul – aile birliği ve üst makamlarla işbirliği yapma” davranışının verimlilikte etkili olduğunu belirtmişlerdir.

Sınıf öğretmenleri de (M20 x : 4,09) “derslerin birbirleri ile uyumlu okutulması için sınıf öğretmenleri arasında işbirliği sağlama” davranışının verimlilikte en etkili madde olduğu görüşündedirler. Bunu sırası ile (M19 x : 3,93) “öğretmenlerin yıllık, ünite ve haftalık planlarını zamanında yapmalarını sağlama” ve (M18 x : 3,68) “okul – çevre ilişkilerinin geliştirilmesi için okul – aile birliği ve üst makamlarla işbirliği yapma” davranışlarının izlediğini belirtmişlerdir.

Branş öğretmenleri ise (M20 x : 4,12) “derslerin birbirleri ile uyumlu okutulması için sınıf öğretmenleri arasında işbirliği sağlama” maddesinin verimlilikte en etkili madde olduğunu belirtmişlerdir. Daha az olarak (M19 x : 3,81) “öğretmenlerin yıllık, ünite ve haftalık planlarını zamanında yapmalarını sağlama” ve en az da (M18 x : 3,71) “okul – çevre ilişkilerinin geliştirilmesi için okul – aile birliği ve üst makamlarla işbirliği yapma” davranışının verimlilikte etkili olduğu görüşündedirler.

verimlilikleri açısından önemlidir. Zümre öğretmenleri arasında gerçekleştirilen işbirliğinin verimliliği artırması doğaldır. Verimlilik açısından ikinci etkili madde olarak seçilen “öğretmenlerin yıllık, ünite ve haftalık planlarını zamanında yapmalarını sağlama” maddesinin de verimlilikte çok etkili olduğu söylenebilir. Planlar, öğretmene yol gösterici ve verimliliğini artırıcı araçlar olma yanında, belki de öğretmenin en önemli görevlerinden biridir.

Şekil 12

Okul yöneticisinin eşgüdümlemeye ilişkin davranışlarının öğretmen verimliliğine etkisi ile ilgili yönetici ve öğretmen algıları

TABLO 44

Yönetici ve Öğretmenlerin Eşgüdümlemeye İlişkin Davranışların Öğretmen Verimliliğine Etkisini Algulamalarıyla İlgili Ortalama ve Standart Sapma Değerleri

GÖREV	N	X	SS
Müdür	10	4,50	,503
Müdür Muavini	20	4,23	,573
Sınıf Öğretmeni	133	3,90	,682
Branş Öğretmeni	42	3,88	,883

Tablo 44'te görüldüğü gibi, maddelerle ilgili müdür algılarının ortalaması x : 4,50, müdür muavini algılarının ortalaması x : 4,23, sınıf öğretmenlerinin algılarının ortalaması x : 3,90, branş öğretmenlerinin algılarının ortalaması ise 3,88'dir.

GRAFİK 12

Yönetici ve Öğretmenlerin Eşgüdümlemeye İlişkin Davranışların Öğretmen Verimliliğine Etkisini Algulamalarıyla İlgili Ortalama Değerleri

TABLO 45
Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi

Varyans Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	P
Gruplar arası	5,154	3	1,718	3,392	,019
Gruplar İçi	101,813	201	,507		
Toplam	106,967	204			

Tablo 45'te görüldüğü gibi yönetici ve öğretmenlerin, eşgüdümlemeye ilişkin davranışların öğretmen verimliliğine etkisini algılamaları arasında fark vardır.

TABLO 46
Okul yöneticisinin denetleme ve değerlendirmeye ilişkin davranışlarının
öğretmen verimliliğine etkisi ile ilgili yönetici ve öğretmen algıları

	Mevki	Hiç		Az		Orta		Çok		Tam		Toplam		X	ss	d	
		N	%	N	%	N	%	N	%	N	%	N	%				
M21	Müdür	0	,00	0	,00	0	,00	4	40,00	6	60,00	10	100,00	4,60	,516	3	
	Müdür Muavini	0	,00	2	10,00	0	,00	9	45,00	9	45,00	20	100,00	4,25	,910	2,5	
	Sınıf Öğretmeni	0	,00	2	1,50	17	12,78	70	52,63	44	33,08	133	100,00	4,17	,702	2	
	Branş Öğretmeni	1	2,38	2	4,76	3	7,14	25	59,52	11	26,19	42	100,00	4,02	,869	2	
M22	Müdür	0	,00	0	,00	0	,00	3	30,00	7	70,00	10	100,00	4,70	,483	1,5	
	Müdür Muavini	0	,00	0	,00	3	15,00	9	45,00	8	40,00	20	100,00	4,25	,716	2,5	
	Sınıf Öğretmeni	0	,00	1	,75	25	18,80	68	51,13	39	29,32	133	100,00	4,09	,712	3	
	Branş Öğretmeni	1	2,38	3	7,14	9	21,43	19	45,24	10	23,81	42	100,00	3,81	,969	3	
M23	Müdür	0	,00	0	,00	0	,00	3	30,00	7	70,00	10	100,00	4,70	,483	1,5	
	Müdür Muavini	0	,00	0	,00	2	10,00	4	20,00	14	70,00	20	100,00	4,60	,681	1	
	Sınıf Öğretmeni	0	,00	4	3,01	5	3,76	59	44,36	65	48,87	133	100,00	4,39	,705	1	
	Branş Öğretmeni	1	2,38	2	4,76	8	19,05	14	33,33	17	40,48	42	100,00	4,05	1,011	1	
TOPLAM																	
														X		Ss	
														Müdür		,351	
														Müdür Muavini		,683	
														Sınıf Öğretmeni		,576	
														Branş Öğretmeni		,820	

Tablo 46’da görüldüğü üzere müdürler, denetleme ve değerlendirmeye ilişkin davranışların öğretmen verimliliğini (x : 4,67) “pek çok” etkilediği görüşündedirler. Müdür muavinleri de denetleme ve değerlendirme davranışlarının öğretmen verimliliğini (x: 4,37) “pek çok” etkilediğini belirtmişlerdir. Sınıf öğretmenleri, denetleme ve değerlendirme davranışının öğretmen verimliliğinde (x : 4,22) “pek çok” , branş öğretmenleri de (x : 3,96) “çok” etkili olduğu görüşündedirler. Bu sonuç, denetleme ve değerlendirme davranışının öğretmen

verimliliğine ilişkin olarak grupların, görüş birliği içinde olduklarını göstermektedir.

Bu davranış ile ilgili maddeler incelendiği zaman, müdürler bu maddeler arasında öğretmen verimliliğini en çok, (M22 x : 4,70) “ çeşitli zamanlarda öğretmenlerin okuldaki çalışmalarını verimlilikleri açısından denetleme ve değerlendirme” ve (M23 x : 4,70) “değerlendirme sonucu eğitim – öğretim çalışmalarında gördüğü aksaklıkları öğretmenlerle birlikte yeniden düzenleme” davranışlarının etkilediği görüşündedirler. Daha az olarak da (M21 x : 4,60) “tarafsız ve güdüleyici değerlendirme yöntemleri kullanma” davranışının, öğretmen verimliliğinde etkili olduğunu belirtmişlerdir.

Müdür muavinleri de öğretmen verimliliğini en çok (M23 x : 4,60) “değerlendirme sonucu eğitim – öğretim çalışmalarında gördüğü aksaklıkları öğretmenlerle birlikte yeniden düzenleme” davranışının etkilediği görüşündedirler. Daha az olarak da (M21 x : 4,25) “tarafsız ve güdüleyici değerlendirme yöntemleri kullanma” ve (M22 x : 4,25) “ çeşitli zamanlarda öğretmenlerin okuldaki çalışmalarını verimlilikleri açısından denetleme ve değerlendirme” davranışlarının öğretmen verimliliğinde etkili olduğunu belirtmişlerdir.

Sınıf öğretmenleri ise, (M23 x : 4,39) “değerlendirme sonucu eğitim – öğretim çalışmalarında gördüğü aksaklıkları öğretmenlerle birlikte yeniden düzenleme” maddesinin verimlilikte en etkili madde olduğunu belirtmişlerdir. Bu maddeyi sırası ile (M21 x : 4,17) “tarafsız ve güdüleyici değerlendirme yöntemleri kullanma” ve (M22 x : 4,09) “ çeşitli zamanlarda öğretmenlerin okuldaki çalışmalarını verimlilikleri açısından denetleme ve değerlendirme” maddeleri izlemektedir.

Branş öğretmenlerinin cevap dağılımlarından ise verimlilikte en etkili maddenin (M23 X : 4,05) “değerlendirme sonucu eğitim – öğretim çalışmalarında gördüğü aksaklıkları öğretmenlerle birlikte yeniden düzenleme” maddesinin olduğu anlaşılmaktadır. Bunu sırası ile (M21 x : 4,02) “tarafsız ve güdüleyici değerlendirme yöntemleri kullanma” ve (M22 x : 3,81) “ çeşitli zamanlarda

öğretmenlerin okuldaki çalışmalarını verimlilikleri açısından denetleme ve değerlendirme” davranışlarının izlediği görülmektedir.

Bu sonuçlar, denetleme ve değerlendirme davranışlarının öğretmen verimliliğinde “çok” ya da “pek çok” etkili olduğunu göstermektedir. İlgili davranışın verimlilikteki etkililiği konusunda gruplar görüş birliği içindedir. Yönetici ve öğretmenler verimlilikte en etkili davranışın “değerlendirme sonucu eğitim – öğretim çalışmalarında gördüğü aksaklıkları öğretmenlerle birlikte yeniden düzenleme” davranışının olduğu görüşündedirler. Gruplar bu maddenin verimliliği “pek çok” etkilediğini belirtmişlerdir. Bu bulgu, değerlendirme sonucunda görülen eksiklikleri ve önlemleri öğretmenlerle yeniden düzenlemenin çok gerekli olduğuna işaret etmektedir. Eksikliklerin, üzerinde durulup düzeltilmedikçe, sürüp gideceği unutulmamalıdır. Verimlilikte ikinci etkili madde olarak algılanan “tarafsız ve güdüleyici değerlendirme yöntemleri kullanma” maddesi de verimlilikte “çok” ya da “pek çok” etkili bulunmuştur. Hiç kuşkusuz yapılacak olan değerlendirmenin geçerli ve güvenilir olması için tarafsız ve yapıcı olması gerekmektedir. Üçüncü sırayı alan “ çeşitli zamanlarda öğretmenlerin okuldaki çalışmalarını verimlilikleri açısından denetleme ve değerlendirme” maddesinin de verimliliği “çok” ya da “pek çok” etkilediği görülmektedir. Yapılacak olan değerlendirmenin eksik arama şeklinde değil de, rehberlik edecek şekilde yapılması verimliliği etkileyecektir.

Şekil 13

Okul yöneticisinin denetleme ve değerlendirmeye ilişkin davranışlarının öğretmen verimliliğine etkisi ile ilgili yönetici ve öğretmen algıları

TABLO 47

Yönetici ve Öğretmenlerin Denetleme ve Değerlendirmeye İlişkin Davranışların Öğretmen Verimliliğine Etkisini Algılamalarıyla İlgili Ortalama ve Standart Sapma Değerleri

GÖREV	N	X	Ss
Müdür	10	4,67	,351
Müdür Muavini	20	4,37	,683
Sınıf Öğretmeni	133	4,22	,576
Branş Öğretmeni	42	3,96	,820

Tablo 47’de görüldüğü gibi, maddelerle ilgili müdür algılarının ortalaması x : 4,67, müdür muavini algılarının ortalaması x : 4,37, sınıf öğretmenlerinin algılarının ortalaması x : 4,22, branş öğretmenlerinin algılarının ortalaması ise 3,96’dır.

GRAFİK 13

Yönetici ve Öğretmenlerin Denetleme ve Değerlendirmeye İlişkin Davranışların Öğretmen Verimliliğine Etkisini Algılamalarıyla İlgili Ortalama Değerleri

TABLO 48
Yönetici – Öğretmen Algılarına İlişkin Varyans Analizi

Varyans Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Gruplar arası	5,189	3	1,730	4,273	,006
Gruplar İçi	81,366	201	,405		
Toplam	86,555	204			

Tablo 48’de görüldüğü gibi yönetici ve öğretmenlerin, denetleme ve değerlendirme ilişkin davranışların öğretmen verimliliğine etkisini algılamaları arasında farklar vardır. Bu sonuç, öğretmenlerin rehberlikten çok, kontrol etme şeklinde olan denetlemenin etkililiğine inanmamalarından kaynaklanabilir.

BÖLÜM V

SONUÇ VE ÖNERİLER

Diğer toplumlarda olduğu gibi KKTC’de de eğitime verilen önem artmakta, gün geçtikçe ülke kalkınmasındaki rolü daha çok anlaşılmaktadır.

Ancak eğitimde, birtakım sayısal gelişmeler olmasına rağmen, aynı durum nitelikte gözlenmemektedir. Eğitimin niteliğini etkileyen en önemli öge öğretmen olmakla beraber, sorunları yeterince çözülememekte ve sonucunda verimlilikleri olumsuz etkilenmektedir. Öğretmenin verimliliğinde pek çok öge etkili bulunmaktadır. Bunlar ; öğretmenin seçimi, hizmet öncesi ve hizmet içi eğitimi ve birlikte çalıştığı yöneticisinin tutum ve davranışlarıdır.

Bu boyutlardan biri olan ve öğretmenin verimliliği ile yakından ilişkili görülen yönetici davranışlarından ; karar verme, planlama, örgütleme, iletişim, eşgüdüm, denetleme ve değerlendirme bu araştırmada ele alınmıştır.

Bu araştırmanın amacı, ilkokul öğretmenlerinin verimliliğinin artırılmasına esas olmak üzere, ilkokul yöneticilerinin yönetim süreçlerine ilişkin davranışları gösterme dereceleri ve bu davranışlar ile öğretmenlerin sahip oldukları kişisel niteliklerin, öğretmen verimliliğini ne derece etkilediğini saptamaktır. Başka bir ifade ile, ilkokul yöneticilerinin sahip olması gereken davranışların neler olduğunu saptamak ve ilkokul müdürlerinin yönetici davranışları ile ilgili eğitim almalarının önemini vurgulamaktır.

Araştırmanın evrenini Kuzey Kıbrıs Türk Cumhuriyeti Milli Eğitim ve Kültür Bakanlığı’na bağlı Lefkoşa merkez ilkokullarında görev yapan müdür, müdür yardımcısı ve öğretmenler oluşturmaktadır. Lefkoşa merkeze bağlı toplam 10 ilkokul vardır. Bu okullarda görev yapan müdür sayısı 10, müdür muavini sayısı 20, öğretmen sayısı ise 222’ dir. İllkokul müdür ve müdür yardımcılarının sayısı az olduğundan tümü, araştırmanın kapsamına alınmıştır. Öğretmen sayısının çok olması nedeni ile, örnekleme yapılmıştır. Böylece araştırmanın örneklemini, 10 ilkokulun müdürü, bu okullarda görev yapan 20 müdür yardımcısı ve 175 öğretmen oluşturmuştur.

Araştırmanın verileri Ek A'da örneği bulunan anket ile toplanmıştır. Araştırmada belirlenen amaçlara ulaşmak için yönetici davranışları ve öğretmen verimliliğine ilişkin literatür taraması yapılmıştır. Deneklerin kişisel niteliklerini belirlemek amacıyla başında altı adet soru bulunan anket, A ve B formu şeklinde düzenlenmiştir. A – Formu “ Yönetici Davranışlarının ilkokullarda Uygulanma Düzeyi Anketi” olup, ilkokul yöneticilerinin göstermekte oldukları davranışların ölçülmesini amaçlamaktadır. B – Formu ise, “ Yönetici Davranışlarının Öğretmen Verimliliğine Etki Düzeyi Anketi” adını taşımakta olup öğretmenin kişisel niteliklerinin ve yöneticilerin, öğretmenin verimliliğini ne derece etkilediğini saptamak amacı ile hazırlanmıştır.

Ankette yer alan kişisel sorularla yönetici davranışlarının uygulanma düzeyi ve bu davranışların öğretmen verimliliğine etki düzeyine ilişkin durumların saptanması ve çözümlenmesinde frekans ve yüzdeden yararlanılmıştır. Verilerin analizinde farklılıkları belirlemede .05 anlamlık düzeyi benimsenmiştir.

Sonuç

Toplanan verilerin analizi sonucunda elde edilen bulgular, araştırmanın amacında yer alan sorulara göre, aşağıda açıklanmıştır.

Deneklerin kişisel nitelikleri bakımından ; cinsiyetleri incelendiğinde deneklerin % 59'u bayan, % 41'i ise erkek olduğu görülmektedir.

Yaşları açısından denekler, % 8,3 'ünün 22 – 30 yaşları arasında, % 46,8'inin 31 – 40 yaşları arasında, % 40,5' inin 41 – 50 yaşları arasında % 4,4'ünün ise 51 – 60 yaşları arasındadırlar.

Medeni durum yönünden birinci sırada % 90,2 ile evliler, ikinci sırada % 7,3 ile bekarlar, üçüncü sırada % 2,4 ile dul veya boşanmışları gelmektedir.

Bitirilen en son kurum bakımından, deneklerin % 81,5'inin Atatürk Öğretmen Akademisi mezunu olduğu, %14,6'sının üniversite mezunu olduğu % 3,9'unun yüksek lisans mezunu oldukları görülmektedir.

Mesleki kıdem açısından, %1,5'i 1 yıldan az, % 4,9'u 1 -5 yıl, % 14,'sı 6 – 10 yıl, % 33,2'si 11-15 yıl, % 32,7'si 16-20 yıl, % 11,7'si 21 – 25 yıl, % 1,5'i ise 26 yılın üzeri meslek kıdemine sahiptir.

Katıldığı seminer veya kurs sayısı yönünden, % 72,7 ile 4 seminere katılanlar birinci sırada gelirken, bunu % 15,1 ile 3 kez seminere katılanlar izlemektedir. Deneklerin % 5,9'u 2 seminere, % 3,9'u ise 1 seminere katılmışlardır. % 2,4'ü ise seminere hiç katılmamıştır. Bu sonuca bakıldığında deneklerin büyük çoğunluğunun seminerlere katıldığı sonucuna varılabilir.

Kişisel niteliklerin öğretmen verimliliğine etkisi bakımından ; öğretmenin mesleki kıdeminin, katıldığı seminer veya kurs sayısının, bitirdiği eğitim kurumunun ve yaşının verimliliğinde etkili olduğu ; öğretmenin medeni durumunun ve cinsiyetinin ise verimliliğini etkilemediği görülmektedir.

Yönetici davranışlarının uygulanma düzeyi ve bu davranışların öğretmen verimliliğine etki düzeyinde ;

“okulu, öğrencilerin zevkle çalışabilecekleri, boş zamanlarını değerlendirebilecekleri bir yer haline getirmek için öğretmen ve velilerle birlikte önlem alma” davranışının uygulanma düzeyi tüm gruba göre orta ve çok ; bu davranışın öğretmen verimliliğine etkisi ise çok olmaktadır.

“planlanan işlerin gerçekleşmesi için öğretmenlerle birlikte gerekli kararları alabilme” davranışı çok ya da orta yapılmakta ; öğretmen verimliliğini ise çok ya da pek çok etkilemektedir.

“kısa süre için boş geçen derslerde nöbetçi öğretmen veya müdür muavinini görevlendirebilme” davranışı orta ve çok yapılmakta ; öğretmen verimliliğini orta ya da çok etkilemektedir.

“dersleri ders yılı başında branşlara göre öğretmenlere dağıtabilme” davranışı çok ya da pek çok yapılmakta ; öğretmen verimliliğini de pek çok etkilemektedir.

“ders araç ve gereçlerinin temini, dağıtılması ve iyi kullanılmasını sağlayabilme” davranışı ise çok veya pek çok yapılmakta ; verimliliği de pek çok etkilemektedir.

“öğrencilerin öğretmenleri ile birlikte eğitim – öğretim amacıyla yapacakları çevre gezilerini öğretmenler ve velilerle birlikte planlayabilme” davranışı çok ve pek çok yapılmakta ; öğretmen verimliliğini ise çok ve pek çok etkilemektedir.

“okul topluluğunu bir bütün olarak ele alabilme ve verimli çalışmalarını için personel arasındaki çatışmaları çözebilme” davranışı orta ya da çok yapılmakta ; öğretmen verimliliğini çok ve pek çok etkilemektedir.

“ kütüphanenin sistemli bir şekilde düzenlenmesi ve kullanılmasını sağlayabilme” davranışı orta ve çok yapılmakta; öğretmen verimliliğini ise çok etkilemektedir.

“üst makamlardan gelen emir, genelge, yönetmelik vb. yazılardan okuldaki ilgilileri haberdar edebilme” davranışı çok ve pek çok yapılmakta ; verimliliği de çok ve pek çok etkilemektedir.

“durumun gerektirdiği liderlik rolünü oynayabilme” davranışı orta ya da çok yapılmakta ; öğretmen verimliliğini ise çok ve pek çok etkilemektedir.

“eğitim – öğretimin verimini artırmak için güdüleme yollarını uygulayabilme” davranışı çok ya da pek çok yapılmakta ; öğretmenin verimliliğini de çok ve pek çok etkilemektedir.

“okul – çevre ilişkilerinin geliştirilmesi için okul – aile birliği ve üst makamlarla işbirliği yapabilme” davranışı çok yapılmakta ; öğretmenin verimliliğini ise çok ve pek çok etkilemektedir.

“öğretmenlerin yıllık ve haftalık planlarını zamanında yapmalarını sağlayabilme” davranışı çok ve pek çok yapılmaktadır. Öğretmen verimliliğini de çok ve pek çok etkilemektedir.

“derslerin birbirleri ile uyumlu olarak okutulması için sınıf (zümre) öğretmenleri arasında işbirliği sağlayabilme” davranışı çok ve pek çok yapılmakta ; öğretmen verimliliğini çok ve pek çok etkilemektedir.

“tarafsız ve güdüleyici değerlendirme yöntemleri kullanabilme” davranışı orta ya da çok yapılmakta ; öğretmen verimliliğini ise çok ve pek çok etkilemektedir.

“ çeşitli zamanlarda öğretmenlerin okuldaki çalışmalarını verimlilikleri açısından denetleme ve değerlendirme” davranışı orta ve üst düzeyde yapılmakta verimliliği ise çok ve pek çok etkilemektedir.

“ değerlendirme sonucu eğitim – öğretim çalışmalarında gördüğü aksaklıkları öğretmenlerle birlikte yeniden düzenleme” davranışı orta ve çok yapılmakta ; öğretmen verimliliğini ise pek çok etkilemektedir.

Sonuç olarak, ilkokul yöneticileri tarafından yetersiz gösterildiği yönünde öğretmenlerin görüş birliği içerisinde olduğu davranışlar şunlardır :

- Okulu, öğrencilerin zevkle çalışabilecekleri, boş zamanlarını değerlendirebilecekleri bir yer haline getirmek için öğretmen ve velilerle birlikte önlem alma.
- Ders araç ve gereçlerinin temini, dağıtılması ve iyi kullanılmasını sağlayabilme.
- Okul topluluğunu bir bütün olarak ele alabilme ve verimli çalışmalarını için personel arasındaki çatışmaları çözebilme.
- Kütüphanenin sistemli bir şekilde düzenlenmesi ve kullanılmasını sağlayabilme.
- Durumun gerektirdiği liderlik rolünü oynayabilme.
- Tarafsız ve güdüleyici değerlendirme yöntemleri kullanabilme.

- Çeşitli zamanlarda öğretmenlerin okuldaki çalışmalarını verimlilikleri açısından denetleme ve değerlendirme.
- Değerlendirme sonucu eğitim – öğretim çalışmalarında gördüğü aksaklıkları öğretmenlerle birlikte yeniden düzenleme.

Deneklerin ortak görüşüne göre, öğretmenin cinsiyeti ve medeni durumu dışında kalan tüm kişisel bilgiler ve yönetici davranışları öğretmen verimliliğinde etkili olmaktadır.

Öneriler

- 1- Öğretmenler Yasası'nda "müdürlerin görev ve sorumlulukları" başlığı altında çok azı bulunan ancak, bu araştırmanın verileri ile öğretmen verimliliğinde çok etkili olduğu saptanan yönetici davranışlarına daha açık ve geniş olarak yer verilmelidir.
- 2- Yönetici davranışları, öğretmen verimliliğinde çok etkili bulunduğundan, yöneticilik kademesine geçecek olan öğretmenlerin eğitim yönetimi ile ilgili eğitim görmeleri ve bu davranışlar konusunda beceri kazanmaları gerekir. Ayrıca başta ders araç ve gereçlerinin temini, personel arasındaki çatışmaları çözme, tarafsız ve güdüleyici değerlendirme yöntemleri kullanma davranışları olmak üzere, bu araştırmanın bulguları ile yetersiz yapıldığı, ancak öğretmen verimliliğini çok etkilediği belirlenen davranışlar daha fazla vurgulanmalıdır.
- 3- Büyük emek sonucu gerçekleştirilen araştırmalarda, çoğu zaman gerçekten önemli olan görüşler ortaya konmakta, ama bu araştırmalar genellikle kütüphane raflarında kaldığından yeterince yararlanılamamaktadır. Milli Eğitim Bakanlığı ilgili yayın ve araştırmalardan öncelikle kendisi yararlanmalı, önemli bulduklarının en

azından özetini okullara gönderme işini üstlenmeli, bu araştırmalardan ilgililerin yararlanması için onları güdülemelidir.

- 4- Öğretmenin verimliliğinde toplumdaki statüsünün önemli rol oynadığı anlaşılmaktadır. Statüyü yükseltmek için öğretmeni seçme ve yetiştirme konusu yeniden düzenlenmelidir.
- 5- Öğretmenin verimliliğinde etkili bir öge olan yöneticilerin, kendilerinden beklenen davranışları gösterebilmeleri için, yöneticilik eğitimi görmüş olmalarını zorunlu kılan bir düzenleme yapılmalı ve yöneticilik mesleği oluşturulmalıdır.
- 6- Uzman kişilerce yapılan teftiş ve değerlendirmeler, kontrol ve denetlemeden çok, öğretmeni yönlendirme ve ona rehberlik etme şeklinde olduğunda öğretmenin verimliliği artacaktır.
- 7- İlkokul yöneticileri hizmetiçi eğitim çalışmalarıyla etkili duruma getirilmelidir. Bunun için düzenlenecek hizmetiçi çalışmalarında yöneticiler özellikle aşağıdaki konularda eğitimden geçirilmelidir:
 - a. Karar verme
 - b. Planlama
 - c. Örgütlenme
 - d. İletişim
 - e. Eşgüdümleme
 - f. Değerlendirme

KAYNAKÇA

- AKÇAY, Ahmet. (2003). **Okul Müdürlerinin Öğretmenleri Etkileme Durumları.** Milli Eğitim Dergisi. Sayı :157.
- AKSU, Ali. (1994). **“Okul Müdürlerinin Etkililiği ve Örgüt İklimi”** Malatya: İnönü Üniversitesi, (Yayımlanmamış Doktora Tezi)
- AKTAN, Can. (1999). **“2000’li Yıllarda Yeni Yönetim Teknikleri”** İstanbul: TÜGİAD Yayını.
- ARMAĞAN, Şenol.(2004). **Bilgi Yönetimi.**
http://www.bilgiyonetimi.org/cm/pages/mkl_gos.php?nt=466
- ATAKLI, Aylanur. (1993). **“İlkokullarda Yönetici Davranışlarının Öğretmen Verimliliğine Etkisi”** Ankara: Gazi Üniversitesi (Yayınlanmamış Doktora Tezi)
- AYTEKİN, Halil.(2003). **Etkili Eğitim Yöneticiliği .** Lefkoşa: YDÜ(Ders Notları)
-(2002). **“Eğitim Yöneticilerinin Yönetim Becerileri”**Lefkoşa: YDÜ
-(2002). **“KKTC’de İlkokul Müdürlerinin Yönetimsel Davranışları”** Lefkoşa :YDÜ
- BALCI, Ali.(1993). **Etkili Okul Kuram, Uygulama ve Araştırma** Ankara: Ankara Üniversitesi
- BAŞARAN, İbrahim Ethem.(1993). **Eğitim Yönetimi.**Ankara: Kadioğlu Matbaası.
-(1990). **Eğitim Psikolojisi.** Ankara : Kadioğlu Matbaası.

BATUR, Gamze. (2004) **“Yönetici Davranışları”** Lefkoşa: YDÜ (Yayınlanmamış Yüksek Lisans tezi).

BURSALIOĞLU, Ziya. (1999). **Okul Yönetiminde Yeni Yapı ve Davranış.** Ankara: Pegem Yayıncılık.

CÜCELOĞLU, Doğan. (1999). **Yeniden İnsan İnsana.** İstanbul : Remzi Kitabevi.

ÇİLENTİ, Kamuran. (1997). **Eğitim Teknolojisi ve Öğretim.** Ankara: Yargıcı Matbaacılık.

DEMİRTAŞ, Hasan. (1997). **“Etkili Eğitim Yöneticisi Davranışları”** Malatya : İnönü Üniversitesi (Yayınlanmamış Yüksek Lisans Tezi)

DENİZ, Çimen. (2003). **“ Yönetimde Motivasyon”** Lefkoşa: YDÜ (Yayınlanmamış Yüksek Lisans Tezi)

EREN, Erol. (1984). **Yönetim Psikolojisi.** İstanbul.

..... (2001). **Örgütsel Davranış ve Yönetim Psikolojisi.** İstanbul: Beta Yayıncılık.

ERGÜN, Mustafa. (2004). **“Bilgi Toplumunda Öğretmen Yetiştirme”**
<http://www.egitim.aku.edu.tr/ergun6.htm>.

ERTÜRK, Selahattin. (1994). **Eğitimde Program Geliştirme.** Ankara : Meteksan A.Ş

FİDAN, Nurettin ve M. Erden (1994). **Eğitime Giriş.** Ankara : Meteksan Matbaacılık.

HESAPÇIOĞLU, Muhsin. (1989). **Eğitim Planlaması ve Yönetim.** İstanbul: Marmara Üniversitesi Yayını.

KILIÇCI, Yedigâr. (1989). **Okulda Ruh Sağlığı.** Ankara: Tipo Matbaacılık.

- KKTC Milli Eğitim Yasası.(1992). Lefkoşa.
- KKTC Öğretmenler Yasası.(1999) .Lefkoşa: 5
- OKUTAN, Mehmet. (2003). “Okul Müdürlerinin İdari Davranışları”
<http://yayim.meb.gov.tr/yayimlar/157/okutan.htm> .
- ÖZDEMİR Servet ve N. Cemaloğlu.(2004) “Eğitimde Örgütsel Yenileşme ve Karara Katılma” <http://yayim.meb.gov.tr/yayimlar/146/ozdemir.htm>.
- ÖZYİĞİT,Cemal. (2003). “ Eğitim Yöneticilerinin Yetiştirilmesi ve Yeterlilikleri” Lefkoşa: YDÜ (Yayınlanmamış Yüksek Lisans Tezi)
- PEHLİVAN, Hülya. (1992). “Öğretmen Liselerinin Öğretmen Yetiştirmedeki Yeri” Ankara :Hacettepe Üniversitesi (Bilim Uzmanlığı Tezi)
- SERİN, Necdet.(1978). **Eğitim Ekonomisi**. Ankara
- TAYMAZ, Haydar.(2002). **Eğitim Sisteminde Teftiş**. Ankara:Pegem Yayıncılık.
- TC Milli Eğitim Dergisi. (2001). Sayı :150.
- TEKYİL, Dilek. (2003). “İlkokullarda Yönetici Davranışlarının Öğretmenlerin Verimliliğine Etkisi”, Lefkoşa: YDÜ (Yayınlanmamış Yüksek Lisans Tezi)
- TORTOP, Nuri. (1990). **Yönetim Biliminin Temel İlkeleri**. Ankara: TODAİE Yayını.
- ÜNAL, Semra. (2004). “Öğretmenleri İşe Güdülemede Yöneticilerin Uyguladıkları Yolların Değerlendirilmesi”
<http://yayim.meb.gov.tr/yayimlar/147/unal.htm>
- VAMİK, Neriman. (2003). “ İlkokul Müdürlerinin İş Doyumu Düzeyleri”
 Lefkoşa :YDÜ (Yayınlanmamış Yüksek Lisans Tezi)

YEMENİCİOĞLU, Demen. (2003).“ **Yönetim Görevi Olan Öğretmenlerin İnsanların Psikososyal Genel Özellikleri ve Nitelikleri Hakkında Bilmesi Gerekenler**” Lefkoşa :YDÜ,(Yüksek Lisans Ders Ödevi).

ZAIMOĞLU, Salih. (2003). “**Eğitim Sistemlerinde Yaşanan Temel Sorunlardan Birisi Yönetimde Stres ve Başa Çıkma Yolları**” Lefkoşa : YDÜ (Yayınlanmamış Yüksek Lisans Tezi)

http://www.adinka.com/default1.asp?blm=16&k_no=3 “**Eşgüdüm**” (2003)

<http://yozgat.meb.gov.tr/Yerkoy/13.htm> “**Yönetim ve Organizasyon**” (2003)

<http://yayim.meb.gov.tr/Yayimlar/150/kayikci.htm> (2003)

<http://yayim.meb.gov.tr/yayimlar/agustos/20.htm> (2003)

<http://www.odevsitesi.com> (2003)

EK - A
AÇIKLAMA

Sayın meslektaşım ,

Bu anket, ilkokul yöneticilerinin göstermekte oldukları yönetsel davranışların ne derece gösterildiğini ve her davranışın öğretmen verimliliğini ne derece etkilediğini saptamak amacı ile hazırlanmıştır.

Vereceğiniz cevaplar bilimsel amaçlarla ve gruplandırılarak değerlendirileceğinden isminizi yazmanıza gerek yoktur.

Her maddeyi değerlendirmeniz için “hiç” , “az” , “orta” , “çok” , “pekçok” dereceleri konulmuştur.

Her soru için uygun gördüğünüz seçeneğin altına isabet eden “ () ” işaretinin içine X işareti koymanız yeterlidir.

Soruların tümünü yanıtlamanızı bekler , ilgi ve yardımlarınız için
TEŞEKKÜR EDERİM .

Hidayet DAĞLIKOCA
YDÜ Eğitim Bilimleri Enstitüsü
EYDEP Yüksek Lisans Öğrencisi

KİŞİSEL BİLGİLER

1 – Cinsiyetiniz :

a) () Kadın

b) () Erkek

2- Yaşınız:

a) () 21 - 30

b) () 31 – 40

c) () 41 – 50

d) () 51 – 60

e) () 61 ve daha fazla

3 – Medeni Durumunuz :

a) () Evli

b) () Bekar

c) () Dul veya boşanmış

4 – Eğitim düzeyiniz :

a) () Atatürk Öğretmen Akademisi

b) () Dört yıllık lisans

c) () Yüksek Lisans

d) () Başka

5 – Mesleki kıdeminiz:

a) () 1 yıldan az

b) () 1 – 5 yıl

c) () 6 – 10 yıl

d) () 11 – 15 yıl

e) () 16 – 20 yıl

f) () 21 – 25 yıl

g) () 26 yıl ve üzeri

6 – Şimdiye kadar kaç seminer veya kursa katıldınız ?

a) () Hiç

b) () Bir seminer veya kursa

c) () İki seminer veya kursa

d) () Üç seminer veya kursa

e) () Dört seminer veya kursa

7 – Göreviniz :

a) () Müdür

b) () Müdür Muavini

c) () Sınıf Öğretmeni

d) () Branş Öğretmeni

A – FORMU

YÖNETİCİ DAVRANIŞLARININ İLKOKULLARDA UYGULANMA DÜZEYİ ANKETİ

Okul yöneticisi,

I) Okulun yönetimine ilişkin KARARLARIN VERİLMESİNDE:

	Hiç	Az	Orta	Çok	Pek çok
8 – Okulu öğrencilerin zevkle çalışabilecekleri, boş zamanlarını değerlendirebilecekleri bir yer haline getirebilmek için gereken önlemleri öğretmen ve velilerle birlikte alabilme,	()	()	()	()	()
9 – Planlanan işlerin gerçekleşmesi için öğretmenlerle birlikte gerekli kararları alabilme,	()	()	()	()	()
10 - Kısa süre için boş geçen derslerde nöbetçi öğretmen veya müdür muavinini görevlendirebilme,	()	()	()	()	()

II – Okul içi ve dışı eğitim – öğretim çalışmalarının PLANLANMASINDA :

11 – Dersleri ders yılı başında branşlarına göre öğretmenlere dağıtabilme,	()	()	()	()	()
12 – Ders araç ve gereçlerinin temini, dağıtılması ve iyi kullanılmasını sağlayabilme,	()	()	()	()	()
13 – Öğrencilerin öğretmenleri ile birlikte eğitim-öğretim amacıyla yapacakları çevre, müze fabrika Vs. inceleme gezilerini öğretmenler ve velilerle birlikte plana bağlayabilme,	()	()	()	()	()

III – Okul ve çevredeki eğitim – öğretim çalışmalarının ÖRGÜTLENMESİNDE :

14 – Okul topluluğunu bir bütün olarak ele alabilme ve verimli çalışmaları için personel arasındaki çatışmaları çözebilme, () () () () ()

15 – Kütüphanenin sistemli bir şekilde düzenlenmesi ve kullanılmasını sağlayabilme, () () () () ()

IV – Okul içi ve okul dışı İLETİŞİM ETKİNLİKLERİNDE :

	Hiç	Az	Orta	Çok	Pek çok
16 – Üst makamlardan gelen emir, genelge, yönetmelik vb. yazılardan okuldaki ilgilileri haberdar edebilme,	()	()	()	()	()
17 – Durumun gerektirdiği liderlik rolünü oynayabilme,	()	()	()	()	()
18 – Eğitim – öğretimin verimini artırmak için güdüleme yollarını uygulayabilme,	()	()	()	()	()

V – Okul ve çevresindeki eğitim – öğretim çalışmalarının EŞGÜDÜMLENMESİNDE :

19 – Okul – çevre ilişkilerinin geliştirilmesi için okul – aile birliği ve üst makamlarla işbirliği yapabilme,	()	()	()	()	()
20 – Öğretmenlerin yıllık ve haftalık planlarını zamanında yapmalarını sağlayabilme,	()	()	()	()	()
21 – Derslerin birbirleri ile uyumlu olarak okutulması için sınıf (zümre) öğretmenleri arasında işbirliği sağlayabilme,	()	()	()	()	()

VI – Eğitim – öğretim çalışmalarının DENETLEME VE DEĞERLENDİRİLMESİNDE :

- 22 – Tarafsız ve güdüleyici değerlendirme yöntemleri kullanabilme, () () () () ()
- 23 – Çeşitli zamanlarda öğretmenlerin okuldaki çalışmalarını verimlilikleri açısından denetleme ve değerlendirebilme, () () () () ()
- 24 – Değerlendirme sonucu eğitim – öğretim çalışmalarında gördüğü aksaklıkları öğretmenlerle birlikte yeniden düzenleme. () () () () ()

B FORMU

YÖNETİCİ DAVRANIŞLARININ ÖĞRETMEN VERİMLİLİĞİNE ETKİ DÜZEYİ ANKETİ

Öğretmenin KİŞİSEL NİTELİKLERİNİN öğretmen VERİMLİLİĞİNE etkisi:

- | | Hiç | Az | Orta | Çok | Pekçok |
|--|-----|-----|------|-----|--------|
| 1- Öğretmenin cinsiyeti verimliliğini ne derece etkiler? | () | () | () | () | () |
| 2 - Öğretmenin yaşı, verimliliğini ne derece etkiler? | () | () | () | () | () |
| 3-Öğretmenin medeni durumu, verimliliğini ne derece etkiler? | () | () | () | () | () |
| 4-Öğretmenin bitirdiği eğitim kurumu verimliliğini ne derece etkiler? | () | () | () | () | () |
| 5-Öğretmenin mesleki kıdemi, verimliliğini ne derece etkiler? | () | () | () | () | () |
| 6-Öğretmenin katıldığı seminer veya kurs sayısı verimliliğini ne derece etkiler? | () | () | () | () | () |

1)Okul Yöneticisinin KARAR VERMEYE İlişkin Davranışlarının ÖĞRETMEN VERİMLİLİĞİNE Etkisi:

Yöneticinin;

- | | Hiç | Az | Orta | Çok | Pekçok |
|--|-----|-----|------|-----|--------|
| 7 – Okulu öğrencilerin zevkle çalışabilecekleri, boş zamanlarını değerlendirebilecekleri bir yer haline getirmek için, öğretmen ve velilerle birlikte önlemler alması, öğretmen verimliliğini ne derece etkiler? | () | () | () | () | () |
| 8 – Planlanan işlerin gerçekleşmesi için gerekli kararları, öğretmenlerle birlikte alması, öğretmen verimliliğini ne derece etkiler? | () | () | () | () | () |
| 9- Kısa süre için boş geçen derslerde nöbetçi öğretmen veya müdür muavinini görevlendirmesi öğretmen verimliliğini ne derece etkiler? | () | () | () | () | () |

II) Okul yöneticisinin PLANLAMAYA İlişkin Davranışlarının ÖĞRETMEN VERİMLİLİĞİNE Etkisi:

- | | Hiç | Az | Orta | Çok | Pekçok |
|--|-----|-----|------|-----|--------|
| 10 – Dersleri ders yılı başında, branşlarına göre öğretmenlere dağıtması, öğretmen verimliliğini ne derece etkiler? | () | () | () | () | () |
| 11 – Ders araç ve gereçlerinin temini, dağıtılması ve iyi kullanılmasını sağlaması öğretmen verimliliğini ne derece etkiler? | () | () | () | () | () |
| 12 – Öğrencilerin öğretmenleri ile birlikte eğitim-öğretim amacıyla yapacakları çevre, müze fabrika vs. İnceleme gezilerini öğretmenler ve velilerle birlikte plana bağlaması, öğretmen verimliliğini ne derece etkiler? | () | () | () | () | () |

III) Okul Yöneticisinin ÖRGÜTLEMeye İlişkin Davranışlarının ÖĞRETMEN VERİMLİLİĞİNE Etkisi:

	Hiç	Az	Orta	Çok	Pekçok
13 – Okul topluluğunu bir bütün olarak ele alması ve verimli çalışmaları için personel arasındaki çatışmaları çözmesi öğretmen verimliliğini ne derece etkiler?	()	()	()	()	()
14 – Kütüphanenin sistemli bir şekilde düzenlenmesi ve kullanılmasını sağlaması, öğretmen verimliliğini ne derece etkiler?	()	()	()	()	()

IV) Okul Yöneticisinin İLETİŞİME İlişkin Davranışlarının ÖĞRETMEN VERİMLİLİĞİNE Etkisi:

	Hiç	Az	Orta	Çok	Pekçok
15 – Üst makamlardan gelen emir, genelge, yönetmelik vb. yazılardan okuldaki ilgililerin haberdar olmalarını sağlaması öğretmen verimliliğini ne derece etkiler?	()	()	()	()	()
16 – Durumun gerektirdiği liderlik rolünü oynaması, öğretmen verimliliğini ne derece etkiler?	()	()	()	()	()
17 – Eğitim – öğretimin verimini artırmak için güdüleme yollarını uygulaması, öğretmen verimliliğini ne derece etkiler?	()	()	()	()	()

V) Okul yöneticisinin EŞGÜDÜMLEMEYE İlişkin Davranışlarının ÖĞRETMEN VERİMLİLİĞİNE Etkisi:

	Hiç	Az	Orta	Çok	Pekçok
18 – Okul – çevre ilişkilerinin geliştirilmesi için okul – aile birliği ve üst makamlarla işbirliği yapması öğretmen verimliliğini ne derece etkiler?	()	()	()	()	()
19 – Öğretmenlerin yıllık , Ünite ve haftalık planlarını zamanında yapmalarını Sağlaması öğretmen verimliliğini ne derece etkiler?	()	()	()	()	()

- 20 – Derslerin birbirleri ile uyumlu olarak okutulması için sınıf (zümre)öğretmenleri arasında işbirliği sağlaması, öğretmen verimliliğini ne derece etkiler? () () () () ()

VI) Okul Yöneticisinin DENETLEME ve DEĞERLENDİRMEYE İlişkin Davranışlarının ÖĞRETMEN VERİMLİLİĞİNE Etkisi:

- 21 – Tarafsız ve güdüleyici değerlendirme yöntemleri kullanması, öğretmen verimliliğini ne derece etkiler? () () () () ()
- 22 – Çeşitli zamanlarda öğretmenlerin okuldaki çalışmalarını verimlilikleri açısından denetleme ve değerlendirmesi, öğretmen verimliliğini ne derece etkiler? () () () () ()
- 23 – Değerlendirme sonucu eğitim – öğretim çalışmalarında gördüğü aksaklıkları öğretmenlerle birlikte yeniden düzenlemesi, öğretmen verimliliğini ne derece etkiler ? () () () () ()

VII) Yukarıda verdiğiniz yanıtlar dışında, öğretmenlerin verimliliklerinin artırılmasına ilişkin olarak söyleyeceğiniz varsa lütfen yazınız.

EK - B

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

Sayı:P.P.2097

Lefkoşa

16.4.2004

**Sn. Hidayet Dağlıkoca -
Dikmen İlkokulu
Girne.**

"İlkokullarda Yönetici Davranışlarının Öğretmen Verimliliğine Etkisi" 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**

HO/HG

Tel (90) (392) 228 3136
Fax (90) (392) 228 2334
E-mail meb@mebnet.net

Lefkoşa-Kıbrıs