

GAZİ ÜNİVERSİTESİ
EĞİTİM BİLİMLERİ ENSTİTÜSÜ
EĞİTİM BİLİMLERİ ANA BİLİM DALI
EĞİTİM YÖNETİMİ VE DENETİMİ BİLİM DALI

ORTAÖĞRETİM KURUMLARINDA GÖREV YAPAN YÖNETİCİ, ÖĞRETMEN,
ÖĞRENCİ VE VELİLERİN ÇOKLU DEĞİŞKENLERE GÖRE
PERFORMANS DEĞERLENDİRMEYE İLİŞKİN GÖRÜŞLERİ
(Ankara İli Keçiören İlçesi Örneği)

YÜKSEK LİSANS TEZİ

Ayla ÇAVUŞ

Danışman: Doç. Dr. Necati CEMALOĞLU

Ankara
Şubat, 2010

JÜRİ ONAY SAYFASI

Ayla ÇAVUŞ'un "Ortaöğretim Kurumlarında Görev Yapan Yönetici, Öğretmen, Öğrenci ve Velilerin Çoklu Değişkenlere Göre Performans Değerlendirmeye İlişkin Görüşleri" başlıklı tezi 12/05/2010 tarihinde, jürimiz tarafından Eğitim Bilimleri Ana Bilim Dalında Yüksek Lisans Tezi olarak kabul edilmiştir.

Adı Soyadı

İmza

Başkan: Prof. Dr. Temel ÇALIK

.....

Üye (Tez Danışmanı): Doç. Dr. Necati CEMALOĞLU

.....

Üye: Doç. Dr. Bekir BULUÇ

.....

ÖZET

ORTAÖĞRETİM KURUMLARINDA GÖREV YAPAN YÖNETİCİ, ÖĞRETMEN, ÖĞRENCİ VE VELİLERİN ÇOKLU DEĞİŞKENLERE GÖRE PERFORMANS DEĞERLENDİRMEYE İLİŞKİN GÖRÜŞLERİ

ÇAVUŞ, Ayla

Yüksek Lisans, Eğitim Yönetimi ve Denetimi Bilim Dalı

Tez Danışmanı: Doç. Dr. Necati CEMALOĞLU

Şubat-2010, 148 sayfa

Bu araştırmanın amacı, ortaöğretim kurumlarında görev yapan yöneticiler ve öğretmenler ile bu kurumlarda okuyan öğrencilerin ve öğrenci velilerinin çoklu değişkenlere göre performans değerlendirmeye ilişkin görüşlerini saptamaktır.

Araştırma, tarama modelindedir. Araştırmanın evrenini 2009-2010 eğitim öğretim yılında Ankara ili Keçiören ilçesindeki resmi ortaöğretim okullarında görev yapan 87 okul yöneticisi, 1707 öğretmen, 30 839 öğrenci ve 30 839 öğrenci velisi oluşturmaktadır. Araştırmanın örneklemini, 41 okul yöneticisi, 206 öğretmen, 279 öğrenci ve 231 öğrenci velisi oluşturmaktadır. Verilerin toplanmasında; “Yönetici-Öğretmen” anketi, “Öğrenci” anketi ve “Veli” anketi olmak üzere araştırmacı tarafından geliştirilen üç ayrı anket kullanılmıştır. Anketlerden elde edilen verilerin analizinde yüzde (%) ve frekans (f) kullanılmıştır.

Araştırma bulgularına göre öğretmenler ve yöneticiler çoklu veri kaynaklı performans değerlendirme sürecinde öğretmenlerin performansını öğrencilerin değerlendirmesi görüşünü desteklerken, velilerin ve meslektaşlarının değerlendirmesi görüşünü desteklemedikleri; öğretmenler çoklu veri kaynaklı performans değerlendirme sürecinde yöneticilerin performansını öğrenciler, veliler ve öğretmenlerin değerlendirmesi görüşünü desteklediği; yöneticilerin ise kendilerinin performansını öğretmenlerin değerlendirmesi görüşünü desteklerken, öğrencilerin ve velilerin değerlendirmesi görüşünü desteklemediği; öğrencilerin, öğretmenlerinin ve okul yöneticilerinin performansının değerlendirilmesinde aktif olarak rol almak istediği; velilerin ise hem öğretmenlerin hem de okul yöneticilerinin performansını değerlendirme konusunda istekli olduğu sonuçlarına ulaşılmıştır.

Anahtar Kelimeler: Performans değerlendirme, çoklu veri kaynağı, ortaöğretim okulları, yönetici, öğretmen, öğrenci, veli.

ABSTRACT

THE VIEWS OF THE SECONDARY SCHOOL ADMINISTRATORS AND TEACHERS, STUDENTS AND PARENTS IN RESPECT TO PERFORMANCE EVALUATION WITH MULTIPLE VARIABLES

Çavuş, Ayla

Master's with Thesis, Department of Education Administration and Inspection

Advisor of Thesis: Assistant Professor Dr. Necati CEMALOĞLU

February- 2010, 148 pages

The aim of this study is to determine the views of the secondary school administrators, teacher and students in these schools and the parents of students in respect to performance evaluation with multiple variables.

The study was built on a survey model. The scope of the study comprises 87 school administrators, 1707 teachers assigned in the official secondary schools, 30,839 students and 30,839 parents in Keçiören District of Ankara province during 2009- 2010 academic year. The sample of the study comprises 41 school administrators, 206 teachers, 279 students and 231 parents. In the process of collecting data, three different questionnaires developed by the researcher were applied: "Administrator- Teacher Questionnaire", "Student Questionnaire" and "Parent Questionnaire". Percentage (%) and frequency (f) were used for the analysis of the data from the questionnaires.

The findings of the study revealed that teachers and school administrators were supportive of the idea that the teachers' performance should be evaluated by students, but unsupportive of the idea that their performance should be evaluated by parents and colleagues, during the performance evaluation with multiple variables. Another finding of the study is that the teachers were supportive of the idea that performance of the school administrators should be evaluated by the students, parents and teachers during the performance evaluation with multiple variables, while the school administrators were supportive of the idea that their own performance should be evaluated by the teachers, but unsupportive of the idea that their performance should be evaluated by the students and the parents. It was also found that students were willing to take active role in the evaluation of their teachers and school administrators and also that parents desired to evaluate the performance of both teachers and school administrators.

Key words: Performance evaluation, multiple data resource, secondary education schools, school administrator, teacher, student, parent.

ÖNSÖZ

Türk eğitim sisteminde okul yöneticilerinin ve öğretmenlerin denetim ve değerlendirmeleri müfettişler ve sicil amirleri tarafından yapılmaktadır. Ancak müfettişler tarafından kısa süreli gözlemler sonucunda yapılan değerlendirmenin ve amirlerin yapmış olduğu değerlendirmenin öznel yargılara açık olduğu, geçerliliğinin ve güvenilirliğinin büyük ölçüde kuşkulu olduğu söylenilebilir. Milli Eğitim Bakanlığı mevcut denetim ve değerlendirme sisteminde görülen aksaklıkları gidermek için yeni bir değerlendirme sistemine ihtiyaç duymuş ve çoklu veri kaynaklı performans değerlendirme sistemi çalışmasını başlatmıştır.

Çoklu veri kaynaklı performans değerlendirme sistemi bugüne kadar birçok araştırmaya konu olmuş ve öğretmen ve yöneticilerin konu ile ilgili görüşleri incelenmiştir. Ancak çoklu veri kaynaklı performans değerlendirme sisteminin önemli paydaşlarından olan öğrenci ve velilerin konu ile ilgili görüşlerinin tespit edilmeye çalışıldığı bir araştırmaya literatürde rastlanılmamıştır.

Bu araştırmada, ortaöğretim kurumlarında görev yapan yöneticilerin, öğretmenlerin, öğrencilerin ve velilerin çoklu değişkenlere göre performans değerlendirmesine ilişkin görüşleri incelenmiştir ve sonuçlarının alana katkı sağlayacağı düşünülmektedir.

Tez çalışmamın her aşamasında yol gösteren ve büyük emeği olan saygı değer hocam ve danışmanım Doç. Dr. Necati CEMALOĞLU'na destek ve yardımlarından ötürü sonsuz şükranlarımı sunar, teşekkür ederim.

Anketlerimi cevaplayan yöneticilerimize, öğretmen arkadaşlarıma, sevgili öğrencilerimize ve değerli velilerimize içten teşekkürlerimi sunuyorum.

Bu çalışmamda her zaman yanımda olan ve bana daima destek veren sevgili ailem; babam, annem ve ablama sevgilerimi sunarım.

Ayla ÇAVUŞ
Ankara, Şubat-2010

İÇİNDEKİLER

JÜRİ ÜYELERİNİN İMZA SAYFASI.....	i
ÖZET.....	ii
ABSTRACT.....	iii
ÖN SÖZ.....	iv
İÇİNDEKİLER.....	v
TABLolar LİSTESİ.....	ix
ŞEKİLLER LİSTESİ.....	xii
KISALTMALAR LİSTESİ.....	xiii

BÖLÜM I

GİRİŞ.....	1
Problem.....	1
Amaç.....	6
Önem.....	7
Varsayımlar.....	7
Sınırlılıklar.....	8
Tanımlar.....	8

BÖLÜM II

KAVRAMSAL ÇERÇEVE.....	10
Performans Kavramı.....	10
Performans Değerlendirme.....	11
Performans Değerlendirmenin Önemi.....	12
Performans Değerlendirme Sisteminin Amaçları.....	14
Yönetmel Amaçlar.....	14
Geleceğe İlişkin Personel Geliştirme Amaçları.....	15
Performans Değerlendirmenin Yararları.....	16
Örgüte Sağlanan Yararlar.....	16
Yöneticilere Sağladığı Yararlar.....	18
Çalışanlara Sağladığı Yararlar.....	18
Performans Değerlendirmede Karşılaşılan Sorunlar.....	19
Objektif Olamama.....	20
Taraflı Ölçüm.....	20
Standart Ölçüm.....	20
Teknik Hatalar.....	21
Baskın Özellik (Halo Etkisi).....	22
Performans Değerlendirmenin Kim/Kimler Tarafından Yapılacağıının	
Belirlenmesi.....	22
Yöneticiler (Üstler) Tarafından Değerlendirme.....	22
Takım Arkadaşlarınınca Değerlendirme.....	23
Öz Değerlendirme.....	23
Müşterilerce Değerlendirme.....	24
Astlar Tarafından Yapılan Değerlendirme.....	24
360 Derece Değerlendirme.....	25
Performans Değerlendirme Yöntemleri.....	26

Bireysel Performans Standartlarına Dayalı Yaklaşım.....	26
Hedeflerle Yönetim.....	26
Çalışma Standartları Yaklaşımı.....	27
Doğrudan Endeks Yöntemi.....	28
Metin Değerlendirmesi.....	28
Ortak Performans Kriter Ve Standartlarına Dayalı Yaklaşım.....	28
Kritik Olay Değerlendirmesi.....	28
Grafik Değerlendirme Ölçekleri.....	30
Kontrol Listesi.....	31
Zorunlu Tercih Sınıflaması.....	31
Davranışsal Temellere Dayalı Dereceleme Ölçekleri(Bars).....	32
Kişiler Arası Karşılaştırmalara Dayalı Yaklaşım.....	33
Birbirinin Yerini Alma-Alternatif Sıralama.....	33
Çiftli Karşılaştırma.....	33
Zorunlu Dağılım.....	34
360 Derece Performans Değerlendirme Sistemi.....	36
360 Derece Performans Değerlendirme Kavramı.....	36
360 Derece Performans Değerlendirmenin Yararları.....	38
360 Derece Performans Değerlendirme Modelinin Uygulanmasında	
Karşılaşılan Sorunlar.....	42
Türk Eğitim Sisteminde Denetim Ve Performans Değerlendirme.....	43
İlgili Araştırmalar.....	53
Yurt İçinde Yapılan Performans Değerlendirme İle İlgili	
Araştırmalar.....	53
Yurt Dışında Yapılan Performans Değerlendirme İle İlgili	
Araştırmalar.....	59

BÖLÜM III

YÖNTEM.....	62
Araştırmanın Modeli.....	62
Evren ve Örneklem.....	62
Veri Toplama Araçlarının Geliştirilmesi.....	64
Verilerin Toplanması.....	64
Verilerin Analizi.....	65

BÖLÜM IV

BULGULAR ve YORUM.....	66
A.ÖĞRETMEN GÖRÜŞLERİNE İLİŞKİN BULGULAR.....	66
Öğretmen Ve Yöneticilerin Demografik Dağılımları.....	66
Öğretmenlerin Performansını, Velilerin, Öğrencilerin Ve Meslektaşlarının	
Değerlendirmelerine İlişkin Öğretmen Görüşleri.....	68
Yöneticilerin Performansını, Öğrencilerin, Velilerin Ve Öğretmenlerin	
Değerlendirmelerine İlişkin Öğretmenlerin Görüşleri.....	69
Öğretmen Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılan	
Öğretmenlerin Bu Görüşüne Katılma Gerekçelerine İlişkin Dağılım.....	70
Öğretmen Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılmayan	
Öğretmenlerin Bu Görüşüne Katılmama Gerekçelerine İlişkin Dağılım.....	71

Öğretmen Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılan Öğretmenlerin Bu Görüşü Katılma Gerekçelerine İlişkin Dağılım.....	72
Öğretmen Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılmayan Öğretmenlerin Bu Görüşü Katılmama Gerekçelerine İlişkin Dağılım.....	73
Öğretmen Performansını Meslektaşları Değerlendirmeli Midir? Görüşüne Katılan Öğretmenlerin Bu Görüşü Katılma Gerekçelerine İlişkin Dağılım.....	74
Öğretmen Performansını Meslektaşları Değerlendirmeli Midir? Görüşüne Katılmayan Öğretmenlerin Bu Görüşü Katılmama Gerekçelerine İlişkin Dağılım.....	75
Yönetici Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılan Öğretmenlerin Bu Görüşü Katılma Gerekçelerine İlişkin Dağılım.....	76
Yönetici Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılmayan Öğretmenlerin Bu Görüşü Katılmama Gerekçelerine İlişkin Dağılım.....	77
Yönetici Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılan Öğretmenlerin Bu Görüşü Katılma Gerekçelerine İlişkin Dağılım.....	78
Yönetici Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılmayan Öğretmenlerin Bu Görüşü Katılmama Gerekçelerine İlişkin Dağılım.....	79
Yönetici Performansını Öğretmenler Değerlendirmeli Midir? Görüşüne Katılan Öğretmenlerin Bu Görüşü Katılma Gerekçelerine İlişkin Dağılım.....	80
Yönetici Performansını Öğretmenler Değerlendirmeli Midir? Görüşüne Katılmayan Öğretmenlerin Bu Görüşü Katılmama Gerekçelerine İlişkin Dağılım.....	81
B.YÖNETİCİ GÖRÜŞLERİNE İLİŞKİN BULGULAR.....	82
Yöneticilerin Performansını, Öğrencilerin, Velilerin Ve Öğretmenlerin Değerlendirmelerine İlişkin Yöneticilerin Görüşleri.....	82
Öğretmenlerin Performansını, Velilerin, Öğrencilerin Ve Meslektaşlarının Değerlendirmelerine İlişkin Yönetici Görüşleri.....	83
Yöneticilerin Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılan Yöneticilerin Bu Görüşü Katılma Gerekçelerine İlişkin Dağılım.....	84
Yöneticilerin Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılmayan Yöneticilerin Bu Görüşü Katılmama Gerekçelerine İlişkin Dağılım.....	85
Yöneticilerin Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılan Yöneticilerin Bu Görüşü Katılma Gerekçelerine İlişkin Dağılım.....	86
Yöneticilerin Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılmayan Yöneticilerin Bu Görüşü Katılmama Gerekçelerine İlişkin Dağılım.....	87
Yöneticilerin Performansını Öğretmenler Değerlendirmeli Midir? Görüşüne Katılan Yöneticilerin Bu Görüşü Katılma Gerekçelerine İlişkin Dağılım.....	88
Yöneticilerin Performansını Öğretmenler Değerlendirmeli Midir? Görüşüne Katılmayan Yöneticilerin Bu Görüşü Katılmama Gerekçelerine İlişkin Dağılım.....	89
Öğretmen Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılan Yöneticilerin Bu Görüşü Katılma Gerekçelerine İlişkin Dağılım.....	90
Öğretmen Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılmayan Yöneticilerin Bu Görüşü Katılmama Gerekçelerine İlişkin Dağılım.....	91
Öğretmen Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılan Yöneticilerin Bu Görüşü Katılma Gerekçelerine İlişkin Dağılım.....	92
Öğretmen Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılmayan Yöneticilerin Bu Görüşü Katılmama Gerekçelerine İlişkin Dağılım.....	93

Öğretmen Performansını Meslektaşları Değerlendirmeli Midir? Görüşüne Katılan Yöneticilerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım.....	94
Öğretmen Performansını Meslektaşları Değerlendirmeli Midir? Görüşüne Katılmayan Yöneticilerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım.....	95
C.ÖĞRENCİLERE İLİŞKİN BULGULAR.....	96
Öğrencilerin Demografik Dağılımları.....	96
Öğrencilerin Okul Yöneticilerinin Ve Öğretmenlerin Performansını Değerlendirmelerine İlişkin Görüşleri.....	97
Öğretmen Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılan Öğrencilerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım.....	98
Öğretmen Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılmayan Öğrencilerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım.....	99
Yönetici Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılan Öğrencilerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım.....	100
Yönetici Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılmayan Öğrencilerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım.....	101
D.VELİ GÖRÜŞLERİNE İLİŞKİN BULGULAR.....	102
Velilerin Demografik Dağılımları.....	102
Velilerin Okul Yöneticilerinin Ve Öğretmenlerin Performansını Değerlendirmelerine İlişkin Görüşleri.....	103
Öğretmen Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılan Velilerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım.....	104
Öğretmen Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılmayan Velilerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım.....	105
Yönetici Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılan Velilerinin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım.....	106
Yönetici Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılmayan Velilerinin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım.....	107

BÖLÜM V

ÖZET, SONUÇ, TARTIŞMA VE ÖNERİLER	108
Özet.....	108
Sonuç.....	109
Tartışma.....	111
Öneriler.....	114

KAYNAKÇA.....	116
----------------------	------------

EKLER.....	121
EK- 1 “YÖNETİCİ-ÖĞRETMEN” ANKETİ.....	122
EK- 2 “ÖĞRENCİ” ANKETİ.....	129
EK- 3 “VELİ” ANKETİ.....	132
EK- 4 ÇALIŞMA İÇİN İL MİLLİ EĞİTİM MÜDÜRLÜĞÜ’NDEN ALINAN İZİN.....	135

TABLolar LİSTESİ

Tablo 1. Örgütlerin Performans Değerlendirme Süreci Oluşturmasının Nedenleri.....	14
Tablo 2. Hedeflerle Yönetim Yönteminin Olumlu Yanları ve Sınırlılıkları.....	27
Tablo 3. Kritik Olay Tablosu.....	29
Tablo 4. Örneklem Büyüklükleri.....	63
Tablo 5. Öğretmen Ve Yöneticilerin Demografik Dağılımları.....	64
Tablo 6. Öğretmenlerin Performansını, Velilerin, Öğrencilerin Ve Meslektaşlarının Değerlendirmelerine İlişkin Öğretmen Görüşleri.....	68
Tablo 7. Yöneticilerin Performansını, Öğrencilerin, Velilerin Ve Öğretmenlerin Değerlendirmelerine İlişkin Öğretmenlerin Görüşleri.....	69
Tablo 8. Öğretmen Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılan Öğretmenlerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım.....	70
Tablo 9. Öğretmen Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılmayan Öğretmenlerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım.....	71
Tablo 10. Öğretmen Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılan Öğretmenlerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım.....	72
Tablo 11. Öğretmen Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılmayan Öğretmenlerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım.....	73
Tablo 12. Öğretmen Performansını Meslektaşları Değerlendirmeli Midir? Görüşüne Katılan Öğretmenlerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım.....	74
Tablo 13. Öğretmen Performansını Meslektaşları Değerlendirmeli Midir? Görüşüne Katılmayan Öğretmenlerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım.....	75
Tablo 14. Yönetici Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılan Öğretmenlerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım.....	76
Tablo 15. Yönetici Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılmayan Öğretmenlerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım.....	77
Tablo 16. Yönetici Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılan Öğretmenlerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım.....	78
Tablo 17. Yönetici Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılmayan Öğretmenlerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım.....	79
Tablo 18. Yönetici Performansını Öğretmenler Değerlendirmeli Midir? Görüşüne Katılan Öğretmenlerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım.....	80

Tablo 19. Yönetici Performansını Öğretmenler Değerlendirmeli Midir? Görüşüne Katılmayan Öğretmenlerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım.....	81
Tablo 20. Yöneticilerin Performansını, Öğrencilerin, Velilerin Ve Öğretmenlerin Değerlendirmelerine İlişkin Yöneticilerin Görüşleri	82
Tablo 21. Öğretmenlerin Performansını, Velilerin, Öğrencilerin Ve Meslektaşlarının Değerlendirmelerine İlişkin Yönetici Görüşleri.....	83
Tablo 22. Yöneticilerin Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılan Yöneticilerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım.....	84
Tablo 23. Yöneticilerin Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılmayan Yöneticilerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım.....	85
Tablo 24. Yöneticilerin Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılan Yöneticilerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım.....	86
Tablo 25. Yöneticilerin Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılmayan Yöneticilerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım.....	87
Tablo 26: Yöneticilerin Performansını Öğretmenler Değerlendirmeli Midir? Görüşüne Katılan Yöneticilerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım.....	88
Tablo 27. Yöneticilerin Performansını Öğretmenler Değerlendirmeli Midir? Görüşüne Katılmayan Yöneticilerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım.....	89
Tablo 28. Öğretmen Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılan Yöneticilerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım.....	90
Tablo 29. Öğretmen Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılmayan Yöneticilerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım.....	91
Tablo 30. Öğretmen Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılan Yöneticilerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım.....	92
Tablo 31. Öğretmen Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılmayan Yöneticilerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım.....	93
Tablo 32. Öğretmen Performansını Meslektaşları Değerlendirmeli Midir? Görüşüne Katılan Yöneticilerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım.....	94
Tablo 33. Öğretmen Performansını Meslektaşları Değerlendirmeli Midir? Görüşüne Katılmayan Yöneticilerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım.....	95
Tablo 34. Öğrencilerin Demografik Dağılımları.....	96
Tablo 35. Öğrencilerin Okul Yöneticilerinin Ve Öğretmenlerin Performansını Değerlendirmelerine İlişkin Görüşleri.....	97

Tablo 36. Öğretmen Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılan Öğrencilerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım.....	98
Tablo 37. Öğretmen Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılmayan Öğrencilerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım.....	99
Tablo 38. Yönetici Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılan Öğrencilerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım.....	100
Tablo 39. Yönetici Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılmayan Öğrencilerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım.....	101
Tablo 40. Velilerin Demografik Dağılımları.....	102
Tablo 41. Velilerin Okul Yöneticilerinin Ve Öğretmenlerin Performansını Değerlendirmelerine İlişkin Görüşleri.....	103
Tablo 42. Öğretmen Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılan Velilerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım.....	104
Tablo 43. Öğretmen Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılmayan Velilerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım.....	105
Tablo 44. Yönetici Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılan Velilerinin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım.....	106
Tablo 45. Yönetici Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılmayan Velilerinin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım.....	107

ŞEKİLLER LİSTESİ

Şekil 1. Performans değerlendirmede grafik dereceleme ölçeği.....	30
Şekil 2. Müşteriyle ilişkiler boyutunda davranışlara dayalı değerlendirme ölçeği örneği.....	32
Şekil 3. İkili karşılaştırma değerlendirme örneği.....	34
Şekil 4. Zorunlu dağılım yöntemi.....	35
Şekil 5. 360 derece performans değerlendirme sistemi.....	37
Şekil 6. Öğretmenin değerlendirilmesinde taraflar.....	38

KISALTMALAR LİSTESİ

İK: İnsan Kaynakları

MEB: Milli Eğitim Bakanlığı

HYH: Hedeflerle Yönetim Yöntemi

MLO: Müfredat Laboratuvar Okulu

EARGED: Eğitimi Araştırma ve Geliştirme Dairesi

OGYE: Okul Gelişim ve Yönetim Ekibi

PDY: Performans Değerlendirme Yöntemi

BÖLÜM I

GİRİŞ

Araştırmanın bu bölümünde, ilgili literatür özetlenerek tez konusu olarak ele alınan problemin ne olduğuna, araştırmanın amacına, araştırmanın önemine, araştırmanın sınırlılıklarına, araştırmaya başlarken yapılan varsayımlara ve tezde geçen önemli terimlerin hangi anlamlarda kullanıldığına ilişkin bilgilere yer verilmiştir.

Problem Durumu

2000’li yıllarda insan kaynakları yönetiminde büyük değişimler yaşanmaktadır. Bu değişimlerin etkisiyle, yöneticiler insan kaynakları yönetimini işletme yönetiminin en önemli unsurlarından biri olarak görmektedirler. Yöneticiler başarılı bir işletmenin ancak iyi eğitilmiş, işletmeye bağlı ve motivasyonu yüksek çalışanlara sahip olmaktan geçtiğinin farkına varmışlardır. Bir işletmede bu özelliklere sahip çalışanlar ancak iyi bir insan kaynakları yönetimi ile sağlanabilir. Bu noktada da önemli bir insan kaynakları yönetim fonksiyonu olan “Performans Değerlendirme” karşımıza çıkmaktadır. Bir görevde bulunan kişiden beklenen, görev gereklerini belirlenen nicelik ve niteliklere uygun olarak yerine getirmesidir. Bunun doğrudan ölçümü performans değerlendirmedir. Performans bireyin ne yapabileceğinden çok ne yaptığı ile ilgilidir (Başar, 1995: 17).

Performans değerlendirme, çalışma sonuçlarını iyileştirmek için performans verilerini toplama ve yayma işlemlerini kapsar. Performans değerlendirme, bireylere ve çalışma gruplarına performans geribildirimi (dönüt) sağlayan insan kaynakları yönetimi girişiminin temelidir. Performans değerlendirme, çalışmayla ilgili başarıları, güçlü yönleri ve başarısızlıkları ortak bir değerlendirmeye tabi tutan sistematik bir süreçtir. Aynı zamanda, mesleki geliştirme danışmanlığı, şirkette insan kaynaklarının çeşitliliği

ve güçlü yönleri hakkında bilgi sağlar ve bu süreçte işgören performansını geliştirmede ödülleri kullanır (Helvacı, 2002: 158).

Performans değerlendirme, hem çalışanların kendilerini gözden geçirmeleri hem de kurum tarafından çalışmalarının gözden geçirilerek, görevlerini ne düzeyde gerçekleştirdiklerini belirlemek açısından oldukça önemlidir. Performans değerlendirme hem örgüte hem de işgörene önemli avantajlar sağlamaktadır. Çünkü performans değerlendirme sonuçlarından elde edilecek bilgiler sayesinde örgüt yönetimi, çalışanların örgüt amacına ne düzeyde katkı sağladığını görmekte ve gerekli kararları almaktadır. İşgörenler de yine performans değerlendirme sonuçları doğrultusunda kendini tanıma ve eksiklerini giderme fırsatı bulmaktadırlar. Akşit'e (2006) göre performans değerlendirme oldukça önemli bir çalışmadır ve önemli olan en iyi sistemi kurmaktan çok bu sistemi güvenilir, gerçekçi ve uygulanabilir bir platforma oturtmaktır. Performans değerlendirmenin iki amacı vardır. Birincisi, değerlendirilenlere kendi performansları konusunda iş niteliklerine dayanan dönüt vermesini sağlamaktır. İkincisi, değerlendirilenlerle değerleyenler arasında bilgi alışverişini sağlamaktır.

Performans değerlendirme amacına yönelik çeşitli yaklaşımlar ve yöntemler geliştirmiştir. Bunlardan bazıları performans değerlendirme yöntemlerinin ilk örneklerinden sayılan ve bugün klasik olarak nitelendirilen yöntemlerdir. Organizasyonlar, bu yöntemler arasından yapılarına, çalışanların niteliklerine, amaçlarına ve konuya verdikleri önem derecesine göre seçim yaparak ve bazen de birkaç yöntemi bir arada kullanarak performans değerlendirmelerini yaparlar (Barutçugil, 2002: 187-188).

Geleneksel performans değerlendirme sistemi; tek boyutlu işleyen, yöneticinin personeli değerlendirdiği bir süreçtir. Özellikle, bu süreçte değerlendiricinin değer yargıları, duyguları devreye girmekte, objektiflik ve güvenilirlik konusunda şüpheler ortaya çıkmaktadır. Bu anlamda açıklık, katılım, güven, objektiflik önemli performans değerlendirme kriterleri olarak ortaya çıkmaktadır. Tek kişinin değerlendirme yapmasından kaynaklanan hataları en aza indirmek amacıyla son yıllarda değerlendirme sürecine birden fazla kişiyi katan 360 Derece Performans Değerlendirme yöntemi gündeme gelmiştir (Aytaç, 2003).

Literatürde 360 derece geribildirim yaklaşımı olarak da bilinen, çok kaynaklı değerlendirme yaklaşımının temelinde, birden çok kaynağın (örn., astlar, kişinin kendisi/öz, çalışma arkadaşları, yönetici ve müşteriler gibi) sağlayacağı bilginin, tek bir kaynağın sağlayacağı bilgiden daha kapsamlı ve geçerli olacağı varsayımı bulunmaktadır (Antonioni, 1996; Bracken, Timmreck, Fleenor ve Summers, 2001; Dalessio, 1998; London ve Smither, 1995; aktaran Sümer ve Bilgiç, 2006: 26). Başaran'a (1985) göre değerlendirme sistemi, yönetici, işgören ayrımı yapmadan örgütün tüm üyelerini kapsamalıdır(akt. Ocak, Karataş ve Ocak, 2005: 28).

Birçok örgüt çalışan kalitesinin tespiti ayrıca çalışan güdülenmesini sağlama, ücretlendirme, kariyeri planlama ve son olarak eğer varsa çalışanın eğitim ihtiyaçlarını belirlemek hedefi ile performans değerlendirmesini kullanmaktadır. İster özel okul ister devlet okulu olsun iç dinamiklerinde farklılıklar olmasına rağmen okullar da birer örgüttür ve temel amacı sürekli olarak başarıyı temin etmektir. Bu amaç doğrultusunda okullar, denetim ve performans değerlendirmesine tabi tutulurlar (Üzmez, 2006: 51).

Bilir (1991), denetim sisteminin çağdaş anlamda yerine getirmesi gereken işlevini yapmaktan uzak kaldığı ve günümüzün ihtiyaçlarına cevap vermediğini, var olan denetim yapısı ile bu yapı içindeki işleyişin benimsenen denetim amaçlarını gerçekleştirici nitelikte olmadığını yapmış olduğu araştırma sonucunda ortaya koymuştur.

Töremen (2005), Yaratıcı Okul'un özellikleri arasında performans değerlendirmenin esas olduğunu vurgulayarak performans değerlendirmenin, örgütte amaçların ve stratejilerin çalışanlara iletimi ve paylaşımı, kurumsal kültür ve amaç birliğinin oluşturulmasında çok yararlı bir enstrüman hâline gelebileceğini belirtmektedir.

Altundeppe (1999) öğretmenlerin performanslarının değerlendirilmesi sadece uzmanların, müfettişlerin ya da okul yöneticilerinin yapacağı bir faaliyet olmadığını ve eğitim öğretim etkinliğinin varoluş sebebi olan öğrenciler yanında, veliler ve öğretmenlerin kendileri tarafından da performansları değerlendirilmesi gerektiğini belirtmektedir. Pehlivan, Demirbaş ve Eroğlu (2000), etkili bir performans değerlendirme yöntemi için öğretmenin performansından etkilenen grupların

değerlendirme sürecinde yer almasının gerektiği ve bunun denetim sürecinin açık ve demokratik olmasına katkı sağlayacağını yapmış oldukları araştırma sonucunda belirtmişlerdir. Çolak (2006:71) genel olarak öğretmenlerin çoklu veri kaynakları yoluyla performans değerlendirme sürecine olumlu bir yaklaşım içerisinde olduklarını belirtmektedir. Bunun nedeninin öğretmenlerin mevcut değerlendirme sisteminden memnuniyetsizliklerinin olabileceğini ileri sürmektedir.

Performans değerlendirme yöntemi; yönetici, öğretmen, öğrenci ve veliyi de eğitim sisteminin içine katarak sistemin geliştirilmesini esas alır. Günümüz eğitiminde var olan, denetime dayalı öğretmen değerlendirmesinin öğretmenin gelişimine dolayısıyla eğitime tam anlamıyla bir katkı sağlaması beklenemez. Bu tür değerlendirme müfettişin yapmış olduğu kısa süreli bir gözlemdir. Performans değerlendirme yönteminde, değerlendirme çoklu veri kaynaklarına dayalı bir değerlendirilmedir. Böyle bir değerlendirme ile öğretmen; öğrenci, veli, okul yönetimi ve zümre öğretmenleri gibi kaynaklar tarafından değerlendirilmektedir (Ocak ve diğerleri, 2005:29).

Okul yöneticilerinin ve öğretmenlerinin performansını değerlendirmede uygulanan sistemin nesnel olmaktan uzak olduğu ve denetimi yapan denetçiye yanlı davranma olanağı sağladığı söylenebilir (Demirtaş, 2005: 491).

Eğitim sisteminin geliştirilmesi ve yenileştirilmesinde ilk olarak sistemin problemleri tarafları konusunda sağlıklı dönüt alınmasına ve öğretmen ve yöneticilere etkin rehberlik yapılmasını sağlayacak bir denetim sistemine ihtiyaç duyulmaktadır. Fakat, sağlıklı bir denetim sürecinde denetmenler kadar denetim geçiren iş görenlerinde yer alması ve kendi etkinliklerini, değerlendirebilmeleri önemlidir (Ağaoğlu ve Karacan, 2004:15).

Milli Eğitim Bakanlığı mevcut değerlendirme sisteminin aksaklıklarını ortadan kaldıracak yeni bir değerlendirme sistemine ihtiyaç duymuştur. Bu amaçla Milli Eğitim Bakanlığı tarafından 2001-2005 Çalışma Programında yer alan “Teftişte performans değerlendirme modelinin geliştirilmesi ve pilot uygulamanın gerçekleştirilmesi” konusuna yönelik olarak teftiş sistemine yeni bir yaklaşım ve anlayış kazandırmak amacıyla “Okulda Performans Yönetimi Modeli” geliştirilmiştir. Bu amaçla bilimsel

verilere dayalı olarak öğretmenlerin, okul yöneticilerinin ve okulun kurumsal performansını değerlendirmeye yönelik bir modelin geliştirilmesi çalışması başlatılmıştır. Okulda Performans Yönetimi çalışması ile; okulun vizyonu, gelişim planı ve hedefleri doğrultusunda, okul toplumunu oluşturan birey ve gruplar ile toplumun beklentilerini karşılayacak hedeflerin çalışanların katkılarıyla gerçekleşmesi amaçlanmaktadır. Ayrıca performans değerlendirme sürecine veli, öğrenci, öğretmen, meslektaş (zümre), yönetici ve müfettişin ortak katılımını sağlamak, okulda performans değerlendirme sürecini açık hale getirmek, performans değerlendirme süreci sonunda ödül-tanıma sistemi kurmak ve bireysel ve mesleki gelişim planlaması yapmak, okul gelişim planları yapılırken, performans değerlendirme sonuçlarının kullanılmasını sağlamak, teftişin denetim fonksiyonunu performans değerlendirme biçimine dönüştürmek, etkili bir değerlendirme süreci ile bireylerin ve kurumun yeterliklerini geliştirmek hedeflenmektedir (EARGED, 2006).

Performans değerlendirme örgütler için yaşamsal bir önem taşır. Örgütün değişikliklere ayak uydurabilmesi ve toplumsal işlevini yerine getirebilmesi, örgütte görev alan çalışanların bir bütün olarak genel amaçlara istenilen düzeyde katkıda bulunabilmelerine ve onların sürekli olarak değerlendirilip iyileştirilmelerine bağlıdır (Bingöl, 1998: 226).

Yapılan literatür taramasına göre, öğretmenlerin ve okul yöneticilerinin performanslarının değerlendirilmesi eğitim sistemimiz içerisinde önemli bir yer teşkil ettiği ve çoklu veri kaynaklı performans değerlendirmesinin, tek bir kaynaktan elde edilecek değerlendirmeye göre daha nesnel ve objektif olduğu söylenebilir. Çoklu veri kaynaklı performans değerlendirme uygulamasının değerlendiren ve değerlendirilenlerden bağımsız olması düşünülemez. Bu araştırmada yöneticilerin, öğretmenlerin, öğrencilerin ve velilerin çoklu veri kaynaklı performans değerlendirme sistemine yönelik görüşleri saptanmıştır. Yöneticilerin, öğretmenlerin, öğrencilerin ve velilerin çoklu veri kaynaklı performans değerlendirme sürecine yönelik görüşlerinin belirlenmesi, performans değerlendirme sürecinin sağlıklı yürütülmesine katkı sağlayacağı düşünülmektedir.

Amaç

Bu araştırmanın amacı, ortaöğretim kurumlarında görev yapan yönetici, öğretmen ve bu kurumlarda okuyan öğrenciler ile öğrenci velilerinin çoklu değişkenlere göre performans değerlendirmesine ilişkin görüşlerini saptamaktır. Bu amaca ulaşabilmek için aşağıdaki sorulara cevap aranmıştır.

1. Ortaöğretim kurumlarında görev yapan yöneticilerin; kendilerinin performansını, velilerin, öğretmenlerin ve öğrencilerin değerlendirmesine ilişkin görüşleri nelerdir?

2. Ortaöğretim kurumlarında görev yapan öğretmenlerin; kendilerinin performansını, velilerin, öğrencilerin ve meslektaşlarının değerlendirmesine ilişkin görüşleri nelerdir?

3. Ortaöğretim kurumlarında görev yapan yöneticilerin; öğretmenlerin performansını, öğrencilerin, velilerin ve meslektaşlarının değerlendirmesine ilişkin görüşleri nelerdir?

4. Ortaöğretim kurumlarında görev yapan öğretmenlerin; yöneticilerin performansını, öğretmenlerin, öğrencilerin ve velilerin değerlendirmesine ilişkin görüşleri nelerdir?

5. Ortaöğretim kurumları 10. ve 12. sınıf öğrencilerinin; okul yöneticilerinin ve öğretmenlerinin performansını değerlendirmelerine ilişkin görüşleri nelerdir?

6. Ortaöğretim kurumlarında öğrencisi bulunan velilerin; öğretmenlerin ve okul yöneticilerinin performansını değerlendirmelerine ilişkin görüşleri nelerdir?

Önem

Türk eğitim sistemimizde 1997 yılından itibaren zorunlu eğitimin beş yıldan sekiz yıla çıkarılmasıyla, ortaöğretim düzeyinde eğitim veren kurumlar olarak yalnızca liseler kalmıştır. Ortaöğretim kurumları eğitim sistemimiz içinde işlevleri bakımından önemli bir yere sahiptir. Ortaöğretim kurumları öncelikle yükseköğretime hazırlamada önemli bir basamaktır. Ayrıca ortaöğretim kurumlarında mesleki ve teknik eğitim programlarının uygulanmasıyla da, topluma ara insan gücü yetiştirme açısından da önemli bir işlevi vardır. Ortaöğretim kurumlarının, işlevlerinde başarılı olması, bu işlevlerini tam anlamıyla yerine getirmesi, bu kurumlarda görev yapan yöneticilerin, öğretmenlerin ve bu kurumlarda eğitim gören öğrencilerin performansına bağlıdır. Yöneticilerin, öğretmenlerin ve öğrencilerin performanslarının düşük ya da yüksek olduğunun tespiti de iyi bir performans değerlendirme yöntemi ile sağlanacaktır.

Milli Eğitim Bakanlığı mevcut değerlendirme sisteminde görülen aksaklıkları ortadan kaldırmak için yeni bir değerlendirme sistemine ihtiyaç duymuştur ve çoklu veri kaynaklarına göre performans değerlendirme çalışmasını başlatmıştır. Veli, öğrenci, yönetici ve zümre öğretmeni gibi okul örgütü ile doğrudan ilgili tarafların, öğretmenlerin ve yöneticilerin performanslarının değerlendirilmesi sürecine katılımları amaçlanmaktadır.

Bu araştırma Milli Eğitim Bakanlığı'na resmi ortaöğretim kurumlarında görev yapan yöneticilerin, öğretmenlerin, bu kurumlarda eğitim gören öğrencilerin ve velilerinin, çoklu veri kaynaklı performans değerlendirme sistemine ilişkin görüşlerini saptamak açısından önemlidir.

Araştırma bulguları ve sonuçlarının, çoklu veri kaynaklı performans değerlendirme uygulamasına katkı sağlayacağı düşünülmektedir.

Varsayımlar

1. Araştırma için seçilen örneklem evreni temsil etmektedir.
2. Veri toplama aracı, araştırmanın amacına uygundur.

3. Araştırmaya katılan yönetici, öğretmen, öğrenci ve velilerin veri toplama aracı olarak kullanılan anketlere gerçek görüşlerini yansıtmışlardır.

Sınırlılıklar

1. Araştırma 2009-2010 eğitim-öğretim yılında Ankara ili Keçiören ilçesi sınırları içerisinde bulunan resmi ortaöğretim okullarında görev yapan okul müdürleri, öğretmenler, bu kurumlarda okuyan öğrenciler ile öğrenci velileri ile sınırlıdır.
2. Araştırma, ankete katılan yönetici, öğretmen, öğrenci ve velilerin anketlere verdikleri cevaplarla sınırlıdır.
3. Araştırma veri toplama araçları ile sınırlıdır.
4. Araştırma 360 derece performans değerlendirme yöntemi ile sınırlıdır.

Tanımlar

Okul/kurum Müdürü: Performans değerlendirilmesine alınan öğretmenin görev yaptığı okul/kurum müdürünü;

Meslektaş: Performansı değerlendirilecek öğretmenin görev yaptığı okulda çalışan ve kendisi ile aynı branşta olan öğretmenleri;

Öğretmen: Performansı değerlendirilecek branş öğretmenini;

Öğrenci: Performansı değerlendirilecek öğretmenin branşında ders okuttuğu sınıfların öğrencilerini;

Öğrenci Velisi: Performansı değerlendirilecek öğretmenin branşında ders okuttuğu sınıflarda bulunan öğrencilerin velisini;

Performans (İş başarımı): Bir işi yapan bir bireyin, bir grubun ya da bir kurumun o işle amaçlanan hedefe yönelik olarak neleri sağlayabildiğinin nicel ve nitel olarak anlatımıdır.

Performans Değerlendirme: Kurumun ve kurumda çalışanların, önceden belirlenen standart kriterlere göre iş başarım düzeyinin ölçülerek analiz edildiği ve gelişime yönelik geri bildirimlerin sunulduğu süreçtir.

Veri Kaynağı: Kurumun ve görevlilerinin performansının değerlendirilmesinde, performans kriterleri bazında kendisinden bilgi alınacak bireylerden oluşan örnekleme ifade eder (Milli Eğitim Bakanlığı, Teftiş Kurulu, Ortaöğretimde Denetim ve Performans Değerlendirme Esasları, md:4, Tanımlar).

BÖLÜM II

KAVRAMSAL ÇERÇEVE

Bu bölümde, performans ve performans değerlendirme konuları ile ilgili bilgilere yer verilmiştir.

Performans Kavramı

Performans, yabancı kökenli bir sözcüktür ve Türkçe'ye "edim" olarak çevrilmiştir. Günlük konuşma ve yazı dilinde "edim" den ziyade performans daha yoğun kullanılmaktadır. Performans, insan kaynakları yönetimi alanında sık sık kullanılan fakat sınırları ve içeriği yeterince açıklanmamış bir terimdir (Açıkalın, 1999:102).

Performansın kesin bir tanımını yapmak zordur. Farklı süreçlere göre farklı anlamlar alabilir. Aynı zamanda, çok boyutludur ve performansa etki eden pek çok faktör vardır (Kueng, aktaran Çalık, 2003: 7).

Şimşek ve Nursoy performansı genel anlamda; "Amaçlı ve planlanmış bir etkinlik sonucunda elde edileni nicel ya da nitel olarak belirleyen kavram" olarak tanımlar (Şimşek ve Nursoy, 2002: 43).

Açıkalın'a (1999:102) göre performans insan kaynakları yönetimi açısından bireyin bütünlüğü ile örgüt hedeflerinin etkileşiminin bir sonucudur.

Bilgin ise performansın genel olarak, amaçlı ve planlı bir faaliyet sonucunda elde edilenleri belirttiğini, Türkçe karşılık olarak "İş Başarımı" yani herhangi bir işte gösterilen başarı derecesi olduğunu söylemektedir (Bilgin, 2004: 13).

Performans Değerlendirme

Performans değerlendirme çalışanın kurumda görevi ne olursa olsun, çalışmalarını, etkinliklerini, eksikliklerini, yeterliliklerini, fazlalıklarını, yetersizliklerini kısacası bir bütün olarak tüm yönleri ile gözden geçirilmesidir. Daha yalın bir ifadeyle performans değerlendirme, belirli bir iş ve görev tanımını çerçevesinde çalışan bireyin bu iş ve görev tanımını ne düzeyde gerçekleştirdiğinin belirlenmesi çabasıdır (Fındıkcı, 2002:297).

Performans değerlendirmesi; gerçek anlamda ortak bir çalışmaya, bilgi alışverişine, gerek hatalar ve gerekse başarılar açısından sorumluluğun paylaşılmasına ve eğitim-gelişmeye olanak sağlayan dinamik bir sistemdir (Barutçugil, 2002: 178).

Arslan (2004), performans değerlendirmeyi çalışanlarının bireysel başarılarını ve belirli bir zaman süresindeki davranışlarını değerlendiren ve ölçen bir süreç olarak tanımlarken Pakdil (2001), performans değerlendirmesini sistematik süreçte , dinamik bir yapı içinde, işgörenden beklenen (hedeflenen) performans düzeyini belirlemek, işgörenin hedeflenen düzeye ulaşma derecesini tespit etmek, bir fark varsa bu farkı etkili ve en kısa sürede kapatacak faaliyetleri planlamak ve gerçekleştirmek olarak tanımlar.

Bir görevde bulunan kişiden beklenen, görev gereklerini belirlenen nicelik ve niteliklere uygun olarak yerine getirmesidir. Bunun doğrudan ölçümü performans değerlendirmesidir. Performans bireyin ne yapabileceğinden çok ne yaptığı ile ilgilidir (Başar, 1995: 17).

Performans değerlendirmesi, bir başka açıdan, bireyin görevindeki başarısını, işteki tutum ve davranışlarını, ahlak durumunu ve özelliklerini bütünleyen ve çalışanın organizasyonun başarısına olan katkılarını değerlendiren planlı bir araç olarak da tanımlanmaktadır (Barutçugil, 2002: 179).

Performans değerlendirme temelde bir geri bildirim sürecidir. Araştırmalar, geri bildirimün işgörenlerin performansını yüzde 10 ile yüzde 30 arasında artırdığını göstermektedir. Bu süreç verimliliği artırmanın en ucuz yoludur. Geri bildirim süreci

sürekli bağlılığı gerektirmektedir. İşgörenlere düzenli geri bildirim vermek, yöneticilerin karşılaştığı en büyük güçlüktür (Cascio, aktaran Çalık, 2003: 34).

Örgütlerin işgören motivasyonunun geliştirilmesine veya iş yaşamındaki kalitenin artırılmasına yönelik yaptıkları çalışmalar performans geri bildiriminin önemini daha da artırmıştır. İnsanlar yeteneklerini etkili bir biçimde kullanarak iş gereksinimlerini tam olarak karşılamak ister. İnsanlar sadece yeteneklerini kullanmak ve değerlendirmek istemezler aynı zamanda kendilerinin “iyi” olduğunu da bilmek isterler; bu da performans geri bildirimiyle sağlanır. Kötü bir iş yaptığında amiri tarafından uyarılan bir işgörenin işi iyi olarak yaptığı zamanlarda da bunu bilmeye hakkı olmalıdır (Kavanagh, aktaran Kaynak ve Bülbül, 2008:270-271).

Performans değerlendirmenin iki amacı vardır. Birincisi, organizasyonun çalışanlara kendi performansları konusunda geri bildirim almalarını sağlar. İkincisi, çalışanlarla yöneticiler arasında bilgi alışverişini sağlar (Palmer, 1993:66).

Performans Değerlendirmenin Önemi

Örgütlerin başarısını artırmada en önemli aktif unsur olan insan kaynağının verimli kullanılmasının gerekliliği, performans değerlendirmesini üzerinde önemle durulması gereken bir konu haline dönüştürmüştür (Altan, 2005: 8).

Performans değerlendirmesi hem örgüt yönetimine hem de işgörenlere önemli avantajlar sağlamaktadır. Örgüt yönetimi performans değerlendirmesi sonuçlarından elde ettiği bilgiler sayesinde, her personelin amaca yaptığı katkıyı öğrenmekte ve bu bilgiye dayanarak gerekli kararları almaktadır. İşgörenler de performans değerlendirmesi sistemi ile kendini geliştirme fırsatı bulabilmektedir (Koçel, 2001: 465).

Performans değerlendirmesi, organizasyon açısından önem taşıdığı kadar çalışan açısından da değer taşır. Çalışanlar, özellikle başarılı olanlar, çalışmalarının karşılığını görmek isterler. Bütün iyi niyetini ve çalışma gücünü ortaya koyarak çalışan bir kişi, düşük performanslı ve işe karşı ilgisiz davranan bir kişiyle aynı şekilde

değerlendirildiğini gördüğünde, moral bozukluğu yaşayacak ve giderek çalışma isteksizliği artacaktır. Öte yandan, yapılan değerlendirme sonucu ile çalışan eksiklerini görmek fırsatı bulacağından bunları giderme ve yetenekleri geliştirme olanağı kazanacaktır. Bu açıdan bakıldığında, performans değerlemesi bir bakıma, çalışana işe yöneltme ve özendirme aracı olarak da nitelendirilebilir (Barutçugil, 2002: 179).

Performans değerlendirme sayesinde, işgörenin çalışmaları daha yakından izlendiğinden onun kariyer gelişimine katkıda bulunur. Böylece, işgörenin kendisini tanımasına ve eksikliklerini gidermesine olanak sağlanır. Bu anlamda karşılaşılan eksikliklerin giderilmesi için planlanacak hizmet içi etkinliklerinin belirlenmesine rehberlik edebilir. Gerçekleştirilen eğitim etkinlikleri yoluyla işgörenlerin iş doyumunu sağlamalarına yardımcı olunur (Çalık, 2003: 49).

Performans değerlendirmesi, performansı geliştirme, eğitim ihtiyaçlarını saptama, kariyer yönetimi ve ödül sistemlerini uygulamak için çok önemli bir veri toplama sistemidir. Performans değerlendirmesinin niçin gerekli olduğu konusunda yapılan bir araştırma şu sonuçları vermiştir: eğitim ve gelişme ihtiyaçlarının saptanması, süre giden performansın gelişmesine katkıda bulunmak, geçmiş dönemdeki performansı gözden geçirmek, geleceğe yönelik potansiyel ve terfi durumlarını değerlendirmek, kariyer planlama konusundaki kararlara yardımcı olmak, performans hedeflerini saptamak ve ücret düzenlemelerini ya da yapılacak zamları ayarlamaktır (Ergin, 2002: 136).

Performans değerlendirme sonucu elde edilen bilgiler; kişisel gelişim ve eğitim ihtiyaçlarının belirlenmesi, işgörenin kariyer planlarına yön verilmesi, ücretlerin belirlenmesi ve gelecek için hedef belirlenmesi amacıyla kullanılabilir. Ayrıca, işgörenlerin güçlü ve zayıf yönlerinin ortaya çıkması, iş performansını yükseltmeye yönelik yolların bulunması, yeterlik düzeyinin belirlenmesi ve ast-üst iletişiminin düzeltilmesi, performans değerlendirme süreci sayesinde başarılabilir (Çalık, 2003: 49).

Canman'ın aktardığına göre bu amaçları destekler nitelikte Londra'daki Personel Yönetim Enstitüsünün (IPM) yapmış olduğu araştırmada, örgütlerin performans değerlendirmesine neden ihtiyaç duyduğu hakkında önemli bilgiler Tablo 1 de verilmiştir.

Tablo 1
Örgütlerin Performans Değerlendirme Süreci Oluşturmasının Nedenleri

Amaçlar	Kuruluşların Yüzdesi (%)
Örgütsel etkililiği artırmak	85
Personeli isteklendirmek	57
Eğitim ve gelişme sistemini iyileştirmek	54
Kültürü değiştirmek	54
Ödeme sistemini üretkenliğe bağlamak	50
Uzmanları ise çekmek ve alıkoymak	45
Toplam kalite yönetimine destek sağlamak	36
Ödeme sistemini beceri geliştirmeye bağlamak	16
Ücreti ayarlamak	14

(Canman, 2000, s.148).

Performans değerlendirme süreci sonunda elde edilen bulgular, işgöreni yeni atılımlar ve olanaklar aramaya yöreklendirir. Diğer taraftan bireylerin eksikliklerini düzeltmesini ve güçlü yanlarını daha da geliştirmesini sağlar. Tüm bunlara ek olarak; performans değerlendirme, bir bütün olarak örgütün etkinliğinin ortaya çıkmasını sağlar (Çalık, 2003: 49).

Performans Değerlendirme Sisteminin Amaçları

Performans değerlendirmenin yönetsel amaçları ve geleceğe yönelik işgören yetiştirme amaçları bulunmaktadır.

A- Yönetsel amaçlar (William, 1999; Barutçugil, 2002; Akt. Eraslan ve Algün, 2005: 96):

1. İşletmenin çeşitli birimlerinden en alt birim olan personele kadar başarı durumlarının ölçülmesine olanak sağlayacak ortamı hazırlamak,

2. İşe yerleştirme, adaylık dönemindeki çalışanların görevlerini sürdürüp sürdüremeyecekleri, terfi, ücret artışı, özendirici ücret sistemleri, ödüllendirme, cezalandırma ve yer değiştirme gibi çeşitli çalışan işlev ve uygulamalarına ilişkin yönetsel kararların alınmasında gereksinme duyulacak bilgi ve nesnel ölçüleri sağlamak,
3. İşletmenin amaç ve gereksinimleri ile çalışanların amaç ve gereksinimlerinin bütünleştirilmesi için gerekli ortamın hazırlanmasına katkıda bulunmak,
4. İşletmenin işgücü ve yönetim potansiyeli hakkında güvenilir bilgiler elde etmek,
5. İşletmenin genel başarı durumu ve sorunlarına ilişkin bilgi toplamak ve gelecekte ortaya çıkabilecek olayların önceden kestirilmesine olanak sağlamak,
6. Daha etkin işgücü politika, plan ve programlarının ücret sistemlerinin, eğitim ve geliştirme programlarının, işe alma, seçme ve yerleştirme, terfi ve ödüllendirme uygulamalarının geliştirilmesine olanak sağlamak .

B- Geleceğe ilişkin personel geliştirme amaçları (William,1999; Barutçugil, 2002; Bingöl, 1998; Fındıkçı, 1999; Akt. Eraslan ve Algün, 2005: 96):

1. Çalışanlara başarı düzeyleri hakkında bilgi vermek, üstlerinin kendileri hakkında ne düşündükleri ve neler beklediklerini bilmelerine olanak sağlamak,
2. Kişisel amaçların belirlenmesini, elde edilen başarıların tanınması ve yapılan işin anlam kazanmasını sağlamak ve dolayısıyla kişinin başarı gereksinmesini karşılamak, iş tatmini ve motivasyonu arttırmak, işe yabancılaşmayı azaltmak ve kişinin amaçları ile işletme amaçları arasındaki çelişkiyi ortadan kaldırmak,
3. Çalışanlara hatalı ve eksik yönlerini göstererek bunların eğitim ve gelişim planları ile giderilmesine olanak sağlamak,
4. Çalışanların işletmedeki geleceklerine ilişkin durumlarını açıklayan kariyer planlaması uygulamalarına olanak sağlamak.

Barutçugil (2002: 182)'e göre performans değerlendirme sürecinin amaçları ana hatlarıyla şu şekilde özetlenebilir;

1. Çalışan ve onun işi hakkında doğru bilgi elde etmek.
2. İyileştirme için fikirler ve fırsatlar yaratmak.
3. Çalışanların verimlilik ve iş tatminlerini arttırmak.
4. Beklentiler konusundaki belirsizlikleri ve endişeleri azaltmak.

5. İyi performansı pekiştirmek ve daha da geliştirmek.
6. Ücretlendirme ve ödül standartlarını saptamak ve başarıyı bu yolla özendirmek.
7. Kötü performansı belirlemek, nedenlerini ve çözüm yollarını ortaya koymak, başarısız çalışanın durumunu yeniden gözden geçirilmesini istemek.
8. Çalışanların odaklanmasını sağlamak.
9. Çalışanın eğitim gereksinimlerini belirleyerek, bunların nasıl karşılanacağını araştırmak.
10. Yönetim becerilerini geliştirmek.
11. Çalışanlar arasındaki ilişkileri gözden geçirmek ve düzelterek grup çalışmalarını artırmak.
12. Yönetici ile çalışan arasındaki iletişimi artırmak ve isin amacı bakımından belli bir anlayış düzeyine ulaşmalarını sağlamak.
13. Çalışanın is hakkında ilgi duyduğu konuları saptamak ve bu bilgi ile örgütün amaçları arasında uyum sağlamak.

Performans Değerlendirmenin Yararları

Performans değerlendirme'nin yararları örgütlere sağladığı yararlar, yöneticilere sağladığı yararlar ve çalışanlara sağladığı yararlar olarak üç başlık altında aşağıda verilmiştir.

Örgüte Sağlanan Yararlar

Performans değerlendirme'nin örgütlere sağladığı faydalar aşağıdaki şekilde sıralanabilir (Akal, aktaran Üzmez, 2006: 18-19).

1. Örgütün hedef ve amaçlarının çalışanlara duyurulmasını sağlar.
2. Yönetim bilgi sistemine bir kaynak teşkil eder.
3. İş yerinde güçlü ve sağlıklı ilişkilerin kurulmasına yardımcı olur.
4. Şirketin örgütsel verimliliğini artırır.
5. Şirket hedeflerine ulaşma derecesinin, şirketin farklı birimleri (takımlar, bölümler vb.) temelinde izlenebilmesini sağlar.

6. Terfi, nakil, ücret artışı ve İK alanlarındaki diğer kararlar için bir alt yapı oluşturur.
7. Örgüt genelinde eğitim ve gelişim ihtiyaçlarının tespit edilmesini sağlar.
8. İK sistemlerinin denetimine yardımcı olur.
9. Performans ölçümleri çalışanları işten ayırma ve terfilerinde gerekli olan kararlar için bilgiler sağlar.
10. Yönetimsel gelişim ve sorumluluk artırımını tanımlar. Böylece gelecekteki çalışanlar için altyapı oluşturulur.
11. Yükseltme kararlarını vermek, yeni görevler ve transferler için nitelikli elemanlar seçmek kolaylaştırır.
12. İş beklentileri ve sonuçları hakkında yönetici ve çalışan arasında iyi bir iletişim kurulduğu zaman, geliştirilmiş yöntemler ve yeni fikirler için fırsatlar yaratılır.
13. Düzenli olarak yapılan performans değerlendirme toplantıları işin kalitesinin nasıl algılandığı konusunda sürprizleri azaltır.
14. Çalışanın iş hakkında ilgi duyduğu konuları saptar ve bu ilgi ile örgütün amaçları arasında bir uyum sağlar.
15. Ortak ve bireysel hedeflere tüm çalışanların katılımı ile daha kolay ulaşılmasına ortam hazırlar. Tüm çalışanlar örgütün amaçlarına ulaşması için yapmaları gereken ve yaptıkları katkıyı görebilirler.
16. Ölçüm ve denetim sistemleri ve süreçleri ile kuruluştaki "Sürekli iyileştirme" kültürünün gelişmesine katkıda bulunur.
17. Örgütün mevcut ve gelecek dönemleri için daha yüksek hedefler belirleyerek İK'nın daha verimli ve etkili kullanılmasını sağlar. Onlara rekabet gücü kazandırır.
18. Değişen Pazar koşullarına ve operasyonel değişikliklere daha hızlı tepki verebilme olanağı yaratır.
19. Örgüt performansının artırımı için kıyaslama şarttır. Devamlı iyileştirme ve daha iyi performans ancak tüm çalışanlar tarafından bilinen ve benimsenen bir uzak görüşlülük çerçevesinde yapılacak bir kıyaslama ile gerçekleşir.
20. Yeni bir performans yönetim sistemi oluşturmak, örgüt içinde hangi özelliklerin veya etkenlerin gerçekten örgütün başarısı için gerekli olduğunun tespit edilmesine zorlar. Bununla beraber, performans yönetim sistemi belirlenen yeterliliklerin tam anlamıyla örgüt çalışanları tarafından anlaşılmasını sağlar.

Yöneticilere Sağladığı Yararlar

Performans değerlendirmenin Yöneticilere sağladığı faydalar aşağıdaki şekilde sıralanabilir (Bayar, 2002):

1. Astları ile ilişkilerini ve iletişimlerini güçlendirir.
2. Ödüllendirilecek ve teşvik edilecek yüksek performanslı çalışanları tespit etmelerini sağlar.
3. Koçluk ve yönlendirme yapılacak düşük performanslı çalışanları tespit etmelerini sağlar.
4. Bireysel verimliliği artırır.
5. Takım çalışmasını güçlendirir.
6. Yöneticilerin kendi performanslarını değerlendirmelerine yardımcı olur.
7. Profesyonel olarak performans değerlendirmesini öğrenmek yönetim becerilerinin geliştirilmesi ve sorumluluğun artırılması için mükemmel bir hazırlıktır.
8. Ücret standartlarını saptamak ve başarıları ödüllendirmek daha kolay ve nesnel olur.

Çalışanlara Sağladığı Yararlar

Performans değerlendirmenin çalışanlara sağladığı faydalar aşağıdaki şekilde sıralanabilir (Grote, aktaran Üzmez, 2006: 20):

1. Üstlerinin, performansları hakkındaki düşüncesini bilmesini ve "Fark edilme, tanınma" ihtiyacının karşılanmasını sağlar.
2. Performansları konusunda sorumluluk almaları yönünde çalışanları teşvik eder
3. Performansları hakkında geribildirim almalarına ve üstleri ile iki yönlü iletişim kurmalarına olanak tanır.
4. Çalışanlarla iki yönlü iletişim kurulduğu zaman amaçlar açıklık ve netlik kazanır, böylece çalışanların odaklanması ve başarılı olması kolaylaşır.
5. Kendilerinden bekleneni bilmelerini sağlayarak, güçlerini doğru yere yönlendirmelerine yardımcı olur.
6. Kariyer gelişimlerine yardımcı olur.

7. Performans iyi bir şekilde değerlendirildiğinde çalışanlar işi nasıl yaptıklarını bilirler ve işleri konusunda endişelenmekten kurtulurlar.
8. Çalışanlar performansları hakkında zamanında, olumlu geribildirim aldıklarında verimlilikleri ve iş tatminleri artar.

Performans değerlendirme süreci, işgörelere etkili sözel ve yazılı geri bildirim sağlayabilir. Bu süreç, karşılıklı etkileşime dayalı olarak çift yönlü gelişir. Performans değerlendirme sayesinde, tutarlı bireysel ve örgütsel hedefler belirlenebilir. Belirlenen bu hedeflere yönelik motivasyon sağlanabilir. Performans değerlendirme süreci, işgörelerin kendilerinden beklenenleri anlamalarına yardımcı olur. Böylece örgütte yeterlik ilkenise uygun bir yükselme ve terfi sistemi kurulabilir. Tüm işgörelere için adil ve hakkaniyet ölçüsü içerisinde kabul gören bir ücretlendirme politikası oluşturulabilir (Çalık, 2003: 50).

Performans Değerlendirmede Karşılaşılan Sorunlar

İnsana yönelik değerlendirilmelerin her zaman beraberinde yanılığın payları taşıdıkları bilinmektedir. Dolayısıyla performans değerlendirme sürecinde karşılaşılan çeşitli sorunlar vardır (Fındıkçı, 2002: 301).

Çalışanların performansının takibini ve geliştirilmesini amaçlayan performans değerlendirmesi sisteminin uygulanması aşamasında, kurum içinde sorunlarla ve dirençle karşılaşılabilir. Bu süreçte yaşanan sorunların bir kısmının, değerlendirme sistemine karşı olumsuz tepkilerden oluştuğu, bir kısmının ise, değerlendirmelerde yapılan hatalardan kaynaklandığı görülmektedir. Yöneticilerin, performans değerlendirmelerini kendi işleri olarak benimsememesi ve sadece formalite gereği yerine getirilmesi gereken bir iş olarak görmesi en yaygın karşılaşılan tepkilerden biridir. Buna ek olarak, yöneticiler sık sık, değerlendirme sürecinin zaman alıcı olduğundan ve kendi yoğun işleri arasında buna zaman ayırmak istemediklerinden şikayet ederler (Tamam, 2005: 18).

Performans değerlendirme, işgörelerin mesleki başarılarını değerlendirmeyi gerektirir. Sosyal alanın sınırlılıklarından birisi de, eylemlerin objektif olarak

değerlendirilmemesidir. Bu sebeple yanılğı payı oldukça yüksektir. Yanılğı payının asgari düzeye indirmenin yolu, çoklu deęişkenlere göre deęerlendirme yapmak ve deęerlendiricileri yetiřtirmek, deęerlendirme araçlarının geçerlilik ve güvenilirliğini artırmaktır. Bu sorunların performans deęerlendirme sürecinden önce bilinmesi, olası etkilerini azaltma ve alınan dönütlerle süreç esnasında düzeltme ve geliřtirmeye gidilmesini sağlayabilir (Çalık, 2003: 51).

Performans deęerlendirme sürecinde karşılaşılmaları muhtemel sorunlar řunlardır:

Objektif Olamama

Performans deęerlendirmede en sık karşılaşılan sorunların başında gelmektedir. Çünkü söz konusu olan insan ve onun davranıřlarına yönelik deęerlendirmelerdir. Hem deęerlendirmeyi yapan hem de deęerlendirilenin insan olmasından kaynaklanan sübjektifliklerin olması doğaldır (Fındıkçı, 2002: 302).

Tarafli Ölçüm

Tarafli ölçüm, deęerlemenin tarafli yapılmasıdır. Deęerlendiricinin deęerlendirdiđi kiřiyi sevmesi ya da sevmemesi, kendine yakınlığına göre davranarak bunu deęerlendirmeye yansıtması tarafli ölçüme neden olmaktadır. Aksi takdirde, performans deęerlendirme çalışmaları çalışanlarca güvenilir bulunmayabilir ve sisteme duyulan inancın da sarsılması sonucunu doğurabilir (Helvacı, 2002: 161).

Standart Ölçüm

Performans deęerlendirmeye çok fazla önem vermeyen ve kiřilerin bireysel ayrıcalıkları ile uğrařmayıp herkesi ortalama veya vasat ölçülerde görme eğiliminden kaynaklanmaktadır (Fındıkçı, 2002: 303).

Bu durumda pek çok işgören beř'li bir ölçekte (1=mükemmel, 5=çok kötü) orta nokta olan 3 aralığında deęerlendirilmiş olmasıdır. Bu, insana yönelik ölçümlerin

çoğunda karşılaşılabilecek bir sorundur. Genelde insana yönelik ölçümlerde kişiyi, ne kadar farklı olursa olsun ortalama veriler çerçevesinde düşünmek, onu ortalamaya yakın görmek, hatalı sonuç verebilmektedir. Standart ölçüm hatası, herkesi ortalama veya vasat ölçülerde görme eğiliminden kaynaklanır. Bu nedenle son derece de sakıncalı durumlar doğurur. Çünkü performans değerlendirme sürecinin işletilmesinde önemli bir amaç da kişilerin aralarındaki iş başarısına yönelik farklılıklarını belirleyebilmektir (Helvacı, 2002: 161).

Teknik Hatalar

Performans değerlendirme formunun sağlıklı hazırlanmaması, aceleyle hazırlanması, seçilen ölçütlerin güvenilir olmaması, performans faktörlerinin açık olmaması, kullanılan dilin anlaşılır olmaması gibi hataları kapsamaktadır. Bu hatayı önlemek için performans değerlendirme formunun öncelikle pilot uygulamasının yapılması ve sonuçlarının geçerlilik güvenilirlik analizlerinin yapılması gereklidir (Tamam, 2005: 19).

Performans değerlendirmeye yönelik araçlar, değerlendirilecek performansın niteliklerine göre çeşitlilik gösterir. Değerlendirilen işin somut öğelerden oluşması değerlendirmeyi kolay kılabilceği gibi soyut öğelerden oluşan işlerin değerlendirilmesi oldukça güç olabilmektedir. Örneğin, bir fabrikada makine başında çalışan bir işgörenin ürün miktarını ölçme işi somut verilere dayandığı için ne kadar kolay ise, bir öğretmenin performansını ölçmek soyut verilere dayandığı için o denli güç olmaktadır. Bu durumlarda geliştirilen performans değerlendirme araçlarının içeriğini oluşturan sorular hazırlanırken ölçmek istenilen özelliği ne derece ölçtüğüne ve tekrar ölçme sonucunda aynı değerler alıp almadığı hususunda yani ölçme aracının geçerlik ve güvenilirlik düzeyine çok dikkat etmek gerekmektedir. Ölçme aracının geçerlik ve güvenilirlik düzeyi düşük olması halinde performans değerlendirme sonucu da hatalı olacaktır (Schermerhorn ve Woods, aktaran Helvacı, 2002: 160).

Baskın Özellik (Halo Etkisi)

Çalışanın, belirli bir özelliği ve/veya belirli bir konudaki başarısı nedeniyle, genel olarak ‘olumlu’ değerlendirilmesi veya tersi bir şekilde, belirli bir özelliği ve/veya belirli bir konudaki başarısızlığı nedeniyle, genel olarak ‘olumsuz’ değerlendirilmesidir (Bayar, 2003).

Bu hatanın önlenmesi için kişinin bir bütün olarak ele alınması ve tüm yönleri ile değerlendirilmesi gereklidir (Fındıkçı, 2002: 304).

Performans Değerlendirmenin Kim/Kimler Tarafından Yapılacağıın Belirlenmesi

Yöneticiler (Üstler) Tarafından Değerlendirmesi

Üst, değerlendirilecek olan işgörenin yöneticisidir. Buradaki temel varsayım işgörenin işini ve performansını hiç kimsenin yöneticiden daha iyi bilemeyeceğidir (Schuler, aktaran Cihantimur, 2006: 23). Üstler denetimleri altındaki çalışanları sürekli izlediğinden, beraber olduğundan onun iş başarısını da en yakından bilecek ve takdir edebilecek kişilerdir. Dolayısıyla performans değerlendirmede hazırlanan formlar aracılığıyla çalışanına ilişkin görüşlerini belirleyen yönetici, bir anlamda çalışanın performansını değerlendirmiş olmaktadır (Fındıkçı, 2002: 308).

Yönetici tarafından yapılan değerlendirmenin bazı sakıncaları vardır. Örneğin (Uçar, 2005: 48);

- Üstün, ödül ve ceza gücü nedeniyle astın kendisini baskı altında hissetmesi,
- Üst astına geribildirim yoluyla bilgilendirmeden kaçınmış olması,
- Cezalandırma durumunda astın çevresinden ve üstünden uzaklaşması , gibi sorunlar çıkabilir.

Takım Arkadaşlarınca Değerlendirme

Burada ana mantık iş arkadaşlarının bir birlerine yönelik beklentileri olmayacağı veya daha az olacağı, dolayısıyla daha objektif uygulamalar gerçekleştirilebileceği görüşüdür (Fındıkçı, 2002: 309).

Bu konuyla ilgili olarak yapılan araştırmalar, işgörenlerin çalışma arkadaşları tarafından değerlendirilmesi uygulamasının belirli bir sisteme oturtulduğunda olumlu sonuçlar verdiğini göstermektedir. Örneğin, Aldemir' in üniversite öğrencileri üzerinde yaptığı bir çalışmada, öğrencilerin seminer biçiminde yapılan bir derste birbirlerini değerlendirmeleri istenmiş ve değerlendirme sonucunda ilgili öğretim üyesinin değerlendirmesi ile öğrencilerin değerlendirmeleri arasında dikkate değer bir fark bulunamamıştır. Ancak bu yöntem kalabalık gruplar arasında uygulandığında, işgörenler arasında gruplaşmalar ve anlaşmazlıklar bulunduğu ve işgörenlerin değerlendirme için yeterli düzeyde eğitime sahip olmadıkları durumlarda arzu edilen sonuçları vermemektedir (Altan, 2005: 29).

Hiyerarşide üst basamaklar uyuma, alt basamaklar yeterliğe daha çok önem vermektedir. Bu nedenle iş arkadaşları, değerlendirilenin teknik yeterliğine daha çok önem verebileceklerdir. Bunun, yapılan değerlendirmeyi nesnelleştireceği düşünülebilir (Crowley ve Lemmons, aktaran Başar, 1995:20).

Özdeğerlendirme

Kendi kendine değerlendirme son dönemlerde yönetim amaçları açısından oldukça önemli bir yere yerleşmiştir. Değerlendirmeye katılan işgörenin örgütün amaçlarından daha fazla haberdar olmasına kendi rolünü daha fazla anlamasına ve ödevleri konusundaki belirsizliğin azalmasına yardımcı olur (Schuler, aktaran Cihantimur, 2006: 24).

Çok kaynaklı değerlendirme sistemleri içinde öz değerlendirmenin amacı, kişinin performansına yönelik algılarıyla, diğer kaynakların kişi için yaptıkları

değerlendirmeler arasındaki farka dikkat çekerek, değişim ve gelişim için bir farkındalık ve motivasyon yaratmaktır (London ve Smither, aktaran Sümer ve Bilgiç, 2006: 27).

Yönetici, astına kendi kendisini değerlendirmesi için bir değerlendirme formu verir ve ast kendisini nasıl algılıyor ve görüyorsa o şekilde değerlendirir. Yönetici daha sonra kendi yaptığı değerlendirme ile astı tarafından yapılan değerlendirmenin örtüşen veya çatışan noktalarını saptama şansı elde eder. Örtüşmeyen noktaları isterse ast ile bir görüşme yaparak tartışabilir (Sabuncuoğlu, 2000:167).

Bu yaklaşımın en büyük sorunu, kişinin bireysel yargılarına dayanması, güvenilirlik ve geçerlik açısından çok fazla sorun taşımasıdır (Ergin, 2002: 139).

Müşterilerce Değerlendirme

Diğer bir değerlendirilme kaynağı müşteriler tarafından yapılan değerlendirmedir. Ürün ya da hizmeti alanların görüş, düşünce ve önerileri başarıda belirleyici olmaktadır. Müşteri raporları ve müşteri mutluluğu her işletmenin temel amaçları arasında yer almaktadır. Olumlu müşteri raporu ve yüksek müşteri memnuniyeti yüksek performansa işaret eder. Müşterilerin iş, ürün, hizmetin kalitesi konusundaki görüşleri kurumdaki etkinliğin düzeyini belirler (Fındıkçı, 2002: 312).

Astlar Tarafından Yapılan Değerlendirme

1960'lı ve 1970'li yıllarda araştırmacılar, insanlara performansları hakkında daha geniş ve daha doğru bilgiyi nasıl sağlayacakları konusunda araştırma yapmaya başlamışlardı. Asttan gelen geribildirim, yöneticilerin davranışları üzerindeki etkisi araştırılmış ve birçok çalışma sonucunda, yöneticilerin, astların kendilerini nasıl algıladıklarını öğrenmelerinin, yönetici davranışları üzerinde olumlu etki yarattığı görülmüştür (Dinç, 2005:54).

Astların üstleri değerlendirmesi daha çok gelişme amacıyla kullanılan bir yöntemdir. Üstlerin davranışlarının raporlanması ve gözlemlenebilmesinde yalnızca

astların en uygun pozisyonda olmaları sebebiyle, üstlerin değerlendirilmesinde oldukça olumlu sonuçlar vermektedir. Bununla birlikte, astları tarafından değerlendirmeye tabi tutulan üstler, bu durumdan rahatsızlık duymakta ve aşırı duyarlılık geliştirebilmektedir. Ayrıca astların sürekli olarak, değerlendirmeye tabi tuttukları üste bağlı olarak çalışmaları, üstlerin sahip oldukları yasal yetkiler ve ödül-ceza güçleri dolayısıyla astlarda da rahatsızlık oluşturabilmektedir. Sayılan sebeplerle, astların üstleri değerlendirmeleri daha çok, üstlerin astları ile olan ilişkilerinde astları koruyup korumadıklarının öğrenilmesi ve ilişkilerdeki başarısının öğrenilmesine yönelik olarak kullanılmaktadır (Newman ve Hinrichs, aktaran Altan, 2005: 30-31).

Astların da özellikle, kendi yöneticilerinin ortamsal performansına yönelik bilgiye sahip oldukları söylenebilir. Astların ve çalışma arkadaşlarının değerlendirmesini, yönetici değerlendirmelerine kıyasla daha etkin kılan önemli bir özellik de birden fazla kişinin yaptığı değerlendirmelerin birleştirilmesidir (Sümer ve Bilgiç, 2006: 27).

360 Derece Değerlendirme

1980'li yıllarda değişen iş koşulları, teknolojinin gelişmesi işletme yapılarının değişmesi sonucunda yapılan araştırmalarla değerlendirme yapılırken çok kaynaktan bilgi elde edilmesinin, değerlendirmenin doğruluğunu ve kesinliğini artıracığı ortaya çıkartıldı. 1990'lı yıllarda ise rekabetin artması ve müşterilere olan eğilimle birlikte 360 derece performans değerlendirmenin önemi artmıştır. Günümüzde birçok işletme 3600 performans değerlendirme sistemini kullanmaktadır (Yüncü, 2002: 56).

360 derece performans değerlendirme sistemi, bir çalışanın davranışları ve bu davranışların etkileri hakkında o çalışanın üstlerinden, çalışma arkadaşlarından, parçası olduğu proje takımlarının diğer üyelerinden, müşterilerden ve tedarikçilerden bilgi toplandığı bir sistemdir (Doğan, 2007).

360 derece performans değerlendirme sistemi aşağıda ayrı bir bölüm halinde incelenecektir.

Performans Değerlendirme Yöntemleri

Performans değerlendirme amacına yönelik çeşitli yaklaşımlar ve yöntemler geliştirmiştir. Bunlardan bazıları performans değerlendirme yöntemlerinin ilk örneklerinden sayılan ve bugün klasik olarak nitelendirilen yöntemlerdir. Bazıları da uygulamada karşılaşılan sorunları çözmek ya da daha objektif değerlendirmeler yapabilmek için geliştirilmiş modern yöntemlerdir. Organizasyonlar, bu yöntemler arasından yapılarına, çalışanlarının niteliklerine, amaçlarına ve konuya verdikleri önem derecesine göre seçim yaparak ve bazen de birkaç yöntemi bir arada kullanarak performans değerlendirmelerini yaparlar. Burada, bu yöntemler üç ana başlık altında, özellikleri, üstünlükleri ve sorunları ile kısaca tanıtılmaktadır (Barutçugil, 2002: 187-188).

1. Bireysel Performans Standartlarına Dayalı Yaklaşım

Bu teknik kendi içinde Hedeflerle Yönetim, Çalışma Standartları Yaklaşımı, Doğrudan Endeks Yöntemi ve metin değerlendirmesi olarak dört alt başlığa ayrılmıştır.

A) Hedeflerle yönetim : Hedeflere göre değerlendirme yapabilmek için öncelikle kurumun uzun vadeli amaçlarının belirlenmesi ve daha sonra, organizasyonel, bölümsel ve bireysel amaçların açıklığa kavuşturulması gerekir. Bu modelde başarıya ulaşmak için öncelikle tüm hedeflerin çalışanlar ve yöneticilerin işbirliği içinde gerçekleşmesi söz konusudur (Sabuncuoğlu, 2000:183).

Bu yöntemin uygulanmasında temel ilkeler şu şekilde özetlenebilir (Barutçugil, 2002: 188):

- a) Çalışan tarafından yapılması gereken iş için hedefler açıkça oluşturulmalı ve tam olarak tanımlanmalıdır.
- b) Bu hedeflere nasıl ulaşacağını belirten eylem planları geliştirilmelidir.
- c) Eylem planının uygulanması için çalışan yeterince özgür bırakılmalıdır.
- d) Gerçekleşen hedefler ölçülmelidir.
- e) Gerek duyulduğunda düzeltici-geliştirici eylemler yapılmalıdır.
- f) Gelecek için yeni hedefler oluşturulmalıdır.

Tablo 2
HYY Olumlu Yanları ve Sınırlılıkları

HYY' in olumlu yanları;	HYY' in sınırlılıkları;
<ul style="list-style-type: none"> Yöntem örgütlerde çalışanların güçlerini israf etmeden temel hedefler doğrultusunda kullanmalarını sağlar. 	<ul style="list-style-type: none"> HYY sayesinde dikey koordinasyon kolaylaşırken bölümler arası yatay koordinasyon güçleşebilir.
<ul style="list-style-type: none"> Yöneticilerin ve çalışanların motivasyonlarını artırıp, oto kontrole imkan tanıyarak kendilerini geliştirmelerini sağlar. 	<ul style="list-style-type: none"> Bölümün ve çalışanın hedefleri arasındaki uyumsuzluk dikey koordinasyonu da zorlaştırabilir.
<ul style="list-style-type: none"> Yetki devrini kolaylaştırır. 	<ul style="list-style-type: none"> Bölümler arası sık sık görüşmeler ve raporlamalar nedeniyle zaman kaybına ve bürokrasiye neden olabilir.
<ul style="list-style-type: none"> Yenilik, esneklik ve takım çalışması arasında bir uyum sağlar. 	<ul style="list-style-type: none"> Planlamaya karşı isteksiz olan yöneticiler için uygun bir yönetim tekniği değildir
<ul style="list-style-type: none"> Yöneticilerin değerlendirmelerinde nesnel bir ölçme yöntemi sağlar. 	
<ul style="list-style-type: none"> Daha adil bir ödüllendirme sistemi ve terfi planları geliştirmede yardımcı olur. 	
<ul style="list-style-type: none"> Değerlendirilen ve değerlendirici değerlendirme sürecine beraber katılırlar. 	

(Üzmez, 2006, s.39-40).

B) Çalışma standartları yaklaşımı: Performans değerlendirmede çalışma standartları yaklaşımı, çoğunlukla, yönetici olmayan ve üretim süreçlerinde çalışanlar için uygun bir hedeflerle yönetim uygulamasıdır. Yöntem, bir standardın oluşturulmasını veya tahmin edilen bir üretim düzeyinin belirlenmesini ve her çalışanın performansının bu standartla karşılaştırılmasını ifade etmektedir (Barutçugil, 2002:189).

Gerçek biçimiyle kullanıldığı takdirde bu yöntem, herhangi bir hedefe ulaşılmasını, gerek çalışanların gerekse amirlerin gördükleri işlerin ve iş başarımı

durumlarının doğru ve güvenilir bir biçimde değerlendirilmesini olanaklı kılabilir (Canman, 2000:177).

C) Doğrudan endeks yöntemi: Bu yöntemde performans standartları yönetici tarafından tek başına ya da çalışanla birlikte belirlenir. İşin gerektirdiği çıktıya göre genel nitelikte ve objektif kriterlere dayanır. Bu kriterlere göre belirlenen hedeflere ulaşmadaki performans düzeyleri puanlarla belirlenmiş olduğundan bu sayısal değerlerin toplamı, genel performansın sayısal endeksini verecektir (Barutçugil, 2002: 189).

D) Metin değerlendirmesi: Metin değerlendirme yönteminde çalışanın performans değerlendirme yazılı bir öykü biçiminde yapılmaktadır. Tipik bir metin değerlendirme yönteminde sorulan soru, “Kendi cümlelerinizle çalışanın performansını, işin sayısal ve nitelik yönünü, iş bilgisini ve diğer çalışanlarla birlikte olma yeteneğini belirterek değerlendiriniz.” Biçimindedir. Bir başka soru, “Çalışanın güçlü ve zayıf olduğu konular nelerdir?” biçiminde olabilir (Barutçugil, 2002: 189-190).

2. Ortak Performans Kriter Ve Standartlarına Dayalı Yaklaşım

Bu yaklaşım, her çalışanın performansını, diğer çalışanlardan bağımsız olarak, kendi iş tanımının içerdiği görev ve sorumluluklar çerçevesinde ele alır ve değerlendirir. Bu yöntemlerde kullanılan değerlendirme kriterleri birden fazla olup, bazen tüm çalışanlar için, bazen de belirli iş grupları için ortak olarak saptanmaktadır (Barutçugil, 2002: 190). Bu yaklaşım, kritik olay değerlendirme, grafik değerlendirme ölçekleri, kontrol listesi, zorunlu tercih sınıflaması ve davranışsal temellere dayalı dereceleme ölçekleri (BARS) olmak üzere kendi içinde altı başlıklara ayrılmıştır.

A) Kritik olay değerlendirme: Bu yöntem, yöneticilerin işgörenleri sürekli olarak yakından izlemeleri ve kritik nitelik taşıyan olaylar karşısındaki davranış ve

başarılarının kaydedilmesi ile yapılan bir değerlendirme yöntemidir (Sabuncuoğlu, 2000: 178). Burada, bir

işgörenin çok etkili ya da bunun tam tersi davranış örnekleri incelenerek bu tür davranışlar ortaya çıktıkça kaydedilir. Belirli dönemler sonunda kaydedilen notlar değerlendirilir ve çoğu kez değerlendirici ve işgören arasında yapılan görüşme ile sonuçlandırılır. Bu işlem biraz zahmetlidir. Ancak bunlar bir kere toplandıktan ve belli bir sayıya ulaştıktan sonra pek çok ölçme aracının geliştirilmesine katkıda bulunurlar. Bu yöntem kullanıldığında işgören sürekli izlenmekten huzursuzluk duyabilir ve yöneticiye yorucu bir çalışma yüklenmektedir (Ergin, 2002: 145). Kritik olay değerlendirmesinin yararı ise, konuların zamanla unutulmasını ve öneminin yitirilmesini önlemesidir (Yüksel, 1998:170).

Kritik olay değerlendirmesi ile geliştirilen bir değerlendirme formu örneği aşağıda Tablo 3 de verilmiştir (Dicle, aktaran Sabuncuoğlu, 2000:179):

Tablo 3
Kritik Olay Tablosu

4. Örgütsel Sorunlara Duyarlılığı					
	a.	Sorunları göremedi.		a.	Sorunların doğacağını önceden sezebildi.
	b.	Sorunların nedenlerini önemsemedi.		b.	Sorunların nedenleri üzerinde önemle
	c.	Sorunların kaynağına inemedi.			durdu.
				c.	Sorunların kaynağına inerek çözüm aradı.
Tarih	Seçenek	OLAY	Tarih	Seçenek	OLAY
12.4.80	C	Özel bir duyurunun gecikmesine neden oldu.	25.5.80	C	Kişisel çabalarıyla fırında yangın çıkmasını önledi.
		<u>Açıklama:</u> Çok önemli ve özel ulakla gelen bir duyuruyu zamanında ilgililere bildirmedi.			<u>Açıklama:</u> B yüksek fırınındaki bir arızayı herkesten önce görüp haber verdi ve kendisini tehlikeye atarak yangın çıkmasını önledi.

B) Grafik değerlendirme ölçekleri: Bu ölçekler, ölçtükleri performans boyutlarına göre değişiklik göstermektedir. Şekil-1’de görüldüğü gibi grafik dereceleme ölçekleri geliştirilirken ilk önce iş analizi yoluyla önemli bulunan performans boyutlarında, işin kalitesi, işin miktarı, iş bilgisi, işe devam, disiplin veya kişilik özellikleri, güvenilirlik, çalışkanlık, iletişim, dürüstlük biçiminde belirlenir ve daha sonra boyutlar kendi içinde “yetersiz“ “yeterli“ ve “mükemmel“ gibi bir derecelendirmeye belirtilir. Bu dereceler sayı veya harfle ifade edilebilir. Derecelere sayısal ağırlıklar (puanlar) verilerek de işgörenlerin performans dereceleri sayısal olarak saptanabilir (Helvacı, 2002: 163).

Değerlendirme Faktörleri	Değer
Çalışmanın Niceliği: Çalışmanın miktarına istenilen ölçülerde ulaşır.	3
Çalışmanın Niteliği: Çalışmasını nitelik bakımından tam ve eksiksiz yapar.	2
İş Bilgisi: İş gereklerini ve görev boyutlarını bilir.	3
İşbirliği (coopertion): Görevlerini ve diğerleriyle işbirliği yapmada isteklidir.	1
Bağlılık: Çalışmaya katılımında ve tamamlanmasında titiz ve dikkatli davranır.	2
İşe karşı istekliği: Fikirlerini sunmada ve görevlerinin artırılması noktasında istekli davranır.	2
3= mükemmel	2= yeterli
1=yetersiz	

Şekil 1. Performans Değerlemede Grafik Dereceleme Ölçeği.
(Schermerhon, 1989, s.433; Helvacı, 2002, s.164)

Grafik değerlendirme ölçekleri yönteminin bazı ciddi zayıflıkları bulunmaktadır. Bu potansiyel zayıflıklardan biri değerlendirmecilerin geçmişlerinin, deneyimlerinin ve kişiliklerinin farklı olması nedeniyle yazılı tanımlamaları aynı biçimde

yorumlamamalarıdır. Bir diğer potansiyel zayıflık kategorilerin tercihi ile ilgilidir. Örneğin, iş performansı ile ilgili çok az kategori seçilebilir veya iş performansını önemli derecede etkileyecek kategoriler gözardı edilebilir (Barutçugil, 2002: 191).

C) Kontrol listesi: Kontrol listesi yönteminde değerlendiriciler, işgörenlerin başarılarını değerlendirmekten çok, onların çalışmaları ile ilgili yorumda bulunurlar (Bingöl, 2006:342).

Ağırlıklı kontrol listesi yönteminde, bir iş için çeşitli davranış biçimlerini tanımlayan çok sayıda cümleler oluşturulur. Bu, işi iyi bilen uzman kişiler tarafından yapılır. Etkililiğin tüm düzeylerini temsil eden bu cümlelere(ifadelere) bir değer ya da puanlar verilir. Puan aralığı genellikle 0 ile 10 arasında değişir. Örgütsel etkililiğe en fazla katkıyı yapan davranış en büyük puanı alır ve diğer davranışlar da amaçlara katkı dereceleri bakımından puanlanır. Bireyin davranışlarını ifade eden cümlelerin oluşturulmasında şu kurallara dikkat edilmesi gerekir (Benardin ve Beatty, aktaran Helvacı, 2002: 165-166):

- a) Ölçek ya da ifade yalnız bir düşünceyi ifade etmelidir.
- b) Anlaşılır bir terminoloji kullanılmalıdır.
- c) Çift olumsuzlar çıkarılmalıdır.
- d) Düşünceler basitçe ve açıkça ifade edilmelidir
- f) Belirsiz ve özellik yönelimli ifadelerden kaçınılmalıdır.

Kontrol listesi yönteminin uygulanması çok kolay değildir. Her iş da iş grupları için ayrı ayrı liste hazırlamak oldukça zor ve zaman alıcıdır. Değerlendirme sonuçlarının geribildirimini değerlenen kişilere pek yapılmaz ve değerlendirmesi de oldukça karmaşıktır (Sabuncuoğlu, 2000: 186).

D) Zorunlu tercih sınıflaması: Zorunlu tercih sınıflaması yönteminin değişik uygulamaları vardır. En yaygın biçimde değerlendirmeci, işin gerektirdiği sorumlulukların ve görevlerin çalışan tarafından nasıl yerine getirildiğini tanımlayan ifadeleri sıralamaktadır. Bu ifadelerin her biri bir değer taşımakta ve bu değerler

genelde değerlendirmeci tarafından bilinmemektedir. Değerlendirmeci ifadeler arasında sıralamasını yaptıktan sonra son değerlendirmeyi insan kaynakları bölümü yapmaktadır (Barutçugil, 2002: 192).

Bu yöntemin olumlu yanı puanlama sisteminde yatmaktadır. Puanlama işlemi çalışanın yöneticisi tarafından değil bir İ.K. çalışanı tarafından yapılır böylece yöneticiler çalışanlarını kayıramaz (Üzmez, 2006:25).

Yöneticilerin kendilerine pek güvenilmediği duygusuna kapılmalarına yol açması ve değerlendirme formalarının hazırlanmasının oldukça güç ve masraflı olması da bu yöntemin sakıncalarındandır (Canman, 2000:175).

E) Davranışsal Temellere Dayalı Dereceleme Ölçekleri (BARS): Bu yöntem, performansı davranışsal düzeyde değerlendirmeyi hedefleyen bir yöntemdir. Smith ve Kendall tarafından 1963 yılında geliştirilen bu yönteme Davranışsal Beklenti Ölçekleri de (Behavioral Expectation Scales) denmektedir. Bu yöntemde, işgörenlerin her iş ve iş grubu için belirlenen performans boyutlarında yerine getirmesi gereken davranışları, yalnız çeşitli kişilik özelliklerine bakmaksızın, ne düzeyde ortaya koyabildiklerini değerlendirir(Helvacı, 2002: 164).

Davranış örnekleri	Dereceleme Ölçeği Puanları
Müşterisine, işinin bir parçası olmasa bile ofisinden memnun olup olmadığını öğrenmek için sık sık telefon eder.	A
Çok karmaşık bir problemin nedenini ortaya çıkarmak için müşterisine sürekli zaman ayırır.	B
Müşterisinin kızgın yaklaşımına karşı her zaman sakin davranır.	C
Müşterisinin problemini çözecek düzeyde önemli bir bilgiye sahip değilse bilgisinin olmadığı yönünde cevap verir.	D
Başka bir işle meşgul olmadığı halde resepsiyonun önünde müşterinin beklediğini görmemezlikten gelir.	E
Uzun süre bekleyen müşterisinin sorularına karşı “bilemiyorum“ ya da “doğru bir yerde bulunmuyorsunuz“ gibi yanıtlar vererek tepkiler gösterir.	F

Şekil 2. Müşteriyle İlişkiler Boyutunda Davranışlara Dayalı Değerlendirme Ölçeği Örneği.(Torrington ve Hall, 1995, s.325; Helvacı, 2002, s.164)

Davranış deęerlendirme ölçeęi, iřęörenlerin kendilerini geliřtirmelerine olanak saęlayan ve yöneticiye sonuçları açıklamada daha fazla rahatlık kazandıran bir yöntemdir. Bununla beraber geliřtirilmesi zaman alıcı ve pahalı bir tekniktir. Bu yöntemin en büyük dezavantajı, geliřtirildięi mesleęe özgü olması yani her iřte kullanılmasının mümkün olmamasıdır (Ergin, 2002: 147).

3.Kiřilerarası Karşılařtırmalara Dayalı Yaklaşım

Bu yaklaşımda deęerlendirmeler, çalışanların performansının birbirleriyle karşılařtırmaları sonucu elde edilir. Kiřiler arası karşılařtırmalara dayalı teknikler, sıralama yöntemi, çiftli karşılařtırma yöntemi ve zorunlu daęılım yöntemi olarak kendi içinde alt başlıklara ayrılmıřtır.

A)Birbirinin yerini alma-alternatif sıralama: Birbirinin yerini alma yönteminde sınıflandırılacak çalışanların isimleri sayfanın sol tarafına liste halinde yazılır. Daha sonra, deęerlendirmeci listeden en deęerli çalışanı belirleyerek sayfanın saę tarafına ilk sıraya yazar. Listedeki en az deęerli çalışan da belirlenerek sayfanın saę tarafına en alt sıraya yazılır. Bu iřlem listede yer alan tüm çalışanlar için tekrarlanır. Sonuçta en deęerlisinden en az deęerlisine kadar tüm çalışanlar sıralanmış olmaktadır (Barutçugil, 2002: 194).

Bu yöntem kısa zamanda tamamlanması, basit ve ekonomik olması açısından avantajlıdır. Dięer yandan tamamen deęerlendiricinin kiřisel görüřüne dayandırıldığından nesnel deęildir (Üzmez, 2006: 23).

B) Çiftli karşılařtırma: Deęerlendirilecek çalışanların isimleri bir sayfanın sol tarafına liste halinde yazılır. Daha sonra deęerlendirmeci üretim miktarı gibi önceden seçilmiş olan performans kriterine göre listedeki birinci çalışanı ikinci çalışan ile karşılařtırır. Eęer deęerlendirmeci birincinin ikinci çalışandan daha fazla ürettiğine karar verirse birinci çalışanın isminin karşısına iřaret (+) koyar. Daha sonra deęerlendirmeci birinci çalışanı aynı performans kriterine göre listedeki dięer tüm

çalışanlarla karşılaştırır. Her karşılaştırmada daha fazla üretim yapmış olan çalışanın siminin karşısına bir işaret konulur. Bu işlemle listedeki tüm çalışanlar önceden seçilmiş olan performans kriterlerinin her biri için birbiriyle karşılaştırılır. Sonunda en çok işaret alan kişi performansı en yüksek, en az işaret alan kişi de performansı en düşük çalışan olarak belirlenir (Barutçugil, 2002: 194).

<p>Ahmet, Mustafa, Ali, Yiğit Yiğit Ahmet'den daha iyi dir. Ahmet Ali den daha iyidir. Mustafa Ahmet den daha iyidir. Yiğit Ali den daha iyi dir. Yiğit Mustafa'dan daha iyi dir. Mustafa Ali den daha iyi dir.</p> <p>Yiğit xxx Ahmet x Ali Mustafa xx</p> <p>Yiğit'in sıralamadaki yeri 1 Mustafa'nın sıralamadaki yeri 2 Ahmet' in sıralamadaki yeri 3 Ali'nin sıralamadaki yeri 4</p>

Şekil 3. İkili Karşılaştırma Değerlendirme örneği.
 (Woods,R.H. 1997, s.204; Helvacı, 2002, s.162)

Karşılaştırılan işgörenlerin sayısı kabarık olduğu zaman, çok sayıda karşılaştırmaların yapılması ve her defasında bir kararın verilmesi gerekli olduğundan bu yöntemin uygulanması oldukça uzun zaman almaktadır. Sistemin en büyük sakıncası da, sıralama içinde farklı noktalarda yer alan iki işgörenin birbirlerinden ne kadar daha çok ya da daha az başarılı olduklarının bilinmemesidir (Helvacı, 2002: 162).

C) Zorunlu dağılım: Bu yöntem değerlendiricilerin değerlendirdikleri işgörenleri öznel yargılarla değerlendirme ölçeğinin herhangi bir yerinde kümelenmelerini ve bu nedenle ortaya çıkabilecek tutarsızlıkları önlemek amacıyla geliştirilmiştir (Bingöl, 1998: 242-243).

Zorunlu dağılım yönteminde değerlendirmeci çalışanların performanslarını karşılaştırarak onları belirli yüzde oranlarına göre farklı performans düzeylerine dağıtacaktır. Çalışanların performansı çan eğrisi biçiminde olabilir (Barutçugil, 2002: 195).

Değerlendirici, Şekil-4’de görüldüğü gibi işgörenlerin %10’unu ölçeğin en yüksek değerinde, %20’sini sonraki değerde, % 40’ını ortada, %20’sini sonra gelen daha düşük değerde, %10’unu da ölçeğin en düşük değerinde toplamak durumundadır (Helvacı, 2002: 163).

Şekil 4. Zorunlu Dağılım Yöntemi.
(Woods, 1997, s.205; Helvacı, 2002, s.163)

Zorunlu dağılım yönteminin, basit ve kolay kullanılabilir olması, değerleyicilerinin gereksiz biçimde personeli koruması ve kayırmasına engel olması, başarı faktörleri açısından personelin çok yönlü olarak değerlendirilmesine olanak tanınması gibi olumlu yönleri bulunmakla birlikte, küçük işgören gruplarında uygulanmaması, işgören grubunun gerçekten başarılı olması durumunda bile yöneticiye en azından %10'luk belirli bir grubu başarısız olarak sınıflamaya zorlaması, yöntemin olumsuz yönleri olarak ortaya çıkmaktadır (Helvacı, 2002: 163).

360 Derece Performans Değerlendirme Sistemi

1. 360 Derece Performans Değerlendirme Kavramı

360 derece performans geribildirimi, 1990'lı yıllarda özellikle A.B.D. ve Batı Avrupa'da büyük şirketler tarafından yaygın biçimde kullanılmıştır. Günümüzde, yöneticiler ve çalışanlar, 360 derece performans geribildirimini çalışanın performansını iyileştirmede çok etkili bulmaktadırlar. Geribildirimler, çok ve çeşitli kaynaklardan sağlandığı için daha nesnel bulunmakta, tek bir yöneticinin bakış açısına dayalı olarak geliştirilen geleneksel değerlendirmelere göre daha bütünlük ve etkili olmaktadır (Barutçugil, 2002: 202).

360 derece performans değerlendirme sistemi, bir çalışanın davranışları ve bu davranışlarının etkileri hakkında o çalışanın üstlerinden, çalışma arkadaşlarından, parçası olduğu zümre/proje takımlarının diğer üyelerinden, öğrenci ve velilerden bilgi topladığı bir sistemdir (Erkoç, 2007);

- 360 derece performans değerlendirme sisteminin temel amacı, “performans değerlendirmesinden çok, kişiye farklı kaynaklar tarafından geribildirim verilmesini olanaklı kılarak, kişisel gelişimi sağlamaktır.
- 360 derece geri bildirim süreci, tüm bireylerin güçlü ve zayıf yönlerini anlamalarına yardımcı olur.
- Hedeflerden çok performansı geliştirmeye yöneliktir.
- Örgütün belirgin bir hedefiyle ilişkilendirilebilir.
- Eğitim ve sürekli izleme gerektirir. Gelişmeye yönelik hareket planı gerekir.
- Performans sistemiyle bütünleştirilmelidir.
- Değerlendiriciler iş tanımları hakkında bilgi sahibi olmalıdır.

360 derece performans değerlendirme sisteminin genel olarak çatısı Şekil 5' de verilmiştir.

Şekil 5. 360 Derece Performans Değerlendirme Sistemi
(Dinç, 2005, s.51)

360 derece performans değerlendirme ve geleneksel performans değerlendirmenin uygulama aşamalarında da çeşitli farklar bulunmaktadır. Geleneksel performans değerlendirme, çalışanın hak ettiği ödülü belirlemek için kullanılmaktadır. Fakat 360 derece performans değerlendirme, çalışanın ilerlemesi ve gelişimini kolaylaştırmak için kullanılır. Geleneksel performans değerlendirme, çalışanlara "ne yaptıklarıyla" ile ilgili geribildirim sunar. 360 derece performans değerlendirme ise çalışanların "o noktaya nasıl geldiğini" ve "işini nasıl yaptığını" sorgulamaktadır. Böylece çalışanlar, o işin özellikleri hakkında geribildirim alırlar (Örencik, 2007: 15).

360 derece performans değerlendirme sürecinde bireyin aldığı bilgi, geleneksel performans değerlendirme aksine çok daha kesin ve güvenilirdir. Bu bilgiler sayesinde yöneticiler, kişinin çeşitli özellikleri hakkında daha fazla ayrıntıya sahip olmaktadır. Bununla birlikte astlardan gelen geribildirimle yöneticiler, altındaki personel tarafından nasıl algılandıklarını öğrenme imkanı bulurlar (Örencik, 2007: 16).

Öğretmen ya da yönetici hakkında çalışanın arkadaşlarından, astlarından ve yöneticilerinden gelen geri bildirimler, kişi hakkında yoğun bir bilgi trafiği oluşmasını sağlar. Bu sistem, tek bir kişinin görüşünün temel alındığı geleneksel teftiş sistemine göre daha sağlıklıdır. Kişinin, yaptığı işle ilgili çalışma arkadaşlarının fikirlerini öğrenmesi o kişi için ufuk açıcı olabilir. Ayrıca, böyle bir sistem, geri bildirim sürecine birçok kişinin katılmasından dolayı yöneticilerin işini kolaylaştıracaktır. Milli Eğitim Bakanlığının, merkez ve taşra teşkilatında teftiş sürecinde objektif ve katılıma dayalı bir 360 Derece Performans Değerlendirme sisteminde olası taraflar Şekil 6’da gösterilmiştir (Aytaç, 2003).

Şekil 6. Öğretmenin Değerlendirilmesinde Taraflar

2. 360 Derece Performans Değerlendirmenin Yararları

360 derece performans geribildiriminin özellikle çalışan açısından belirgin yararları bulunmaktadır (Barutçugil, 2002: 203-204):

- a) Başkalarının bakış açılarını daha iyi anlamak, çalışanın kendi güçlü ve zayıf yönlerini daha açık görmesini sağlar. Çalışanın kendini geliştirme çabaları daha da odaklanmış ve etkinlik kazanmış olur.
- b) Kişi daha geniş bir performans bilgisi elde eder. Birlikte ve yakın çalıştığı insanların gözüyle kendi performansını izleme olanağını bulur.
- c) Geribildirimler isimsiz olduğu için daha dürüst ve açık olur.
- d) Çalışan için başarı beklentilerinin ne olduğunu açıklığa kavuşturur.

- e) Çalışanlarla yöneticiler arasında açık ve odaklanmış iletişimin temelini oluşturur.
- f) Çalışanlarının güçlü yönlerinin ve eğitim ihtiyaçlarının belirlenmesini kolaylaştırır.
- g) Takım üyelerinin grubu etkileyen performans konularına daha fazla katkıda bulunmasını sağlar.

360 derece performans değerlendirme yöntemi içinde kabul gören temel düşünce, 8 temel yetenek alanında personelin performansının çok yönlü olarak izlenmesidir. Bu alanlar (Arslan, 2009).

İletişim:Günümüzde çalışanların iletişim becerisinin yüksek olması, en az konusunda yeterli bilgi sahibi olması kadar önemli hale gelmiştir. Çevresindekilerle iyi diyaloglar içinde olması, etrafındaki kişileri büyük bir sabırla dinleyebilmesi, onlara empatik yaklaşabilmesi önem kazanan değerler arasına girmiştir. Bu düşünce ışığında aşağıdaki konular performans açısından sorgulanmaktadır.

- Başkalarını dinlemek,
- Süreçler hakkında bilgi sahibi olmak ve
- Etkili bir yazılı ve sözlü iletişim becerisine sahip olmak.

Liderlik:Organizasyonda insanların sistemin iyileştirilmesi ve mükemmelleştirilmesinde rol almayı istemesi ancak amirleri tarafından olumlu yönde yönlendirilmesi ile mümkündür. Bu da liderlik etmek ile olacaktır. Liderlik 20. yüzyılın parlayan değeridir. İnsanlara makam vererek onları yönetici yapabilirsiniz; ama asla atayarak lider yapamazsınız. İşte bu aşamada kişilerin organizasyondaki liderlik becerileri farklı alt kriterler ile sorgulanarak çok yönlü bir geri besleme alınmaya çalışılmaktadır.

- Güven yaratmak ve dürüst olmak,
- Önder olmak,
- Yetki ve sorumlulukları dağıtmak.

Değişimlere uyabilirlilik:Yirmi birinci yüzyıla damgasını vuracak kavram “DEĞİŞİM” olacaktır. Değişimin yönetimi ise geleceğin yöneticilerinin ve onların yönettikleri organizasyonların hayatta kalabilmesinin tek şartı olması beklenmektedir. Yirmi birinci yüzyılda değişim iki boyutta kendini gösterecektir. Birincisi teknolojik boyuttur; kullanılan teknolojinin sürekli olarak kendini yenilemesini ve buna ayak uydurulmasını ifade eder. İkinci boyutu çok daha önemlidir. Teknolojiyi kullanan İNSAN ve ORGANİZASYON’UN düşünsel, fiziksel ve psiko-motor alanlardaki değişimini ve bu süreci ifade eder. Bu son derece kritiktir. Teknolojiyi, etkin kullanan insan yoksa teknolojinin hiçbir şey ifade etmeyeceğini unutmamak gerekir. Örgütsel değişim ve teknolojik değişim birbirine paralel bir şekilde artış gösterirse işletmelerde değişime bağlı radikal dönüşümler gerçekleşebilir. Değişimin bu safhası “değişimin kurumsallaşması” olarak adlandırılabilir. Geleceğin dünyasında uzun süre hayatta kalabilmenin sırrı bu alandan kopmamakta yatmaktadır. Her iki boyutta da önemli bir gelişme olmuyorsa organizasyonun bir süre sonra kişilerden kaynaklanan ciddi bürokratik baskılara maruz kalması kaçınılmaz olacaktır. Bu nedenle organizasyon içinde herkesin değişime açık olması ve kendisini yenilemeye hazır olması gerekmektedir. Aşağıdaki kriterler sorgulanarak organizasyon içindeki çalışanların değişime ayak uydurabilme özellikleri farklı bakış açılarıyla sorgulanmak istenmiştir.

- Çevreye ve şartlara uyabilmek,
- Yaratıcı düşünmek ve uygulamak,
- Değişim dinamiklerini önceden fark edebilmek.

İnsanlarla ilişkiler:Örgütlerde sinerji kavramının yaygınlaşması ile beraber takım çalışması da son derece önem kazanmıştır. Her seviyedeki çalışanların birbirleri ile olan ilişkileri örgütsel performansı olumlu ya da olumsuz yönde direkt olarak etkilemektedir. Aşağıdaki temel kriterleri çalışanlar bazında sorgulayarak mevcut ilişkilerin seviyesine yönelik geri besleme alınmaya çalışılmaktadır.

- Personel ilişkilerini geliştirmek,
- Takım başarılarını yönlendirmek ve özendirmek.

İşin Yönetimi: İşin etkili bir şekilde yönetilmesi çalışan bazında araştırılmaktadır. Farklı seviyelerde etkili yönetimden tam olarak ne algılandığı ortaya

konularak, algılanması gereken boyutu ile arasındaki fark çıkarılmaktadır. Böylece sisteme verilecek geri beslemeler aracılığı ile etkinlik seviyesinin yükseltilmesi ve kaynakların etkin kullanımının artırılması amaçlanmaktadır. İşin yönetimi aşağıdaki kriterler sorgulanarak araştırılmaktadır.

- Etkili çalışmak,
- Teknolojiyi sisteme katma değer yaratacak şekilde kullanabilmek,
- İş konusunda gayretli ve yetenekli olmak.

Üretim ve iş sonuçları: Küreselleşmenin rekabete ivme kazandırması nedeniyle, örgütlerin hayatta kalabilmesi, etkili ve karlı olarak mal ve hizmet üretmelerine bağlı olacaktır. Örgütün yaptığı üretimin çalışan bazındaki katkısı sorgulanmaktadır. Bu süreç aşağıdaki temel kriterler sorgulanarak gerçekleştirilir.

- Ne kadar planlayacağını ve ne zaman uygulayacağını bilmek,
- Başarılı sonuçlar almak ve ısrarcı olmak.

Başkalarının yetiştirilmesi: Çağımızın yoğun iş yaşantısı çoğu organizasyonda istemeden de olsa bireyselliği ön plana çıkarmaktadır. Bu durum, organizasyonlarda mevcut bilgilerin sonraki nesillere aktarılmasını engellemektedir. Farklı kademelerdeki personelin sahip olduğu bilgileri başkalarına aktarmada göstereceği isteği teşvik etmek, diğerlerine motive edici bir katkı sağlayacaktır. Burada bu bilgi transferinin somut göstergeleri aranarak performansa katkısı araştırılmaktadır. Değerlendirilenin örgüt içersinde başkalarının geliştirilmesine katkılarını değerlendirmek amacıyla şunlar sorgulanmalıdır.

- Bireysel yeteneklerin keşfedilip yetiştirilmesi,
- Sabırlı, yardımsever ve etkili bir önder olunması,
- Başarılı bir motivasyon politikası izlenmesi, ekstra eforun ödüllendirilmesi.

Personelin geliştirilmesi: Bu kriter çerçevesinde sorumlu olunan personelin geliştirilmesi ve yetiştirilmesi konusunda çalışanların sorumluluk hissetmesi ve örgütsel kaynaklarını bu konuda yönlendirmesi araştırılmaktadır. Aşağıdaki kriterler çerçevesinde farklı bakış açılarından geri besleme alınmaktadır.

- Uygulamalarda sorumlu ve kararlı bir örnek gösterilmesi,
- İyileştirme için arayış içinde olunması ve
- Olumlu düşünce sistemine sahip olunmasıdır.

3. 360 Derece Performans Değerlendirme Modelinin Uygulanmasında Karşılaşılan Sorunlar

360 derece geribildirim sürecinin olumsuz yönleri de bulunmaktadır. Bunlar (Aytaç, 2003);

Tasarım Aşamasındaki Hatalar: 360 derece geri bildirim sisteminin örgüte girişi, genellikle İnsan Kaynakları Departmanından bir uzmanın tavsiyesiyle ya da sistemle bir kitap ya da seminerde tanışmış bir yöneticinin öncülük etmesiyle olur. Tüm yeni programların bir kurumda uygulamaya konma aşamasında olduğu gibi, bu değişim de değişim yönetimi kuralları doğrultusunda uygulanmalıdır. Yeni süreçten etkilenecek tüm kişilerin de fikri alınarak doğru bir süreç tasarlanmalıdır. Bu aşamada, yapılacak yanlışlıklar performans değerlendirme sürecini başarısızlığa mahkum edecektir.

Sürece Bütünlük Kazandırmadaki Eksiklikler: 360 derece geri bildirim sisteminin başarılı olması için, sistemin örgütün stratejik hedefleriyle uyumlu olması gerekir. Eğer kurum daha önce çeşitli iş tanımları ve yetkinlikler belirlemişse, yeni sistemde bunlara uygun olarak tasarlanmalıdır. Eğer sistem örgütün genel amacını destekleyici nitelikte değil de sonradan bir ek niteliğindeyse sistemden yeterli verim alınamaz.

Yetersiz Eğitim ve Süreç Bilgisi: Performans değerlendirme sürecine katılacak tüm çalışanların süreç hakkında eğitim alması, yapıcı geri bildirimler yaratmayı ve sonuçları yorumlamayı öğrenmesi gerekmektedir.

Eksik Bilgi: 360 derece performans değerlendirme sistemlerinde geri bildirim sağlayan kişiler genellikle gizli tutulduğu için, belirsiz yorumlar ve değişik değerlendirmeler hakkında daha fazla fikir almak, çalışanlar için imkansızlaşmaktadır. Bu sebepten dolayı, bu geri bildirim sonuçlarını yorumlamak üzere uzmanlaşmış insan kaynakları çalışanlarının varlığı çok önemlidir.

Aşırı Kağıt İsrarı ve Bilgisayara Bilgi Giriş Yüğü: Geleneksel yöntemlerde iki kişi arasında tek bir form aracılığıyla gerçekleşen süreç, katılımcıların artmasıyla içinden çıkılması zor bir hal alabilir.

Türk Eğitim Sisteminde Denetim Ve Performans Değerlendirme

Eğitim kavramsal olarak; “çevre ayarlaması yoluyla kişinin davranışlarını istedik yönde değiştirme ve değerlendirme süreci” olarak tanımlanabilir. Eğitim kavramının temelinde; insanın nesne olması, nesnenin mevcut durumunun yetersiz olarak görülmesi, nesnenin istedik yönde değiştirilmesi, bunun için çevrenin ayarlanması, strateji, yöntem, teknik vb. gibi uyarıcıların kullanılması, nesnenin istedik davranışları kazanıp kazanmadığının araştırılması, eğer istedik davranışlar kazanılmadıysa eksik ve düzeltmelerin yapılması gibi özellikler bulunmaktadır (Sönmez, 1998: 39).

En yalın ifadesiyle eğitim, bireyde davranış değişikliği meydana getirme süreci olarak tanımlanabilir (Cemaloğlu, 2002).

Kalkınmanın ilk koşulu eğitimidir. Kalkınmayı etkileyen insan girdisi, diğer girdileri kullanan, yönlendiren, etkinliklerinin yönünü ve derecesini belirleyen karar verici değişkendir. Bu nedenle insan gücünün önemi diğer girdilerden çok daha fazladır (Başar, 1998: 2).

Eğitim işi kar amacı güdülmeksizin yapılan bir iş olduğu için verimliliğini tam olarak hesaplamak mümkün olmamaktadır. Ülkemizde eğitim sisteminde değerlendirme denetim yoluyla yapılmaktadır. Eğitimde denetimin amacı, eğitim ve öğretimin

hedeflerine uygun deęer ve eylemleri bulmak olmalıdır. Bu doęrultuda denetim, eęitimin hedefleri bakımından yapılacaktır (Bursalıoęlu, 2000: 133).

Örgüt birden çok insanın ortak amalar için bir araya gelmesi ile oluřan bir yapıdır. Eęitim sisteminin her düzeyinde oluřan örgütler de birer toplumsal sistemdir (Bařaran, 1994: 22). Bütün toplumsal sistemler gibi, eęitim sistemi de, sorunsuz deęildir. Etkili olmak isteyen bir eęitim sistemi sorunları zamanında tespit edip çözmelidir. Eęitim sorunlarının zamanında ve güvenilir bir şekilde çözülebilmesi için gerekli alt sistemlerin kurulması gereklidir. Eęitim sisteminde dönüt, örgütlerin içinde yapılacak denetim ve deęerlendirmelerle saęlanabilecektir (Bařaran, 1994: 28).

Denetim ve Eęitim Denetimi Kavramı

Denetim sözlük anlamı olarak, kurumda alıřan personelin görevlerini yapma biçimlerini gözlemek, hataları ve noksanları ortaya koymak, bunları düzeltmeleri için gerekli tedbirleri almak, problemleri çözümlmek, yenilikleri tanıtmak ve yeni yöntemler geliřtirmek, řeklinde-dir (Demirtař ve Güneř, 2002: 34).

Eęitim denetimi ise, öęretme öęrenme sürecinin geliřtirilmesi ve daha etkili bir hale getirilmesi için okulun iřleyiřinin, önceden tespit edilmiř amalara ne derecede uygun olduęunu ve amalara ulařılma derecesinin belirlenmesi ve bu yolla okulun öęretme sürecinin doęrudan etkileyecek biçimde düzenlenmesidir (Demirtař ve Güneř, 2002: 34).

Eęitim denetimi, okul alıřanlarının, öęrencilerin öęrenmelerini arttırmak için planlanan öęretim süreçlerini doęrudan etkileyen yollarla, okulun iřleyiřini deęiřtirmek ya da korumak için yetiřkinlerle ve herhangi bir nesne ile yaptıęı řey olarak tanımlanmıřtır (Harris, 1963: 10-11).

aędař anlamda eęitim denetimi, belirlenmiř genel amalar doęrultusunda çevresel etkilerde dikkate alınarak, eęitimden etkilenenlerle iřbirlięi içinde bilimsel yöntemlerle eęitim kurumlarındaki her türlü insani ve maddi kaynaklarla, yapılan

çalışmaların denetlenmesi, değerlendirilmesi ve geliştirilmesini kapsayan bir süreçtir (Kayıkçı, 2005: 7).

Çağdaş denetimde öğretmen, hataları ve eksikleri aranan bir çalışan konumundan çıkarılarak öğretme ve öğrenme sürecini geliştirilmesinde denetmenler işbirliği yapan bir eğitimci olarak kabul edilmektedir (Memişoğlu, 2004: 32).

Eğitim denetimi uygulamaları incelendiğinde, ilk günlerden bu güne değin, yönetimdeki değişimlere paralel bir değişim süreci izlenmektedir. Fakat, geçmişteki denetim uygulamalarını şekillendiren anlayışların izleri bugünkü uygulamalarda da görülmektedir. 1900'lü yıllarda denetim, yönetsel açıdan uygulanmakta ve öğretmenler yönetim tarafından faaliyetleri denetlenen iş görenler olarak algılanmaktadır. Denetim bir uzmanlık alanı olarak görülür ve denetimi uzman kişiler yapmaktadır. 1920'lerde denetim bilimsel bir nitelik kazandı ve öğretmenler aracılığıyla eğitim ilkelerinin öğretime uygulaması anlamına gelmiştir. 1930 ve 1940'lı yıllarda artık denetime insan ilişkileri yaklaşımıyla bakılmaya başlanmıştır. Öğretmenler sadece faaliyetleri denetlenen iş görenler olmaktan çıkmış, öğretmenlerin güdülenmesinin, duygularının da önemi anlaşılmıştır. Günümüzde ise insan kaynakları yaklaşımının ışığında, örgütler insan kaynaklarının önemini anlamış ve insan kaynaklarını geliştirilmesi için gerekli faaliyetler içine girmişlerdir (Aydın, 2000: 12).

Denetim Çeşitleri

Eğitim sisteminde yapılan denetim, işlevlerine göre kurum ve ders denetimi olmak üzere iki gruba ayrılır (Taymaz, 2002:28).

Eğitim sistemindeki yeniliklerin ve gelişmelerin ilgili kurumlara iletilmesi, kurum çalışmalarını güçlendiren veya zayıflatan nedenlerin saptanarak gerekli önlemlerin yerinde ve zamanında alınması, insan gücü ve maddi olanakların yerinde ve verimli bir biçimde kullanılmasının sağlanması, eğitim ve öğretim etkinliklerinin güçlendirilmesi bakımından kurum denetimi, teftiş türlerinin en kapsamlı ve etkili olanıdır (Taymaz, 2002:139).

Taymaz (2002, s.141-143) kurum denetiminde dikkat edilecek hususları denetimin uygulama aşamalarını dikkate alarak planlama, uygulama ve değerlendirme olmak üzere üç grupta toplamıştır: Planlama aşamasında dikkat edilecek unsurları; amaçların saptanması, kurumun tanınması, gözlenecek faktörlerin saptanması ve görev bölümü yapılması olarak ifade etmiştir. Denetimde yapılan planın uygulanması aşamasında denetimin genel ilkeleri dikkate alınarak, denetim sırasında işbirliğinin sağlanmasına, gözlem ve incelemenin yapılması, kurum denetim raporunun hazırlanması, önlemlerin uygulanması ve izlenmesi hususlarına dikkat edilmelidir. Son olarak da, değerlendirme ve raporlama aşamasında ise; toplantı düzenlenmesi, denetim raporunun düzenlenmesi ve denetim defterine işlenmesi hususlarına dikkat edilmelidir.

Ders denetimini geniş anlamda, okullarda genel denetimler esnasında ya da ayrı olarak gerçekleştirilen, öğretmenlerin kendi alanlarındaki yeterliliğini, çalışmasını, öğretimde kullandığı yöntemleri, bunları uygulamadaki yeterliliğini ve öğrencilerin yetiştirme düzeylerinin tespit edilip değerlendirilmesidir. Ders denetimi, öğretmenin öğretimdeki başarısını değerlendirmenin yanında onun eksikliklerini giderme, mesleki gelişimini sağlama ve yeniliklere uyum sağlama, etkinliklerini de kapsar (Yalçınkaya, 1992: 42-43).

Ders denetiminin amaçları genel denetiminin genel amaçları içinde yer alır ve bu amaçlar şunlardır (Taymaz, 2002:160):

1. Öğretmenin öğretimdeki başarı düzeyi hakkında bilgi edinmek.
2. Öğretmenin özellikle iyi yönlerini tespit etmek.
3. Öğretmenin öğretimdeki eksikliklerini tespit etmek, eksikliklerini giderici önerilerde bulunmak.
4. Öğretmenleri görevlerini en iyi şekilde yapması konusunda özendirmek.
5. Okuldaki öğretimde birliği sağlamak üzere yardımda bulunmak.
6. Öğretmenlere yapılan yardımlarda denetim programlarına güvenlerini artırmak.
7. Öğretmenlerin uyguladıkları öğretim metotlarını geliştirmek.
8. Öğretim araçlarının kullanımında ve sağlanmasında yardımcı olmak.
9. Öğrencinin başarısının bilimsel olarak ölçülmesi ve değerlendirilmesi.
10. Öğretmenin karşılaştığı sorunları çözümlenmede yol göstermek.

Denetim Birimleri

Her örgüt etkinlik süreci içinde kendi gereksinmelerine ve bünyesine uygun bir denetim sistemi geliştirmiştir. Türk eğitim sisteminde denetim görevi de Milli Eğitim Bakanlığı'na yasalarla verilmiştir. 1739 sayılı Milli Eğitim Temel Kanunu'nda eğitim öğretim hizmetlerinin yürütülmesinden, gözetim ve denetiminden Milli Eğitim Bakanlığı sorumlu tutulmuştur (Taymaz, 2002: 139).

1739 sayılı kanunda bu ifade şöyle yer almaktadır: *“Milli eğitimin amaçları yalnız resmi ve özel eğitim kurumlarında değil, aynı zamanda evde, çevrede, işyerlerinde, her yerde ve her fırsatta gerçekleştirilmeye çalışılır. Resmi, özel ve gönüllü her kuruluşun eğitimle ilgili faaliyetleri, Milli Eğitim amaçlarına uygunluğu bakımından Milli Eğitim Bakanlığının denetimine tabidir.”* (Milli Eğitim Temel Kanunu, Md:17).

Türkiye’de Milli Eğitim Bakanlığına bağlı kurumların denetim ve rehberliği Bakanlığın Merkez Teşkilatı içinde örgütlenen “Bakanlık Teftiş Kurulu Başkanlığı” ve illerde Milli Eğitim Müdürlükleri bünyesinde örgütlenen “İlköğretim Müfettişleri Başkanlığı” tarafından gerçekleştirilmektedir.

MEB Teftiş Kurulu Başkanlığı: MEB adına Bakanlığın merkez örgütü birimlerini, İl ve İlçe Milli Eğitim Müdürlüklerini, resmi ve özel ortaöğretim okullarının denetimini yapan, MEB’na bağlı bir kuruluştur. Bakanlık Müfettişleri teftiş kurulu başkanlığına bağlı olarak Ankara, İstanbul ve İzmir il merkezlerinde kalırlar. MEB Teftiş Kurulu Başkanlığı başkan, başmüfettişler, müfettişler, müfettiş yardımcıları ve şube müdürlerinden oluşmaktadır.

Kurul, Bakanın emri ve onayı üzerine Bakan adına aşağıdaki görevleri yapar (MEB, Teftiş Kurulu Yönetmeliği, Md:7):

a) Bakanlığın merkez, taşra, yurt dışı teşkilatı ile bağlı ve ilgili kuruluşlarının her türlü faaliyet ve işlemleriyle ilgili olarak denetim, inceleme ve soruşturma işlerini yürütmek, Bakanlığın gözetim ve denetimine tabi diğer okul ve kurumlarda teftiş ve denetlemelerde bulunmak,

b) Bakanlığın amaçlarını daha iyi gerçekleştirmek, mevzuata, plan ve programa uygun çalışmasını sağlamak amacıyla inceleme ve araştırmalarda bulunarak gerekli önerileri hazırlamak ve Bakana sunmak.

c) Özel kanunlarla verilen, mevzuatla yer alan diğer görevler ile Bakan tarafından verilen benzeri görevleri yapmak.

Milli Eğitim Müdürlükleri İlköğretim Müfettişler Başkanlığı: İlköğretim müfettişlikleri başkanlığı; başkan ve başkan yardımcıları ile müfettiş ve müfettiş yardımcılarında oluşan bir danışma ve denetleme birimidir.

Milli Eğitim Bakanlığı İlköğretim Müfettişleri Başkanlıkları Yönetmeliğinin 42. maddesine göre müfettiş ve müfettiş yardımcılarının, rehberlik, iş başında yetiştirme, teftiş, değerlendirme, inceleme, araştırma ve soruşturma hizmetlerine yönelik olarak;

a) Okulöncesi ve ilköğretim kurumları,

b) 8/2/2007 tarihli ve 5580 sayılı Özel Öğretim Kurumları Kanunu kapsamında faaliyette bulunan okul öncesi ve ilköğretim kurumları ile ilköğretim seviyesindeki dershaneler, her tür ve seviyedeki özel yaygın eğitim kursları ile Özel Eğitim ve Rehabilitasyon Merkezleri,

c) 633 Sayılı Diyanet İşleri Başkanlığı Kuruluş ve Görevleri Hakkında Kanun kapsamında faaliyette bulunan ve Başkanlığın gözetim ve denetiminde bulunan kurslar,

d) Ortaöğretim kurumlarında alan yeterliğinin tespitine ilişkin olanlar hariç, inceleme araştırma ve soruşturma işlemleri,

e) Bakanlık taşra teşkilatında il millî eğitim müdürlüğüne bağlı diğer kurumlardan Valilikçe uygun görülenler, görev alanını oluşturur.

Sicil ve Denetçi Raporu

Türk milli eğitiminde eğitim yöneticileri ve öğretmenler denetçiler tarafından denetime tabi tutulur ve sicil amirleri tarafından performans ölçümleri yapılır. Türk eğitim sisteminde denetimde sicil raporu hazırlama sürecinde esasında performans değerlendirmeden başka bir şey değildir (Üzmez, 2006:52).

Sicil raporu ile değerlendirme: Türkiye’de Devlet Memurları Kanunu’nun birinci maddesinin birinci fıkrası kapsamına giren memurların tamamı, Devlet Memurları Sicil Yönetmeliği’ne göre değerlendirilir (Başar, 1995:27).

Devlet memurları sicil yönetmeliğinin 16 maddesine göre sicil amirleri, sicil raporunun memurların mesleki, yöneticilik ve yurt dışı görevlerdeki ehliyetlerinin belirlenmesini sağlayan soruların her birini, ihtiva ettikleri unsurları esas almak suretiyle 100 tam not üzerinden değerlendirir ve sorulara verdikleri notların toplamını soru sayısına bölerek memurların sicil notunu tespit ederler. Her bir sicil amirince bu şekilde belirlenen sicil notlarının toplamının sicil amiri sayısına bölünmesi sureti ile de memurların sicil notu ortalaması bulunur ve buna göre sicil notu ortalaması:

- a) 60 dan 75'e kadar olanlar orta,
- b) 76 dan 89'a kadar olanlar iyi,
- c) 90 dan 100'e kadar olanlar çok iyi,

derecede başarılı olmuş, olumlu; 59 ve daha aşağı not alanlar ise yetersiz görülmüş, olumsuz sicil almış sayılır.

İlköğretim ve ortaöğretim öğretmenleri, devlet memuru olarak bu sicil yönetmeliğine göre değerlendirilir. Öğretmen değerlendirmede kullanılan bu yöntem öznel ölçümleri, rastlantısal yargıları ile geçerliliği ve güvenilirliği büyük ölçüde kuşkuludur.

Denetçi raporu ile değerlendirme: denetçilerin kullandıkları değerlendirme formlarında öğretmenler, bazı değişkenler açısından verilen puanlar belli ağırlıklarla çarpılarak değerlendirilmektedir. Bu formlar ile belli ve kısa bir süreçteki duruma bakarak daha sonraki süreçlerdeki durum kestirilmeye çalışılmaktadır. Denetçi raporu ile değerlendirme öznel yargılara tümüyle açıktır (Başaran,1994: 27-31).

Türk Eğitim Sisteminde Performans Değerlendirme

Örgütlerin daha verimli çalışmalarına yol açan başlıca modern tekniklerden olan performans değerlendirmenin önemi çoğu ülke tarafından kabul edilmiş bulunmaktadır(Tamam, 2005:19). Türkiye’deki uygulamalar da ilk kez kamu kesiminde

başlamış olup elli yılı aşkın geçmişi bulunmaktadır. Ancak konuya özel sektörün ilgisinin artması, işletme biliminin ülkemizde yaygınlaşması çağdaş yönetim tekniklerinin tanınması ile beraber olmuş, bu ilgi özellikle son 10 yılda giderek gelişmiştir (Kaynak, aktaran Tamam, 2005: 20).

Eğitim sisteminin geliştirilmesi ve yenileştirilmesinde ilk olarak sistemin problemleri tarafları konusunda sağlıklı dönüt alınmasına ve öğretmen ve yöneticilere etkin rehberlik yapılmasını sağlayacak bir denetim sistemine ihtiyaç duyulmaktadır. Fakat, sağlıklı bir denetim sürecinde denetmenler kadar denetim geçiren iş görenlerinde yer alması ve kendi etkinliklerini, değerlendirebilmeleri önemlidir (Ağaoğlu ve Karacan, 2004: 15).

Okullara bir örgüt perspektifinden bakıldığında, Eğitim yöneticileri ve Öğretmenler için Devlet işveren, öğrenciler ve veliler hizmet alanıdır. Her sistemde olduğu gibi eğitim sistemlerinin de sağlıklı çalışması için Denetim ve dolayısıyla Performans Değerlendirmeye ihtiyacı vardır. Bu denetim mekanizması sonrasında başarılı ve başarısız süreçlerin birbirinden ayrılması ve başarısız süreçlerin iyileştirmesi ve sürekli gelişiminin sağlanması gereklidir (Üzmez, 2006: 52).

Performans genel anlamda amaçlı ve planlanmış bir etkinlik sonucunda elde edileni nicel ya da nitel olarak belirleyen bir kavramdır. Performans, örgüt amaçlarının gerçekleştirilmesi için gösterilen tüm çabaların değerlendirilmesi olarak da tanımlanabilir (Palmer, 1993: 8).

“Değerlendirme ise, ölçme sonuçlarını bir ölçüte vurarak ölçülen nitelik hakkında bir değer yargısına varma sürecidir” (Turgut, 1992: 3).

Performans değerlendirme ise, önceden saptanmış standartlarla karşılaştırma ve ölçme yoluyla personelin işteki performansının değerlendirilmesi sürecidir (Palmer, 1993: 9).

Çağdaş yönetim anlayışına uygun olarak okullarda da performansın ölçülmesi ve denetimi, performansın geliştirilmesi yolunda çalışmalar yapılmaktadır (Taşdemir, 2002: 43).

Okulda Performans Yönetimi Modeli: Son yıllarda eğitim denetiminde insan kaynaklarının geliştirilmesinin kabul edilmesiyle eğitim örgütlerinin denetim anlayışlarında değişikliğe neden olmuştur. Milli Eğitim Bakanlığı; 5 Temmuz 2000 tarih ve 24100 sayılı (mükerrer) Resmi Gazete’de yayınlanan 8. Beş Yıllık Kalkınma Planı Eğitim Bölümünün Amaçlar, İlkeler ve Politikalar başlığı altında sayılan 683. “*Eğitim kurumlarının başarı değerlendirmesi için toplam kalite yönetimini de dikkate alan, performans ölçümüne dayalı bir model geliştirilecek ve bölgeler arası dengesizlikler giderilecektir.*” Maddesini uygulamaya koymuştur. Sekizinci Beş Yıllık Kalkınma Planı’nda ve Milli Eğitim Bakanlığı İcra Planı’nda 2001-2005 döneminde, Milli Eğitim Bakanlığında performans denetim sistemine geçilmesi öngörüsü doğrultusunda, Bakanlık Teftiş Kurulu Başkanlığınca eğitim-öğretim ve eğitim yönetiminde performans denetimi çalışmaları (Bakanlık Merkez Birimleri, İl ve İlçe Milli Eğitim Müdürlükleri, Okul ve kurum ile Öğretmen denetimi) belirli bir aşamaya getirilerek, 2003 yılında pilot uygulamalara başlanılmış ve 2004 yılından itibaren de yaygınlaştırılarak Bakanlık ve taşra teşkilatlarında aşamalı olarak uygulamaya geçilmesi planlanmıştır (Tamam, 2005: 21-22).

“Okulda Performans Yönetimi Modeli” nin 2002-2003 eğitim ve öğretim yılında 23 ilde 208 MLO’nda pilot uygulaması yapılmıştır. Pilot uygulama Haziran 2003 tarihinde sona ermiştir. Pilot uygulamadan elde edilen bulgular, literatürdeki konu hakkındaki yeni gelişmeler ve uzman görüşleri değerlendirilmiş ve söz konusu modele son şekli verilmiştir. 2006 Mayıs ayında tüm ilgili birimlere dağıtımı tamamlanmıştır (Earged, 2009).

Okulda Performans Yönetimi çalışması ile hedeflenenler; okulda performans değerlendirme sürecine veli, öğrenci, öğretmen, meslektaş (zümre), yönetici ve müfettişin ortak katılımını sağlamak, okulda performans değerlendirme sürecini açık hale getirmek, performans değerlendirme süreci sonunda ödül-tanıma sistemi kurmak ve bireysel ve mesleki gelişim planlaması yapmak, okul gelişim planları yapılırken performans değerlendirme sonuçlarının kullanılmasını sağlamak, teftişin denetim fonksiyonunu performans değerlendirme biçimine dönüştürmek, etkili bir değerlendirme süreci ile bireylerin ve kurumun yeterliklerini geliştirmektir (Earged, 2006).

Okulda performans yönetimi modelinde, öğretmenlerin performans değerlendirme sürecinde yer alacak olan çoklu veri kaynakları:

- Öğrenci (%5),
- Veli (%5),
- Öğretmenin kendisi (öz değerlendirme) (%10)
- Meslektaşları (zümre öğretmenleri) (%5),
- Okul yöneticisi (%35),
- Müfettiş (%40) olarak belirlenmiştir.

Okulda performans yönetimi modelinde, okul yöneticilerinin performans değerlendirme sürecinde yer alacak olan çoklu veri kaynakları:

- OGYE (%15),
- Zümre öğretmenleri (%10),
- Yönetici Yardımcısı (%10)
- Yöneticinin kendisi (öz değerlendirme) (%15),
- Müfettiş (%50) olarak belirlenmiştir.

İlköğretim/Ortaöğretimde Denetim Ve Performans Değerlendirme Esasları

Taslak Yönergesi: İlköğretim/ Ortaöğretimde denetim ve performans değerlendirme esasları taslak yönergesi MEB'nin 2001–2005 Çalışma Programı'nda yer alan, “Teftişte performans değerlendirme modelinin geliştirilmesi ve pilot uygulamaların gerçekleştirilmesi” prensibi ile 2004 yılında MEB Teftiş Kurul Başkanlığı tarafından hazırlanmıştır.

Denetim ve Performans değerlendirme taslak yönergesi İlköğretim ve ortaöğretim okulları için ayrı ayrı hazırlanmış olup esas olarak farklılık göstermemektedirler. Bu taslak yönergeler mevcut sistemde yapılan denetim uygulamasının yerine getirilen bir uygulamadır. Yönerge ile birlikte Öğretmen ve yönetici değerlendirme formları geliştirilmiş ve 360 derece performans değerlendirme yöntemi kullanılarak değerlendirmede sadece denetçilerin değil ilk amirinin, öğretmenin kendisinin, arkadaşlarının, öğrencinin ve velinin de veri kaynağı olarak değerlendirilmede katkısının olması sağlanmıştır.

Eđitim sisteminin en önemli öđeleri eđitim yöneticileri, öđretmenler, öđrenciler ve velilerdir. Bu öđelerin birbiriyle yapacakları işbirliđi, eđitimin niteliđini, yaygın ifadesiyle kalitesini belirleyecektir (Üzmez, 2006: 51).

Yurt İinde Yapılan Performans Deđerlendirme İle İlgili Arařtırmalar

Cihantimur'un (2006), "Anadolu Liseleri ve Genel Liselerde Görevli Öđretmenlerin Performans Deđerlendirmesine Yönelik Algıları (İstanbul İli Büyükçekmece İlesi Örneđi)" adlı yüksek lisans tezinde; İstanbul ili Büyükçekmece ilçesi sınırları içinde bulunan genel liseler ile Anadolu liselerinde görev yapan öđretmenlerin, performans deđerlendirmesine ilişkin algılarının belirlenmesi konusu ele alınmıştır. Çoklu veri kaynakları yoluyla öđretmen performansının deđerlendirilmesine yönelik öđretmen algılarının belirlenmesi bu alıřmanın temel amacını oluřturmaktadır. Tarama modelindeki arařtırma amacını gerekleřtirmeye yönelik Eđitim Arařtırma ve Geliřtirme Dairesi'nin Okulda Performans Yönetim Modeli alıřma taslađındaki öđretmen performansını deđerlendirme formlarından, öđrenci, veli, zümre öđretmeni ve yönetici formlarındaki kriterlerin ifadeleri deđiřtirilerek ölek oluřturulduđu ifade edilmiştir. Veri toplama aracı Büyükçekmece ilçesi sınırlarında bulunan on genel lisesinde görevli 213 ve iki Anadolu lisesinde görevli 41 öđretmen olmak üzere toplam 254 öđretmene uygulanmıştır.

Arařtırma sonuçlarına bakıldıđında , öđretmenlerin oklu veri kaynakları yoluyla performanslarının deđerlendirilmesine yönelik algıları olumludur ve genelde "katılıyorum" aralıđındadır. Öđrenciler ve veliler tarafından önemli olan performans kriterlerinin tamamına katıldıkları ancak oklu veri kaynaklarından olan zümre öđretmenler tarafından performanslarının deđerlendirilmesine yönelik öđretmenlerin algılarının farklı aralıklarda olduđu görülmüřtür. Yine sonuçlara bakıldıđında öđretmenlerin performans kriterlerine ilişkin algılarında cinsiyet, kendi alanı ile ilgili hizmet ii eđitim alıp almama, medeni durum, yař, kıdem, bitirilen okul ve okul türü deđiřkenlerine göre anlamlı bir farklılık görülmemektedir. Diđer yandan ise

“performans değerlendirme ile ilgili hizmet içi eğitime katılıp katılmama” değişkenine göre veli, zümre öğretmeni ve yönetici boyutlarında anlamlı farklılık tespit edilmiştir.

Alay (2006), “İlköğretim ve Ortaöğretim Kurumlarında Görev Yapan Öğretmenlerin Performans Değerlendirme Sistemine İlişkin Görüşleri” konulu araştırmasında; Milli Eğitim Bakanlığı’na bağlı ilköğretim ve orta öğretim kurumlarında kullanılan klasik performans değerlendirme ve uygulama çalışmaları sürdürülen Okulda Performans Yönetimi Modeli (çoklu veri sistemi ile performans değerlendirme) sistemlerine ilişkin öğretmen görüşlerinin alınması amaçlanmıştır. Araştırmanın örneklem grubunu, Adana İli, Seyhan İlçesi, I. Eğitim Bölgesi’ndeki okulların türleri dikkate alınarak, 6 ilköğretim ve 6 orta öğretim okullarında görev yapan 28 müdür yardımcısı ve 400 öğretmen oluşturmuştur. Veri toplama aracı olan anket, araştırmaya katılan deneklerden müdür yardımcılarının 21’i ve öğretmenlerin 329’u tarafından cevaplanmıştır.

Araştırma bulgularından elde edilen sonuçlara göre; öğretmen ve müdür yardımcıları halen kullanılmakta olan “klasik performans değerlendirme” sistemini yetersiz bulurken, uygulama çalışmaları sürdürülmekte olan “çoklu veri sistemi ile performans değerlendirme” sisteminin “veli değerlendirme” boyutunun kullanılmaması koşulu ile daha iyi sonuç vereceği yönünde görüş bildirmişlerdir. Öğretmenler, klasik değerlendirme sistemini yeterli bulmadıkları, okul müdürlerinin yüksek not vermeyeceği, müfettişlerinde kısa sürede objektif değerlendiremeyeceği yönünde olumsuz düşünmektedirler. Ayrıca öğretmenlerin çoklu veri sistemi ile değerlendirme de ise “veli” boyutunda kendilerini hangi boyutlardan değerlendireceklerini bilemediklerinden dolayı olumsuz diğer boyutlarda ise olumlu yaklaştıkları ve öğretmen performansını değerlendirilirken öğretmenlerin öz değerlendirmelerinin istenmesi gerektiğini ve değerlendirici olarak en iyi meslektaş değerlendirmesinin olacağını ve öğrenci görüşlerinin de alınabileceği düşüncesinde oldukları görülmüştür. Okul müdürlerinin bireysel ilişkilere göre hareket ettiği başka bir deyişle performans değerlendirmede objektif olamayacakları görüşündedirler. Performans değerlendirme ile ilgili yeterlikle ilgili öğretmenin ve yöneticilerin hizmet içi eğitim almaları gerektiği, yeterli bilgiye sahip olmadıkları görüşündedirler. Performans değerlendirmede cinsiyet faktörünü etkili bulmadıklarını da dile getirmişlerdir.

Altundeppe (1999), “Orta Öğretim Kurumlarında Öğretmen Performansının Değerlendirilmesi” konulu çalışmasında; öğretmenlerin kendi performansları hakkındaki düşüncelerinin ve öğrencilerin öğretmenlerinin performanslarını nasıl değerlendirdiklerini ortaya koymak ve özel okul, devlet okulu ve özel dersanelerde öğretmenlerin performanslarının değerlendirilerek bu konuda öğretmen ve öğrencilerin düşüncelerinin karşılaştırılması ve aralarındaki farkların ortaya konulması amaçlanmıştır.

Araştırma özel liseden 20 öğretmen, 30 öğrenci; devlet lisesinden 20 öğretmen, 21 öğrenci; özel liseden ise 13 öğretmen, 40 öğrenci olmak üzere toplam 53 öğretmen ve 91 öğrenciyi kapsamaktadır.

Öğretmenlerin performansını değerlendirmeye yönelik olarak yapılan bu çalışmada elde edilen sonuçlar göstermiştir ki; öğretmenler belirlenen kriterler karşısında kendilerini çoğunlukla başarılı görmüşlerdir. Tabii bu sonucun alınmasında, kendi kendini değerlendirmede objektif olabilmenin zorluğuna dikkat çekilmiştir. Özel lise öğretmenleri ile öğrencilerinin kriterler karşısındaki yanıtlarının birbirine yakın olduğu görülmüş ve bu da özel lise öğrencilerinin, öğretmenlerinin performansını yüksek bulduğunu göstermiştir. Devlet lisesi ve dersane öğrencileri ise öğretmenlerinin performansını, özel lise öğrencileri kadar yüksek bulmamışlardır. Eğitim kurumlarında performansın artırılması için yapılması gerekenler şu şekilde açıklanmıştır; öncelikle mümkün olduğu ölçüde objektif değerlendirilecek, öğrencilerin ve yöneticilerin de içinde bulunacağı bir performans değerlendirme sistemi oluşturulmalıdır. Daha sonra ise, sonuçlara göre öğretmenlerin yetersiz oldukları yönler geliştirilmeli, kurum idaresinden kaynaklanan sorunlar giderilmelidir.

Uçar (2002), “İstanbul ili ilköğretim Okul Öğretmenlerinin Performans Değerlendirmesinin İncelenmesi” konulu araştırmasında, İstanbul ilinde görev yapan ilköğretim müfettişi, ilçe milli eğitim müdürlüğü yöneticileri, ilköğretim okulu yöneticileri ve öğretmenlerinin, ilköğretim okulu öğretmenlerinin performans değerlendirmesine ilişkin algıları ile sistemin geliştirilmesine ilişkin önerileri yaş, cinsiyet, kıdem, görev yeri (resmi- özel kurum), mezun olduğu okul gibi değişkenlere göre farklılaşma durumunun ortaya konulması hedeflenmiştir.

Araştırmanın örneklemini ise, İstanbul ilindeki 71 İlköğretim müfettişi, 8 ilçe milli eğitim müdürü ve 26 şube müdürü, 134 Okul müdürü, 166 Resmi ve 138 Özel İlköğretim Okulu öğretmeni olmak üzere toplam 543 kişidir.

Araştırma sonucunda;

- Sicil raporlarıyla öğretmenlerin yıllık performansını ölçebilme yeterliliğinin bulunmadığı,
- Öğretmenlerin müfettiş tarafından kullanılan teftiş formlarıyla objektif değerlendirilmediği,
- Etki düzeyleri farklı şekilde müfettiş, yönetici, zümre öğretmenleri veli ve öğrenci gözlemlerinin bir araya getirilerek öğretmen performansının değerlendirilmesinde kullanılmasının gerektiği,
- Öğretmenin kendisiyle ilgili yapacağı değerlendirmenin değerlendirme sürecine katılmasının gerektiği,
- Öğretmenlerin ders sürecindeki çabasının gözlem formu doğrultusunda müfettiş ve okul müdürü tarafından ayrı ayrı doldurulması ve sınıf içi gözlem yoluyla elde edilen bu verilerin öğretmenlerin performanslarını değerlendirilmesinde kullanılmasının önemli olduğu,
- Değerlendirmede; okulun fiziksel ve eğitsel olanaklarının, sosyal çevre ve aile olanaklarının, öğretmenin mesleki gelişim durumunun ders dışı etkinliklerinin ders öncesi çabasının, kişisel özelliklerinin değerlendirilmesinde kullanılmasının gerektiği,
- Değerlendirme sonuçlarının öğretmene bildirilmesi, sonuçlara göre ödül gibi özendiriciler ya da ceza gibi yaptırımların uygulanmasının gerektiği, araştırmaya katılan grubun büyük çoğunluğu tarafından kabul edildiği ifade edilmiştir.

Demirtaş (2005), “İlköğretim Okulu Yöneticilerinin Performanslarını Değerlendirme Ölçütleri” adlı araştırmasında, ilköğretim okulu yöneticilerinin performansının değerlendirilmesinde kullanılacak ölçütleri belirlemeyi amaçlamıştır. Araştırmada, Sivas, Malatya, Gaziantep ve Elazığ illerinde 2003–2004 öğretim yılında görev yapan 111 ilköğretim müfettişi ve 356 okul müdürü örneklem olarak alınmıştır. Araştırmanın bulgularına göre yeni performans değerlendirme modelinde, okul yöneticilerinin performans değerlendirmesi Sicil Raporu ve Yönetici Teftiş Formu ile ayrı ayrı yapılmasından vazgeçilerek bu ikisinin de yerini alacak Performans Değerlendirme Raporu ile yapılması sonucu ortaya çıkmıştır. Performans

değerlendirmesi, ilköğretim müfettişleri, milli eğitim müdürü, diğer yöneticiler, zümre öğretmenleri, okul gelişimi yönetim ekibi, öğrenciler, veliler ve yöneticinin kendisinin oluşturduğu veri kaynakları tarafından yapılmalıdır. Okul yöneticilerinin görev tanımlarında yer alan ölçütler performans değerlendirmede dikkate alınmalıdır.

EARGED (2001) tarafından yapılan “Öğretmenlerin Performans Değerlendirme Modeli ve Sicil Raporları “ adlı diğer bir araştırma ile performans değerlendirme ve sicil raporlarının düzenlenmesiyle ilgili ilköğretim müfettişleri, il milli eğitim müdür ve yardımcısı, ilköğretim okullarında görevli sınıf ve branş öğretmenleri, okul müdürleri ve yardımcılarının görüşlerinin belirlenmesi amaçlanmıştır. Araştırmanın örneklemini on dört ilden 62 il milli eğitim müdürü, 76 il milli eğitim müdür yardımcısı/şube müdürü, 129 İlçe milli eğitim müdürü, 344 ilköğretim müfettişi, 487 okul yöneticisi, 1138 branş öğretmeni, 2036 sınıf öğretmenleri oluşturmuştur. Araştırmanın bulgularına göre ilköğretim okullarında görev yapan öğretmenlerin performans değerlendirme sürecinde okul yöneticisi, ilköğretim müfettişi, zümre öğretmeni, öğretmenin kendisi, öğrenci ve öğrenci velisinin de yer alması, sicil raporlarının düzenlenmesinin ise okul müdürleri tarafından yapılmasının istendiği ortaya çıkmıştır. Öğretmenlik mesleğine özgü bir sicil formunun hazırlanması ve performans sorumluluklarının belirlenerek değerlendirme yapılması gerektiği dolayısıyla yeni bir öğretmen performans değerlendirme modeline ve sicil formuna ihtiyaç duyulduğu tespit edilmiştir.

EARGED (2006) tarafından yapılan “Okulda Performans Yönetim Modeli” çalışmada okulda yapılacak performans değerlendirmenin okul toplumunu oluşturan tüm bireylerin bu sürece katılımıyla başka bir deyişle çoklu veri kaynak ve yöntemlerine dayalı olarak yapılması ve okul çalışanlarının bireysel ve meslekî gelişimleri amaçlanmıştır. Öğretmenlerin performans değerlendirmesinde ki çoklu veri kaynaklarından öğrenci görüşleri (1-5. % 10, 6-11.sınıf %15); veli görüşleri (1-5. % 15, 6-11. sınıf %10), Özdeğerlendirme (öğretmenin kendisi) (%15), meslektaşları (%10) ve okul yöneticisi (%50) Şeklinde dağılım göstermektedir. Öğretmen performansının ölçütü olarak yeterlikler ve performans göstergeleri verilmiştir.

Ocak ve diğerleri (2005) tarafından yapılan “Okulda Performans Değerlendirme Yöntemi Hakkında Fen Bilimleri Öğretmen Görüşlerinin Değerlendirilmesi (Afyon-Erzurum İl Örneği)” adlı çalışmada okulda performans yönetimine farklı illerdeki fen

bilimleri öğretmenlerinin bakış açıları belirlenmeye çalışılmıştır. Afyon ilinde görevli fen bilimleri öğretmenleri Erzurum ilinde görevli fen bilimleri öğretmenlerine göre PDY'ye karşı sorulan sorularda bütün cevaplarda karara kısmen katıldıkları görülmüştür. Erzurum'da görev yapan fen bilimleri öğretmenlerinin performans değerlendirme yöntemi pilot uygulamaya katılmış olmalarından dolayı uygulamayı tanımış olmaları nedeniyle okulda performans değerlendirme yöntemi hakkındaki görüşleri daha olumlu çıkmıştır. Çalışma sonucunda, pilot uygulaması yapılmış olan Okulda Performans Değerlendirme Yöntemi, öğretmenler tarafından kısmen de olsa desteklenmektedir.

Başar'ın (2003), "Öğretmeni Değerlendirmede Yeni Bir Eski Yanılgı" adlı makalesinde ise çoklu veri sistemi ile performans değerlendirmenin, bir iki eklentiyle gelişme diye sunulduğu ve beğenilmeyen eski sistemin özelliklerini taşıdığını, amaçların ne kadar iyi olursa olsun seçilen aracın yanıtıcı olduğunu; amaçlara ulaşmada, yanlılığı kanıtlanmış yöntem ve araçlarda ısrar etmek yerine, bilimin yol göstericiliğine başvurmak gerektiği sonucuna varmıştır.

Bass Colins (2004) özel bir ortaöğretim kurumunda yaptığı bir araştırma sonucunda hem klasik değerlendirme sistemi olan müfettişlerin değerlendirme sürecini hem de performansa bağlı değerlendirme sürecine bazı eleştiriler getirmiştir. Bu çalışmada, öğretmenlerin müfettiş değerlendirmesini mükemmeliyetçi ve yargılayıcı buldukları, müfettişlerin değerlendirme öncesi müdür tarafından kendilerine verilen bilgilere paralel olarak ön yargı gösterdiklerini belirtmişlerdir. Performansa dayalı değerlendirme sisteminde ise öğretmenler, öğretmen değerlendirmesinin belirgin bir amacının olmadığını belirterek sistemi rahatsız edici gördüklerini sadece yöneticilerin amaçlarına uygun olduğunu ve yapıcı olmadığını belirtmişlerdir. Yine bu çalışmada öğretmenler yeterince geri bildirim alamadıklarını ve yönetim tarafından desteklenmediklerini ifade etmişlerdir. Öğretmenler değerlendirme sürecine öğrencilerinde katılması gerektiğini fakat öğrencilerin nesneliğinin bir problem olacağını ve öğrencilerin olgunluk seviyesinin nesnel bir değerlendirmeye izin vermediğini belirtmişlerdir. Sonuç olarak bu çalışmada, eğitimde kalitenin artırılması için uygulanabilir bir performans değerlendirmesine ihtiyaç olduğu belirtilmiştir.

Bayram (2006) “Geleneksel Performans Değerlendirme Yöntemlerine Yeni Bir Alternatif: 360 Derece Performans Değerlendirme” isimli çalışmasında 360 derece performans değerlendirme yönteminin kullanımının yararları ve bu yönteme yapılan eleştiriler üzerinde durmuştur. Bu ölçümün çalışanların güçlü ve gelişmeye açık alanlarının belirlenerek gelişim planlarının yapılmasına olanak sağladığı dolayısıyla gelişim odaklı bir kültürün gelişmesine yardımcı olmanın yanı sıra 360 derece performans değerlendirmeyi diğer yöntemlerden ayıran temel farkın “geri bildirim” boyutunda olduğunu başka bir deyişle çok yönlü olması gibi yararlarını vurgularken geri bildirim kimseyi rencide edici olmaması kimseyi rahatsız etmemesi bu doğrultuda da geri bildirim raporlarının profesyonelce hazırlanması gerektiğini belirtmiştir. Ayrıca değerlendirmeye katılanların sayısı arttığı için değerleyicilerden kaynaklanan hatada artış olabileceği dolayısıyla nesnellikten uzaklaşabileceği ve değerlendirmeci sayısındaki artıştan dolayı da maliyeti ve karmaşıklığı da artırabileceği yönünde eleştiriler olduğunu vurgulamıştır.

Yurt Dışında Yapılan Performans Değerlendirme İle İlgili Araştırmalar

Ford-Brocato (2004)’nin “Georgia’daki İki Devlet Okulu Bölgesindeki Öğretmen Performans Değerlendirmesi ile İlgili Öğretmen ve Okul Müdürlerinin Algıları” konulu çalışmasının amacı; Georgia’daki iki okul bölgesinde 2001-2002 öğretim yılında kullanılmakta olan iki performans değerlendirme sistemi ile ilgili olarak öğretmenler ve yöneticilerin algılarını ölçmek ve karşılaştırmaktır. Bu sayede öğretmenlerin ya da yöneticilerin, öğretmen değerlendirme için kullanılan iki sistem arasında, bu sistemlerin eğitim/öğretimi iyileştirme ve mesleki gelişimi teşvik etme boyutunda belirli bir fark algılayıp algılamadıklarını saptamak için tasarlanmıştır. Bu çalışmanın bulguları öğretmenlerin ve okul yöneticilerinin gelişime etki boyutuna ilişkin algılarında her zaman farklılıklar olmayabileceğini göstermiştir, açık-uçlu sorulara verdikleri cevaplarda ise birçok fikir belirtilmiştir. Her iki okul bölgesinden araştırmaya katılanların çoğunluğu kendi uyguladıkları öğretmen değerlendirme sisteminin eğitim/öğretimin iyileştirilmesi ve mesleki gelişim ile ilgili sunulan imkânların genişletilmesi üzerine olumlu bir etkisi olduğunu belirtmişlerdir, ancak Güneydoğu Okul Bölgesindeki katılımcılar kendi öğretmen değerlendirme sistemlerinin

nesnel olmadığını ve kırtasiye işlerinden dolayı çok fazla zaman aldığını belirtmişlerdir. Merkez Okul Bölgesindeki katılımcılar süreçlerinin öznel ve genel olduğundan ve sınıf gözlemlerinin sınırlı ve kısa süreli olduğundan söz etmişlerdir. Güneydoğu Okul Bölgesindeki yöneticilerin çoğunluğu eyalet yönetimi tarafından geliştirilmiş olan Georgia Öğretmen Değerlendirme Programına dönülmesini önermiş olsa da, öğretmenlerin sadece düşük bir yüzdesi bunu iyileştirmeye dönük bir öneri olarak sunmuşlardır. Merkez Okul Bölgesindeki katılımcıların yüksek bir yüzdesi değerlendirme sistemlerinin yeniden yapılandırılması talep etmektedir ve öğretmen değerlendirme sürecine akran değerlendirmesinin ve öz-değerlendirmenin dâhil edilmesi gerektiğini düşünmektedir.

Stubblebine (2001) yaptığı bir araştırmada, yönetici değerlendirmelerinin daha doğru ve güvenilir görüldüğü, yöneticilerin performansı gözlemlenmede daha çok fırsatlarının olduğu ve performans değerlendirmede daha nitelikli tanındığı ve arkadaşlık ön yargılarından daha az etkilendikleri için, akran değerlendirmelerine göre idareci değerlendirmelerinin kabul oranının daha yüksek olduğu sonucuna ulaşmıştır.

Joshua ve Basse (2004) tarafından Nijerya'da 120 lise öğretmeni üzerinde yapılan bir çalışmada, öğretmenlerin büyük kısmının öğrencilerin öğretmenleri değerlendirmesine olumlu baktıklarını ortaya koymuştur. Ancak öğretmenler elde edilen bu verilerin öğretmenler hakkında bir sonuca varmak ya da karar vermek için kullanılmasından çok öğretmedeki etkinliklerini artırmak, gelişim süreçlerine katkıda bulunmak amacıyla kullanılması gerektiğini savunmuşlardır.

Takakura ve Ono (2001) tarafından Japonya'da yapılan bir çalışmada ise mevcut öğretmen değerlendirme sisteminin yeterli olmadığı düşünülerek geliştirilen yeni bir performans değerlendirme sistemi tanıtılmıştır. Yeni performans değerlendirme sistemi temel noktası, yeni bir öğretmen değerlendirme sistemi oluşturmak ve öğretmenlerin öğretme becerilerindeki eksiklikleri ve yetersizlikleri gidermektir. Yeni öğretmen değerlendirme sisteminde, öğretmenlerin yeterlilikleri ve performanslarının uygun biçimde değerlendirilerek eğitim personelinin geliştirilmesi ve okul sisteminin daha enerjik hale getirilmesi hedeflenmiştir. Bu yeni eğitim sisteminde kendi kendini değerlendirme ve performansın okul müdürleri ve bölüm başkanı öğretmenler tarafından değerlendirilmesi planlanmıştır. Bu sistemin genel olarak öğretmenler

tarafından olumlu karşılandığı bildirilmiş, özellikle sistemin daha objektif hale gelmesinin, performans kriterlerinin açık ve net olmasının uygulanabilirliğini artırdığı yorumu yapılmıştır.

BÖLÜM III

YÖNTEM

Bu bölümde araştırmanın; modeli, evreni, örnekleme, verilerin toplanması ve verilerin analizine yer verilmiştir.

Araştırmanın Modeli

Bu araştırma tarama modelindedir. Tarama modelleri, geçmişte ya da halen varolan bir durumu varolduğu şekliyle betimlemeyi amaçlayan araştırma yaklaşımlarıdır. Araştırmaya konu olan olay, birey ya da nesne, kendi koşulları içinde ve olduğu gibi tanımlanmaya çalışılır (Karasar, 2005:77).

Araştırmanın Evreni

Bu araştırmanın evrenini, 2009-2010 eğitim öğretim yılında Ankara ili Keçiören ilçesindeki resmi ortaöğretim okullarında görev yapan 87 okul yöneticisi, 1707 öğretmen, bu okullarda okuyan 30 839 öğrenci ile bu okullarda öğrencisi olan 30 839 öğrenci velisi oluşturmaktadır.

Örneklem

Araştırmada yöneticilere, öğretmenlere, öğrencilere ve velilere uygulanacak veri toplama araçları için uygun örneklem büyüklüğünü saptamak amacıyla farklı büyüklükteki evrenler için kuramsal örneklem büyüklükleri tablosundan faydalanılmıştır.

Tablo 4

 $\alpha= 0.05$ İçin Örneklem Büyüklükleri

Evren Büyük- lüğü	+ 0.03 örnekleme hatası (d)			+ 0.05 örnekleme hatası (d)			+ 0.10 örnekleme hatası (d)		
	p=0.5 q=0.5	p=0.8 q= 0.2	p=0.3 q=0.7	p=0.5 q=0.5	p=0.8 q= 0.2	p=0.3 q=0.7	p=0.5 q=0.5	p=0.8 q= 0.2	p=0.3 q=0.7
100	92	87	90	80	71	77	49	38	45
500	341	289	321	217	165	196	81	55	70
750	441	358	409	254	185	226	85	57	73
1000	516	406	473	278	198	244	88	58	75
2500	748	537	660	333	224	286	93	60	78
5000	880	601	760	357	234	303	94	61	79
10000	964	639	823	370	240	313	95	61	80
25000	1023	665	865	378	244	319	96	61	80
50000	1045	674	881	381	245	321	96	61	81
100000	1056	678	888	383	245	322	96	61	81
100000 0	1066	682	896	384	246	323	96	61	81
100 milyon	1067	683	896	384	245	323	96	61	81

(Yazıcıoğlu ve Erdoğan, 2004, s.50).

Veri toplama aracının uygulanacağı yönetici, öğretmen, öğrenci ve veli sayısı; çalışma evreninde bulunan liselerde görev yapan toplam yönetici sayısının (87), örneklem büyüklükleri tablosundan hareketle belirlenmesi sonucunda 87 kişi olarak, çalışma evreninde bulunan liselerde görev yapan toplam öğretmen sayısının (1707), örneklem büyüklükleri tablosundan hareketle belirlenmesi sonucunda 296 kişi olarak, çalışma evreninde bulunan liselerde eğitim gören öğrenci sayısının (30 839), örneklem büyüklükleri tablosundan hareketle belirlenmesi sonucunda 378 kişi olarak ve çalışma evreninde bulunan liselerde öğrencisi olan veli sayısının (30 839), örneklem büyüklükleri tablosundan hareketle belirlenmesi sonucunda 378 kişi olarak belirlenmiştir. Örneklem olarak belirlenen 87 yöneticiden 41 yöneticiye, 296 öğretmenden 206 öğretmene, 378 öğrenciden 279 öğrenciye ve 378 veliden 231 veliye ulaşılmıştır.

Veri Toplama Araçlarının Geliştirilmesi

Veri toplama araçları geliştirilmeden önce, hedef gruba (öğretmen, veli, öğrenci ve müdür) ön görüşme yapıldı. Ön görüşmeden toplanan bilgilerle taslak görüşme formu hazırlandı. Hazırlanan form, pilot bir gruba uygulandı. Görüş ve öneriler doğrultusunda veri toplama araçları üzerinde düzeltme yapıldı. Alan uzmanlarının görüş ve önerileri doğrultusunda form yeniden geliştirildi. Veri toplama aracı açık uçlu olması ve görüşlere dayalı veri toplanması sebebiyle faktör analizi ve güvenilirlik hesabı yapılmadı.

Verilerin Toplanması

Bu araştırmada verilerin toplanmasında; “Yönetici-Öğretmen” anketi, “Öğrenci” anketi ve “Veli” anketi olmak üzere araştırmacı tarafından geliştirilen üç ayrı anket kullanılmıştır.

1. “Yönetici-Öğretmen” Anketi

Anket iki bölümden oluşmaktadır. Anketin birinci bölümü, seçilen araştırma grubu yönetici ve öğretmenlerin; görev, cinsiyet, yaş, kıdem, çalıştığı okuldaki kıdem, eğitim durumu, görev yaptığı okul türü ve branş şeklinde 8 maddeden oluşan “Kişisel Bilgiler” bölümüdür. Anketin ikinci bölümünde ise 6 araştırma sorusu yer almaktadır. Araştırma soruları “Evet” veya “Hayır” şeklinde yanıtlanmaktadır. Araştırma sorusunun “A” seçeneğinde “evet” cevabının gerekçeleri (5 madde) ve “B” seçeneğinde “Hayır” cevabının gerekçeleri (5 madde) bulunmaktadır. Araştırmacının, verilen gerekçeler dışında eklemek istediği gerekçeler için de A ve B seçeneklerinde 6. madde olarak “başka gerekçeler” bölümü bulunmaktadır.

2. “Öğrenci” Anketi

Anket iki bölümden oluşmaktadır. Anketin birinci bölümü, seçilen araştırma grubu öğrencilerin; sınıf, cinsiyet ve okul türü şeklinde 3 maddeden oluşan “Kişisel Bilgiler” bölümüdür. Anketin ikinci bölümünde ise 2 araştırma sorusu yer almaktadır. Araştırma soruları “Evet” veya “Hayır” şeklinde yanıtlanmaktadır. Araştırma sorusunun “A” seçeneğinde “evet” cevabının gerekçeleri (5 madde) ve “B” seçeneğinde “Hayır” cevabının gerekçeleri (5 madde) bulunmaktadır. Araştırmacının, verilen gerekçeler dışında eklemek istediği gerekçeler için de A ve B seçeneklerinde 6. madde olarak “başka gerekçeler” bölümü bulunmaktadır.

3. “Veli” Anketi

Anket iki bölümden oluşmaktadır. Anketin birinci bölümü, seçilen araştırma grubu velilerin; meslek, cinsiyet, yaş ve eğitim durumu şeklinde 4 maddeden oluşan “Kişisel Bilgiler” bölümüdür. Anketin ikinci bölümünde ise 2 araştırma sorusu yer almaktadır. Araştırma soruları “Evet” veya “Hayır” şeklinde yanıtlanmaktadır. Araştırma sorusunun “A” seçeneğinde “evet” cevabının gerekçeleri (5 madde) ve “B” seçeneğinde “Hayır” cevabının gerekçeleri (5 madde) bulunmaktadır. Araştırmacının, verilen gerekçeler dışında eklemek istediği gerekçeler için de A ve B seçeneklerinde 6. madde olarak “başka gerekçeler” bölümü bulunmaktadır.

Anketlerin uygulanması için İl Milli Eğitim Müdürlüğü’nden gerekli izinler alınmıştır. İzin belgesi EK 4’de yer almaktadır.

Verilerin Analizi

Anketlerle toplanan verilerin analizinde yüzde (%) ve frekans (f) değerlerinden yararlanılmıştır. İstatistiksel çözümler SPSS 11.5 (Statistical Packet Social Sciences) ortamında gerçekleştirilmiştir.

BÖLÜM IV

BULGULAR VE YORUM

Bu bölümde veri toplama araçlarının yöneticilere, öğretmenlere, öğrencilere ve velilere uygulanması sonucunda elde edilen verilerin istatistiki analizlerine ilişkin bulgulara ve yorumlara yer verilmiştir.

ÖĞRETMEN GÖRÜŞLERİNE İLİŞKİN BULGULAR

Ortaöğretim kurumlarında görev yapan öğretmen ve yöneticilerin demografik dağılımları Tablo 5’te verilmiştir.

Tablo 5
Öğretmen ve Yöneticilerin Demografik Dağılımları

		Görev			
		Öğretmen		Yönetici	
		n	%	n	%
Cinsiyet	Erkek	87	42	34	83
	Kadın	119	58	7	17
Yaş	21-30 yaş	17	8	0	0
	31-40 yaş	96	47	5	12
	41-50 yaş	85	41	15	37
	51 yaş ve üzeri	8	4	21	51
Mesleki Kıdem	1 yıldan az	11	5	0	0
	1-3 yıl	1	0	0	0
	4-6 yıl	13	6	0	0
	7-9 yıl	19	9	0	0
	10 yıl ve üzeri	162	79	41	100
Eğitim Durumu	Lisans	163	79	34	83
	Lisans üstü	43	21	7	17
Görev Yapılan Okul Türü	Genel Lise	76	37	16	39
	Anadolu Lisesi	57	28	12	29
	Meslek Lisesi	73	35	13	32

Tablo 5'te verilen öğretmenlerin ve yöneticilerin demografik dağılımları incelendiğinde, öğretmenlerin yarıdan fazlası (% 58) kadın ve yarıya yakını (% 42) erkektir. Yöneticilerin dörtte üçten fazlası (% 83) erkek, yaklaşık beşte biri (% 17) kadındır.

Öğretmenlerin yaklaşık yarısı (% 47) 31-40 yaş, % 41'i ise 41-50 yaş arasındadır. Öğretmenlerin yaklaşık onda biri (% 8) 21-30 yaş aralığında iken en az dağılımın % 4 ile 51 ve üzeri yaş grubu arasında olduğu görülmektedir. Yöneticilerin ise yarısı (% 51) 51 ve üzeri yaş grubu arasında, yaklaşık dörtte ikisi (% 37) 41-50 yaş arasında ve % 12 si 31-40 yaş arasındadır. Bu duruma göre öğretmenlerin çoğunluğunun yaşının genç, yöneticilerin çoğunluğunun ise orta yaşın üzerinde olduğu anlaşılmaktadır.

Öğretmenlerin beşte dördü (% 79) 10 yıl ve daha fazla kıdeme, onda biri (% 9) 7-9 yıl kıdeme ve % 6'sı 4-6 yıl kıdeme sahiptir. Yöneticilerin tamamı (%100) 10 yıl ve daha fazla kıdeme sahiptir. Bu durum, araştırmaya katılan öğretmenlerin ve yöneticilerin çoğunluğunun, deneyimli öğretmen ve yöneticilerden oluştuğunu göstermektedir.

Öğretmenlerin beşte dördü (% 79) lisans, beşte biri (% 21) lisans üstü mezunudur. Yöneticilerin dörtte üçünden fazlası (% 83) lisans, yaklaşık dörtte biri (% 17) lisans üstü mezunudur.

Öğretmenlerin yaklaşık üçte biri(% 37) genel lise, yaklaşık üçte biri (% 35) meslek lisesi ve dörtte birinden fazlası (%28) Anadolu lisesinde görev yapmaktadır. Yöneticilerin beşte ikisi (%39) genel lise, % 29'u Anadolu lisesi ve % 32'si meslek lisesinde görev yapmaktadır.

Araştırmanın birinci alt problemi: “Ortaöğretim kurumlarında görev yapan öğretmenlerin; kendilerinin performansını, velilerin, öğrencilerin ve meslektaşlarının değerlendirmesine ilişkin görüşleri nelerdir?” şeklinde düzenlenmişti.

Öğretmenlerin performansını, velilerin, öğrencilerin ve meslektaşlarının değerlendirmelerine ilişkin öğretmen görüşleri Tablo 6’da verilmiştir.

Tablo 6
Öğretmenlerin Performansını, Velilerin, Öğrencilerin ve Meslektaşlarının Değerlendirmelerine İlişkin Öğretmen Görüşleri

Öğretmen görüşleri		Görev	
		Öğretmen	
		n	%
*Öğretmen performansını öğrenciler değerlendirmeli midir?	Evet	136	66
	Hayır	70	34
*Öğretmen performansını veliler değerlendirmeli midir?	Evet	49	24
	Hayır	157	76
*Öğretmen performansını meslektaşları değerlendirmeli midir?	Evet	91	44
	Hayır	115	56

Tablo 6’da verilen öğretmenlerin performansını, velilerin, öğrencilerin ve meslektaşlarının değerlendirmelerine ilişkin öğretmen görüşleri incelendiğinde, öğretmenlerin performansının değerlendirilmesinde, öğrencilerin görev almasına öğretmenlerin beşte üçünden fazlası (% 66) “evet” cevabı verirken, öğretmenlerin performansının değerlendirilmesinde, velilerin görev almasına öğretmenlerin yaklaşık beşte dördü (% 76) “hayır” cevabı vermiştir. Öğretmenlerin performansının değerlendirilmesinde, meslektaşlarının görev almasına ise öğretmenlerin yaklaşık beşte üçü (% 56) “hayır” cevabı vermiştir. Başka bir anlatımla, öğretmenler çoklu veri kaynaklı performans değerlendirme sürecinde öğretmenlerin performansını öğrencilerin değerlendirmesi görüşünü desteklerken, velilerin ve meslektaşlarının değerlendirmesi görüşünü desteklememektedirler.

Araştırmanın ikinci alt problemi: “Ortaöğretim kurumlarında görev yapan öğretmenlerin; yöneticilerin performansını, velilerin, öğretmenlerin ve öğrencilerin değerlendirmesine ilişkin görüşleri nelerdir?” şeklinde düzenlenmişti.

Yöneticilerin performansını öğrencilerin, velilerin ve öğretmenlerin değerlendirmelerine ilişkin öğretmenlerin görüşleri Tablo 7’de verilmiştir.

Tablo 7
Yöneticilerin Performansını, Öğrencilerin, Velilerin ve Öğretmenlerin Değerlendirmelerine İlişkin Öğretmenlerin Görüşleri

Öğretmen görüşleri		Görev	
		Öğretmen	
		n	%
*Yönetici performansını öğrenciler değerlendirmeli midir?	Evet	114	55
	Hayır	92	45
*Yönetici performansını veliler değerlendirmeli midir?	Evet	111	54
	Hayır	95	46
*Yönetici performansını öğretmenler değerlendirmeli midir?	Evet	179	87
	Hayır	27	13

Tablo 7’de yöneticilerin performansını, öğrencilerin, velilerin ve öğretmenlerin değerlendirmelerine ilişkin öğretmenlerin görüşleri incelendiğinde, yöneticilerin performansının değerlendirilmesinde, öğrencilerin görev almasına öğretmenlerin yarısından fazlası (% 55) “evet” cevabı verirken, yöneticilerin performansının değerlendirilmesinde, velilerin görev almasına öğretmenlerin % 54’ü “evet” cevabı vermiştir. Yöneticilerin performansının değerlendirilmesinde, öğretmenlerin görev almasına ise öğretmenlerin beşte dördünden fazlası (% 87) “evet” cevabı vermiştir. Başka bir anlatımla, öğretmenler çoklu veri kaynaklı performans değerlendirme sürecinde yöneticilerin performansını öğrenciler, veliler ve öğretmenlerin değerlendirmesi görüşünü desteklemektedirler.

Öğretmenlerin görüşlerine göre öğretmen performansını öğrenciler değerlendirmeli midir? görüşüne katılan öğretmenlerin bu görüşe katılma gerekçelerine ilişkin dağılım Tablo 8’de verilmiştir.

Tablo 8

Öğretmen Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılan Öğretmenlerin Bu Görüşü Katılma Gerekçelerine İlişkin Dağılım

Öğretmenlerin, öğretmen performansını, öğrencilerin değerlendirmesine ilişkin gerekçeleri	Evet (n=136)		
		n	%
1) Öğretmenlerin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir.	Hayır	22	16
	Evet	114	84
2) Çoklu değişkenlere göre elde edilen veriler, öğretmen performansını değerlendirme yönteminin güvenilirliğini artırabilir.	Hayır	45	33
	Evet	91	67
3) Öğrenci görüşleri, öğretmenlerin öğrencilere karşı görevleriyle ilgili bir görüş sunabilir.	Hayır	56	41
	Evet	80	59
4) Öğretmenlerin performansı; sadece müfettişlerin yapmış oldukları gözlemlerle ve okul yöneticilerinin görüşleriyle değerlendirilmemeli, öğrenci de bu değerlendirme yönteminin içine alınmalıdır.	Hayır	35	26
	Evet	101	74
5) Öğretmen davranışlarını geliştirmede veri toplama açısından yararlı bir araç olabilir.	Hayır	35	26
	Evet	101	74

Tablo 8’de verilen öğretmen performansını öğrenciler değerlendirmeli midir? görüşüne katılan öğretmenlerin bu görüşü katılma gerekçelerine ilişkin dağılım incelendiğinde, öğretmenlerin beşte dördünden fazlası (% 84), “Öğretmenlerin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir” görüşüne en fazla katılırken, en az beşte üç oranında (% 59) “Öğrenci görüşleri, öğretmenlerin öğrencilere karşı görevleriyle ilgili bir görüş sunabilir” görüşüne katılmaktadır. Genel olarak öğretmenler, % 74 oranında “Öğretmenlerin performansı; sadece müfettişlerin yapmış oldukları gözlemlerle ve okul yöneticilerinin görüşleriyle değerlendirilmemeli, öğrenci de bu değerlendirme yönteminin içine alınmalıdır”, “Öğretmen davranışlarını geliştirmede veri toplama açısından yararlı bir araç olabilir” görüşlerine katılmaktadırlar. Başka bir anlatımla, öğretmenler kendi eksiklerini görme ve gidermede, öğrencilerinde yer aldığı performans değerlendirmenin iyi bir araç olduğu, öğrencilerin performans değerlendirme sürecinde aktif rol alması gerektiği ve çoklu veri kaynağı ile yapılan performans değerlendirmenin güvenilirliğinin yüksek olduğu gerekçelerini ileri sürmektedirler.

Öğretmen performansını öğrenciler değerlendirmeli midir? görüşüne katılmayan öğretmenlerin bu görüşü katılmama gerekçelerine ilişkin dağılım Tablo 9’da verilmiştir.

Tablo 9

Öğretmen Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılmayan Öğretmenlerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım

Öğretmenlerin, öğretmen performansını, öğrencilerin değerlendirmemesine ilişkin gerekçeleri	Hayır (n=70)		
		n	%
1) Öğrenciler, öğretmenlerinin performansını değerlendirme konusunda yeterli değildir.	Hayır	19	27
	Evet	51	73
2) Öğrenciler, öğretmen performansının bazı kavramlarını hatta anket sorularını dahi zorlukla anlayabilirler.	Hayır	43	61
	Evet	27	39
3) Öğretmenler, öğrencilerin kendilerine yüksek puan versinler diye daha toleranslı davranmaya yönelebilirler.	Hayır	13	19
	Evet	57	81
4) İnsan doğasının gereği olarak öğrenciler kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler.	Hayır	9	13
	Evet	61	87
5) Öğretmenler eğitsel açıdan eşit olsalar da çeşitli nedenlere bağlı olarak öğrenciler arasındaki popülariteleri farklı olabilir. Bu yüzden değerlendirme objektif olmayabilir.	Hayır	10	14
	Evet	60	86

Tablo 9’da verilen öğretmen performansını öğrenciler değerlendirmeli midir? görüşüne katılmayan öğretmenlerin bu görüşe katılmama gerekçelerine ilişkin dağılım incelendiğinde, öğretmenlerin beşte dördünden fazlası (% 87), “İnsan gereğinin doğası olarak öğrenciler kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler”, % 86’sı “Öğretmenler eğitsel açıdan eşit olsalar da çeşitli nedenlere bağlı olarak öğrenciler arasındaki popülariteleri farklı olabilir. Bu yüzden değerlendirme objektif olmayabilir” görüşlerine en fazla katılırken, en az beşte ikisi (% 39) “Öğrenciler, öğretmen performansının bazı kavramlarını hatta anket sorularını dahi zorlukla anlayabilirler” görüşüne katılmaktadır. Öğretmenler % 81 oranında, “Öğretmenler, öğrencilerin kendilerine yüksek puan versinler diye daha toleranslı davranmaya yönelebilirler” görüşüne katılırken, % 73 oranında, “Öğrenciler, öğretmenlerinin performansını değerlendirme konusunda yeterli değildir” görüşüne katılmaktadırlar. Başka bir anlatımla, öğretmen performansını, öğrencilerin yapmasını uygun görmeyen öğretmenler, öğrencilerden toplanan verilerin güvenilir ve objektif olmayacağı, öğretmenlerin öğrencilere karşı daha toleranslı davranmaya yöneleceği, öğrencinin performans değerlendirme alanında yetersiz olduğu ve doğru bir değerlendirme yapamayacağı gerekçelerini ileri sürmektedirler.

Öğretmenlerin görüşlerine göre öğretmen performansını veliler değerlendirmeli midir? görüşüne katılan öğretmenlerin bu görüşe katılma gerekçelerine ilişkin dağılım Tablo10’da verilmiştir.

Tablo 10

Öğretmen Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılan Öğretmenlerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım

Öğretmenlerin, öğretmen performansını, velilerin değerlendirmesine ilişkin gerekçeleri	Evet (n=49)		
		n	%
1) Öğretmenlerin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir.	Hayır	14	29
	Evet	35	71
2) Çoklu değişkenlere göre elde edilen veriler, öğretmen performansını değerlendirme yönteminin güvenilirliğini artırabilir.	Hayır	16	33
	Evet	33	67
3) Veli görüşleri, öğretmenlerin velilere karşı görevleriyle ilgili bir görüş sunabilir.	Hayır	14	29
	Evet	35	71
4) Öğretmenlerin performansı; sadece müfettişlerin yapmış oldukları gözlemlerle ve okul yöneticilerinin görüşleriyle değerlendirilmemeli, veli de bu değerlendirme yönteminin içine alınmalıdır.	Hayır	18	37
	Evet	31	63
5) Öğretmen davranışlarını geliştirmede veri toplama açısından yararlı bir araç olabilir.	Hayır	11	22
	Evet	38	78

Tablo 10’da verilen öğretmen performansını veliler değerlendirmeli midir? görüşüne katılan öğretmenlerin bu görüşe katılma gerekçelerine ilişkin dağılım incelendiğinde, öğretmenlerin yaklaşık beşte dördü (% 78), “Öğretmen davranışlarını geliştirmede veri toplama açısından yararlı bir araç olabilir” görüşüne en fazla katılırken, en az % 63’ü “Öğretmenlerin performansı; sadece müfettişlerin yapmış oldukları gözlemlerle ve okul yöneticilerinin görüşleriyle değerlendirilmemeli, veli de bu değerlendirme yönteminin içine alınmalıdır” görüşüne katılmaktadır. Öğretmenlerin genel olarak beşte üçünden fazlası (% 71), “Öğretmenlerin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir” ve “Veli görüşleri, öğretmenlerin velilere karşı görevleriyle ilgili bir görüş sunabilir” görüşlerine katılmaktadır. Başka bir anlatımla, öğretmenler performans değerlendirme yönteminin güvenilirliği açısından velilerin performans değerlendirme sürecinde aktif rol alması gerektiği, öğretmenlerin velilere karşı görevleriyle ilgili öğretmenlere görüş sunmada ve

öğretmenlerin kendi eksiklerini görme ve gidermede performans değerlendirmenin iyi bir araç olduğu gerekçelerini ileri sürmektedirler.

Öğretmenlerin görüşlerine göre öğretmen performansını veliler değerlendirmeli midir? görüşüne katılmayan öğretmenlerin bu görüşe katılmama gerekçelerine ilişkin dağılım Tablo 11’de verilmiştir.

Tablo 11
Öğretmen Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılmayan Öğretmenlerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım

Öğretmenlerin, öğretmen performansını, velilerin değerlendirmemesine ilişkin gerekçeleri	Hayır (n=157)		
	n	%	
1) Veliler, öğretmenlerin performansını değerlendirme konusunda yeterli değildir.	Hayır	34	22
	Evet	123	78
2) Veliler, öğretmen performansının bazı kavramlarını hatta anket sorularını dahi zorlukla anlayabilirler.	Hayır	85	54
	Evet	72	46
3) Öğretmenler, velilerin kendilerine yüksek puan versinler diye daha toleranslı davranmaya yönelebilirler.	Hayır	80	51
	Evet	77	48
4) İnsan doğasının gereği olarak veliler kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler.	Hayır	56	36
	Evet	101	64
5) Velilerin değerlendirmesinde gelişigüzel ifadeler, söylentiler, tek bir olaya ya da ön yargılara, öznel duygulara dayalı görüşler olabilir.	Hayır	27	17
	Evet	130	83

Tablo 11’de verilen öğretmen performansını veliler değerlendirmeli midir? görüşüne katılmayan öğretmenlerin bu görüşe katılmama gerekçelerine ilişkin dağılım incelendiğinde, öğretmenlerin beşte dördünden fazlası (% 83), “Velilerin değerlendirmesinde gelişigüzel ifadeler, söylentiler, tek bir olaya ya da ön yargılara, öznel duygulara dayalı görüşler olabilir” görüşüne katılırken, en az % 46 oranında, “Veliler, öğretmen performansının bazı kavramlarını hatta anket sorularını dahi zorlukla anlayabilirler” görüşüne katılmaktadır. Öğretmenler genel olarak, % 78 oranında, “Veliler, öğretmenlerin performansını değerlendirme konusunda yeterli değildir” görüşüne katılmaktadır. Başka bir anlatımla, öğretmen performansını, velilerin yapmasını uygun görmeyen öğretmenler, velilerden toplanan verilerin güvenilir

olmayacağı, velilerin performans değerlendirmede yetersiz olduğu ve doğru bir değerlendirme yapamayacağı gerekçelerini ileri sürmektedirler.

Öğretmenlerin görüşlerine göre öğretmen performansını meslektaşları değerlendirmeli midir? görüşüne katılan öğretmenlerin bu görüşe katılma gerekçelerine ilişkin dağılım Tablo 12’de verilmiştir.

Tablo 12

Öğretmen Performansını Meslektaşları Değerlendirmeli Midir? Görüşüne Katılan Öğretmenlerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım

Öğretmenlerin, öğretmen performansını, meslektaşlarının değerlendirmesine ilişkin gerekçeleri	Evet (n=91)		
	n	%	
1) Öğretmenlerin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir.	Hayır	14	15
	Evet	77	85
2) Çoklu değişkenlere göre elde edilen veriler, öğretmen performansını değerlendirme yönteminin güvenilirliğini artırabilir.	Hayır	28	31
	Evet	63	69
3) Meslektaş değerlendirmesi, öğretmenlerin meslektaşlarına karşı görevleriyle ilgili bir görüş sunabilir.	Hayır	27	30
	Evet	64	70
4) Meslektaş değerlendirmesi, öğretmenin mesleki bilgisini değerlendirmesi ile ilgili bilgi verebilir.	Hayır	30	33
	Evet	61	67
5) Öğretmenlerin performansı; sadece müfettişlerin yapmış oldukları gözlemlerle ve okul yöneticilerinin görüşleriyle değerlendirilmemeli, meslektaşlar da bu değerlendirme yönteminin içine alınmalıdır.	Hayır	25	27
	Evet	66	73

Tablo 12’de verilen öğretmen performansını meslektaşları değerlendirmeli midir? görüşüne katılan öğretmenlerin bu görüşe katılma gerekçelerine ilişkin dağılım incelendiğinde, öğretmenlerin beşte dördünden fazlası (% 85), “Öğretmenlerin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir” görüşüne katılırken, en az % 67 oranında, “Meslektaş değerlendirmesi, öğretmenin mesleki bilgisini değerlendirmesi ile ilgili bilgi verebilir” görüşüne katılmaktadır. Öğretmenlerin genel olarak % 73 ü, “Öğretmenlerin performansı; sadece müfettişlerin yapmış oldukları gözlemlerle ve okul yöneticilerinin görüşleriyle değerlendirilmemeli, meslektaşlar da bu değerlendirme yönteminin içine alınmalıdır” görüşüne katılmaktadır. Başka bir anlatımla, meslektaşların çoklu veri kaynaklı performans değerlendirme

sürecinde aktif rol alması gerektiği, öğretmenlerin meslektaşlarına karşı görevleriyle ilgili meslektaşlarına görüş sunmada, meslektaş değerlendirmesinin, öğretmenin mesleki alanda kendini değerlendirmesinde, eksiklerini görme ve gidermede performans değerlendirmenin iyi bir araç olduğu gerekçelerini ileri sürmektedirler.

Öğretmenlerin görüşlerine göre öğretmen performansını meslektaşları değerlendirmeli midir? görüşüne katılmayan öğretmenlerin bu görüşe katılmama gerekçelerine ilişkin dağılım Tablo 13’de verilmiştir.

Tablo 13

Öğretmen Performansını Meslektaşları Değerlendirmeli Midir? Görüşüne Katılmayan Öğretmenlerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım

Öğretmenlerin, öğretmen performansını, meslektaşlarının değerlendirmemesine ilişkin gerekçeleri	Hayır (n=115)		
	n	%	
1) Meslektaşlar, öğretmenlerin performansını değerlendirme konusunda yeterli olmayabilir.	Hayır	67	58
	Evet	48	42
2) Meslektaş değerlendirmesinde; samimiyet ve arkadaşlık ilişkileri ölçüsüne bağlı olarak yanlış ifadeler kullanılabilir.	Hayır	16	14
	Evet	99	86
3) Meslektaşların, öğretmen performansını değerlendirmede objektifliği sağlamak güç olabilir.	Hayır	28	24
	Evet	87	76
4) Meslektaş değerlendirmesi güvenilir olmayabilir. (Bu güvenilmezlik, az sayıdaki gözleme, politik ve arkadaşlığa, hemşerilik vb. ilişkilere, öğretim hedefleri ile hiçbir ilişkisi bulunmayan kişilik özelliklerine bağlı olabilir.)	Hayır	23	20
	Evet	92	80
5) Meslektaş değerlendirmesinde; kıskançlık, rakip görme gibi kişisel duygulardan kaynaklanan nedenlerden performans değerlendirmede dürüst ifadeler kullanılmayabilir.	Hayır	14	12
	Evet	101	88

Tablo 13’de verilen, öğretmen performansını meslektaşları değerlendirmeli midir? görüşüne katılmayan öğretmenlerin bu görüşe katılmama gerekçelerine ilişkin dağılım incelendiğinde, öğretmenlerin yaklaşık onda dokuzu (% 88), “Meslektaş değerlendirmesinde; kıskançlık, rakip görme gibi kişisel duygulardan kaynaklanan nedenlerden performans değerlendirmede dürüst ifadeler kullanılmayabilir” görüşüne en fazla katılırken, en az beşte iki (% 42) oranında, “Meslektaşlar, öğretmenlerin performansını değerlendirme konusunda yeterli olmayabilir” görüşüne katılmaktadır. Öğretmenlerin genel olarak beşte dördü (% 80), “Meslektaş değerlendirmesi güvenilir

olmayabilir. (Bu güvenilmezlik, az sayıdaki gözleme, politik ve arkadaşlığa, hemşerilik vb. ilişkilere, öğretim hedefleri ile hiçbir ilişkisi bulunmayan kişilik özelliklerine bağlı olabilir.)” görüşüne katılmaktadır. Başka bir anlatımla, öğretmenler meslektaş değerlendirmesinin tarafsız, güvenilir ve objektif olmayacağı ve öğretmenler meslektaşlarının performans değerlendirme konusunda yetersiz olduğu gerekçelerini ileri sürmektedirler.

Öğretmenlerin görüşlerine göre yönetici performansını öğrenciler değerlendirmeli midir? görüşüne katılan öğretmenlerin bu görüşe katılma gerekçelerine ilişkin dağılım Tablo 14’de verilmiştir.

Tablo 14

Yönetici Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılan Öğretmenlerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım

Öğretmenlerin, yönetici performansını, öğrencilerin değerlendirmesine ilişkin gerekçeleri	Evet(n=114)		
	n	%	
1) Okul yöneticisinin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir.	Hayır	15	13
	Evet	99	87
2) Çoklu değişkenlere göre elde edilen veriler, yönetici performansını değerlendirme yönteminin güvenilirliğini artırabilir.	Hayır	30	26
	Evet	84	74
3) Öğrenci görüşleri, okul yöneticisinin öğrencilere karşı görevleriyle ilgili bir görüş sunabilir.	Hayır	22	19
	Evet	92	81
4) Yöneticilerin performansı; sadece müfettişlerin yapmış oldukları gözlemlerle değerlendirilmemeli, öğrenci de bu değerlendirme yönteminin içine alınmalıdır.	Hayır	31	27
	Evet	83	73
5) Yönetici davranışlarını geliştirmede veri toplama açısından yararlı bir araç olabilir.	Hayır	27	24
	Evet	87	76

Tablo 14’de verilen yönetici performansını öğrenciler değerlendirmeli midir? görüşüne katılan öğretmenlerin bu görüşe katılma gerekçelerine ilişkin dağılım incelendiğinde, öğretmenlerin yaklaşık onda dokuzu (% 87), “Okul yöneticisinin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir” görüşüne katılırken, en az % 73 oranında, “Yöneticilerin performansı; sadece müfettişlerin yapmış oldukları gözlemlerle değerlendirilmemeli, öğrenci de bu değerlendirme yönteminin içine alınmalıdır” görüşüne katılırken, % 74 oranında, “Çoklu değişkenlere göre elde edilen veriler, yönetici performansını değerlendirme

yönteminin güvenilirliğini artırabilir” görüşüne katılmaktadır. Öğretmenler genel olarak beşte dört (% 81) oranında, “Öğrenci görüşleri, okul yöneticisinin öğrencilere karşı görevleriyle ilgili bir görüş sunabilir” görüşüne katılmaktadır. Başka bir anlatımla, okul yöneticisinin öğrencilere karşı görevleriyle ilgili okul yöneticisine görüş sunmada, okul yöneticisinin kendi eksiklerini görme ve gidermede, yönetici davranışlarını geliştirmede, performans değerlendirmenin iyi bir araç olduğu, çoklu veri kaynağı ile yapılan performans değerlendirmenin güvenilirliğinin yüksek olduğu gerekçelerini ileri sürmektedirler.

Öğretmenlerin görüşlerine göre yönetici performansını öğrenciler değerlendirmeli midir? görüşüne katılmayan öğretmenlerin bu görüşe katılmama gerekçelerine ilişkin dağılım Tablo 15’de verilmiştir.

Tablo 15

Yönetici Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılmayan Öğretmenlerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım

Öğretmenlerin, yönetici performansını, öğrencilerin değerlendirmemesine ilişkin gerekçeleri	Hayır(n=92)	
	n	%
1) Öğrenciler, okul yöneticisinin performansını değerlendirme konusunda yeterli olmayabilir.	Hayır	15 16
	Evet	77 84
2) Öğrenciler, yönetici performansının bazı kavramlarını hatta anket sorularını dahi zorlukla anlayabilirler.	Hayır	53 58
	Evet	39 42
3) Okul yöneticisi, öğrencilerin kendilerine yüksek puan versinler diye daha toleranslı davranmaya yönelebilir.	Hayır	35 38
	Evet	57 62
4) İnsan doğasının gereği olarak öğrenciler kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler.	Hayır	27 29
	Evet	65 71
5) Öğrencilerin değerlendirmesinde rast gele, gelişigüzel ifadeler ve kişisel görüşleri olumsuz bir durum olabilir.	Hayır	19 21
	Evet	73 79

Tablo 15’de verilen yönetici performansını öğrenciler değerlendirmeli midir? görüşüne katılmayan öğretmenlerin bu görüşe katılmama gerekçelerine ilişkin dağılım incelendiğinde, öğretmenlerin beşte dördünden fazlası (% 84), “Öğrenciler, okul yöneticisinin performansını değerlendirme konusunda yeterli olmayabilir” görüşüne katılırken, en az % 42 oranında, “Öğrenciler, yönetici performansının bazı kavramlarını hatta anket sorularını dahi zorlukla anlayabilirler” görüşüne katılmaktadırlar.

Öğretmenlerin genel olarak beşte dördü (% 79), “Öğrencilerin değerlendirmesinde rast gele, gelişigüzel ifadeler ve kişisel görüşleri olumsuz bir durum olabilir” görüşüne katılmaktadır. Başka bir anlatımla, yönetici performansını, öğrencilerin yapmasını uygun görmeyen öğretmenler, öğrencinin performans değerlendirme alanında yetersiz olduğu ve doğru bir değerlendirme yapamayacağı, öğrencilerden toplanan verilerin güvenilir ve objektif olmayacağı, yöneticilerin öğrencilere karşı daha toleranslı davranmaya yöneleceği, gerekçelerini ileri sürmektedirler.

Öğretmenlerin görüşlerine göre yönetici performansını veliler değerlendirmeli midir? görüşüne katılan öğretmenlerin bu görüşe katılma gerekçelerine ilişkin dağılım Tablo 16’da verilmiştir.

Tablo 16

Yönetici Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılan Öğretmenlerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım

Öğretmenlerin, yönetici performansını, velilerin değerlendirmesine ilişkin gerekçeleri	Evet (n=111)		
		n	%
1) Okul yöneticilerinin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir.	Hayır	15	14
	Evet	96	86
2) Çoklu değişkenlere göre elde edilen veriler, yönetici performansını değerlendirme yönteminin güvenilirliğini artırabilir.	Hayır	43	39
	Evet	68	61
3) Veli görüşleri, okul yöneticisinin velilere karşı görevleriyle ilgili bir görüş sunabilir.	Hayır	24	22
	Evet	87	78
4) Yöneticilerin performansı; sadece müfettişlerin yapmış oldukları gözlemlerle değerlendirilmemeli, veli de bu değerlendirme yönteminin içine alınmalıdır.	Hayır	40	36
	Evet	71	64
5) Yönetici davranışlarını geliştirmede veri toplama açısından yararlı bir araç olabilir.	Hayır	31	28
	Evet	80	72

Tablo 16’da verilen yönetici performansını veliler değerlendirmeli midir? görüşüne katılan öğretmenlerin bu görüşe katılma gerekçelerine ilişkin dağılım incelendiğinde, öğretmenlerin beşte dördünden fazlası (% 86), “Okul yöneticilerinin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir” görüşüne katılırken, en az beşte üç (% 61) oranında, “Çoklu değişkenlere göre elde edilen veriler, yönetici performansını değerlendirme yönteminin güvenilirliğini

artırabilir” görüşüne katılmaktadır. Öğretmenlerin yaklaşık beşte dördü (% 78), Veli görüşleri, okul yöneticisinin velilere karşı görevleriyle ilgili bir görüş sunabilir”, % 72’si “Yönetici davranışlarını geliştirmede veri toplama açısından yararlı bir araç olabilir” görüşüne katılmaktadır. Başka bir anlatımla, okul yöneticisinin kendi eksiklerini görme ve gidermede, okul yöneticisinin velilere karşı görevleriyle ilgili okul yöneticisine görüş sunmada performans değerlendirme iyi bir araç olduğu ve performans değerlendirme yönteminin güvenilirliği açısından velilerin performans değerlendirme sürecinde aktif rol alması gerektiği, gerekçelerini ileri sürmektedirler.

Öğretmenlerin görüşlerine göre yönetici performansını veliler değerlendirmeli midir? görüşüne katılmayan öğretmenlerin bu görüşe katılmama gerekçelerine ilişkin dağılım Tablo 17’de verilmiştir.

Tablo 17

Yönetici Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılmayan Öğretmenlerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım

Öğretmenlerin, yönetici performansını, velilerin değerlendirmemesine ilişkin gerekçeleri	Hayır (n=95)		
		n	%
1) Veliler, yönetici performansını değerlendirme konusunda yeterli olmayabilir.	Hayır	21	22
	Evet	74	78
2) Veliler, yönetici performansının bazı kavramlarını hatta anket sorularını dahi zorlukla anlayabilirler.	Hayır	44	46
	Evet	51	54
3) Okul yöneticileri, velilerin kendilerine yüksek puan versinler diye daha toleranslı davranmaya yönelebilirler.	Hayır	39	41
	Evet	56	59
4) İnsan doğasının gereği olarak veliler kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler.	Hayır	18	19
	Evet	77	81
5) Velilerin değerlendirmesinde gelişigüzel ifadeler, söylentiler, tek bir olaya ya da ön yargılara, öznel duygulara dayalı görüşler olabilir.	Hayır	22	23
	Evet	73	77

Tablo 17’de verilen yönetici performansını veliler değerlendirmeli midir? görüşüne katılmayan öğretmenlerin bu görüşe katılmama gerekçelerine ilişkin dağılım incelendiğinde, öğretmenlerin en fazla % 81 oranında, “İnsan doğasının gereği olarak veliler kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler” görüşüne katılırken, yarıdan fazlası (% 54), Veliler, yönetici performansının bazı kavramlarını

hatta anket sorularını dahi zorlukla anlayabilirler” görüşüne katılmaktadır. Öğretmenlerin genel olarak % 78’i, “Veliler, yönetici performansını değerlendirme konusunda yeterli olmayabilir” görüşüne katılmaktadır. Başka bir anlatımla, yönetici performansını, velilerin yapmasını uygun görmeyen öğretmenler, velilerden toplanan verilerin güvenilir olmayacağı ve velilerin performans değerlendirmede yetersiz olduğu gerekçelerini ileri sürmektedirler.

Öğretmenlerin görüşlerine göre yönetici performansını öğretmenler değerlendirmeli midir? görüşüne katılan öğretmenlerin bu görüşe katılma gerekçelerine ilişkin dağılım Tablo 18’de verilmiştir.

Tablo 18

Yönetici Performansını Öğretmenler Değerlendirmeli Midir? Görüşüne Katılan Öğretmenlerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım

Öğretmenlerin, yönetici performansını, öğretmenlerin değerlendirmesine ilişkin gerekçeleri	Evet (n=179)		
	n	%	
1) Yöneticinin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir.	Hayır	16	9
	Evet	163	91
2) Çoklu değişkenlere göre elde edilen veriler, yönetici performansını değerlendirme yönteminin güvenilirliğini artırabilir.	Hayır	42	23
	Evet	137	77
3) Öğretmen değerlendirmesi, yöneticilerin öğretmenlere karşı görevleriyle ilgili bir görüş sunabilir.	Hayır	34	19
	Evet	145	81
4) Öğretmen değerlendirmesi, okul yöneticilerinin yöneticilik alanındaki yeterlilikleri ile ilgili bilgi verebilir.	Hayır	31	17
	Evet	148	83
5) Yöneticilerin performansı; sadece müfettişlerin yapmış oldukları gözlemlerle değerlendirilmemeli, öğretmenler de bu değerlendirme yönteminin içine alınmalıdır.	Hayır	37	21
	Evet	142	79

Tablo 18’de verilen yönetici performansını öğretmenler değerlendirmeli midir? görüşüne katılan öğretmenlerin bu görüşe katılma gerekçelerine ilişkin dağılım incelendiğinde, öğretmenlerin onda dokuzdan fazlası (% 91), “Yöneticinin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir” görüşüne en fazla katılırken, en az % 77 oranında, “Çoklu değişkenlere göre elde edilen veriler, yönetici performansını değerlendirme yönteminin güvenilirliğini artırabilir”

görüşüne katılmaktadır. Öğretmenlerin genel olarak beşte dördü (% 81), “Öğretmen değerlendirmesi, yöneticilerin öğretmenlere karşı görevleriyle ilgili bir görüş sunabilir” görüşüne katılmaktadır. Başka bir anlatımla, öğretmenler, okul yöneticisinin kendi eksiklerini görme ve gidermede, öğretmenlerin çoklu veri kaynaklı performans değerlendirme sürecinde aktif rol alması gerektiği, okul yöneticisinin öğretmenlere karşı görevleriyle ilgili okul yöneticisine görüş sunmada performans değerlendirmenin iyi bir araç olduğu, çoklu veri kaynaklı performans değerlendirme yönteminin güvenilirliğinin yüksek olduğu gerekçelerini ileri sürmektedirler.

Öğretmenlerin görüşlerine göre yönetici performansını öğretmenler değerlendirmeli midir? görüşüne katılmayan öğretmenlerin bu görüşe katılmama gerekçelerine ilişkin dağılım Tablo 19’da verilmiştir.

Tablo 19

Yönetici Performansını Öğretmenler Değerlendirmeli Midir? Görüşüne Katılmayan Öğretmenlerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım

Öğretmenlerin, yönetici performansını, öğretmenlerin değerlendirmemesine ilişkin gerekçeleri	Hayır (n=27)		
		n	%
1) Öğretmenler, okul yöneticilerinin performansını değerlendirme konusunda yeterli olmayabilir.	Hayır	12	44
	Evet	15	56
2) Öğretmen değerlendirmesi güvenilir olmayabilir. (Bu güvenilirmezlik, az sayıdaki gözleme, politik ve arkadaşlığa, hemşerilik vb. ilişkilere, öğretim hedefleri ile hiçbir ilişkisi bulunmayan kişilik özelliklerine bağlı olabilir.)	Hayır	6	22
	Evet	21	78
3) Öğretmen değerlendirmesinde, okul yöneticileri ile olan samimiyetlik ve arkadaşlık ilişkilerine bağlı olarak yanlı ifadeler kullanılabilir.	Hayır	0	0
	Evet	27	100
4) Öğretmen değerlendirmesinde, okul yöneticilerinin performansını değerlendirmede objektifliği sağlamak güç olabilir.	Hayır	8	30
	Evet	19	70
5) Öğretmen değerlendirmesinde, okul yöneticileri ile yaşanmış olan olumsuz bir durumdan dolayı, kişisel duygulara bağlı olarak performans değerlendirmede dürüst ifadeler kullanılmayabilir.	Hayır	6	22
	Evet	21	78

Tablo 19’da verilen yönetici performansını öğretmenler değerlendirmeli midir? görüşüne katılmayan öğretmenlerin bu görüşe katılmama gerekçelerine ilişkin dağılım incelendiğinde, öğretmenlerin tamamı (% 100), “Öğretmen değerlendirmesinde, okul

yöneticileri ile olan samimiyetlik ve arkadaşlık ilişkilerine bağlı olarak yanlı ifadeler kullanılabilir” görüşüne katılırken, en az % 56 oranında, “Öğretmenler, okul yöneticilerinin performansını değerlendirme konusunda yeterli olmayabilir” görüşüne katılmaktadır. Öğretmenlerin yaklaşık beşte dördü (% 78), “Öğretmen değerlendirmesi güvenilir olmayabilir. (Bu güvenilmezlik, az sayıdaki gözleme, politik ve arkadaşlığa, hemşerilik vb. ilişkilere, öğretim hedefleri ile hiçbir ilişkisi bulunmayan kişilik özelliklerine bağlı olabilir.)” ve “Öğretmen değerlendirmesinde, okul yöneticileri ile yaşanmış olan olumsuz bir durumdan dolayı, kişisel duygulara bağlı olarak performans değerlendirmede dürüst ifadeler kullanılmayabilir” görüşlerine katılmaktadır. Başka bir anlatımla, yönetici performansını, öğretmenlerin yapmasını uygun bulmayan öğretmenlerin tamamı, öğretmenlerden toplanan verilerin objektif olmayacağı, öğretmenlerin okul yöneticisini değerlendirme alanında yetersiz olduğu gerekçelerini ileri sürmektedirler.

YÖNETİCİ GÖRÜŞLERİNE İLİŞKİN BULGULAR

Araştırmanın üçüncü alt problemi: “Ortaöğretim kurumlarında görev yapan yöneticilerin; kendilerinin performansını, velilerin, öğretmenlerin ve öğrencilerin değerlendirmesine ilişkin görüşleri nelerdir?” şeklinde düzenlenmişti.

Yöneticilerin performansını, velilerin, öğrencilerin ve öğretmenlerin değerlendirmesine ilişkin yönetici görüşleri Tablo 20’de verilmiştir.

Tablo 20
Yöneticilerin Performansını, Öğrencilerin, Velilerin ve Öğretmenlerin Değerlendirmelerine İlişkin Yöneticilerin Görüşleri

Yönetici görüşleri		Görev	
		Yönetici	
		n	%
*Yönetici performansını öğrenciler değerlendirmeli midir?	Evet	15	37
	Hayır	26	63
*Yönetici performansını veliler değerlendirmeli midir?	Evet	19	46
	Hayır	22	54
*Yönetici performansını öğretmenler değerlendirmeli midir?	Evet	30	73
	Hayır	11	27

Tablo 20’de yöneticilerin performansını, öğrencilerin, velilerin ve öğretmenlerin değerlendirmelerine ilişkin yöneticilerin görüşleri incelendiğinde, yöneticilerin performansının değerlendirilmesinde, öğrencilerin görev almasına yöneticilerin beşte üçünden fazlası (% 63) “hayır” cevabını verirken, yöneticilerin performansının değerlendirilmesinde, velilerin görev almasına yöneticilerin yarıdan fazlası (% 54) “hayır” cevabı vermiştir. Yöneticilerin performansının değerlendirilmesinde, öğretmenlerin görev almasına ise yöneticilerin % 73’ü “evet” cevabı vermiştir. Başka bir anlatımla, yöneticiler öğretmenlerin yönetici performansını değerlendirmesi görüşünü desteklerken, öğrencilerin ve velilerin yönetici performansını değerlendirme görüşünü desteklememektedirler.

Araştırmanın dördüncü alt problemi: “Ortaöğretim kurumlarında görev yapan yöneticilerin; öğretmenlerin performansını, velilerin, öğrencilerin ve meslektaşlarının değerlendirmesine ilişkin görüşleri nelerdir?” şeklinde düzenlenmişti.

Öğretmenlerin performansını, velilerin, öğrencilerin ve meslektaşlarının değerlendirmelerine ilişkin yönetici görüşleri Tablo 21’de verilmiştir.

Tablo 21
Öğretmenlerin Performansını, Velilerin, Öğrencilerin ve Meslektaşlarının Değerlendirmelerine İlişkin Yönetici Görüşleri

Yönetici görüşleri		Görev	
		Yönetici	
		n	%
*Öğretmen performansını öğrenciler değerlendirmeli midir?	Evet	22	54
	Hayır	19	46
*Öğretmen performansını veliler değerlendirmeli midir?	Evet	2	5
	Hayır	39	95
*Öğretmen performansını meslektaşları değerlendirmeli midir?	Evet	16	39
	Hayır	25	61

Tablo 21’de verilen öğretmenlerin performansını, velilerin, öğrencilerin ve meslektaşlarının değerlendirmelerine ilişkin yönetici görüşleri incelendiğinde,

yöneticilerin yarısından fazlası (% 54) öğretmenlerin performansının değerlendirilmesinde, öğrencilerin görev almasına “evet” cevabı verirken, öğretmenlerin performansının değerlendirilmesinde, velilerin görev almasına yöneticilerin onda dokuzundan fazlası (% 95) “hayır” cevabı vermiştir. Öğretmenlerin performansının değerlendirilmesinde, meslektaşlarının görev almasına yöneticilerin beşte üçü (% 61) “hayır” cevabını vermiştir. Başka bir anlatımla, yöneticiler çoklu veri kaynaklı performans değerlendirme sürecinde öğretmenlerin performansını öğrencilerin değerlendirmesi görüşünü desteklerken, velilerin ve meslektaşlarının değerlendirmesi görüşünü desteklememektedirler.

Yöneticilerin görüşlerine göre kendilerinin performansını öğrenciler değerlendirmeli midir? görüşüne katılan yöneticilerin bu görüşe katılma gerekçelerine ilişkin dağılım Tablo 22’de verilmiştir.

Tablo 22

Yöneticilerin Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılan Yöneticilerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım

Yöneticilerin, yönetici performansını, öğrencilerin değerlendirmesine ilişkin gerekçeleri	Evet (n=15)		
		n	%
1) Okul yöneticisinin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir.	Hayır	0	0
	Evet	15	100
2) Çoklu değişkenlere göre elde edilen veriler, yönetici performansını değerlendirme yönteminin güvenilirliğini artırabilir.	Hayır	8	53
	Evet	7	47
3) Öğrenci görüşleri, okul yöneticisinin öğrencilere karşı görevleriyle ilgili bir görüş sunabilir.	Hayır	8	53
	Evet	7	47
4) Yöneticilerin performansı; sadece müfettişlerin yapmış oldukları gözlemlerle değerlendirilmemeli, öğrenci de bu değerlendirme yönteminin içine alınmalıdır.	Hayır	5	33
	Evet	10	67
5) Yönetici davranışlarını geliştirmede veri toplama açısından yararlı bir araç olabilir.	Hayır	8	53
	Evet	7	47

Tablo 22’de verilen yöneticilerin performansını öğrenciler değerlendirmeli midir? görüşüne katılan yöneticilerin bu görüşe katılma gerekçelerine ilişkin dağılım incelendiğinde, yöneticilerin tamamı (% 100), “Okul yöneticisinin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir” görüşüne en

fazla katılırken, yöneticilerin yaklaşık yarısı (% 47), “Çoklu değişkenlere göre elde edilen veriler, yönetici performansını değerlendirme yönteminin güvenilirliğini artırabilir”, “Öğrenci görüşleri, okul yöneticisinin öğrencilere karşı görevleriyle ilgili bir görüş sunabilir” ve “Yönetici davranışlarını geliştirmede veri toplama açısından yararlı bir araç olabilir” görüşlerine en az katılmaktadır. Başka bir anlatımla, okul yöneticisinin kendi eksiklerini görme ve gidermede, yönetici davranışlarını geliştirmede, performans değerlendirmenin iyi bir araç olduğu, okul yöneticisinin öğrencilere karşı görevleriyle ilgili okul yöneticisine görüş sunduğu, çoklu veri kaynağı ile yapılan performans değerlendirmenin güvenilirliğinin yüksek olduğu gerekçelerini ileri sürmektedirler.

Yöneticilerin görüşlerine göre kendilerinin performansını öğrenciler değerlendirmeli midir? görüşüne katılmayan yöneticilerin bu görüşe katılmama gerekçelerine ilişkin dağılım Tablo 23’de verilmiştir.

Tablo 23

Yöneticilerin Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılmayan Yöneticilerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım

Yöneticilerin, yönetici performansını, öğrencilerin değerlendirmemesine ilişkin gerekçeleri	Hayır (n=26)		
	n	%	
1) Öğrenciler, okul yöneticisinin performansını değerlendirme konusunda yeterli olmayabilir.	Hayır	5	19
	Evet	21	81
2) Öğrenciler, yönetici performansının bazı kavramlarını hatta anket sorularını dahi zorlukla anlayabilirler.	Hayır	15	58
	Evet	11	42
3) Okul yöneticisi, öğrencilerin kendilerine yüksek puan versinler diye daha toleranslı davranmaya yönelebilir.	Hayır	4	15
	Evet	22	85
4) İnsan doğasının gereği olarak öğrenciler kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler.	Hayır	4	15
	Evet	22	85
5) Öğrencilerin değerlendirmesinde rast gele, gelişigüzel ifadeler ve kişisel görüşleri olumsuz bir durum olabilir.	Hayır	1	4
	Evet	25	96

Tablo 23’de verilen yöneticilerin performansını öğrenciler değerlendirmeli midir? görüşüne katılmayan yöneticilerin bu görüşe katılmama gerekçelerine ilişkin dağılım incelendiğinde, yöneticilerin onda dokuzdan fazlası (% 96), “Öğrencilerin değerlendirmesinde rast gele, gelişigüzel ifadeler ve kişisel görüşleri olumsuz bir durum olabilir” görüşüne en fazla katılırken, en az % 42 oranında, “Öğrenciler, yönetici

performansının bazı kavramlarını hatta anket sorularını dahi zorlukla anlayabilirler” görüşüne katılmaktadır. Yöneticiler genel olarak % 85 oranında, “Okul yöneticisi, öğrencilerin kendilerine yüksek puan versinler diye daha toleranslı davranmaya yönelebilir”, “İnsan doğasının gereği olarak öğrenciler kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler” görüşlerine katılmaktadır. Başka bir anlatımla, yönetici performansını, öğrencilerin yapmasını uygun görmeyen yöneticiler, öğrencilerden toplanan verilerin güvenilir ve objektif olmayacağı, öğrencinin performans değerlendirme alanında yetersiz olduğu ve doğru bir değerlendirme yapamayacağı, yöneticilerin öğrencilere karşı daha toleranslı davranmaya yöneleceği, gerekçelerini ileri sürmektedirler.

Yöneticilerin görüşlerine göre kendilerinin performansını veliler değerlendirmeli midir? görüşüne katılan yöneticilerin bu görüşe katılma gerekçelerine ilişkin dağılım Tablo 24’de verilmiştir.

Tablo 24

Yöneticilerin Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılan Yöneticilerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım

Yöneticilerin, yönetici performansını, velilerin değerlendirmesine ilişkin gerekçeleri	Evet(n=19)		
		n	%
1) Okul yöneticilerinin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir.	Hayır	5	26
	Evet	14	74
2) Çoklu değişkenlere göre elde edilen veriler, yönetici performansını değerlendirme yönteminin güvenilirliğini artırabilir.	Hayır	8	42
	Evet	11	58
3) Veli görüşleri, okul yöneticisinin velilere karşı görevleriyle ilgili bir görüş sunabilir.	Hayır	5	26
	Evet	14	74
4) Yöneticilerin performansı; sadece müfettişlerin yapmış oldukları gözlemlerle değerlendirilmemeli, veli de bu değerlendirme yönteminin içine alınmalıdır.	Hayır	3	16
	Evet	16	84
5) Yönetici davranışlarını geliştirmede veri toplama açısından yararlı bir araç olabilir.	Hayır	8	42
	Evet	11	58

Tablo 24’de verilen yöneticilerin performansını veliler değerlendirmeli midir? görüşüne katılan yöneticilerin bu görüşe katılma gerekçelerine ilişkin dağılım incelendiğinde, yöneticilerin beşte dördünden fazlası (% 84), “Yöneticilerin

performansı; sadece müfettişlerin yapmış oldukları gözlemlerle değerlendirilmemeli, veli de bu değerlendirme yönteminin içine alınmalıdır” görüşüne en fazla katılırken, yöneticilerin yaklaşık beşte üçü (% 58), “Çoklu değişkenlere göre elde edilen veriler, yönetici performansını değerlendirme yönteminin güvenilirliğini artırabilir”, “Yönetici davranışlarını geliştirmede veri toplama açısından yararlı bir araç olabilir” görüşlerine en az katılmaktadır. Başka bir anlatımla, performans değerlendirme sürecinde velinin aktif rol alması gerektiği, okul yöneticisinin kendi eksiklerini görme ve gidermede, okul yöneticisinin velilere karşı görevleriyle ilgili okul yöneticisine görüş sunmada performans değerlendirmenin iyi bir araç olduğu gerekçelerini ileri sürmektedirler.

Yöneticilerin görüşlerine göre kendilerinin performansını veliler değerlendirmeli midir? görüşüne katılmayan yöneticilerin bu görüşe katılmama gerekçelerine ilişkin dağılım Tablo 25’de verilmiştir.

Tablo 25

Yöneticilerin Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılmayan Yöneticilerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım

Yöneticilerin, yönetici performansını, velilerin değerlendirmemesine ilişkin gerekçeleri	Hayır(n=22)	
	n	%
1) Veliler, yönetici performansını değerlendirme konusunda yeterli olmayabilir.	Hayır	5 23
	Evet	17 77
2) Veliler, yönetici performansının bazı kavramlarını hatta anket sorularını dahi zorlukla anlayabilirler.	Hayır	11 50
	Evet	11 50
3) Okul yöneticileri, velilerin kendilerine yüksek puan versinler diye daha toleranslı davranmaya yönelebilirler.	Hayır	4 18
	Evet	18 82
4) İnsan doğasının gereği olarak veliler kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler.	Hayır	0 0
	Evet	22 100
5) Velilerin değerlendirmesinde gelişigüzel ifadeler, söylentiler, tek bir olaya ya da ön yargılara, öznel duygulara dayalı görüşler olabilir.	Hayır	4 18
	Evet	18 82

Tablo 25’de verilen yöneticilerin performansını veliler değerlendirmeli midir? görüşüne katılmayan yöneticilerin bu görüşe katılmama gerekçelerine ilişkin dağılım incelendiğinde, yöneticilerin tamamı (% 100), “İnsan doğasının gereği olarak veliler kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler” görüşüne en fazla

katılırken, yöneticilerin yarısı (% 50), “Veliler, yönetici performansının bazı kavramlarını hatta anket sorularını dahi zorlukla anlayabilirler” görüşüne en az katılmaktadır. Yöneticiler genel olarak % 82 oranında, “Okul yöneticileri, velilerin kendilerine yüksek puan versinler diye daha toleranslı davranmaya yönelebilirler”, “Velilerin değerlendirmesinde gelişigüzel ifadeler, söylentiler, tek bir olaya ya da ön yargılara, öznel duygulara dayalı görüşler olabilir” görüşlerine katılmaktadır. Başka bir anlatımla, yönetici performansını, velilerin yapmasını uygun görmeyen yöneticiler, velilerden toplanan verilerin güvenilir ve objektif olmayacağını olmayacağı, velilerin performans değerlendirmede yetersiz olduğu gerekçelerini ileri sürmektedirler.

Yöneticilerin görüşlerine göre kendilerinin performansını öğretmenler değerlendirmeli midir? görüşüne katılan yöneticilerin bu görüşe katılma gerekçelerine ilişkin dağılım Tablo 26’da verilmiştir.

Tablo 26

Yöneticilerin Performansını Öğretmenler Değerlendirmeli Midir? Görüşüne Katılan Yöneticilerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım

Yöneticilerin, yönetici performansını, öğretmenlerin değerlendirmesine ilişkin gerekçeleri	Evet(n=30)		
	n	%	
1) Yöneticinin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir.	Hayır	9	30
	Evet	21	70
2) Çoklu değişkenlere göre elde edilen veriler, yönetici performansını değerlendirme yönteminin güvenilirliğini artırabilir.	Hayır	12	40
	Evet	18	60
3) Öğretmen değerlendirmesi, yöneticilerin öğretmenlere karşı görevleriyle ilgili bir görüş sunabilir.	Hayır	8	27
	Evet	22	73
4) Öğretmen değerlendirmesi, okul yöneticilerinin yöneticilik alanındaki yeterlilikleri ile ilgili bilgi verebilir.	Hayır	9	30
	Evet	21	70
5) Yöneticilerin performansı; sadece müfettişlerin yapmış oldukları gözlemlerle değerlendirilmemeli, öğretmenler de bu değerlendirme yönteminin içine alınmalıdır.	Hayır	4	13
	Evet	26	87

Tablo 26’da verilen yöneticilerin performansını öğretmenler değerlendirmeli midir? görüşüne katılan yöneticilerin bu görüşe katılma gerekçelerine ilişkin dağılım incelendiğinde, yöneticilerin yaklaşık onda dokuzu (% 87), “Yöneticilerin performansı;

sadece müfettişlerin yapmış oldukları gözlemlerle değerlendirilmemeli, öğretmenler de bu değerlendirme yönteminin içine alınmalıdır” görüşüne en fazla katılırken, en az beşte üç (% 60) oranında, “Çoklu değişkenlere göre elde edilen veriler, yönetici performansını değerlendirme yönteminin güvenilirliğini artırabilir” görüşüne katılmaktadır. Yöneticiler genel olarak % 70 oranında, “Yöneticinin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir”, “Öğretmen değerlendirmesi, okul yöneticilerinin yöneticilik alanındaki yeterlilikleri ile ilgili bilgi verebilir” görüşlerine katılmaktadır. Başka bir anlatımla, yöneticiler, okul yöneticisinin kendi eksiklerini görme ve gidermede, öğretmenlerin çoklu veri kaynaklı performans değerlendirme sürecinde aktif rol alması gerektiği, okul yöneticisinin yöneticilik alanındaki yeterlilikleri ile ilgili en doğru bilginin öğretmenden alınacağı, ayrıca çoklu veri kaynağına dayandırılan performans değerlendirme yönteminin güvenilirliğinin yüksek olduğu gerekçelerini ileri sürmektedirler.

Yöneticilerin görüşlerine göre kendilerinin performansını öğretmenler değerlendirmeli midir? görüşüne katılmayan yöneticilerin bu görüşe katılmama gerekçelerine ilişkin dağılım Tablo 27’de verilmiştir.

Tablo 27

Yöneticilerin Performansını Öğretmenler Değerlendirmeli Midir? Görüşüne Katılmayan Yöneticilerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım

Yöneticilerin, yönetici performansını, öğretmenlerin değerlendirmemesine ilişkin gerekçeleri	Hayır(n=11)		
		n	%
1) Öğretmenler, okul yöneticilerinin performansını değerlendirme konusunda yeterli olmayabilir.	Hayır	7	64
	Evet	4	36
2) Öğretmen değerlendirmesi güvenilir olmayabilir. (Bu güvenilirmezlik, az sayıdaki gözleme, politik ve arkadaşlığa, hemşerilik vb. ilişkilere, öğretim hedefleri ile hiçbir ilişkisi bulunmayan kişilik özelliklerine bağlı olabilir.)	Hayır	0	0
	Evet	11	100
3) Öğretmen değerlendirmesinde, okul yöneticileri ile olan samimiyetlik ve arkadaşlık ilişkilerine bağlı olarak yanlış ifadeler kullanılabilir.	Hayır	0	0
	Evet	11	100
4) Öğretmen değerlendirmesinde, okul yöneticilerinin performansını değerlendirmede objektifliği sağlamak güç olabilir.	Hayır	0	0
	Evet	11	100
5) Öğretmen değerlendirmesinde, okul yöneticileri ile yaşanmış olan olumsuz bir durumdan dolayı, kişisel duygulara bağlı olarak performans değerlendirmede dürüst ifadeler kullanılmayabilir.	Hayır	0	0
	Evet	11	100

Tablo 27’de verilen yöneticilerin performansını öğretmenler değerlendirmeli midir? görüşüne katılmayan yöneticilerin bu görüşe katılmama gerekçelerine ilişkin dağılım incelendiğinde, yöneticilerin tamamı (% 100), “Öğretmen değerlendirmesi güvenilir olmayabilir. (Bu güvenilmezlik, az sayıdaki gözleme, politik ve arkadaşlığa, hemşerilik vb. ilişkilere, öğretim hedefleri ile hiçbir ilişkisi bulunmayan kişilik özelliklerine bağlı olabilir.)”, “Öğretmen değerlendirmesinde, okul yöneticileri ile olan samimiyetlik ve arkadaşlık ilişkilerine bağlı olarak yanlış ifadeler kullanılabilir”, “Öğretmen değerlendirmesinde, okul yöneticilerinin performansını değerlendirmede objektifliği sağlamak güç olabilir”, “Öğretmen değerlendirmesinde, okul yöneticileri ile yaşanmış olan olumsuz bir durumdan dolayı, kişisel duygulara bağlı olarak performans değerlendirmede dürüst ifadeler kullanılmayabilir” görüşlerine en fazla katılırken, en az % 36 oranında, “Öğretmenler, okul yöneticilerinin performansını değerlendirme konusunda yeterli olmayabilir” görüşüne katılmaktadır. Başka bir anlatımla, yönetici performansını, öğretmenlerin yapmasını uygun bulmayan yöneticilerin tamamı, öğretmenlerden toplanan verilerin objektif ve güvenilir olmayacağı gerekçelerini ileri sürmektedirler.

Yöneticilerin görüşlerine göre öğretmen performansını öğrenciler değerlendirmeli midir? görüşüne katılan yöneticilerin bu görüşe katılma gerekçelerine ilişkin dağılım Tablo 28’de verilmiştir.

Tablo 28

Öğretmen Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılan Yöneticilerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım

Yöneticilerin, öğretmen performansını, öğrencilerin değerlendirmesine ilişkin gerekçeleri	Evet (n=22)		
	n	%	
1) Öğretmenlerin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir.	Hayır	8	36
	Evet	14	64
2) Çoklu değişkenlere göre elde edilen veriler, öğretmen performansını değerlendirme yönteminin güvenilirliğini artırabilir.	Hayır	8	36
	Evet	14	64
3) Öğrenci görüşleri, öğretmenlerin öğrencilere karşı görevleriyle ilgili bir görüş sunabilir.	Hayır	3	14
	Evet	19	86
4) Öğretmenlerin performansı; sadece müfettişlerin yapmış oldukları gözlemlerle ve okul yöneticilerinin görüşleriyle değerlendirilmemeli, öğrenci de bu değerlendirme yönteminin içine alınmalıdır.	Hayır	5	23
	Evet	17	77
5) Öğretmen davranışlarını geliştirmede veri toplama açısından yararlı bir araç olabilir.	Hayır	8	36
	Evet	14	64

Tablo 28’de verilen öğretmen performansını öğrenciler değerlendirmeli midir? görüşüne katılan yöneticilerin bu görüşe katılma gerekçelerine ilişkin dağılım incelendiğinde, yöneticilerin beşte dördünden fazlası (% 86), “Öğrenci görüşleri, öğretmenlerin öğrencilere karşı görevleriyle ilgili bir görüş sunabilir” görüşüne en fazla katılırken, beşte üçünden fazlası (% 64), “Öğretmenlerin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir”, “Çoklu değişkenlere göre elde edilen veriler, öğretmen performansını değerlendirme yönteminin güvenilirliğini artırabilir”, “Öğretmen davranışlarını geliştirmede veri toplama açısından yararlı bir araç olabilir” görüşlerine en az katılmaktadır. Başka bir anlatımla, öğretmenlerin öğrencilere karşı görevleriyle ilgili öğretmenlere görüş sunmada, öğretmenlerin kendi eksiklerini görme ve gidermede öğrencilerinde yer aldığı performans değerlendirmenin iyi bir araç olduğu, öğrencilerin performans değerlendirme sürecinde aktif rol alması gerektiği gerekçelerini ileri sürmektedirler.

Yöneticilerin görüşlerine göre öğretmen performansını öğrenciler değerlendirmeli midir? görüşüne katılmayan yöneticilerin bu görüşe katılmama gerekçelerine ilişkin dağılım Tablo 29’da verilmiştir.

Tablo 29

Öğretmen Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılmayan Yöneticilerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım

Yöneticilerin, öğretmen performansını, öğrencilerin değerlendirmemesine ilişkin gerekçeleri	Hayır (n=19)		
		n	%
1) Öğrenciler, öğretmenlerinin performansını değerlendirme konusunda yeterli değildir.	Hayır	5	26
	Evet	14	74
2) Öğrenciler, öğretmen performansının bazı kavramlarını hatta anket sorularını dahi zorlukla anlayabilirler.	Hayır	11	58
	Evet	8	42
3) Öğretmenler, öğrencilerin kendilerine yüksek puan versinler diye daha toleranslı davranmaya yönelebilirler.	Hayır	4	21
	Evet	15	79
4) İnsan doğasının gereği olarak öğrenciler kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler.	Hayır	0	0
	Evet	19	100
5) Öğretmenler eğitsel açıdan eşit olsalar da çeşitli nedenlere bağlı olarak öğrenciler arasındaki popülariteleri farklı olabilir. Bu yüzden değerlendirme objektif olmayabilir.	Hayır	6	32
	Evet	13	68

Tablo 29’da verilen öğretmen performansını öğrenciler değerlendirmeli midir? görüşüne katılmayan yöneticilerin bu görüşe katılmama gerekçelerine ilişkin dağılım incelendiğinde, yöneticilerin tamamı (% 100), “İnsan doğasının gereği olarak öğrenciler kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler” görüşüne en fazla katılırken, en az % 42 oranında, “Öğrenciler, öğretmen performansının bazı kavramlarını hatta anket sorularını dahi zorlukla anlayabilirler” görüşüne katılmaktadır. Genel olarak yöneticilerin beşte dördü (% 79), “Öğretmenler, öğrencilerin kendilerine yüksek puan versinler diye daha toleranslı davranmaya yönelebilirler” görüşüne katılmaktadır. Başka bir anlatımla, öğretmen performansını, öğrencilerin yapmasını uygun görmeyen yöneticiler, öğrencilerden toplanan verilerin güvenilir ve objektif olmayacağı, öğretmenlerin öğrencilere karşı daha toleranslı davranmaya yöneleceği, öğrencinin performans değerlendirme alanında yetersiz olduğu ve doğru bir değerlendirme yapamayacağı gerekçelerini ileri sürmektedirler.

Yöneticilerin görüşlerine göre öğretmen performansını veliler değerlendirmeli midir? görüşüne katılan yöneticilerin bu görüşe katılma gerekçelerine ilişkin dağılım Tablo 30’da verilmiştir.

Tablo 30
Öğretmen Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılan Yöneticilerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım

Yöneticilerin, öğretmen performansını, velilerin değerlendirmesine ilişkin gerekçeleri	Evet (n=2)	
	n	%
1) Öğretmenlerin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir.	Hayır	0
	Evet	2
2) Çoklu değişkenlere göre elde edilen veriler, öğretmen performansını değerlendirme yönteminin güvenilirliğini artırabilir.	Hayır	0
	Evet	2
3) Veli görüşleri, öğretmenlerin velilere karşı görevleriyle ilgili bir görüş sunabilir.	Hayır	0
	Evet	2
4) Öğretmenlerin performansı; sadece müfettişlerin yapmış oldukları gözlemlerle ve okul yöneticilerinin görüşleriyle değerlendirilmemeli, veli de bu değerlendirme yönteminin içine alınmalıdır.	Hayır	0
	Evet	2
5) Öğretmen davranışlarını geliştirmede veri toplama açısından yararlı bir araç olabilir.	Hayır	0
	Evet	2

Tablo 30’da verilen öğretmen performansını veliler değerlendirmeli midir? görüşüne katılan yöneticilerin bu görüşe katılma gerekçelerine ilişkin dağılım incelendiğinde, yöneticilerin tamamı (% 100), “Öğretmenlerin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir”, “Çoklu değişkenlere göre elde edilen veriler, öğretmen performansını değerlendirme yönteminin güvenilirliğini artırabilir”, “Veli görüşleri, öğretmenlerin velilere karşı görevleriyle ilgili bir görüş sunabilir”, “Öğretmenlerin performansı; sadece müfettişlerin yapmış oldukları gözlemlerle ve okul yöneticilerinin görüşleriyle değerlendirilmemeli, veli de bu değerlendirme yönteminin içine alınmalıdır”, “Öğretmen davranışlarını geliştirmede veri toplama açısından yararlı bir araç olabilir” görüşlerine katılmaktadır. Başka bir anlatımla, yöneticiler performans değerlendirme yönteminin güvenilirliği açısından velilerin performans değerlendirme sürecinde aktif rol alması gerektiği, öğretmenlerin velilere karşı görevleriyle ilgili öğretmenlere görüş sunmada ve öğretmenlerin kendi eksiklerini görme ve gidermede performans değerlendirmenin iyi bir araç olduğu gerekçelerini ileri sürmektedirler.

Yöneticilerin görüşlerine göre öğretmen performansını veliler değerlendirmeli midir? görüşüne katılmayan yöneticilerin bu görüşe katılmama gerekçelerine ilişkin dağılım Tablo 31’de verilmiştir.

Tablo 31
Öğretmen Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılmayan Yöneticilerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım

Yöneticilerin, öğretmen performansını, velilerin değerlendirmemesine ilişkin gerekçeleri	Hayır (n=39)	
	n	%
1) Veliler, öğretmenlerin performansını değerlendirme konusunda yeterli değildir.	Hayır	16 41
	Evet	23 59
2) Veliler, öğretmen performansının bazı kavramlarını hatta anket sorularını dahi zorlukla anlayabilirler.	Hayır	26 67
	Evet	13 33
3) Öğretmenler, velilerin kendilerine yüksek puan versinler diye daha toleranslı davranmaya yönelebilirler.	Hayır	16 41
	Evet	23 59
4) İnsan doğasının gereği olarak veliler kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler.	Hayır	12 31
	Evet	27 69
5) Velilerin değerlendirmesinde gelişigüzel ifadeler, söylentiler, tek bir olaya ya da ön yargılara, öznel duygulara dayalı görüşler olabilir.	Hayır	9 23
	Evet	30 77

Tablo 31’de verilen öğretmen performansını veliler değerlendirmeli midir? görüşüne katılmayan yöneticilerin bu görüşe katılmama gerekçelerine ilişkin dağılım incelendiğinde, yöneticilerin yaklaşık beşte dördü (% 77), “Velilerin değerlendirmesinde gelişigüzel ifadeler, söylentiler, tek bir olaya ya da ön yargılara, öznel duygulara dayalı görüşler olabilir” görüşüne en fazla katılırken, yaklaşık beşte üç (% 59) oranında, “Veliler, öğretmenlerin performansını değerlendirme konusunda yeterli değildir”, “Öğretmenler, velilerin kendilerine yüksek puan versinler diye daha toleranslı davranmaya yönelebilirler” görüşlerine en az katılmaktadır. Yöneticilerin genel olarak % 69 u “İnsan doğasının gereği olarak veliler kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler” görüşüne katılmaktadır. Başka bir anlatımla, öğretmen performansını, velilerin yapmasını uygun görmeyen yöneticiler, velilerden toplanan verilerin güvenilir olmayacağı, velilerin performans değerlendirmede yetersiz olduğu ve doğru bir değerlendirme yapamayacağı gerekçelerini ileri sürmektedirler.

Yöneticilerin görüşlerine göre öğretmen performansını meslektaşları değerlendirmeli midir? görüşüne katılan yöneticilerin bu görüşe katılma gerekçelerine ilişkin dağılım Tablo 32’de verilmiştir.

Tablo 32

Öğretmen Performansını Meslektaşları Değerlendirmeli Midir? Görüşüne Katılan Yöneticilerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım

Yöneticilerin, öğretmen performansını, meslektaşlarının değerlendirmesine ilişkin gerekçeleri	Evet (n=16)	
	n	%
1) Öğretmenlerin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir.	Hayır	5 31
	Evet	11 69
2) Çoklu değişkenlere göre elde edilen veriler, öğretmen performansını değerlendirme yönteminin güvenilirliğini artırabilir.	Hayır	7 44
	Evet	9 56
3) Meslektaş değerlendirmesi, öğretmenlerin meslektaşlarına karşı görevleriyle ilgili bir görüş sunabilir.	Hayır	5 31
	Evet	11 69
4) Meslektaş değerlendirmesi, öğretmenin mesleki bilgisini değerlendirmesi ile ilgili bilgi verebilir.	Hayır	7 44
	Evet	9 56
5) Öğretmenlerin performansı; sadece müfettişlerin yapmış oldukları gözlemlerle ve okul yöneticilerinin görüşleriyle değerlendirilmemeli, meslektaşlar da bu değerlendirme yönteminin içine alınmalıdır.	Hayır	0 0
	Evet	16 100

Tablo 32’de verilen öğretmen performansını meslektaşları değerlendirmeli midir? görüşüne katılan yöneticilerin bu görüşe katılma gerekçelerine ilişkin dağılım incelendiğinde, yöneticilerin tamamı (% 100), “Öğretmenlerin performansı; sadece müfettişlerin yapmış oldukları gözlemlerle ve okul yöneticilerinin görüşleriyle değerlendirilmemeli, meslektaşlar da bu değerlendirme yönteminin içine alınmalıdır” görüşüne en fazla katılırken, en az % 56 oranında, “Çoklu değişkenlere göre elde edilen veriler, öğretmen performansını değerlendirme yönteminin güvenilirliğini artırabilir”, “Meslektaş değerlendirmesi, öğretmenin mesleki bilgisini değerlendirmesi ile ilgili bilgi verebilir” görüşlerine katılmaktadır. Başka bir anlatımla, meslektaşların çoklu veri kaynaklı performans değerlendirme sürecinde aktif rol alması gerektiği, meslektaş değerlendirmesi öğretmenlerin meslektaşlarına karşı görevleriyle ilgili öğretmenlere görüş sunmada ve öğretmenin mesleki alanda kendini değerlendirmesinde, eksiklerini görme ve gidermede etkili olacağı gerekçelerini ileri sürmektedirler.

Yöneticilerin görüşlerine göre öğretmen performansını meslektaşları değerlendirmeli midir? görüşüne katılmayan yöneticilerin bu görüşe katılmama gerekçelerine ilişkin dağılım Tablo 33’de verilmiştir.

Tablo 33

Öğretmen Performansını Meslektaşları Değerlendirmeli Midir? Görüşüne Katılmayan Yöneticilerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım

Yöneticilerin, öğretmen performansını, meslektaşlarının değerlendirmemesine ilişkin gerekçeleri	Hayır (n=25)		
		n	%
1) Meslektaşlar, öğretmenlerin performansını değerlendirme konusunda yeterli olmayabilir.	Hayır	18	72
	Evet	7	28
2) Meslektaş değerlendirmesinde; samimiyet ve arkadaşlık ilişkileri ölçüsüne bağlı olarak yanlı ifadeler kullanılabilir.	Hayır	4	16
	Evet	21	84
3) Meslektaşların, öğretmen performansını değerlendirmede objektifliği sağlamak güç olabilir.	Hayır	7	28
	Evet	18	72
4) Meslektaş değerlendirmesi güvenilir olmayabilir. (Bu güvenilmezlik, az sayıdaki gözleme, politik ve arkadaşlığa, hemşerilik vb. ilişkilere, öğretim hedefleri ile hiçbir ilişkisi bulunmayan kişilik özelliklerine bağlı olabilir.)	Hayır	0	0
	Evet	25	100
5) Meslektaş değerlendirmesinde; kıskançlık, rakip görme gibi kişisel duygulardan kaynaklanan nedenlerden performans değerlendirmede dürüst ifadeler kullanılmayabilir.	Hayır	7	28
	Evet	18	72

Tablo 33’de verilen öğretmen performansını meslektaşları değerlendirmeli midir? görüşüne katılmayan yöneticilerin bu görüşe katılmama gerekçelerine ilişkin dağılım incelendiğinde, yöneticilerin tamamı (% 100), “Meslektaş değerlendirmesi güvenilir olmayabilir. (Bu güvenilmezlik, az sayıdaki gözleme, politik ve arkadaşlığa, hemşerilik vb. ilişkilere, öğretim hedefleri ile hiçbir ilişkisi bulunmayan kişilik özelliklerine bağlı olabilir.)” görüşüne en fazla katılırken, en az %28 oranında, “Meslektaşlar, öğretmenlerin performansını değerlendirme konusunda yeterli olmayabilir” görüşüne katılmaktadır. Yöneticiler genel olarak % 72 oranında, “Meslektaşların, öğretmen performansını değerlendirmede objektifliği sağlamak güç olabilir”, “Meslektaş değerlendirmesinde; kıskançlık, rakip görme gibi kişisel duygulardan kaynaklanan nedenlerden performans değerlendirmede dürüst ifadeler kullanılmayabilir” görüşlerine katılmaktadır. Başka bir anlatımla, yöneticiler meslektaş değerlendirmesinin tarafsız, güvenilir ve objektif olmayacağı ve meslektaşların performans değerlendirme konusunda yetersiz olduğu gerekçelerini ileri sürmektedirler.

ÖĞRENCİLERE İLİŞKİN BULGULAR

Ortaöğretim kurumlarında öğrenim gören öğrencilerin demografik dağılımları Tablo 34’de verilmiştir.

Tablo 34
Öğrencilerin Demografik Dağılımları

		n	%
Sınıf	10.sınıf	178	64
	12. sınıf	101	36
Cinsiyet	Kız	158	57
	Erkek	121	43
Okul Türü	Genel lise	102	37
	Anadolu Lisesi	55	20
	Meslek lisesi	122	44

Tablo 34’de verilen öğrencilerin demografik dağılımları incelendiğinde, öğrencilerin üçte ikisi (% 64) 10. sınıfta, üçte biri ise (% 36) 12.sınıfta öğrenim görmektedir. Öğrencilerin yaklaşık beşte ikisi (% 57) kız, diğer beşte ikisi ise (% 43) erkektir. Öğrencilerin beşte biri (% 20) Anadolu lisesi, beşte ikisinden fazlası (% 44) Meslek lisesi ve üçte birinden fazlası da (% 37) Genel liselerde öğrenim görmektedir.

Araştırmanın beşinci alt problemi: “Ortaöğretim kurumlarında öğrenim gören öğrencilerin, okul yöneticilerinin ve öğretmenlerinin performansını değerlendirmelerine ilişkin görüşleri nelerdir?” şeklinde düzenlenmiştir.

Öğrencilerin, okul yöneticilerinin ve öğretmenlerinin performansını değerlendirmelerine ilişkin görüşleri Tablo 35’de verilmiştir.

Tablo 35
Öğrencilerin Okul Yöneticilerinin ve Öğretmenlerin Performansını Değerlendirmelerine İlişkin Görüşleri

Öğrenci görüşleri		n	%
Öğretmen performansını öğrenciler değerlendirmeli midir?	Evet	256	92
	Hayır	23	8
Yönetici performansını öğrenciler değerlendirmeli midir?	Evet	233	84
	Hayır	46	16

Tablo 35’de verilen öğrencilerin okul yöneticilerinin ve öğretmenlerin performansını değerlendirmelerine ilişkin görüşleri incelendiğinde, öğrencilerin onda dokuzundan fazlası (% 92) öğretmenlerin performansının değerlendirilmesinde, öğrencilerin görev almasına “evet “ cevabı verirken, bu dağılım yönetici performansının değerlendirilmesinde % 84’e düşmüştür. Her iki durumda da, öğrenciler hem öğretmenlerinin hem de okul yöneticilerinin performansını değerlendirme konusunda istekli davranmaktadırlar. Başka bir anlatımla, öğrenciler çoklu veri kaynaklı performans değerlendirme sürecinde öğretmenlerinin ve okul yöneticilerinin performansını değerlendirmesi görüşünü desteklemektedirler.

Öğretmen performansını öğrenciler değerlendirmeli midir? görüşüne katılan öğrencilerin bu görüşe katılma gerekçelerine ilişkin dağılım Tablo 36’da verilmiştir.

Tablo 36

Öğretmen Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılan Öğrencilerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım

Öğrencilerin, öğretmen performansını, öğrencilerin değerlendirmesine ilişkin gerekçeleri	evet (n=256)		
	n	%	
1-Öğretmenin sınıf içindeki performansı ile ilgili en doğru bilgi öğrencilerden sağlanır.	Hayır	29	11
	Evet	227	89
2-Öğrenciler, okul kurumunun bir parçası olduğundan performans değerlendirme yönteminin içerisinde bulunmalıdır.	Hayır	47	18
	Evet	209	82
3-Öğretmen performansını değerlendirme yönteminin güvenilirliği açısından öğrenci görüşlerine de başvurulmalıdır.	Hayır	33	13
	Evet	223	87
4-Öğrenciler öğretmenlerden beklentilerini değerlendirmeye katılarak iletebilirler.	Hayır	39	15
	Evet	217	85
5-Öğretmenlerin kendi eksikliklerini görmeleri ve bu eksiklikleri giderebilmeleri için öğrencilerinde performans değerlendirme yönteminin içerisinde bulunmaları gereklidir.	Hayır	21	8
	Evet	235	92

Tablo 36’da verilen öğretmen performansını öğrenciler değerlendirmeli midir? görüşüne katılan öğrencilerin bu görüşe katılma gerekçelerine ilişkin dağılım incelendiğinde, öğrencilerin % 92’si, “Öğretmenlerin kendi eksikliklerini görmeleri ve bu eksiklikleri giderebilmeleri için öğrencilerinde performans değerlendirme sürecinin içerisinde bulunmaları gereklidir” görüşüne en fazla katılırken, en az beşte dört (%82) oranında “Öğrenciler okulun bir parçası olduğundan performans değerlendirme yönteminin içerisinde bulunmalıdır” görüşüne katılmaktadır. Genel olarak öğrenciler, % 89 oranında “Öğretmenin sınıf içindeki performansı ile ilgili en doğru bilgi öğrencilerden sağlanır” % 87 “Öğretmen performansını değerlendirme yönteminin güvenilirliği açısından öğrenci görüşlerine de başvurulmalıdır” görüşlerine katılmaktadırlar. Başka bir anlatımla, öğrenciler, öğretmenlerle ilgili en doğru bilginin öğrencilerden alınacağı, öğrencilerin performans değerlendirme sürecinde aktif rol alması gerektiği, öğrencilerden toplanan verilerin güvenilir olduğu, öğrencilerin

beklentilerini öğretmenlere iletmede en iyi yöntemlerden birisinin değerlendirme süreci olduğu, öğretmenlerin kendi eksikliklerini görme ve gidermede performans değerlendirmenin iyi bir araç olduğu gerekçelerini ileri sürmektedirler.

Öğretmen performansını öğrenciler değerlendirmeli midir? görüşüne katılmayan öğrencilerin bu görüşe katılmama gerekçelerine ilişkin dağılım Tablo 37’de gösterilmiştir.

Tablo 37

Öğretmen Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılmayan Öğrencilerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım

Öğrencilerin, öğretmen performansını, öğrencilerin değerlendirmemesine ilişkin gerekçeleri	Hayır (n=23)		
		n	%
1-Öğrenciler, öğretmen performansının bazı kavramlarını ve anket sorularını zorlukla anlayabilirler.	Hayır	8	35
	Evet	15	65
2-Öğrenciler, öğretmenlerinin performansını değerlendirme alanında konu uzmanı değildirler.	Hayır	11	48
	Evet	12	52
3-Öğrenciler, kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler.	Hayır	3	13
	Evet	20	87
4-Öğrenci değerlendirmeleri objektif olmayabilir.	Hayır	7	30
	Evet	16	70
5-Öğrenciler, performans değerlendirmede gelişigüzel ifadeler kullanabilirler.	Hayır	4	17
	Evet	19	83

Tablo 37’de verilen öğretmen performansını öğrenciler değerlendirmeli midir? görüşüne katılmayan öğrencilerin bu görüşe katılmama gerekçelerine ilişkin dağılım incelendiğinde, öğrencilerin beşte dördünden fazlası (%87), “Öğrenciler, kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler” görüşüne en fazla katılırken, en az %52’si “Öğrenciler, öğretmenlerinin performansını değerlendirme alanında konu uzmanı değildirler” görüşüne katılmaktadır. Öğrencilerin genel olarak beşte üçünden fazlası (%70) “Öğrenci değerlendirmeleri objektif olmayabilir” görüşüne katılmaktadır. Başka bir anlatımla, öğretmen performansını, öğrencilerin yapmasını uygun görmeyen öğrenciler, öğretmenlere ilişkin öğrencilerden toplanan verilerin objektif olmayacağı, öğrencinin performans değerlendirme alanında yetersiz olduğu ve doğru bir değerlendirme yapamayacağı gerekçelerini ileri sürmektedirler.

Yönetici performansını öğrenciler değerlendirmeli midir? görüşüne katılan öğrencilerin bu görüşe katılma gerekçelerine ilişkin dağılım Tablo 38’de gösterilmiştir.

Tablo 38

Yönetici Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılan Öğrencilerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım

Öğrencilerin, yönetici performansını, öğrencilerin değerlendirmesine ilişkin gerekçeleri	evet (n=233)		
		n	%
1-Okul yöneticilerinin performansını değerlendirme yönteminin güvenilirliği açısından öğrenci görüşlerine de başvurulmalıdır.	Hayır	18	8
	Evet	215	92
2-Okul yöneticilerinin kendi eksikliklerini görmeleri ve bu eksiklikleri giderebilmeleri için öğrencilerinde performans değerlendirme yönteminin içerisinde bulunmaları gereklidir.	Hayır	33	14
	Evet	200	86
3-Öğrenciler okul kurumunun bir parçası olduğundan performans değerlendirme yönteminin içerisinde bulunmalıdır.	Hayır	27	12
	Evet	206	88
4-Öğrenciler okul yönetiminden beklentilerini değerlendirmeye katılarak iletebilirler.	Hayır	26	11
	Evet	207	89
5-Öğrenci görüşleri, okul yöneticilerinin öğrencilere karşı görevleriyle ilgili bir görüş sunabilir.	Hayır	42	18
	Evet	191	82

Tablo 38’de verilen yönetici performansını öğrenciler değerlendirmeli midir? görüşüne katılan öğrencilerin bu görüşe katılma gerekçelerine ilişkin dağılım incelendiğinde, öğrencilerin onda dokuzu (%92), “Okul yöneticilerinin performansını değerlendirme yönteminin güvenilirliği açısından öğrenci görüşlerine de başvurulmalıdır” görüşüne en fazla katılırken, en az beşte dört (%82) oranında “Öğrenci görüşleri, okul yöneticilerinin öğrencilere karşı görevleriyle ilgili bir görüş sunabilir” görüşüne katılmaktadır. Öğrenciler genel olarak, %89 oranında “Öğrenciler okul yönetiminden beklentilerini değerlendirmeye katılarak iletebilirler” görüşüne katılmaktadır. Başka bir anlatımla, öğrenciler performans değerlendirme yönteminin güvenilirliği açısından öğrencilerin performans değerlendirme sürecinde aktif rol alması gerektiği, öğrencilerin okul yönetiminden beklentilerini iletmede ve okul yönetiminin

öğrencilere karşı görevleriyle ilgili yöneticilere görüş sunmada performans değerlendirmenin iyi bir araç olduğu gerekçelerini ileri sürmektedirler.

Yönetici performansını öğrenciler değerlendirmeli midir? görüşüne katılmayan öğrencilerin bu görüşe katılmama gerekçelerine ilişkin dağılım Tablo 39’da gösterilmiştir.

Tablo 39

Yönetici Performansını Öğrenciler Değerlendirmeli Midir? Görüşüne Katılmayan Öğrencilerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım

Öğrencilerin, yönetici performansını, öğrencilerin değerlendirmemesine ilişkin gerekçeleri	Hayır (n=46)		
		n	%
1-Öğrenciler, yönetici performansının bazı kavramlarını ve anket sorularını zorlukla anlayabilirler.	Hayır	18	39
	Evet	28	61
2-Öğrenciler, yönetici performansını değerlendirme alanında konu uzmanı değillerdir.	Hayır	14	30
	Evet	32	70
3-Öğrenciler, kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler.	Hayır	18	39
	Evet	28	61
4-Öğrenci değerlendirmeleri objektif olmayabilir.	Hayır	16	35
	Evet	30	65
5-Öğrenciler, performans değerlendirmede gelişigüzel ifadeler kullanabilirler.	Hayır	12	26
	Evet	34	74

Tablo39’da yönetici performansını öğrenciler değerlendirmeli midir? görüşüne katılmayan öğrencilerin bu görüşe katılmama gerekçelerine ilişkin dağılım incelendiğinde, öğrencilerin üçte ikisinden fazlası (%74) “Öğrenciler, performans değerlendirmede gelişigüzel ifadeler kullanabilirler” görüşüne en fazla katılırken, en az %61’i “Öğrenciler, yönetici performansının bazı kavramlarını ve anket sorularını zorlukla anlayabilirler”, “Öğrenciler, kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler” görüşlerine katılmaktadır. Öğrencilerin üçte ikisi (%65) “Öğrenci değerlendirmeleri objektif olmayabilir”, görüşüne katılırken %70’i “Öğrenciler, yönetici performansını değerlendirme alanında konu uzmanı değillerdir” görüşüne katılmaktadır. Başka bir anlatımla, öğrenciler, öğrencinin performans değerlendirme konusunda

yetersiz olduğu ve öğrencilerden toplanacak verilerin objektif olamayacağı gerekçelerini ileri sürmektedirler.

VELİ GÖRÜŞLERİNE İLİŞKİN BULGULAR

Ortaöğretim kurumlarında öğrenim gören öğrencilerin velilerinin demografik dağılımları Tablo 40'da verilmiştir.

Tablo 40
Velilerin Demografik Dağılımları

		n	%
Meslek Türü	Kamu	62	27
	Özel	45	19
	Çalışmıyor	124	54
Cinsiyet	Erkek	100	43
	Kadın	131	57
Yaş	30-35 yaş	37	16
	36-40 yaş	81	35
	41-46 yaş	75	32
	47-51 yaş	23	10
	52 yaş ve üzeri	15	6
Eğitim Durumu	İlköğretim	144	62
	Lise	64	28
	Lisans	23	10

Tablo 40'da verilen velilerin demografik dağılımları incelendiğinde, velilerin yarısından fazlası (% 54) çalışmıyor (ev hanımları bu grup içerisinde). Beşte birinden fazlası (% 27) kamu sektöründe, yaklaşık beşte biri ise (% 19) özel sektörde çalışıyor. Velilerin yarısından fazlası (% 57) kadın, % 43'ü ise erkektir. Velilerin yaklaşık beşte ikisi (% 35) 36-40 yaş arasında, beşte birinden fazlası (% 32) 41-46 yaş arasında, yaklaşık beşte biri (% 16) 30-35 yaş arasında ve onda biri (% 10) 47-51 yaş arasındadır. En az dağılımın % 6 ile 52 ve üzeri yaş grubunda olduğu görülmektedir. Velilerin beşte üçü (% 62) ilköğretim mezunu, beşte birinden fazlası (% 28) lise mezunu ve onda biri (% 10) lisans mezunudur.

Araştırmanın altıncı alt problemi: “Ortaöğretim kurumlarında öğrencisi bulunan velilerin, okul yöneticilerinin ve öğretmenlerin performansını değerlendirmelerine ilişkin görüşleri nelerdir?” şeklinde düzenlenmiştir.

Velilerin, okul yöneticilerinin ve öğretmenlerin performansını değerlendirmelerine ilişkin görüşleri Tablo 41’de verilmiştir.

Tablo 41

Velilerin Okul Yöneticilerinin ve Öğretmenlerin Performansını Değerlendirmelerine İlişkin Görüşleri

Veli görüşleri		n	%
Öğretmen performansını veliler değerlendirmeli midir?	Evet	177	77
	Hayır	54	23
Yönetici performansını veliler değerlendirmeli midir?	Evet	161	70
	Hayır	70	30

Tablo 41’de verilen velilerin, okul yöneticilerinin ve öğretmenlerin performansını değerlendirmelerine ilişkin görüşleri incelendiğinde, velilerin yaklaşık beşte dördü (% 77) öğretmenlerin performansının değerlendirilmesinde, velilerin görev almasına “evet” cevabı verirken, bu dağılım yönetici performansının değerlendirilmesinde % 70’e düşmüştür. Her iki durumda da, veliler hem öğretmenlerin hem de okul yöneticilerinin performansını değerlendirme konusunda istekli davranmaktadır. Başka bir anlatımla, veliler çoklu veri kaynaklı performans değerlendirme sürecinde öğretmenlerin ve okul yöneticilerinin performansının değerlendirilmesinde aktif rol almak istemektedirler.

Öğretmen performansını veliler değerlendirmeli midir? görüşüne katılan velilerin bu görüşe katılma gerekçelerine ilişkin dağılım Tablo 42’de verilmiştir.

Tablo 42

Öğretmen Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılan Velilerin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım

Velilerin, öğretmen performansını, velilerin değerlendirmesine ilişkin gerekçeleri		Evet (n=177)	
		n	%
1) Öğretmen performansını değerlendirme yönteminin güvenilirliği açısından veli görüşlerine de başvurulmalıdır.	Hayır	25	14
	Evet	152	86
2) Öğrencilerin okul dışında öğretmenleri ile ilgili düşüncelerine veli görüşlerinden ulaşılabilir.	Hayır	51	29
	Evet	126	71
3) Öğretmenlerin kendi eksiklerini görmeleri ve bu eksikleri giderebilmeleri için velilerin de performans değerlendirme yönteminin içerisinde bulunmaları gereklidir.	Hayır	47	27
	Evet	130	73
4) Veliler okul kurumunun bir parçası olduğundan performans değerlendirme yönteminin içerisinde bulunmalıdırlar.	Hayır	54	31
	Evet	123	69
5) Veliler öğretmenlerden beklentilerini değerlendirmeye katılarak iletebilirler.	Hayır	24	14
	Evet	153	86

Tablo 42’de verilen öğretmen performansını veliler değerlendirmeli midir? görüşüne katılan velilerin bu görüşe katılma gerekçelerine ilişkin dağılım incelendiğinde, velilerin beşte dördünden fazlası (% 86), “Öğretmen performansını değerlendirme yönteminin güvenilirliği açısından veli görüşlerine de başvurulmalıdır”, “Veliler öğretmenlerden beklentilerini değerlendirmeye katılarak iletebilirler” görüşlerine en fazla katılırken, en az % 69 oranında, “Veliler okul kurumunun bir parçası olduğundan performans değerlendirme yönteminin içerisinde bulunmalıdırlar” görüşüne katılmaktadır. Veliler genel olarak % 73 oranında, “Öğretmenlerin kendi eksiklerini görmeleri ve bu eksikleri giderebilmeleri için velilerin de performans değerlendirme yönteminin içerisinde bulunmaları gereklidir” görüşüne katılmaktadır. Başka bir anlatımla, performans değerlendirme yönteminin güvenilirliği açısından velilerin performans değerlendirme sürecinde aktif rol alması gerektiği, velilerin beklentilerini öğretmenlere iletmede en iyi yöntemlerden birisinin performans değerlendirme süreci olduğu, öğretmenlerin kendi eksiklerini görme ve gidermede performans değerlendirmenin iyi bir araç olduğu gerekçelerini ileri sürmektedirler.

Öğretmen performansını veliler değerlendirmeli midir? görüşüne katılmayan velilerin bu görüşe katılmama gerekçelerine ilişkin dağılım Tablo 43’de verilmiştir.

Tablo 43

Öğretmen Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılmayan Velilerin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım

Velilerin, öğretmen performansını, velilerin değerlendirmemesine ilişkin gerekçeleri	Hayır (n=54)		
	n	%	
1) Veliler, öğretmen performansının bazı kavramlarını ve anket sorularını zorlukla anlayabilirler.	Hayır	23	43
	Evet	31	57
2) Veliler, öğretmenlerin performansını değerlendirme alanında konu uzmanı değillerdir.	Hayır	13	24
	Evet	41	76
3) Veliler, kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler.	Hayır	19	35
	Evet	35	65
4) Veli değerlendirmeleri objektif olmayabilir.	Hayır	21	39
	Evet	33	61
5) Veliler, kendi düşüncelerinin dışında söylentilere dayalı bilgilerden etkilenecek değerlendirme yapabilirler.	Hayır	17	31
	Evet	37	69

Tablo 43’de verilen öğretmen performansını veliler değerlendirmeli midir? görüşüne katılmayan velilerin bu görüşe katılmama gerekçelerine ilişkin dağılım incelendiğinde, velilerin yaklaşık beşte dördü (% 76), “Veliler, öğretmenlerin performansını değerlendirme alanında konu uzmanı değillerdir” görüşüne en fazla katılırken, en az % 57 oranında “Veliler, öğretmen performansının bazı kavramlarını ve anket sorularını zorlukla anlayabilirler” görüşüne katılmaktadır. Veliler genel olarak % 69 oranında, “veliler, kendi düşüncelerinin dışında söylentilere dayalı bilgilerden etkilenecek değerlendirme yapabilirler” görüşüne katılmaktadır. Başka bir anlatımla, velinin performans değerlendirme alanında yetersiz olduğu ve doğru bir değerlendirme yapamayacağı, veli değerlendirmelerinin güvenilir, tarafsız ve objektif olmayacağı gerekçelerini ileri sürmektedirler.

Yönetici performansını veliler değerlendirmeli midir? görüşüne katılan velilerinin bu görüşe katılma gerekçelerine ilişkin dağılım Tablo 44’de gösterilmiştir.

Tablo 44

Yönetici Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılan Velilerinin Bu Görüşe Katılma Gerekçelerine İlişkin Dağılım

Velilerin, yönetici performansını, velilerin değerlendirmesine ilişkin gerekçeleri	Evet(n=161)		
		n	%
1) Okul yöneticilerinin performansını değerlendirme yönteminin güvenilirliği açısından veli görüşlerine de başvurulmalıdır.	Hayır	29	18
	Evet	132	82
2) Okul yöneticilerinin kendi eksiklerini görmeleri ve bu eksikleri giderebilmeleri konusunda veli görüşlerine de başvurulmalıdır.	Hayır	35	22
	Evet	126	78
3) Veliler, okul kurumunun bir parçası olduğundan performans değerlendirme yönteminin içerisinde bulunmalıdırlar.	Hayır	42	26
	Evet	119	74
4) Veliler, okul yönetiminden beklentilerini değerlendirmeye katılarak iletebilirler.	Hayır	31	19
	Evet	130	81
5) Veli görüşleri; okul dışında öğrencilerin okul yöneticileri ile ilgili düşüncelerini ifade edebilir.	Hayır	43	27
	Evet	118	73

Tablo 44’de verilen yönetici performansını veliler değerlendirmeli midir? görüşüne katılan velilerinin bu görüşe katılma gerekçelerine ilişkin dağılım incelendiğinde, velilerin beşte dördünden fazlası (% 82), “Okul yöneticilerinin performansını değerlendirme yönteminin güvenilirliği açısından veli görüşlerine de başvurulmalıdır” görüşüne en fazla katılırken, en az % 73 oranında “Veli görüşleri; okul dışında öğrencilerin okul yöneticileri ile ilgili düşüncelerini ifade edebilir” görüşüne katılmaktadır. Veliler genel olarak, % 78 oranında “Okul yöneticilerinin kendi eksiklerini görmeleri ve bu eksikleri giderebilmeleri konusunda veli görüşlerine de başvurulmalıdır” görüşüne katılmaktadır. Başka bir anlatımla, veliler performans değerlendirme yönteminin güvenilirliği açısından ve velilerin okul kurumunun bir parçası olduğundan, performans değerlendirme sürecinde velilerin aktif rol alması gerektiği, velilerin okul yönetiminden beklentilerini iletmede ve öğrencilerin okul yönetimi ile ilgili düşüncelerini yöneticilerin farklı bir kaynaktan öğrenme açısından, çoklu veri kaynaklı performans değerlendirmenin iyi bir araç olduğu gerekçelerini ileri sürmektedirler.

Yönetici performansını veliler değerlendirmeli midir? görüşüne katılmayan velilerinin bu görüşe katılmama gerekçelerine ilişkin dağılım Tablo 45’de gösterilmiştir.

Tablo 45

Yönetici Performansını Veliler Değerlendirmeli Midir? Görüşüne Katılmayan Velilerinin Bu Görüşe Katılmama Gerekçelerine İlişkin Dağılım

Velilerin, yönetici performansını, velilerin değerlendirmemesine ilişkin gerekçeleri	Hayır (n=70)		
		n	%
1) Veliler, yönetici performansının bazı kavramlarını ve anket sorularını zorlukla anlayabilirler.	hayır	27	39
	evet	43	61
2) Veliler, yöneticilerin performansını değerlendirme alanında konu uzmanı değildir.	hayır	26	37
	evet	44	63
3) Veliler, kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler.	hayır	22	31
	evet	48	69
4) Veli değerlendirmeleri objektif olmayabilir.	hayır	22	31
	evet	48	69
5) Veliler, kendi düşüncelerinin dışında söylentilere dayalı bilgilerden etkilenerek değerlendirme yapabilirler.	hayır	25	36
	evet	45	64

Tablo 45’de verilen yönetici performansını veliler değerlendirmeli midir? görüşüne katılmayan velilerinin bu görüşe katılmama gerekçelerine ilişkin dağılım incelendiğinde, velilerin beşte üçünden (% 69) fazlası, “Veliler, kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler”, “Veli değerlendirmeleri objektif olmayabilir” görüşlerine en fazla katılırken, en az % 61 oranında “Veliler, yönetici performansının bazı kavramlarını ve anket sorularını zorlukla anlayabilirler” görüşüne katılmaktadır. Veliler genel olarak % 64 oranında “Veliler, kendi düşüncelerinin dışında söylentilere dayalı bilgilerden etkilenerek değerlendirme yapabilirler” görüşüne katılmaktadır. Başka bir anlatımla, velilerden toplanan verilerin güvenilir ve objektif olmayacağı ve velilerin performans değerlendirme alanında yetersiz oldukları gerekçelerini ileri sürmektedirler.

BÖLÜM V

ÖZET, SONUÇ, TARTIŞMA VE ÖNERİLER

Bu bölümde araştırmanın özetine, bulgulara dayalı olarak ulaşılan sonuçlara, tartışma ve önerilere yer verilmiştir.

ÖZET

Bu araştırmanın amacı, ortaöğretim kurumlarında görev yapan yöneticiler ve öğretmenler ile bu kurumlarda okuyan öğrencilerin ve öğrenci velilerinin çoklu veri kaynaklı performans değerlendirmesine ilişkin görüşlerini saptamaktır. Araştırma tarama modelindedir.

Bu araştırmanın evrenini, Ankara ili Keçiören ilçesindeki resmi ortaöğretim okullarında görev yapan 87 okul yöneticisi, 1707 öğretmen, 30 839 öğrenci, 30 839 öğrenci velisi oluşturmaktadır.

Bu araştırmanın örneklemini, Ankara ili Keçiören ilçesindeki resmi ortaöğretim okullarında görev yapan yönetici, öğretmen, öğrenci ve öğrenci velileri arasından rastlantısal olarak seçilen 41 okul yöneticisi, 206 öğretmen, 279 öğrenci (10. ve 12. sınıf) ve 231 öğrenci velisi oluşturmaktadır.

Araştırmada veriler, iki bölümden oluşan üç anket aracılığı ile toplanmıştır. Anketler “Yönetici-Öğretmen” anketi, “Öğrenci” anketi ve “Veli” anketi olmak üzere araştırmacı tarafından geliştirilmiştir. “Yönetici-Öğretmen” anketinin birinci bölümünde, ankete katılan yönetici ve öğretmenlerin görevi, cinsiyeti, yaşı, kıdemi, eğitim durumu, görev yaptığı okul türü ve branşının sorulduğu “Kişisel Bilgiler” bölümü yer almaktadır. Anketin ikinci bölümünde ise altı tane “Araştırma Sorusu” yer

almaktadır. “Öğrenci” anketinin birinci bölümünde, ankete katılan öğrencilerin sınıfı, cinsiyeti ve okul türünün sorulduğu “Kişisel Bilgiler” bölümü yer almaktadır. Anketin ikinci bölümünde ise iki tane “Araştırma Sorusu” yer almaktadır. “Veli” anketinin birinci bölümünde, ankete katılan velilerin mesleği, cinsiyeti, yaşı ve eğitim durumunun sorulduğu “Kişisel Bilgiler” bölümü yer almaktadır. Anketin ikinci bölümünde ise iki tane “Araştırma Sorusu” yer almaktadır.

Araştırma sonucunda elde edilen verilerin değerlendirilmesinde SPSS programından yararlanılmıştır. Araştırma için frekans (f) ve yüzde (%) hesaplanmıştır.

SONUÇLAR

1. Öğretmenler çoklu veri kaynaklı performans değerlendirme sürecinde kendilerinin performansını öğrencilerin değerlendirmesini isterken, velilerin ve meslektaşlarının değerlendirmesini istememektedirler.
2. Yöneticiler, çoklu veri kaynaklı performans değerlendirme sürecinde öğretmenlerin performansını öğrencilerin değerlendirmesini isterken, velilerin ve meslektaşların değerlendirmesini istememektedirler.
3. Öğretmenler çoklu veri kaynaklı performans değerlendirme sürecinde yöneticilerin performansını öğrencilerin, velilerin ve öğretmenlerin değerlendirmesini istemektedirler.
4. Yöneticiler, çoklu veri kaynaklı performans değerlendirme sürecinde kendilerinin performansını öğretmenlerin değerlendirmesini isterken, öğrenci ve velilerin değerlendirmesini istememektedirler.
5. Öğrenciler çoklu veri kaynaklı performans değerlendirme sürecinde öğretmenlerinin ve okul yöneticilerinin performansını değerlendirmede aktif olarak rol almak istemektedirler.

6. Veliler çoklu veri kaynaklı performans değerlendirme sürecinde öğretmenlerin ve okul yöneticilerinin performansını değerlendirmede aktif olarak rol almak istemektedirler.
7. Öğretmenler, kendilerinin ve yöneticilerinin performansını öğrencilerin, velilerin ve öğretmenlerin değerlendirmesini genelde “eksiklerini görme ve gidermede” etkili olacağı gerekçesiyle istemektedirler.
8. Öğretmenler, kendilerinin ve yöneticilerin performansını öğrencilerin, velilerin ve öğretmenlerin değerlendirmemesini genelde “objektifliğin ve güvenilirliğin sağlanamayacağı” gerekçesiyle istememektedirler.
9. Yöneticiler, kendilerinin ve öğretmenlerinin performansını öğrencilerin, velilerin ve öğretmenlerin değerlendirmesini genelde “öğrencinin, velinin ve öğretmenin performans değerlendirme sürecinin içine alınması” gerekçesiyle istemektedirler.
10. Yöneticiler, kendilerinin ve öğretmenlerin performansını öğrencilerin, velilerin ve öğretmenlerin değerlendirmemesini genelde “güvenilirliğin sağlanamayacağı, gelişigüzel ifadelerin kullanılabileceği” gerekçesiyle istememektedirler.
11. Öğrenciler, öğretmenlerinin ve okul yöneticisinin performansını öğrencilerin değerlendirmesini genelde “öğrencilerin performans değerlendirme yönteminin içine alınmasıyla yöntemin güvenilirliğinin artacağı” gerekçesiyle istemektedirler.
12. Öğrenciler, öğretmenlerinin ve okul yöneticisinin performansını öğrencilerin değerlendirilmemesini genelde “öğrencilerin değerlendirmede dürüst olmayacağı, gelişigüzel ifadelerin kullanılabileceği” gerekçesiyle istememektedirler.
13. Veliler, öğretmenlerinin ve okul yöneticisinin performansını velilerin değerlendirmesini genelde “velilerin performans değerlendirme yönteminin

içine alınmasıyla yöntemin güvenilirliğinin artacağı” gerekçesiyle istemektedirler.

14. Veliler, öğretmenlerinin ve okul yöneticisinin performansını velilerin değerlendirilmemesini, genelde “velilerin değerlendirmede dürüst ve objektif olmayacağı” gerekçesiyle istememektedirler.

TARTIŞMA

Araştırma bulgularına göre öğretmenler çoklu veri kaynaklı performans değerlendirme sürecinde kendilerinin performansını meslektaşlarının değerlendirmesi görüşünü desteklememektedirler. Sümer ve Bilgiç (2006) tarafından yapılan “Performans Değerlendirmelerinde Geleneksel Olmayan Değerlendirici Kaynaklarının Kullanımı” konulu araştırmada; çalışma arkadaşlarının değerlendirme sisteminde yer almasına yönelik genel olarak temkinli bir tutumun olduğu söylenebilir. Çalışma arkadaşlarını değerlendirmeyi ne çok kolay ne de çok zor bulan katılımcılar, bu değerlendirmelerin sadece geri bildirim amaçlı kullanılmasına yönelik görece olumlu bir yaklaşım sergilemişlerdir. Ayrıca çalışma arkadaşı değerlendirmelerinin iş ilişkilerine zarar verebileceği görüşüne katılımda orta düzeye yakındır. Stubblebine (2001) tarafından yapılan “Perception and Acceptance of Evaluations by Supervisors and Peers” konulu araştırmasında; idareci değerlendirmelerinin daha doğru ve güvenilir görüldüğü, idarecilerin performansı gözlemlenirken daha çok fırsatlarının olduğu ve performans değerlendirmede daha nitelikli tanındığı ve arkadaşlık ön yargılarından daha az etkilendikleri için, akran değerlendirmelerine göre idareci değerlendirmelerinin kabul oranının daha yüksek olduğu sonucuna ulaşılmıştır. Bu bulgular araştırma sonucunu desteklemektedir. Pehlivan, Demirbaş ve Eroğlu (2000) tarafından yapılan “Öğretmen Performans Değerlendirme Modeli ve Sicil Raporları” konulu araştırmada; öğretmen performansını en iyi aynı branştan öğretmenlerin değerlendirebilecekleri sonucuna varılmıştır. Bu bulgu ise araştırma sonucu ile benzeşmemektedir.

Araştırma bulgularına göre öğretmenler çoklu veri kaynaklı performans değerlendirme sürecinde kendilerinin performansını velilerin değerlendirmesi görüşünü desteklememektedirler. Akşit (2006) tarafından yapılan “Performans Değerlendirmeye

ilişkin “Öğretmen Görüşleri” konulu araştırmasında; veli değerlendirmesinin öğretmenlerin % 59’u tarafından istenmemiştir. Bunun nedeni ise okul-veli ilişkisinin yeterli olmamasından kaynaklanabileceği gibi bu değerlendirmenin öğrenci tespitlerine veya öğrencilerin öğretmenleri hakkındaki yargılarını veliye aktarmaları nedeniyle veli değerlendirmesinden çok ikinci bir öğrenci değerlendirmesine dönüşme kaygısı olabileceği sonucuna varılmıştır. Pehlivan, Demirbaş ve Eroğlu (2000) tarafından yapılan “Öğretmen Performans Değerlendirme Modeli ve Sicil Raporları” konulu çalışmada; katılımcıların çoğunluğu, velilerin öğretmenleri değerlendirmemeleri gerektiğini düşünmektedirler. Bu sonuçlar araştırma bulgularını desteklemektedir.

Araştırma bulgularına göre öğretmenler çoklu veri kaynaklı performans değerlendirme sürecinde kendilerinin performansını öğrencilerin değerlendirmesi görüşünü desteklemektedirler. Akşit (2006) tarafından yapılan “Performans Değerlendirmeye İlişkin Öğretmen Görüşleri” konulu araştırmasında; öğretmenlerin yaklaşık yarısı (% 46), kendilerinin öğrencileri tarafından değerlendirilmelerini istemiştir. Tangut’un (2005) yaptığı “Performans Değerlendirmeye İlişkin Öğretmen ve Yönetici Görüşleri” çalışmasına göre öğretmenlerin performans değerlendirmesinde değerlendirici olarak öğrenci ve velilerin de olması ancak bu gruplara yeterli ön bilginin verilmesi, müfettişlerin değerlendirici olarak alınması, ancak puan ağırlığının azaltılması, yönetici, meslektaş ve kendilerinin değerlendirici olması gerektiği sonucuna varmıştır. Bu bulgular araştırma sonuçlarını kısmen desteklemektedir.

Araştırma bulgularına göre öğrencilerin onda dokuzundan fazlası (% 92), “Öğretmenlerin kendi eksikliklerini görmeleri ve bu eksiklikleri giderebilmeleri için öğrencilerinde performans değerlendirme sürecinin içerisinde bulunmaları gereklidir” görüşünü desteklemektedirler. Pehlivan, Demirbaş ve Eroğlu (2000) tarafından yapılan “Öğretmen Performans Değerlendirme Modeli ve Sicil Raporları” konulu çalışmada; etkili bir performans değerlendirme için öğretmenin performansından etkilenen grupların değerlendirme sürecinde yer almasının, öğretmenin bireysel ve mesleki gelişimine katkı sağlayacağı gibi, denetim sürecinin açık ve demokratik olmasına da katkı sağlayacağı sonucuna varılmıştır. Bu bulgular araştırma sonucunu desteklemektedir.

Araştırma bulgularına göre öğretmenler çoklu veri kaynaklı performans değerlendirme sürecinde yöneticilerin performansını öğretmenlerin değerlendirmesi görüşünü desteklemektedirler. Sümer ve Bilgiç (2006) tarafından yapılan “Performans Değerlendirmelerinde Geleneksel Olmayan Değerlendirici Kaynaklarının Kullanımı” konulu araştırmada; ast değerlendirmesi yapan katılımcıların ast değerlendirmesine yönelik tepkileri incelendiğinde, öncelikle bu değerlendirmelere yönelik oldukça olumlu bir atmosferin olduğu ve amirlerini değerlendirmenin katılımcılara çok zor gelmediği görülmüştür. Katılımcılar ast değerlendirmelerinin ast-üst ilişkisini olumsuz etkileyeceği görüşüne genel olarak fazla katılmamışlardır. Bu bulgular araştırma sonucuyla benzeşmektedir.

Araştırma bulgularına göre “öğretmen performansını öğrenciler değerlendirmeli midir?” görüşüne evet diyen öğretmenlerin %74’ü, “öğretmen performansını veliler değerlendirmeli midir?” görüşüne evet diyen öğretmenlerin %63’ü ve “öğretmen performansını meslektaşları değerlendirmeli midir?” görüşüne evet diyen öğretmenlerin %73’ü, “öğretmenlerin performansı, sadece müfettişlerin yapmış oldukları gözlemlerle ve okul yöneticilerinin görüşleriyle değerlendirilmemeli, öğrenci, veli ve meslektaş da bu değerlendirme yönteminin içine alınmalıdır” gerekçesini desteklemektedirler. Alay (2006) tarafından yapılan “İlköğretim ve Ortaöğretim Kurumlarında Görev Yapan Öğretmenlerin Performans Değerlendirme Sistemine İlişkin Görüşleri” konulu araştırmasında; öğretmenler sadece okul müdürleri ve müfettişlerin performans değerlendiriyor olmalarını yeterli bulmamaktadırlar. Müfettişlerin kısa bir sürede objektif olarak öğretmen performansını değerlendiremeyeceği görüşündedirler. Ayrıca çoklu veri sistemi ile performans değerlendirmenin uygulanabilir iyi bir yöntem olduğunu düşünmektedirler. Akşit (2006) tarafından yapılan “Performans Değerlendirmeye İlişkin Öğretmen Görüşleri” konulu araştırmasında; öğretmenin bir yıllık performansının 40 dakikalık derste değerlendirilemeyeceği çalışmaya katılan öğretmenlerin % 91’i tarafından kabul edilmiştir. Sınıfta üçüncü bir kişinin bulunmasının dersin doğal bir ortamdan yapay bir ortama dönüşmesine yol açtığı öğretmenlerin % 74’ü tarafından belirtilmiştir. Bu bulgular araştırma sonuçlarını desteklemektedir.

Araştırma bulgularına göre okul yöneticilerinin performansını öğretmenlerin değerlendirmesini desteklemeyen öğretmenlerin %56 sı performans değerlendirme

konusunda öğretmenlerin yeterli olmadığını, yöneticilerin ise %36'sı performans değerlendirme konusunda öğretmenlerin yeterli olmadığı gerekçelerini desteklemektedirler. Özdemir ve Cemaloğlu'nun "Eğitimde Örgütsel Yenileşme ve Karara Katılma" adlı makalesinde eğitimde yenileşme uygulamaları başlamadan önce öğretmenlerin yenileşmeye karşı tutumları bilinmeli ve tutum değişikliği sağlanmalı, yenileşme konusu ile ilgili alanlarda öğretmenlerin yeterliliklerinin artırılması önerilmiştir. Alay (2006) tarafından yapılan "İlköğretim ve Ortaöğretim Kurumlarında Görev Yapan Öğretmenlerin Performans Değerlendirme Sistemine İlişkin Görüşleri" konulu araştırmasında; öğretmenler, performans değerlendirme ile ilgili öğretmenlere hizmet içi eğitim verilmesi gerektiği görüşündedirler.

ÖNERİLER

1. Araştırma bulgularına göre, öğretmenler, yöneticiler, öğrenciler ve veliler çoklu veri kaynaklı performans değerlendirme sürecini genelde değerlendirmede objektifliğin ve güvenilirliğin sağlanamayacağı gerekçesiyle istemedikleri görülmektedir. Bu nedenle çoklu veri kaynaklı performans değerlendirme sisteminin uygulama süreci başlatılmadan önce konuyla ilgili tüm paydaşlara seminerler verilmelidir.
2. Araştırma bulgularına göre genelde öğrencilerin ve velilerin çoklu veri kaynaklı performans değerlendirme sürecinde aktif olarak rol almak istedikleri görülmektedir. Bu nedenle çoklu veri kaynağına dayanan performans değerlendirme yöntemi (değerlendirme kriterleri ve süreci) hakkında öğrencilerin ve velilerin bilgilendirilmesi önerilmektedir.
3. Araştırma sonuçları dikkate alındığında, çoklu veri kaynaklı performans değerlendirme yönteminde; yönetici, meslektaş, veli ve öğrencilerden elde edilecek verilerin, değerlendirme sonuçlarını farklı ağırlıklarla etkileyecek şekilde düzenlenmesi gerektiği önerilmektedir.

4. Milli Eğitim Bakanlığı tarafından çoklu veri kaynaklı performans değerlendirme sistemi ile ilgili kılavuz niteliğinde kitaplar hazırlanarak ortaöğretim kurumlarına dağıtımını sağlanabilir.
5. Performans değerlendirme sürecinin sonuçları konusunda mutlaka öğretmenlere, yöneticilere, öğrencilere ve velilere etkili geri bildirimlerde bulunulmalıdır.
6. Performans değerlendirme formlarında yer alan kriterler eğitimdeki gelişmeler dikkate alınarak sürekli yenilenmeli ve geliştirilmelidir.

KAYNAKÇA

- Açıkalın, A. (1999). *İnsan kaynağının yönetimi geliştirilmesi*. (1. basım). Ankara: Pegem A Yayıncılık.
- Ağaoğlu, E., ve Karacan, F. (2004). Öğretmen etkinliklerine ilişkin müfettiş ve öğretmen görüşleri. *Eğitim ve Bilim Dergisi*, 29 (131), 14-23.
- Akşit, F. (2006). Performans değerlendirmeye ilişkin öğretmen görüşleri (bigadiç ilköğretim öğretmenleri örneği). *Sosyal Bilimler Araştırmaları Dergisi*, 2, 76- 101.
- Alay, G. (2006). *İlköğretim ve ortaöğretim kurumlarında görev yapan öğretmenlerin performans değerlendirme sistemine ilişkin görüşleri*. Yüksek Lisans Tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.
- Altan, Y. (2005). *Kamu personel yönetiminde performans değerlendirmesi sistemi ve çağdaş bir model önerisi*. Doktora Tezi, Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü, Isparta.
- Altundeppe, Ö. (1999). Ortaöğretim kurumlarında öğretmen performansının değerlendirilmesi. *Dokuz Eylül Üniversitesi Sosyal Bilimler Dergisi*, Web: <http://www.egitim.aku.edu.tr/altundeppe.htm> 26 Ağustos 2009'da alınmıştır.
- Arslan, A. (2004). 360 derece değerlendirme bireysel performanstan, kurumsal performansa geçişte etkili bir araç. Web: <http://www.ikademi.com/performans-yonetimi> 23 Ocak 2010'da alınmıştır.
- Aydın, M. (2000). *Çağdaş eğitim denetimi*. Ankara: Hatiboğlu Yayıncılık.
- Aytaç, A. (2003). 360 derece performans değerlendirme. Web: <http://yayim.meb.gov.tr/dergiler/sayi41/aytac.htm> 26 Ağustos 2009'da alınmıştır.
- Barutçugil, İ. (2002). *Performans yönetimi*. (2. basım). İstanbul: Kariyer Yayıncılık.
- Başar, H. (1995). *Öğretmenlerin değerlendirilmesi*. Ankara: Pegem A Yayıncılık.
- Başar, H. (1998). *Eğitim denetçisi*. (4. basım). Ankara: Pegem A Yayıncılık.
- Başar, H. (2003). Öğretmeni değerlendirmede yeni bir "eski yanlış". Web: http://yunus.hacettepe.edu.tr/~alerbas/ogretmen_degerlendirme.htm 25 Aralık 2009'da alınmıştır.
- Başaran, İ.E. (1994). *Türkiye eğitim sistemi*. (2. basım). Ankara: Yargıcı Yayıncılık.
- Bayram, L. (2006). Geleneksel performans değerlendirme yöntemlerine yeni bir alternatif: 360 derece performans değerlendirme. *Sayıştay Dergisi*, 62, 47-65.

- Bayar, B. (2002). Performans değerlendirme sisteminin kurulması. Web: <http://www.insankaynaklari.com> 25 Aralık 2009'da alınmıştır.
- Bayar, B. (2003). Performans değerlendirme sürecinde yaşanan sorunlar ve direnç. Web: <http://www.insankaynaklari.com> 2 Ocak 2010'da alınmıştır.
- Bilgin, K. U. (2004). *Kamu performans yönetimi*. Ankara: TODAİE Yayınları.
- Bilir, M. (1991). *Türk eğitim sisteminde teftiş alt sisteminin yapı ve işleyişi*. Yayınlanmamış Doktora Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.
- Bingöl, D. (1998). *İnsan kaynakları yönetimi*. (4. basım). İstanbul: Beta Yayınları.
- Bingöl, D. (2006). *İnsan kaynakları yönetimi*. (6. basım). İstanbul: Arıkan Yayıncılık.
- Bursalıoğlu, Z. (2000). *Okul yönetiminde yeni yapı ve davranış*. (13. basım). Ankara: Pegem A Yayıncılık.
- Canman, D. (2000). *İnsan kaynakları yönetimi*. Ankara: Yargı Yayınları.
- Cemaloğlu, N. (2002). Öğretmen performansının artırılmasında okul yöneticisinin rolü. *Milli Eğitim Dergisi*, (153-154). Web: <http://yayim.meb.gov.tr/dergiler/153-154/cemaloglu.htm> 20 Eylül 2009'da alınmıştır.
- Cihantimur, N. (2006). *Anadolu liseleri ve genel liselerde görevli öğretmenlerin performans değerlendirmesine yönelik algıları*. Yüksek Lisans Tezi, Yıldız Teknik Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Çalık, T. (2003). *Performans yönetimi: tanımlar, kavramlar, ilkeler*. Ankara: Gündüz Eğitim Yayıncılık.
- Çolak, M. (2007). *Ortaöğretim okullarında öğretmen performans yönetimi*. Yüksek Lisans Tezi, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, Sakarya.
- Demirtaş, Z. (2005). İlköğretim okulu yöneticilerinin performanslarını değerlendirme ölçütleri. *Kuram ve Uygulamada Eğitim Yönetimi Dergisi*, 11(44), 489-506.
- Demirtaş, H. ve Güneş, H. (2002). *Eğitim yönetimi ve denetimi sözlüğü*. Ankara: Anı Yayıncılık.
- Dinç, E. (2005). *360 derece performans değerlendirme ve bir uygulama*. Yüksek Lisans Tezi, Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, Bursa.
- Eraslan, E., ve Algün, O. (2005). İdeal performans değerlendirme formu tasarımında analitik hiyerarşi yöntemi yaklaşımı. *G.Ü. Mühendislik Mimarlık Fakültesi Dergisi*. 20(1), 95-106.
- Ergin, C. (2002). *İnsan kaynakları yönetimi*. Ankara: Academyplus Yayınevi.

- Erkoç, Z. (2007). Okullarda performans değerlendirme sistemi. Web: <http://www.insankaynaklari.com/> 20 Mart 2009'da alınmıştır.
- Fındıkçı, İ. (2002). *İnsan kaynakları yönetimi*. (4. basım). İstanbul:Alfa Yayıncılık.
- Ford-Brocato, J. (2004). *Teacher and administrator perceptions of teacher performance evaluation systems in two Georgia public school districts*. Ed.d. Dissertation, Georgia Southern University, United States-Georgia.
- Harris, B. M. (1963). *Supervisory behavior in aducation*. Prentice-hall İnternational INC, London.
- Helvacı, A. (2002). Performans yönetimi sürecinde performans değerlendirmenin önemi. *Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi*, 35 (1-2), 155-169.
- İnsankaynaklari.com içerik ekibi. (2009). 360 derece performans değerlendirme sistemleri. Web: <http://www.ikademi.com/performans-yonetimi/783-360-derece-performans-degerlendirme-sistemleri.html> 3 Aralık 2009'da alınmıştır.
- Joshua, Mt, Basse, Ba (2004). Teachers perceptions of students evaluation of teaching effectiveness. *The African Symposium:An On-line Educational Research Journal*, 4(3)1-7.
- Karasar, N. (2005). *Bilimsel araştırma yöntemi*. (15. basım). Ankara: Nobel Yayıncılık.
- Kayıkçı, K. (2005). Milli eğitim bakanlığı denetmenlerinin denetim alt sistemin yapısal sorunlarına ilişkin algıları ve iş doyumunu düzeyleri. Ankara:Tem-Sen Yayınları.
- Kaynak, R., ve Bülbül, M. (2008). 360- derece geri bildirim sisteminde değerlendirme farklılıkları. *Süleyman Demirel Üniversitesi Dergisi*, 13(1), 269-292.
- Koçel, T. (2001). *İşletme yöneticiliği*. (8. basım). İstanbul:Beta Yayıncılık.
- MEB, EARGED. (2001). *Öğretmen Performans Değerlendirme ve Sicil Raporları*. Ankara:MEB Basımevi.
- MEB, EARGED. (2006). *Okulda Performans Yönetim Modeli*. Ankara: MEB Basımevi.
- MEB, Mevzuat Bankası. (2009). Devlet memurları sicil yönetmeliği. Web:<http://mevzuat.meb.gov.tr/html/119.html> 26 Ocak 2010'da alınmıştır.
- MEB, Mevzuat Bankası. (2009). İlköğretim müfettişleri başkanlıkları yönetmeliği. Web:<http://mevzuat.meb.gov.tr/html/55.html> 26 Ocak 2010'da alınmıştır.
- MEB, Mevzuat Bankası. (2009). Teftiş kurulu yönetmeliği. Web:<http://mevzuat.meb.gov.tr/html/108.html> 26 Ocak 2010'da alınmıştır.

- MEB, Mevzuat Bankası.(2009). Milli eğitim temel kanunu. Web:<http://mevzuat.meb.gov.tr/html/88.html> 26 Ocak 2010'da alınmıştır.
- MEB, Teftiş Kurulu Başkanlığı. (2005). İlköğretim Denetim ve Performans Değerlendirme Esasları. Web:<http://tkb.meb.gov.tr> 26 Ocak 2010'da alınmıştır.
- MEB, Teftiş Kurulu Başkanlığı. (2005). Ortaöğretim Denetim ve Performans Değerlendirme Esasları. Web:<http://tkb.meb.gov.tr> 26 Ocak 2010'da alınmıştır.
- Memişoğlu, S.P. (2004). İlköğretim müfettişlerinin denetimsel davranışlara ilişkin görüşleri.*Eğitim ve Bilim Dergisi*. 131, 30-39.
- Ocak, G., Karataş, S., ve Ocak, İ. (2005). Okulda performans değerlendirme yöntemi hakkında fen bilimleri öğretmen görüşlerinin değerlendirilmesi. *Erzincan Eğitim Fakültesi Dergisi*, 7(2), 27-40.
- Örencik, İ. (2007). *360 derece performans değerlendirme sisteminin iş tatmini üzerine etkisi: kütahya ortaöğretim kurumlarında bir uygulama*. Yüksek Lisans Tezi, Dumlupınar Üniversitesi Sosyal Bilimler Enstitüsü, Kütahya.
- Özdemir, S., ve Cemaloğlu, N. (). Eğitimde örgütsel yenileşme ve karara katılma. Web:<http://yayim.meb.gov.tr/dergiler/146/ozdemir.htm> 15 Ocak 2010'da alınmıştır.
- Pakdil, F. (2001). Ekip Bazlı Performans Değerlendirme. Web: <http://www.kalder.org.tr/> 3 Ocak 2010'da alınmıştır.
- Palmer, M. ve Winters, K.T. (1993). *İnsan kaynakları*. (1.basım) (Çev. D.Şahiner). İstanbul:Rota Yayınları.
- Sabuncuoğlu, Z. (2000). *İnsan kaynakları yönetimi*.(1. basım). Bursa: Ezgi Kitapevi.
- Sönmez, V. (1998). *Eğitim felsefesi*. (5. basım). Ankara:Anı Yayıncılık.
- Stubblebine, P. C. (2001). Perception and acceptance of evaluations by supervisors and peers. *Current Psychology*, 20, 85.
- Sümer, H.C., ve Bilgiç, R. (2006). Performans değerlendirmelerinde geleneksel olmayan değerlendirici kaynaklarının kullanımı. *Türk Psikoloji Dergisi*, 21(57), 25-40.
- Şimşek, M. Ş. ve Nursoy. M. (2002). *Toplam kalite yönetiminde performans ölçme*. İstanbul:Hayat Yayıncılık.
- Takakura, S. O., ve Yumika O. (2001). Restructuring teacher evaluation in japan: recent developments in personel management system. (SP041154). East lansing, MI: national center for research on teacher learning. (ERIC document reproduction service no. ED 477498)

- Tamam, S. (2005). *İlköğretim okullarında toplam kalite yönetimi kapsamında performans değerlendirmeye ilişkin yönetici ve öğretmen görüşleri*. Yüksek Lisans Tezi, Çukurova Üniversitesi Sosyal Bilimler Enstitüsü, Adana.
- Tangut, E. (2005). *Performans değerlendirmeye ilişkin öğretmen ve yönetici görüşleri*. Yüksek Lisans Tezi, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, Sakarya.
- Taşdemir, İ. (2002). Okullarda performans değerlendirme. *Bilim ve Aklın Aydınlığında Eğitim Dergisi*, 3, 43.
- Taymaz, H. (2002). *Eğitim sisteminde teftiş*. (5. basım). Ankara: Pegem A Yayıncılık.
- Töremen, F. (2005). Yaratıcı okul ve yönetimi. Kuram ve uygulamada eğitim bilimleri dergisi, 3(1), 227-253.
- Turgut, F. (1992). *Eğitimde ölçme değerlendirme metotları*. (8. basım). Ankara: Saydam Maatbacılık.
- Uçar, A. (2002). İstanbul ilköğretim okullarındaki öğretmenlerin performans değerlendirmesinin incelenmesi. *Çağdaş Eğitim Dergisi*, 290, 29-35.
- Uçar, Y. (2005). *Performans değerlendirme ve eğitim kurumlarında bir uygulama*. Yüksek Lisans Tezi, Gaziantep Üniversitesi Sosyal Bilimler Enstitüsü, Gaziantep.
- Üzmez, İ.T. (2006). *İlk ve ortaöğretim kurumlarında performans değerlendirme süreci- sivil raporu düzenlemesine ilişkin sorunlar ve beklentiler*. Yüksek Lisans Tezi, Fırat Üniversitesi Sosyal Bilimler Enstitüsü, Elazığ.
- Yalçınkaya, M. (1992). *Ortaöğretimde ders denetimi*. Doktora Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.
- Yazıcıoğlu, Y. ve Erdoğan, S. (2004). *Spss uygulamalı bilimsel araştırma yöntemleri*. Ankara: Detay Yayıncılık.
- Yüksel, Ö. (1998). *İnsan kaynakları yönetimi*. Ankara: Gazi Kitabevi.
- Yüncü, H.R. (2002). *Bir performans değerlendirme modeli olan 360 derece geribildirim beş yıldızlı otellerde uygulama denemesi*. Yüksek Lisans Tezi, Anadolu Üniversitesi Sosyal Bilimler Enstitüsü, Eskişehir.

EKLER

EK-1**ANKET -1
(Yönetici-Öğretmen)**

Sayın;

Bu veri toplama aracı, “Ortaöğretim kurumlarında görev yapan yönetici, öğretmen, öğrenci, veli ve bakanlık müfettişlerinin çoklu veri tabanına göre performans değerlendirmeye ilişkin görüşlerini” saptamak amacıyla hazırlanmıştır. Aşağıda size yöneltilen soruları lütfen dikkatlice okuyup “evet” veya “hayır” şeklinde değerlendirdikten sonra, verdiğiniz cevaplara ilişkin gerekçelerinizi işaretleyiniz ve yazınız. Araştırma bilimsel amaçlarla kullanılacaktır. Bu sebeple, lütfen adınızı ve soyadınızı yazmayınız.

Gösterdiğiniz ilgi ve sağladığınız katkı için şimdiden teşekkür eder, çalışmalarınızda başarılar dilerim.

Ayla ÇAVUŞ
Gazi Üniversitesi
Eğitim Bilimleri Enstitüsü
Yüksek Lisans Öğrencisi

BÖLÜM-1**KİŞİSEL BİLGİLER**

Göreviniz: 1. () Öğretmen 2. () Okul müdürü
3. () Okul müdür yardımcısı 4. () Bakanlık müfettişi

Cinsiyetiniz: 1. () Erkek 2. () Kadın

Yaşınız: 1. () 21-30 2. () 31-40 3. () 41-50 4. () 51 ve üzeri

Mesleki kıdeminiz: 1. () 1 yıldan az 2. () 1-3 yıl 3. () 4-6 yıl
4. () 7-9 yıl 5. () 10 yıl ve üstü

Bu okuldaki kıdeminiz: 1. () 1 yıldan az 2. () 1-3 yıl 3. () 4-6 yıl
4. () 7-9 yıl 5. () 10 yıl ve üstü

Eğitim durumunuz: 1. () Lisans 2. () Yüksek lisans 3. () Doktora

Öğretmen ve okul yönetici iseniz görev yaptığınız okul türü: 1. () Genel Lise

2. () Anadolu Lisesi 3. () Meslek Lisesi

4. () Fen Lisesi 5. () Anadolu Öğretmen Lisesi

Öğretmen iseniz branşınız:.....

BÖLÜM-2

ARAŞTIRMA SORUSU - 1

Sizce; öğretmen performansını öğrenciler değerlendirmeli midir?	
Evet ()	Hayır ()
A-Cevabınız <u>evet</u> ise aşağıda verilen gerekçelerden size uygun olanı / olanları işaretleyiniz ve bunların dışında gerekçeleriniz de varsa lütfen aşağıdaki boşluğa yazınız.	
1) Öğretmenlerin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir.	()
2) Çoklu değişkenlere göre elde edilen veriler, öğretmen performansını değerlendirme yönteminin güvenilirliğini artırabilir.	()
3) Öğrenci görüşleri, öğretmenlerin öğrencilere karşı görevleriyle ilgili bir görüş sunabilir.	()
4) Öğretmenlerin performansı; sadece müfettişlerin yapmış oldukları gözlemlerle ve okul yöneticilerinin görüşleriyle değerlendirilmemeli, öğrenci de bu değerlendirme yönteminin içine alınmalıdır.	()
5) Öğretmen davranışlarını geliştirmede veri toplama açısından yararlı bir araç olabilir.	()
6) Başka gerekçeleriniz varsa lütfen yazınız;	
B-Cevabınız <u>hayır</u> ise aşağıda verilen gerekçelerden size uygun olanı / olanları işaretleyiniz ve bunların dışında gerekçeleriniz de varsa lütfen aşağıdaki boşluğa yazınız.	
1) Öğrenciler, öğretmenlerinin performansını değerlendirme konusunda yeterli değildir.	()
2) Öğrenciler, öğretmen performansının bazı kavramlarını hatta anket sorularını dahi zorlukla anlayabilirler.	()
3) Öğretmenler, öğrencilerin kendilerine yüksek puan versinler diye daha toleranslı davranmaya yönelebilirler.	()
4) İnsan doğasının gereği olarak öğrenciler kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler.	()
5) Öğretmenler eğitsel açıdan eşit olsalar da çeşitli nedenlere bağlı olarak öğrenciler arasındaki popülariteleri farklı olabilir. Bu yüzden değerlendirme objektif olmayabilir.	()
6) Başka gerekçeleriniz varsa lütfen yazınız;	

ARAŞTIRMA SORUSU – 2

Sizce; öğretmen performansını veliler değerlendirmeli midir?	
Evett () Hayır ()	
A-Cevabınız <u>evet</u> ise aşağıda verilen gerekçelerden size uygun olanı / olanları işaretleyiniz ve bunların dışında gerekçeleriniz de varsa lütfen aşağıdaki boşluğa yazınız.	
1) Öğretmenlerin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir.	()
2) Çoklu değişkenlere göre elde edilen veriler, öğretmen performansını değerlendirme yönteminin güvenilirliğini artırabilir.	()
3) Veli görüşleri, öğretmenlerin velilere karşı görevleriyle ilgili bir görüş sunabilir.	()
4) Öğretmenlerin performansı; sadece müfettişlerin yapmış oldukları gözlemlerle ve okul yöneticilerinin görüşleriyle değerlendirilmemeli, veli de bu değerlendirme yönteminin içine alınmalıdır.	()
5) Öğretmen davranışlarını geliştirmede veri toplama açısından yararlı bir araç olabilir.	()
6) Başka gerekçeleriniz varsa lütfen yazınız;	
B-Cevabınız <u>hayır</u> ise aşağıda verilen gerekçelerden size uygun olanı / olanları işaretleyiniz ve bunların dışında gerekçeleriniz de varsa lütfen aşağıdaki boşluğa yazınız.	
1) Veliler, öğretmenlerin performansını değerlendirme konusunda yeterli değildir.	()
2) Veliler, öğretmen performansının bazı kavramlarını hatta anket sorularını dahi zorlukla anlayabilirler.	()
3) Öğretmenler, velilerin kendilerine yüksek puan versinler diye daha toleranslı davranmaya yönelebilirler.	()
4) İnsan doğasının gereği olarak veliler kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler.	()
5) Velilerin değerlendirmesinde gelişigüzel ifadeler, söylentiler, tek bir olaya ya da ön yargılara, öznel duygulara dayalı görüşler olabilir.	()
6) Başka gerekçeleriniz varsa lütfen yazınız;	

ARAŞTIRMA SORUSU – 3

Sizce; öğretmen performansını meslektaşları değerlendirmeli midir?	
Evet ()	Hayır ()
A-Cevabınız <u>evet</u> ise aşağıda verilen gerekçelerden size uygun olanı / olanları işaretleyiniz ve bunların dışında gerekçeleriniz de varsa lütfen aşağıdaki boşluğa yazınız.	
1) Öğretmenlerin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir.	()
2) Çoklu değişkenlere göre elde edilen veriler, öğretmen performansını değerlendirme yönteminin güvenilirliğini artırabilir.	()
3) Meslektaş değerlendirmesi, öğretmenlerin meslektaşlarına karşı görevleriyle ilgili bir görüş sunabilir.	()
4) Meslektaş değerlendirmesi, öğretmenin mesleki bilgisini değerlendirmesi ile ilgili bilgi verebilir.	()
5) Öğretmenlerin performansı; sadece müfettişlerin yapmış oldukları gözlemlerle ve okul yöneticilerinin görüşleriyle değerlendirilmemeli, meslektaşlar da bu değerlendirme yönteminin içine alınmalıdır.	()
6) Başka gerekçeleriniz varsa lütfen yazınız;	
B-Cevabınız <u>hayır</u> ise aşağıda verilen gerekçelerden size uygun olanı / olanları işaretleyiniz ve bunların dışında gerekçeleriniz de varsa lütfen aşağıdaki boşluğa yazınız.	
1) Meslektaşlar, öğretmenlerin performansını değerlendirme konusunda yeterli olmayabilir.	()
2) Meslektaş değerlendirmesinde; samimiyet ve arkadaşlık ilişkileri ölçüsüne bağlı olarak yanlış ifadeler kullanılabilir.	()
3) Meslektaşların, öğretmen performansını değerlendirmede objektifliği sağlamak güç olabilir.	()
4) Meslektaş değerlendirmesi güvenilir olmayabilir. (Bu güvenilmezlik, az sayıdaki gözleme, politik ve arkadaşlığa, hemşerilik vb. ilişkilere, öğretim hedefleri ile hiçbir ilişkisi bulunmayan kişilik özelliklerine bağlı olabilir.)	()
5) Meslektaş değerlendirmesinde; kıskançlık, rakip görme gibi kişisel duygulardan kaynaklanan nedenlerden performans değerlendirmede dürüst ifadeler kullanılmayabilir.	()
6) Başka gerekçeleriniz varsa lütfen yazınız;	

ARAŞTIRMA SORUSU – 4

Sizce; yönetici performansını öğrenciler değerlendirmeli midir? Evet () Hayır ()	
A-Cevabınız <u>evet</u> ise aşağıda verilen gerekçelerden size uygun olanı / olanları işaretleyiniz ve bunların dışında gerekçeleriniz de varsa lütfen aşağıdaki boşluğa yazınız.	
1) Okul yöneticisinin kendi eksiklerini görmesi ve bu eksiklerini giderebilmeleri konusunda güdüleyici olabilir.	()
2) Çoklu değişkenlere göre elde edilen veriler, yönetici performansını değerlendirme yönteminin güvenilirliğini artırabilir.	()
3) Öğrenci görüşleri, okul yöneticisinin öğrencilere karşı görevleriyle ilgili bir görüş sunabilir.	()
4) Yöneticilerin performansı; sadece müfettişlerin yapmış oldukları gözlemlerle değerlendirilmemeli, öğrenci de bu değerlendirme yönteminin içine alınmalıdır.	()
5) Yönetici davranışlarını geliştirmede veri toplama açısından yararlı bir araç olabilir.	()
6) Başka gerekçeleriniz varsa lütfen yazınız;	
B-Cevabınız <u>hayır</u> ise aşağıda verilen gerekçelerden size uygun olanı / olanları işaretleyiniz ve bunların dışında gerekçeleriniz de varsa lütfen aşağıdaki boşluğa yazınız.	
1) Öğrenciler, okul yöneticisinin performansını değerlendirme konusunda yeterli olmayabilir.	()
2) Öğrenciler, yönetici performansının bazı kavramlarını hatta anket sorularını dahi zorlukla anlayabilirler.	()
3) Okul yöneticisi, öğrencilerin kendilerine yüksek puan versinler diye daha toleranslı davranmaya yönelebilir.	()
4) İnsan doğasının gereği olarak öğrenciler kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler.	()
5) Öğrencilerin değerlendirmesinde rast gele, gelişigüzel ifadeler ve kişisel görüşleri olumsuz bir durum olabilir.	()
6) Başka gerekçeleriniz varsa lütfen yazınız;	

EK-2**ANKET -2
(Öğrenci)**

Sevgili Öğrenci;

Bu veri toplama aracı, “Ortaöğretim kurumlarında görev yapan yönetici, öğretmen, öğrenci, veli ve bakanlık müfettişlerinin çoklu veri tabanına göre performans değerlendirmeye ilişkin görüşlerini” saptamak amacıyla hazırlanmıştır. Aşağıda size yöneltilen soruları lütfen dikkatlice okuyup “evet” veya “hayır” şeklinde değerlendirdikten sonra verdiğiniz cevaplara ilişkin gerekçelerinizi işaretleyiniz ve yazınız. Araştırma bilimsel amaçlarla kullanılacaktır. Bu sebeple, lütfen adınızı ve soyadınızı yazmayınız.

Gösterdiğiniz ilgi ve sağladığınız katkı için şimdiden teşekkür eder, çalışmalarınızda başarılar dilerim.

Ayla ÇAVUŞ
Gazi Üniversitesi
Eğitim Bilimleri Enstitüsü
Yüksek Lisans Öğrencisi

BÖLÜM-1**KİŞİSEL BİLGİLER**

Sınıfınız: 1. () 10. sınıf 2. () 12. sınıf

Cinsiyetiniz: 1. () Kadın 2. () Erkek

Okul Türünüz: 1. () Genel Lise 2. () Anadolu Lisesi 3. () Meslek Lisesi

4. () Fen Lisesi

5. () Anadolu Öğretmen Lisesi

BÖLÜM-2

ARAŞTIRMA SORUSU - 1

Sizce; öğretmen performansını öğrenciler değerlendirmeli midir?	
Evet ()	Hayır ()
A-Cevabınız <u>evet</u> ise aşağıda verilen gerekçelerden size uygun olanı / olanları işaretleyiniz ve bunların dışında gerekçeleriniz de varsa lütfen aşağıdaki boşluğa yazınız.	
1) Öğretmenin sınıf içindeki performansı ile ilgili en doğru bilgi öğrencilerden sağlanır.	()
2) Öğrenciler okul kurumunun bir parçası olduğundan performans değerlendirme yönteminin içerisinde bulunmalıdırlar.	()
3) Öğretmen performansını değerlendirme yönteminin güvenilirliği açısından öğrenci görüşlerine de başvurulmalıdır.	()
4) Öğrenciler öğretmenlerden beklentilerini değerlendirmeye katılarak iletebilirler.	()
5) Öğretmenlerin kendi eksiklerini görmeleri ve bu eksikleri giderebilmeleri için öğrencilerin de performans değerlendirme yönteminin içerisinde bulunmaları gereklidir.	()
6) Başka gerekçeleriniz varsa lütfen yazınız;	
B-Cevabınız <u>hayır</u> ise aşağıda verilen gerekçelerden size uygun olanı / olanları işaretleyiniz ve bunların dışında gerekçeleriniz de varsa lütfen aşağıdaki boşluğa yazınız.	
1) Öğrenciler, öğretmen performansının bazı kavramlarını ve anket sorularını zorlukla anlayabilirler.	()
2) Öğrenciler, öğretmenlerinin performansını değerlendirme alanında konu uzmanı değildirler.	()
3) Öğrenciler, kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler.	()
4) Öğrenci değerlendirmeleri objektif olmayabilir.	()
5) Öğrenciler, performans değerlendirme de gelişigüzel ifadeler kullanabilirler.	()
6) Başka gerekçeleriniz varsa lütfen yazınız;	

ARAŞTIRMA SORUSU – 2

Sizce; yönetici performansını öğrenciler değerlendirmeli midir?	
Evet ()	Hayır ()
<i>A-Cevabınız evet ise aşağıda verilen gerekçelerden size uygun olanı / olanları işaretleyiniz ve bunların dışında gerekçeleriniz de varsa lütfen aşağıdaki boşluğa yazınız.</i>	
1) Okul yöneticilerinin performansını değerlendirme yönteminin güvenilirliği açısından öğrenci görüşlerine de başvurulmalıdır.	()
2) Okul yöneticilerinin kendi eksiklerini görmeleri ve bu eksikleri giderebilmeleri için öğrencilerin de performans değerlendirme yönteminin içerisinde bulunmaları gereklidir.	()
3) Öğrenciler okul kurumunun bir parçası olduğundan performans değerlendirme yönteminin içerisinde bulunmalıdırlar.	()
4) Öğrenciler, okul yönetiminden beklentilerini değerlendirmeye katılarak iletebilirler.	()
5) Öğrenci görüşleri, okul yöneticilerinin öğrencilere karşı görevleriyle ilgili bir görüş sunabilir.	()
6) Başka gerekçeleriniz varsa lütfen yazınız;	
<i>B-Cevabınız hayır ise aşağıda verilen gerekçelerden size uygun olanı / olanları işaretleyiniz ve bunların dışında gerekçeleriniz de varsa lütfen aşağıdaki boşluğa yazınız.</i>	
1) Öğrenciler, yönetici performansının bazı kavramlarını ve anket sorularını zorlukla anlayabilirler.	()
2) Öğrenciler, yönetici performansını değerlendirme alanında konu uzmanı değildirler.	()
3) Öğrenciler, kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler.	()
4) Öğrencilerin değerlendirmeleri objektif olmayabilir.	()
5) Öğrenciler, performans değerlendirme de gelişigüzel ifadeler kullanabilirler.	()
6) Başka gerekçeleriniz varsa lütfen yazınız;	

EK-3**ANKET -3
(Veli)**

Sayın Veli;

Bu veri toplama aracı, “Ortaöğretim kurumlarında görev yapan yönetici, öğretmen, öğrenci, veli ve bakanlık müfettişlerinin çoklu veri tabanına göre performans değerlendirmeye ilişkin görüşlerini” saptamak amacıyla hazırlanmıştır. Aşağıda size yöneltilen soruları lütfen dikkatlice okuyup “evet” veya “hayır” şeklinde değerlendirdikten sonra verdiğiniz cevaplara ilişkin gerekçelerinizi işaretleyiniz ve yazınız. Araştırma bilimsel amaçlarla kullanılacaktır. Bu sebeple, lütfen adınızı ve soyadınızı yazmayınız.

Gösterdiğiniz ilgi ve sağladığınız katkı için şimdiden teşekkür eder, çalışmalarınızda başarılar dilerim.

Ayla ÇAVUŞ
Gazi Üniversitesi
Eğitim Bilimleri Enstitüsü
Yüksek Lisans Öğrencisi

BÖLÜM-1**KİŞİSEL BİLGİLER**

Mesleğiniz:

Cinsiyetiniz: 1. () Erkek 2. () Kadın

Yaşınız: 1. () 30-35 2. () 36-40 3. () 41-46 4. () 47-51 5. () 52 ve üzeri

Eğitim durumunuz: 1. () İlköğretim 2. () Lise

3. () Üniversite 4. Diğer (Lütfen belirtiniz):.....

BÖLÜM-2

ARAŞTIRMA SORUSU - 1

Sizce; öğretmen performansını veliler değerlendirmeli midir?	
Evet ()	Hayır ()
A-Cevabınız <u>evet</u> ise aşağıda verilen gerekçelerden size uygun olanı / olanları işaretleyiniz ve bunların dışında gerekçeleriniz de varsa lütfen aşağıdaki boşluğa yazınız.	
1) Öğretmen performansını değerlendirme yönteminin güvenilirliği açısından veli görüşlerine de başvurulmalıdır.	()
2) Öğrencilerin okul dışında öğretmenleri ile ilgili düşüncelerine veli görüşlerinden ulaşılabilir.	()
3) Öğretmenlerin kendi eksiklerini görmeleri ve bu eksikleri giderebilmeleri için velilerin de performans değerlendirme yönteminin içerisinde bulunmaları gereklidir.	()
4) Veliler okul kurumunun bir parçası olduğundan performans değerlendirme yönteminin içerisinde bulunmalıdırlar.	()
5) Veliler öğretmenlerden beklentilerini değerlendirmeye katılarak iletebilirler.	()
6) Başka gerekçeleriniz varsa lütfen yazınız;	
B-Cevabınız <u>hayır</u> ise aşağıda verilen gerekçelerden size uygun olanı / olanları işaretleyiniz ve bunların dışında gerekçeleriniz de varsa lütfen aşağıdaki boşluğa yazınız.	
1) Veliler, öğretmen performansının bazı kavramlarını ve anket sorularını zorlukla anlayabilirler.	()
2) Veliler, öğretmenlerin performansını değerlendirme alanında konu uzmanı değildirler.	()
3) Veliler, kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler.	()
4) Veli değerlendirmeleri objektif olmayabilir.	()
5) Veliler, kendi düşüncelerinin dışında söylentilere dayalı bilgilerden etkilenerek değerlendirme yapabilirler.	()
6) Başka gerekçeleriniz varsa lütfen yazınız;	

ARAŞTIRMA SORUSU – 2

Sizce; yönetici performansını veliler değerlendirmeli midir?	
Evet ()	Hayır ()
A-Cevabınız <u>evet</u> ise aşağıda verilen gerekçelerden size uygun olanı / olanları işaretleyiniz ve bunların dışında gerekçeleriniz de varsa lütfen aşağıdaki boşluğa yazınız.	
1) Okul yöneticilerinin performansını değerlendirme yönteminin güvenilirliği açısından veli görüşlerine de başvurulmalıdır.	()
2) Okul yöneticilerinin kendi eksiklerini görmeleri ve bu eksikleri giderebilmeleri konusunda veli görüşlerine de başvurulmalıdır.	()
3) Veliler, okul kurumunun bir parçası olduğundan performans değerlendirme yönteminin içerisinde bulunmalıdırlar.	()
4) Veliler, okul yönetiminden beklentilerini değerlendirmeye katılarak iletebilirler.	()
5) Veli görüşleri; okul dışında öğrencilerin okul yöneticileri ile ilgili düşüncelerini ifade edebilir.	()
6) Başka gerekçeleriniz varsa lütfen yazınız;	
B-Cevabınız <u>hayır</u> ise aşağıda verilen gerekçelerden size uygun olanı / olanları işaretleyiniz ve bunların dışında gerekçeleriniz de varsa lütfen aşağıdaki boşluğa yazınız.	
1) Veliler, yönetici performansının bazı kavramlarını ve anket sorularını zorlukla anlayabilirler.	()
2) Veliler, yöneticilerin performansını değerlendirme alanında konu uzmanı değildirler.	()
3) Veliler, kendi çıkarlarını ön planda tutarak dürüst yanıt vermeyebilirler.	()
4) Veli değerlendirmeleri objektif olmayabilir.	()
5) Veliler, kendi düşüncelerinin dışında söylentilere dayalı bilgilerden etkilenerek değerlendirme yapabilirler.	()
6) Başka gerekçeleriniz varsa lütfen yazınız;	

EK-4

T.C.
ANKARA VALİLİĞİ
Milli Eğitim Müdürlüğü

BÖLÜM : İstatistik Bölümü
SAYI : B.B.08.4.MEM.4.06.00.04-312/88160
KONU : Araştırma izni
Ayla ÇAVUŞ

09/10/2009

...KEÇİÖREN..... KAYMAKAMLIĞINA
(İlçe Milli Eğitim Müdürlüğü)

- İlgi: a) M.E.B. Bağlı Okul ve Kurumlarda Yapılacak Araştırma ve Araştırma Desteğine Yönelik İzin ve Uygulama Yönergesi.
b) 08.10.2009 tarih ve 87380 sayılı Valilik Oluru.

Gazi Üniversitesi Eğitim Bilimleri Enstitüsü Eğitim Bilimleri Anabilim Dalı Eğitim Yönetimi ve Denetimi Bilim Dalı Tezli Yüksek Lisans öğrencisi Ayla ÇAVUŞ' un "Ortaöğretim kurumlarında görev yapan yönetici, öğretmen ve ortaöğretimde okuyan öğrenciler ile bakanlık müfettişlerinin çoklu değişkenlere göre performans değerlendirmeye ilişkin algıları" konulu tez çalışması ile ilgili anketi, ek listedeki ilçeniz okullarında uygulama isteği ilgi (b) Valilik oluru ile uygun görülmüştür.

Mühürlü anket örnekleri (13 sayfadan oluşan) araştırmacıya ulaştırılmış olup, uygulama yapılacak sayıda araştırmacı tarafından çoğaltılarak, araştırmanın ilgi (a) yönerge çerçevesinde gönüllülük esasına göre uygulanmasını rica ederim.

İlçin UYSAL
Vali a.
Müdür Yardımcısı

EKLER :
1-Valilik Oluru (1 sayfa)
2-Okul Listesi (1 Sayfa)

DAĞITIM :
Altındağ-Keçiören-Pursaklar Kaymakamlığına

T.C.
KEÇİÖREN KAYMAKAMLIĞI
YAZI KURUM MÜDÜRLÜĞÜ
TARİH : 09.10.2009
SAYI : 88160
İLÇE MİLLİ EĞİTİM MÜDÜRLÜĞÜNE

KAYMAKAM

T.C.
KEÇİÖREN KAYMAKAMLIĞI
İLÇE MİLLİ EĞİTİM MÜDÜRLÜĞÜ
Bölümü :
Dosya No : 27648
Tarih : 13 Ekim 2009

İl Milli Eğitim Müdürlüğü-Beşevler
Strateji Geliştirme Bölümü
Bilgi İçin: Kamil COŞGUN

Tel : 215 15 43- 413 36 66- 212 66 40/110
Fax: 215 15 43
strateji06@meb.gov.tr