

İlköğretim Okullarında Verilere Dayalı Karar Verme

Kamile Demir

Bu çalışmanın amacı okul yöneticilerinin öğrenci başarısını geliştirmeye yönelik kararlarında veri kullanımlarını incelemektir. Çalışmada nitel betimleyici durum çalışması yöntemi kullanılmıştır. Amaçlı örnekleme yöntemi ile dokuz okul yöneticisi görüşmelere katılmak üzere seçilmiştir. Veriler, yarı yapılandırılmış derinlemesine görüşmeleriyle toplanmıştır. Araştırmanın sonuçları okul yöneticilerinin kararlarında yol gösterebilecek verilere sahip olduğunu göstermiştir. Öğrenci başarısının geliştirilmesine ilişkin kararlarda ise çoğunlukla öğrenci performans verileri kullanılmaktadır. Toplanan veriler betimsel istatistik tekniklerle ve kıyaslama yoluyla analiz edilmektedir. Okul yöneticileri, verilerin öğrenci gelişimini izlemek, öğrenciler için kurs ve etütler düzenlemek ve öğrenci, veli ve öğretmenlere dönüt vermek için kullandığını belirtmektedir.

Anahtar sözcükler: Verilere dayalı karar verme, okul yöneticisi, öğrenci başarısı

Data-Driven Decision-Making in Primary School

The purpose of this study was to investigate the use data for decisions made by principals to improve student achievement. A qualitative, descriptive case study method was used in this study. Nine principals were selected for interview according to the procedures of purposive sampling. The data were collected by semi-structured in-depth interviews. Results indicated that principals have an abundance of data available to guide them in decision-making. Student performance data were used most in school when decisions were related to increasing student achievement. The data analyzed with descriptive statistic techniques and benchmark indicators. Participants explained that data were used to monitor progress of student, identify students for after school programs, and give feedback to students, parents and teachers.

Keywords: Data-driven decision-making, school principal, student achievement

Summary

Recent reforms in education have emphasized the importance of setting high standards for all learners and increasing the level of accountability expected of education professionals in meeting these high standards for student achievement (Stecker, Lembke, and Foegen, 2008). Today, while teachers are ultimately responsible for improving student learning in schools, changing the organizational conditions for improvement across schools is the central task of school leaders. Understanding and using data about school and student performance are fundamental to improving schools (Killion and Bellamy, 2000). Lafee (2002) stated that although schools have traditionally collected and analyzed data to make financial and personnel decisions, schools are now compelled to drill down to individual student data to drive program and instructional decisions in order to promote improved student academic achievement.

Doyle (2003) asserted that changes in administrative systems and decisions to implement instructional interventions can be based on the data in order to continually improve student achievement. Thus, the central premise of data-driven decision-making is the utilization of school data to improve decision-making practices within the organization. According to Arnold (2007, 4), data-driven decision making can be defined as the process of collecting, analyzing, and reporting or sharing the results of the data analysis, setting goals, developing and implementing plans to meet the goals, and then evaluating the progress made toward the goals. The data gained from the evaluation of progress is analyzed, beginning the process again and creating a continuous cycle.

Without analyzing and discussing data, schools are unlikely to identify and solve the problems that need attention, identify appropriate interventions to solve those problems, or know how they are progressing toward achievement of their goals (Killion and Bellamy, 2000). As stated Meadows (2008) leadership and support from the school principal is essential to establishing a culture of data-driven decision making in schools. Principals must create a clear vision of data use, model the effective use of data when working with staff, communicate clear expectations that staff will use data for decisions concerning accountability and improvement, and provide time for school staff to analyze and use data.

The purpose of this study was to investigate the use data for decisions made by principals to improve student achievement.

Method

The methodological framework of the study is based on qualitative research design. A qualitative, descriptive case study method was used as a means to describe the process in place at the school to collect, analyze, and use data as part of decisions about student achievement.

The source of data for this study was interviews with voluntary participants. Nine principals were selected for interview according to the procedures of purposive sampling. The main criterion for selecting participants was the success rate of students on the national achievement levels test, namely OKS.

The data were collected by semi-structured in-depth interviews. The open-ended interview questions were designed to elicit descriptive as well as interpretive responses. The interviews of approximately an hour in length were conducted individually with each of the nine participants.

The participants responded to four interview questions. The techniques and strategies of descriptive qualitative data analysis were used to analyze the interview transcripts. The data were examined and organized into four main data-driven decision-making categories found in literature: (a) data types, (b) data tools, (c) data analysis, and (d) data use. The data collected were analyzed in order to describe in narrative form of the similarities and/or dissimilarities between the actual practice of data-driven decision-making in schools and data-driven decision-making concepts presented in literature.

Results and Conclusions

The participants were asked to reflect on what kinds of data were collected in schools. Four themes emerged from the data: demographic data, performance data, school process data, and perceptual data. Nine participants conveyed that student performance data were used most at their school when decisions were related to increasing student performance. In addition to data related to student learning, two participants also reported that data related to perceptions were used to increase student performance.

These data were collected into a national database known as e-school, and were accessible partly to teachers, and parents, in addition to principals. The finding implies that principals who participated in this study has positive attitude to technology to support their decisions. Data were also collected from test designed from school teams and Directorate of National Education and school improvement projects. Eight principals interviewed for this study indicated that they give significant attention to the results of national tests.

Kamile Demir

Participants were asked to describe the procedures they used to analyze data at their school. The data analyzed by school community tends to contain descriptive statistics (e.g. mean scores) and benchmark indicators.

All nine participants noted that school members take part in data gathering and using processes. In analyzing data, three of principals reported received support from outside of school. The data meetings were used to look at the progress of individual students and make additional instructional and program decisions. Participants explained data were used to monitor progress of student, to assess needs, identify students for after school programs, and give feedback to students, parents and teachers.

It was seen that principals have an abundance of data available to guide them in decision-making. Principals and teachers collected, analyzed, and used a wide variety of data, including class, school-wide, directorate, and national assessment data. Although these types of data are relative and important in school improvement, based on interview responses made by the majority of participants, demographic, perceptual and school process data had not been extensively used at the school to improve student achievement. The data examined with collaborative effort to increasing student performance, but principals and teachers need support in data analysis process.

İlköğretim Okullarında Verilere Dayalı Karar Verme

Son yıllarda yapılan eğitim reformları, okulları öğrencileri için yüksek standartlar belirlemeye yönlendirmekte ve eğitim çalışanlarının öğrencilerinin akademik başarılarına ilişkin beklentileri karşılamalarının önemini vurgulamaktadır (Stecker, Lembke, ve Foegen, 2008). Bugün öğretmenler öğrencilerinin öğrenmesindeki gelişmelerden sorumlu tutulurken, okulun gelişmesi için örgütsel koşulları değiştirmek ise okul yöneticilerinin temel görevi haline gelmiştir (Halverson, Grigg, Prichett ve Thomas, 2005). Bu beklentileri karşılayabilmek için okul yöneticilerinin, okullarda öncelikle eğitim uygulamalarının öğrenci başarısını nasıl etkilediğine ilişkin bir değerlendirme yapmaları gerekmektedir. Okul yöneticilerinin bu değerlendirmeyi sağlıklı ve doğru bir biçimde yapabilmeleri için gerekli verileri toplamak artık geçmişe göre daha önemli bir etkinlik haline gelmiştir. Lafee'nin de (2002) vurguladığı gibi okul yöneticileri geleneksel olarak harcamalara veya personele ilişkin kararlar verebilmek için veri toplayıp ve analiz etmelerine karşın, bugün ayrıca öğrencilerin akademik başarılarını artırmak için, programı yönetmek ve öğretime ilişkin kararlar vermek amacıyla öğrenci verilerini incelemek durumundadırlar

Verilere Dayalı Karar Verme

Veriler aracılığıyla ülke bazında eğitim sisteminin etkililiği değerlendirilirken, öğretim programlarının başarısı izlenir, okul düzeyinde yöneticiler okulun etkililiğini değerlendirirken, öğretmenler öğrencilerinin güçlü ve zayıf yönlerini belirler (Stecker ve diğ., 2008; Wayman, 2005). Veri sayılar, ortalamalar ya da yüzdelerin ötesinde etkili karar vermenin ham materyali (Dean, 2007), tanımlanmış amaçlar doğrultusunda girdilerin, sonuçların ve sürecin incelenmesinde yararlı bir kaynaktır (Anderegg, 2007; Bernhardt, 2006; Schmoker, 1999).

Okullarda, öğrencilerin derse devamlarından, ders notları ve öğretmenlerin öğrencilerin davranışlarına ilişkin gözlem sonuçlarına kadar çeşitli türlerde veri toplamaktadır. Bu veriler, başta öğrencinin akademik başarısı olmak üzere okulun gelişmeye gereksinim duyulan alanlarını, sorunların nedenlerini saptamak; okulun kaynaklarının kullanımını yönetmek ve okulun paydaşlarına iletmek için toplanır, analiz edilir ve öğrencinin akademik başarısını sürekli olarak geliştirebilmek kullanılır (Barry, 2006; Thorn ve Perreault, 2002; Gentry, 2005). Doyle'un da (2003) belirttiği gibi yönetim ve öğretime ilişkin uygulamalara yönelik verilen kararlar için bu verilere dayalı olmalıdır. Bu yönüyle verilere dayalı karar

vermenin temel amacının okulun verilerinin, okuldaki karar verme süreçlerini geliştirmek amacıyla kullanılması olduğu söylenebilir.

Okullarda verilere dayalı karar vermeye ilişkin çeşitli tanımlar yapılmıştır. Bernhardt'a (2000) göre verilere dayalı karar verme, öğrencilerden elde edilen verilerinin kullanımı, önsezi ve varsayımların yerini olgulara bırakmasına, sorunların belirtileri yerine nedenlerinin tanımlanmasına, değerlendirme gereksinimlerini belirlemeye, hedefler belirleme ve bunları başarılı oluncaya değin izlemeye, öğrencilerin öğrenmesi ve gelişimine etkisini izleme ve öğretmenlerin mesleki gelişimine odaklanmadır.

Amerika Okul Yöneticileri Derneği (AASA, 2002) verilere dayalı karar verme nedir? sorusuna cevap vermek için beş anahtar öge tanımlamıştır: (a) Geçmişte çeşitli talimatlar doğrultusunda yapılan veri toplama uygulamaları ve sistemli veri toplama süreçlerinin ötesindedir; (b) beklentiler ile ürün arasındaki farkı ortaya koyma, politika ve prosedürlerin geçerliğini analiz etme, problemleri ve bu problemlerin çözümünde etkili olabilecek önlemleri belirleme süreçlerini canlandırmak için verilerin kapsamlı bir analizidir; (c) verilerin uygun bir biçimde raporlanmasıdır; (d) gelişim gereksinimlerini tanımlayarak ve sürece ilişkin dönütler sağlayarak, okul gelişiminin sürekliliğini canlı kılmak için veri kullanmaktır; ve (e) veri raporlarına dayalı mesleki iletişimi yapılandırmaktır.

Heritage ve Chen (2005) okul geliştirmede etkili veri kullanmanın beş temel aşamada gerçekleştiğini öne sürmüşlerdir. Bunlar; bilinmek isteneni belirlemek, veri toplamak, sonuçları analiz etmek, öncelikleri ve hedefleri belirlemek ve stratejiler geliştirmektir. Breiter ve Light (2006) akademik başarının geliştirilmesinde verinin bilgiye dönüşümünü; veri toplama, düzenleme, özetleme, analiz etme, sentez yapma ve karar verme olmak üzere altı aşamadan oluştuğunu öne sürmüşlerdir. Arnold (2007, s.4) verilere dayalı karar vermenin; “verilerin toplanması, analizi, rapor edilmesi, veri analizi sonuçlarının paylaşımı, hedeflerin belirlenmesi, hedefleri gerçekleştirecek planların geliştirilmesi ve uygulanması ve hedefler doğrultusunda sürecin değerlendirilmesi” olarak tanımlanabileceğini belirtmiştir. Ayrıca sürecin değerlendirilmesinden elde edilen verilerin analizi ile süreç yeniden başlar ve böylece sürekli bir döngü oluşturulur.

Yukarıdaki tanımlarda da görüldüğü gibi verilere dayalı karar verme tanımları özde süreç tanımlarıdır. Bu tanımlara dayalı olarak verilere dayalı karar vermeyi, okul yöneticisi ve öğretmenlerin sistemli biçimde veri toplaması, analiz etmesi ve analiz sonuçlarının okulu ve öğrenci başarısını

geliştirmek için alınacak kararlara yol göstermesi şeklinde tanımlamak mümkündür.

Yapılan araştırmalar yüksek performans sergileyen okulların ortak özellikleri arasında verilen kararlarda veri kullanmanın da olduğunu göstermektedir (Arnold 2007; Coyne, 2006). Okul yöneticisi verilerin analizi sonucunda okuldaki sorunlu alanları da saptayabilir (Felton, 2006; Thornton ve Perreault, 2002), ayrıca elde edilen sonuçlar sorunların nasıl çözüleceğine ilişkin yol da gösterebilir (Felton, 2006; Bernhardt, 2006; Killion ve Bellamy, 2000). Bu durumda özellikle öğrenci başarısındaki sorunların kimden kaynaklandığı yerine, çözümüne odaklanmak mümkün olur (Anderegg, 2007; Thornton ve Perreault, 2002).

Verilerin etkili kullanımı, okulun üyelerinin sorumluluklarını yerine getirme biçimlerini etkilediğinden (Anderegg, 2007) akademik başarının artırılmasının yanı sıra, okul kültürünün ve öğretmen tutumlarının değişimi için de önemlidir (Meadows, 2008). Sağladığı sürekli ve düzenli enformasyonla, veri kullanımı okulun ve okul kültürünün yeniden yapılandırılıp, düzenlenmesi sürecini etkilemektedir (Felton, 2006). Lachat (2001) eğitimcilerin başarıyı geliştirmede öğrenci performansının çoklu göstergelerine odaklandıklarında, öğrenci başarısını artırmaya yönelik bir okul kültürü oluştuğunu belirtmiştir.

Son olarak, etkili ve kullanışlı veri, etkili araçların seçiminde de yol göstereceğinden (Anderegg, 2007), okul yöneticilerine kaynakların dağılımı ve kullanımına ilişkin kararlarında da yardımcı olacaktır (Keleher, 2007; Coyne, 2006).

Özetle verilerin kararlarda etkili kullanımı, okullarda okul geliştirme sürecini, öğretimin etkililiğini, öğrencilerin akademik gelişiminin değerlendirilmesini ve okul kültürünü etkileyebilir, sorumlulukların gelişmesini sağlayabilir ve okuldaki kaynak dağıtımına yol gösterebilir.

Verilere dayalı karar vermenin yararlarına karşın, okullarda uygulanmasına ilişkin birçok engel söz konusudur. Bunlar; erişilemeyen ve kullanılmayan veri koleksiyonları (Anderegg, 2007; Miller, 2007), veri analizi işlemlerinin okul çalışanları tarafından karmaşık bulunması (Anderegg, 2007, Miller, 2007; Earl ve Fullan, 2003), başarısızlık kaygısı (Anderegg, 2007; Holcomb, 1999), zamansızlık (Holcomb, 1999; Miller, 2007) ve okul kültürüdür (Holcomb, 1999). Bu engellerle başa çıkmada okul yöneticisinin liderlik ve desteği son derece önemlidir.

Okul Yöneticisinin Liderlik Özellikleri ve Veri Kullanma

Okul yöneticilerinin eğitim uygulamalarına ilişkin kararlarının tahminler ve öngörüler yerine, verilere dayalı olması son derece önemlidir. Veriler eğitim yöneticilerine, okula ilişkin algıları ile okulun gerçekleri arasındaki farklılığı ortaya koymada yardımcı olacak (Doyle, 2003) ve sadece problemlerin belirtilerini değil, problemi çözebilmelerinde yol gösterecek nedenlerini de göstermiş olacaktır (Anderegg, 2007).

Verilere dayalı karar verme, öğrenci performansındaki gelişmeleri izlemeyi daha sistemli kılarak öğretim liderliğini kolaylaştırmaktadır (Bernhardt, 2002; O'Donnell ve White, 2005). McEwan (2003) öğretim liderlerinin okul geliştirme çalışmaları için veri toplama ve kullanma yollarını incelemiştir. Buna göre etkili öğretim liderleri kararlarında test sonuçlarını, devam ve ders notlarını ve rehber öğretmenlerden, öğretmenlerden ve diğer uzmanlardan topladıkları diğer verileri kullanmaktadırlar. Bu liderler aynı zamanda öğrenme ve öğretim problemlerini kapsamlı veri analizleriyle tanıyarak, hızla harekete geçebilmektedirler.

Okul yöneticisinin sadece veri analizi ve değerlendirmesi için gerekli temellere sahip olması yeterli değildir. Aynı zamanda okul düzeyinde değerlendirilen verinin etkili bir sentezini yapma yeterliğine de sahip olmalıdır. Okul yöneticisi, verileri okul geliştirme amaçları için kullanılacak bilgiye dönüştürmelidir (Meadows, 2008). Bunları başarabilmesi için okul yöneticilerinin değerlendirme okuryazarlığına sahip olması gereklidir. Fullan'a göre (2003) değerlendirme okuryazarlığı, öğrenci verilerini toplayabilme yeteneği, öğretmen ve yöneticilerin öğrenci performans verilerini inceleme ve anlam çıkartma yeterliğini, veri analizinden elde edilen anlayışa dayalı olarak öğretimde ve okulda değişiklikler yapma yeteneğini, veriyi iletme ve verilerin doğru ve yanlış kullanımlarına ilişkin tartışmalara etkili katılımını içermektedir. Earl ve Katz'da (2006) okul yöneticisinin araştırma alışkanlığı geliştirmesi, veri okuryazarı olması ve bu doğrultuda bir kültür yaratması gerektiğini öne sürmüşlerdir. Bu yöneticilerin verileri düzenleyip yönlendiren bir teknisyen değil, sayıların oluşturduğu resmi görebilen kişiler olduklarını belirtmişlerdir.

Okullarda verilerin etkili kullanılacağı koşulların oluşturulabilmesi için ise, okul yöneticileri, öğretmenlere becerilerini uygulamaya geçirmeleri için zaman, eğitim, gerekli kaynakları sağlamalı ve uygulamaların niteliğinin geliştirilmesine uygun okul kültürü geliştirmek için çaba harcamalıdır

(Jandris, 2001). Acker (2006) yapmış olduğu araştırmasında okul yöneticilerinin liderlik özelliklerinin öğretmenlerin veri kullanımını da etkilediğini saptamıştır. Meadows (2008) benzer bir biçimde okul yöneticisinin liderlik ve desteğinin, okullarda verilere dayalı karar verme kültürünün oluşturulabilmesi için son derece gerekli olduğunu vurgulamıştır. Okul yöneticisi veri kullanımını için açık bir vizyon oluşturmalı, verinin etkili kullanımı için model olmalı, öğretmenlere kararlarında verileri kullanma konusundaki beklentisini iletmeli ve onlara verileri kullanma ve analiz etmek için gereken zamanı sağlamalıdır.

Özetle verilerin okullarda etkili kullanımı pek çok araştırmacı tarafından (Shen ve Cooley, 2008; Earl ve Katz, 2002; Ingram, Seashore-Louis ve Schroeder, 2004; Meadows, 2008; Bettesworth, 2006) öğrencilerin akademik başarıları arasındaki farklılıkları azaltmayı hedefleyen okul geliştirme sürecinin temel ilkesi olarak tanımlanmaktadır. Bu doğrultuda eğitim yönetimi alanında verilere dayalı karar vermeye olan ilginin giderek arttığı görülmektedir. Bu nedenle son birkaç yıldır verilere dayalı karar verme süreci ve etkisi üzerinde yapılan araştırmalar giderek artmaya başlamıştır. Ancak henüz ülkemizde okul yöneticilerinin verilere dayalı karar verme sürecini inceleyen bir araştırma bulunmamaktadır. Bu çalışmada okul yöneticilerinin öğrenci başarısını geliştirmeye ilişkin kararlarında veri kullanımlarını inceleyerek, ilköğretim okullarında okul yöneticilerinin veriye dayalı karar verme sürecini toplanan veri türleri, veri toplama araçları, veri analizi ve verilerin kullanılması açısından betimlemek amaçlanmaktadır.

Yöntem

İlköğretim okulu yöneticilerinin kararlarında veri kullanımlarını betimlemeyi amaçlayan bu araştırma betimsel türde nitel bir durum çalışmasıdır. Durum çalışmaları, bir olayı meydana getiren ayrıntıları tanımlamak ve görmek, olası açıklamaları geliştirmek ve değerlendirmek amacıyla, araştırmacıların bir ya da daha fazla program, olay, ortam, etkinlik, süreç, birey, ya da diğer birbirine bağlı sistemlerin derinlemesine incelendiği bir nitel araştırma yaklaşımıdır (Creswell, 2003; Büyüköztürk ve diğ., 2008).

Katılımcılar

Araştırmanın katılımcılarının seçiminde amaçlı örnekleme yolu izlenmiştir. Bu tür örneklemede araştırmacı kimlerin seçileceği konusunda

kendi yargısını kullanır ve araştırmanın amacına en uygun olanları örnekleme alır (Balcı, 2001). Okul yöneticilerinin öğrenci başarısını geliştirmeye yönelik kararlarında veri kullanımlarını inceleyen bu araştırmada katılımcı seçiminde okulların il milli eğitim müdürlüğünden alınan Orta Öğretim Kurumları Sınavı (OKS) puan ortalamaları ölçüt olarak belirlenmiştir. Araştırmanın yapıldığı dokuz ilköğretim okulundan üçü OKS sınavlarında Burdur ilinde en yüksek ortalamaya sahip okullar, üçü performansını bir önceki yıla göre büyük oranda yükselten okullar, kalan üçü ise düşük puan ortalamasına sahip okullar arasından seçilmiştir.

Verilerin Toplanması

Araştırmanın verilerinin toplanmasında yarı yapılandırılmış derinlemesine görüşme tekniği kullanılmıştır. Katılımcılara yöneltilen açık uçlu görüşme soruları, alan yazında yer alan okullarda verilere dayalı karar verme sürecini tanımlayan çalışmalar temel alınarak hazırlanmıştır. Bu sorular şunlardır: Okulunuzda topladığınız veriler nelerdir? Bu verileri nasıl toplamaktasınız? Topladığınız verileri öğrenci başarısı açısından analiz ediyor musunuz? Verileri öğrenci başarısına ilişkin kararlarınızda nasıl kullanıyorsunuz?

Verilerin toplanmasında izin veren katılımcılarda kayıt cihazı kullanılmış, diğerlerinde ise not alınmıştır. Katılımcılarla kendi ofislerinde görüşülmüştür. Görüşmeler 50-80 dakika arası sürmüştür.

Araştırmadan elde edilen verilerin geçerliği ve güvenilirliğini sağlamak amacıyla uzman incelemesinin yanı sıra çeşitleme stratejilerinden yöntem ve veri kaynakları çeşitlemesi kullanılmıştır. Çeşitleme farklı veri kaynakları, veri toplama ve analiz yöntemleriyle araştırmada ortaya çıkabilecek önyargıların ve yanlış anlamaların önüne geçmek olarak tanımlanabilir (Yıldırım ve Şimşek, 2005). Bu çalışmada, görüşme sürecinde okul yöneticileri ile birlikte e-okul yazılımının modülleri, başarı izleme ekiplerinin çalışma dosyaları, öğrenci performansına ilişkin hazırlanan rapor ve grafikler, bunlar dışında milli eğitim müdürlüğünün ayın başarılı okulu, başarı artırma gibi okul geliştirme projelerine ilişkin formlar ile e-okul ve Milli Eğitim İstatistik Modülü (MEIS) uygulamalarına ilişkin hazırlanmış kılavuzlar incelenmiştir. Ayrıca ilköğretim okullarında verilere dayalı karar verme süreciyle ilgili olarak bir milli eğitim müdürlüğü yöneticisi ve iki öğretmenle de görüşme yapılmıştır.

Verilerin Analizi

Araştırmada toplanan verilerin incelenmesinde çalışmanın amaçları doğrultusunda betimsel analiz uygulanmıştır. Veriler, araştırmanın amacının ortaya koyduğu temalara göre ilköğretim okullarında toplanan veri türleri, veri toplama araçları, veri analizi ve verileri kullanma olarak kategorize edilmiştir. Okullarda toplanan veriler kategoriler altında düzenlenerek ve okul yöneticilerinin açıklamalarından doğrudan alıntılar kullanılarak sunulmuştur. Demografik ve öğrenci performans verileri ise tablolar halinde verilerek incelenmiştir. Bu araştırmanın verilerinin yorumlanmasında, ilköğretim okulu yöneticilerinin verilere dayalı karar verme sürecine ilişkin açıklamaları alanyazınla karşılaştırılarak ele alınmıştır.

Bulgular

İlköğretim Okullarında Toplanan Veriler

Okullarda toplanan veriler alanyazında genellikle dört ana kategoriye ayrılmaktadır. Bunlar (Bernhardt, 2002; Barry, 2006; Blink, 2007; Dean, 2007); demografik veriler, öğrenci performans verileri, okul süreç verileri ve algı verileridir. Bu çalışmada okul yöneticilerinin açıklamaları doğrultusunda okullarda toplanan veriler söz konusu alt kategorilerde sınıflanarak incelenmiştir.

Burdur ili ilköğretim okullarında veriler, Milli Eğitim Bakanlığınca hazırlanan e-okul ve MEIS gibi yazılımlar ile okul geliştirme çalışmaları ve İl Milli Eğitim Müdürlüğü'nce yürütülen projeler aracılığıyla toplandığından, tüm okullarda genel olarak aynı verilere ulaşıldığı görülmüştür. Bu nedenle okul yöneticileriyle yapılan görüşmeler sonucunda ilköğretim okullarında toplanan veriler, yöneticilerin ifadelerine yer verilmeksizin dört ana kategori altında sınıflanarak verilmiştir.

Demografik veriler. Burdur ili ilköğretim okullarında toplanan demografik verileri Tablo 1'de görüldüğü gibi öğrenciye, ailesine ve okula ilişkin veriler olmak üzere üç grupta toplamak mümkündür.

Tablo 1

İlköğretim Okullarında Toplanan Demografik Veriler

Öğrenci	Aile	Okul
Kimlik bilgileri	Kimlik bilgileri	Kurum tipi
Yabancı dil	Gelir durumu	Öğretim şekli
Sınıf/şube	Meslekleri	Okul binası ve kullanımı
Fotoğraf	Öğrenim durumları	Eğitim materyalleri
Öğrencilik durumu	İletişim Bilgileri	Bilgi teknolojileri
Velisi	Sağlık durumu	Koruyucu güvenlik önlemleri
Oturduğu yer ve çalışma Ortamı	Kardeş bilgileri	Sınıf ve şube bilgileri
Sağlık durumu	Birlikte/ayrı	Öğretmenlere ilişkin bilgiler
Devam durumu		

İlköğretim okullarında toplanan öğrenci demografik verileri; öğrencilerin kimlik bilgileri, yabancı dili, sınıfı ve şubesi, fotoğrafı, öğrencilik durumu (yatılılık, bursluluk, yurt dışından gelme, taşınmalı vb.), velisi, öğrencinin yaşam ve çalışma koşulları (oturduğu ev ve özellikleri, öğrencinin çalışma ortamı olup olmadığı, okul dışında çalışıp çalışmadığı), sağlık durumu (geçirdiği kaza, ameliyat, kullandığı cihaz, geçirdiği hastalıklar, sürekli hastalıklar, sürekli kullanılan ilaçlar, engel türü, boy, kilo, kan grubu) ve derslere devamına ilişkin verilerdir.

Öğrencilerin ailesine ilişkin elde edilen demografik veriler; ailenin kimlik bilgileri, gelir durumu, anne ve babanın meslekleri, öğrenim durumları, iletişim bilgileri, sağlık durumları (sağ/ölü, sürekli hastalık, engel durumu), ebeveynlerin birlikte veya ayrı olup olmadığı, kardeş sayısı ve kardeşlere ilişkin bilgilerdir.

Okula ilişkin demografik veriler ise; kurum tipi, öğretim şekli, okul binasının durumu ve kullanımı (Binanın mülkiyeti, ısınma biçimi, binanın yüzölçümü, bahçe yüzölçümü, arşiv, derslik sayısı, laboratuvarlar ve sayıları, eğitim araçları odası, birleştirilmiş şube sayıları, rehberlik seviyesi odası, kütüphane, yönetici odaları, öğretmenler odası, resim odası, spor salonu, lavabo vb. eğitim öğretim, çalışma ve sağlık ile ilgili fiziki ortamların sayıları), eğitim materyalleri (Atlas, harita, mikrofilm, cd, dvd, kitap, süreli yayın, VCD vb.), bilgi teknolojileri (bilgisayarlar, yazıcılar, tarayıcılar, hoparlörler, mikrofon, projeksiyon, kameralar, optik okuyucular vb.) ilişkin veriler, koruyucu güvenlik önlemleri (yangın, deprem vb. durumlarda), sınıf ve şube bilgileri (sayıları, sorumlu yöneticiler, sınıf öğretmenleri ve sınıf başkanları), öğretmenlere ilişkin bilgilerdir (öğretmenlerin branşları, vekil

ve ücretli öğretmenler, öğretmenlerin okulda göreve başlama ve ayrılma tarihleri vb.).

Öğrenci performans verileri. Öğrenci performans verileri araştırmacılar tarafından (Blink, 2007; Bernhardt, 2006) merkezi sınavlar, standart testler, okul veya derste yapılan ölçümlerden elde edilen veriler olarak tanımlanmaktadır. Dean (2007) okullarda öğrenci performans verilerinin üç aşamada toplandığına değinmiştir. Bunlardan Aşama III verileri yıllık, büyük ölçekli değerlendirme, Aşama II verileri periyodik değerlendirme sonuçlarıdır. Aşama I ise sınıf değerlendirme süreci verileridir. Araştırmaya katılan okullarda okul yönetiminin karar verme sürecinde kullanabileceği veriler tablo 2’de görüldüğü gibi yıllık ve periyodik değerlendirme verileri olarak iki kategori altında verilmiştir. Sınıf değerlendirme verilerine, alanyazında öğretmenin sınıftaki günlük değerlendirmeleri olarak tanımlanması (Bernhardt, 2006) nedeniyle okul yönetiminin kararlarına doğrudan etki etmediği için yer verilmemiştir. Ancak bu verilerin belli periyotlarla ders, performans görevi, davranış notları olarak toplanıyor olması nedeniyle, periyodik değerlendirmeler kategorisinde dolaylı olarak temsil edildikleri düşünülmektedir.

Tablo 2

İlköğretim Okullarında Toplanan Performans Verileri

Aşama	Değerlendirme türü	Performans verileri
III	Yıllık	Merkezi sınav (OKS/SBS) sonuçları
II	Periyodik	Deneme sınavları, sınav, proje, ders ve etkinliklere katılım, performans görevi notları, davranış notları, öğrencinin aldığı belgeler, okuduğu kitaplar, gelişim raporları

Burdur ili ilköğretim okullarının yıllık olarak toplanan III aşama değerlendirme verileri Milli Eğitim Bakanlığı’nca düzenlenen merkezi sınav sonuçlarıdır. Aşama II periyodik değerlendirme verileri; il milli eğitim müdürlüğünün ve okulların kendilerinin düzenlediği deneme sınavlarıdır. Bunların yanı sıra sınav, proje, ders ve etkinliklere katılım, performans görevi ve davranış notları, öğrencinin aldığı belgeler, okuduğu kitaplar ve gelişim raporları da bu kategoride yer almaktadır.

Okul süreç verileri. Okul süreç verileri ders programları, etkinlikler, finans, taşıma ve öğretmenlerin mesleki gelişimi ile ilgili bilgileri içerir (Blink, 2007). Burdur ili ilköğretim okullarında toplanan öğretim/okul süreç verileri; kayıt durumu değişiklikleri, öğrencinin okula geliş türü,

Kamile Demir

öğretmenlerin ders programları, seçmeli dersler, ders başlangıç ve bitiş saatleri, sınav tarihleri, sosyal etkinlikler, kütüphaneden yararlanan öğrenci sayısı vb kütüphane kullanımına ilişkin veriler, okul-çevre ilişkileri kapsamında destek alınan kurumlar, okulda yapılan projeler, ailelerin okula katılımları, aile eğitiminden yararlanan anne baba sayısı, rehberlik çalışmaları, öğretmenlerin mesleki gelişimi ile ilgili çalışmalar ve okulun bilgi teknolojilerini etkin kullanımına ilişkin verilerdir.

Algı verileri. Algı verileri veli, öğrenci ve öğretmenlerin öğrenme çevresine ilişkin doyumunu ve geliştirilmesi gereken alanları ortaya koyan verilerdir (Dean, 2007; Bernhardt, 2002, 2006). Burdur ili ilköğretim okullarında toplanan algı verileri (perceptions data) kategorisinde öğrencilerin okula yönelik görüşlerine ilişkin veriler yer almaktadır.

İlköğretim Okullarında Verilerin Toplanması

Burdur ili ilköğretim okullarında veriler, Milli Eğitim Bakanlığı'na hazırlanan e-okul, MEIS gibi yazılımlar ile okul geliştirme çalışmaları ve İl Milli Eğitim Müdürlüğü'nce yürütülen projeler aracılığıyla toplanmaktadır.

Burdur ili ilköğretim okullarında toplanan demografik verilerden öğrencilere ve aileye ilişkin veriler e-okul, okula ilişkin demografik veriler e-okul ve MEIS yazılımları aracılığıyla toplanmaktadır. Periyodik olarak toplanan öğrenci performans verilerinden sınav, proje, ders ve etkinliklere katılım, performans görevi ve davranış notları, aldığı belgeler, okuduğu kitaplar ise öğretmenlerce e-okul yazılımına aktarılmaktadır. Burdur ili ilköğretim okullarında toplanan okul süreç verileri ise e-okul ve MEIS yazılımları aracılığıyla ve okul geliştirme çalışmaları kapsamında yürütülen projeler doğrultusunda toplanmaktadır.

Öğrenci performans verilerinden merkezi sınav sonuçları Bakanlıkça e-okula aktarılmaktadır. İl Milli Eğitim Müdürlüğü'nün yaptığı deneme sınavı sonuçları müdürlük tarafından okullara gönderilmektedir. Ayrıca okulların kendi düzenledikleri deneme sınav sonuçları da söz konusudur. Burdur ili ilköğretim okullarında toplanan algı verileri ise okul geliştirme çalışmaları ve toplam kalite yönetimi kapsamında uygulanan anketler aracılığıyla toplanmaktadır.

Okul yöneticilerinin açıklamaları doğrultusunda veri toplama araçları web tabanlı yazılımlar ile test ve anket uygulamaları olmak üzere iki kategoride ele alınmıştır.

Bilgisayar yazılımıyla veri toplama. Burdur ili ilköğretim okullarında toplanan demografik veriler, performans ve süreç verilerin toplanması ve

bir araya getirilmesinin önemli bir kısmı e-okul web tabanlı yazılımıyla elektronik ortamda gerçekleşmektedir. Araştırmaya katılan dokuz okul yöneticisinin de veri toplamada yazılım kullanmaya ilişkin görüşleri olumludur ve öğrencilerine ilişkin verilerin büyük bir çoğunluğuna e-okul aracılığı ile ulaşabildiklerini belirtmektedirler. Okul yöneticilerinin ikisi bu durumu demografik verilerin toplanması açısından ayrıntılarıyla açıklamışlardır:

“Öğrencinin okul numarası ve TC kimlik numarası girildiği an veli bilgileri geliyor. Nüfus müdürlüğü tüm nüfus bilgilerini okullara aktarıyor. Tüm veli, ana-baba, kardeş bilgilerini görebiliyoruz. Örneğin öğrenci kayda geldi. ... TC numarasını girdiğimiz an ikamet adresi geliyor. Kayıt yaptığımız bölgedeki öğrenciyi görüyorum. Nakilde gelmiş olsa naklini istemiyorum. Tüm bilgiler e-okul'da kayıtlı.”

“Şimdi sadece TC numarasını getirmesi yeterli. Başka bir evrak istemiyoruz. Sadece velisi kim olmak istiyor ve telefon numaralarını soruyoruz. Bazı veriler doğrudan sistemden alınıyor. Bunların yükü ortadan kalktı. Nakilde evrak istiyorduk. Şimdi sadece kimlik numaraları yeterli. E-okul üstünden nakil istiyoruz.”

Okul yöneticileri e-okul yazılımı aracılığıyla ulaşabildikleri performans verilerinden *“Tüm bilgileri görebiliyorum. ...Eski dönem ders ortalamaları, notları sınav tarihine kadar görüyorum.”*, *“e-okul sayesinde tüm öğretmen ve öğrenci bilgilerini takip edebiliyoruz.”*, *“Sınıf geçme notlarına göre başarılı ve başarısız öğrencileri görebiliyoruz.”*, *“Öğrenci ile ilgili bilgiler sistemde hazır. Üst sınıfa geçtikçe bilgileri de ileri devam edecek”* ve *“Sınav sonuçları sistemden yükleniyor.”* şeklinde bahsetmişlerdir.

Okul yöneticilerinin ikisi okullarda toplanan verilerin e-okul yazılımına aktarılması sürecini *“Öğretmenlere yetki veriyoruz. Öğrenci ruhsal dosyalarını daha ayrıntılı bir biçimde işliyorlar. Gerektiği zaman raporlamalardan yararlanıyor.”* ve *“Öğretmenler devamsızlıkları, okunan kitap sayılarını giriyor, not işlemleri yapıyorlar. Sınav tarihini giriyorlar, not giriliyor.”* ifadeleri ile açıklamışlardır.

Okul yöneticilerinin ifadelerinden de anlaşıldığı gibi öğrenci kaydı işlemlerinde, öğrencinin kimlik numarası girilerek Merkezi Nüfus İdaresi Sistemi (MERNİS) iletişim ağı aracılığıyla, öğrencinin ve ailesinin adres kimlik bilgilerine kolaylıkla ulaşılabilirler. Aynı zamanda nakil gibi işlemlerde de gerekli bilgiler ve merkezi sınav sonuçları sistem tarafından okullara aktarılmaktadır. Okullarda ise özellikle performans verilerinin e-okul yazılımına öğretmenlerce aktarıldığı ve burada toplanan verilerin okul yönetimince izlendiği görülmektedir.

Test ve anketler ile veri toplama. Öğrencilerin performans verilerinin bir kısmı daha önce de belirtildiği gibi Milli Eğitim Müdürlüğü'nün ve okulların düzenlediği deneme sınavları adı altında uygulanan testler aracılığıyla toplanmaktadır. Bir okul yöneticisi bu sınavları şu şekilde açıklamaktadır: “Okullarda sık sık deneme sınavları yapılıyor. İki deneme sekizinci sınıflara kadar. Milli Eğitim Müdürlüğü ve biz sınavlar düzenliyoruz... Diğer okullarla ortak deneme sınavları yapıyoruz.” Bu sınavlar Milli Eğitim Müdürlüğü'nün başarıyı artırmaya yönelik bir projesi doğrultusunda yürütülmektedir. Bu proje doğrultusunda okulda yapılan sınavlar, toplam kalite yönetimi ve okul geliştirme modeli çerçevesinde her okulda okul müdürünün başkanlığında kurulan iyileştirme tarafından hazırlanmaktadır. Okul yöneticileri açıklamalarında başarı izleme ekipleri olarak isimlendirilen bu ekiplerden bahsetmişlerdir. Bir yönetici başarıyı izleme ekiplerinin çalışmalarını “*Sene başında ek kaynaklar, deneme sınavları ile ilgili çalışmalar yapıyorlar. Planlar hazırlanıyor neler yapılabilir? araştırıyorlar*” olarak açıklarken, diğer yöneticiler bu ekiplerin sınavları da düzenlediklerini belirterek, ekiplerde yer alan öğretmenleri “*Başarı izleme ekipleri sınavlar yapıyor. Bu ekipte branş öğretmenleri, dördüncü ve beşinci sınıf öğretmenleri var*” ve “*Bu ekiplerde rehber öğretmenler de bulunmakta*” olarak tanımlamaktadır. Başka bir okul yöneticisinin “*Sınıf öğretmenleri ile bağlantıdalar*” açıklamasından da, bu öğretmenlerin sadece öğretim yılının başında öğrenci başarısını artırmaya yönelik planlar hazırlamak ya da deneme sınavları hazırlamakla kalmadığı, aynı zamanda sınav sonuçları doğrultusunda okuldaki öğretmenlerle çalışmalar yaptıkları da anlaşılmaktadır.

Okullarda özellikle okul geliştirme ve toplam kalite yönetimi çalışmaları kapsamında öğrencilere çeşitli anketler uygulanarak algı verileri toplanmaktadır. Ancak araştırmaya katılan okul yöneticilerinden sadece ikisi öğrencilerin beklenti ve gereksinimlerine ilişkin verileri aktif olarak izlediklerine değinmiştir: “*Beklentileri, değerlendirmeleri öğrenmek için anketler yaptık. Fiziksel mekanlar ile ilgili yapılacak etkinliklerle ilgili sorular sorduk.*” “*Anketler yapılıyor. Öğrenci ihtiyaçlarını belirleme anketleri. ...Aile envanterleri çıkardık.*” Her iki okulunda geçmiş yıllarda merkezi sınavlarda öğrenci başarısı yüksek okullar olması ilgi çekicidir.

Verilerin Analizi

Araştırmaya katılan dokuz okul yöneticisinin okuldaki verilerin analizine ilişkin görüşleri doğrultusunda, verilerin analizinde betimsel istatistikler ve kıyaslama teknikleri kullanılmaktadır. Bu doğrultuda okul yöneticilerinin açıklamaları söz konusu iki kategoride incelenecektir.

Betimsel istatistikler. Araştırmaya katılan okul yöneticilerinin sekizi merkezi sınav sonuçlarını betimsel istatistiklerle incelediklerini belirtmişlerdir. Bir okul yöneticisi bu çalışmalarını şu şekilde açıklamıştır. “Sınav (merkezi sınavlar) toplu sonuç listeleri öğretmenlerce inceleniyor. Sınıfların ve okulların puanları çıkarılıyor. Genel durum, ortalamalar ve sıralamadaki yerimizi hesaplıyoruz. Bir okul yöneticisi de “SBS sınavı açıklandığı gün puanları alıp sınıf ortalamalarını Excel’den bulup alıyorum. ...Okulun puan ortalamasını hesaplayıp Milli Eğitim Müdürlüğü’ne de gönderiyoruz” derken, bir diğeri de bunlara ek olarak “SBS ortalamalarını ders ders ve sınıf sınıf çıkartıyoruz” açıklamasını yapmıştır. Bu açıklamalar doğrultusunda araştırmaya katılan okullardan sekizinde de öğrencilerinin merkezi sınavdan aldıkları puanların okul, sınıf ve ders bazında ortalamalarının hesaplanarak incelendiği anlaşılmaktadır. Sadece bir okul yöneticisinin “SBS sonuçları için bir çalışma yapmıyoruz. Zaten her şey olmuş bitmiş. Önceki yılları gösteriyor” açıklaması, bu yöneticinin merkezi sınav sonuçlarını öğrencilerinin başarısı ya da okullarının gelişimi için bir dönüt olarak algılamadığı şeklinde yorumlanabilir.

Araştırmaya katılan okul yöneticilerinin tümü, okullarında analiz edilerek ayrıntılı inceledikleri veriler arasında deneme sınavları olarak adlandırılan testlerin bulunduğunu belirtmektedirler. Bir okul yöneticisi bunu “Deneme sınavları sonuçları ayrıntılı inceleniyor. Başarı izleme ekibi her sınav sonucunu değerlendirir” şeklinde ifade etmiştir. Diğer bir okul yöneticisi ise bu süreci “Öğrenci başarısını testlerden takip ediyoruz. Ders ders, sınıf sınıf grafikler hazırlıyoruz.Başarıyı değerlendiriyoruz. Örneğin yedinci sınıflarda Türkçeden ne durumdayız gibi... Aritmetik ortalamalarını buluyoruz.” diyerek betimlemiştir.

Okul yöneticilerinin açıklamalarından da görüldüğü gibi, analiz edilerek incelenen veriler genellikle merkezi sınav sonuçları ve deneme sınav sonuçlarıdır. Bunlar dışında üç okul yöneticisi “Sınıf geçme notlarına göre başarılı ve başarısız öğrencileri görebiliyoruz”, “Şube öğretmenler kurul toplantısında öğrenciler görüşülürken öğrenci bilgilerini inceliyoruz. Öğrenci dosya bilgileri e-okulda” ve “Devam, başarı ilgili veriler mevcut. Öğrenciyi tanyorum” açıklamalarıyla ders geçme notlarını ve devam gibi başarıyı etkileyen değişkenleri incelediklerinden bahsetmiş, ancak bu verileri analiz edip etmediklerini açıklamamışlardır. İki yöneticide öğrencilerin gereksinim ve düşüncelerine ilişkin verileri analiz ettiklerinden “Anketleri değerlendirdik.” ve “Okulla ilgili değerlendirmelerini saptıyoruz” şeklinde bahsetmişlerdir. Her iki okulda merkezi sınavlarda öğrenci başarısı yüksek olan okullardır.

Okul yöneticilerinin bu kategorideki açıklamaları genel olarak incelendiğinde, verilerin analizinde genellikle ortalama almak ve sıralama gibi basit betimsel istatistikler kullanıldığı ve bazı okullarda bu istatistiklere dayalı olarak grafikler de hazırlandığı görülmektedir. Öğrencilerinin merkezi sınavlardaki başarısı düşük okulların yöneticileri bunları yeterli bulurken, yüksek okullar ve yüksek performans artışı gösteren okulların yöneticileri genellikle yeterli bulmayarak dışarıdan yardım aldıkları, “Analiz için dışarıdan yardım alıyoruz... Bunların (öğrenci beklentilerine ilişkin anketler) analizi için de yardım aldık” açıklamalarından anlaşılmaktadır. Bu yöneticilerden biri dışarıdan destek almalarının nedenini “Ayrıntılı irdeleyemiyoruz... Ölçme ve değerlendirme ile alakalı desteğe ihtiyacımız var... Ölçme değerlendirme eksliğimiz var. Seminerler istiyoruz” şeklinde açıklamıştır.

Kıyaslamalar. Araştırmaya katılan yöneticilerin açıklamaları doğrultusunda okullarda veri analizinde kullanılan diğer bir yöntemde iç ve dış kıyaslamalar olduğu görülmektedir. Öğrencilerinin merkezi sınavlardaki başarısı yüksek okullar ve yüksek performans artışı gösteren okullarda yöneticilerin iç kıyaslamaların yanı sıra dış kıyaslamalar da yaptıkları görülmektedir. Bu konuda ayrıntılı açıklama yapan üç yöneticinin ifadeleri aşağıda sunulmuştur:

“Daha önceki sınavlarla karşılaştırılıyor...Öğretmenlerle birlikte okulların durumunu değerlendiriyoruz. Kıyaslama yapıyoruz. Türkiye’deki yerimizi görmeye çalışıyoruz. Diğer okullarda neler yapıldığını biliyorum. Farklı bir çalışma olduğunda merak eder sonuçlarını öğreniriz. Okul müdürleri aramızda sonuçları paylaşıyoruz...”

“Sene başı ve sene sonu toplantılarında onları ve deneme sınavlarının sonuçlarını tekrar tekrar değerlendiriyoruz. Bu farklılıklara ilişkin yorum yapıyoruz. Başarıyı artırma yolunda yorumlar yapıyoruz. Artı ve eksi yönlerimizi değerlendiriyoruz. Rekabet var. Biz de elimizde birinci olmak istiyoruz.”

“Hangi konumdayız. İl genelinde değerlendiriyoruz. Önceki yıla göre büyük puan artışı yaptık. Geçmiş yıllardaki başarı oranlarını çıkarıyoruz. Milli Eğitim Müdürlüğü il genelinde deneme sınavları yapıyor. Kıyaslama yapıyoruz diğer okullarla.”

Bir okul yöneticisi de kıyaslama yaparken özellikle inceledikleri konulara ilişkin “Birbirimizi takip ederiz. Başarı izleme ekipleri, aile ekipleri neler yapıyor izliyoruz. En çok teknolojiyi almaya çalışıyoruz” açıklamasını yapmıştır.

Öğrencilerinin merkezi sınavlardaki başarısı düşük okulların ikisinin yöneticisi dış kıyaslamalara değinmemiş, biri ise "Kıyaslama yapıyoruz ama öğrencinin çevresi ve velinin durumunu göz önünde bulunduruyoruz" diyerek dış kıyaslama yaptıklarını ama öğrencilerinin ailelerinin sosyoekonomik durumunu göz önünde bulundurduklarına değinmiştir. Diğer ikisi ise "Öğrenci başarısını okulların koşulları içerisinde değerlendirmemiz gerekir" ve "Biz yetiştiriyoruz iyi olarak bilinen okullara gitmeye çalışıyorlar" diyerek dış kıyaslamaları anlamlı bulmadıkları şekilde yorumlanabilecek ifadeler kullanmışlardır.

İlköğretim Okullarında Veri Kullanma

Araştırmaya katılan okul yöneticileri verileri temelde öğrencilerin gelişimini izlemek amacıyla kullandıklarını belirtmişlerdir. Bu açıklamaları şu üç örnek temsil etmektedir: "Ekiplerimiz inceliyor ve çalışmalarımızda göz önünde bulunduruyoruz... İyileştirilmesi gereken yönleri, tekrar edilmesi gereken yönleri, tekrar edilmesi gereken kazanımları saptıyorlar."

"Hangi derslerde, hangi konularda sorun var öğretmenlerle görüşülerek tespit ediliyor. Sınıf ve ders öğretmenleri problemlerin nereden kaynaklandığını tespit ediyor. Başarısız konular, dersler, sınıflar arasındaki farkların sebebi nedir?"

"Başarısı düşük öğrencilerin durumu öğretmenler kurulunda görüşülüyor. Bu öğrencilerle daha çok ilgileniliyor. Bütün öğrenciler davranışları ve notları açısından görüşülüyor. Yılda iki kez dönem başlarında."

Bunlara ek olarak okul yöneticilerinin "Ekiplerimiz var. Duyarlılık sağlama, problem çözmek için ekip çalışmaları yapıyoruz", "Başarı izleme ve değerlendirme ekibince değerlendirmeler yapılıyor", "Zümre toplantılarında paylaşılıyor", "Şube öğretmenler kurulunda görüşülüyor. Müdür yardımcıları, rehber öğretmen de toplantılara katılıyorlar" ve "Sınav sonuçları şube öğretmenler kurulu toplantılarında sınıf değerlendirmede kullanılır" açıklamalarından da verilerin öğrencilerin gelişimini izlemek amacıyla ekiplerin yaptığı, bazı okullarda öğretmenlerin de katıldığı toplantılarda geniş bir katılımı ile incelendiği görülmektedir. Özellikle öğrenci başarısı yüksek okullarda yöneticiler velilerin de bu sürece katılmasının sağlandığını şu şekilde vurgulamışlardır: "Öğretmenler ve velilerle toplantılar yapılıyor. Başarının nasıl artırılacağı tartışılıyor", "Toplantılar yapıp inceliyoruz... Veliler toplanıyor. Neler yapmamız gerektiğini tartışıyoruz. Öğretmenler değerlendirmeler yapılıyor" ve "Veli toplantılarında öğretmenle yapılanlar tartışılıyor... Özeleştiriyoruz."

Araştırmaya katılan okul yöneticileri verilerin öğrenci, öğretmen ve velilere dönüt vermek amacı ile kullanıldığını belirtmişlerdir. Verileri öğrencilere dönüt vermede kullanan yöneticiler bu durumu “Öğrenciyi çağırıyorum konuşuyorum” ve “Öğrencilerle görüşülüyor” şekilde ifade ederken, öğretmenlere dönüt vermede kullananlar “Sınav sonuçları ile ilgili öğretmenlerle görüşülüyor, o konu üzerinde daha çok duruyor”, “İstatistiklerdeki sonuçlara göre ilgili öğretmenlere bilgi veriliyor” ve “Ben öğretmenlerle görüşüyorum. Nedenlerini söylüyorlar. Velilerin beklentisini biliyorlar olumlu karşılıyorlar. Bir problem olmuyor” şeklinde belirtmişlerdir. Okul yöneticileri verileri velilere dönüt vermede kullandıklarını ise “Veli geldiğinde verileri kullanıyorum... Evinde de ders çalışması için ortam hazırlanması için ailelerle görüşüyoruz”, “Toplantılar düzenliyoruz. Problemlerli çocukların velileri ile sürekli olarak görüşüyoruz”, “Veli geldiğinde öğrencinin durumunu girip izliyoruz”, “Velilerle görüşmelerde istatistik raporları kullanıyoruz. ... Velilerle değerlendirme yapıyoruz” ve “Çok düşünüş varsa ailelerle görüşüyoruz.” şekilde ifade etmektedirler.

Araştırmaya katılan yöneticilerin üçü “Biz neden buradayız. Konumumuzu nasıl koruruz. Farkı nasıl artırabiliriz. Yol haritamızı çizerken kullanıyoruz” ve “Eylem planları hazırlıyoruz. Başarı geliştirme planları yapılıyor” ve “Kısa orta uzun vadeli planlarımızı yaparken ışık tutuyor” açıklamalarıyla verileri okulun gelişimini planlamada kullandıklarını belirtmişlerdir. Bu katılımcılar yine öğrenci başarısı yüksek ya da önceki yıla göre büyük performans artışı sağlamış okulların yöneticileridir. Ayrıca okul yöneticilerinden ikisi “Milli Eğitim Müdürlüğü performans artışı oranında destek veriyor. Bu yıl bizde destek alacağız” ve “Artan puan miktarına göre okulun ihtiyaçları karşılanıyor. İhtiyaçlarınız neler diye sordular. İhtiyaçlarımızı bildirdik. Karşılanacak” şeklinde ifadelerle bu verileri güdüleyici ödüllerden yararlanmak amacıyla Milli Eğitim Müdürlüğü’ne ilettiklerini belirtirken, bir okul yöneticisi ayrıca ayın başarılı okulu gibi okullara destek projelerinden de bahsetmiştir: “İlimizde stratejik takım çalışmaları uygulaması var. 5 okul bir arada ortak hareket etmeyi amaçlıyor. Zayıf okullara araç-gereç vb. destekler yapılıyor. Ayın başarılı okulu projesi var. Bu okullara akıllı tahta ve projektör veriliyor. Kendine güvenen okul müdürü müracaat ediyor. Puanlarını artıran okullara ödenek ayrılmış. Bu ödenek doğrultusunda teknoloji, laboratuvar malzemesi vb. veriliyor.”

Araştırmaya katılan okul yöneticilerinin ikisi ise öğrencilere uygulanan anketlerden elde edilen verileri okulda çeşitli düzenlemeler için kullanıldığını “O anket sonucunda örneğin okulun duvarlarının rengi gibi kararlar veriyoruz. Beklentilerine cevap veriyoruz. Sosyal faaliyetler yapılıyor” ve “Fizik mekanları kullanma, çevre kaynaklarını kullanma” şeklinde ifade

etmişlerdir. Söz konusu iki okulda daha önce belirtildiği gibi öğrenci başarısı yüksek olan okullardır.

Okul yöneticileri verilerin incelenmesi doğrultusunda öğrenci başarısını artırmak için yaptıkları çalışmaların başında sınıflarda ve sınıf dışında öğrenme eksiklerini tamamlamaya yönelik çalışmalar yaptıklarını belirtmektedirler. Bu çalışmaları ayrıntılı olarak açıklayan iki yöneticinin ifadeleri şu şekildedir.

“Kurs açıyoruz, komisyonlar oluşturuluyor, neler yapılabilir, eksik fazla tarafları tartışıyoruz. ...Etüdler yapılıyor. Kurslar açılıyor. Bütçesi yetersiz öğrenciler halk eğitimin verdiği kurslara yönlendiriliyor.”

Sınavlara hazırlık kursu var. Kursa yaklaşık 80 civarında öğrenci devam ediyor. Maddi sorunları olan öğrencileri halk eğitim merkezlerindeki kurslara yönlendiriyoruz... Pekiştirme çalışmaları yapılıyor.”

Öğrenci başarısını artırmaya yönelik çalışmaların başında kurs ve etütlerin geldiği görülmektedir. Bir okul yöneticisi iki farklı kurs düzenlendiğini *“Hazırlama ve yetiştirme kursları yapılıyor”* şeklinde açıklamıştır. Ayrıca okul yöneticileri derslerde yapılan çalışmalara da *“Öğretmenler eksikleri ders içinde dışında tamamlar”* ve *“Konu tekrarları, ...yaparız”* gibi ifadelerle değinmişlerdir.

Bunlar dışında iki okul yöneticisi farklı olarak öğrenci ve velilere verilen seminerlerden *“Öğrencilere ve velilere seminerler veriliyor. Öğrencilere sınavlara hazırlık, velilere başarıya destek konularında”, “Velilere, sınav kaygısı, çalışma kaygısı gibi konularda seminerler düzenleniyor”* ve *“Veliler çok ilgili, başarı yollarını anlattığımız toplantılara katılıyorlar”* şeklinde bahsetmişlerdir. Bu etkinliklerin düzenlendiği okulların da öğrenci başarısı yüksek okullar olduğu görülmektedir. Araştırmaya katılan okul yöneticilerinden ikisi de *“Sorunlu öğrenciler ile rehber öğretmenler ilgileniyor. Gerekirse rehberlik araştırma-aile danışma merkezlerine gönderiyoruz”* ve *“Ders çalışmayan öğrencileri kurullarda değerlendiriyoruz. Rehber öğretmenlere yönlendiriyoruz”* şeklindeki açıklamalarıyla rehber öğretmenleri de öğrenciye başarısını geliştirme çalışmalarının bir parçası olarak gördüklerini belirtmektedirler.

Tartışma

İlköğretim okulu yöneticilerinin kararlarında veri kullanımlarını betimlemeyi amaçlayan bu çalışmanın bulguları Burdur ilinde ilköğretim okullarında demografik verilerin oldukça kapsamlı bir biçimde toplandığını göstermektedir. Bernhardt'ın da (2006) belirttiği gibi demografik veriler okul yönetimi için öğrencilerin gereksinimlerinin nasıl karşılanacağına ilişkin betimleyici bilgiler sağlar. Bunun yanı sıra demografik veriler, öğrenci performansı, okul süreç ve algı verilerinin doğru bir biçimde yorumlanması açısından da gereklidir (Blink, 2007). Bu nedenle bu verilerin olabildiğince kapsamlı bir biçimde toplanması son derece önemlidir. Ancak demografik verilerin katkısı ile mümkündür. Araştırmaya katılan okul yöneticilerinin demografik verileri, performans, okul süreç ve algı verilerinin yorumlanmasında sıklıkla kullandıkları söylenemez. Bettsworth'ta (2006) notlar, devamsızlıklar ve okuldan ayrılma gibi öğretime ilişkin verilerin okullar tarafından düzenli olarak toplandığını ve çoğu okulun önemli miktarda toplar ve saklarken, bu verilerin genellikle öğrenci başarısına ilişkin kararlar vermek için analiz edilmediği veya kullanılmadığını öne sürmektedir. Araştırmacıya göre bu verilerin analizi veya öğretimin gelişiminde kullanımı da genellikle sistemli değildir. Cherington da (2001) benzer bir biçimde okulların bu verileri, gelişimlerini değerlendirmek yerine, üst yönetimin istediği verileri iletmek gibi yönetsel işlemlerde kullandıklarını ileri sürmektedir. Verilere ulaşabiliyor olmalarına karşın bazı okul yöneticileri kararlarını, veriler veya analiz sonuçlarından ziyade önsözleri doğrultusunda veya günün gerektirdiği şekilde rastlantısal olarak verebilmektedir.

Araştırmaya katılan yöneticilerin okullarında toplanan performans verileri, merkezi sınav sonuçları, deneme sınavları, ders notları, proje, ders ve etkinliklere katılım, performans görevi ve davranış notları, aldığı belgeler, okuduğu kitaplar ve gelişim raporları olmak üzere oldukça çeşitlidir. Blink'inde (2007) belirttiği gibi öğrenmenin çoklu ölçülmesinin, bir öğrencinin öğrenme düzeyi ve nasıl öğrendiğine ilişkin değerlendirmelere yol gösterdiği yaygın olarak kabul edilmektedir.

Araştırmaya katılan okullarda performans verileri oldukça kapsamlı bir biçimde toplanmakla birlikte, okul yöneticileri analiz edilerek en ayrıntılı şekilde inceledikleri veriler arasında merkezi sınav sonuçları olduğunu belirtmektedirler. Dean'ında (2007) belirttiği gibi yıllık değerlendirme verileri genellikle okulun bütününe ilişkin genel başarısını gösterdiğinden öğrencilerin bireysel gelişimini değerlendirmede pek yardımcı değildir ve okul yılı boyunca gereken veriyi sağlamaz. Diğer yandan Mooney ve

Mausbach'ın da (2008) belirttiği gibi merkezi sınavlardan elde edilen veriler okullarca öncelikli olarak algılanmaktadır. Bunun nedeni bu sınavların sonuçlarının otoriteler ve okul çevresince okulun başarısının bir göstergesi sayılması, bu sınavlarda başarı düzeyinin okullara buldukları çevrede saygınlık kazandırıyor olması ve yine okul yöneticilerinden bazılarının da belirttiği gibi bu başarının yerel yönetimce ödüllendiriliyor olması olabilir. Okulların kıt kaynakların kullanımı ve gereksinimlerinin karşılanmasında yaşadıkları ekonomik güçlükler göz önünde bulundurulduğunda, böyle bir ödülün gerçekten güdüleyici bir etken olduğu görülmektedir.

Araştırmaya katılan okullarda ayrıntılı bir şekilde incelenen verilerden biri de deneme sınavları olarak adlandırılan testlerdir. Bernhardt (2006) okulların öğrencilerinin gelişimini izlemek için genellikle en az üç yeterli ya da başarı testine gereksinim duyduklarını öne sürmektedir. Dean (2007) periyodik performans değerlendirmelerinin öğretmen ve yöneticilere okul yılının başında veri sağlamaya başladığını ve bunun yıl boyunca devam ettiğini vurgulamaktadır. Okul yılı boyunca toplanan veriler, öğrenci başarısının belli periyodlarla incelenmesini sağlar. Bu süreçte yönetici ve öğretmenler öğrencinin gelişimini, onun zayıf ve güçlü olduğu alanları görerek destekleyebilir. Ayrıca geliştirilmesi veya özel destek alması gereken öğrenciler yıl içinde tanınabilir. İyi düzenlenmiş değerlendirmeler okul yöneticisi ve öğretmenlere daha etkili bir öğretim için nelerin yapılması gerektiği veya neyin yolunda gitmediğini gösterir. Araştırmaya katılan okul yöneticileri de bu verilerin incelenmesi sonucunda, bu okullarda öğretmenlerin derslerde eksik öğrenmeleri tamamlamak üzere çalışmalar yaptığını, kurslar ve etütler düzenlendiğini, bazı öğrencilerin halk eğitim merkezlerinde yapılmakta olan kurslara yönlendirdiğini belirterek, performans verilerini bu amaçla kullandıklarını belirtmişlerdir. Ancak okul yöneticileri bu çalışmalarda analiz edilerek kullanılan veriler arasında diğer performans verilerine genellikle değinmemişlerdir. Bu da öğrenmenin çoklu ölçülmesinin getireceği katkılardan yeterince yararlanmadıklarını, öğrenci gelişimini daha çok sınav başarısına dayalı olarak değerlendirdiklerini düşündürmektedir. Bernhardt (2006) çoklu ölçümlerin, öğrenci başarısının doğru değerlendirilmesini sağladığını ve bunlara öğrenci notları, izleme sonuçları, test sonuçları ve kompozisyonların örnek olabileceğini vurgulamaktadır. Ancak ne kadar farklı ölçme yöntemi, ne sıklıkla kullanılırsa kullanılsın, elde edilen veriler öğrencinin başarısını geliştirmek için kararlar almada kullanılmadığı sürece amacına ulaşamayacağı söylenebilir.

Diğer yandan Rosenholtz (1991) okulda öğrencinin öğrenmesi amaç olarak benimsenmemişse, yöneticilerin performans verilerini, bu verilere

kolaylıkla ulaşabilse bile öğretmenleri değerlendirmek veya öğrenci gelişimini izlemek için nadiren kullandıklarını öne sürmektedir. Araştırmaya katılan okullarda yöneticilerin performans verilerini temelde öğrencilerin gelişimini izlemek ve öğrenci, öğretmen ve velilere dönüt vermek amacıyla kullandıklarını belirtmiş olmaları, performans verilerinin sadece bir kısmını kullanıyor olmalarının nedeninin daha çok bu verileri analiz etme konusunda sıkıntılar yaşadıklarını düşündürmektedir.

Araştırmaya katılan okul yöneticilerinden sadece ikisi algı verileri kapsamında sadece öğrencilerin okula ilişkin görüşleri ile ilgili verilerden bahsetmişlerdir. Her iki okulda öğrenci başarısı yüksek okullardır. Bu durum algı verilerinin öğrenci başarısını desteklemedeki önemini ortaya koyar niteliktedir. Lorey (2005) araştırmasında öğrencilerin akademik başarısı yüksek ve düşük olan okulların yöneticilerinin veri kullanımları arasında anlamlı bir fark olduğunu saptamıştır. Arnold da (2007) yaptığı araştırmada da yöneticilerin verilere dayalı karar verme yeterliği ile öğrencilerinin başarısı arasında anlamlı bir ilişki olduğu görülmüştür. Algı verilerini kullanabilmek de bu yeterlikler arasında önemli bir yere sahiptir.

Algı verilerini kullanan okul yöneticileri öğrencilere uygulanan anketlerden elde edilen verileri okulda fiziksel ortam ve sosyal etkinlikler gibi çeşitli düzenlemeler için kullanıldığını belirtmişlerdir. Ancak bu okullarda toplanan algı verilerinin, veliler ve öğretmenlerin değerlendirmelerini içermediği görülmektedir. Bernhardt'ın da (2002, 2006) belirttiği gibi algı verileri öğrencilerin öğrenme çevrelerine algılarının, ailenin okula ilişkin memnuniyetlerinin ve çalışanların okullarına ilişkin algılarının ölçülmesi aracılığıyla elde edilir. Blink de (2007) algı verilerinin genellikle göz ardı edilen ve en az toplanan veriler olduklarını öne sürmüştür. Bu verilerin toplanmaması, diğerlerine göre daha az önemli olduğunu göstermemektedir. Diğer yandan bu verileri toplamak diğerlerine göre daha zordur. Çünkü algı verileri anketler, görüşmeler, odak gruplar ve gözlemler aracılığıyla toplanır. Bu veri toplama yöntemleri, güçlü bir araştırma teknikleri bilgisi ve deneyimi gerektirmektedir.

Okul yöneticileri genel olarak ailelerin katılımının gerekliliğini önemle vurguladıkları için, onların algılarını önemli bulmadıkları düşünülmektedir. Bu nedenle veliler için anket hazırlamak ve bunları veliler gibi okul dışındaki bireylere uygulamak, sonuçlarını analiz ederek, yorumlanmanın güçlükleri bu verilerin toplanmasındaki isteksizliğin nedeni olabilir.

Burdur ili ilköğretim okullarında demografik verilerin, performans ve süreç verilerin toplanması ve bir araya getirilmesinin önemli bir kısmı e-

okul gibi web tabanlı yazılımlarla elektronik ortamda gerçekleşmektedir. Merkez örgütleri ve okullar yıllardır öğrencilere ilişkin verileri toplamakta ve biriktirmektedir. Verinin böyle çok olmasına karşın, bilgiye dönüşecek şekilde işlenmesi ve eğitim uygulamalarını geliştirmek için kullanılması çok nadirdir. Wayman'ın da (2005) belirttiği gibi, okullar yıllardır toplanan ve biriktirilen, ancak analiz edilerek uygulamalarda yeterince kullanılmayan verilerle veri zengini ama bilgi fakiri olagelmışlerdir. Son yıllarda teknolojiye meydana gelen büyük değişim bu koşulların da değişmesini sağlamıştır. Verilere dayalı sistemler yöneticilere gereksinim duydukları verileri sağlamaktadır. Sürekli olarak öğrenci verileri güncellenerek birçok veri toplanır, onaylanır ve raporlanır. Öğrencilerin ders notları, programlar, devam, test sonuçları, adresler, veli bilgileri ve sağlık bilgileri öğrenci veri tabanlarında toplanır (Felton, 2006). Okul yöneticileri bu verileri inceleyerek öğrencilerin öğrenmesine yardımcı olacak eğitim uygulamalarının etkililiğini tüm açılardan belirleyebilir (Anderegg, 2007) ve belgeleyebilir (Thornton ve Perreault, 2002). Araştırmaya katılan okul yöneticilerinin veri toplamada yazılım kullanmaya ilişkin görüşleri olumludur. Okul yöneticilerinin zamanlarının önemli bir kısmının bürokratik iş ve işlemlere ayırmakta olduğu düşünüldüğünde, bilgisayar teknolojilerinin desteği ile asıl görevleri olan öğrenci başarısının artırılmasına daha çok zaman ayırabilecekleri düşünülmektedir.

Okul yöneticileri öğrencilerin performans verilerinin toplanması ve değerlendirilmesinde ekip çalışmaları yapıldığını belirtmişlerdir. Veri analizi ve takım çalışmaları arasındaki bağlantıyı vurgulayan Fullan ve Stiegelbauer (1991) takım üyelerinin seçiminin önemli olduğunu da belirtmişlerdir. Okullarda bu çalışmalardan branş öğretmenleri, dördüncü ve beşinci sınıf öğretmenleri ve rehber öğretmenlerden oluşan başarı izleme ekipleri sorumludur. Ayrıca okul yöneticilerinin açıklamalarından verilerin, öğrencilerin gelişimini izlemek amacıyla oluşturulan ekiplerce veya öğretmenlerin de katıldığı toplantılarda geniş bir katılımı ile incelendiği görülmektedir. Özellikle öğrenci başarısı yüksek okullarda yöneticiler velilerinde bu sürece katılmasının sağlandığını da vurgulamışlardır. Mooney ve Mausbach'ın da (2008) belirttiği gibi bu tür toplantılar, yöneticileri ve diğer katılımcıları okullarının gelişimine odaklanmaya güdüler. Ayrıca bu yine bu toplantıların, yöneticilerin veri kullanma bilgi ve becerisini artırdığı gibi, tarafların birbirine saygı ve güvenini de artırdığı görülmektedir.

Araştırmaya katılan okul yöneticileri okuldaki verilerin analizinde betimsel istatistikler ve istatistiklere dayalı olarak grafikler ve kıyaslama teknikleri kullanılmaktadır. Öğrencilerinin akademik başarısı düşük okullar bunları yeterli bulurken, öğrenci başarısı yüksek okullar ve yüksek

performans artışı gösteren okullar genellikle yeterli bulmamaktadırlar. Bir okulda verileri etkili kullanabilmek için ideal yaklaşım, performans verilerinin okul tarafından analiz edilmesi ve kullanılması açısından önemlidir. Bernhardt (2002) bunun nadiren yapıldığını belirterek, çoğu okulun genellikle test yayıncılarından ve nadiren de eğitim birimlerince sağlanan standart raporlar aldığını, bazı okulların ise veri analizi için danışman tuttuklarını belirtmiştir. Oysaki verileri analiz etmek yönetici ve öğretmenlere yeni bir anlayış ve okullarının ve öğrencilerinin gelişimine daha güçlü bir şekilde odaklanmalarını sağlayacaktır.

Okullarda verilerin analizi için dışarıdan yardım alınması ya da basit istatistiklerle yetinilmesinin nedenini Holcomb (1999), okul yöneticileri ve öğretmenlerin veri analizine ilişkin gerekli eğitimi almamış olması olduğunu öne sürmektedir. Arnold'da (2007) istatistik derslerinin okullarda genellikle teorik, anlaması güç formüller ve eğitim uygulayıcılarının günlük yaşamı ile ilgili çok az örnek kullanılarak öğretilmesini önemli bir etken olarak göstermektedir. Ayrıca Meadows'un da (2008) belirttiği gibi, bugün okul yöneticileri bir veri yükü altında kalmaktadırlar. Sürekli olarak öğrenci devamları, harcamalar, öğrenci kayıtları, öğrencilerin sağlık bilgileri, sınıf programları, öğrenci notlarına ilişkin raporlar alırlar. Basılı olarak ya da elektronik olarak gönderilen test puanları da bunlara eklendiğinde, bu durum verilerle en barışık okul yöneticileri için dahi yıldırıcı olabilir.

Araştırmaya katılan yöneticilerin açıklamaları doğrultusunda, okullarda veri analizinde kullanılan diğer bir yönteminde iç ve dış kıyaslamalar olduğu görülmektedir. Öğrenci başarısı yüksek okullar ve yüksek performans artışı gösteren okullarda yöneticilerin iç kıyaslamaların yanı sıra dış kıyaslamalar yaptıkları görülmektedir. Öğrenci başarısı düşük okulların yöneticileri dış kıyaslamaları, öğrenci başarısının üzerinde ailelerin sosyo-ekonomik düzeyinin etkisi nedeniyle anlamlı bulmadıklarını belirtmişlerdir. Bu durum yöneticilerin öğrenci başarısı yüksek okulların öğrencilerinin ailelerinin sosyo-ekonomik durumlarının, kendi öğrencilerine göre yüksek olmasını başarının en önemli nedeni olarak gördüklerini düşündürmektedir.

Öğrenci başarısı yüksek ya da önceki yıla göre büyük performans artışı sağlamış okulların yöneticilerinden üçü verileri okulun gelişimini planlamada kullandıklarını belirtmişlerdir. Kararlarını verilere dayalı olarak vermek, yöneticiler ve öğretmenlerin belli bir vizyon, öğrenci başarısına ilişkin okul düzeyinde amaçlar ve eğitim programının hedefleri doğrultusunda gelişmeye odaklanmalarını sağlayarak (Thornton ve Perreault, 2002; Ingram ve diğ., 2004) okul geliştirme sürecini güçlendirmektedir (Felton, 2006). Okul yöneticilerin açıklamaları

alanyazında verilere dayalı karar vermenin sonuçlarına ilişkin görüşleri destekler niteliktedir.

Araştırmaya katılan okul yöneticileri verilerin öğrenci, öğretmen ve velilere dönüt vermek amacı ile kullanıldığını belirtmişlerdir. Verilerden elde edilen sonuçlar gerektiği gibi yorumlanırsa, veriler okul çalışanları ve öğrencilerin performansını gösterecek, gelişme için çaba harcanan alanlara dikkati çekecek ve bu çabaların sonuçları hakkında bilgi sağlayacaktır (Marzano, Marzano ve Pickering, 2003; Barry, 2006; Thornton ve Perreault, 2002). Böylece öğretmenlere, öğrencilere ve velilere tam ve zamanında dönüt de sağlanabilir.

Sonuç ve Öneriler

İlköğretim okulu yöneticilerinin öğrenci başarısını geliştirmeye ilişkin kararlarında veri kullanımlarını inceleyerek, ilköğretim okullarında okul yöneticilerinin veriye dayalı karar verme sürecini toplanan veri türleri, veri toplama araçları, veri analizi ve verilerin kullanılması açısından betimlemeyi amaçlayan bu çalışmanın sonucunda, okullarda verilerin, algı verileri dışında oldukça kapsamlı bir biçimde toplandığı görülmektedir. Algı verilerinin toplanma yöntemlerinin güçlü bir araştırma teknikleri bilgisi ve deneyimi gerektirmesinin bu sınırlılığın önemli bir nedeni olduğu düşünülmektedir. Ayrıca merkezi sınav ve deneme sınavları sonuçları dışında toplanan verilerin, okul yöneticileri tarafından öğrenci başarısı ya da okul geliştirmeye yönelik olarak alınan kararlarda sıklıkla kullanıldığı da söylenemez. Kararlarda kullanılan veriler ise basit betimsel istatistiklerle ve bazı okullarda dışarıdan yardım alınarak analiz edilmektedir. Bu durum okul yöneticilerinin ve öğretmenlerin kendilerini araştırma istatistiğinde yeterli bulmamalarından kaynaklanıyor olabilir. Okul yöneticilerinin ve öğretmenlerin araştırma teknikleri ve istatistiği konusunda alacakları hizmetiçi eğitimlerin, onlara veri toplamada farklı yöntemler kullanma, araçlar geliştirme ve okulun verilerini kapsamlı bir biçimde analiz etmede önemli bir destek sağlayacağı söylenebilir. Öğretmen yetiştirmeye ilişkin yeni programların istatistik ve araştırma teknikleri derslerini içeriyor olması bu anlamda önemli bir gelişmedir. Ancak gerek bu derslerin gerekse hizmetiçi eğitim çalışmalarının daha işlevsel, teorik bilgilerin yanı sıra uygulamalı çalışmaları da içerecek biçimde düzenlenmesi önemlidir.

Kaynakça/References

- American Association of School Administrators. (2002). Using data to improve schools: What's working. 25 Kasım 2008 tarihinde alındı, Available from www.aasa.org/files/PDFs/Publications/UsingDataToImproveSchools.pdf
- Acker, K. L. (2006). *Data driven decision-making: from the superintendent to the classroom*. Doctoral dissertation, Wilmington College, UMI Number: 3246665
- Alonzo, T. L. (2006). *Closing achievement gaps through data driven decision making in a success for all school*. Doctoral dissertation, University Of Southern California, UMI Number: 3237780
- Anderegg, C. C. (2007). *Classrooms and schools analyzing student data: a study of educational practice*. Doctoral dissertation, Pepperdine University, UMI Number: 3252719
- Arnold, J. G. (2007). *School capacity for data-driven decision making and student achievement*. Doctoral dissertation, University of South Carolina, UMI Number: 3280295
- Balcı, A. (2001). *Sosyal bilimlerde araştırma yöntem, teknik ve ilkeler*. Ankara: PegemA Yayıncılık.
- Barry, M. J. (2006). *A school's use of data for teaching and learning: a case study of data's impact on instruction in an urban school*. Doctoral dissertation, University of Southern California. UMI Number: 3237164
- Bernhardt, V. (2002). *The school portfolio toolkit: a planning, implementation, and evaluation guide for continuous school improvement*. Larchmont, NY: Eye On Education, Inc.
- Bernhardt, V. (2006). *Using data to improve student learning in school districts*. Larchmont, NY: Eye On Education, Inc.
- Bernhardt, V. (2000). Intersections. *Journal of Staff Development*, 21(1), 33-36.
- Bettesworth, L. R. (2006). *Administrators' use of data to guide decision-making*. Doctoral dissertation, University of Oregon. UMI Number: 3224072
- Blink, R. J. (2007). *Data-driven instructional leadership*. Larchmont, NY: Eye On Education, Inc.
- Breiter, A. ve Light, D. (2006). Data for school improvement: Factors for designing effective information systems to support decision-making in schools. *Educational Technology & Society*, 9(3), 206-217.
- Büyüköztürk, Ş., Çakmak, E.K., Akgün, Ö.A., Karadeniz, Ş. ve Demirel, F. (2008). *Bilimsel Araştırma Yöntemleri*. Ankara: PegemA Yayıncılık.
- Creighton, T.B. (2001). *Schools and data: The educators guide to using data to improve decision making*. Thousand Oaks, CA: Corvin Press.

- Coyne, M.J. (2006). *Cultures of data use: case studies of two elementary schools engaged in data-based collaboration to improve instruction and achievement*. Doctoral dissertation, The University of Minnesota. UMI Number: 3243336
- Creswell, J. W. (2003). *Research design: Qualitative, quantitative, and mixed methods approaches*. London: Sage Pub.
- Dean, J. S. (2007). *A study of decision-making practices by urban Arizona public school principals: Data-driven decision-making praxis*. Doctoral dissertation, Capella University, UMI Number: 3259658.
- Doyle, D. P. (2003). Data-driven decision-making. *T. H.E. Journal*, 30(10), 19-21.
- Earl, L. ve Katz, S. (2006) *Leading schools in a data-rich world: Harnessing data for school improvement*. Thousand Oaks, CA.: Convin Press.
- Earl, L. ve Fullan, M. (2003). Using data in leadership for learning. *Cambridge Journal of Education*, 33, 383-394.
- Earl, L. ve Katz, S. (2002). Leading schools in a data-rich world. In K. Leithwood and P. Hallinger (Eds.), *Second international handbook of educational leadership and administration* (pp.1003-1024). Dordrecht, Holland: Kluwer.
- Felton, F. S. (2006). *The use of computers by elementary school principals*. Doctoral dissertation, State University. Blacksburg, Virginia
- Fullan, M. (2003). *The moral imperative of school leadership*. Thousand Oaks, CA: Corwin Press.
- Fullan, M. ve Stiegelbauer, S. (1991). *The new meaning of educational change*. New York: Teacher's College Press.
- Gentry, D. R. (2005). *Technology supported data-driven decision-making in an Oklahoma elementary school*. Doctoral dissertation, University of Oklahoma. UMI Number: 3159278
- Halverson, R., Grigg, J., Prichett, R. ve Thomas, C. (2005). *The new instructional leadership: creating data-driven instructional systems in schools*. Annual Meeting of the National Council of Professors of Educational Administration, Washington, D.C. 27 Ekim 2008 tarihinde alındı. Available from www.academiccolab.org/resources/documents/HalversonGriggPrichettThomas%20NCPEA.pdf
- Heritage M. ve Chen, E. (2005). Why data skills matter in school improvement. *Phi Delta Kappan*, May, 707-710.
- Holcomb, E.L. (1999). *Getting excited about data: How to combine people, passion, and proof*. Thousand Oaks, CA: Convin Press, Inc.
- Ingram, D., Seashore-Louis, L. ve Schroeder, R., (2004). Accountability policies and teacher decision making: barriers to the use of data to improve practice. *Teachers College Record* 106, 1258-1287.

- Jandris, T.P. (2001). *Data-based decision making: Essentials for principals*. Alexandria, VA.: National Association of Elementary School Principals.
- Keleher, J. B. (2007). *Use of data management systems and data driven decision making among school level administrators and educators*. Doctoral dissertation, University of Delaware. UMI Number: 3277847
- Killion, J. ve Bellamy, G.T. (2000). On the job: Data analysis focus school improvement efforts. *Journal of Staff Development*, 21 (1), 27-31.
- Lachat, M. (2001). *Data driven high school reform: The breaking ranks model*. Providence, RI: Northeast and Islands Regional Educational Laboratory at Brown University (ERIC No: ED466042)
- Lafee, S. (2002). Data-driven districts. *School Administrator*, 59(11), 6-15.
- Lorey, T. (2005). *Principals' use of student achievement data to improve schools and influence change*. Doctoral dissertation, Indiana State University, Terre Haute, Indiana, UMI Number: 3199444
- Marzano, R. J., Marzano, J.S. ve Pickering, D. (2003). *Classroom management that works: Research-based strategies for every teacher*. Alexandria, VA: Association for Supervision and Curriculum Development.
- McEwan, E. K. (2003). *Ten traits of highly effective principals*. Thousand Oaks, CA: Corwin Press.
- Meadows, H. O. (2008). *Principals' use of data in small and rural school districts of Florida*. Unpublished doctoral dissertation, The University of West Florida.
- Miller, J.K. (2007). *The use of data to inform decisions by elementary building principals*. Doctoral dissertation, University of Nebraska, Lincoln, Nebraska, UMI Number: 3293915
- Mooney, N. J. ve Mausbach, A. T. (2008). *Align the design: A blueprint for school improvement*, Alexandria, VA: Association for Supervision and Curriculum Development.
- O'Donnell, R. ve White G. (2005). Within the accountability era: principals' instructional leadership behaviors and student achievement. *NAASP Bulletin* 89(645), 56-71.
- Rosenholtz, S.J. (1991). *Teacher's workplace: The social organization of schools*. New York: Teachers College Press.
- Schmoker, M. J. (1999). *Results: The key to continuous school improvement*. Alexandria,VA: Association for Supervision and Curriculum Development.
- Shen, J. ve Cooley, V. E. (2008). Critical issues in using data for decision-making. *International Journal of Leadership in Education*, 11(3), 319–329.

- Stecker, P. M., Lembke, E.S. ve Foegen A. (2008). Using progress-monitoring data to improve instructional decision making. *Preventing School Failure*, 52(2), 48-58.
- Thornton, B. ve Perreault, G. (2002). Becoming a data-based leader: An introduction. *NASSP Bulletin*, 86(630), 86-96.
- Wayman, J.C. (2005). Involving teachers in data-driven decision making: using computer data systems to support teacher inquiry and reflection. *Journal of Education For Students Placed At Risk*, 10(3), 295-308.
- Yıldırım, A. ve Şimşek, H. (2005). *Sosyal bilimlerde nitel araştırma yöntemleri*. Ankara: Seçkin Yayıncılık.

İletişim/ Correspondence:

Kamile Demir
Mehmet Akif Ersoy Üniversitesi Eğitim Fakültesi Burdur
Telefon:0 248 2122716/1313
Faks: 0 248 2122719
e-mail: kdemir@mehmetakif.edu.tr

Received: 07/02/2009
Revision received: 23/03/2009
Approved: 30/05/2009