

i

OECD

Uluslararası Öğrenci Değerlendirme Programı 2015

PISA 2015 NİHAİ UYGULAMA
TEST UYGULAYICI KILAVUZU

PISA 2015 Yüklenicileri

ii

iii

İÇİNDEKİLER

BÖLÜM 01: GİRİŞ …………………………………………………………………………………………… 1

1.1. PISA Nedir? ... 1
1.2. PISA 2015’in Bileşenleri ... 1
1.3. Okul Koordinatörünün Görevi ... 2
1.4. Test Uygulayıcısının Görevi .. 2

BÖLÜM 02: UYGULAMA ÖNCESİ ... 5

2.1. Uygulama materyallerinin gözden geçirilmesi ve Test Uygulayıcıları Eğitim Çalışması
için hazırlıkların yapılması.. 5
2.2. Test Uygulayıcılarının PISA eğitim oturumuna katılması ... 5
2.3. Test tarihlerinin ve saatinin not edilmesi .. 5
2.4. Öğrenci Anketi ve test için açıklayıcı notları, komutları kullanarak alıştırma yapılması..... 5
2.5. Test materyallerinin olduğu paketinin teslim alınması, kontrol edilmesi ve güvenliğinin

sağlanması ... 5
2.6. Oturum kodlarının yakından tanınması .. 7
2.7. Test Uygulayıcı Kılavuzunun Gözden Geçirilmesi ... 9
2.8. Uygulama planlarının Okul Koordinatörü ile birlikte gözden geçirilmesi 9
2.9. Kalite Gözlemcileri Hakkında …………………………………………………………………..9
2.10. Test oturumları için gerekli tüm materyallerin hazırlanması .. 10
2.11. Materyallerinin gizliliği ve güvenliğinin sağlanması .. 10
2.12. Okul Koordinatörü ile uygulama tarihinin ve saatinin yeniden onaylanması 10

BÖLÜM 03: UYGULAMA GÜNÜ ... 11

3.1. Okula gidilmesi ve Okul Koordinatörü ile görüşme ... 11
3.2. Öğrenci İzleme Formlarının ve Oturum Katılım Formlarının tamamlanması 11
3.3. Uygulama salonunun ve materyallerinin hazırlanması ... 11
3.4. Uygulama anahatlarının gözden geçirilmesi .. 12
3.5. Test oturumunun yürütülmesi; Oturum Katılım Formuna katılımın kayıt edilmesi17
3.6. Oturum Rapor Formunun tamamlanması ... 18

3.7. Telafi oturumunun gerekli olup olmadığının belirlenmesi ... 18

BÖLÜM 04: UYGULAMASI SONRASI .. 20

4.1. Okul Koordinatörü ile görüşme yapılması ... 20
4.2. Gönderilmesi için test materyallerinin hazırlanması .. 21
4.3. Materyallerinin Ulusal Merkeze gönderilmesi .. 22

EK A: ÖNEMLİ FORMLAR ... 24

EK B: DİĞER FORMLAR .. 29

1

BÖLÜM 01: GİRİŞ
PISA 2015 Nihai Uygulaması’nda Test Uygulayıcısı olduğunuz için teşekkür ederiz. Bu kılavuzun amacı, geniş
ölçekli öğrenci değerlendirme proğramı olan PISA’nın başarılı bir şekilde uygulanmasının anlaşılması için size
yardımcı olmaktır.

1.1. PISA Nedir?

PISA (Programme for International Student Assessment), Uluslararası Öğrenci Değerlendirme

Programı’nın kısaltılmasıdır ve bu program Ekonomik İşbirliği ve Kalkınma Teşkilatı (OECD) tarafından

desteklenmektedir. PISA 2015, 2000 yılından itibaren yürütülen altıncı PISA uygulamasıdır ve bu

araştırmada 70’ten fazla katılımcı ülke yer almaktadır. PISA 2015 için Pilot Uygulama 2014 yılında

yapılmış olup nihai uygulama ise 2015 yılında yapılacaktır.

PISA çalışması aşağıdaki özelliklere sahiptir:

 Dünya’nın en geniş kapsamlı eğitim araştırmasıdır.

 Bu araştırma 15 yaşındaki öğrencileri kapsamaktadır.

 Öğrencilerin yetişkin hayatına hazır olup olmadıklarını değerlendirir.

 Öğrencilerin Okuma Becerileri, Matematik Fen ve Problem Çözme alanlarındaki başarılarını
ölçer.

 Katılımcı ülkelerin eğitim uygulamaları ile ilgili genel durumları hakkında bilgi toplar.

PISA çalışmasına katılmak çok önemlidir çünkü bu uygulamanın sonuçları:

 Türkiye’deki öğrencilerin okuldan mezun olduktan sonra günlük hayatta karşılaşacakları
durumlarla başa çıkma konusunda ne kadar hazırlıklı olduklarının ortaya konması,

 Zaman içerisinde geliştirilmesi gereken alanların belirlenmesi amacıyla okullar, eğitim
sistemleri ve hükümetler tarafından kullanılması,

 Farklı ülkeler arasında öğrenci performansları ve öğrenme ortamlarının karşılaştırılmasına
olanak sağlanması gibi amaçları gerçekleştirmek için kullanılmaktadır.

PISA hakkında daha fazla bilgi elde etmek için, OECD PISA sitesine http://www.oecd.org/pisa ve MEB

PISA sitesine http://pisa.meb.gov.tr başvurunuz.

Gizlilik Hükümleri ile İlgili Not:

PISA’da toplanan tüm bilgiler çok gizli tutulur. Uygulama programına ilişkin açıklanan

herhangi bir raporda katılımcı hiçbir birey veya okul adı belirtilmez.

1.2. PISA 2015’in Bileşenleri

Aşağıda bilgisayar tabanlı değerlendirme (BTD) ve farklı türdeki anketler hakkında bilgi verilecektir.

1.2.2. PISA Testi

Okulunuzdan 42 öğrenci matematik, okuma becerisi, fen ve işbirlikçi problem çözme alanları ile
ilgili soruların olacağı 2 saatlik bilgisayar tabanlı testini uygulamaları için seçkisiz olarak
seçileceklerdir. Ayrıca bu öğrenciler testten hemen sonra 35 dakikalık bir anketi de
dolduracaklardır.

http://www.oecd.org/
http://pisa.meb.gov.tr/

2

1.2.3. Anketler

Anketler, PISA’nın önemli bir parçasıdır ve test sonuçlarının geliştirilmesini sağlayan değerli
bilgiler sunar.

 Okul anketi, eğitim sisteminin ülkeler arasında ve ülkelerin kendi içinde nasıl işlediği ile ilgili
PISA yolu ile elde edilen bilgileri toplar. Okul anketi, okul müdürü tarafından çevrimiçi
(online) olarak yapılacaktır. Okul Koordinatörü bu süreci yönetmekle sorumludur.

 Öğrenci anketi, öğrencilerin öğrenmeye ve hayat tecrübelerine yönelik tutumlarını araştırır.
Öğrenciler bu anketi testi bitirdikten sonra dolduracaklardır.

1.3. Okul Koordinatörünün Rolü

Okul Koordinatörü, Ulusal Merkez ya da okul yöneticisi tarafından atanmış okul görev yapan bir
kişidir. Okul Koordinatörü, Ulusal Merkez ve Test Uygulayıcısı arasındaki irtibatı sağlamakla
görevlidir. Okul Koordinatörü kendi okulunda testin planlanmasından sorumludur ve uygulama
zamanı Test Uygulayıcısı ile birlikte çalışacaktır. Ancak uygulamanın yönetiminden sorumlu olan ve
öğrenci sorularına cevap verecek kişi ise Test Uygulayıcısıdır.

1.4. Test Uygulayıcısının Rolü

Test Uygulayıcısı olarak PISA’nın uygulamasındaki öncelikli sorumluluğunuz, bir veya daha fazla
okulda iki bölümden oluşan test ve anket çalışmasını yönetmektir.

PISA oturumlarının tüm katılımcı ülkelerde aynı şekilde yürütülmesini sağlamak için bu kılavuzda
açıklanan prosedürlerin dikkatle takip edilmesi esastır. Bunun yapılmaması çalışmanın sonuçlarını
geçersiz kılabilir. Sorumlu olduğunuz önemli faaliyetlere ilişkin bilgiler Tablo 1.1’de özetlenmiştir.

Tablo 1.1. Test Uygulayıcısının Görevleri

 Aşama Tarih Faaliyet
 Sayfa
Numarası

Uygulama günü
öncesi

Eğitim öncesi

2.1. Test Uygulayıcıların eğitimi için eğitim
materyallerinin gözden geçirilmesi

8

 02-06 Mart, 2015 2.2. Test Uygulayıcılarının PISA eğitim
oturumuna katılması

8

 Eğitim sonrası 2.3. Test tarihleri ve sürelere ilişkin
notların alınması

8

 2.4. Öğrenci Anketi ve testler için açıklayıcı
notları, komutları kullanarak alıştırma
yapılması

8

 Test gününden 3-
4 hafta öncesi

2.5. Test materyallerinin olduğu paketin
teslim alınması, kontrol edilmesi ve
güvenliğinin sağlanması

8

 2.6. Oturum kodlarının yakından
tanınması

10

 2.7. Test Uygulayıcı Kılavuzunun gözden
geçirilmesi

12

3

 Test gününden 2-
4 hafta öncesi

2.8. Test uygulama planlarının Okul
Koordinatörü ile birlikte gözden
geçirilmesi

2.9. Kalite Gözlemciler Hakkında

12

 2.10. Test oturumları için gerekli tüm
materyallerin hazırlanması

13

 2.11. Test materyallerinin gizliliğinin ve
güvenliğinin sağlanması

13

 Test gününden 3-
4 gün öncesi

2.12. Test tarihinin ve saatinin Okul
Koordinatörü ile birlikte yeniden
onaylanması

13

Uygulama günü Test
uygulamasından 1
saat öncesi

3.1. Okulda Okul Koordinatörü ile
toplantı yapılması

3.2. Öğrenci İzleme Formları ve Oturum
Katılım Formlarının toplanması

14

 3.3. Sınav salonunun ve materyallerinin
hazırlanması

14

 3.4. Testin uygulamasına ilişkin önemli
noktaların gözden geçirilmesi

15

 Test oturumu 3.5. Test oturumunun yapılması; Oturum
Katılım Formuna katılımın kayıt
edilmesi

20

 Testten hemen
sonra

3.6. Oturum Rapor Formunun
tamamlanması

21

 3.7. Telafi oturumunun gerekli olup
olmadığının belirlenmesi

21

Uygulama
sonrası

24 saat içinde 5.1. Okul Koordinatörü ile toplantı
yapılması

23

 5.2. Materyallerin gönderim için
hazırlanması

24

 5.3. Materyallerin Ulusal Merkeze
gönderilmesi

25

4

 Sorularınız için aşağıdaki adresten bizimle iletişime geçiniz:

PISA Türkiye Ulusal Merkezi

T.C.
MİLLÎ EĞİTİM BAKANLIĞI

Ölçme, Değerlendirme ve Sınav Hizmetleri Genel Müdürlüğü
06500 Teknikokullar – ANKARA

Tel: 0 (312) 296 94 05
Faks: 0 (312) 26 94 88

E-posta: pisa@meb.gov.tr
pisaturkiye2015@gmail.com

mailto:pisa@meb.gov.tr

5

BÖLÜM 02: UYGULAMA ÖNCESİ

2.1. Uygulama materyallerinin gözden geçirilmesi ve Test Uygulayıcıları Eğitim Çalışması için
hazırlıkların yapılması

Test Uygulayıcıları eğitimi öncesi sizden, Ulusal Merkez tarafından size verilen bu kılavuzu,
okumanız ve diğer materyalleri gözden geçirmeniz beklenmektedir.

2.2. Test Uygulayıcılarının PISA eğitim oturumuna katılması

Tüm Test Uygulayıcılarının PISA eğitim oturumuna şahsen katılmaları gerekmektedir. Eğitim
oturumunda, görevleriniz ayrıntılı bir şekilde tanımlanacaktır. Eğitim öncesi bu kılavuzu okumanız
ve eğitim oturumu süresince Ulusal Merkez’in istediği diğer materyallerle birlikte bunları yanınızda
bulundurmanız önemlidir.

2.3. Test tarihlerinin ve saatinin not edilmesi

PISA uygulaması, Türkiye’de 1-30 Nisan 2015 tarihleri arasında yapılacaktır. Genel olarak, test
oturumları sabah düzenlenmektedir. Test oturumlarının süreleri ile ilgili ayrıntılar Tablo 3.1 (syf.16)
yer almaktadır.

PISA uygulaması yapacağınız okullarda; uygulama tarihi, saati ve iletişim bilgileri kesinleştiğinde
Ulusal Merkez bunu size en kısa sürede bildirecektir.

 2.4. Öğrenci Anketi ve test için açıklayıcı notları, senaryoları kullanarak alıştırma yapılması

Tüm ülkelerde, Test Uygulayıcıları tarafından tüm oturumların aynı şekilde yürütülmesini sağlamak
için senaryoda yer alan yönergelere uymanız önemlidir. Öğrenci Anketi oturumu esnasında,
cevaplamakta zorluk yaşayan öğrencilerin bazı maddeler hakkındaki sorularına yanıt vermeniz
gerekebilir. Bu tür durumlarda size yardımcı olacak notlar senaryoda verilmiştir. Test gününden
önce bu notlarla alıştırma yapınız. Tüm ülkelerde tüm öğrencilerin cevap hakkında aynı bilgiyi
almasını sağlamak için öğrencilerin sorularına yanıt verirken, bu notları kullanmanız gerekmektedir.

2.5. Test materyallerinin olduğu paketin alınması, kontrol edilmesi ve güvenliğinin sağlanması

Uygulama gününden yaklaşık 1-2 hafta önce Ulusal Merkez, okullara test materyallerini gönderecektir.
Paketi aldığınızda, lütfen aşağıdakileri yapınız:

 Uygulama için gerekli tüm malzemelerin bulunduğundan emin olunuz. Tablo 2.1’e bakınız.

 Eksik ya da hasar görmüş herhangi bir şey olması durumunda Materyal Geri Dönüş Formu’nda
(bakınız Ek B) bu durumu belirterek bu formu Ulusal Merkeze geri gönderiniz.

 Materyalleri ve USB bellekleri kontrol ettikten sonra güvenli bir yerde saklayınız.

Ulusal Merkezin, görevli olduğunuz okul / okullara ait Öğrenci İzleme Formunun bir kopyasını Okul
Koordinatörüne göndereceğini unutmayınız. Öğrenci İzleme Formu hangi öğrencinin hangi oturumda yer
alacağını belirtmediğinden, Okul Koordinatörlerine aynı zamanda Oturum Katılım Formları (her ALT GRUP
KODUNUN ilk rakamı için bir kopya) gönderilecektir. Ulusal Merkez, ayrıca Okul Anketi Oturum Giriş
Formlarını ve diğer bilgilendirici materyalleri de okullara gönderecektir.

6

Tablo 2.1. Materyal Kontrol Listesi

Alındı Malzeme Miktar

 USB bellekler Yaklaşık 45 adet

 Öğrenci İzleme Formu (Ek A) 3

Öğrenci Giriş Formu (boş veya önceden yazdırılmış)
(Ek B)

42, artı boş yedek formlar

 Oturum Katılım Formu – (Ek A) 3

 Oturum Rapor Formu – (Ek A) 3, artı yedek formlar

 Materyal Geri Dönüş Formu (Ek B)
Her okul için 1 form, artı boş

yedek form

Test Materyallerinin Gizliliğinin ve Güvenliğinin Sağlanması

PISA materyalleri gelecekte de kullanılacağından güvenliği çok önemlidir ve daima gizli bir şekilde muhafaza
edilmelidir.

 Okul Koordinatörü ve okuldaki okul personelinin sadece test sonrasında (gizlilik sözleşmesi
imzalatılarak) bilgisayardan test materyallerine bakmalarına izin verilir. Bu amaçla Ulusal Merkez
tarafından verilen özel bir giriş kodu kullanınız. Ancak öğrencilerin bilgisayar ekranlarına (testler ve
anketlere) bu kişiler tarafından bakmalarına kesinlikle izin verilmez.

 Hiçbir koşulda güvence altına alınmış PISA materyallerinin FOTOKOPİSİNİ ÇEKMEYİNİZ ya da
ÇOĞALTMAYINIZ.

 Öğrencilerin cep telefonları ya da diğer elektronik cihazlarla materyallerin fotoğrafını çekmelerini
engellemek zorundasınız.

2.5.1. Önemli Formlar: Öğrenci İzleme Formu, Oturum Katılım Formları ve Oturum Rapor
Formları

Öğrenci İzleme Formu (Ek-A), Oturum Katılım Formları (Ek A) ve Oturum Rapor Formları (Ek A)
PISA oturumları sırasında kullanacağınız önemli formlardır. Her ALT GRUP KODUNUN farklı ilk
rakamı için (Oturum Katılım Formunun ilk sütununda bulunan ALT GRUP KODUNUN ilk rakam)
ayrı Oturum Katılım Formu bulunmaktadır.

Not: Her ALT GRUP KODUNUN farklı ilk rakamı için ayrı Oturum Katılım Formu olsa da bu öğrenciler
tek bir yerde birlikte test edilebilir. Zamanlama ya da yazım yönü açısından bir fark yoktur.

Her bir formun amacı aşağıda yer alan Tablo 2.2’de özetlenmektedir.

7

Tablo 2.2 Formların Amaçları

 Form Amaç Dolduracak kişi/birim

Öğrenci İzleme
Formu

PISA’ya katılmak için okuldan
örneklenmiş tüm öğrencileri göstermek
ve bu öğrenciler hakkında demografik
bilgileri kaydetmek için kullanılır.

Ulusal Merkez ve Okul
Koordinatörü tarafından
doldurulur. Okul Koordinatörü ve
Test Uygulayıcı tarafından
güncellenir.

Oturum Katılım
Formu

ALT GRUP KODU ile formun hangi
öğrenciye verileceğini belirtmek ve o
oturumdaki öğrenci devamının
kaydetmek için kullanılır.

Test Uygulayıcı tarafından
doldurulur.

Oturum Rapor
Formu

Her bir test veya anket oturum türünün
süre bilgisini ve koşullarını kaydetmek
için kullanılır.

Test Uygulayıcı tarafından
doldurulur.

Kullanılacak diğer bir form ise Sistem Tanılama Formu’dur. Bu form uygulama öncesinde okul
bilgisayarlarının test yazılımını çalıştırıp çalıştırmadığını belirlemek için kullanılır. Bu form okul
bilgisayarları sistemini yakından tanıyan bir okul görevlisi tarafından doldurulur. Uygulama
düzenlemelerini yaparken Okul Koordinatörü ile bu formu görüşünüz. Bu formun bir örneği Ek B’de
bulunmaktadır.

2.6. Oturum Kodlarının yakından tanınması

Oturum Kodu, okulda yapılacak olan her bir oturumu yönetirken oturumları birbirinden ayırmak
için kullanılacağınız iki basamaklı bir koddur. Her test oturumu içinde hem Oturum Katılım
Formu’na hem de Oturum Raporu Formu’na bu oturum kodunu girmeniz gerekmektedir. Oturum
kodları 10 ve 87 arasında bir sayı olmalıdır. İstatistikçiler veri analizi için bu bilgileri kullanacak
olduğundan bu kodların doğru verilmiş olması çok önemlidir. Bu nedenle, uygulama günü
öncesinde oturumun kodlanması konusunun iyi bir şekilde anlaşılmış olması oldukça önemlidir.

Ayrı Oturumlar İçin Bir Not
Ayrı oturumlar şunlardır:

o Test Oturumu
o Telafi oturumu.

 Bir oturuma katılan öğrenci sayısı çok düşükse telafi oturumu gereklidir. Bu konu
Bölüm 04’te daha ayrıntılı olarak ele alınmıştır.

Oturum Katılım Formları ve Oturum Raporu Formlarının telafi oturumları dâhil olmak
üzere, her bir oturum için ayrı ayrı düzenlenmesi gerekmektedir. Bazen bir okulda,
tüm öğrenciler için test uygulamasının yapılabileceği uygun bir sınıf ya da salon
olmayabilir. Örneğin, bir okulda 30 öğrenci seçilmiştir, fakat okulda 15’er kişilik iki ayrı
bilgisayar laboratuvarı mevcutsa bu durumda oturumu iki bölüme ayırabilirsiniz;
birinci grubu başka bir Test Uygulayıcısı ile yapabilir ya da grubun birine daha sonra
testi sizin uygulamanız gerekebilir. Her iki durumda da, diğer Test Uygulayıcısı veya
kendiniz tarafından kullanılmak üzere Oturum Katılım Formlarının ek bir kopyasını
kullanmanız gerekmektedir. Bu iki gruptaki öğrenci isimlerinin Oturum Katılım

8

Formlarında birlikte yer almasına rağmen bu iki ayrı oturumların her birinin kendisine
özel Oturum Kodu olacaktır.

 Eğer öğrencilerin aynı anda test edilmesi için yeterince bilgisayar yoksa üç alt gruptaki
öğrencilerin benzer test koşullarında test edilmesini sağlayınız. Örneğin eğer iki farklı
sınıfta test etmeniz gerekirse herhangi bir alt gruptaki tüm öğrencileri tek bir sınıfa,
diğer iki alt gruptaki tüm öğrencileri diğer bir sınıfa almayınız. Bunun yerine 3 farklı alt
gruptaki öğrencileri, uygulamanın yapılacağı sınıflara eşit şekilde bölmeye çalışınız.

2.6.1 Oturum Kodunun ilk basamağı: Test Uygulayıcının numarası

Oturum Kodunun ilk basamağı, her bir okulda görevli olan Test Uygulayıcısını tanımlayan
sayıdır. Eğer bir okulda Test Uygulayıcısı olarak tek siz görevlendirilmişseniz, o okuldaki tüm
oturum kodlarının ilk basamağı 1 olacaktır. İki veya daha fazla Test Uygulayıcısı varsa, birinci
uygulayıcı için 1, ikinci uygulayıcı için 2 yazılır ve diğer uygulayıcılar için aynı şekilde artarak
devam eder. Ulusal Merkez tarafından gönderilen Test Uygulayıcısının kodu 1 olmalıdır.

2.6.2. Oturum Kodunun ikinci basamağı: Oturum numarası

Oturum Kodunun ikinci basamağı siz veya başka bir Test Uygulayıcısı tarafından yönetilen
oturumların sayısıdır. Eğer siz 1 numaralı Test Uygulayıcısı olarak birden fazla oturumu
yönetecekseniz, oturum kodları 10, 11, 12, 13... şeklinde olmalıdır. Birden fazla test uygulayıcısı
tarafından uygulama yapılan okulda birden fazla oturumlar varsa, oturum kodları birinci Test
Uygulayıcısı için 10, 11, 12,vb. kodlar, ikinci Test Uygulayıcısı için de 20, 21, 22, vb. kodlar
kullanılmalıdır. Oturum numaraları vermek için aşağıdaki adımları izleyiniz:

 Sizin ve başka Test Uygulayıcısının yürüteceği tüm oturumları listeleyiniz.

 Test Uygulayıcılarından hangisinin 1 ve hangisinin 2 numaralı olduğuna karar veriniz.

 Sizin ve diğer Test Uygulayıcısının yürüteceği her bir oturum kodunu sıralı biçimde yazınız.

Örnek: 1. Test Uygulayıcısı, örneklem öğrencilerin yarısıyla bir test oturumu ve bir telafi oturumu
yürütmüştür. 2. Test Yöneticisi ise öğrencilerin diğer yarısıyla diğer bir test oturumu
yürütmüştür. Tablo 2.3 bu oturumlara Oturum Tanıtım kodunun nasıl verildiğini göstermektedir.

Tablo 2.3 Oturum Tanıtım Kodunun Atanması

Oturum
1.Test Uygulayıcısı
için Oturum Kodu

Oturum
2.Test Uygulayıcısı için

Oturum Kodu

Test oturumu
(öğrencilerin %
50’si)

10
Test oturumu
(öğrencilerin %
50’si)

20

Telafi

11

Çok nadir durumlarda bir Test Uygulayıcısının bir okulda 10’dan fazla oturum yapması veya bir okulda
87 oturumdan fazla oturum yapması gerekebilir. Bu durumda Ulusal Merkez ile iletişime geçiniz.

9

2.7. Test Uygulayıcısı Kılavuzunun Gözden Geçirilmesi

Her uygulamadan önce Test Uygulayıcı Kılavuzunu inceleyiniz ve herhangi bir sorun olursa Ulusal
Merkezi ile çözüme kavuşturunuz. Bu kitapçıkta ve diğer sunulan belgelerde belirtilen tüm
işlemlerin nasıl yürütüleceğini anlamanız çok önemlidir.

2.8. Uygulama planlarının Okul Koordinatörü ile birlikte gözden geçirilmesi

Eğer bir okula birden fazla test uygulayıcısı görevlendirilmiş ise Ulusal Merkez birinci Test
Uygulayıcısı’nı belirleyecektir ve bunu Okul Koordinatörüne bildirecektir.

Test tarihinden yaklaşık 1 ile 2 hafta önce, okul için Test Uygulayıcısı olarak seçilmiş iseniz,
uygulama planlarını onaylamak için uygulama yapacağınız okul(lar)ın Okul Koordinatörü ile görüşme
yapmanız gerekmektedir.

!!! Uygulama faaliyetinin iyi gitmesi büyük ölçüde uygulama için önceden ne kadar iyi
hazırlanıldığına bağlıdır. Önemli hususlardan birisi de uygulama için gerekli olan sınıfın ne kadar
süre ile müsait olacağı, ne türde ve ne kadar büyüklükte olması gerektiğinin Okul Koordinatörü
tarafından iyice anlaşılmış olmasıdır.

Tablo 2.4 Uygulama süreleri ve uygulama yapılacak sınıfların hazırlanması için gerekli bilgileri özet
bir biçimde göstermektedir.

Tablo 2.4. Oturum Türüne Göre İhtiyaç Duyulan Süre ve Yer

Oturum Türü Sınıf kullanım süresi İhtiyaç duyulan bilgisayar sayısı veya sıra

Test ve Anket
Oturumu

5 saat – 5 saat 20
dakika kadar

Oturum Katılım Formunda yer alan
öğrencilerden katılmayacak öğrenci sayısı
çıkarıldığında kalan öğrenci sayısına bağlı

Uygulama günü, sizin ve diğer Test Uygulayıcılarının veya yardımcılarının Öğrenci İzleme Formu,
Oturum Katılım Formlarını gözden geçirmek ve diğer düzenlemelerin son bir kontrolünü Okul
Koordinatörü ile birlikte yapmak için ilk oturumun başlamasından en az 1 saat önce okula gelmesi
gerekecektir. Bilgisayarların hazırlanması için yeterince zamanın olması önemli olduğundan okula
erken gelmeniz gerektiğinden ilgililerin haberi olduğundan emin olunuz.

2.9. Kalite Gözlemcileri Hakkında

 Seçilen bazı okullar uygulama günü bir PISA Kalite Gözlemcisi (PKG) tarafından ziyaret edilecektir.
Bu kişiler Ulusal Merkez tarafından aday gösterilmiş olmakla birlikte PKG Ekibini eğitecek ve işlerine
nezaret edecek olan Uluslararası Merkez tarafından belirlenmişlerdir. PISA Kalite Gözlemcilerinin
temel görevleri bu test işlemlerinin ne ölçüde takip edildiğiyle ilgili değerlendirme ve belgelendirme
sürecini izlemektir. Nadir durumlarda PKG, Test Uygulayıcısına kritik bir işleyişi doğru biçimde
yürütmediğini ifade edebilir ancak diğer şekilde, PKG Test Uygulama işlerinin yürütülmesi ya da
tamamlanması için yardımcı olmaz.

Okul Koordinatörü PKG ziyaretinden haberdar edilse de Test Uygulayıcısına haber verilmez.

10

2.10. Uygulama için gerekli tüm materyallerin hazırlanması

Tüm materyallerin uygulama gününde hazır olmasını sağlayınız. Test Uygulayıcısı’nın test oturumu için
aşağıdaki materyalleri yanında bulundurması gerekecektir.

 Senaryolarla ile birlikte bu kılavuz

 Öğrenci İzleme Formu

 Her oturum türü için Oturum Katılım Formu

 Her oturum türü için Oturum Rapor Formu;

 Katılmama Oranları Hesaplama Formu

 BTD için USB bellekler

 BTD oturumları için önceden hazırlanmış Öğrenci Giriş Formları

 Test tarihinin yazılı olduğu büyük bir kâğıt

 Öğrencilere testte oturacakları yerleri bulmalarına yardımcı olacak yönlendirici uyarılar

 Saat

 Ofis malzemeleri

2.10.1. USB belleklerin hazırlanması ve test edilmesi

USB belleğin arızalı olması yaygın bir durumdur. Bu nedenle, öğrenci tarafından testte
kullanılmadan önce her birinin kontrol edilmesi önemlidir.

2.10.2. Öğrenci Giriş Formlarının hazırlanması

 Kullanılacak Öğrenci Giriş Formlarının okul için doğru olup olmadığını kontrol ediniz. Oturum
Katılım Formu üzerinde isimleri yazılı öğrencilerin kodları ve şifreleri Öğrenci Giriş Formundaki
bilgilerle tam olarak aynı olmalıdır.

 Öğrenci Giriş Formlarına bir kalemle sağ üst köşeden"1" ile başlayarak sırayla numara veriniz.
Bu işlem test öncesi ve sonrası tüm Öğrenci Giriş Formlarını saymanızda size yardımcı olacaktır

 Oturum Katılım Formunda listelenen ilk öğrenciyi bulun ve Öğrenci Giriş Formu üzerindeki
şifrenin bu öğrenciyle uyuşup uyuşmadığını iki kere kontrol ediniz.

 Öğrenci Giriş Formlarını kullanıldıktan sonra toplayınız.

2.11. Materyallerin gizliliğinin ve güvenliğinin sağlanması

Uygulamadaki materyallerin ve öğrencilerin vermiş oldukları cevapların güvenliğini sağlamak sizin
sorumluluğunuzdadır. Güvenliğin sağlanması testlerin bütünlüğünün korunması ve test
sonuçlarının geçerliliğin sağlanması adına önemlidir. Ek bilgi için Bölüm 03’e bakın.

2.12. Okul Koordinatörü ile uygulama tarihi ve saatinin tekrar doğrulanması

Uygulama tarihinden bir kaç gün önce Okul Koordinatörü ve Ulusal Merkez ile birlikte uygulama
tarihinin ve saatinin onaylanması oldukça önemlidir. Test tarihini ve saatini son dakikada
değiştirilmesi olası bir durumdur. Örneğin, kötü hava koşulları uygulamanın planlanan günde
yapılamamasına neden olabilir ve bu durumda yeniden planlama yapmanız gerekebilir. Eğer son
dakikada okul kapalı olursa, bununla ilgili nasıl haberdar edileceğinizi Okul Koordinatörüne
sormalısınız.

Bu tarih, aynı zamanda önceden belirtilmeyen bir okul etkinliği gibi uygulamayı etkileyebilecek
başka herhangi bir değişiklik olup olmadığını belirlemenin de son tarihidir.

11

BÖLÜM 03: UYGULAMA GÜNÜ

3.1. Okula gidilmesi ve Okul Koordinatörü ile görüşme

Daha önce Okul Koordinatörü ile kararlaştırdığınız şekilde okula gidiniz. Formlar ve diğer uygulama

malzemeleri ile ilgili güncellemeleri gözden geçirmek için Okul Koordinatörü ile görüşünüz.

Uygulama zamanı ve yerinin değişmesi gibi son dakika değişikliklerine hazırlıklı olunuz.

3.2. Öğrenci İzleme Formlarının ve Oturum Katılım Formlarının tamamlanması

Okul Koordinatörü ile toplantı yaptığınız zaman yapmanız gereken ilk şey, Öğrenci İzleme
Formu’nda herhangi bir değişiklik olup olmadığını belirlemektir. Okul Koordinatörü tarafından
formda herhangi bir düzeltme veya güncelleme yapılmış ise, Öğrenci İzleme Formu kopyalarını
güncelleyiniz ve Okul Koordinatöründen kendi kopyasını saklamasını isteyiniz. Gerektiğinde,
Oturum Katılım Formlarını da güncellemeniz gerekebilir.

Ulusal Merkezin size her formdan iki tane vereceğini unutmayınız. Bir okulda birden fazla test
uygulayıcısı görevli ise her bir Test Uygulayıcısı kendisindeki formları güncellemeli ve formları
muhafaza etmelidir. Bir öğrenci yanlış oturuma geldiğinde, siz ve diğer Test Uygulayıcısı, öğrencinin
hangi oturumda olduğunu belirlemek için Oturum Katılım Formlarını kullanmalısınız.

3.3. Uygulama salonunun ve materyallerin hazırlanması

Bir oturum için sınav salonlarının nasıl hazırlanacağına dair yönergeler aşağıda yer almaktadır.

 Sınava girecek tüm öğrencilere yetecek kadar bilgisayar ve sıra olduğundan emin olunuz.

 Oturum için gerekli materyalleri (USB bellekler, formlar, öğrencilerin kullanacağı yedek
kalem, silgi, müsvedde kâğıt vb.) düzenleyiniz.

 Bilgisayarları uygulama için hazır hale getiriniz.
o Her bilgisayara USB belleği takarak “PISAMenu” uygulamasını başlatınız.
o Ardından gelen ekran penceresinde “PISA Assessment” butonuna tıklayınız.
o Ekrana gelecek olan şifre ekranına ise Ulusal Merkez tarafından verilen ana şifreyi

giriniz.
o 1.Bölüm – PISA Testleri butonuna tıklayınız. Bu işlemleri bütün bilgisayarlarda

uygulayarak bilgisayarları hazır hale getiriniz.

 Her bilgisayarın önüne o bilgisayara oturacak öğrenciye ait giriş formunu yerleştiriniz.

 Oturuma zamanında başlayınız ve oturumu yönetmek için Senaryo’daki yönergeleri
kullanınız.

 Her girişe “Rahatsız etmeyiniz” işaretlerini yapıştırınız.

 Gözlemcilere gizlilik sözleşmelerini imzalatınız.

12

3.4. Uygulamanın ana hatlarının gözden geçirilmesi

3.4.1. Zamanlama

Test uygulamasına ilişkin zamanlama Tablo 3.1 'de gösterilmiştir.

Tablo 3.1. Oturumların Zamanlaması

Eylem Zamanlama

 Sınav salonunun hazırlanması 60 Dakika (yaklaşık)

Öğrencilerin şifreleri ile giriş
yapmaları ve testin tanıtılması

15 Dakika (yaklaşık)

 Giriş 5 Dakika (yaklaşık)

 Testin ilk 60 dakikası 30 dakikalık iki bölüm, 60 dakika (toplam)

 Kısa ara 5 dakikadan fazla olmayacak

 Test 2.Bölümü’nün tanıtılması 5 dakika (yaklaşık)

 Testin ikinci 60 dakikası 30 dakikalık iki bölüm, 60 dakika (toplam)

 Ara 15 Dakika

 Öğrenci Anketi 35 dakika (yaklaşık)

 Materyallerin toplanması ve
oturumun sonlandırılması

5 dakika (yaklaşık)

Paketleme ve sınav salonunun
tekrar düzenlenmesi

30-40 dakika (yaklaşık)

Toplam

Öğrenci için gerekli süre: 3 saat 20 dakika ile 3 saat
30 dakika arası (yaklaşık)
Sınav salonu kullanımı için süre: 5 saat ile 5 saat 20
dakika arası (yaklaşık)

3.4.2. Oturumun denetimi

Test oturumuna gözetmenlik yapmaktan ve disiplini sağlamaktan sorumlu olan kişinin Test
Uygulayıcısı olarak siz olduğunuzu unutmayınız. Bu görevi yaparken, aşağıdaki hususlara özellikle
dikkat ediniz:

 Test maddelerinin gizliliğinin ve güvenliğinin sağlanması

 Kamera özellikli cep telefonları ile diğer elektronik cihazların artan yaygınlığı, test
maddelerinin görüntülerinin çekilerek internette yayınlanmasını kolaylaştırdığı için
ortaya çıkabilecek güvenlik ihlalini önlemede PISA çalışanlarının çok dikkatli olması
gerekir. Öğrencilerden cep telefonlarını ve diğer elektronik cihazları (hesap makineleri
hariç) kapatmalarını istemeniz için oturum senaryolarına metin eklenmiştir.

 Tüm test materyallerinin sayılması sizin sorumluluğunuzdadır. Test materyallerinin
test günü öncesi, test süresince ve test günü sonrası gizli ve güvenli bir biçimde
tutulmasını sağlamak için aşağıdaki yönergeleri izleyin.

o Herhangi bir şekilde USB bellek veya diğer güvenlik ve gizlilik gerektiren
materyalleri açıkta bırakmayınız. Oturumlar arasında okulu terk etmeniz
durumunda tüm bu materyalleri yanınıza alınız ve aracınızın içi/ bagajı gibi
güvenli bir yerde kilit altına alınız. Eğer uygulamanın yapılacağı sınıfı terk
edecek olursanız, materyalleri yanınıza alınız veya diğer Test Uygulayıcısından
onlara bakmasını isteyiniz. Test materyallerine gözcülük etmesi için asla başka
hiçbir kimseden yardım istemeyiniz.

13

o Sadece Öğrenci İzleme Formu’nda ismi görünen öğrenciler uygulamada yer
alabilir ve sadece Oturum Katılım Formları’nda belirlenen oturumlara
katılabilirler. Uygulama için seçilmemiş öğrencilerin bilgisayardaki test
materyallerini görmelerine müsaade etmeyiniz.

o Uygulama öncesinde, esnasında veya sonrasında bir USB belleğin eksik olduğu
görülürse, bunu bulmanıza yardımcı olması için Okul Koordinatörü’nden her
türlü çabayı göstermesini isteyiniz. Eğer bulunamıyorsa, bu durumu en kısa
sürede Ulusal Merkez'e rapor etmeniz gerekmektedir.

o Test Uygulayıcı eğitiminde, kullanılmış ve kullanılmamış test materyallerini uygulama
öncesinde, esnasında ve sonrasında gizli ve güvenli bir biçimde koruyacağınıza dair
Gizlilik Sözleşmesi’ni imzalayacaksınız.

 Öğrencinin katılımı

 Testlerde genel yönergeler test yazılımı aracılığıyla sunulmaktadır. Öğrenci oturuma
geç gelirse, senaryoda yazılan tanıtım metnini sessizce okuyunuz ya da okutunuz,
bundan sonra geç kalan öğrenci teste başlayabilir.

 Gerekli olmadıkça öğrenciler oturumu kesinlikle terk etmemelidir.

 Öğrenci bir ya da daha fazla test bölümüne 10 dakikadan fazla katılmamışsa, Oturum
Katılım Formu üzerinde Katılım - Test sütununa bu öğrenci için Kod 2 girerek "kısmen
katıldı" olarak kaydediniz.

 Öğrenci teknik sorunlardan dolayı test bölümlerinden bir veya daha fazlasında 10
dakikadan fazla katılmamışsa, Oturum Katılım Formu üzerinde Katılım - Test sütununa
Kod 3 girerek "kısmen katıldı" olarak olarak kaydediniz.

 Bir öğrenci anket oturumunun herhangi bir bölümüne katılmışsa, bu öğrenci katıldı
olarak hesaplanır. Anket oturumları için 2 Kodu ve 3 Kodu kullanılmaz.

Oturum Katılım Formu üzerinde bir öğrenci için katılım kodunun nasıl girileceği Tablo 3.2 'de
gösterilmiştir.

14

 Tablo 3.2 Katılım Formuna Katılım Kodunun Girilmesi

 T

es
t

v
e

an
k
et

 o
tu

ru
m

la
rı

n
ın

 h
er

 i
k
is

i
iç

in
d

e
h

er
 ö

ğr
en

ci

iç
in

 d
o

ğr
u
 k

at
ılı

m
 k

o
d

u
 g

ir
in

iz
.
B

u
 ö

rn
ek

te
 i
lk

 ö
ğr

en
ci

h

er
 i
k
i
o

tu
ru

m
d

a
d

a
k
at

ılm
am

ış
 g

ö
zü

k
m

ek
te

d
ir

.
B

T
D

u
yg

u
la

m
as

ı
iç

in
 n

u
m

ar
as

ı
2
01

2
 o

la
n

 ö
ğr

en
ci

 B
T

D

o
tu

ru
m

u
n

d
a

b
ilg

is
ay

ar
 a

rı
za

sı
 n

ed
en

iy
le

 k
ıs

m
en

 k
at

ılm
ış

v
e

ilg
ili

 s
ü
tu

n
a

3
 k

o
d

u
 g

ir
ilm

iş
ti

r.
 B

u
 d

u
ru

m
 a

n
k
et

o

tu
ru

m
u
 ö

n
ce

si
n

d
e

çö
zü

lm
ü
ş,

 b
ö

yl
ec

e
ö

ğr
en

ci
n

in
 A

n
k
et

O

tu
ru

m
u
n

d
ak

i
k
at

ılı
m

ı
iç

in
 1

 k
o

d
u
 g

ir
ilm

iş
ti

r.

15

 Yardım

 Test bölümünde öğrencilere testin herhangi bir maddesiyle ilgili olarak yardım
etmeyiniz. Bir öğrenci size test maddesiyle ile ilgili olarak bir soru yöneltirse, ona
“Lütfen açıklamalara tekrar bakın veya yardım tuşunu kullanın ve yapabildiğinizin en
iyisini yapın.” şeklinde cevap veriniz.

 Ancak, Öğrenci Anketinde yer alan maddelerle ilgili sorulara Senaryo’da yer alan
yönergeleri izleyerek cevap verebilirsiniz.

 Olumsuz gelişen herhangi bir durumu veya bir öğrencinin bilgisayarla ilgili herhangi bir
sorun yaşaması gibi durumları Oturum Rapor Formunda (Ek - A) belirtiniz.

 Erken bitiren öğrencilere, ödevleriyle ilgili olmayan kitap veya dergi gibi materyaller
verebilirsiniz.

 Özel eğitim ihtiyaçları olan öğrenciler (ÖEİÖ)

 Örneklemde bulunan öğrencilerin olabildiğince çoğunluğunun PISA’ya katılımının
sağlanması önemlidir. Bu nedenle, Ulusal Merkez, özel eğitim ihtiyacı olan öğrencileri
de dâhil etmek için gerekli kuralları ve kılavuzları Okul Koordinatörlerine sağlamıştır.
Okul Koordinatörü, uygulamaya katılabilecek ya da katılamayacak ÖEİÖ öğrenciler
konusunda sizi bilgilendirecektir.

 PISA, öğrencinin katıldığı ulusal ve okul sınavları yapısından çok farklıdır. PISA’nın
sonuçları öğrencinin notu, değerlendirilmesi ve ödüllendirilmesi için kullanılmaz. PISA,
büyük ölçekli bir çalışmadır ve sonuçları tüm öğrencilerin puanları birleştirildikten
sonra rapor edilir.

 Okul Koordinatörü öğrencinin hangi ihtiyaçlarına cevap verilebileceğini ilk telefon
görüşmenizde size söyleyecektir ve bunları tekrar birlikte gözden geçireceksiniz.

 Gözetmenler

 Gözetmenler, gerekli okul personeli, PISA Kalite Gözlemcileri veya Ulusal Merkezi
tarafından yetkilendirilmiş diğer gözlemciler ile sınırlı olmalıdır.

 Test işlemlerinin standardını sağlamak ve test ile anket sorularının güvenliğini ve
gizliliğini korumak için, bu soruların veya oturumların fotoğraflarının çekilmesine
veya video kaydının yapılmasına izin VERMEYİNİZ.

 Gözetmenlerin, okul personeli de dâhil olmak üzere gizli olan test materyallerine
ulaşabilmeleri için gizlilik sözleşmesi imzalamaları gerekir.

Enter the correct attendance
code for each student for
both Test and StQ Sessions.
In this example the first
student was absent from both
sessions. CBA ID student
2012 was partially absent
from the CBA session
because of computer failure
and received a code of 3. This
issue was resolved prior to
the questionnaire session, so
the student received a 1 for
StQ attendance, indicating
they were present.

16

Öğrencilerin Bilgisayara Atanması ile ilgili Not

Öğrenciler PISA sınavına katılmaları için seçkisiz yöntemle seçilmekte ve Oturum Katılım
Formlarında listelenmektedir. Eğer elinizde her bir öğrenciye yetecek kadarı ile bilgisayar yoksa
hangi öğrencilerin oturuma devam edeceği ile bilgiler aşağıda yer almaktadır:

 Değerlendirme başlamamıştır (öğrenciler test sorularını cevaplamaya başlamamıştır).
Yirmi öğrenci 20 bilgisayar başında oturmaktadır. Bir öğrenci geç kalır ancak başka bilgisayar
kalmamıştır. Dışarıda bırakılacak olan öğrenci üçüncü Oturum Katılım Formunda listelenin
en sonunda olan öğrenci olmalıdır (ALT GRUP KODUNUN ilk rakamı =3). Eğer bu öğrenciyi
bilgisayarlardan bir tanesine yerleştirdiyseniz, bu öğrencinin yerine geç kalan öğrencinin
bilgisayarı kullanması için gerekli işlemleri yapınız. Geç kalan öğrenciye genel talimatları
sessizce okuyunuz. Değerlendirilmeyen öğrenci için Oturum Katılım Formu’na 5 – Katılmadı
(Bilgisayar Eksikliğinden) kodunu veriniz. 5 kodunu alan öğrenciler telafi oturumuna alınır
ve Oturum Katılım Formu’ndaki kodu 1- Katıldı olarak değiştirilir.

 Değerlendirme başlamamıştır (öğrenciler test sorularını cevaplamaya başlamamıştır).
Yirmi öğrenci oturumda bulunmalıdır ancak 19 bilgisayar vardır. Dışarıda bırakılacak olan
öğrenci üçüncü Oturum Katılım Formunda listelenin en sonunda olan öğrenci olmalıdır (ALT
GRUP KODUNUN ilk rakamı =3). Eğer bu öğrenciyi bilgisayarlardan bir tanesine
yerleştirdiyseniz, bu öğrencinin yerine diğer öğrencinin bilgisayarı kullanması için gerekli
işlemleri yapınız. Bilgisayara oturtturduğunuz öğrenciye genel talimatları sessizce okuyunuz.
Değerlendirilmeyen öğrenci için Oturum Katılım Formu’na 5 – Katılmadı (Bilgisayar
Eksikliğinden) kodunu veriniz. 5 kodunu alan öğrenciler telafi oturumuna alınır ve Oturum
Katılım Formu’ndaki kodları 1- Katıldı olarak değiştirilir.

 Değerlendirme başlamamıştır (öğrenciler test sorularını cevaplamaya başlamamıştır).
Yirmi öğrenci 20 bilgisayar başında oturmaktadır. Oturum başlamadan önce bir bilgisayar
bozulur. Dışarıda bırakılacak olan öğrenci üçüncü Oturum Katılım Formunda listelenin en
sonunda olan öğrenci öğrenci olmalıdır (ALT GRUP KODUNUN ilk rakamı =3). Eğer bu öğrenci
halen çalışan bir bilgisayarda görünüyorsa bu öğrencinin çıkışını yapın ve onu dışarıda
bırakınız. Bozulan bilgisayar başındaki öğrenciyi çalışan bilgisayara alın ve öğrencinin teste
başlamasını sağlayınız. Değerlendirilmeyen öğrenci için Oturum Katılım Formu’na 4 -
Katılmadı (teknik problem kaynaklı) kodunu yazınız. 4 kodunu alan öğrenciler telafi
oturumuna alınır ve Oturum Katılım Formu’ndaki kodu 1- Katıldı olarak değiştirilir.

 Değerlendirme başlamıştır (öğrenciler test sorularını cevaplamaya başlamıştır). Yirmi
öğrenci 20 bilgisayar başında oturmaktadır. Bir öğrencinin bilgisayarı bozulur. Bu öğrenci
dışarıya alınır ve Oturum Katılım Formu’na 3 - Kısmen Katıldı (teknik problem kaynaklı)
kodu yazılır. Dışarıda kalan öğrenci telafi oturumuna alınmaz.

 Değerlendirme başlamıştır (öğrenciler test sorularını cevaplamaya başlamıştır). Yirmi
öğrenci 20 bilgisayar başında oturmaktadır. Bir öğrenci geç kalır. Bu öğrenci dışarıya
alınmalıdır ve Oturum Katılım Formu’na 0 -Katılmadı (teknik problem kaynaklı değil) alır. 0
kodunu alan öğrenciler telafi oturumuna alınır ve Oturum Katılım Formu’ndaki kodu 1-
Katıldı olarak değiştirilir.

17

3.5. Test Oturumun Yürütülmesi: Katılımın Oturum Katılım Formuna kayıt edilmesi

3.5.1. Oturumun başlatılması

Oturumun başında:

 Girişte öğrencileri selamlayınız ve her öğrencinin kendi isminin yazılı olduğu Öğrenci Giriş Formu’nu
aldığından emin olunuz.

 Her bir öğrencinin doğru oturumda olduğundan emin olunuz.

 Cep telefonlarını ve diğer elektronik cihazları kapattırınız ve kişisel eşyalarını uzakta bir yere
koymalarını isteyiniz.

 Öğrencinin test materyallerinin fotoğrafını çekmediğinden emin olunuz.

 Oturuma zamanında başlayınız.

 Oturumu yönetmek için senaryodaki yönergeleri kullanınız.

3.5.2. Oturumun yapılması ve izlenmesi

Oturum esnasında:

Oturum senaryosunu bire bir okuyunuz.

Gerekirse, eksik veya kusurlu malzemeleri olan öğrencilere yeni malzeme (kalem,silgi vb.) veriniz.

Sürenin planlamasını düzgün olarak yapınız. Oturum Rapor Formuna her bölüm için başlangıç ve bitiş
saatlerini kaydediniz.

Öğrencilerin test materyallerinin fotoğrafını çekmediğinden emin olunuz.

Oturum boyunca öğrenci sorularını ve yorumlarını Oturum Rapor Formuna kaydediniz.

Öğrencilerden gelen sorulara “Açıklamalara tekrar bakın veya yardım tuşunu kullanınız veya
yapabildiğinizin en iyisini yapmaya çalışın” şeklinde cevap veriniz.

Test bölümleri ve anket bölümü arasında vereceğiniz molalarda okul kurallarına uyunuz.

Moladan döndükten sonra anket bölümüne başlamak için öğrencileri girişte selamlayınız ve mola
öncesi oturmuş oldukları yerlere tekrar oturtunuz.

Her bir öğrencinin doğru yere oturmuş olduğundan emin olunuz.

Öğrencilerden cep telefonları ve diğer elektronik cihazlarını kapatmalarını ve kişisel eşyalarını uzak
bir yere koymalarını isteyiniz.

Öğrencilerin test materyallerinin fotoğraflarını çekmediğinden emin olunuz.

Oturma zamanında başlayınız.

Oturumu yönetmek için senaryodaki yönergeleri kullanınız.

18

Senaryoyu kelimesi kelimesine okuyunuz.

Süre planlamasını düzgün olarak yapınız.

Oturum boyunca öğrenci sorularını ve yorumlarını Oturum Rapor Formuna kaydediniz.

Anket uygulaması esnasında öğrencilerin anketle ilgili sorularını anket notlarına bakarak yanıtlayınız.

Kullanılmış müsvedde kâğıtları ve Öğrenci Giriş Formlarını toplayıp yırtarak çöpe atınız.

Öğrencileri dışarı çıkarmadan önce bütün test materyallerini toplayınız ve sayınız.

Okul kuralları gereğince öğrencilere teşekkür ediniz ve onları dışarı çıkarınız.

Oturum Rapor Formunu tamamlayınız.

 Size ait olan malzemeleri toplayınız. Odayı eski haline getiriniz.

3.5.3. Oturum Katılım Formuna katılımın kaydedilmesi

 Bir öğrenci test oturumuna veya anket oturumuna katılmış, katılmamış ya da kısmen katıldı
ise bu öğrenci için katılım kodları kullanınız. Öğrenci Anketi oturumu için kısmen katıldı
ifade eden herhangi bir kod kullanmayınız.

 Katılım kodu giriş örneği için Tablo 3.2’ye (sayfa 16) bakınız.

3.6. Oturum Rapor Formunun Tamamlanması

 Telafi oturumları dâhil olmak üzere her tür test oturumu esnasında ve hemen sonrasında Oturum
Rapor Formu'nu doldurunuz. Oturum Katılım Formundan "Bölge", "Okul kodu", "Alan kodu" ve
"Oturum kodu" bilgilerini Oturum Rapor Formu üzerine kopyalamanız gerekmektedir.

3.7. Telafi oturumunun yapılmasının gerekli olup olmadığının belirlenmesi

PISA, katılımcı okullar arasında seçilen öğrencilerin yüksek bir katılım oranına ihtiyaç duyar. Test
oturumlarına öğrencilerin önemli bir kısmı katılmamış ise, bu öğrenciler için telafi oturumu
planlanması gerekir.

Katılmama oranı oturum için hesaplanmalıdır. Üç ayrı alt grup olsa da bu alt gruplar birleştirilmeli ve
katılmama oranı üç alt grup toplamı üzerinden hesaplanmalıdır. Kullanmanız için size bir örnek
verilecektir ve bu formun bir örneği Ek-B’de verilmiştir. Tablo 3.3.’de telafi oturumuna gerek olup
olmadığını belirlemenin bir örneği gösterilmiştir.

19

Tablo 3.3. Katılmama Oranları Hesaplama Sayfası (örnek)
Okul kodu: 792.01.01.201

Okul Adı: Fatih Ortaokulu

Oturum Kodu: 10

1. Oturum Katılım Formu – “KATILIM – Test” sütunu: oturuma katılmayan öğrencilerin sayısını hesaplayınız (“katılmadı, 0”). Her
bir farklı ‘Alt Group Kodu’nun ilk hanesi için aşağıdaki tabloya bu sayıları giriniz. Bu sayıları toplayınız. Bu sayı = A, olsun A =

7

Alt Group Kodu’nun ilk hanesi Katılmayan öğrenci sayısı

Alt Group Kodu’nun ilk hanesi =1 için 3

Alt Group Kodu’nun ilk hanesi =2 için 1

Alt Group Kodu’nun ilk hanesi =3 için 3

Toplam (A) 3+1+3=7



2. Oturum Katılım Formu ve Öğrenci İzleme Formu – Öğrenci İzleme Formundaki UBDÖ kodundan yararlanarak: Öğrenci İzleme
Formundaki UDBÖ kodu (“katılıma uygun olmama, 4,5 ve n”, “çıkarılma, 3”, “izin vermeme, 2”) verilen Öğrenci Katılım
Formundaki öğrencilerin sayısını hesaplayınız. Her bir farklı ‘Alt Group Kodu’nun ilk hanesi için aşağıdaki tabloya bu sayıları
giriniz. Bu sayıları toplayınız. Bu sayı = B, olsun B=2

Alt Group Kodu’nun ilk hanesi Katılmadı koduna sahip olan öğrenci sayısı

Alt Group Kodu’nun ilk hanesi =1 için 1

Alt Group Kodu’nun ilk hanesi =2 için 0

Alt Group Kodu’nun ilk hanesi =3 için 1

Toplam (B) 1+0+1=2



3. Oturum Katılım Formu: Her bir formdaki toplam öğrenci sayısını giriniz. Her bir farklı ‘Alt Group Kodu’nun ilk hanesi için
aşağıdaki tabloya bu sayıları giriniz. Bu sayıları toplayınız. Bu sayı = C, olsun C =42

Alt Group Kodu’nun ilk hanesi Her bir Oturum Katılım Formunda olam öğrenci sayısı

Alt Group Kodu’nun ilk hanesi =1 için 27

Alt Group Kodu’nun ilk hanesi =2 için 5

Alt Group Kodu’nun ilk hanesi =3 için 10

Toplam (C) 27+5+10=42



4. A – B = D (Telafi oturumuna katılabilecek devamsız öğrenci sayısı.) 7 – 2 = 5, D = 5



5. D, 1’den büyük mü?

Evet 
 Hayır

6. Katılmama oranını hesaplayınız:

A  C x 100 = katılmama oranı 7  42 x 100 = 16.7%,

Katılmama oranı = 16.7%

Telafi oturumu düzenlemeniz GEREKMİYOR.
Katılmayan/devamsız öğrencilerin oranı telafi oturumu
düzenlenmesi için çok az.



7 Katılmama oranı %10’dan fazla mı?

Evet 
 Hayır

Telafi oturumu düzenlemeniz gerekiyor. Telafi oturumu düzenlemeniz GEREKMİYOR.

20

BÖLÜM 04: UYGULAMADAN SONRA

4.1. Okul Koordinatörü ile görüşme yapılması

 Okul Koordinatörü ile görüşmeden önce, tamamlanması gereken birkaç görev bulunmaktadır.

4.1.1. Öğrenci İzleme Formlarının Gözden Geçirilmesi

Tüm sütunların gerektiği gibi doldurulduğundan ve yorum yapıldı ise yorumlarla doldurulan

sütunların birbirini tamamladığından emin olunuz.

4.1.2. Oturum Katılım Formunun Gözden Geçirilmesi

 Bir oturum iki seansa bölünmüş ise, her oturum için ayrı Oturum Katılım Formu
hazırlanmalıdır.

 Her öğrencinin katılım durumunun hem “Test” hem de “Öğrenci Anketi” için “Katılım”
sütununa doğru şekilde kayıt edildiğini kontrol ediniz.

 Formları birlikte zımbalayınız.

4.1.3. Oturum Rapor Formlarının Gözden Geçirilmesi

 Bir oturum iki seansa bölünmüş ise, her oturum için ayrı Oturum Rapor Formu
hazırlanmalıdır.

 Formları birlikte zımbalayınız.

4.1.4. Test materyallerine kalite kontrol işlemlerinin yapılması

Analiz için gönderilen verinin mümkün olduğunca doğru ve eksiksiz olması çok önemlidir.

 Gönderilecek USB bellekleri sayınız ve paketlemeden önce unutulmuş USB bellek
kalmadığını emin olunuz.

 Okul Koordinatöründen almayı unuttuğunuz olduğunuz herhangi bir eksik veri için Öğrenci
İzleme Formunu gözden geçiriniz.

 Test veya telafi testi sonrası eksik ya da girmeyi unutmuş olduğunuz veriler için Oturum
Katılım Formunu tekrar kontrol ediniz.

 Herhangi bir eksik veri için Oturum Rapor Formunu gözden geçiriniz.

Bir okulda iki veya daha fazla Test Uygulayıcısı varsa, birbirinizin materyallerini kontrol etmeniz
önerilir. Başkasının hatalarını bulmak çok daha kolaydır.

Herhangi bir eksik veri veya belirsiz veri bulursanız, Okul Koordinatörü ile görüşünüz ve formları
güncelleyiniz.

4.1.5. Test oturumlarının Okul koordinatörü ile birlikte gözden geçirilmesi

Test oturumları sonrasında Test Uygulayıcısı Okul Koordinatörü ile uygulama sürecinin nasıl
geçtiğini görüşünüz ve yardımları için teşekkür ediniz

Nihai formların kopyalarını hazırlamadan önce formlar üzerine not ettiğiniz eksik bilgileri
tamamlayınız ve güncelleyiniz.

21

4.1.6. Telafi oturum(lar)ının düzenlenmesi

Telafi oturumu veya oturumlarına ihtiyaç varsa, bu durumu test oturumları sonrasında Okul
Koordinatörü ile görüşünüz. Daha sonra yapacağınız telafi oturumları için mevcut öğrenci
sayısının fazla olacağı ve size ya da ikinci bir Test Uygulayıcısı için uygun bir tarihi seçmelisiniz.

Mümkün olduğunca telafi oturumunun esas oturumlarla aynı hafta içinde yapılması tercih
edilmelidir. Bu telafi oturumları için Oturum Katılım Formları ve Oturum Raporu Formlarından
yeni bir set oluşturmanız gerekmektedir. Orijinal Oturum Katılım Formları ve Oturum Rapor
Formları ile ilgili kopyalarından bir set oluşturunuz ve her birine uygun bir oturum kodu veriniz.

Eğer telafi oturumu başka bir Test Uygulayıcısı tarafından yürütülecek olursa, test
materyallerini ona vermek için plan yapmanız gerekecektir. Test materyallerinin Ulusal
Merkez'e iade edilmesi hususunda siz veya diğer Test Uygulayıcısı arasından kimin sorumlu
olacağına karar veriniz.

Lütfen 4-Katılmadı (teknik problem kaynaklı) ya da 5- Katılmadı (bilgisayar eksikliğinden) kodu
olan öğrenciler, telafi oturumuna ihtiyaç duyulup duyulmadığı belirlenirken hesaba katılmamış
olsalar da telafi oturumu yapılacaksa onların da bu oturuma davet edilmeleri gerektiğini
unutmayınız. Telafi oturumlarında esas oturumlarda uyguladığınız aynı prosedürleri
uygulayınız.

Not: Yalnızca bir telafi oturumu yapılacaktır. Öğrenci katılım oranı telafi sonrası
gerekenden daha az ise, bu oranı artırmak amacıyla ikinci bir telafi oturumu
yapılmayacaktır.

Ulusal Merkez tarafından istenmediği sürece, test materyallerini telafi oturumu sonrasına
kadar göndermeyiniz. Telafi oturumu yapılacaksa, esas oturumlardan kalan materyalleri telafi
oturumu tamamlanana kadar, güvenli bir yerde muhafaza ediniz.

4.1.7. Okul Dosyası ve Okul Zarfının Hazırlanması

Aşağıdaki formlarda herhangi bir eksik veya belirsiz bilgiyi güncelledikten sonra, formların
fotokopilerini çekiniz ve Okul Dosyası ile Okul Zarfını hazırlayınız.

 Öğrenci İzleme Formu

 Oturum Katılım Formu

 Oturum Rapor Formu

 Katılmama Oranları Hesaplama Formu

 Bu belgelerden çektiğiniz fotokopileri Okul Zarfı’na koyarak Okul koordinatörüne bırakınız. Asıl
belgeleri ise Okul Dosyası’na koyarak yanınıza alınız.

4.2. Gönderilmesi için test materyallerinin hazırlanması

4.2.1. Materyaller üzerinde son kalite kontrol denetimlerinin yapılması

Eğer materyallerin paketini açtıysanız veya belgelerde herhangi bir değişiklik yaptıysanız,
Ulusal Merkez’e göndermeden önce test materyallerinin üzerinde son bir kalite kontrol
denetimi yapmanız önerilmektedir. Bu işlem için 4.1.4’ de verilen notlardan yararlanınız.

22

2. Paket Kullanılmamış Materyeller

4.2.2. Veri transferi

Test tamamlandıktan sonra, PISA verisinin aktarılması gerekir. Bu işlem için Ulusal Merkez

tarafından size gösterilecek olan veri iletim prosedürlerini uygulayınız. Veri iletimi sonrası, bu

bellekleri başka bir okulda kullanmak veya Ulusal Merkez'e iade etmek için USB bellekleri

gerektiği kadar güvenli, "elektronik-dostu" bir yerde muhafaza ediniz.

4.2.3 Gönderim için Test Materyalinin Düzenlenmesi

Tüm oturumlar belirli bir okulda yürütüldüğünde bir Materyal Geri Dönüş Formu doldurunuz
(bkz. Ek B).

Uygulama esnasında kullandığınız bütün formların güncel ve eksiksiz olduğundan emin olunuz.

Tablo 4.1. Test Materyali ve Formlarının Dönüş Kutusunda Düzenlenmesi

Materyaller bir paket ya da kutu içine sığmıyorsa, materyalleri bölerek birkaç paket veya
kutunun içine yerleştirebilirsiniz. Materyal Geri Dönüş Formu ve kullanılmış BTD materyalleri
her zaman birinci pakette ya da kutu içinde olmalıdır. Kutuları veya paketleri; Birinci Kutuyu 1,
İkinci Kutuyu 2, biçiminde işaretleyiniz.

4.3. Materyallerin Ulusal Merkeze geri gönderilmesi

Test materyallerinin, test oturumları veya telafi oturumları tamamladıktan sonra mümkün
olduğunca hızlı şekilde gönderilmesi gerekmektedir. Test materyalleri yerel kargo ile Ulusal Merkez
- Ölçme, Değerlendirme ve Sınav Hizmetleri Genel Müdürlüğüne teslim edilmelidir. Genel
Müdürlüğümüzün adresi ilk bölümde verilmiştir.

1. Paket BTD Materyalleri
•Oturum Katılım Formları
•Oturum Rapor Formu
•USB Bellekler (Her oturum sonrası geri gelmiş

ise)

 Materyal Geri Dönüş Formu
 Öğrenci İzlemeFormu (TU versiyonu)

1.

Alıcı Bilgileri

Kargo Bilgileri

23

Türkiye için toplanan verilerin yüksek kalitede olmasını sağlamak için
PISA’ya vermiş olduğunuz destek çok önemlidir.

Ölçme, Değerlendirme ve Sınav Hizmetleri Genel Müdürlüğü ve
Uluslararası Proje Ekibi olarak harcadığınız zaman ve çaba için;

Teşekkür ederiz!

24

Ek A – Önemli Formlar

25

26

PISA 2015 Nihai Uygulama- Bilgisayar Tabanlı Değerlendirme için
Oturum Rapor Formu

Bölge Alan Kodu Okul Kodu Oturum Kodu

1. Oturum Tarihi (Oturumun tarihi dört haneli formatta olmalı, örneğin, 3 Mayıs için 03/05 yazılır)

 /

 Gün Ay

2.BTD Test Uygulayıcısı

________ ________ ________

Unvan Adı Soyadı

3. Oturumun Zamanlanması (zamanı dört haneli ve 24 saatlik zaman dilimine göre yapınız, örneğin, öğleden sonra
saat 1:05 için 13:05 yazınız.)

Testin birinci bölümü Testin ikinci bölümü Anket bölümü

____:___ ____:____ ____:____ ____:____ ____:___ ____:___

Başlama Bitiş Başlama Bitiş Başlama Bitiş

4A. Eğer öğrencilere birden fazla sınıfta ya da başka bir zamanda sınav yapılmak zorunda
kalındıysa, Test Uygulayıcısı Kılavuzunda belirtildiği gibi her bir Oturum Katılım Formundaki
alt gruplardan yaklaşık eşit sayıda öğrenciyi bu oturumlara paylaştırdınız mı?

 (Eğer paylaştırılmadı ise, herhangi bir şey yapıldı mı, yapıldıysa nedir?)

 __

__

4B. Eğer oturuma katılan her öğrenci için yeterli sayıda bilgisayar bulunmadıysa, Test
Uygulayıcısı Kılavuzunda belirtildiği şekliyle öğrencileri atadınız mı?

 (Eğer atanmadı ise, herhangi bir şey yapıldı mı, yapıldıysa nedir?)

 __

__

__

27

4C. Bilgisayar yetersizliğinden dolayı oturuma tamamen katılamayan öğrenci var mıydı?
(ÖKF - Kod 5)

Öğrenci Sayısı
(Hiç yoksa öğrenci sayısı için ayrılmış boşluğa 0 yazınız. Var ise bu durumdan etkilenen
öğrenci sayısını yazınız ve aşağıdaki boşluğa da öğrenci kodu ve bununla ilgili yorumlarınızı
yazınız.)

__

__

__

__
4D. Bilgisayarın arızalanmasından dolayı oturuma tamamen katılamayan öğrenci var mıydı?
(ÖKF – Kod 4)

Öğrenci Sayısı

(Hiç yoksa öğrenci sayısı için ayrılmış boşluğa 0 yazınız. Var ise bu durumdan etkilenen öğrenci
sayısını yazınız ve aşağıdaki boşluğa da öğrenci kodu ve bununla ilgili yorumlarınızı yazınız.)

__

__

__

__

4E. Oturuma başlayan (sistemden oturumu açma işlemini yapabilen) ama bilgisayarın
arızalanmasından dolayı oturumu tamamlayamayan öğrenci var mıydı? (ÖKF – Kod 3)

Öğrenci Sayısı

(Hiç yoksa öğrenci sayısı için ayrılmış boşluğa 0 yazınız. Var ise bu durumdan etkilenen öğrenci
sayısını yazınız ve aşağıdaki boşluğa da öğrenci kodu ve bununla ilgili yorumlarınızı yazınız.)

__

__

__

4F. Oturuma başlayan ama başka nedenlerden dolayı oturumu tamamlayamayan
öğrenci var mıydı? (ÖKF – Kod 2)

Öğrenci Sayısı

(Hiç yoksa öğrenci sayısı için ayrılmış boşluğa 0 yazınız. Var ise bu durumdan etkilenen öğrenci
sayısını yazınız ve aşağıdaki boşluğa da öğrenci kodu ve bununla ilgili yorumlarınızı yazınız.)

__

__

28

__

5. Oturuma katılan ama hiçbir soruya cevap vermeyen bir öğrenci fark ettiniz mi?

Öğrenci Sayısı

(Hiç yoksa öğrenci sayısı için ayrılmış boşluğa 0 yazınız. Var ise bu durumdan etkilenen öğrenci
sayısını yazınız ve aşağıdaki boşluğa da öğrenci kodu ve bununla ilgili yorumlarınızı yazınız.)

__

__

__

6. Uygulamanın ortamı ile ilgili herhangi bir sorun var mıydı?

(Örneğin önemli disiplin sorunları, konsantrasyonu bozacak fazla gürültü, uygulama salonun çok
küçük olması. Evet, ise lütfen açıklayınız.)

__

__

__

__

29

Ek B –Diğer Formlar

PISA 2015 NİHAİ UYGULAMA– BTD ÖĞRENCİ GİRİŞ FORMU

Öğrencinin Adı

Soyadı:

………………………........

Okul İsmi:
………………………………

Kullanıcı Kodu:
999-00-01-007-00071

Şifre:
36033_331_668

Codes to enter into

column 7:

1 – present 0 – absent

30

Katılmama Oranları Hesaplama Formu
Okul kodu:
Okul Adı:
Oturum Kodu:

1. Oturum Katılım Formu – “KATILIM – Test” sütunu: Ooturuma katılmayan öğrencilerin sayısını hesaplayınız (“katılmadı, 0”). Her bir
farklı ‘Alt Group Kodu’nun ilk hanesi için aşağıdaki tabloya bu sayıları giriniz. Bu sayıları toplayınız. Bu sayı = A, olsun.

Alt Group Kodu’nun ilk hanesi Katılmayan öğrenci sayısı

Alt Group Kodu’nun ilk hanesi =1 için

Alt Group Kodu’nun ilk hanesi =2 için

Alt Group Kodu’nun ilk hanesi =3 için

Toplam (A)



2. Oturum Katılım Formu ve Öğrenci İzleme Formu – Öğrenci İzleme Formundaki UBDÖ kodundan yararlanarak: Öğrenci İzleme
Formundaki UDBÖ kodu (“katılıma uygun olmama, 4,5 ve n”, “çıkarılma, 3”, “izin vermeme, 2”) verilen Öğrenci Katılım
Formundaki öğrencilerin sayısını hesaplayınız. Her bir farklı ‘Alt Group Kodu’nun ilk hanesi için aşağıdaki tabloya bu sayıları
giriniz. Bu sayıları toplayınız. Bu sayı = B, olsun.

Alt Group Kodu’nun ilk hanesi Katılmadı koduna sahip olan öğrenci sayısı

Alt Group Kodu’nun ilk hanesi =1 için

Alt Group Kodu’nun ilk hanesi =2 için

Alt Group Kodu’nun ilk hanesi =3 için

Toplam (B)



3. Oturum Katılım Formu: Her bir formdaki toplam öğrenci sayısını giriniz. Her bir farklı ‘Alt Group Kodu’nun ilk hanesi için aşağıdaki
tabloya bu sayıları giriniz. Bu sayıları toplayınız. Bu sayı = C, olsun.

Alt Group Kodu’nun ilk hanesi Her bir Oturum Katılım Formunda olam öğrenci sayısı

Alt Group Kodu’nun ilk hanesi =1 için

Alt Group Kodu’nun ilk hanesi =2 için

Alt Group Kodu’nun ilk hanesi =3 için

Toplam (C)



4. A – B = D (Telafi oturumuna katılabilecek devamsız öğrenci sayısı.)



5. D, 1’den büyük mü?

Evet 
 Hayır

6. Katılmama oranını hesaplayınız:

A  C x 100 = katılmama oranı

Telafi oturumu düzenlemeniz GEREKMİYOR.
Katılmayan/devamsız öğrencilerin oranı telafi oturumu
düzenlenmesi için çok az.



7. Katılmama oranı %10’dan fazla mı?

Evet 
 Hayır

Telafi oturumu düzenlemeniz gerekiyor. Telafi oturumu düzenlemeniz GEREKMİYOR.

31

PISA 2015 Nihai Uygulama– BTD Materyal Geri Dönüş Formu

Bölge (Öğrenci İzleme F. üzerinde gösterilen): _______________________________

Alan Kodu (Öğrenci İzleme F. üzerinde gösterilen): _______________________________

Nakliyeye veriliş
tarihi:__________________________

Okul Kodu:

Okul Adı: _________________________________

Geri Dönüşe veren:

Telefon (göndericinin):

E-posta (göndericinin):

NAKLİYENİN İÇİNDEKİ MATERYALLER

 Öğrenci İzleme Formu (sizdeki kopya) EVET () HAYIR ()

 Paketlerin sayısı

1. PAKETTEKİ MATERYALLER – Bilgisayar tabanlı değerlendirmesi
Eğer bu oturum türü için ikiden fazla paket varsa lütfen ilave bir sayfa ekleyiniz.

Oturum Katılım Formu Evet() Hayır() Evet() Hayır()

Oturum Rapor Formları Evet() Hayır() Evet() Hayır()

 1. Oturumun __ 2. Oturumun __

USB Bellekler Adedi __ Adedi __

2. PAKETTEKİ MATERYALLER – Kullanılmayan Materyaller
Diğer materyaller

MATERYALLER İÇİN İLAVE BİR NAKLİYE OLACAK MI?
(Örneğin, telafi oturumundan olan materyaller.) Eğer varsa, lütfen beklenen nakliye tarihini
yazınız:

EVET () HAYIR ()

Geri Dönüş Kutusundaki formları ve materyallerin nasıl düzenleneceği ve paketleneceği için Test Uygulayıcısı
Kılavuzuna bakınız.

32

 Sistem Tanılama Raporu sonuçları

1. Kontrol edilen her bir bilgisayar için kontrol sonuçlarını aşağıdaki tabloya kaydediniz.
Gerektiği kadar fotokopi ile çoğaltınız.

2. Tüm kontrol sonuçlarındaki bilgileri birleştiriniz ve BTD uygulaması için sınavın yapılacağı
salonda bulunan kullanılabilir durumdaki bilgisayar sayısını belirleyiniz. Bu bilgiyi Ulusal
Merkeze iletin.

BTD SİSTEM TANILAMA RAPOR FORMU

BASİC CHECKS

CPU  OK  FAILED

OS  OK  FAILED

System memory  OK  BORDERLINE  FAILED

Screen resolution  OK  FAILED

Skype running?  OK  FAILED

USB key data
transfer rate

 OK  FAILED

VİRUS SCAN  OK  FAILED

USB Drive  OK  FAILED but corrected  FAILED

COMMENTS

IS THE COMPUTER
SUİTABLE?*

 YES  NO

* Bilgisayar gerekli şartları sağlıyorsa, kurulum için yönergeler

3. Eğer bilgisayar, BTD uygulaması için gerekli şartları sağlıyorsa, kurulum için gerekli kontrol
sonuçlarının özet bölümündeki bilgileri kullanınız:

a. Eğer kontroller OK (ya da ‘Not Applied’ değil ise,) bilgisayar, BTD uygulaması için
uygundur.

b. Eğer ‘CPU’, ‘OS’ ya da ‘system memory” başarısız (FAILED) ise, bilgisayar, BTD
uygulaması için uygun değildir.

c. Yeterince uygun hafıza olmamasından dolayı “System memory” kontrolü başarısız
olursa veya sınırda kalırsa, diğer uygulamaların hepsinin kapatıldığından emin olunuz

33

ve sonra testi tekrar başlatınız. Yetersiz hafızadan dolayı “System memory” kontrolü
yine başarısız olursa, bilgisayar BTD uygulaması için uygun değildir. Diğer uygulamalar
çalışmadığı halde yetersiz hafızadan dolayı “System memory” kontrolü sınırda kalırsa,
başka bilgisayar olmadığı takdirde bu bilgisayarı kullanınız. Hafızanın sınırda kalması,
sistemin çok yavaş çalışmasına ya da çökmesine neden olabilir.

d. Eğer “ekran çözünürlüğü” kontrol sonucu başarısız bulunmuşsa, ekran çözünürlüğünü
değiştirmeyi deneyebilirsiniz. Bunun için “Başlat” menüsünden “Denetim Masasına”
gidiniz. Çözünürlüğün en az 1024 x 768 pixel olduğundan emin olunuz. Eğer bu
çözünürlük seviyesi bilgisayarınız için mümkün değilse, bilgisayarınız BTD uygulaması
için uygun değildir. Eğer bu çözünürlük seviyesi bilgisayarda mevcut ise, yeni ayarları
uygulayınız ve temel kontrolü yeniden başlatınız. Eğer “ekran çözünürlüğü” kontrolü
sonucu TAMAM ise, bilgisayar bu ayarlar için uygun durumdadır: eğer başarısız ise,
bilgisayar, BTD uygulaması için uygun değildir.

e. Eğer ‘Skype’ testi başarısız olduysa, Skype’ın yerel bilgisayarda kapatılmış olduğundan
emin olunuz ve temel kontrolü yeniden başlatınız. ‘Skype’ testi hala başarısız ise,
bilgisayar “BTD” uygulaması için uygun değildir.

Eğer “USB Key data transfer rate” testi başarısız olduysa, USB bellek uygulama için uygun

değildir ve Ulusal Merkez ile iletişim kurmanız gerekecektir.

