

ANKARA YILDIRIM BEYAZIT ÜNİVERSİTESİ

ÖLÇME DEĞERLENDİRME EL KİTABI

ŞUBAT – 2019

ANKARA YILDIRIM BEYAZIT ÜNİVERSİTESİ

ÖLÇME DEĞERLENDİRME EL KİTABI

İÇİNDEKİLER

Ölçme ve değerlendirmenin gerekliliği………………………………………………………………..1

Hedeflerin aşamalı sınıflaması (Bloom Taksonomisi)……………………..……………………….....1

 Bilişsel alan……………………..………………………………………………..…………....3

 Duyuşsal alan……………………..…………………………………………………………...4
 Psikomotor/Devinişsel alan……………………..…………………………………………….4

Test planı…………………………………………………………………………………………..…..7

 Test planının adımları……………………..…………………………………………………..8
Sınavlarda kullanılabilecek ölçme araçları……………………..……………………………………..11

Çoktan seçmeli testler………………………………………………………………………...11

 Çoktan seçmeli testlerin genel özellikleri……………………..……………………...11
 Çoktan seçmeli madde türleri……………………..………………………………….12

 Çoktan seçmeli test maddelerinin yazımında genel ilkeler……………………..…....14

 Madde kökünün yazımında genel ilkeler……………………..……………………...15

 Seçeneklerin özellikleri ve yazılması……………………..………………………….15
 Çeldirici yazmada başvurulabilecek bazı kaynaklar……………………..…………..15

 Çoktan seçmeli test maddelerinin puanlanması……………………..……………….16

 Test istatistikleri……………………..……………………………………………….16
 Madde istatistikleri……………………..…………………………………………….16

 Şans başarısı……………………..…………………………………………………...18

 Yazılı yoklamalar……………………..……………………………………………………...19

 Yazılı yoklamaların genel özellikleri……………………..………………………….19
 Yazılı yoklama türleri……………………..………………………………………….20

 Kapalı uçlu sorular……………………..…………………………………….20

 Açık uçlu soruları……………………..……………………………………...20
 Açık uçlu soru türleri……………………..………………………….22

 Açık uçlu soruların avantajları, dezavantajları ve ortak yanılgılar…..22

 Açık uçlu sorular ne zaman kullanılmalıdır…………………..……...23
 Açık uçlu maddelerin yazımında genel ilkeler……………………....24

 Yazılı yoklamalarda puanlama işlemi ve puanlamaya ilişkin başka işlemler………25

 Yazılı yoklamaların puanlanmasında kullanılacak yöntemler……………………….26

 Puanlama anahtarı hazırlanırken dikkat edilmesi gerekenler………………………...28
 Puanlama hatalarını azaltmak için alınabilecek önlemler……………………………28

 Puanlama anahtarının hazırlanışı……………………..………………………………28

 Dereceli puanlama anahtarları……………………..…………………………………29
 Bütünsel puanlama anahtarı……………………..……………………………29

 Analitik puanlama anahtarı……………………..……………………………31

 Dereceli puanlama anahtarı nasıl geliştirilir? ……………………..…………………32
 Madde istatistikleri……………………..…………………………………………….34

 Son notlar……………………………………………………………………………..37

Sınavlarda kullanılabilecek diğer ölçme araçları……………………..………………………………38

 Kısa cevaplı testler……………………..……………………………………………………..38
 Kısa cevap gerektiren testlerin genel özellikleri……………………..…………….…38

 Kısa cevap gerektiren maddelerin yazımında genel ilkeler…………………………..39

 Doğru yanlış testleri……………………..……………………………………………………39
 Doğru yanlış testlerinin genel özellikleri……………………..………………………39

 Doğru yanlış test maddelerinin yazılması……………………..……………………...40

 Dikkat edilmesi gereken noktalar……………………..……………………………....40

 Eşleştirme maddeleri……………………..…………………………………………………40

 Eşleştirme maddelerinin yazımı……………………..……………………………...41

 Sözlü sınavlar……………………..………………………………………………………...42
 Sözlü sınavlarda dikkat edilmesi gereken noktalar…………………………………42

 Performans görevleri……………………..…………………………...…………………….42

 Performans görevi geliştirme aşamaları……………………..……………………...43
 Performans görevlerinin türleri……………………..………………………………45

 İyi bir performans görevi hazırlanırken dikkat edilmesi gereken noktalar..45

 Projeler……………………..………………………………………………………………….45

 Genel özellikleri……………………..………………………………………………...46
 Gözlem formu (Kontrol listesi) ……………………..…………………………………………46

 Dereceleme ölçekleri……………………..……………………………………………………47

Sanatta performansın ölçülmesi………………………………………………………………………..48
 Müzik alanı…………..………………………………………………………………………...49

 Resim alanı…………..………………………………………………………………………...54

Mutlak değerlendirme……………………..…………………………………………………………...57
Bağıl değerlendirme……………………..……………………………………………………………..57

Not vermede istatistiksel yöntemler……………………………………………………………………57

1

Eğitimde Ölçme ve Değerlendirmenin Gerekliliği

Öğretim sürecinde gerçekleştirilen etkinliklerin sonunda, planlanan değişikliklerin eğitime katılanların

bir kısmında oluştuğu, bir kısmında beklenen yeterlikte oluşmadığı, bazı planlanmayan davranışların da

meydana geldiği, hatta bazı hatalı davranışların da oluştuğu gözlenmektedir. Bu durum eğitimde kontrol

ihtiyacını doğurmaktadır. Bir eğitim sisteminin başarılı olduğu veya olmadığı yanlarının ve

başarısızlığın kaynaklarının bilinmesi sistem hakkında önlem alınmasını kolaylaştırmakta; ayrıca

girişilecek benzer eğitim etkinlikleri hakkında daha gerçekçi planlamalar yapılmasına katkıda

bulunmaktadır. Belirtilen bu yetersizlik ve olumsuzluk kaynakları eğitimde ölçme ve değerlendirmenin

önemini ortaya koymaktadır.

Bu önem doğrultusunda ölçme ve değerlendirmenin eğitimdeki amaçları:

 Öğretim programının değerlendirilmesi,

 Öğretimin etkililiğinin değerlendirilmesi,

 Öğrenme eksikliklerinin saptanması,

 Öğrencilerin yetenek ve ilgilerine uygun alanlara yönlendirilmesi,

 Öğrenci başarısının değerlendirilmesi,

 Değerlendirme araçlarının ve ölçütlerinin değerlendirilmesi olarak belirtilebilir (Turgut ve

Baykul, 2012).

Öğretimdeki amaç öğrencinin bazı davranışları kazanmasına yardımcı olmak iken ölçmedeki amaç

hedef alınan bu davranışların ne ölçüde kazanıldığını ortaya koymaktır. Bu nedenle ilk olarak sürecin

başında, öğrencilerin yarıyıl ya da yıl boyunca gerçekleştirmelerini beklediğimiz hedefler,

akademisyenler tarafından belirlenmektedir. Bu hedefler tutarlı olmalı ve planlanan öğretim sürecinin

dışına çıkmamalıdır.

Yukarıda bahsedilen hedeflerin üç amacı bulunmaktadır. Bunlar:

 Öğrencilere bazı davranışları kazandırmak,

 Daha önceden kazanılmış davranışları geliştirmek,

 Kazanılmış yanlış davranışları düzeltmek.

Bu amaçlar doğrultusunda, hedef ifadelerinin oluşturulması için Bloom’un önermiş olduğu Taksonomi

temele alınmaktadır. Aşağıda Bloom’un taksonomisinden kısaca bahsedilmiştir.

Hedeflerin aşamalı sınıflaması (Bloom Taksonomisi)

Öğrenciye kazandırılması kararlaştırılan davranışlar ya da öğrenci davranışlarında oluşturulmak istenen

değişiklikler, öğretim hedefleridir. Bu nedenle, bir öğretim programının düzenlenmesinde, ilkin

öğrencilere kazandırılacak davranışların ya da onların davranışlarında oluşturulacak değişikliklerin,

yani programın hedeflerinin belirlenmesi gerekir. Daha sonra Bloom taksonomisini kullanarak ilgili

hedefler ve hedefler altında yer alacak davranışların oluşturulması gerekmektedir. Hedefler soyut

ifadelerdir, bu nedenle her hedefin altında o hedefin gerçekleştiğini gösteren, hedefe göre daha somut

bir şekilde ifade edilen davranışlara da yer veririz.

Galileo Galilei’ der ki: “Ölçülebilir olanı ölç, ölçülemeyeni de gözlenebilir hale getir ” Bu ifade hedefler

altına koyulabilecek davranışlara gönderme niteliğindedir. Çünkü bir öğrencinin başarısı, hazırlanan

sınavlarda kullanılan testler vasıtasıyla dolaylı olarak gözlenebilmektedir. Bu nedenle ölçülmesi

amaçlanan hedefler, gözlenebilir hale getirilen davranışlar sayesinde ölçülmektedir. Hedefler ile ilgili

bazı eğitimciler, eğitim hedeflerini sınıflama girişiminde bulunmuşlardır. Bu girişimler içinde Bloom

ve arkadaşlarının çabası sonunda ortaya çıkan eğitim hedeflerinin genel sınıflaması oldukça yaygındır.

2

Bloom ve arkadaşlarının sınıflamasına göre hedefler ve bu hedeflerin altında yer alan davranışlar;

bilişsel, duyuşsal ve devinişsel/psikomotor olmak üzere üç alana ayrılmaktadır. Her alan da kendi içinde

basamaklara ayrılmıştır. Herhangi bir davranışta bu üç boyutun birbiri ile sıkı bir ilişkisi bulunmaktadır.

Buna rağmen davranışın hangi boyuta girdiğine karar verirken baskın olan boyut daha çok dikkate

alınmaktadır.

Bilişsel davranışlarda; bilginin anımsanması, okuduğunu anlama ve karşılaşılan problemleri çözme

gibi zihinsel etkinliklerin; duyuşsal davranışlarda; ilgi, tutum, değer yargısı, kaygı gibi duyguların

veya eğilimlerin ve psikomotor/devinişsel davranışlarda ise; kemik ve zihin koordinasyonuyla ilgili

becerilerin baskın olduğu söylenebilir. Bir davranışta bilişsel, duyuşsal ya da psikomotor boyutların

hangisinin baskın olduğunu belirleyebilmek için davranış göstergelerinin gözlenmesi gerekir. Bu

göstergeler yönerge eylemleri olarak tanımlanır ve öğrenmenin gerçekleştiğine dair kanıt sağlamak için

öğrencilerin göstermesi gereken süreçler ile öğrencilerin düşündüğünü göstermek için özenle seçilmiş

eylemleri ifade eder.

3

Bilişsel alan

Bilgi (Hatırlama): Bu basamakta kavrama,

olgu, sembol, sınıflama, kuram, araç, ölçüt,

teknik, genellemelerin bilgisinin, öğrenci

tarafından; ders esnasında akademisyenden

ve ders kitabından alındığı gibi hatırlanması

beklenmektedir.

Hatırlama, tanıma, söyleme,

eşleştirme, sıraya koyma,

listeleme, altını çizme gibi.

G
ö

sterg
eler

 / Y
ö

n
erg

e E
y

lem
leri

Kavrama: Bu basamakta öğrencilerden

konuyu veya olayı açıklayabilmeleri, bilgiyi

kendilerine özgü biçimde ifade etmeleri,

kavramların birbirinden farkını

anlayabilmeleri beklenmektedir.

Çevirme, yorumlama, özetleme,

örnek verme, tablolaştırma,

grafikle gösterme, değiştirerek

yazma, nedenlerini yazma,

yeniden sıraya koyma gibi.

Uygulama: Bu basamaktaki davranışların

gerçekleşmesi için bilginin öğrenilmiş ve

kavranmış olması gerekir. Bu nedenle

uygulama basamağındaki davranışları ölçen

bir sorunun, anlamayı da ölçtüğü söylenebilir.

Ancak bu basamakta esas ölçülen davranış,

bilgiyi transfer etme ve bilgiyi yeni problem

durumlarında kullanmaktır.

Problem çözme, ilkeyi

uygulama, hesaplama, ilişki

kurma gibi.

B
il

iş
se

l
al

an
 h

ed
ef

le
ri

Analiz (Çözümleme): Bu basamakta bir

bütünün öğeleri, bu öğeler arasındaki ilişkiler,

bütünün oluşturulma yollarını belirlemede

kullanılan zihinsel beceriler ön plana

çıkmaktadır. Örneğin, bir metinde savunulan

ana düşünce ve destekleyici düşünceler

içeriği oluştururken, bunların ilişkiler

kurularak bir araya getirilmesi biçimi.

Analiz etme, karşılaştırma,

saptama, ayırt etme, parçalarına

ayırma, ana hatlarını gösterme,

bölümlerine ayırma gibi.

Sentez: Öğrencilerin yaratma becerilerini

gösterecekleri davranışları kapsamaktadır.

Yaratma eylemi ise ürünün tasarlanmasından

ortaya konulmasına kadar yapılması gereken

davranışları kapsayan bir süreçtir. Bu nedenle

yaratma davranışlarında sadece ürün değil

süreç te dikkate alınmalıdır.

Birleştirme, yaratma, üretme,

tasarlama, planlama, derleme,

organize etme, geliştirme,

yeniden düzenleme, örgütleme,

karar verme, organize etme gibi.

Değerlendirme: Bu basamak Bloom

taksonomisinde en üst düzeydeki bilişsel

becerileri kapsamaktadır. Değerlendirme

basamağında; verilen veya geliştirilen

ölçütlerle ürünler, düşünceler, kuramlar,

yöntemler, teknikler vs. hem niteliksel hem

de niceliksel özellikleri bakımından

karşılaştırılır. Bunlar hakkında yargıya

varılır.

Yargılama, değerlendirme,

irdeleme, ispat etme,

standardize etme gibi.

B
as

it
te

n
 k

ar
m

aş
ığ

a

4

Duyuşsal alan

Psikomotor/Devinişsel alan

Tepkide bulunma

Farkına varılan uyarıcılara karşı uygun tepkilerin gösterildiği basamaktır. Derse etkin katılım,

onaylama veya razı olma davranışlarından başlayarak, katılımdan zevk alma aşamasına kadar

davranışlar bu basamak altında yer alabilir.

Alma

Bu düzeydeki davranışların temelinde uyarıcıları fark etme isteği bulunur. Derslerde arkadaşların ve

akademisyenlerin söylediklerine ilgili olma gibi.

Değer verme

Bir inanç ya da tutumun geliştirilmesinin başladığı aşamadır. Bu aşamada öğrenciler

derse, akademisyene, konuya vb. değer verir ve değer verdiği şeye karşı bağlılık

gösterir.

Bütünleştirme, örgütleme

Bu aşamada öğrencilerden farklı değerleri bir araya getiren, kendi içinde

tutarlı bir değerler sistemi oluşturması beklenmektedir. Farklı değerler

birbirleri ile kıyaslanır, benzerlikler, farklılıklar belirlenir, çatışmalar çözülür

ve değerler sistemi oluşturacak birleştirmelere başlanır yani farklı değerler

arasında ilişki kurulması söz konusudur.

Bir değerler bütünü ile nitelenme

İnanç ya da ideallerin dünya görüşüne dönüşme aşamasıdır. Birey

oluşturmuş olduğu dünya görüşüne, değerler sistemine bağlı olarak

yaşamını sürdürür. Kabul ettiği, özümsediği veya geliştirdiği değerler

sistemi ile uyumlu davranışları sergiler.

Beceri haline getirme

Devinişsel davranışlar artık mekanik bir beceri

haline gelmiştir. Davranışlar rahat ve başarılı bir

şekilde tamamlanır.

Uyum

Devinişsel davranışlarda değişiklik yapılması

gerektiğinde bireyin bu değişikliğe bedensel,

zihinsel ve duyuşsal olarak hazır olmasıdır.

Yaratma

Özgün bir devinişsel davranış üretmenin

gözlenmesi beklenir.

Belli bir işi kural ve standartlara uygun

olarak yapabilme, inşa etme, ayırma, tamir

etme, taslak oluşturma, başkasından yardım

almadan icat etme

Kazanılan hareketi başka durumlara

uyarlama, yeniden düzenleme,

başkalaştırma ve kontrol etme

Bir problemi çözmek için yeni bir hareket

tipi geliştirmek, yeni bir dans figürü ortaya

çıkarmak, yeni bir duruma uyum sağlamak

5

Bloom Taksonomisi ile ilgili daha detaylı bilgi için; Bknz.

 “Tekin, H. (1996). Eğitimde ölçme ve değerlendirme. Ankara: Yargı Yayınları.”

 “Sönmez, V. (2012). Program geliştirmede öğretmen elkitabı, Ankara: Anı Yayıncılık.”

 “Turgut, M. F. & Baykul, Y. (2012). Eğitimde ölçme ve değerlendirme. (4. Baskı). Ankara: Pegem

Akademi Yayıncılık”.

Not: Davranışların alt ya da üst sıralarda olması önem düzeyini göstermemektedir. Bu sadece, öğrenme

sürecinde öğrencilerin hangi davranışları ilk sırada veya kolay öğreneceğini göstermektedir. Böyle bir

sıralamanın gerekçesi ise alt basamaktaki ön koşul adı verilen davranışların sonraki davranışların

kazanılmasına olanak sağlaması veya kazandırılmasını kolaylaştırmasıdır.

Daha önce de belirtildiği gibi yukarıda bahsedilen hedefler ile davranışlara ulaşmak için yapılan sınıf

içi ölçme ve değerlendirme uygulamalarında, dolaylı ölçmeler ile öğrencilerden bilgi toplandığı için

ölçme işlemlerine bir miktar hata karışmaktadır.

Bunlar;

 Testin kendisinden,

 Hedeflere uygun testlerin seçilmeyişinden,

 Testi alan bireylerden,

 Sınavı veren kişilerden kaynaklı hatalar olabilir.

Algılama

Çevrenin duyular yardımı ile farkına varılmasıdır.

Kurulma

Devinişsel bir davranışı gerçekleştirmek üzere

hazırlanmadır.

Kılavuzla yapma

Belli yönergeleri takip ederek veya bir uzmanı

taklit ederek devinişsel davranışların

gerçekleştirilmesini kapsar.

Uygun ipuçlarını seçme, gözleme,

tanıma, hareket için hazır olma

Hazır halde bekleme, başlama,

gösterme, açıklama, hareket etme,

tepkide bulunma, isteklilik gösterme

Taklit etme, deneme-yanılma, yardımlı-

yardımsız yapma, gösterme, söküp

birleştirme, değiştirme

Ölçme işlemlerine hata karışması ölçme

sonuçlarının güvenirlik ve geçerliğini

düşürdüğü için bu tehdidi azaltmak adına

geçerli ve güvenilir ölçümler elde edebilecek,

dikkatlice planlanmış testlere ölçme ve

değerlendirme işlemlerinde yer

verilmektedir.

Aşağıda test türleri ile ilgili genel bir tablo

verilmiş ancak bu dokümanda sadece, sınıf

içi ölçme ve değerlendirme yaklaşımlarında

kullanılabilecek dile dayalı testlere yer

verilmiştir.

6

Şekil 1.1. Bireyler hakkında bilgi toplama yolları (Tekin, 1996)

Not: Bütün testlerin ortak özelliği bir test planına sahip olmalarıdır.

7

Test planı

Bir test geliştirilmeden/oluşturulmadan önce aşağıdaki soruların cevaplandırılması gerekmektedir. Bunlar:

 Niçin ölçüyoruz?

 Ne ölçüyoruz?

 Nasıl ölçüyoruz?

Yukarıda belirtilen sorulara cevaplar arandıktan sonra, test hazırlamaya bir plan ile başlanır. Bu plan bir testi geliştirmek için kullanılan temel adımlardan

oluşmaktadır.

1. Amacın belirlenmesi

 Seçme – Yerleştirme

 Öğrenme Düzeyini Belirleme

 Geçme – Kalma Kararını

Verme

 Hazırbulunuşluğun Derecesini

Belirleme

6. Soruların

gözden

geçirilmesi

(Redaksiyon)

5. Soruların yazılması ile testin

güçlüğü ve teste bulunacak

soruların güçlüğünün belirlenmesi

4. Soru tipinin

kararlaştırılması

3. Ölçülecek davranışlar

ve bu davranışların

hangi içerikler içinde

ölçüleceğinin

belirlenmesi

2. Soru

sayısına karar

verilmesi

7. Puanlama biçimi ve

puanlamaya ilişkin başka

işlemlerin belirlenmesi

Test

Planı

Şekil 2.2 Test planı

8

1. Sınavın hangi amaçla kullanılacağının belirlenmesi

2.Testte yer alacak toplam soru sayısına karar verilmesi

Soru sayısını belirleyebilmek için dikkate alınması gereken hususlar aşağıda verilmiştir:

 Sınav süresi,

 Kullanılan soru tipi,

 Soruları cevaplandırmak için gerekli düşünme sürecinin karmaşıklığı,

 Soruların güçlük düzeyi ve

 Öğrencilerin düzeyleri.

Ancak bir testte bulunacak soru sayısı, büyük ölçüde, o testin cevaplandırılması için tanınan süre ile

belirlenmektedir.

3. Ölçülecek davranışlar ve bu davranışların hangi içerikler içinde ölçüleceğinin belirlenmesi

Sınavın amacı belirlendikten sonra yoklanacak hedefler ve davranışlar saptanır. Daha sonra sorular

evreninden o davranışı tanımlayacak ve davranışı temsil edecek soru örneklemi seçilir. Konu çeşitliliği
arttıkça sınavda sorulacak sorular da çeşitlenecek, soru sayısı artacak ve soru seçme işi zorlaşacaktır.

Bu nedenle soru seçme işini kolaylaştırmak ve anlatılan içeriği yansıtarak doğru ölçmeler yapılabilecek

bir belirtke tablosu hazırlanır. Test planının en önemli işi belirtke tablosu hazırlamaktır. Bu tablo
sayesinde sorulabilecek sorular evreninin temsil edildiği, dengeli ve geçerli (amaca uygun) bir soru

örneklemi oluşturulur.

Geçti-kaldı kararının verildiği bir sınavın bilişsel alanın tüm basamak ve alt basamaklarını kapsaması

beklenir (ancak gerçekte hepsini kapsaması zor bir durumdur). Böyle bir sınava ilişkin soru yazmaya

girişmeden önce, ölçülecek davranışlar ile o davranışların içinde ölçülecek olan konuların bir tablosu
yapılmalıdır (Belirtke tablosu). Bu iki boyutlu tablonun bir tarafında ölçülecek davranışlar diğer

tarafında ise davranışların içinde yer aldığı konular yer almaktadır.

Amaç:

 Seçme – Yerleştirme

 Öğrenme Düzeyini Belirleme

 Geçme – Kalma Kararını

Verme

 Hazırbulunuşluğun Derecesini

Belirleme

Sınavın amacı işe koşulacak değerlendirme türüne göre

değişmektedir. Puanlar;

• Programın ve öğretimin değerlendirilmesi ile

öğrenme eksikliklerinin saptanması amaçları ile

kullanılacaksa saptanan tüm davranışlar,

• Öğrenci başarısının saptanması amacıyla

kullanılacaksa davranış örüntüsüne göre

seçilen kritik davranışlar yoklanır.

9

Belirtke tablosu örneği

(Tekin, 1996)

NOT: Belirtke tablosu soru yazmaya girişmeden önce hazırlanmalı, daha sonra sorular yazılmalıdır.

Verilen tablo dikkate alınarak her bir hedef ile ilgili her konudan kaç tane soru sorulacağına karar verilir.

Soru yazmaya geçmeden önce her hedefin gözlenebilir ölçümler şeklinde tanımlanması gerekmektedir
(Davranış). İkinci aşamada ise her davranışın hangi konu ile ilgili olarak yoklanacağı karşılaştırılmalıdır.

Daha sonra da her davranışın hangi alt konu ile ilgili olarak yoklanacağı kararlaştırmalıdır (Konulara

verilecek ağırlıklar testi geliştirenler tarafından saptanır).

 Konular

Hedefler D
ü

ze
n

li
 E

ğ
it

im

d
u

ru
m

la
rı

 g
el

iş
ti

rm
e

v
e

ö
ğ

re
tm

en

H
ed

ef
le

ri
n

sa
p

ta
n

m
as

ı

H
ed

ef
le

ri
n

k
u

ll
an

ıl
m

as
ı

Ö
ğ

re
n

m
e

y
aş

an
tı

la
rı

v
e

eğ
it

im
 d

u
ru

m
la

rı

D
eğ

er
le

n
d

ir
m

e

Toplam

Önemli terimler

bilgisi
% Sayı % Sayı % Sayı % Sayı % Sayı % Sayı

4 3 3 2 3 2 6 4 7 5 23 16
Eğitim

durumlarının
seçilmesindeki

ölçütlerin bilgisi

 4 3 9 6 13 9

Program

geliştirme

bilgisi
2 1 9 6 3 2 2 2 1 1 17 12

Değerlendirmen

in eğitimdeki

fonsiyonunu

açıklayabilme

4 3 6 4 10 7

Uygun öğrenme

yaşantıları ile bu

yaşantıları

gerçekleştirmek

için
düzenlenmiş

eğitim

durumları

arasındaki

ilişkileri ortaya

koyabilme

 13 9 13 9

Öğretim planları

yapabilme

Toplam %

 Sayı 10 7 12 8 21 15 36 25
2
1

15 100 70

10

4. Soru tipinin kararlaştırılması

Bu noktada akla ilk gelecek soru en iyi testin hangisi olduğudur. Bu sorunun tek bir cevabı yoktur.

Cevap testin kullanılış amacı ve kullanıldığı alana göre değişmektedir.

Çoğu durumda birçok test geliştirici kendisine kolay gelen soru tipini seçmektedir. Bu yaklaşım doğru

değildir. Bu noktada dikkat edilmesi gereken, ölçmek istediğimiz davranışlara en uygun soru tipini
seçmektir. Bunun için de -eğer davranış gerektiriyorsa- çok sayıda farklı soru tipinin oluşturduğu bir

test oluşturabilir. Ancak aşırı soru türü çeşitlemesi yapılmamalıdır çünkü bu yaklaşımda testi alanların

her bir soru tipine tekrar tekrar ısınması gerekmektedir (bu durum kolay değildir ve testi cevaplamada

zaman kaybına neden olur). Bu nedenle bazı kaynaklarda bir testte üçten çok soru tipi bulunmaması

gerektiği vurgulanmıştır.

Testte kullanılabilecek soru tipini belirlerken uygulama ve puanlamaya ilişkin özellikleri de göz önünde

bulundurmamız gerekmektedir.

5. Soruların yazılması ile testin güçlüğü ve teste bulunacak soruların güçlüğünün belirlenmesi

Testteki soruların güçlük düzeyi testin kullanım amacına uygun olmalıdır. Sınıf içi ölçme ve

değerlendirme yaklaşımlarında amaç öğrencilere not vermek ve öğrencilerin başarı düzeyleri hakkında
bilgi sahibi olmak olduğu için kullanılacak bir testin ortalama güçlüğü 0,50 (orta güçlükte) civarında

olmalıdır (çünkü çok zor ve çok kolay testler öğrencileri birbirinden ayırmada kullanışlı değildir. Orta

güçlükteki bir test daha ayırt edicidir). Bu durumda testteki sorular değişik güçlük düzeylerinden

oluşacaktır: çok kolay, kolay, güç ve çok güç gibi. Ancak orta güçlükteki sorular (0,50) daha çok

olacaktır.

6. Soruların gözden geçirilmesi

Sorular yazıldıktan sonra her bir sorunun, ölçülmek istenen davranışı ölçecek nitelikte olup olmadığı

(geçerlik), bilimsel yönden bir yanlışının bulunup bulunmadığı, dil yönünden anlaşılır olup olmadığı ve

dilbilgisi hatasının bulunup bulunmadığı, testin ve soruların teknik özellikleri bakımından kusurlu olup

olmadığı yönlerinden kontrolü gerekmektedir. Soruların dil, teknik ve diğer yönlerden kontrolüne

redaksiyon adı verilir.

7. Puanlama biçimi ve puanlamaya ilişkin başka işlemlerin belirlenmesi

 Puanlama işleminin el ile mi makine ile mi yapılacağına karar verilmelidir.

 Soruların yer aldığı kitapçıktan ayrı bir cevap kağıdının kullanılıp kullanılmayacağı karara

bağlanmalıdır.

 Testte yer alacak her soru için önceden soruya takdir edilecek puanın belirlenmesi

gerekmektedir. Ayrıca testte yer alan soruların eşit ağırlıklarda mı puanlanacağı ya da farklı
ağırlıklarda mı puanlanacağının belirlenmesi gerekmektedir. Genelde tercih edilen yol 1-0

puanlamadır ancak bazı test geliştiriciler bazı sorulara diğerlerinden daha fazla ağırlık verilmesi

gerektiğini söylemektedirler. Böyle bir durum testin niteliğini geliştirmemektedir. Sadece testin
dengesini değiştirmektedir. Testin niteliği kapsadığı soru sayısına ve soru niteliğine bağlıdır.

 Elde edilen puanları şans başarısından arıtmak için düzeltme formülünün kullanılıp

kullanılmayacağına karar verilmelidir (Turgut, 2012; Sönmez, 2012; Tekin,1996)

Not: Tüm bunlara karar verildikten sonra amaca ve alanın içeriğine uygun test (ölçme aracı) seçilerek,

öğrenciler hakkında sistemli bilgiler toplanabilir.

11

Sınavlarda kullanılabilecek ölçme araçları

Yukarıda verilen ölçme araçlarına ilişkin bilgiler aşağıda sırasıyla açıklanmıştır.

Çoktan seçmeli testler

Çoktan seçmeli bir madde problem durumunu sunan madde kökü ile madde kökünü izleyen üç ya

da daha çok sayıdaki seçimlik cevaplardan oluşur. Madde kökü bir soru cümlesi ya da eksik cümle

olabilir. Madde kökünü izleyen seçimlik cevaplara madde şıkları ya da madde seçenekleri adı verilir.

Seçeneklerden biri maddenin en doğru ya da doğru cevabı iken; diğer seçenekler ise yanlış cevaplar

ya da çeldiriciler olarak adlandırılır.

Çoktan seçmeli testlerin genel özellikleri

1. Test süresinin önemli bir kısmı maddeyi okumaya ve doğru cevabı bulmaya ayrılır. Bu da daha

fazla soru sorulmasına imkan verir. Soru sayısının artması bir yandan güvenirliği diğer yandan

da geçerliği arttırıcı rol oynar.

2. Soru sayısı çoktur. Soru sayısının çokluğu hem güvenirliği ve hem de geçerliği arttırır. Soru

sayısı arttıkça ölçmenin birimi küçüleceği için bireylerin davranışları daha duyarlı ölçülür.

3. Eğer soru yazmaya başlamadan önce bir belirtke tablosu hazırlanırsa, madde yazarken ve teste

alınacak maddelerin seçiminde testin kapsam geçerliği de yeterli bir düzeye çıkarılabilir. Bu

yolla hazırlanan testlerde örnekleme hatası olabildiğince azaltılır.

4. Bu madde tipini eleştirenler, yalnızca olgu bilgisini (Bilgi basamağı) ölçtüğü kanısındadırlar.

Ancak çoktan seçmeli test maddeleri iyi yazılırsa bilişsel alanın hemen hemen her düzeyi

ölçülebilir.

5. Çoktan seçmeli maddelerin öğrencinin yaratıcılığını ölçmeye uygun düşmediği ve yaratıcılığını

engellediği belirtilmiştir. Bu düşüncenin doğru olan tarafı maddelerin iyi yapılandırılmış

olmasından kaynaklanmaktadır. Bu yapılanma nedeni ile cevaplayıcıya bir referans çerçevesi

sağlar. Fakat yaratıcılığın geliştirilmesini ya da bastırılmasını salt kullanılan soru tipine

bağlamak da bir yanılgı olabilir.

1. ÇOKTAN SEÇMELİ TESTLER

2. YAZILI YOKLAMALAR

DİĞER SINAV TÜRLERİ

1. KISA CEVAP GEREKTİREN TESTLER

2. DOĞRU YANLIŞ TESTLERİ

3. EŞLEŞTİRME SORULARI (MADDELERİ)

4. SÖZLÜ SINAVLAR

12

6. Çoktan seçmeli madde türleri cevaplayıcıların bildiklerini örgütleyerek sunma ve cevaplarını

dilbilgisi kurallarına göre açıkça ifade etme gücünü ölçmede kullanılamaz. Eğer bu durum

sınavın ölçmeye yöneldiği özellikler arasında yer alıyorsa yazılı yoklama (essay) tipi bir sınav

yapılması gerekir.

7. Eğer test hız testi değilse, cevaplayıcıların büyük çoğunluğunun testi bitirmesine olanak verecek

kadar zaman vermekle, okuma hızının etkisi ortadan kaldırılabilir.

8. Çoktan seçmeli maddelerde, verilen cevapların doğruluğunun ya da yanlışlığının kesin olması

her bir madde için güçlük derecesinin hesaplanmasına olanak sağlar (güçlük derecesi o maddeye

doğru cevap verenlerin yüzdesidir). Belli bir amaç için belli güçlükte bir test geliştirilmek

istendiğinde, daha önce uygulanmış ve güçlük dereceleri hesaplanmış maddelerden uygun

güçlük düzeyinde olanlar seçilmek koşulu ile istenen güçlükte bir test oluşturulabilir.

Çoktan seçmeli madde türleri

1.Madde kökü soru kipinde olan maddeler

a)Olumlu soru biçimindeki maddeler

 “Aşağıdakilerden …………. hangisidir?” gibi olumlu bir soru kipi ile biten, çoktan seçmeli testlerde

yaygın olarak kullanılan soru (ya da madde) türüdür.

b)Olumsuz soru biçimindeki maddeler

“Aşağıdakilerden hangisi ……. DEĞİLDİR?” gibi olumsuz bir soru kipi ile biten, çoktan seçmeli

testlerde yaygın olarak kullanılan soru türüdür.

Köke çeldirici bulmanın güç olduğu ve olumlu sorunun birkaç cevabı olduğu durumlarda uygun bir soru

tipidir.

Örnek1: Olumlu soru kipi

Aşağıdakilerden hangisi, taksonomideki bilişsel alanın kategorilerinden biridir?

 A) Kavrama

 B) (Gerekli çeldirici)

 C) (Gerekli çeldirici)

 D) (Gerekli çeldirici)

Çoktan Seçmeli Madde Türleri

1. Madde kökü soru

kipinde olan

maddeler

a) Olumlu soru
biçimindeki maddeler

b) Olumsuz soru

biçimindeki maddeler

2. Madde kökü

eksik cümle tipinde

olan maddeler

3. Tek doğru

cevabı olan

maddeler

4. En doğru cevabı

olan maddeler

5. Ortak materyale

dayalı maddeler

Bu soruda çeldirici bulma

sıkıntısı vardır.

13

Örnek2: Olumsuz soru kipi

Aşağıdakilerden hangisi, taksonomideki bilişsel alanın kategorilerinden biri DEĞİLDİR?

 A) Kavrama

 B) Uygulama .

 C) Analiz

 D) (Gerekli cevap)

Kökü olumlu olan birinci maddede çeldirici bulma sıkıntısı vardır. Kökü olumsuz olan ikinci maddede

ise, bilişsel alan kategorileri çeldirici olmuştur ve maddeyi tamamlamak için ihtiyaç duyulan tek şey

doğru cevap olarak bilişsel alan kategorilerinde olmayan uygun bir ifade bulmaktır.

Kökü olumsuz maddeler için uyarılar

1. Geliştirilmesi kolay ancak bu maddeler önemsiz bilgileri yokladıkları için güçlükleri düşüktür.

Bu maddelerde bir cevaplayıcının doğru cevabı bulmuş olması istenilen bilgiye sahip
olunduğunun bir göstergesi değildir. Bu nedenle büyük zorunluluk olmadıkça bu tür maddeler

kullanılmamalıdır.

2. Eğer kökte olumsuz maddeler varsa, seçeneklerde olumsuz ifade ya da sözcük olmamalıdır.

3. Soruda olumsuz ifadenin altı çizilmeli ve ifade büyük harfle yazılmalıdır.

2. Madde kökü eksik cümle olan maddeler

Bu tür maddelerde, madde kökü ile seçenekler birleştirildiğinde tam bir cümle ortaya çıkar.

Örnek: Geçerlik, bir testin

 A) okutulanları örnekleyebilme derecesidir.

 B) öğretim hedeflerini ölçebilme derecesidir.

 C) kullanılış maksadına hizmet derecesidir.

 D) kişilerin gelecekteki başarılarını yordama gücüdür.

Bu tarz soru yazmak zordur (Türkçeden kaynaklı/Seçenekler ile kök arasında ifade ve konu tutarlığını
sağlamak zordur). Fiil sona geldiği için bazı sözcüklerin sürekli tekrarlanmasına neden olabilmektedir.

Bu nedenle maddeye bir açıklık getirmediği sürece kökü eksik cümle olan madde yazılma yoluna

gidilmemelidir.

3. Doğru cevap maddeleri

Bu soru türünde tek bir doğru cevap vardır.

4.En doğru cevap gerektiren maddeler

Seçeneklerin tümü kısmen doğru, fakat birisi en doğrudur. Bu madde türü daha karmaşık davranışları

ölçmek için kullanılır.

Örnek: ……………………….en önemli avantajı nedir?

En doğru cevap maddelerinin yazılmasında dikkat edilmesi gereken noktalar

1. Kökte en doğru cevabın istendiği kısmın altı çizilmelidir. Ya da büyük harfle yazılmalıdır.

2. En doğru cevap maddelerinde, yukarıdakilerin hepsi ve yukarıdakilerin hiçbiri ifadeleri seçenek

olarak kullanılmamalıdır. Doğru cevabın dışındaki seçenekler de kısmen doğru olmalıdır.

14

5.Ortak bir materyale dayalı madde takımı

Kişinin öğrendiklerini hatırlama ve tanıma gücünün ötesinde, daha üst düzeydeki zihinsel yetenekleri

ve becerileri ölçmeye daha elverişlidir.

Örnek: Aşağıdaki soruları (28. – 30. Sorular) şu maddeleri dikkate alarak cevaplandırınız.

 Su

 Zeytinyağı

 Cıva

 Alkol

 Karbondioksit

28. Hangi madde suyla kolayca karışabilir?

29. Hangi maddenin yoğunluğu en düşüktür?

30. Hangi maddenin kaynama noktası en düşüktür?

Ortak bir materyale dayalı madde yazmada dikkat edilmesi gereken noktalar

1. Seçilen materyal daha önce ders süresinde sınıfta tartışılmış bir materyal olmamalı ancak

materyal biçimine aşina olunmalıdır.

2. Maddeler ancak materyale bağlı olarak cevaplandırılabilmeli (çünkü ölçülecek davranışlar daha

karmaşık davranışlardır) ve materyalde bir maddenin doğru cevabı doğrudan verilmemelidir
(çünkü genel bilgi ile cevaplandırılabilen bir madde materyali çözümleme ya da yorumlama

gücünü ölçmez-böyle sorular iyi değildir).

3. Eğer ortak materyal kullanılacaksa (okunması zaman aldığı için), birden fazla soru sorulmalıdır.

Ayrıca materyal sorudan açıkça ayrılmalıdır.

Çoktan seçmeli test maddelerinin yazımında genel ilkeler

1. Test maddesi gayet açık bir şekilde yazılmalı, ifade kesinlik taşımalı, birbirinden farklı yorumlara

imkan vermemelidir. “çoğunlukla”, “çoğu zaman”, “bazen”, “nadiren” gibi cümlenin anlamını

değiştirici kelimeler maddeye kesinlik verecek yerde farklı yorumlara yol açar.

2. Her maddede ifade açıklığına, kesinliğine ve kısalığına dikkat edilmelidir. Başka bir ifade ile

maddenin açıklığı korunmak şartıyla en az kelimeyle ifade edilmeye çalışılmalıdır.

3.Test maddelerinde, aldatıcı, bilmece gibi ifadeler kullanılmamalıdır. Böyle ifadeler sorunun

anlaşılmasını güçleştirir.

4. Test maddelerinin dil bakımından güçlük düzeyi, o testi cevaplandıracak grubun ortalama okuma

yeteneğinin altında tutulmalıdır.

5.Test maddeleri ve testlerde kullanılacak diğer yazılı malzeme, ders kitabı gibi öğrencinin kullandığı

yazılı kaynaklardan kelimesi kelimesine alınmamalıdır. Bu halde, önceden çözülmüş bir problemin

tekrar çözülmesi veya ezberlenmiş bir bilginin hatırlanması yolu ile o madde cevaplandırılabilir.

6. Test maddesi önemsiz ayrıntıları sormamalıdır. Her madde sınav planında veya belirtke tablosunda

yer alan bir davranışı yoklamalıdır. Ayrıca madde ile ölçülen davranışın taksonomik düzeyi aynı

olmalıdır.

7. Her test maddesi diğer maddelerden bağımsız olarak cevaplandırılmalıdır. Bir maddenin doğru

cevabı, onu izleyen diğer bir madde için veri olarak kullanılmışsa, ikinci maddenin doğru

cevaplandırılabilmesi birincinin doğru cevaplandırılmasına bağlı olur.

8.Bir maddede verilen bilgi, diğer bir maddede sorulan sorunun cevabını açıklamamalıdır.

15

Madde kökünün yazılmasında genel ilkeler

1.Madde kökü önemli bir soru sormalı veya cevaplayıcının çözeceği problemin ne olduğunu açıkça ifade

etmelidir. Ne sorulduğu madde kökünden açıkça anlaşılmayan maddeler, çoğu halde, gelişigüzel bir

araya getirilmiş doğru-yanlış maddeleri gibi görünür. Böyle maddeler cevaplayıcıyı sorulan sorunun

doğru cevabını seçeceği yerde, seçeneklerin doğru olup olmadığını yoklamaya ve aralarından en doğru

görüneni seçmeye götürür.

2. Madde kökünde sadece ölçülmek istenen davranışı ortaya koymayı hedef alan ifadeler bulunmalıdır.

Açıklayıcı olma düşüncesiyle gereksiz açıklamalara yer verilmemelidir.

3. Madde kökü, maddenin mümkün olan en büyük kısmını kapsamalıdır. Özellikle kökün eksik cümle

halinde ifade edildiği maddelerde, bazı ifadelerin seçeneklerde tekrar edilmesi maddeyi gereksiz yere

uzatmaktadır.

Seçeneklerin özellikleri ve yazılması

1.Seçenekler ifade tarzı, uzunluk ve kapsam bakımından birbirine benzer olmalıdır.

2.Çeldiricilerle kök arasındaki kapsam ayrılıkları bazı çeldiricilerin kolayca elenmesine yol açmaktadır.

3.Çeldiriciler bilgisiz veya yanlış bilgiye sahip cevaplayıcıları yanıltmalı, fakat bilgileri yeterli olan

cevaplayıcıları yanıltmamalıdır.

4.Kökte ve seçeneklerde kelime benzerliği, şık uzunluğu gibi bazı cevaplayıcıların doğru cevabı

bulmakta kullanabilecekleri ipuçları varsa bunlar çeldiricilerde olmalı, doğru cevapta bulunmamalıdır.

5.Çeldiricilerin doğru cevaba yakınlık derecesi arttıkça maddenin güçlüğü de artmaktadır. Madde

güçlüğü ise, testin kullanılış amacına göre ayarlanmaktadır. Bu nedenle çeldiricilerin doğru cevaba

yakınlık derecesi testin güçlük derecesine göre ayarlanmalıdır. Konunun uzmanlarının bile doğru

sanacağı kadar doğru cevaba yakın çeldiriciler kullanılmamalıdır. Diğer yandan, bütün cevaplayıcıların

eleyebileceği derecede yanlış çeldiricileri de kullanılmamalıdır.

6.Yukarıdakilerin hepsi seçeneği dikkatle kullanılmalıdır. Bu seçenek maddedeki bütün seçeneklerin

birbirine çok benzer olduğu hallerde kullanılabilir, diğer hallerde kullanılmamalıdır.

7.“Hiçbiri” seçeneğinin kullanılması da özel dikkat ister. Bu seçenek, en doğru cevabı seçtiren

maddelerde kullanılmamalıdır.

8.Bir testin bütün maddeleri aynı sayıda seçeneğe sahip olmalıdır. Seçenek sayısı maddeden maddeye

değişen testlerin cevaplandırılmasında cevap kaydı güçlükleri çıkabileceği gibi, puanlama ve analiz

işlemlerinde de çeşitli zorluklar ortaya çıkmaktadır.

9.Büyüklük sırası, sayısal sıra veya anlamlı bir sıraya konulabilecek seçenekler, uygun bir sırada

verilmelidir. Örneğin sayısal seçenekler büyükten küçüğe veya küçükten büyüğe doğru sıralanmalıdır.

Bu durum maddenin okunup algılanmasını kolaylaştırır.

Çeldirici yazmada başvurulabilecek bazı kaynaklar

1. Çeldirici bulmada öğrencilerin sınıfta yaptıkları yanlışlar kullanılabilir.

2. Başka bir yol, teste konulacak soruların daha önce kısa cevaplı bir sınavda sorulmasıdır. Bu

sınavda sorulara öğrencilerin verdikleri yanlış cevaplar-özellikle frekansı yüksek olanlar- iyi

birer çeldirici olmaktadır.

3. Madde yazarı, çeldirici bulmakta güçlük çekiyorsa, yanlışlığı apaçık belli olan işlemez

çeldiriciler kullanmak yerine, madde formunu değiştirme yoluna gidebilir.

16

Seçmeli test maddelerinin puanlanması

Seçmeli test maddelerinin puanlanmasında üç yöntemden biri kullanılabilir. Bunlar:

1. Madde doğru cevaplandırılmışsa 1, yanlış cevaplandırılmış veya boş bırakılmışsa 0 puan

vermek,

2. Her maddeye, ölçtüğü yeteneğin önemiyle orantılı puan vermektir. Kolay veya kapsamı dar

maddeler 1, orta nitelikte maddeler 2, çok zor veya kapsamı geniş maddelere 3 puan verilebilir.

3. Maddenin seçeneklerine doğruluk derecesine göre farklı ağırlıklar vererek puanlama yapılabilir.

En çok tercih edilen birinci seçenektir. İkinci yöntem ise maddelere geçerlikleri oranında ağırlık

verilmesini önermektedir. Bir testin maddeleri arasında kapsam ve güçlük bakımından farklar

bulunabileceği, bu farkların puan geçerliğini etkileyeceği kabul edilmekle birlikte, hem maddelere farklı

ağırlıklar vermek güç hem de farklı ağırlıklarla puanlamak zor olduğundan, bu yöntem kullanışsızdır.

Seçmeli maddeleri seçeneklere farklı ağırlıklar vererek puanlamak, puanlama işlemlerini çok güçleştirir.

Buna karşılık elde edilecek yarar, çoğu halde, çekilen külfete değmeyecek kadar küçük olmaktadır.

Test puanlandıktan sonra istenirse;

1.Testin uygulama sonuçlarına bakarak o test ile ilgili bazı yargılara varılabilir Test istatistikleri

(Grubun betimsel istatistikleri (aritmetik ortalaması, medyan, mod), testin gruba ne kadar zor geldiği

gibi)

2. Mevcut testteki maddeler “madde analizi yöntemleri” ile incelenerek daha sonraki uygulamalarda

kullanılacak testler için madde seçimi yapılabilir. Bu madde seçimi her test sonrası yapılırsa zamanla

nitelikli bir madde havuzu oluşacaktır Madde istatistikleri

1.Test istatistikleri

Bu bölümde puanlar ile ilgili betimsel istatistikler

- Puanların dağılımı

- Aritmetik ortalama

- Standart sapması

- Ranj (Testten alınan en yüksek puan ile en düşük puan arasındaki fark)

- Testin çarpıklığı (testin güçlüğünü bulmada yardımcı olur)

- Testin ortalama güçlüğü

- Testte boş bırakılan ve erişilemeyen madde sayısı

Tüm bu test istatistikleri SPSS programı ya da Excel ile yapılabilmektedir.

2. Madde istatistikleri

Bu istatistikler;

• Madde güçlüğü,

• Madde ayırt ediciliği (madde geçerliği),

• Maddenin standart sapması ve

• Madde güvenirliğidir.

Madde güçlüğü ilgili maddeye doğru cevap verenlerin sayısının, testi alanların sayısına oranıdır. “p”

ile gösterilir.

Yani: p = (n(D))/n

Sınıf içi ölçme değerlendirme

yaklaşımları için yeterlidir.

17

Ayırt edicilik katsayısı -1 ile +1 arasında değerler alır.

+ : Maddenin ölçtüğü niteliğin, testin bütünü ile ölçülen nitelikle uyumlu olması,

0 ve 0 civarı: Maddenin ölçtüğü niteliğin, testin bütünü ile ölçülen nitelikle arasında ilişki olmaması,

- : Maddenin ölçtüğü niteliğin, testin bütünü ile ölçülen nitelikle ters ilişkili olmasıdır.

Test geliştirmede, maddenin testin bütünü ile ölçülen özellikle uyumlu olması istenir. Bu nedenle (-) ve

0 civarı maddeler kesinlikle teste alınmamalıdır.

Madde ayırt edicilik gücü değerleri:

• 0,19 ve daha küçük olan maddeler teste KONULAMAZ.

• 0,20-0,29 arasında olanlar teste düzeltilerek konulabilir.

• 0,30 ve daha büyük maddeler teste aynen konulabilir.

Test ve madde istatistiklerinin hesaplanmasından sonra uygulanan testten daha sonraki

uygulamalarda hazırlanacak testler için madde seçimi yapılabilir.

Bu seçim için dikkat edilmesi gereken noktalar

• Maddelerden ayırıcılık gücü en yüksek olan maddeler alınır. Bulunamazsa düzeltilerek

alınabilecek olan maddeler seçilir ve analiz sonuçlarına göre gerekli düzeltmeler yapılır.

• Testin hesaplanan ortalama güçlüğüne göre maddelerin güçlük katsayıları göz önünde

bulundurulur. Güçlük katsayılarının göz önüne alınarak, esas teste konulacak toplam madde

sayısının %70 kadarı ortalama güçlükte, %13 zor ve %13 kadarı kolay, %2 kadarı en zor ve %2

kadarı da en kolay maddeler arasından seçilir.

• Madde seçiminde madde ayırıcılık gücü katsayısına öncelik verilir. Ancak testin güçlüğünü

ayarlayabilmek için ayırıcılık gücü 0,30’un altına düşmemek kaydıyla en ayırıcı maddeler

yerine aynı davranışı yoklayanlardan daha az ayırıcı olan maddeler seçilebilir.

Madde ayırt ediciliği, maddenin ilgili davranışa sahip olanla olmayanı ne ölçüde ayırdığını gösterir.
Ayırma işlemi maddenin ölçülmek istenen davranışı ölçüp ölçmediği ile ilgili olduğundan bu katsayıya
madde geçerliği de denir.

18

Şans başarısı

Doğru sayılan bir cevap için iki durum söz konusu olabilir. Bunlar:

1. Cevaplayıcı madde ile yoklanmak istenilen davranışa sahiptir ve maddeyi doğru

cevaplamıştır.

2. Cevaplayıcı madde ile yoklanmak istenilen davranışa sahip değildir fakat seçeneklerden

bazılarının doğru olmadığını bildiği veya tahmin ettiği için bunları eleyerek doğru cevabı

şansla bulmuştur.

Cevaplayıcının doğru cevabı şansla bulması ve sorudan aldığı puan şansla kazanıldığı için bu durum

şans başarısı adını alır. Bir cevaplayıcının bir testin bütününde şansla cevapladığı puanlardan

kazandığı puana ise şans puanı adı verilmektedir. Şans puanı ve buna bağlı olarak şans başarısı

madde ve test puanlarında hatalara sebep olur.

Düzeltme formülü varsayımların işlemesi halinde doğru sonuç verir (Ancak bu varsayımların sağlanıp

sağlanamadığı hiçbir zaman tam olarak bilinemez). Aksi halde gereğinden fazla düzeltir. Hatta bazı

hallerde negatif puan dahi elde edilebilir.

Şans başarısının değerlendirilmesi

• Şans başarısı, çoktan seçmeli testlerin en çok eleştiriye uğrayan yanıdır. Bu durum hem

cevaplayıcı puanlarını hem de madde ve test özelliklerini olumsuz etkilemektedir. Şans başarısı

sorunlara kesin bir çözüm bulunamamıştır.

• En çok tavsiye edilen öneri, yönergede cevabı bilinmeyen maddelerin cevapsız

bırakılmasının istenmesi üzerine yoğunlaşmaktadır. Şans başarısının hesaplama yöntemleri ile

ortadan kaldırılması, bazı varsayımlara dayanmakta ve bu durum varsayımların doğruluğu

ölçüsünde savunulabilmektedir. Ayrıca sınıf içi ölçme değerlendirme yaklaşımlarında amaç

öğrencilerin ilgili beceriyi kazanıp kazanmadığıdır. Bu durumlarda yanlış cevapların doğruları

götürmesi kabul edilebilir bir durum değildir. Bu nedenle düzeltme formülü sınıf içi ölçme

değerlendirmede pek tavsiye edilmez (Güler, 2012; Sönmez, 2012; Turgut ve Baykul, 2012;

Tekin, 1996).

İlgili bölümde verilen bilgiler ile ilgili daha detaylı bilgi için aşağıdaki kaynakları inceleyebilirsiniz:

 “Güler, N. (2012). Eğitimde ölçme ve değerlendirme. Ankara, Pegem A Yayıncılık (4. Baskı)”

 “Sönmez, V. (2012). Program geliştirmede öğretmen elkitabı, Ankara: Anı Yayıncılık.”

 “Turgut, M. F. & Baykul, Y. (2012). Eğitimde ölçme ve değerlendirme. (4. Baskı). Ankara: Pegem

Akademi Yayıncılık”

 “Tekin, H. (1993). Eğitimde ölçme ve değerlendirme (8.baskı). Ankara: Yargı Yayınları”

P = n (D) - (n (Y))/(a-1)

n(D): Doğru cevapların sayısı

n(Y): Yanlış cevapların sayısı

a: Seçenek sayısı

Bu formül bazı varsayımlar altında doğru sonuçlar

verir:

Varsayım1: Bir cevaplayıcının bütün yanlışlarına
yanlış cevaplama şanssızlığı sebep olmuştur.

Varsayım2: Cevaplayıcı yönergeyi doğru anlamış,

cevaplarını test yönergesine uygun kaydetmiş yani

cevabı başka seçeneğe işaretleme hatası yapmamıştır.

19

Yazılı yoklamalar

En sık kullanılan sınav türlerinden biri olan yazılı yoklamalarda öğrencilerden istenen cevapları

düşünmeleri, tasarlamaları, düzenlemeleri, yazmaları ve gerekirse yazdıklarını kontrol etmeleri istenir.

Bu yöntem kısa cevaplı testlerden cevapların bir ya da birkaç paragraf gibi uzunca bir kompozisyon

gerektirmesi ile ayrılır. Bu sınav türünün ölçme ve değerlendirme amacı ile verilen performans

görevlerinden farkı ise; cevaplamanın oldukça standart şartlarda ve belli bir sürede yapılmasıdır.

Yazılı yoklamaların genel özellikleri

1. Bir yazılı yoklamanın hazırlanması için gerekli zaman genellikle diğer ölçme

araçlarınınkinden kısa, uygulamadan sonra yapılacak puanlama işlemleri için gerekli zaman

ise oldukça uzundur. Bu özelliklerinden dolayı yazılı yoklamalar çok sayıda adayın katıldığı

sınavlar, kalabalık sınıflar ve öğretim yükü çok fazla olan akademisyenler için pek kullanışlı

değildir.

2. Yazılı yoklama sorusunun cevabı yazılı olarak verildiği için ölçülmek istenmeyen özellikler de

işin içine karışır. Bu özellikler cevaplayıcının;

• Anlatımı

• Yazma hızı

• Yazı okunaklılığı

• Kompozisyon yeteneği gibi özellikleridir.

3. Cevaplayıcılar, cevaplama zamanlarının çoğunu, soruların cevaplarını düşünüp bulmaya ve

cevaplarını yazmaya harcadıkları için belirli süre çerçevesinde az sayıda soru sorulabilir

(Cevaplayıcıların dakikada yazabildiği kelime sayısının 10 katı kelime okuyabildiği

düşünülürse, çoktan seçmeli testlere kıyasla, yazılı yoklamalarda az sayıda soru bulunması

beklenen bir durumdur).

4. Az sayıda soru ile ölçülmek istenen konuları ve davranışları örneklemek zor olduğu için yazılı

yoklamalarda geçerlik ve güvenirlik zedelenmektedir.

5. Yazılı yoklama soruları, şişirerek cevap vermeye elverişlidir. Yazmada güçlü olan bir

cevaplayıcı, yanlış olma olasılığı yüksek yargılardan kaçınarak yuvarlak cevaplar verebilir.

6. Cevapların okunması ve puanlanması güç olduğu için puanlama esnasında cevaplara çok fazla

hata karışır. Puanlamada hatalara neden olan kaynaklara örnekler aşağıda verilmiştir.

-Puanlayıcının ruh hali,

-Puanlayıcının cevap kağıdının sahibini önceden tanıması (yanlılık oluşabilir) ve

-Puanlayıcı ilk soruları iyi cevaplayan cevaplayıcının yanıtlarını iyi görmeye devam edebilir

(tam tersi de mümkündür).

7. Yazılı yoklamaların en önemli özelliği cevaplayıcıya özgürlük tanımasıdır. Ancak

cevaplayıcıya tanınan cevap özgürlüğü her yazılı yoklama sınavında aynı değildir. Bu yüzden

yazılı yoklamalar kendi içinde ikiye ayrılırlar.

20

Kapalı uçlu sorular

Madde yazarı verilecek cevabın niteliğine, uzunluğuna ve örgütlenmesine sınırlamalar koymaktadır.

Yani soruda üzerinde düşünülecek konu alanının içeriği ve sınırları ile cevaplayıcıdan istenen özgül
cevaplar açıkça belirtilir (…listeleyin, …tanımlayın, …nedenlerini verin gibi). Bu amaçla kapalı uçlu

sorularda cevaplayıcılardan istenebilecek bazı fiiller şunlar olabilir:

• …listeleyin,

• …tanımlayın,

• …nedenlerini verin gibi.

Burada öğrenciye oldukça yapılanmış görevler sunuluyor. Var olan (Muhtemelen daha önce derste

bahsedilmiş bir konu) ve öğrencinin yazacağı cevaba göreceli de olsa sınırlandırmalar konuluyor. Bu

noktada hemen hemen herkes aynı maddeleri listeleyecek ve gerekçeler benzer olacaktır.

Not: Böyle sorular sentez ve değerlendirme düzeylerindeki davranışların ölçülmesine uygun düşmezler.

Açık uçlu sorular

Açık uçlu sorular

 Tek bir cevap ya da desen yanıtının doğru olarak listelenemeyeceği,

 Doğruluğu ve kalitesi öznel olarak değerlendirilebilecek nitelikte,

 Genellikle bir ya da daha fazla cümle biçiminde,

 Sadece bu konularda yetenekli veya bilgilendirilmiş biri tarafından hazırlanan ve bir cevap

gerektiren bir test maddesi olarak tanımlanmaktadır.

Verilen tanım dikkate alındığında açık uçlu bir soru aşağıdaki ölçütleri karşılamalıdır:

• Katılımcıların yanıtları seçmekten ziyade yanıtlarını yazmaları/oluşturmaları gerekir.

• Birden fazla cümleyi içermesi gereken öğrenci yanıtlarının olması gerekir.

• Farklı ya da orijinal cevap şekillerine izin vermesi gerekir.

• Yanıtların doğruluğunu ve kalitesini değerlendirmek için yetkili bir uzman tarafından öznel

yargılama yapılması gerekir.

Örnek: Öğretmen Ali, öğrencilerinin bilimsel verileri yorumlama gücünü bir kağıt kalem testi (yazılı

yoklama) ile ölçmek istiyor. Soru iki kısımdan oluşuyor:

1 - Öğretmenin izlemesi gereken adımları maddeler halinde listeleyin (Bilgi basamağı, bilginin aynen

sunulmasını içerir).

2 - Her bir adımın gerekçesi olan nedenleri yazın (Sorunun ve konunun işlenişine göre kavrama

basamağına çıkacaktır).

21

Açık uçlu sorularda öğrenci kendi cevaplarını oluşturur. Ancak öğrencilerin kendi cevaplarını

oluşturması kapalı uçlu sorularda da gerçekleşmektedir. Bu nedenle öğrencilerin kendi cevaplarını

oluşturmaları etkili bir açık uçlu sorununun tek özelliği değildir. Bu noktada öğrencilerden beklenen

kendi yanıtlarını orijinal olarak üretmeleridir. Açık uçlu sorular, daha sistematik ve derinlemesine

düşünmeyi gerektirdiği için, öğrencilerin oluşturduğu kapalı uçlu sorulardaki yanıtlardan farklıdır.

Aşağıda iki açık uçlu soru örneği verilmiştir.

Örnek 1.

Bu örnek etkili bir açık uçlu soru mudur?

Açıklama

• Öğrenciler her adım için adı ve numarayı basitçe listeleyerek, örneğe cevap verebilirler. İlgili

soru öğrencilerin içeriği yorumlamalarını ya da birden fazla cümle kullanımını

gerektirmemektedir.

• Öğrencilerin basamakları nerede öğrendiğine bağlı olarak, açık uçlu soruya verdikleri tüm

cevaplar aynı olabilir. Öğrenciler temel olarak 7 adımı kelime kelime tekrar edecektir.

• Soru bir adım listesi istediğinden bu süreçle ilgili sistematik ve karmaşık düşünmeyi

gerektirmez. Bu nedenle etkili bir açık uçlu soru değildir. Etkili açık uçlu sorular, orijinal ve

derin düşünmeyi gerektirmektedir.

Örnek 2.

Bu örnek etkili bir açık uçlu soru mudur?

Açıklama

• Öğrenciler yalnızca bir yanıt hazırlamakla kalmazlar aynı zamanda verilen görevi yeterince

karşılayan bir cevap vermek için birçok orijinal cümle yapılandırırlar.

• Üstelik açık uçlu soruda öğrencilere verilen görev farklı cevap kalıplarına izin verecek şekilde

oluşturulmuştur.

• Öğrenciler etkiyi göstermek için çok çeşitli örnekler sağlayabilir ve yanıtlarını çeşitli şekillerde

yapılandırabilirler.

• Ayrıca adım beş ile yedi aşamalı yolun diğer adımları arasındaki etkileşime çeşitli şekillerde

bakabilirler.

Yüksek lisans düzeyinde öğrencilere Bilimsel Araştırma dersine ilişkin yapılan sınavda,

“Çalışmalara ilişkin etik kararlar alabilmek için gerekli olan yedi aşamalı yolu listeleyiniz.”

Şeklinde bir soru verilmiştir.

Yüksek lisans düzeyinde öğrencilere Bilimsel Araştırma dersine ilişkin yapılan sınavda,

 “Çalışmalara ilişkin etik kararlar alabilmek adına gerekli olan yedi aşamalı yolda, beşinci

adımın uygulanamamasının, etik kararları nasıl etkileyebileceğini açıklayın.

Bu etkiyi gösteren bir örnek verin.”

Şeklinde sorular verilmiştir.

Örneğin, bir öğrenci, beşinci adım ile dördüncü adım arasındaki etkileşime odaklanabilir ve başka
bir öğrenci, beşinci adım ile altıncı adım arasındaki etkileşime odaklanabilir. Bu nedenle, görev

orijinal yanıtlara ve tepki modellerine izin verir.

22

Açık Uçlu Soru Türleri

Yanıtı sınırlandırılmış açık uçlu soru

Bu soru formatında öğrenciden yanıtın niteliğine, uzunluğuna ya da organizasyonuna yönelik

sınırlamalar yapması istenir.

Örnek 1: Okuduğunuz hikayedeki karakter hikayenin başından sonuna nasıl değişti? Metinden iki farklı

kişilik özelliği göstererek açıklayınız.

Örnek 2: Sıcaklığın çözünürlük üzerine olan etkisini günlük hayattan bir örnek vererek açıklayınız.

Yanıtı serbest bırakılmış açık uçlu soru

Yanıtın niteliği ve uzunluğu açısından öğrenciler serbest bırakılır.

Örnek 1: Okuduğunuz hikayedeki karakter yerinde siz olsaydınız neler yapardınız ve hikayedeki olaylar

nasıl gerçekleşirdi?

Örnek 2: Yaşadığınız kentteki çevre kirliliğine yönelik sorunları belirleyerek bunlara çözüm önerileri

getiriniz.

Açık uçlu soruların avantajları, dezavantajları ve ortak yanılgılar

23

Açık uçlu sorular ne zaman kullanılmalıdır?

Bir sınavda hangi madde türünün kullanılacağını belirlemek için ilk olarak maddenin durum belirleme

amacı veya hedeflenen öğrenme çıktısı dikkate alınmalıdır.

Fiil Tanım Örnek

Analiz etmek Verilen materyali parçalarına ayırarak, bu

parçaların birbirleri ile nasıl ilişkili
olduklarının çözümlenmesi istenir.

Verilen bir şiirde yer alan

mısranın anlamını analiz ediniz.

Uygulamak Bir problem durumunda hangi kavramlar,
ilkeler, kurallar, yasalar, teoriler,

genellemelerin uygun olduğuna karar

vermek ve sorunu çözmek için seçilen
kavramı, genellemeyi vs. kullanmak.

Hastanın acil yardım ihtiyacını
belirlemek için en uygun

kuralları belirleyerek

hemşirelik sürecini
uygulayınız.

Yordamak Sunulan malzemenin altında yatan bakış

açısı, önyargı, değer veya niyeti belirlemek.

Bir makale verilerek, makale

yazarının bakış açısını politik

perspektifi açısından
belirleyiniz.

Sınıflamak Hangi kategorinin hangi şeye ait olduğunu

belirlemek.

Gözlenen veya tanımlanan

ruhsal bozukluk vakalarını
sınıflandırınız.

Karşılaştırmak Benzer noktaları betimlemek ve tespit

etmek.

Devlet hükümetinin yasama

organlarını ve ulusal hükümeti

karşılaştırınız.

Oluşturmak Bir şeyleri, parçaları veya öğeleri

birleştirerek yapmak veya form oluşturmak.

Verilen bir öğretim sonucuna

dayalı etkili bir açık uçlu soru

oluşturun.

Yaratmak Tutarlı veya işlevsel bir bütün oluşturmak
için öğeleri bir araya getirmek; öğeleri yeni

bir desen veya yapıda yeniden düzenlemek.

…. Mevcut bir problem için bir
çözüm oluşturun.

Eleştirmek Bir öğenin veya meselenin doğruluğu,

hatası veya esasıyla ilgili kararlar vermek.

Alkol kullanımının artmasını

eleştiriniz.

Savunmak Bir tavsiyeyi desteklemek, bir politikayı

sürdürmek ya da revize etmek, bir eylem

programı geliştirmek ya da önermek için bir
argüman geliştirmek ve sunmak.

Tanılanan bir yaralanmayı

iyileştirmek için gerekli olan

cerrahi müdahaleyi
savunun/tartışın.

Ayırt etmek Sunulan materyalden, alakalı ya da alakasız

kısımları ayırt etmek.

…bir konuşmanın ilgili ve

ilgisiz kısımlarını ayırt edin.

Açıklamak Bir şeyin nedenini veya sebebini
netleştirme; bir sistemin neden-sonuç

modelini oluşturma; “nasıl” yapılacağını

söyleme; anlamını söyleme.

Fransa'daki önemli ……18.
Yüzyıl olayının nedenlerini

açıklayın.

Listelemek Bir dizi isim veya öğeler oluşturmak. İnsan kalbinin başlıca
işlevlerini listeleyin.

Özetlemek Özetle ana noktaları kısaca anlatmak. İnsanların yedikleri yiyecekleri

nasıl koruduklarını özetleyin.

Önermek Düşünme, kabul veya eylem için teklif
önermek.

…..problemine ilişkin bir
çözüm yolu öneriniz.

Hedeflenen öğrenme çıktılarının değerlendirilmesinde yönerge eylemleri kullanılır.

24

Not: Tanımlanan becerinin açık uçlu sorularla, objektif maddelerle veya hem açık uçlu sorularla hem

de objektif maddelerle en iyi şekilde durum belirlemesinin yapılıp yapılamayacağına yönerge fiilleri

listesine bakılarak karar verilmelidir.

Açık uçlu maddelerin yazımında genel ilkeler

1. Maddeyle durum belirlemesi yapılacak olan hedeflenen öğrenme çıktısı açıkça tanımlanmalıdır.

Not: Örnek B bir açık uçlu sorunun geliştirilmesinde daha yararlıdır.

2. Bir problem durumundaki görev açıkça tanımlanmalıdır.

3. Öğrencilere, açık uçlu soruya cevap vermek için kullanılacak düşünme ve içerik türlerini gösteren

bir işaret verilmesi gerekmektedir.

Etkili açık uçlu sorular öğrenciler için iyi tanımlanmış bir görev sağlar. Bu görev, öğrencilere açık uçlu

soruya cevap vermek için kullanacakları düşünce türlerini ve mantıklı düşünülmesi gereken içeriği

göstermelidir. “Yönerge fiillerine vurgu yapar”.

4. Problem tanımlanmalıdır.

Açık uçlu sorulardaki problem, çözülmesi gereken belirsiz konuları ya da istenmeyen durumları içerir.

İdeal olarak öğrenciler daha önce belirli/spesifik bir problemle karşılaşmamış olmalıdır.

Yeni problem durumlarını yazmak yaratıcı olmayı gerektirir. Koşullar daha önce sınıflarda veya öğretim

materyallerinde karşılaşılanlardan çarpıcı biçimde farklı olmalıdır. Aynı zamanda yeni problem

durumu öğrencilerin deneyimlerine tamamen yabancı olmamalıdır. Ayrıca açık uçlu sorunun görevi,

öğrencilerin bilgiyle yeni bir bağlam üzerinde akıl yürütmelerini gerektirir.

Not: Yeni bir problem durumu kullanırken açık uçlu soru verilmeden önce problem durumu sıklıkla

tanımlanır.

Örnek A:

Öğrenciler, hücre bölünmesi sürecini anlayacaktır.

Örnek B:

Öğrencilere hücre bölünmesi sürecini gösteren bir çizelge
verildiğinde, sürecin her bir büyük basamağını
karşılaştıracaklardır.

Hedeflenen öğrenim

çıktıları

25

Örnek

5. Görev bir ifade veya soru şeklinde yazılabilir.

Açık uçlu sorularda görev doğrudan bir soru ya da emredici bir ifade şeklinde sunulabilir.

6. Açık yönergelerle yaklaşık süre sınırı belirtilmelidir.

7. Yönerge belirtilmelidir.

Bu yönergede; sınavın amacı ve konusu, varsa bölümleri, cevaplayıcıların sınavı cevaplarken nasıl

davranacakları, formda kaç madde yer aldığı, maddeleri cevaplamak için ne kadar süre verildiği,

cevaplamanın nasıl yapılacağı, cevabın nasıl kaydedileceği, cevapların soru kitapçığına mı yoksa

ayrı bir cevap kağıdına mı yazılacağı açıklanır.

Yazılı yoklamalarda puanlama biçimi ve puanlamaya ilişkin başka işlemler

• Sınavda yer alacak her madde için önceden o maddeye takdir edilecek puanın belirlenmesi

gerekir.

• Ayrıca sınavda yer alan maddelerin eşit ağırlıklarda ya da farklı ağırlıklarda mı

puanlanacağı belirlenmelidir.

Hedeflenen öğrenme çıktısı

Belli bir programın öğrencilerin eğitim kalitesini nasıl etkileyebileceğine ilişkin bir hipotez

oluşturunuz.

Problem durumu

“…”başlıklı ulusal bir hizmet öğretmen değerlendirme verilerini kamuya açık hale getirir. Bu hizmet

öğrencilere, sevdikleri profesörleri ve dersi seçmek için sınıf geçmişi, öğrenci derlemeleri ve ders

programlarını kullanarak eğitim kontrolünü ele geçirme olanağı verir. Şuanda profesyoneller bu

hizmetin öğrencilerin eğitim kalitesine olan etkisinden emin değiller.

Açık uçlu soru

Kullanılan hizmetin, öğrencilerin eğitim kalitesi üzerindeki etkisi hakkında bir hipotez oluşturunuz.

Kurmuş olduğunuz hipotezi nedenlerle ve örneklerle destekleyiniz.

ANKARA YILDIRIM BEYAZIT ÜNİVERSİTESİ … FAKÜLTESİ

2017-2018 GÜZ DÖNEMİ …… DERSİ –VİZE SINAVI

Öğrencinin adı soyadı:

Numarası:

 Sizlere verilen yazılı yoklama sınavı 4 sorudan oluşmaktadır. Cevaplama süresi 40 dakikadır.

Sınav esnasında sorulan sorular cevaplandırılmayacaktır. Her sorunun yanında puanlamanın nasıl

olacağına ilişkin bilgi verilmiştir.

Başarılar…

26

Puanlama örneği

1. Rampant çürüğü tanımlayınız. Nasıl oluştuğunu ifade ederek, klinik görünümünü yazınız.

(15 puan)
a. Tanımlama (5 puan)

b. Oluşum (5 puan)
c. Klinik görünüm (5 puan)

Yazılı yoklamaların (Hem açık uçlular hem de kapalı uçlular) puanlanmasında kullanılacak

yöntemler

1.Genel izlenimle puanlama

Bir cevap kağıdı baştan sonra okunarak edinilen genel izlenimle puanlama yapılır. Genel bir toplam

puan verilir.

2.Sınıflama

Ele alınan cevap kağıdı tamamen okunduktan sonra “iyi-orta-yetersiz” diye adlandırılan üç sınıftan
birine yerleştirilir. Daha sonra her sınıfa düşen kağıt tekrar okunarak o sınıf kendi içinde alt sınıflara

ayrılır. Bu sınıflama işlemi de bittikten sonra ilk sınıflamanın alt sınırına düşen kağıtlar birbiri ile

karşılaştırılır ve mükemmelliklerine göre sınıflanmış olur fakat kağıtlara sayısal puan verilmez.

3.Sıralama

Okunacak kağıdın az olduğu hallerde, bütün kağıtlar birbiri ile karşılaştırılarak en iyiden en kötüye

doğru sıralanır. Bu yaklaşımda da sayısal puan verilmemektedir.

4.Anahtarla puanlama

 İlk olarak sorulan soruların cevapları kısa ve önemli fikirler halinde yazılır.

 Her cevaba ve cevapların alt bölümlerine puanlar verilir (Nereye kaç puan verileceğini gösteren

puanlama yönergesi). Burada bir soruya verilmesi gereken bütün cevapların analizi detaylı
yapılmalıdır.

Genel
izlenimle
puanlama

Sıralama

Sınıflama

Anahtarla puanlama

-Klasik puanlama
anahtarları

-Dereceli puanlama
anahtarları

27

Kullanılabilecek bir dereceli puanlama anahtarı örneği

Yanıtı

Tanıma

Kodu

YANITLAR Başarı

Puanı

10

EN DOĞRU YANIT

1. ve 4. deneyi seçer. Bu örnekte katıların hacminin

doğrudan ölçülemediğini ancak 1. ve 4. deneylerle

ölçülebileceğini anlatan bir cümle yazar.

Örnek yanıt: 1. ve 4. deney. Çünkü suyun belli bir

hacmi vardır. Bu nedenle taşan ve yükselen su misketin
hacmidir.

13

UZAK DOĞRU YANITLAR

1.ve 4. deneyleri seçer. Yalnızca 1. ve 4. deneyle

ilişkilendirerek neden belirtirken genel bir ifade yazar.

Örnek yanıt: 1. deney doğrudur. Çünkü gerçekten

misketin hacmini bu şekilde tam olarak ölçebiliriz. 4.

deneyde eğer taşan suyu ölçebiliyorsak doğrudur.
Çünkü eğer taşan suyu ölçersek gerçekten misketlerin

hacmini bulabiliriz.

15

1.ya da 4. deneylerden birini seçer. Katıların hacminin
doğrudan ölçülemediğini ancak 1. ya da 4. deneyle

ölçülebileceğini anlatan bir cümle yazar.

Örnek yanıtlar:

 1. Deney. İçinde bir miktar su bulunan dereceli

silindire misketleri atalım. Yükselen miktar
misketlerin hacmini gösterir. Çünkü misket

suda batar ve suyu kaldırır.

 4. deneydir. Çünkü taşan su miktarı misketlerin

hacmini gösterir.

18 Yalnızca 1. ve 4. deneyleri yazar.

Örnek yanıt: 1. ve 4. deneylerdir. Çünkü bu ikisi de

doğrudur ve ikisi de aynı yönteme çıkar.

20 Yalnızca 1 ya da 4. deneyi yazar.
Örnek yanıt: 4. deney. Çünkü deneyler arasında en

mantıklı olan deney. Bence deneyler arasında 4.

deneyde misketlerin (katıların) hacmini buluruz.

Davranış: Katıların hacmini ölçmek için yöntem önerir ve bu yöntemle bir katının hacmini ölçer.

Örnek soru: Yeşim elindeki beş adet misketi Can’a göstererek, “Bu misketlerin toplam hacmini
nasıl ölçebiliriz” diye sordu. Can, “Bunun için sana dört farklı deney önerebilirim” yanıtını verdi.

Can’ın önerileri

Birinci deney: …

İkinci deney: …

Üçüncü deney: …

Dördüncü deney: …
Buna göre, Yeşim’in sorusuna yanıt olabilecek doğru deneyler hangileridir? Neden?

28

 YANLIŞ YANITLAR

30 2.ve/veya 3. deneyi seçmesi.

Örnek yanıt: 2. deney, 3. deney ve 4. deney. Çünkü
mantıken öyle olur.

31 Bütün deneyleri seçer.

Örnek yanıt: 1.deney, 2.deney,3.deney ve 4.deney.

50 BOŞ

 DİĞER YANITLAR

60 Soru kökünde verilen ifadenin aynısını yazar.

Örnek yanıt: İçinde bir miktar su bulunan dereceli

silindire misketleri atarım. Yükselen miktar,
misketlerin toplam hacmini gösterir. Çünkü küçük

taneli katılar taşırma yöntemi ile hacmi ölçülür.

Yukarıda verilen puanlama anahtarı hazırlanırken nelere dikkat edilmelidir?

1. Toplam puanın büyüklüğü, en küçük ayrıntıya verilecek puan 1 olmak üzere seçilmelidir

(Toplam puan büyük alınmazsa, ayrıntılar kaybedilebilir ya da kesirli sayılarla uğraşma güçlüğü

ortaya çıkar/ toplam puan çok büyük alınırsa da, anahtarda bulunmayan küçük farklılıklar da
puanlamaya karışır).

2. Bir sınavdaki soruların bir kısmı diğerlerine göre daha önemli ise o sorulara daha fazla ağırlık

verilebilir ancak bu durum soru sayısı arttırılarak gerçekleştirilirse daha iyi olabilir. Çünkü diğer

türlü farklı ağırlıklandırmalar puanlama işlemini zorlaştırmaktadır.
3. Anahtar hazırlamanın güç olduğu durumlarda sorular düzeltilebilir. Cevapların çeşitli olacağı

düşünülüyor ve cevaplayıcıların bilgi ve beceri düzeyleri bilinmiyorsa, puanlama anahtarı

birkaç kağıt okunduktan sonra hazırlanabilir.
4. Cevap kağıtları anahtar ile puanlanırken bir öğrencinin cevapları arasında orijinal ve anahtarda

bulunmayan bir fikre rastlanırsa anahtar tekrar gözden geçirilerek önemli ayrıntılar anahtara

eklenebilir.

Not: Yukarıda belirtilen puanlama yöntemleri kullanılsa da yine de puanlamaya hatalar karışabilir.

Puanlama hatalarını azaltmak için alınabilecek önlemler

1. Puanlayıcı, okuduğu kağıdın hangi öğrenciye ait olduğunu bilmemelidir.

2. Anahtarla puanlama yapılmayan durumlarda “iyi” bir kağıttan sonra okunan “orta” bir kağıt
“zayıf” görünür (ya da tam tersi). Bu hatayı önlemek için kağıtların değişik sıra ile iki defa

okunması tavsiye edilir. Ya da ilk önce bütün kağıtlarda sadece ilk soru okunup, daha sonra aynı

şekilde diğer sorular okunarak puanlama yapılabilir.
3. Cevap kağıtlarının birden fazla puanlayıcı tarafından puanlanması mümkünse, her puanlayıcı

birbirinden bağımsız puanlama yaparak bu puanların ortalaması alınabilir. Cevap kağıdı çok

fazla ise tüm puanlayıcılar ortak bir cevap anahtarı hazırlamalıdır. Daha sonra her kağıt bu

puanlama anahtarı ile puanlanmalıdır.

Örneği verilen puanlama anahtarının hazırlanışı

Puanlama için “En doğru yanıtlar” , ”Uzak doğru yanıtlar” , ”Yanlış yanıtlar” , ”Boş bırakılan yanıtlar”
ve “Diğer (Anlamsız-İlişkisiz) yanıtlar” olarak 5 boyut tanımlanabilir (Bu yolla öğrencilerin yanıtlara

dağılımları da belirlenebilir). Bunu yapabilmek için öncelikle sorunun/maddenin olası doğru, yanlış ve

diğer yanıtları saptanır. Doğru yanıtlar kendi içerisinde en doğru yanıttan, uzak doğru yanıta doğru

sıralanır. “Yanıtı tanıma kodları” cevaplayıcıların yanıtlarını birbirinden ayırmak ve her bir yanıtın
hangi koda karşılık geldiğini bulmak amacıyla oluşturulmuştur (Bu yolla cevaplayıcıların yanıtlarının

yer aldığı düzey daha rahat saptanacaktır).

29

Yukarıda verilen puanlanma anahtarı dışında kullanılabilecek dereceli puanlama anahtarı türleri

aşağıda verilmiştir.

Dereceli Puanlama Anahtarları

Öğrenciler her sınav sonrası kendilerine “neleri eksik yaptıkları için başarısız oldukları”; “neyi ne kadar

yaptıkları için başarılı oldukları” sorularını sorarlar. Öğrencilerin bu ihtiyaçlarına cevap verebilmek

için dereceli puanlama anahtarlarına ihtiyaç duyulmaktadır. Bunlar öğrencilere yaptıkları çalışmaların

hangi ölçütlere göre değerlendirileceğini ve performanslarının hangi düzeydeki puana denk geleceğini

gösteren puanlama araçlarıdır.

Puanlama anahtarında;

 Öğrencinin belli bir göreve ya da çalışmaya bağlı olarak gösterdiği başarı hakkındaki durumunu

belirlemede kullanılacak olan bir ya da daha çok sayıdaki ölçütler

 Her ölçütün ne anlama geldiğini açıklayan betimsel tanımlamalar, örnekler

 Her bir ölçüt düzeyinde öğrencinin başarısını gösterecek olan dereceler (düzeyler)

 Olanaklı ise her bir düzeyin ne anlama geldiğini tanımlayan betimsel açıklamalar yer alır.

Bütünsel puanlama anahtarları

Öğrencilerin cevaplarının/performanslarının tümüne tek bir puan verilmektedir. Her düzeyde

performansın kalitesini belirleyen tanımlamalar bulunmaktadır. Burada genelde öğrencilerin

gösterdikleri performansların tümüne odaklanılır.

Örnek

Sevgili öğrenciler;

Aşağıda size bir kompozisyon konusu verilmiştir. Sizden aşağıda verilen puanlama anahtarını

dikkate alarak bir kompozisyon yazmanız beklenmektedir. Şimdi konuyu dikkatle okuyun,

hepinize başarılar dilerim.

İster öğrenci olalım, ister bir işte çalışalım; insanın yaptığı işte başarılı olması, mutlu olmasıyla

ilişkilidir. Yeni güne mutlu başlayan insanlar, mutsuz başlayanlara göre, daha üretken olurlar.

Yukarıda verilen görüşten de yararlanarak öğrenci, öğretmen, doktor gibi bir meslek sahibi kişi

seçiniz. Mutluluğun ve mutsuzluğun bu insanın yapacağı işi nasıl etkileyeceğiyle ilgili bir

kompozisyon yazınız.

Analitik

puanlama

anahtarı

Bütüncül

puanlama

anahtarı

Bu sayede öğrenciler puanlama sonunda;

• Bulundukları başarı durumunu

• Ulaşmaları gereken başarı düzeyini görebilmektedirler.

30

Kompozisyon Çalışması Genel Bütünsel Puanlama Anahtarı Örneği

4 puan
Konuya ilişkin düşünceler amaç doğrultusunda bir araya getirmiş

Akıcı bir anlatım kullanılmış

Bölümler arasında bağlantılar iyi kurulmuş
Cümleler kurallarına uygun ve anlaşılır yazılmış

Yazım ve noktalama yanlışları hiç yapılmamış ya da yok denecek kadar az yapılmış

Okuyucunun ilgisini ve dikkatini çekecek bir anlatım kullanılmış

3 puan
Konuya ilişkin düşünceler büyük ölçüde amaç doğrultusunda bir araya getirilmiş
Genel olarak akıcı bir anlatım kullanılmış

Bölümler arasında önemli bağlantılar kurulmuş

Cümleler çoğunlukla kurallarına uygun ve anlaşılır yazılmış
Genellikle yazım ve noktalama kurallarına uyulmuş

Genel olarak okuyucunun ilgisini ve dikkatini çekecek bir anlatım kullanılmış

2 puan
Konuya ilişkin düşünceler amaç doğrultusunda kısmen bir araya getirilmiş

Kısmen akıcı bir anlatım kullanılmış
Konular arasında bağlantılar kısmen kurulmuş

Cümleler kısmen kurallarına uygun ve az sayıda anlaşılır cümle yazılmış

Kısmen yazım ve noktalama kuralına uyulmuş
Kısmen okuyucunun ilgisini ve dikkatini çekerek bir anlatım kullanılmış

1 puan
Çok az düşünce amaç doğrultusunda bir araya getirilmiş

Yetersiz bir anlatım kullanılmış

Konular arasında yetersiz bağlantı kurulmuş
Az sayıda kurallarına uygun ve anlaşılır cümle yazılmış

Az sayıda yazım ve noktalama kuralların uyulmuş

Çok az ilgi ve dikkat çekecek bir anlatım kullanılmış

Bu tür puanlama anahtarları düzey belirlemeye dayalı (summative) değerlendirme amaçlı
kullanılmaktadır. Bu yüzden bütünsel puanlama anahtarları öğrenciler hakkında çok ayrıntılı bilgi

vermezler ve öğrencilerin eksik yönlerinin belirlenmesinde genelde kullanılmazlar.

Bazı araştırmacılar tarafından bütünsel puanlama anahtarlarında, öğrenci performansı bütün olarak ele

alınıp alt boyutlara ayrılmadığı için, çalışmasında farklı eksiklikler bulunan iki öğrencinin aynı puanı

alabileceği belirtilmiştir. Bu bütünsel puanlama anahtarlarının bir sınırlılığıdır. Bütünsel puanlama
anahtarının diğer bir sınırlılığı da güvenirlik açısından yetersiz oluşudur. Bu puanlama anahtarında

puanlama aralığı dar olduğu için, örneğin 1-4 aralığında 3 olarak puanlanan bir çalışma, başka bir

puanlayıcı tarafından 2 veya 4 olarak puanlanabilmektedir. Bunun önüne geçilebilmesi için başarı
düzeylerinin net ve ayrıntılı tanımlanması gerekir. Buna rağmen, bu tür puanlama anahtarında,

öğrencinin performansının bazı boyutları, “4 puan” olarak tanımlanan bölümün, bazıları ise “2 puan”

olarak tanımlanan bölümün içerisinde yer alabilir. Örneğin, öğrenci yaptığı bir çalışmada konuyu iyi
organize ettiği için “4 puan”, dilbilgisi ve yazım yanlışları yaptığı için “3 puan” düzeyindeki davranışları

aynı anda gösterebilir. Bütünsel puanlama anahtarları çoğunlukla öğrencinin belli bir alandaki

performansının bir bütün olarak puanlanmasında kullanıldığında, öğrenci performansı bir bütün olarak

en çok hangi düzeye yakınsa o düzeyde değerlendirilmelidir. Birden fazla becerinin kullanıldığı bir
çalışmada bir becerinin önemli (örneğin bir kompozisyon çalışmasında yalnızca anlatıma

odaklanılması) olduğu veya hızlı puanlanması gereken durumlarda bütünsel puanlama anahtarının

kullanılması önerilmektedir.

31

Analitik dereceli puanlama anahtarları

 Öğrencilerin belli bir alandaki başarı düzeyleri hakkında bilgi veren bir puanlama aracıdır.

 Öğrencilerin belli aralıklarda başarılı ve güçlü yönleri hakkında bilgiler sunar.

 Bütünsel puanlama anahtarlarına göre daha özeldir ve tanı amaçlı kullanılabilir.

 Bu tip puanlama anahtarları ile daha zengin ve ayrıntılı tanımlamalar yapılabilmektedir.

Örnek

Kompozisyon yazma genel analitik puanlama anahtarı örneği

Ölçütler Başarı düzeyi Başarı

Puanı 1 2 3 4

Yazının

bütünselliği

Giriş, gelişme ve

sonuç bölümleri

ayrımı
yapılamıyor

Giriş gelişme

ve sonuç

bölümleri var
ancak arasında

bağlantı

kurulamıyor

Giriş gelişme

ve sonuç

bölümleri var
ve arasında

bağlantılar

nispeten

kurulabiliyor

Giriş, gelişme

ve sonuç

bölümleri net
ve bağlantılar

güzel

kurulmuş

İçeriğin

özgünlüğü

İçerikte öğrenciye

ait anlatım

neredeyse
bulunmamaktadır

İçerikte yer yer

öğrencinin

kendi
anlatımlarına

rastlanmaktadır

İçerikte

çoğunlukla

öğrencinin
anlatımlarına

rastlanmaktadır

İçerikteki

anlatımların

tümü
öğrenciye

aittir.

Yazım ve

noktalama

kuralları

Çalışmada 10’dan

fazla yazım ve
noktalama hatası

var

Çalışmada 6-9

arası ve yazım
noktalama

hatası var

Çalışmada 2-5

arası yazım ve
noktalama

hatası var

Çalışma yazım

noktalama
hatası yok

denecek kadar

kusursuz

Cümle

yapısı

Çalışmada ancak
birkaç cümle

doğru kurulmuş

Çalışmada
cümle

yapılarının

yarıya yakını
doğru

kurulmuş

Çalışmada
cümle

yapılarının

çoğu doğru
kurulmuş

Çalışmada
cümle

yapılarının

tümü doğru
kurulmuş

Sayfa düzeni Kağıt kenarında,

paragraf ve satır
aralıklarında

boşluklara

neredeyse hiç
dikkat

edilmemiştir

Yazının bir

kısmında
kenar, paragraf

ve satır

aralıklarındaki
boşluklara

dikkat etmiş

Yazının

çoğunda kenar,
paragraf ve

satır

aralılarındaki
boşluklara

dikkat etmiş

Yazının

tümünde
kenar, paragraf

ve satır

aralıklarındaki
boşluklara

dikkat etmiş

Toplam

başarı puanı

Bazı durumlarda analitik puanlama anahtarlarında, bazı ölçütler diğerlerinden daha fazla öneme sahiptir.

Önemi fazla olan ölçütün altına “x2” yazılır ve o ölçütten öğrencinin aldığı puan 2 ile çarpılır.

Örneğin; Türkçe dersinde anlatım, fen dersinde deney yapma, matematik dersinde sağlama yapma bazen

diğer ölçütlerden daha fazla öneme sahip olurlar.

32

Analitik ve bütüncül puanlama anahtarlarının karşılaştırılması

Analitik dereceli puanlama anahtarı Bütünsel dereceli puanlama anahtarı

Yapısı

Soru parçalara ayrılır. Her parça ayrı ayrı

puanlanır. Her parçadan alınan puanların toplamı
toplam puana karşılık gelir. Daha çok sürece

odaklanır. Öğrencilerin eksik ve güçlü yanlarının

belirlenmesinde kullanılır. Öğrencinin
gerçekleştirdiği zihinsel sürecin düzeyi hakkında

daha ayrıntılı bilgi verir.

Sınırlıkları
Hazırlanması uzun sürer.

Puanlanması zaman alır.

Yapısı

Bir soruyu parçalarına ayırmadan bütün olarak

puanlar. Bir etkinliğin bileşenleri kendi
aralarında çok ilişkili olup parçalarına

ayrılamadığı durumlarda kullanılır. Daha çok

sonuca odaklıdır. Hızlı puanlamaların gerektiği
durumlarda kullanılabilir.

Sınırlıkları

Farklı davranışlarda başarılı olan iki öğrenci aynı
puanı alabilir.

Öğrencinin güçlü ve zayıf yönlerinin

belirlenmesinde çok etkili değildir.

Güvenirlik düzeyi daha düşüktür.

Dereceli Puanlama Anahtarları Nasıl geliştirilir?

Basamaklar

1. Anahtarın kullanım amacının belirlenmesi

2. Puanlanacak özelliklerin (ölçütlerin belirlenmesi)

3. Hangi anahtarın (bütüncül, analitik) kullanılacağının belirlenmesi

4. Puanlama anahtarının taslağının yapılması

5. Düzenlemelerin yapılması

6. Sorunun deneme amacıyla uygulanması ve puanlanması

7. Puanlamanın tutarlığının ve güvenirliğinin belirlenmesi (Sınıf içinde göz ardı edilebilir)

8. Gelecek kullanımlar için düzeltmelerin yapılması

33

Dereceli puanlama anahtarına göre puan verme (2 TÜR puanlama)

1.tür puanlama, alınan puanı toplam puana bölmektir. Örneğin;

Bir öğrencinin puanları;

Ölçüt: 3 puan

Ölçüt: 1 puan

Ölçüt: 2 puan

Ölçüt: 1 puan

Ölçüt: 2 puan

Öğrencinin 100 üzerinden aldığı puan, (9/15)*100=60’dır. Öğrenci bu puanıyla

çalışmasının %60’ını başarıyla yapmış görülmekle birlikte 2.,3.,4. ve 5. Ölçüt

düzeyinde, eksiklikleri olduğu görülmektedir. Özellikle 2. ve 4. ölçüt düzeyinde

öğrencinin önemli bilgi ve beceri eksiklikleri vardır.

2.tür puanlama, her ölçüt düzeyinde puan aralıkları tanımlanmaktadır. Her ölçütün eşit puan değerinde

(20 puan) olduğunu düşünelim.

Örnek

Dereceli Puanlama Anahtarları ile Sınav puanlandıktan sonra istenirse;

1. Sınavın uygulama sonuçlarına bakarak o sınav ile ilgili bazı yargılara ulaşılabilir.

2. Mevcut sınavdaki maddeler “madde analizi yöntemleri” ile incelenerek daha sonraki

uygulamalarda kullanılacak sınavlar için madde seçimi yapılabilir. Bu madde seçimi her sınav

sonrası yapılırsa nitelikli bir madde havuzu oluşacaktır. Madde istatistikleri

3. Bu süreç sınavın geliştirildiği grupta maddelerin kalitesi ile ilgili çeşitli göstergelerin elde

edildiği önemli bir aşamadır.

5 ölçüte ve 3 başarı düzeyine

sahip bir puanlama anahtarında,

her ölçütün eşit puan ağırlığına

sahip olduğu kabul edilirse,
alınabilecek en yüksek puan

3*5=15 olacaktır.

.

.

34

Madde istatistikleri

Bu istatistikler;

• Madde güçlüğü,

• Madde ayırt ediciliği (madde geçerliği),
• Maddenin standart sapması,

• Madde güvenirliğidir.

Madde güçlüğü

Çoktan seçmeli maddeler için madde güçlüğü;

Açık uçlu maddeler için madde güçlüğü;

Bu katsayı 0 ile 1 arasında değerler alır; “1”e yaklaştıkça madde kolaylaşır. “0”a yaklaştıkça

madde zorlaşır.

Sınıf içi ölçme değerlendirme
yaklaşımları için yeterlidir.

0 zorlaşır 0,50 kolaylaşır 1

Madde puan ranjı ise puanlama anahtarından alınacak en düşük puan ile alınacak en yüksek puan

arasındaki farktır. Yani: “0” ile “4” arası derecelenmiş 5 dereceli puanlama anahtarından

alınabilecek en yüksek puan 4, en düşük puan ise 0’dır. 4-0= 4 madde puan ranjıdır.

Örnek: Psikiyatri servisinde çalışan Nida hemşire hastasını takip ederken nöroleptik malign sendrom
olacağından şüphelenir. Bu hastada hangi belirtileri görmüş olması beklenir? Tedavide nelere
dikkat edeceğini planlayıp, yazınız?

Yukarıda verilen açık uçlu soru, 10 öğrenci tarafından cevaplandırılmış ve öğretmen tarafından beşli
derecelendirilmiş (0-4) bir dereceli puanlama anahtarı ile puanlanmıştır. Buna göre bu açık uçlu

sorunun madde güçlük indeksi nedir?

35

Madde ayırıcılık gücü (Madde geçerliği)

Madde ayırıcılık gücü maddenin, ilgili davranışa sahip olan öğrenci ile olmayan öğrenciyi ne ölçüde

ayırdığını gösterir. Ayırma, maddenin ölçülmek istenen davranışı ölçüp ölçmediği ile ilgili olduğundan

bu katsayıya madde geçerliği de denir.

Ayırt edicilik katsayısı -1 ile +1 arasında değerler alır.

+ : Maddenin ölçtüğü niteliğin, testin bütünü ile ölçülen nitelikle uyumlu olması,

0 ve 0 civarı: Maddenin ölçtüğü niteliğin, testin bütünü ile ölçülen nitelikle arasında ilişki olmaması,

-: Maddenin ölçtüğü niteliğin, testin bütünü ile ölçülen nitelikle ters ilişkili olmasıdır.

Sınav geliştirmede, maddenin sınavın bütünü ile ölçülen özellikle uyumlu olması istenir. Bu nedenle (-

) ve 0 civarı maddeler kesinlikle sınava alınmamalıdır.

Madde ayırt edicilik gücü değerleri:

• 0,19 ve daha küçük olan maddeler sınava KONULAMAZ.

• 0,20-0,29 arasında olanlar sınava düzeltilerek konulabilir.

• 0,30 ve daha büyük maddeler sınava aynen konulabilir.

Not: Bu hesaplamaları dereceli puanlama anahtarını dikkate alarak yapabilirsiniz.

Flanagan formülü

36

Uygulanan sınavdan daha sonraki uygulamalarda hazırlanacak sınavlar için madde seçimi

yapılabilir. Bunun için dikkat edilmesi gereken noktalar:

• Maddelerden ayırıcılık gücü en yüksek olanlar alınır. Bulunamazsa düzeltilerek alınabilecek

olanlar seçilir ve analiz sonuçlarına göre gerekli düzeltmeler yapılır.

• Sınavın ortalama güçlüğüne göre maddelerin güçlük katsayıları göz önünde bulundurulur.

Güçlük katsayılarının göz önüne alınmasında, esas sınava konulacak toplam madde sayısının

%70 kadarı ortalama güçlükte, %13 zor ve %13 kadarı kolay, %2 kadarı en zor ve %2 kadarı

da en kolay maddeler arasından seçilir.

• Madde seçiminde madde ayırıcılık gücü katsayısına öncelik verilir. Ancak sınavın güçlüğünü

ayarlayabilmek için ayırıcılık gücü 0,30’un altına düşmemek kaydıyla en ayırıcı maddeler

yerine aynı davranışı yoklayanlardan daha az ayırıcı olanları sınav için seçilebilir.

Formül

37

Son notlar

• Ölçülmek istenen geniş bir konu alanı varsa ve bu konu alanı yazılı yoklama ile ölçülmek

isteniyorsa testte uzun cevap gerektiren az sayıda soru yerine, çok sayıda kısa soru sorulabilir

(Belirtke tablosuna bağlı kalınarak).

• Çok zorunlu değilse testte seçimlik soru bulundurulmamalıdır. Seçimlik sorularda herkes

isteyeceği soruyu cevaplandıracağı için bu durum öğrenciler arasında kıyaslanabilir puanlar

elde etmeyi zorlaştırır.

• Ancak bazı durumlarda, testte seçimlik soru bulundurmak, cevaplayıcı için iyi bir psikoloji

oluşturabilir. Bundan dolayı testte seçimlik soru kullanılacaksa o zaman seçim bütün sorulardan

değil, son beş sorudan ikisinin seçilerek cevaplandırılması serbestliği ile verilebilir. Ancak

böyle seçimlik sorular güçlükleri ve ölçtükleri davranışlar bakımından birbirine denk olmalıdır

– Bu durumun gerçekleşmesi çok zordur.

• Açık kitap sınavı yapmaktan kaçınılmalıdır. Böyle sınavlar daha çok sınavdan hemen önce

kitabı okumuş olan, bir noktanın kitabın neresinde bulunduğunu hatırlayabilen, okuma hızı

yüksek olan öğrencilerin yararına olur ve büyük ölçüde kitaba aşinalığı ölçer. Sınavdaki

problemlerin çözümü için kullanılması zorunlu olan ve ezberlenmesi istenmeyen

tekniklerle formüller öğrencilere yazılı olarak verilmelidir.

• Soruların başında cevaplama işlemine ilişkin yönerge bulunmalıdır.

• Puanlama anahtarı oluşturulmalıdır (Güler, 2012; Nitko, 2001; Tekin, 1996; Turgut ve Baykul,

2012; Kutlu, Yalçın ve Pehlivan, 2010; ?).

İlgili bölümde verilen bilgiler ile ilgili daha detaylı bilgi için aşağıdaki kaynakları inceleyebilirsiniz:

• Evdeki kaynağı da ekle.

 Güler, N. (2012). Eğitimde ölçme ve değerlendirme [Measurement and evaluation in education]. Ankara,

Turkey: Pegem A Yayıncılık (4. Baskı)

 Kutlu, Ö., Yalçın, S. ve Pehlivan, E. B. (2010). İlköğretim programında yer alan kazanımlara dayalı soru

yazma ve puanlama çalışması. İlköğretim Online, 9(3), 1201-1215.

 Nitko, A.J. (2001). Educational Assessment of Students (third edition). Upper Saddle River. NJ: Prentice

Hall.

 Tekin, H. (1996). Eğitimde ölçme ve değerlendirme. Ankara: Yargı Yayınları.

 Turgut, M. F. & Baykul, Y. (2012). Eğitimde ölçme ve değerlendirme. (4. Baskı). Ankara: Pegem Akademi

Yayıncılık.

Madde ayırt edicilik gücü değerleri:

0,19 ve daha küçük olan maddeler sınava KONULAMAZ.

0,20-0,29 arasında olanlar sınava düzeltilerek konulabilir.

0,30 ve daha büyük maddeler sınava aynen konulabilir

38

Sınavlarda kullanılabilecek diğer ölçme araçları

Kısa cevaplı testler

Kısa cevaplı testler öğrencinin bir sözcük, bir rakam, bir tarih ya da en çok bir cümle ile
cevaplandırabileceği maddelerden oluşur. Burada maddeler cevabı öğrenci tarafından hatırlanıp

yazılan maddeler grubunda yer alır. Bu test çeşidi ayrıntılı cevap veya kompozisyon gerektiren yazılı

yoklamalardan cevapların kısalığı ile seçme ve sınıflama gerektiren testlerden ise cevapların verilenler

arasından seçilmeyip cevaplayıcı tarafından bulunması ve yazılıması özelliği ile ayrılır.

Kısa cevaplı testler madde yapısı bakımından çok çeşitli olabilir. Bunlar:

1.Işığın rengini hangi özellik tayin eder? Cevap:(Dalga boyu) (Soru kipinde madde)

2.1981 Anayasasına göre, Cumhurbaşkanı ……………………….. tarafından seçilir.

Cevap: (Millet meclisi) (Eksik cümle tipinde madde)

Kısa Cevap Gerektiren Testlerin Genel Özellikleri

1. Bu yapıdaki test maddeleri cevaplayıcının sorulan bilgiyi hatırlama veya bulma yeteneğini

yoklamaktadır.

2. Burada cevaplayıcılar istediği cevabı verme bağımsızlığına sahiptir. Bu özelliği ile kısa
cevap testleri yazılı yoklamalara yaklaşmaktadır.

3. Cevaplar kısadır. Bu özelliklerinden dolayı kısa cevaplı testler seçmeli testlere yaklaşır.

Kısa cevap testlerinde cevaplama işlemi cevabı bilen bir cevaplayıcının çok zamanını
almayacağı için belli bir sınav süresinde çok sayıda soru sorulabilir (böylelikle geniş bir

bilgi alanı yoklanabilir). Programın kapsamını daha iyi temsil edebilen bir örnekleme

yapılabileceğinden aynı sürede uygulanabilecek bir yazılı yoklamaya kıyasla daha güvenilir

ve belki de geçerli bir sınav yapılabilmektedir.
4. Her eğitim düzeyine uygundur.

5. Puanlama işlemi nispeten kolaydır (yazılı yoklamaya ve sözlü sınavlara göre). Bu durum

kompozisyon gerektiren sorulara kıyasla sınırlı, kısa ve daha kesin oluşundan gelmektedir.
Puanlayıcı, öncesinde bir puanlama anahtarı oluşturmalı ve bu anahtara göre cevapların

doğruluğuna bakmalıdır.

Kısa Cevaplı
Maddeler

Soru Kipinde
Maddeler

Eksik Cümle
Tipinde Maddeler

39

Kısa cevaplı test maddelerinin yazımında genel ilkeler

• Maddenin ifadesi açık olmalıdır. Maddenin ifadesi açık olmazsa, her cevaplayıcı onu başka

anlamda yorumlar.

• Eksik cümle tipinde soru sormak kolay değildir. Eksik cümle yapısındaki maddelerde belirsiz

ifadeler kullanılmamalıdır.

• Her madde önemli bir bilgiyi yoklamalıdır. Bir sınav hazırlanırken madde yazma kolaylığı ön

plana alınmamalıdır. Yoklanması istenen bilgi ve beceriler toplamı göz önüne
bulundurulmalıdır.

• Her madde yalnız bir bilgiyi yoklamalıdır. Aynı soru içinde birden fazla bilgiyi yoklayan

maddelerin puanlanması zordur. Bu durumda, istenilen bütün bilgileri yazamayan bir

cevaplayıcıya tam puanın bir kısmını vermek, belki de eksik cevapları yanlış saymak
gerekecektir. İstenilen cevabın ne derece ayrıntılı olduğunu kestiremeyen cevaplayıcılar eksik

ya da fazla yazabilirler.

• Bu tür maddelerin yazımında grafik, şekil vb. materyaller kullanılabilir. Grafik ve materyaller

çoğu halde testin yazılmasını kısaltır (birkaç maddenin ortak kaynağı olarak verilebilir-yani aynı
grafikten birkaç soru çıkarılabilir). Ancak şu unutulmamalıdır: Aynı grafikten gerektiğinden

fazla soru sormak testin kapsamına girecek konuların dengesini bozabilir. Bu duruma dikkat

edilmesi gerekmektedir.
• Maddeyi oluşturan cümle, cevaplayıcının tanıdığı bir kaynaktan aynen alınmamalıdır.

• Eksik cümlede geri kalan kelimeler ne sorulduğunu anlatabilecek yeterlikte olmalıdır (İçinden

birkaç kelimesi çıkarılmış bir cümle, soru niteliğinde olmadığı gibi, ne söylendiği açıkça

belirten bir ifade de olamaz). Anlaşılması imkansız veya çok güç bir madde yazılmasını

önlemek için bir cümleden iki kelimeden fazla çıkarılmaması tavsiye edilir. Ayrıca bir cümleden
çıkarılan kelime o cümlenin sonuna yakın olursa ne sorulduğu daha kolay anlaşılacaktır.

• Maddede istenilen yeteneğe sahip olmayan bir cevaplayıcının doğru cevabı bulabilmesine

yardımcı ipuçları bulunmamalıdır. Bu ipuçlarına örnek olarak;

-Cevap yerlerinin uzunluğu ve düzeni,
-Cevaptaki kelime sayısının belirtilmesi,

-Cevaptaki kelimenin baş harfinin belirtilmesi maddeyi kolaylaştırır ve gereksiz ipucu verir. Bu

yöntemlerden uzak durulmalıdır.
• Mümkünse boşluk tamamlama (eksik cümle tipinde) soruları tek kelime ile cevaplanabilecek

şekilde yazılmalıdır.

• Tüm boşluklar aynı genişlikte olmalıdır.

• İfadelerin yalnızca bir doğru cevabı olmalıdır.

Doğru yanlış testleri

Bu testler bazıları doğru bazıları yanlış olan önermelerden oluşur.

Örnek

Açıklama: Aşağıdaki cümlelerden doğru olanların başına D, yanlış olanların başına Y koyunuz.

1. Bir dik üçgenin alanı, dik kenar uzunlukları çarpımının yarısına eşittir.

2. Bir eşkenar dörtgenin alanı, köşegenlerinin çarpımına eşittir.

Doğru yanlış testlerin genel özellikleri

1. Cevaplayıcı, cevaplarını yalnız bir harf veya bir işaret koyarak kaydeder. Bu nedenle sınav
süresinin hemen hepsi maddeleri okumaya, doğru olup olmadıklarını düşünmeye harcandığı için

sınavda diğer test çeşitlerine kıyasla çok geniş bir bilgi alanı yoklanmaktadır.

40

2. Her şey D ve Y olarak kodlandığı için puanlanması hem kolay hem de tamamen objektiftir. Test

ile cevap kağıdı birbirinden ayrılabileceği için cevap kağıdına istenilen düzen verilerek cevaplar

makine ile puanlanabilir.
3. Madde yapısı basit görünse de ileri düzeyde bilgileri yoklamaya da elverişlidir (örneğin

açıklama, karşılaştırma, yorumlama, genelleme, uygulama gibi zihin etkinliklerini gerektiren

bilgiler – ancak hatırlamadan ileri nitelikteki bilgileri yoklayacak madde hazırlamak zordur).
4. Sadece iki cevap seçeneği bulunduğu için önermenin doğru olup olmadığını bilmeden

işaretleyen bir cevaplayıcının istenilen cevabı tutturabilme şansı yüksektir (şans nedeni ile hata

karışmaktadır).

Doğru yanlış testlerinin yazılması

1. Her madde yalnızca tek bir ana fikri barındırmalıdır. Birden fazla ana fikir taşıyan maddelerde
fikirlerden biri yanlış diğeri doğru ise sadece yanlış fikrin yanlışlığını bilen bir cevaplayıcı, diğer

fikir hakkında hiç bilgi sahibi olmasa da, maddeyi doğru cevaplandırabilir.

2. Her madde kesinlikle doğru ya da kesinlikle yanlış olmalıdır. Bunun için de belirsiz ifadelere
ve yeteri kadar ayrıntısı bulunmayan cümlelere yer verilmemelidir.

3. Bir maddenin yanlışlığı, önemsiz veya aldatıcı bir noktada olmamalıdır. Önemsiz ayrıntıları

veya kolaylıkla algılanamayacak kısımları değiştirilerek yanlış hale getirilmiş cümleler iyi test

maddesi olamaz.
4. Her madde kısa ve açık yazılmalıdır. Gereksiz ayrıntılarla şişirilmemelidir. Uzun ve karmaşık

cümleler iyi bir test maddesi değildir. Bazı niteleyiciler (çoğu zaman, büyük ölçüde vs.) her

cevaplayıcı tarafından aynı anlamda yorumlanamadıkları için maddeye belirsizlik vermektedir.
Maddede böyle niteleyiciler kullanılmamalıdır.

5. Olumsuz özellikle çift olumsuz ifadeler kullanılmamalıdır. Maddede çift olumsuz kullanılması

ifadenin anlaşılmasını güçleştirir.
6. Maddelerin uzunlukları birbirine yakın olmalıdır (Genelde doğru maddeleri daha uzun yazma

eğilimi vardır. Bunu fark eden cevaplayıcılar, bilgiye sahip olmadıkları halde, maddenin

uzunluğuna bakarak “D” yargısına varabilirler. Böylece fazladan puan alırlar).

7. Bir maddenin yanlışlığını ya da doğruluğunu apaçık belirtecek ipucu bulunmamalıdır.

Dikkat edilmesi gereken noktalar

1. Maddelerin yarısı doğru yarısı yanlış olarak sınıflandırılmalıdır (Aksi bir durum olursa ölçme

işlemine sistematik hata karışır. Örneğin 50 maddelik bir testte 35 madde doğru 15 madde yanlış
ise maddeleri hiç okumadan hepsine doğru cevap veren bir öğrenci ile hepsine yanlış cevap

veren öğrencinin alacağı puanlar eşit olmayacaktır. Bu puanlar, yanlışlar toplamı doğrular

toplamından çıkarılarak düzeltilirse, 1.puanı: +20 (35D-15Y), 2.puanı -20 (15D-35Y) olacaktır.
Gerçekte her iki cevaplayıcının düzeltilmiş puanlarının “0” olması gerekirdi).

2. Maddelerin test içinde sıralanışlarında hiçbir sistemli dizi izlenmemeli, yanlış ve doğru anahtarlı

maddeler gelişigüzel yerleştirilmelidir (Sistemli sıralanırsa ve cevaplayıcı bunu fark ederse
gereğinden fazla puan kazanılabilir).

3. Aynı yapıdaki maddeler bir arada gruplanmalıdır. Böyle durumlarda testin başındaki yönerge

ile yetinilmemeli ayrıca her grubun başında o maddelerin nasıl cevaplandırılacağını gösterir

açıklamalar verilmelidir.

Eşleştirme maddeleri

Birbiri ile eşleşen maddelerden oluşur. Bunlar:

 Terimlerle onların tanımları

 Sembollerle onların adları

 İlkelerle onların uygulanabileceği durumlar

41

 Tarihi olaylar ve tarihleri

 Problemler ve çözümler

 Buluşlar ve sahipleri vb.

Eşleştirme maddelerinde 2 liste vardır: Öncüllerin listesi ve cevapların listesi.

Örnek: Aşağıdaki “A” sütununda, “objektif” test maddelerinin bazı özellikleri, “B” sütununda

ise objektif test maddeleri vardır. Her bir özellik ifadesinin solundaki çizgiye o ifadeye en iyi uyan

madde tipinin önündeki harfi yazın. “B” sütunundaki her bir cevap bir kez ya da daha çok

kullanılabildiği gibi, hiç kullanılmayabilir de.

 “A” sütunu “B” sütunu

(C) Öğrencilerin eksik ya da yanlış

bilgi sahibi oldukları yerleri

tanıma için en az kullanışlıdır.

A. Eşleştirme maddesi

(D) Hatırlama düzeyindeki
öğrenmeyi ölçer.

B. Çoktan seçmeli madde

(D) Nesnel olarak puanlanması en

güçtür.

C. Doğru-yanlış maddesi

(C) Doğru cevabın salt tahminle

bulunma olasılığı en büyüktür.

D. Kısa cevap maddesi

(D) Hesaplama becerisini ölçmede

en etkilidir.

(B) Değişik türden davranışların

ölçülmesinde en kullanışlıdır.

Eşleştirme maddelerinin yazımı

1. Eşleştirme maddesi grubunda yer alan öncüller listesi ile cevaplar listesinin her biri homojen

(birbirine benzeyen) maddelerden oluşmalıdır. Eğer bir eşleme takımındaki maddeler benzeşik
olmazsa öğrenci uygun olmayan cevapları ilk göz atışta eleyerek maddeleri tahminle doğru

cevaplayabilir.

2. Eşleştirmeli maddeler grubundaki madde sayısı en az 6 iken, en çok 15 olmalıdır. Madde
sayısının 6’dan az olması, cevaplayıcının salt tahminle doğru cevabı bulma olasılığını arttırır.

15’ten çok madde kullanıldığında ise cevaplayıcının ifadeleri okuması ve onlardan doğru olarak

eşleştirilecek olanları seçmesi zaman alır (Ayrıca öncüller ile cevaplar takımının homojenliğini
sağlamak güçleşir).

3. Bir eşleme takımındaki öncüller ile cevaplar eşit sayıda olmamalıdır (Şansla doğru cevabın

bulunması olasılığını azaltmak için).

4. Uzun ifadeler öncül olarak kullanılmalı ve sayfanın sol tarafında yer almalıdır. Cevaplar
sütunu ise sayfanın sağ tarafına yerleştirilmelidir. Böyle olması cevaplamada zaman kaybını

önler ve cevap seçimini kolaylaştırır. Çünkü cevaplayıcı bir uzun ifadeyi okuduktan sonra kısa

ifadeler arasından uygun olanını hemen seçebilir.
5. Puanlamada kolaylık sağlaması açısından cevap boşlukları öncüllerin önüne yazılmalıdır.

6. Cevapların seçileceği sütun bir kelime listesi ise alfabetik sıraya göre rakam, sayı ya da tarihten

oluşuyor ise büyüklük sırasına göre düzenlenmelidir. Bu durum okuyucunun cevapları bir bütün
olarak algılamasını ve maddenin cevabının yerini bulmasını kolaylaştırır.

7. Eşleme takımı maddelerinin hepsi aynı sayfada yer almalıdır. Cevaplayıcı sürekli bir sayfadan

diğer sayfaya bakmak zorunda kalırsa sayfayı sık sık çevirmek zorunda kalacağı için

cevaplayıcının çok zamanını alır.
8. Cevap sütunundaki ifadeleri belirtmek için onların başında büyük harfler (A, B, C gibi)

kullanılmalıdır. Çünkü küçük harfler ve rakamları cevaplayıcı karıştırabilir (e’yi c görebilir).

9. Yönergede eşleştirmenin neye göre yapılacağı cevapların nasıl işaretleneceği açık ve anlaşılır
bir dille belirtilmelidir. Ayrıca cevaplar sütunundaki ifadelerin cevaplamada kullanılmasına

ilişkin şu soruların cevabı da yönergede bulunmalıdır: “Cevaplayıcı bir ifadeyi sadece bir kez

42

mi kullanabilecektir, yoksa gerektiğinde bazı ifadeleri bir kezden daha çok kullanabilecek

midir? ifadelerden bazıları cevaplayıcı tarafından hiç kullanılmayabilir mi?

Sözlü sınavlar

Çok eskiden beri kullanılan bir sınav türüdür.

Sözlü sınavlarda dikkat edilmesi gereken noktalar

 Sınav planı yapılmalıdır.

-Sınavın amacı belirlenmelidir.

-Belirtke tablosu hazırlanmalıdır.

-Sınavdaki sorular belirtke tablosu temelinde seçilerek belirlenmelidir.

 Eğer sınavda birçok öğrenci yoklanmak isteniyorsa kısa cevaplı sorular tercih edilmelidir.

 Sınavda sorulması istenen sorular önceden hazırlanmalıdır.

 Her bir soruya verilmesi beklenen kabul edilebilir cevaplar da daha önceden yazılmış olmalıdır.

 Öğrenciler hemen soru yağmuruna tutulmamalı, sürece ısındırılmalıdır.

 Sorular sınavı hazırlayanlar tarafından yavaşça okunmalı ve öğrencilerin anlayacağı şekilde

açıkça ifade edilmelidir.

 Tek bir konu ile ilgili olarak yapılan sözlü yoklamalarda bir öğrenciye birkaç soru sorup onun

verdiği cevaplara göre öğrenciye hemen not verme yoluna gidilmemelidir. Çünkü bir kez sözlü

yoklamaya kalkan bir öğrenci ikinci kez sözlüye kalkma olasılığının zayıfladığını düşünerek

çalışmayı bırakabilir (Tekin, 1996; Turgut ve Baykul, 2012; Güler, 2012).

İlgili bölümde verilen bilgiler ile ilgili daha detaylı bilgi için aşağıdaki kaynakları inceleyebilirsiniz:

 Güler, N. (2012). Eğitimde ölçme ve değerlendirme [Measurement and evaluation in education]. Ankara,

Turkey: Pegem A Yayıncılık (4. Baskı)

 Tekin, H. (1996). Eğitimde ölçme ve değerlendirme. Ankara: Yargı Yayınları.

 Turgut, M. F. & Baykul, Y. (2012). Eğitimde ölçme ve değerlendirme. (4. Baskı). Ankara: Pegem Akademi

Yayıncılık.

Performans görevleri

Öğrencilere gerçek yaşamlarında karşılaşabilecekleri problem durumlarını sunan ve öğrencilerin üst

düzey zihinsel becerilerinin geliştirilmesini ve ölçülmesini amaçlayan etkinliklerdir. Bu etkinlikler

sadece öğrencilerin verdikleri yazılı yanıtlardan değil aynı zamanda sözlü anlatım ve model oluşturma

gibi farklı işlevlere sahip becerileri de içerebilmektedir. Ancak yaygın olarak kullanılan ödevlerden

farklı amaçlara hizmet ettikleri unutulmamalıdır. Ödevler daha çok öğrencilerin derste öğrendiklerinin

tekrarını ve pekiştirilmesini amaçlarken, performans görevleri öğrenilen bu bilgilerin yaşam

durumlarında kullanılmasını ve yeni bilgilere ulaşılmasını amaçlamaktadır.

Öğrenci başarısının değerlendirildiği sınavlarda yukarıda verilen ölçme araçlarının kullanılması

gerekmektedir. Ancak bazı durumlarda öğretim sürecinin etkililiğini arttırmak amacıyla sürecin

izlenmesi amaçlanıyorsa, yukarıda verilen testler ile beraber, öğretim sürecini sorgulayan ölçme ve

değerlendirme yöntemlerine ihtiyaç duymaktadır. Bu yöntemler aşağıda tanıtılmaktadır.

43

Performans görevleri dört bölümden oluşmaktadır:

1. Tanımlama

2. Görev

3. Yönerge ve

4. Puanlama yöntemi

Tanımlama kısmında performans görevinin hangi derse, dersin hangi konusuna ait olduğu belirtilir.

Görev kısmında öğrenciye çözüm bulması gereken bir problem durumu veya yapması gereken görevler

sunulmaktadır.

Yönerge kısmında öğrencinin görevi yerine getirirken dikkat etmesi gereken noktalar belirtilmektedir.

Bu noktalar çalışmaya başlamadan önce, çalışma sırasında ve çalışma bitiminde olmak üzere üç boyutta

ele alınabilir.

Puanlama yönteminde ise öğrencinin yaptığı çalışmanın değerlendirilmesinde kullanılacak dereceli

puanlama anahtarları bulunmaktadır.

Performans görevini geliştirme aşamaları

Performans görevleri yazılırken iki yol izlenebilir. Birincisi gözlenmek istenen üst düzey zihinsel

süreç/süreçler belirlenir, sonra ders içeriği ile ilişkilendirilir ve performans görevi yazılır. İkincisi ise

önce dersin içeriği, kazanımlar belirlenir sonra bunlara uygun üst düzey zihinsel süreçler tanımlanır ve

performans görevi hazırlanır (Burada ilk aşama dikkate alınmıştır).

Aşamalar:

Birinci aşama: Ölçülecek zihinsel süreçlerin belirlenmesi ve ders içeriği ile ilişkilendirilmesi

Belirlenen zihinsel süreçlerin ortaya konması için öğrencinin hangi davranışları göstermesi gerektiği

bilinmelidir. Örneğin, öğrenciden yaratıcılık düzeyinde bir davranış sergilemesi bekleniyorsa

yaratıcılığın yeni, özgün, benzersiz bir ürün ortaya koyma işi olduğunun; taklit etme, kopyasını ya da

benzerini yapma gibi çabalar sonunda ortaya konmuş ürünlerin ise yaratıcı unsurlar içermediğinin

bilinmesi gerekmektedir.

Bazı üst düzey zihinsel süreçlerde öğrencilerin ortaya koyması gereken davranışlara ilişkin örnekler

Zihinsel süreç Gerektirdiği davranışlar

Yaratıcılık Yeni, özgün bir ürün ortaya koyma

Problem çözme Problem çözme basamaklarını kullanarak
mantıklı ve uygulanabilir çözümler üretme

Araştırma yapma Kaynak tarama, veri toplama, gözlem yapma,

ulaştığı bilgileri çalışmasında kullanma

Analitik düşünme Verilen bir durumu öğelerine ayırma, öğeler
arasında ilişki kurma, ilişkilerin dayandığı

ilkeleri, kuralları belirleme vb.

(Kutlu, Doğan ve Karakaya, 2014)

44

Örnek şablon

İçerik düzeyi Sınıf düzeyi Beklenen performans Puanlama yöntemi

Ders:

Ünite:

Kazanım:

.

.

.

.

.

.

İkinci aşama: Görev kısmının oluşturulması

Bu aşamada öğrencilerin kendilerinin yapabileceği bir görev ya da problem durumu oluşturulur. Bu

problem durumu bir tür sorudur ve öğrencinin verilen bir durumla ilgili olarak neleri yapması ya da

hangi görevleri yerine getirmesi gerektiğini tanımlar. Performans görevi gerçek yaşam durumlarına

dayalı olabileceği gibi kurgusal (yaşamda gerçekleşmemiş ancak gerçekleşme olasılığı olan) bir durumu

da içerebilir.

Görev örneği

Üçüncü aşama: Yönergenin hazırlanması

Öğrencilerin görevi yaparken dikkat etmeleri gereken noktaları belirten kısa bir yönerge hazırlanır. Bu

yönerge öğrenciyi baskılayıcı ve kontrol altına alıcı değil, onun çalışmasını yaparken gözünden

kaçabilecek ve gerçek performansını sergilemesine yardımcı olacak noktalara dikkat çekmelidir.

Yönergede görevin kolayca yanıtlanmasını sağlayacak ipuçlarına yer verilmemelidir. Ayrıca yönergenin

sonunda öğrencilerin çalışmasını ne zaman, nasıl teslim edeceği ve çalışmanın hangi ölçütlere göre

değerlendirileceği de belirtilmelidir.

Yönerge örneği

Çalışmaya başlamadan önce dikkat etmen gereken noktalar

Derste edindiğin bilgileri gözden geçirebilir, öğrenme eksikliklerini tamamlayabilirsin.

Çalışma planı hazırlayabilirsin.

Hangi ölçütlere göre değerlendireceğini ya da hangi kaynaklardan yararlanacağını belirleyebilirsin

gibi.

Çalışmayı yaparken dikkat etmen gereken bazı noktalar

.

.

Çalışma bitiminde senden beklenenler
.

Çalışman aşağıdaki ölçütlere göre değerlendirilecektir:

Sorunu belirleme: …
Çözüm önerme: …

Özgünlük: …

İçerik: …

Düzen: …
Sunum: … gibi.

İnsanoğlu yaşamın pek çok noktasında sorunlarla karşılaşıyor. Senden derste öğrendiğin bilgilerden

de yararlanarak insanın yaşamında karşılaştığı sorunları çözmeye yardımcı olacak ve yaşamını

kolaylaştıracak bir ürün tasarlamanı istiyorum. Bu ürün evde, sokakta, okulda ya da yaşamın

herhangi bir yerinde kullanılacak bir ürün olabilir.

Bunun için

1.İnsanların günlük yaşamlarında karşılaştıkları önemli sorunların neler olduğunu belirlemen,

2.Bu sorunlardan birini seçerek onun çözümünde kullanılabilecek bir ürün tasarlaman,

3.Ürünü tasarlama sürecini aşamalar halinde yazman beklenmektedir.

45

Dördüncü aşama: puanlama yönteminin belirlenmesi

Bu aşamada belirlenen puanlama yöntemine uygun olarak, dereceli puanlama anahtarı ve öğrencilerin

kullanacağı diğer değerlendirme formları (öz değerlendirme, akran değerlendirme ve grup

değerlendirme gibi-istenirse) hazırlanır. Performans görevlerinin puanlanmasında genellikle dereceli

puanlama anahtarı kullanılır. Dereceli puanlama anahtarları öğrenci çalışmalarının puanlanmasında

kullanılan kategorilerin ve bu kategorilere ait çeşitli düzeylerdeki tanımlamaların bulunduğu bir

puanlama aracıdır. Dereceli puanlama anahtarlarının nasıl geliştirileceğine ilişkin aşamalar daha önceki

bölümlerde anlatılmıştır.

Performans görevlerinin türleri

a)Genişletilmiş yanıtlı performans görevleri

Bilginin toplanmasını, düzenlenmesini, analiz edilmesini, yorumlar yapılmasını vb. içeren ve daha uzun

sürede tamamlanan çalışmalardır. Bu tür görevler öğrencilerin derste edindikleri temel bilgi ve becerileri

üst düzey zihinsel becerilerle ilişkilendirmelerini ve kendilerine verilen yeni bir problemi çözmeyi

gerektirir.

Bu türden performans görevleri bir hafta ile bir ay içerisinde tamamlanacak şekilde öğrencilere

verilebilir.

b)Sınırlandırılmış performans görevleri

Çok fazla veri toplanmasını gerektirmeyen ve sınıf içerisinde tamamen kontrollü bir şekilde

gerçekleştirilen çalışmalardır. Bu tür performans görevinde belirli bir öğrenme hedefine odaklanılır.

Genişletilmiş yanıtlı performans görevlerine göre uygulanması ve puanlanması daha kolay ve az zaman

alıcı olan sınırlandırılmış yanıtlı performans görevlerinde gerçek yaşam durumları içeren görevlerin

verilmesi oldukça zordur.

Sınıfın içerisinde gerçekleştirilen bu tür performans görevlerinin klasik sınavla gibi öğrenciyi baskı

altına alacak şekilde gerçekleştirilmemesi gerekmektedir. Öğrenciler gerekli gördükleri noktalarda

kitaplarından faydalanabilmeli veya gerektiğinde yardım istemelidirler.

İyi bir performans görevi hazırlanırken dikkat edilmesi gereken noktalar

 Performans görevleri öğrencilerin üst düzey zihinsel becerilerini ortaya koyabilecekleri yapıda

olmalıdır.

 Performans görevi anlaşılır, ilgi çekici ve yazıldığı sınıf düzeyine uygun olmalıdır.

 Performans görevinin yönergesi açık, net ve öğrenciye çalışma hakkında rehberlik edecek

nitelikte olmalıdır.

Projeler

Projeler öğrencilerin bir sorunu ya da konuyu çeşitli yönleri ile ele alarak tanımlayan, sorun için olası

çözüm önerileri geliştirilen, sorunları çözmek için verilerin toplanıp analiz edildiği ve sorunun

çözümünde çeşitli önerilerin geliştirilerek raporlandığı bir süreci kapsamaktadır.

Projeler performans görevlerine benzemekle beraber performans görevlerinden daha kapsamlı ve

bilimsel araştırma süreçlerinin uygulanmasını gerektirmektedir. Projeler okullarda öğrencilerin üst

düzey davranışları göstermelerine olanak sağlayan bir uygulamadır.

46

Genel özellikleri

 Projeler kapsamına göre öğrencilere bireysel veya grup olarak verilebilir.

 Öğrenciyi araştırma süreci içene katarak yaşayarak öğrenme ortamı sağlar.

 Projeler geniş kapsamlı araştırma ve incelmeler gerektirdiği için bütün dersler için eş zamanlı

yapılması mümkün değildir. Projeler her dönemde ya da bir öğretim yılı içerisinde öğrencinin

ilgisi ve yeteneği dikkate alınarak en fazla bir tane olmak üzere verilebilir. Öğrencilerin projeye

ayırabileceği zaman ve akademisyenlerin projeye vereceği rehberlik düşünülünce her öğrenciye

proje vermek yerine grup projelerinin de verilmesi uygun olabilir. İlgili programda yer alan sınıf

mevcudunun az olması durumunda bireysel projeler, daha kalabalık sınıflarda ise grup projeleri

kullanılabilir.

 Projeler değerlendirilirken objektifliğin sağlanabilmesi için değerlendirme çizelgelerinin

oluşturulması gerekmektedir.

Kontrol listesi (Gözlem formu)

Öğrencilerin iletişim becerilerinin, psikomotor becerilerinin klasik sınav türleri ile ölçülmesinin

mümkün olmadığı durumlarda gözlem formlarının kullanılması önerilir. Bu formlar performansın en

önemli ve gözlenebilir yanlarını içermelidir. Yani bir gözlem formu geliştirilmek isteniyorsa, bu formda

performansın gözlenebilir ve kritik yanlarının tanımlanması gerekir.

Gözlem formları düzenlenirken öğrencilerin göstermesi beklenen davranışlar listelenmelidir.

Öğrencilerden beklenen davranışların iki çıktısı var ise (evet-hayır, gözlendi-gözlenmedi gibi) gözlem

formları kontrol listesi olarak adlandırılmaktadır.

Kontrol listeleri bir ölçme aracı olarak kullanıldığı gibi bir öğretim aracı olarak da kullanılabilmektedir.

Aşağıda bir öğretim aracı olarak kullanılan temsili bir kontrol listesi örneği verilmiştir:

Otomobil kullanmasını öğrenmeye çalışan birisi için hazırlanan kontrol listesi örneği (öğretim

aracı)

1.Debriyaja sonuna kadar basarak vitesi boşa al.

2.Aynanın görüşe uygunluğunu kontrol et; aynayı ayarla.

3.Debriyaja tam basarak arabayı birinci vitese al.

4.Kalkış işareti ver.

5.El frenini bırak.

.

.

.

Bir öğretim aracı olarak kullanılan bu liste bir ölçme aracı olarak aşağıdaki şekilde de kullanılabilir.

Akademisyenler rehberliğinde yapılan projeler ile öğrencilerin istedikleri bir alan veya konuda

araştırma yapabilme becerileri, yorum yapabilmeleri, yeni bilgilere ulaşabilmeleri, özgün düşünce

üretebilmeleri ve çıkarımlarda bulunmaları amaçlanmaktadır.

47

Otomobil kullanmasını öğrenmeye çalışan birisi için hazırlanan kontrol listesi örneği (ölçme

aracı)

Gözlenecek davranışlar EVET HAYIR

1.Marşa basmadan önce vitesi boşa alıyor mu?

2.Aynanın görüşe uygunluğunu kontrol ediyor mu?

3.Debriyaja tam basarak arabayı birinci vitese alıyor mu?

4.Kalkış işareti veriyor mu?

5.El frenini bırakıyor mu?

.

.

.

Kontrol listesinin düzenlenmesi başlıca iki şekilde olur.

1.Gözlenmek istenen davranışlar a) “…alma” , “…takma”, b) “…alır” , “…takar” , c) “…alıyor” ,

“…takıyor” d) “…almıyor” , “…takmıyor” gibi ifadeler halinde sıralanır ve her ifadenin solunda bir

boşluk bırakılır. Bu tür kontrol listelerinde gözleyicilere verilen yönergede şöyle bir uyarı bulunur:

“Eğer öğrenci istenen davranışı gösterirse, o davranış ifadesinin solundaki boşluğa bir (X) işareti

koyunuz”

2.Gözlenmek istenen davranışlar a) “…alıyor mu?” , “…takıyor mu?” , b) “…almıyor mu?” ,

“…takmıyor mu? gibi ifadeler halinde bir sayfanın solunda listelenir. Sayfanın sağ kısmında EVET ve

HAYIR sütunları vardır. Kontrol listesi böyle düzenlemişse, gözleyicilere verilen yönergede şöyle bir

ifadenin yer alması gerekir.

“Sorulan şeyi öğrenci yapamıyorsa HAYIR sütununun, yapıyorsa EVET sütununun altındaki boşluğu

işaretleyiniz”

Eğer kontrol listesi öğrenci başarısı için puanlanacaksa, listede kaç soru/madde var ise en yüksek puan

o sayı kadar alınarak gözlenen davranışlar yüzdelik puana dönüştürülür.

Dereceleme ölçekleri

Kontrol listeleri daha çok süreci ölçmeye elverişli olduğu ve belli kurallara uyulup uyulmadığını, belli

işlem yollarının izlenip izlenmediğini, bir davranışın gösterilip gösterilmediğini belirmede kullanılır.

Ancak var olan performansın farklı mükemmellik derecelerinde olduğu durumlarda kullanılmaz.

Performansın farklı mükemmellik derecelerini belirlemek için dereceleme ölçekleri kullanılır. Bu

ölçekler ürünün ölçülmesine daha uygun düşer. Çünkü elde edilen ürün sahip olması beklenen özellikler

açısından var-yok çerçevesi içinde değerlendirilemez ve daha çok kendisinde bulunması istenen

özelliklere farklı derecelerde sahip olabilir.

Eğer kontrol listesi bir öğretim aracı olarak kullanılacaksa ifadeler kesinlikle olumlu ve emir cümlesi

olmalıdır. Ölçme amacıyla kullanılacak kontrol listelerindeki ifadelere gelince, eğer listede yer alan

davranışların çoğunluğunun aday ya da adaylarca doğru yapılması olasılığı büyükse ifadeler

olumsuz; aday ya da adayların davranışların çoğunluğunu gösterme olasılığı düşükse ifadeler olumlu

olmalıdır (Puanlama işleminde kolaylık sağlaması için).

48

Dereceleme ölçeğindeki kategori sayısı için net bir sınırlama yoktur. Ancak “gerçekte olmayacak bir

farklı varmış gibi gösterecek kadar gereğinden çok; gerçekte olmayan bir farkı da yokmuş gibi

düşünmeye götürecek kadar gereğinden az olmaması” ifadesine alan yazında dikkat çekilmektedir.

Ölçekteki kategoriler rakamlarla, betimleyici ifadelerle ya da bunları ikisi ile birlikte kullanılabilir.

Not: Dereceleme ölçekleri dereceli puanlama anahtarları ile aynı mantıkta oluşturulur.

(Kutlu, Doğan ve Karakaya, 2014; Nitko, 2001; Tekin, 1996; Turgut ve Baykul, 2012).

Yukarıda verilen bilgiler ile ilgili daha detaylı bilgi için aşağıdaki kaynakları inceleyebilirsiniz:

• Kutlu, Ö., Doğan, D., & Karakaya, İ. (2014). Ölçme ve Değerlendirme: Performansa ve Portfolyoya

Dayalı Durum Belirleme. Ankara: PegemA Yayıncılık.

• Nitko, A.J. (2001). Educational Assessment of Students (third edition). Upper Saddle River. NJ: Prentice

Hall.

• Tekin, H. (1996). Eğitimde ölçme ve değerlendirme. Ankara: Yargı Yayınları.”

• Turgut, M. F. & Baykul, Y. (2012). Eğitimde ölçme ve değerlendirme. (4. Baskı). Ankara: Pegem Akademi

Yayıncılık.

Sanatta performansın değerlendirilmesi
Sanatın bir disiplin olarak yer alması ve ölçme değerlendirilmesinin yapılmasında amaç; bireyin

doğuştan getirdiklerinin açığa çıkarılması ve geliştirilmesi yönünde kazanımlarının ortaya

çıkarılmasıdır. Bu doğrultuda sanatsal yaratım süreci ve sonucunda ortaya çıkan ürün üzerinden
bireylerin bilgi, beceri ve performansları çeşitli ölçme araçlarıyla ve bu kapsamda hazırlanan farklı

kriterlerle, ölçme ve değerlendirmeye tabi tutulmaktadır. Sanatsal ürünün ölçme ve değerlendirmesinde

gelişimin odak alınması gerekmektedir. Ürünü süreçten ayrı düşünerek tek başına değerlendirmeye

çalışmak, onu ortaya çıkaran kişinin çabası ve zaman içinde gösterdiği gelişimi göz ardı ederek haksız
değerlendirilmesine neden olabilmektedir. Öğrenci çalışmaları olarak ürün ise, amaçlanan bir takım özel

kazanımların ve planlı bir sürecin sonucudur. Ürün değerlendirmedeki diğer bir problem

değerlendirmeyi yapan kişinin sanatsal beğenilerini sürece dâhil etmesidir. Bu durum, sanatsal başarının
ürün üzerinden öznel kararlarla belirlenmesinden kaynaklanmaktadır. Sanat bilimi estetik duygu ve

duyumları sorgulamaktadır.

Görsel sanatlarda, estetik anlamda görme, algılama, düşünme, anımsama, tasarlama, uygulama ve ürün
olarak gelişen süreç iki temel öğrenme davranışı olarak belirlenmiştir. Bunlardan ilki estetik algı,

ikincisi ise uygulama ve üründür. Estetik algının, düşünsel ve duyuşsal (sezgisel ve özdeşleyim)

boyutları vardır. Düşünsel boyutu, öğretilebilen ve öğrenilebilen bir boyutken; duyuşsal boyutu ise
nitelikseldir. Bu nedenlerden ötürü ürünlerin ölçme değerlendirmesinde geçerlik ve güvenirlik sorunları

açığa çıkmaktadır. Dereceli puanlama anahtarları (rubrikler) bir ölçme aracı olarak özellikle de sanatsal

çalışmaların değerlendirilmesinde ortaya çıkan bu tarz sorunlara karşı geliştirilmiş kurtarıcılardır
(Kırışoğlu, 2009).

 Dereceli puanlama anahtarları (rubrikler) yaratıcılık gibi üst düzey düşünme becerileri içeren zihinsel

süreçlerin ölçülmesine ve başarının izlenmesinde yeni ve etkin bir değerlendirme yaklaşımıdır (Kutlu,
Doğan ve Karakaya, 2014). Geniş kesimlerce yapılan sanatsal etkinliklerden olan resim ve müzik,

bireyin yaratıcılık becerilerini sergileyebileceği önemli bir sanat ürünüdür (Ülger, 2016).

Bu başlık altında performans ile ilgili kısa bir çerçeve sunulduktan sonra Müzik ve Resim gibi alanlarda

performansın ölçülmesine uygun düşecek nitelikteki ölçme araçlarına kısa örnekler sunulacaktır.

49

Performans
Başarma ve gerçekleştirme kelimelerinden türeyen performans, bir görevin veya sürecin yürütülmesi ve

sona erdirilmesidir.

Öğrenci bilgisine ve yeteneğine dayalı olan performanslar, belirli hedeflere ve ölçülmek istenen içeriğe

göre ölçülmektedir (Wiggins, 1993). Eğitim literatürüne bakıldığında performans, daha çok psiko-motor

beceriler ile ilişkilendirilmektedir. Performans terimi ile psiko-motor yönün ağır bastığı karmaşık

davranışlar içeren beceriler ifade edilmektedir (piyano çalmak, solfej, resim yapmak vb) (Turgut ve

Baykul, 2010). Eğitim sürecinde kazandırılması hedeflenen davranışların bazıları bilginin, performansa

dönüştürülmesine yöneliktir. Böyle davranışları başarı testleri ile ölçmek pek mümkün değildir. Bu

davranışların başarı düzeyinin ölçümü ancak performansı ölçen araçlar ile gerçekleştirilebilmektedir.

Bu araçlar performansların değerlendirildiği gözlem formları (kontrol listesi) ile dereceli puanlama

anahtarı olarak da bilinen rubriklerdir.

Müzik alanı

(Daha önceki bölümlerde rubriğin hazırlanmasında dikkat edilmesi gereken aşamalara ilişkin bilgi

verildiğinden, bu bölümde sadece örnekler sunulmuştur).

Müzik alanına ilişkin bir rubriğin nasıl hazırlanacağına ilişkin örnek 1:

Müziksel okuma sınavlarında öğrenci performansının ölçülmesinde önemli olduğu düşünülen 10 hedef

davranış rubrik hazırlanmadan önce belirlenmiştir. Bahsedilen ölçme aracında yer alan ölçütler

(beceriler) aşağıda listelenmiştir.

1. Parçayı okumaya başlamadan önce gerekli hazırlığı yapma (Verilen parçanın tonuna ait kadansı ve

diziyi sesiyle veya piyanoyla doğru seslendirme, tonunu ve ölçüsünü doğru tespit etme vb.)

2. Sesin doğru ve etkili bir biçimde kullanma (Rezonatör, jeneratör ve vibratör sistemleri doğru ve etkili

bir şekilde kullanma, ihtiyaç duyduğunda falsetto kullanma vb.)

3. Nefesini doğru kullanma (Doğru yerlerde nefes alma, diyafram nefesini kullanma vb.)

4. Parçayı, ölçüsüne uygun vuruşlarla okuma

5. Nota değerlerini doğru sürelerde seslendirme

6. Parçayı gerçek hızında ya da gerçek hızına yakın bir hızda okuma veya hız terimlerinin olmadığı

parçalarda ezginin anlamına uygun hızda okuma

7. Parçayı tonda kalarak seslendirme (Sesleri doğru ve temiz olarak seslendirme, parçadaki alterasyon

ve modülasyonları fark etme)

8. Parçada geçen gürlük terimlerini etkili bir şekilde kullanma veya gürlük terimlerinin olmadığı

parçalarda ezginin anlamına uygun gürlükte okuma

9. Parçayı formuna uygun olarak okuma (Motifleri, cümleleri doğru bir şekilde ifade etme vb.)

10. Parçayı akıcı bir biçimde (duraksamadan) okuma

Yukarıda verilen müziksel okuma boyutuna ilişkin öğrenci performansını ölçerken dikkate alınması

gereken ölçütlerin (beceriler) yer aldığı bir rubrik örneği aşağıda sunulmuştur.

50

MÜZİKSEL OKUMA PERFORMANSINA YÖNELİK RUBRİK ÖRNEĞİ

Adı Soyadı:

Öğrenci No:

Sınıf:

No

Ölçüt Beceriler

Katsayı

Puan

Toplam

1 2 3 4 5

1 Parçayı okumaya başlamadan önce

gerekli hazırlığı yapma (Verilen

parçanın tonuna ait kadansı ve diziyi

sesiyle veya piyanoyla doğru
seslendirme, tonunu ve ölçüsünü

doğru tespit etme vb.)

2

2 Sesini doğru ve etkili bir biçimde
kullanma (Rezonatör, jeneratör ve

vibratör sistemleri doğru ve etkili bir

şekilde kullanma, ihtiyaç

duyduğunda falsetto kullanma vb.)

2

3 Nefesini doğru kullanma (Doğru

yerlerde nefes alma, diyafram

nefesini kullanma vb.)

1

4 Parçayı, ölçüsüne uygun vuruşlarla
okuma

1

5 Nota değerlerini doğru sürelerde

seslendirme

1

6 Parçayı gerçek hızında ya da gerçek
hızına yakın bir hızda okuma veya

hız terimlerinin olmadığı parçalarda

ezginin anlamına uygun hızda
okuma

2

7 Parçayı tonda kalarak seslendirme

(Sesleri doğru ve temiz olarak

seslendirme, parçadaki alterasyon ve
modülasyonları fark etme)

4

8 Parçada geçen gürlük terimlerini

etkili bir şekilde kullanma veya
gürlük terimlerinin olmadığı

parçalarda ezginin anlamına uygun

gürlükte okuma

2

9 Parçayı formuna uygun olarak
okuma

2

10 Parçayı akıcı bir biçimde

(duraksamadan) okuma

3

TOPLAM (Bu alan araştırmacı tarafından doldurulacaktır)

(Özdemir, 2012)

51

Viyolonsel Dereceli Puanlama Anahtarı

Beceriler Düzeyler Etüt Eser

5 Puan 4 Puan 3 Puan 2 Puan 1 Puan

Fiziksel

beceriler

Oturuş ve

duruş

Sandalyeye tamamen

doğru konumda

oturmaktadır ve duruş
pozisyonu tamamen

doğrudur.

Sandalyeye büyük

ölçüde doğru

konumda
oturmaktadır,

duruş pozisyonu

büyük ölçüde
doğrudur.

Oturuş veya duruş

pozisyonlarından

herhangi biri doğru
değildir.

Oturuş ve duruş

konumlarından her

ikisi de çok az
doğrudur

Sandalyeye hiçbir

şekilde doğru

konumda
oturmamaktadır,

duruş pozisyonu

hiç doğru değildir.

Tutuş Sağ elini tamamen

doğru

konumlandırmıştır.

Sağ elini büyük

ölçüde doğru

konumlandırmıştır.

Sağ elini kısmen

doğru

konumlandırmıştır
.

Sağ elini çok az

doğru

konumlandırmıştır.

Sağ elini hiçbir

şekilde doğru

konumlandırmamı
ştır.

Sol elini tamamen

doğru

konumlandırmıştır.

Sol elini büyük

ölçüde doğru

konumlandırmıştır.

Sol elini kısmen

doğru

konumlandırmıştır
.

Sağ elini çok az

doğru

konumlandırmıştır.

Sağ elini hiçbir

şekilde doğru

konumlandırmamı
ştır.

Teknik

beceriler

Parmak

düşürme-

kaldırma

Parmak düşürme-

kaldırma hareketini
doğru olarak

(tamamen)

gerçekleştirmektedir.

Parmak düşürme-

kaldırma hareketini
büyük ölçüde

gerçekleştirmekted

ir.

Parmak düşürme-

kaldırma
hareketini kısmen

gerçekleştirmekted

ir.

Parmak düşürme-

kaldırma hareketini
çok az

gerçekleştirmektedir

.

Parmak düşürme-

kaldırma
hareketini doğru

şekilde

gerçekleştirememe

ktedir.

Parmak

tutma

Tamamen parmak

tutmaktadır.

Büyük ölçüde

parmak

tutmaktadır.

Kısmen parmak

tutmaktadır.

Çok az ölçüde

parmak tutmaktadır.

Hiç parmak

tutmamaktadır.

Arşede hız

ve basınç

Arşede hız basınç
tamamen doğru bir

şekilde yapılmaktadır.

Arşede hız ve
basınç büyük

ölçüde doğru bir

şekilde
yapılmaktadır.

Arşede hız ve
basınç kısmen

doğru bir şekilde

yapılmaktadır.

Arşede hız ve basınç
çok az doğru bir

şekilde

yapılmaktadır.

Arşede hız ve
basınç doğru

yapılmamaktadır.

52

Arşede

bölümleme

Arşede bölümleme

tamamen doğru olarak

yapılmaktadır.

Arşede bölümleme

büyük ölçüde

doğru olarak
yapılmaktadır.

Arşede bölümleme

kısmen doğru

olarak
yapılmaktadır.

Arşede bölümleme

çok az doğru olarak

yapılmaktadır.

Arşede bölümleme

hiç doğru

yapılmamaktadır.

Artikülasyo

n

Sol elde çalınan

notalar tamamen

anlaşılırdır ve tane
tane duyurulmuştur.

Sol elde çalınan

notalar büyük

ölçüde anlaşılırdır
ve tane tane

duyurulmuştur.

Sol elde çalınan

notalar kısmen

anlaşılırdır ve tane
tane

duyurulmuştur.

Sol elde çalınan

notalar çok az ölçüde

anlaşılırdır ve çok az
ölçüde tane tane

duyurulmuştur.

Sol elde çalınan

notalar hiç anlaşılır

değildir ve tane
tane

duyurulmamıştır.

Sağ elde yay
hareketleri (spiccato,

staccato, detaşe vb.)

ve pizikato hareketleri

tamamen anlaşılırdır
ve tane tane

duyurulmuştur.

Sağ elde yay
hareketleri

(spiccato, staccato,

detaşe vb.) ve

pizikato hareketleri
büyük ölçüde

anlaşılırdır ve tane

tane
duyurulmuştur.

Sağ elde yay
hareketleri

(spiccato, staccato,

detaşe vb.) ve

pizikato
hareketleri kısmen

anlaşılırdır ve tane

tane
duyurulmuştur.

Sağ elde yay
hareketleri (spiccato,

staccato, detaşe vb.)

ve pizikato

hareketleri çok az
ölçüde anlaşılırdır ve

çok az ölçüde tane

tane duyurulmuştur.

Sağ elde yay
hareketleri

(spiccato, staccato,

detaşe vb.) ve

pizikato
hareketleri hiç

anlaşılır değildir ve

tane tane
duyurulmamıştır.

Duate Notada yazılı olan

duatelere tamamen

uyarak çalmıştır.

Notada yazılı olan

duatelere büyük

ölçüde uyarak
çalmıştır.

Notada yazılı olan

duatelere kısmen

uyarak çalmıştır.

Notada yazılı olan

duatelere çok az

ölçüde uyarak
çalmıştır.

Notada yazılı olan

duatelere hiç

uymamıştır.

Kalıp

olarak

çalma

Değişik

pozisyonlardaki ses

aralık kalıplarını
parmaklarını tamamen

hazır tutarak çalmıştır.

Değişik

pozisyonlardaki ses

aralık kalıplarını
parmaklarını büyük

ölçüde hazır

tutarak çalmıştır.

Değişik

pozisyonlardaki

ses aralık
kalıplarını

parmaklarını

kısmen hazır
tutarak çalmıştır.

Değişik

pozisyonlardaki ses

aralık kalıplarını
parmaklarını çok az

hazır tutarak

çalmıştır.

Değişik

pozisyonlardaki

ses aralık
kalıplarını

parmaklarını hazır

tutarak
çalmamıştır.

Entonaston Entonastonu tamdır. Entonastonu tama

yakındır.

Entonastonu

kısmen tamdır.

Belirgin entonaston

problemi vardır.

Entonastonu hiç

yoktur.

Müzikal

Beceriler

Ritim

kalıpları

Notada geçen ritim
kalıplarını tamamen

doğru çalmıştır.

Notada geçen ritim
kalıplarını büyük

ölçüde doğru

çalmıştır.

Notada geçen ritim
kalıplarını kısmen

doğru çalmıştır.

Notada geçen ritim
kalıplarını çok az

ölçüde doğru

çalmıştır.

Notada geçen ritim
kalıplarını hiç

doğru çalmamıştır.

53

Tempo Gam, etüt ya da eser

tamamen doğru

tempoda çalınmıştır.

Gam, etüt ya da

eser büyük ölçüde

doğru tempoda
çalınmıştır.

Gam, etüt ya da

eser kısmen doğru

tempoda
çalınmıştır.

Gam, etüt ya da eser

çok az ölçüde doğru

tempoda çalınmıştır.

Gam, etüt ya da

eser doğru

tempoda
çalınmamıştır.

Müzikal

bütünlük

Gam, etüt ya da eser

tamamen bütün olarak

çalınmıştır.

Gam, etüt ya da

eser büyük ölçüde

bütün olarak
çalınmıştır.

Gam, etüt ya da

eser kısmen bütün

olarak çalınmıştır.

Gam, etüt ya da eser

çok az ölçüde bütün

olarak çalınmıştır.

Gam, etüt ya da

eserde hiç

bütünlük yoktur.

Yorumlam

a

Gam, etüt ya da eser,

müzikal cümleler ve
gürlük ifadelerine

tamamen dikkat

edilerek çalınmıştır.

Gam, etüt ya da

eser, müzikal
cümleler ve gürlük

ifadelerine büyük

ölçüde dikkat

edilerek
çalınmıştır.

Gam, etüt ya da

eser, müzikal
cümleler ve gürlük

ifadelerine kısmen

dikkat edilerek

çalınmıştır.

Gam, etüt ya da eser,

müzikal cümleler ve
gürlük ifadelerine

çok az ölçüde dikkat

edilerek çalınmıştır.

Gam, etüt ya da

eser, müzikal
cümleler ve gürlük

ifadelerine hiç

dikkat edilmeden

çalınmıştır.

Vibrato Vibratoyu tamamen

gerektirdiği şekilde ve

etkili bir biçimde
kullanmıştır.

Vibratoyu büyük

ölçüde gerektirdiği

şekilde ve etkili bir
biçimde

kullanmıştır.

Vibratoyu kısmen

gerektirdiği

şekilde ve etkili
bir biçimde

kullanmıştır.

Vibratoyu çok az

gerektirdiği şekilde

ve etkili bir biçimde
kullanmıştır.

Vibratoyu hiç

gerektirdiği

şekilde ve etkili
bir biçimde

kullanmamıştır.

Eşlikle

çalma

Gam, etüt ya da eser
tamamen eşliğe

uyularak bütün olarak

çalınmıştır.

Gam, etüt ya da
eser büyük ölçüde

eşliğe uyularak

bütün olarak

çalınmıştır.

Gam, etüt ya da
eser kısmen

uyularak bütün

olarak çalınmıştır.

Gam, etüt ya da eser
çok az ölçüde

uyularak bütün

olarak çalınmıştır.

Gam, etüt ya da
eser eşliğe hiç

uyulmadan

çalınmıştır.

 Rubrik ara

toplam puanı:

Rubrik genel

toplam puanı:

(Birel ve Albuz, 2014)

NOT1: Viyolonsel dereceli puanlama anahtarı ara toplam puanı hesaplaması için “Etüt” ölçüm puanının %40’ı, “Eser” ölçüm puanının %60’ı hesaplanır. İki

puanın aritmetik ortalaması ile genel toplam puan tespit edilir.

54

NOT2:Yüzlük sistem puan hesaplaması için dereceli puanlama anahtarı (rubrik) toplam ölçüt puanı 100 ile çarpılıp, dereceli puanlama anahtarının 18 ölçüte

göre en yüksek taban puanları toplamı olan “90”a bölünür. Eğer bu ölçüt ölçme aracından çıkarılmak istenirse, aynı hesaplama formülü uygulanır ancak dereceli

puanlama anahtarının en yüksek taban puanı toplamı belirlenmelidir.

Resim alanı
(Daha önceki bölümlerde rubriğin hazırlanmasında dikkat edilmesi gereken aşamalara ilişkin bilgi verildiğinden, bu bölümde sadece örnekler

sunulmuştur).

BOYUTLAR DÜZEYLER Puan

Çok iyi (4) İyi (3) Geliştirilebilir (2) Yetersiz (1)

BİÇİMSEL

YAPI

Eleman ve İlkelerin

Niteliği

Tüm eleman ve

ilkeler birbirleri
ile ilişkili ve

göze tam bir

uyum içinde
yansıyacak

yetkinlikte

kullanıldı.

Eleman ve

ilkeler ağırlıklı
olarak birbiriyle

ilişkili ve göze

uyum içinde
yansıyacak

yetkinlikte

kullanıldı.

Eleman ve ilkelerin

sadece bir ikisi birbiri ile
ilişkili ve göze uyum

içinde yansıyacak

yetkinlikte kullanıldı.

Eleman ve ilkelerin hiçbiri

birbiriyle ilişkili değildir ve
göze uyum içinde

yansımamaktadır.

Biçimsel Yapının Estetik
Etkisi

Eser kendi
sanatsal üslup

bağlamında

(geleneksel,
çağdaş vs)

tümüyle estetik

duygular

uyandırıcı ve ilgi
çekici bir şekilde

yansıtılmıştır.

Eser kendi
sanatsal üslup

bağlamında

(geleneksel,
çağdaş vs)

ağırlıklı olarak

estetik duygular

uyandırıcı ve
ilgi çekici bir

şekilde

yansıtılmıştır.

Eser kendi sanatsal üslup
bağlamında (geleneksel,

çağdaş vs) tek açıdan

estetik duygular
uyandırıcı ve ilgi çekici

bir şekilde yansıtılmıştır.

Eser kendi sanatsal üslup
bağlamında (geleneksel,

çağdaş vs) estetik duygular

uyandırmamaktadır ve ilgi
çekici değildir.

Biçimsel Yapı ve Anlam

Uyumu

Biçimsel yapı ve

anlam uyumu

tümüyle

sağlanmıştır.

Biçimsel yapı

ve anlam uyumu

çoğunlukla

sağlanmıştır.

Biçimsel yapı ve anlam

uyumu tek açıdan

sağlanmıştır.

Biçimsel yapı ve anlam

uyumu sağlanmamıştır.

Biçimsel Yapı Puanı

55

YARATICILIK

BİÇİMSEL

YAPI

Özgünlük Eser tümüyle

orijinal bir görsel

tasarım kurgusu
ile

oluşturulmuştur.

Eleman ve

ilkelerin
kendileri ve

birbirleri

arasında tümü ile
özgün ilişkiler

kurulmuştur.

Eser ağırlıklı

olarak orijinal

bir görsel
tasarım kurgusu

ile

oluşturulmuştur.

Eleman ve
ilkelerin

kendileri ve

birbirleri
arasında

çoğunlukla

özgün ilişkiler
kurulmuştur.

Eser ağırlıklı olarak

özgün olmayan ve

bilindik- olası bir görsel
tasarım kurgusu ile

oluşturulmuştur. Eleman

ve ilkelerin kendileri ve

birbirleri arasında
çoğunlukla özgün

olmayan ilişkiler

kurulmuştur.

Eser tümüyle kopya bir

görsel tasarım kurgusu ile

oluşturulmuştur.

Akıcılık Eleman ve

ilkeler çok çeşitli

ve zengin bir
şekilde

kullanılmıştır.

Çeşitli ve zengin
imge-göstergeler

kullanılmıştır.

Eleman ve

ilkeler ağırlıklı

bir şekilde
kullanılmıştır.

Çeşitli imge-

göstergeler
kullanılmıştır.

Ağırlık bir iki eleman ve

imge üzerinde

yoğunlaşmıştır. Sınırlı
sayıda imge-göstergeler

kullanılmıştır.

Sadece tek bir eleman ya da

ilkeye ağırlık verilmiştir.

Tek imge – gösterge
kullanılmıştır.

Esneklik Eleman ve

ilkeler tümüyle
geleneğin

dışında ve esnek

kullanılmıştır.
Tesadüf ve

hatalarla esere

tümüyle

yenilikçi katkılar
sağlanmıştır.

Eleman ve

ilkeler ağırlıklı
olarak geleneğin

dışında ve esnek

bir şekilde
kullanılmıştır.

Tesadüf ve

hatalarla esere

çoğunlukla
yenilikçi

katkılar

sağlanmıştır.

Eleman ve ilkeler

ağırlıklı olarak
geleneksel bir şekilde

kullanılmıştır. Tesadüf ve

hatalarla esere
çoğunlukla bir katkı

sağlanmamıştır.

Eleman ya da ilkeler sabit

ve katı sınırlar içinde
kullanılmıştır. Tesadüf ve

hatalara hiçbir şekilde yer

verilmemiştir ya da katkı
sağlanmamıştır.

56

ANLAMSAL

YAPI

Özgünlük Anlamsal yapı

tümüyle özgün

ve orijinal fikir
bağlantıları ile

kurulmuştur.

Tümüyle özgün

anolojik veya
metoforik

ifadelere yer

verilmiştir.

Anlamsal yapı

ağırlıklı olarak

özgün ve
orijinal fikir

bağlantıları ile

kurulmuştur.

Çoğunluklu
özgün anolojik

veya metoforik

ifadelere yer
verilmiştir.

Anlamsal yapı ağırlıklı

olarak özgün değildir ve

bilindik-olası fikir
bağlantıları ile

kurulmuştur. Bilindik-

olası anolojik veya

metoforik ifadelere yer
verilmiştir.

Anlamsal yapı hiçbir

şekilde özgün değildir ve

herhangi bir fikir bağlantısı
kurulmamıştır. Anolojik

veya metaforik ifadelere yer

verilmemiştir.

Akıcılık Eserde birden

fazla ve tümü ile

sürükleyici
anlamsal

ifadelere yer

verilmiştir.
birden fazla fikre

yönelik birden

fazla bakış
açısına yer

verilmiştir.

Eserde birden

fazla ve ağırlıklı

olarak
sürükleyici

anlamsal

ifadelere yer
verilmiştir.

birden fazla

fikre yönelik
birden fazla

bakış açısına yer

verilmiştir.

Eserde tek ve ağırlıklı

olarak sürükleyici

anlamsal ifadeye yer
verilmiştir. Tek fikre

yönelik tek ama

sürükleyici bir bakış açısı
oluşturulmuştur.

Eserde tek ve sürekli

olmayan anlamsal ifadelere

yer verilmiştir. tek fikre
yönelik, sürükleyici

olmayan tek bakış açısı

oluşturulmuştur.

Esneklik Tümüyle
geleneğin

dışında alternatif

fikir ve
anlam(lar)

sunulmuştur.

Tümüyle sıradışı

ve esnek
anlamsal ilişkiler

kurulmuştur.

Ağırlıklı olarak
geleneğin

dışında

alternatif fikir
ve anlam(lar)

sunulmuştur.

Çoğunlukla

sıradışı ve esnek
anlamsal

ilişkiler

kurulmuştur.

Ağırlıklı olarak geleneğin
dışında alternatif fikir ve

anlam(lar) sunulmuştur.

çoğunlukla sınırlı ve katı
anlamsal ilişkiler

kurulmuştur.

Tümüyle geleneksel-sabit
fikir ve anlam(lar)

sunulmuştur. anlamsal

ilişkiler kurulmamıştır.

Yaratıcılık Puanı

57

Toplamda Yaratıcı ve Sanatsal Başarı Puanı

(Baş ve Kaplan, 2018)

Daha önce eğitimde ölçme ve değerlendirmenin amaçlarından birisinin öğrenci başarısının değerlendirilmesi olduğu belirtilmişti. Bu amaç doğrultusunda

öğrenci başarısının değerlendirilmesi iki tip değerlendirme işlemi ile gerçekleştirilmektedir. Bunlar mutlak ve bağıl değerlendirmedir.

Mutlak değerlendirme

Mutlak değerlendirmede ölçüt, genelde dersin hedef ve davranışlarıdır. Hedef ve davranışların belirli bir oranına sahip olan öğrencilerin başarılı sayılacağı kabul

edilir. Değerlendirmede kullanılan ölçüt mutlak başarının bir göstergesi olduğu için bu değerlendirme mutlak değerlendirme adını alır. Üniversitelerde geçme

notu olarak adlandırılan “60-70” puanları mutlak bir sınır olarak kabul edilmektedir.

Bağıl değerlendirme

Bu değerlendirme türü sınıfın ortalama başarısına göre not verme olarak da adlandırılmaktadır. Burada ölçüt sınıf başarısının aritmetik ortalamasıdır. Sınıfın

ortalama başarısına eşit ve üzerinde puan alan öğrenciler başarılı; altında puan alan öğrenciler ise başarısız sayılmaktadır. Bu durum öğrencilerin sınav

sonuçlarının bağıl değerlendirme ile nota dönüştürülmesi için normal dağılımın özellikleri kullanıldığı için puanların dağılımının normal olması gerekmektedir.

Bu doğrultuda puan dağılımının aritmetik ortalaması ile standart sapmasının hesaplanması ile ilk olarak ölçüt geliştirilir. Sonra da bu ölçüte göre puanlar nota

çevrilir. Aşağıda not vermeye dayalı istatistiksel yöntemlerden bahsedilmiştir.

Not vermede istatistiksel yöntemler

Tek ölçmeye dayalı not verme:

Sınıfın ortalama başarısına dayalı olarak not verme (Bağıl değerlendirme):

Bütünleme sınavlarında olduğu gibi tek bir ölçmenin sonuçlarına dayanılarak not verilebilir. Bu değerlendirme türünde bağıl değerlendirmeye göre not vermede

sınıfın aritmetik ortalaması (𝑿̅) ve standart sapması (𝑺𝒙) hesaplanır. Bu değerlere ve kullanılan not sistemine göre bir ölçek hazırlanır. Ölçeğin

hazırlanmasında normal dağılım eğrisi denilen bir eğri kullanılır. Bu eğrinin altında kalan alanın yüzdelerine uyulmaya çalışılır. Notlara ait sınır değerleri bu

eğriye göre atanır.

58

Not: Normal olasılık dağılımı sürekli bir dağılımdır. Birçok araştırma alanında kullanılan, bir

durumdan diğerine değişiklik gösteren özelliklerin (değişken) dağılımları normaldir. Bu nedenle

normal dağılımın çalışılan alanlarda önemli bir yeri vardır.

Aritmetik ortalama

Elle Hesaplama;

Formül:

Aritmetik ortalama (𝑋̅):
∑ 𝑿𝒊

𝒏
𝒊=𝟏

𝒏

𝐗𝐢: Her öğrencinin aldığı puan n: Sınava giren kişi sayısı

8 kişilik öğrenci grubunun almış olduğu puanlar:

30,50,68,78,89,90,92,94

(𝑋̅) =
30+50+68+78+89+90+92+94

8
 = 73, 875

Tekrarlı ölçümlerde aritmetik ortalamanın hesaplanması:

Sınıf içinde, puanların tekrarlandığı durumlarda aşağıdaki formül kullanılır:

Aritmetik ortalama (𝑋̅):
∑ 𝐟 . 𝐗

𝐧

X: Birbirinden farklı puanlar f: Bu puanlara ait frekanslar n: Puan sayısı (frekansların toplamı)

Aşağıda 40 öğrenciye ait bir derste kullanılan teste ilişkin puanlar verilmiştir.

Puan (X) Frekans (f) Toplamlı frekans [t(f)]

13 1 1

14 1 2

15 2 4

16 3 7

17 4 11

18 4 15

19 5 20

20 6 26

21 5 31

22 4 35

23 1 36

24 2 38

25 1 39

28 1 40

Toplam 40

(𝑋̅):
∑ 𝒇 . 𝑿

𝒏
 =

1.13+1.14+2.15+⋯+25.1+28.1

40
 =

777

40
 = 19,43

59

Standart sapma

Puanların aritmetik ortalamadan farklarının, karelerinin ortalaması (standart sapma (S)) aşağıdaki

formülle hesaplanır:

S = √
∑ (𝑿𝒊− 𝑿)̅̅̅̅ 𝟐𝒏

𝒊=𝟏

𝒏−𝟏

𝐗̅ : Aritmetik ortalama 𝐗𝐢 ∶ Puanlar n: Puan sayısı/Ölçme sayısı

Aşağıda 10 öğrenciye ait zeka puanları verilmiştir. Zeka puanlarının standart sapması:

 X X - 𝑿̅ (𝐗 − 𝑿̅)𝟐

117 -9,70 94,09

119 -7,70 59,29

120 -6,70 44,89

123 -3,70 13,69

125 -1,70 2,89

126 -0,70 0,49

129 2,30 5,29

133 6,30 39,69

135 8,30 68,89

140 13,30 176,89

Toplam 1267 0,00 506,10

 𝑿̅ = 126,7

S = √
∑ (𝑿𝒊− 𝑿)̅̅̅̅ 𝟐𝒏

𝒊=𝟏

𝒏−𝟏
 = √

𝟓𝟎𝟔,𝟏𝟎

𝟗
 = 7,50

Tekrarlı ölçümlerde standart sapma

 Aşağıda 40 öğrenciye ait bir derste kullanılan teste ilişkin puanlar verilmiştir. Puanlara ilişkin

standart sapma:

X f X - 𝑿̅ (𝐗 − 𝑿̅)𝟐 𝒇. (𝐗 − 𝑿̅)𝟐

13 1 -6,425 41,281 41,281

14 1 -5,425 29,431 29,431

15 2 -4,425 19,581 39,161

16 3 -3,425 11,731 35,192

17 4 -2,425 5,881 23,523

18 4 -1,425 2,031 8,123

19 5 -0,425 1,181 0,903

20 6 0,575 0,331 1,984

21 5 1,575 2,481 12,403

22 4 2,575 6,631 26,523

23 1 3,575 12,781 12,781

24 2 4,575 20,931 41,861

25 1 6,575 31,081 31,081

28 1 8,575 73,531 73,531

 40 377,775

60

S = √
∑ (𝑿𝒊− 𝑿)̅̅̅̅ 𝟐𝒏

𝒊=𝟏

𝒏−𝟏
 = √

𝟑𝟕𝟕,𝟕𝟕𝟓

𝟑𝟗
 = 3,112 𝑿̅ = 19,43

Tekrarlı ölçümlerde Excel ile hesaplama:60 öğrenci

 Aritmetik ortalama

 K

Ortalama formülü ile;

Elle ya da excel ile aritmetik ortalama ve standart sapma değerleri hesaplandıktan sonra ölçeklere göre

notlar belirlenir.

Not: Bu yöntemle not verilirken ortalama ve standart sapmanın yüzde birler basamağına kadar hesaplandıktan

sonra onda birler basamağında yuvarlanması yeterlidir. Yuvarlamanın sınırların tam sayı olacak şekilde

Ortalamanın 3 S içerisinde

2 S

1 S

61

yapılması gerekmez. Bir sınır tam sayı olacak şekilde çıkarsa, öğrenci lehine hareket edilerek sınırın sağındaki

aralığa ait not verilir.

Aşağıda normal dağılım eğrisi ile ilişkili 3 adet nota dönüştürme ölçeği yer almaktadır (Ölçek sınırlarını

siz belirleyebilirsiniz).

Puanlara farklı bağıl değerlendirme ölçütlerine göre verilen notlar aşağıda verilmiştir.

PUAN FREKANS ÖLÇEK1 ÖLÇEK2 ÖLÇEK3

11 1 1 1 1

12 1 1 1 1

14 2 1 1 1

15 2 1 1 1

16 3 1 1 1

17 2 1 2 2

18 3 1 2 2

19 4 1 2 2

20 5 1 2 2

21 5 1 2 2

22 6 2 3 3

23 5 2 3 3

24 4 2 3 3

25 4 2 3 3

26 3 2 3 3

27 2 3 3 4

28 1 3 3 4

29 1 3 3 4

30 1 3 4 4

33 2 4 5 5

35 1 5 5 5

TOPLAM

ÖLÇEK 1

19,42 24,44 29,46 34,48 14,40

A B C D

E

F

ÖLÇEK 2

B A C D

E

F

ÖLÇEK 3

A B C D

E

F

16,91

𝑿̅

21,93

21

26,95 31,97 36,99

62

Sırası ile 3 ölçeğe ilişkin dağılımlar aşağıda verilmiştir:

3 ölçek incelendiğinde; 2. ölçek ortalama puanlara daha yakın dağılmıştır (28 kişi ortalama C notunu

almıştır). Bu nedenle ölçek 2 için, notlar daha uygun görünmektedir.

Bir diğer yöntem;

Bir üniversitede birden fazla şubesi olan derslerde, her şubede şöyle bir not dağılımı kullanıldığını

belirtirler:

En başarılı : %15’ine A,

Sonra gelen %20-30’una B,

Sonra gelen %40-50’sine C,

Sonra gelen %10-20’sine D ve

En başarısız %0-10’una F verilir.

Not: Sınıftaki başarı dağılımının normal olması gerektiğini gösterir sağlam bir kanıt yoksa, ham puan

(Öğrencilerin sınavdan aldığı puanlar) dağılımını normalleştirerek not verme savunulamaz. Ancak sınavda

63

sorulan soruların güçlük dereceleri normal bir dağılım gösteriyorsa ve sınav çok kalabalık gruplara uygulanmışsa

ham puanlar normalleştirilir.

Not: Genellikle yüzdeleri önceden saptanmış bir dağılımla not vermek, sınıftaki mutlak başarı dağılımı dikkate

alınmadığından sakıncalıdır.

Mutlak başarı düzeyi ile bağıl değerlendirme

Mutlak değerlendirme, sınavın sınıfa göre çok güç geldiği veya cevaplama süresinin yetersizliği gibi

etkilerle başarının düştüğü hallerde, öğrencide olmayan kusurlardan dolayı notları düşürdüğü için

sakıncalıdır. Bağıl değerlendirme ise sınıftaki mutlak başarı düzeyinin anormal derecede düşük olduğu
hallerde “başarısız” öğrencileri başarılıymış gibi gösterdiğinden;

sınıftaki mutlak başarı düzeyinin çok yüksek olduğu hallerde de bazı orta dereceli öğrencileri “başarısız”

gösterdiğinden sakıncalıdır.

Bu nedenle, sınıftaki başarı dağılımını hem de sınıfın mutlak başarı düzeyini dikkate alan bir yöntem bu

sakıncaların her ikisini de bir dereceye kadar azaltılabilir.

Bu yöntemde sınıfın ortalama başarısı YERİNE, sınıf ortalama başarısının sınavdan alınabilecek en

yüksek puana oranı olan ve
X̅

L
 (𝐗̅ : Ham puanların ortalaması L: Sınavdan alınabilecek en

yüksek puan) eşitliği ile hesaplanan sınıfın ortalama mutlak başarısı alınır. Bu eşitlikle hesaplanan orana

sınıfın ortalama mutlak başarı yüzdesi denir. Diğer basamakta, mutlak başarı puanları kullanılarak

bağıl değerlendirmede olduğu gibi ölçeğe göre nota dönüştürme işlemleri gerçekleştirilir.

Aynı örnek üzerinden;

Puan Frekans Mutlak başarı puanı Not

11 1 27,5 F

12 1 30,0 F

14 2 35,0 F

15 2 37,5 F

16 3 40,0 D

17 2 42,5 D

18 3 45,0 D

19 4 47,5 D

20 5 50,0 D

21 5 52,5 D

22 6 55,0 C

23 5 57,5 C

24 4 60,0 C

25 4 62,5 C

26 3 65,0 C

27 3 67,5 C

28 2 70,0 C

29 1 72,5 B

30 1 75,0 B

33 2 82,5 B

35 1 87,5 B

TOP. 60

ORTALAMA

STN.SAPMA

55,36

16,94

64

Her öğrenciye ait mutlak başarı puanları yukarıda gösterilmiştir. Bu puanların aritmetik ortalaması

55,36’dır. Standart sapması ise 16,94’tür.

Örnekte ham puanların ortalaması 21,93’tür. Sınavdan alınabilecek en yüksek puan ise 40 olduğundan

sınıfın ortalama mutlak başarı puanı eşitlik yardımı ile;

X̅

L
 =

21,93

40
 x 100 = 54,82 bulunur.

54,82 ve 16,94 değerleri yardımı ile bir ölçek hazırlanabilir. Ham puanlar bu ölçek yardımı ile nota

dönüştürülür:

Birden çok ölçmeye dayanan değerlendirme

(Dönem veya sınıf geçme notu verme gibi durumlarda kullanılır)

Birden fazla ölçme sonucuna dayanarak not verme, ölçme sonuçlarının birleştirilmesi için uygun bir

işlem seçilmesi hem de ölçmelere verilecek ağırlıkların kararlaştırılması gibi iki problemi doğurur. Bu

nedenle bu bölümde birkaç ölçmeye dayalı olarak kullanılabilecek başlıca yöntemlere yer verilmiştir.

Basit ortalama ile not verme

(Ödev, yazılı yoklama ve sözlü yoklama gibi ölçme sonuçlarının her birini not ölçeğinde ifade ederek

bunların ortalaması ile sonuca ulaşmaktır)

Not: İki sakıncası vardır:

1. Ortalamaya giren puanların hangi oranlarda ağırlıklandırıldıklarının bilinmemesi.

2. Basit ortalamaya giren puanların standart sapmalarının eşit olmamasıdır. Bu durum puanların
birimlerinin eşit olmaması anlamına gelir. Bu da puanların toplanabilirliğini ve sonuç olarak toplam

puanların karşılaştırılabilirliğini ortadan kaldırır.

Birden çok ölçmeye dayalı not vermede basit ortalama veya eşit ağırlıklandırma yerine, standart

sapmalara dayalı bir yöntemi zorunlu kılar.

Ham puanları ağırlıklandırarak not verme

Sınıfta yapılan ölçmeler aynı derse ait olsalar bile, farklı birimlerde puanlar verir. Bunun nedeni standart
sapmalarının eşit olmamasıdır. Standart sapmaların dolayısıyla birimlerin eşit olmaması, farklı

ölçmelerden elde edilen puanların toplanabilirliğini ve toplam puanların karşılaştırılabilirliğini ortadan

kaldırır. Bu durum, ölçmelerin eşit ağırlıklandırılması durumunda da DEĞİŞMEZ.

 F D C B A

(BA, CB, CC gibi notların aralıkları ilgili sapmalar arasındaki alanlarda ağırlıklandırılabilir)

𝐗

𝐋

𝐗

𝐋
+S

𝐗

𝐋
+2S

 ̅

+S

54,82 71,76 88,70

𝐗

𝐋
 - S

37,88
46,35 63,29 80,23 97,17

𝐗

𝐋
 -

𝟏

𝟐
S

𝐗

𝐋
 +

𝟏

𝟐
S

𝐗

𝐋
 +

𝟑

𝟐
S

𝐗

𝐋
 +

𝟓

𝟐
S

65

SINIFIN İKİ PUAN KÜMESİNE AİT İSTATİSTİKLERİ

 Alınan puan aralığı Standart kayma

1. Yazılı 19-32 4,3

2. Yazılı 20-90 15

Öğrenci 1: Öğrenci 2:

1.yazılıdan 19 puan, 2. Yazılıdan 90 puan; 1. Yazılıdan 32 puan,2. Yazılıdan 90 puan almıştır.

Öğrencilerin ham puanlarının doğrudan toplanması yerine standart sapmalarına bölümleri alınırsa;

Öğrenci 1:
19

4,3
 +

90

15
 = 10,4 Öğrenci 2:

32

4,3
 +

45

15
 = 10,4

Toplam puanlar eşit hale getirilmiş olur. Böylece birden çok ölçmeye dayalı not vermede ham

puanların ağırlıklandırılması yerine, ham puanların kendi standart sapmalarına bölündükten

sonra ağırlıklandırılması gereği ortaya çıkar. Ağırlıklandırma ve ağırlıklı toplam puanın elde

edilmesi aşağıdaki gibi yapılabilir:

Örnek: Bir ders için yarıyılda 3 yazılı, 1 sözlü yoklama yapılmış ve 1 ödev verilmiştir. Puanların 𝑎1,

𝑎2, 𝑎3 , 𝑎4 ve 𝑎5 katsayılarıyla ağırlıklandırılacağı kararlaştırılmaktadır. Ölçümlerin standart hatası 𝑆1,

𝑆2, 𝑆3, 𝑆4 ve 𝑆5 bulunmuştur.

X ham puanına ait düzeltilmiş puan =
𝑋

𝑆

X ham puanına ait düzeltilmiş ağırlıklı puan = a
𝑋

𝑆

Düzeltilmiş ağırlıklı toplam puan = 𝑎1
𝑋1

𝑆1
 + … +𝑎5

𝑋5

𝑆5

Not: Ağırlıklı ortalama puanlar bağıl değerlendirme ile nota çevrilebilir.

Ağırlıklı Puanları Bağıl Değerlendirme Yöntemi ile Nota Çevirme

Ham puanlar ağırlıklandırıldıktan sonra sadece bir ölçmeye dayalı not vermede olduğu gibi nota

dönüştürülebilir. Önce bir ölçek hazırlanması, ölçek için de ağırlıklı puanların aritmetik ortalama ve

standart kaymasının hesaplanması gerekir (Turgut ve Baykul, 2012).

Örnek: 5 ölçmeye dayalı 20 öğrenciye ait puanların, aritmetik ortalaması 33,53 ve standart sapması

6,11 olarak bulunmuştur. Bu değerler kullanılarak bir ölçek oluşturulmuştur.

 X̅ – S X̅ X̅ + S X̅ + 2S

Not: İstenirse farklı aralıklar da ölçekler de oluşturulabilir. Amaç ölçeği, öğrencilerin ortalama puanlar alacağı

normal dağılıma yakınlaştırmaktır.

İlgili bölümde verilen bilgiler ile ilgili daha detaylı bilgi için aşağıdaki kaynakları inceleyebilirsiniz:
• Turgut, M. F. & Baykul, Y. (2012). Eğitimde ölçme ve değerlendirme. (4. Baskı). Ankara: Pegem Akademi

Yayıncılık.

 F D C B A

45,75 42,70 39,64 36,59 33,53 30,47
27,42

66

KAYNAKÇA

Baş, S. ve Kaptan, A.Y. (2018). Resim Çalışmalarında Yaratıcılığın Değerlendirilmesine Yönelik Bir

Analitik Rubrik Çalışması. Akdeniz Eğitim Araştırmaları Dergisi, 12(26), 53-79. doi:

10.29329/mjer.2018.172.4

Birel, A. S., Albuz, A. (2014). Viyolonsel öğretiminde performansı değerlendirmeye yönelik hazırlanan

dereceli puanlama anahtarının (rubrik) sınanması ve değerlendirilmesi. Atatürk Üniversitesi Sosyal

Bilimler Enstitüsü Dergisi. 18(3), 281-207.

Güler, N. (2012). Eğitimde ölçme ve değerlendirme [Measurement and evaluation in education].

Ankara, Turkey: Pegem A Yayıncılık (4. Baskı)

Kırışoğlu, O. T. (2009). Sanat kültür yaratıcılık görsel sanatlar ve kültür eğitimi-öğretimi. Ankara:

Pegem Akademi.

Kutlu, Ö., Doğan, D., & Karakaya, İ. (2008). Ölçme ve Değerlendirme: Performansa ve Portfolyoya

Dayalı Durum Belirleme. Ankara: PegemA Yayıncılık.

Kutlu, Ö., Yalçın, S. ve Pehlivan, E. B. (2010). İlköğretim programında yer alan kazanımlara dayalı

soru yazma ve puanlama çalışması. İlköğretim Online, 9(3), 1201-1215.

Kutlu, Ö., Doğan, D., & Karakaya, İ. (2014). Ölçme ve Değerlendirme: Performansa ve Portfolyoya

Dayalı Durum Belirleme. Ankara: PegemA Yayıncılık.

Nitko, A.J. (2001). Educational Assessment of Students (third edition). Upper Saddle River. NJ: Prentice

Hall.

Özdemir, G. (2012). Müziksel Okuma (Solfej) Performans Testi Tasarımı. Doktora Tezi, Mehmet Akif

Ersoy Üniversitesi Eğitim Bilimleri Enstitüsü, Burdur

Sönmez, V. (2012). Program geliştirmede öğretmen elkitabı, Ankara: Anı Yayıncılık.

Tekin, H. (1996). Eğitimde ölçme ve değerlendirme. Ankara: Yargı Yayınları.

Turgut, M. F. ve Baykul, Y. (2010). Eğitimde ölçme ve değerlendirme. Ankara: Pegem A.

Turgut, M. F. ve Baykul, Y. (2012). Eğitimde ölçme ve değerlendirme. (4. Baskı). Ankara: Pegem

Akademi Yayıncılık.

Ülger, K. (2016). Öğrencilerin resim yapma becerilerinde gözlemlenen yaratıcılık ile yaratıcı düşünme

becerileri arasındaki ilişki. Abant İzzet Baysal Üniversitesi Eğitim Fakültesi Dergisi, 16 (4), 2023-2039.

Wiggins, G. (1993). Assessing student performance: Exploring the purpose and limits of testing. San

Francisco: Jossey-Bass.

67

68

