INFOTEH-JAHORINA Vol. 8, Ref. E-II-2, p. 471-475, March 2009.

PROCENA ZNANJA STUDENATA U WEB SISTEMIMA ZA TESTIRANJE
EVALUATION OF STUDENT KNOWLEDGE IN THE WEB-BASED TESTING SYSTEMS
Suzana Marković, Visoka poslovna škola strukovnih studija, Blace

Dragica Jovanović, Visoka železnička škola, Beograd
Sadržaj - Istraživanja u oblasti adaptivnih web sistema učenja neprekidno rastu. Uprkos relativno velikom broju pristupa, adaptivnosti se, posmatrano u odnosu na različite načine učenja studenata, nije posvetilo dovoljno pažnje. Javlja se potreba za postojanjem sistema koji se mogu prilagoditi korisnicima sa potpuno različitim karakteristikama, nivoom trenutnog znanja i stilovima učenja. Mi smo kreirali sistem za razvoj kurseva i odgovarajućih testova znanja koji će se sprovoditi u zavisnosti od nivoa znanja studenta, njegovih kognitivnih sposobnosti, interesovanja i motivacije. U radu je dat pregled različitih načina ocenjivanja studenata, uporedna analiza nekih web-baziranih sistema za testiranje kao i model našeg sostvenog rešenja.

Ključne reči: adaptivno testiranje, personalizacija, ocenjivanje znanja

Abstract - Adaptive Web-based educational systems are a continuously growing area of research.  However, despite the relatively numerous approaches, adaptivity from the point of view of student learning styles is not properly addressed. There is a need for systems which can adapt to users with very different backgrounds, prior knowledge of the subject and learning styles. So, we create a system for deploying courses and appropriate tests of knowledge that will take into account student's knowledge level, his/her cognitive traits, interests and motivation. The paper outlines various ways for evaluation of student knowledge, comparative analysis of some web-based testing systems as well a model of our own solution.
Keywords: Adaptive testing, Personalization, Evaluation of Knowledge
1. UVOD
Različiti tipovi predstavljanja znanja zavisno od problema, naglašavaju jednu vrstu informacija o problemu a drugu ignorišu [1]. Ljudsko znanje se sastoji iz određenih činjenica kao osnovnih elemenata, gde se pod činjenicom kao oblikom deklarativnog znanja podrazumeva iskaz (logički ili kao iskaz nekog drugog formalnog jezika) odnosno rečenica koja je tačna ili ne. Pri tom se te činjenice mogu reprezentovati na različite načine - mogu biti zadate u obliku tabela ili grafova, u obliku prirodnog jezika, korišćenjem multimedijalih elemenata itd.

Postoje brojni pokušaji sistematizacije znanja [2]. Kratak pregled tipova znanja prema njegovom suštinskom značaju i upotrebi bio bi (Zack 1999):
•
deklarativno – znati nešto o nekome ili nečemu (činjenice) (know-what), 

•
proceduralno – znati kako (know-how), 

•
kauzalno – znati zašto (know-why), 

•
kondicionalno – znati kada (know-when), 

•
relaciono – znati ko/šta s kim/čim (know-who, know-where). 

Znanje se može podeliti na individualno i kolektivno. Individualno znanje obuhvata znanje pojedinaca i ono može biti opšte (odnosi se na poznavanje nekih oblasti koje su u principu predmet interesovanja šire populacije i kao takvo dostupno je svima a stiče se tokom procesa osnovnog obrazovanja) i posebno (odnosi se na poznavanje nekih užih oblasti interesovanja i za razliku od opšteg znanja nije svima dostupno). Kolektivno znanje je znanje koje poseduje neka organizaciona celina. 

Najznačajnija podela znanja sa aspekta strategija upravljanja znanjem je ona koja pravi razliku između implicitnog (tacit) i eksplicitnog (explicit) znanja. Eksplicitno znanje može se izraziti u formalnom jeziku i razmenjivati između individua, a implicitno znanje je personalno znanje vezano za individualno iskustvo i uključuje faktore kao što su lična uverenja, perspektive i vrednosti (Murray 2000). 
U ovom radu su opisani načini procene znanja studenata sprovedeni kroz jedan personalizovani sistem testiranja. Naime, u poglavlju 2 prikazali smo načine ocenjivanja studenata, kao i sve prisutniju procenu znanja uz pomoć računara.  U trećem poglavlju prikazana je komparativna analiza različitih sistema za učenje i testiranje prema prethodno definisanim kriterijumima. Sistemi su upoređivani prema načinu ispitivanja znanja kao i prema načinu izražavanja znanja. U četvrtom poglavlju prikazan je predloženi personalizovani sistem za testiranje studenata. Na kraju su data zaključna razmatranja i očekivani budući pravci razvoja i unapređenja sistema.
2. OCENJIVANJE
Ocenjivanje (proveravanje) znanja je proces skupljanja i kombinovanja informacija iz pojedinih zadataka (na primer testova znanja ili praktičnog rada) da bi se ocenio pojedinac ili da bi se uporedio njegov napredak (postignuće) sa određenim kriterijumom [3]. To je proces identifikovanja skupljanja i interpretacije informacija o napretku u učenju da bi se utvrdilo da li je pojedinac postigao standarde ili postavljene ciljeve.
Uprkos brojnim i opravdanim kritikama procenjivanje, merenje i ocenjivanje znanja ima izuzetno značajnu svrhu i ulogu. Svrha se ogleda u povratnoj informaciji, motivaciji, vrednovanju i selekciji. Svaka provera znanja mora biti validna i pouzdana. Osim toga, proveravanje znanja ispitanika treba da bude korektno i pošteno i moraju ga razumeti svi. Ono mora biti integralni deo procesa učenja i treba da omogući svim ispitanicima da pokažu barem neki rezultat.
Podele zadataka u ispitima znanja brojne su i raznolike. Obično se dele na zadatke esejskog tipa, objektivnog tipa i zadatke koji zahtevaju rešavanje problema. Različiti zadaci su pogodni za ispitivanje različitih obrazovnih ciljeva i njihovo brižljivo kombinovanje daće nastavniku najbolju sliku o znanju učenika. 

Zadaci objektivnog tipa mogu se podeliti u dve osnovne grupe: 

· zadaci reprodukcije - zadaci u kojima ispitanik svojim rečima daje traženi odgovor,

· zadaci izbora - zadaci u kojima učenik bira tačan odgovor među predloženim rešenjima.
Zadaci rešavanja problema mogu dati vredne informacije o tome kako učenik primenjuje stečena znanja i veštine na pojedinim problemima. Nažalost, često mere samo neka proceduralna znanja. Ispitanik može da primeni ispravnu proceduru a da ne razume srž zadatka.

Glavna pretpostavka posrednog merenja jeste postojanje povezanosti između veličine koja se meri (posredne veličine tj. odgovora ispitanika) i one koja se želi meriti (prave veličine tj. njegovog znanja). Postojanje potpunog slaganja između ove dve promenljive utiče na tačnost merenja. U slučaju merenja znanja ispitanika takva povezanost nije potpuna jer na njegove odgovore utiče niz faktora koji su izvan njegovog znanja.

2.1. SUBJEKTIVNI POSTUPCI MERENJA ZNANJA

Svako ocenjivanje znanja jeste u izvesnom smislu te reči određena vrsta merenja. Proces merenja uključuje tri komponente: predmet merenja, merni instrument, tehnike merenja. 
Za tačno merenje potreban je objektivan, pouzdan i valjan merni instrument. U situaciji merenja znanja ispitanika, nastavnik se javlja u dvostrukoj ulozi - merioca i mernog instrumenta. Nastavnik kao merni instrument ne bi smeo da utiče na rezultat merenja (vrednost ocene), ali to često nije tako. Rezultati niza istraživanja pokazali su da ocene najčešće nisu valjani pokazatelji znanja. Osim toga, među nastavnicima postoji neujednačenost kriterijuma – istoj količini gradiva pridaju se različite ocene. 

2.2. OBJEKTIVNI POSTUPCI MERENJA ZNANJA 

Testovi znanja su standardizovani postupci kojima se kod ispitanika izazivaju reakcije znanja. Isključuju sve nedostatke nastavnika kao ocenjivača. Mogu se klasifikovati prema načinu i vremenu zadavanja, kriterijumu u odnosu na koji se procenjuje znanje ispitanika i načinu konstruisanja. Metrijske karakteristike testova su: pouzdanost, valjanost, objektivnost i diskriminativnost. Karakteristike su sledeće:
· svi ocenjivači primenjuju, ispravljaju i ocenjuju testove na isti način (isti kriterijum procenjivanja),

· jednako raspoloživo vreme za rad i isti režim rada - ekonomičnost u ispitivanju,

· mogućnost da se svi relevantni sadržaji uključe u test,

· tačno određeni opseg znanja potreban za određenu ocenu,
· podjednaka i ravnomerna zastupljenost svih delova gradiva,     

· dejstvo faktora sreće i slučajnosti svedeno na minimum, 

· moguće poređenje ispitanika, itd.
Kod esejskih testova učenik ima veću slobodu u izražavanju znanja i oblikovanju odgovora, mora da koristi sposobnost izražavanja, organizovanja, prosuđivanja, izdvajanja bitnog. Međutim, ocenjivanje odgovora u velikoj meri zavisi od subjektivnih faktora. 

Kod testova dopunjavanja neophodno je aktivno znanje (ukoliko se dobro konstruiše pitanje). Međutim, kod ovih testova se teško može ispitati razumevanje gradiva. 
Kod zadataka alternativnog izbora učenik treba da prepozna da li je navedeno tvrđenje tačno ili netačno i upiše ili označi svoj odgovor. Ovakvi tipovi zadataka konstruišu se brzo (vremenska ekonomičnost), ali zahtevaju puno truda i veštine. Uz pomoć njih se može ispitati razumevanje gradiva. 

Testovi višestrukog izbora su "najelastičniji" testovi znanja - ispituju poznavanje činjenica, utvrđuju razumevanje principa i primenu znanja. Najčešće se predlaže 4-5 mogućih rešenja. Slučajno pogađanje je manje verovatno nego kod zadataka sa dvočlanim izborom a objektivnost ocenjivanja potpuna. Međutim, teško se sastavljaju, jer treba naći netačna, ali prihvatljiva rešenja a i potrebno je više vremena za rešavanje. Primenljivi su u brojnim područjima i za različite vrste znanja i ishoda učenja. 
Testovi sređivanja i upoređivanja pružaju mogućnost ispitivanja poznavanja većeg broja činjenica, kao i odnosa među njima. Pitanja se teško sastavljaju. Svi podaci u jednom zadatku treba da budu homogeni, a mogućnost slučajnog pogađanja smanjuje se kada kolona sa predloženim odgovorima ima više članova od kolone za koju se traže odgovori.
2. 3. TESTIRANJE UZ POMOĆ RAČUNARA
Ocenjivanje znanja najčešće se vrši na tradicionalan način, usmenim ispitivanjem ili putem testova na papiru. Međutim, danas je razvijen veliki broj testova za učenje i ocenjivanje koji se obavljaju uz pomoć računara. Računarski testovi su izuzetno efikasan način provere znanja. Smanjuje se vreme provere znanja kao i vreme izdavanja rezultata. Praktično, u momentu kada ispitanik završi test sistem generiše izveštaj (ocena ili procentualna prolaznost, u nekim sistemima i preporuke za učenje onih oblasti iz kojih su pitanja loše urađena i sl.).
Osim toga postoje i računarsko-adaptivni testovi (engl. Computer-Adaptive Testing – CAT). Kao glavne prednosti ovakvog načina ispitivanja ističu se: individulni test za svakog pojedinca, smanjenje grešaka u slučaju različitih ispitivača, povećana sigurnost testiranja (jer se ne zna koja će pitanja ispitanik dobiti), mogućnost podešavanja vremena i postavljanja velikog raspona različitih tipova i težine pitanja, brže obavljanje testiranja uz postizanje istog nivoa pouzdanosti, davanje preciznih rezultata za ispitanike sa širokim rasponom znanja [4]. Adaptivni test se prilagođava trenutnom znanju ispitanika i specifičan je za njega. Takav način individualnog testiranja omogućava da vrlo mali broj ispitanika rešava identičan test.
U adaptivnim sistemima za učenje na daljinu sva pažnja usmerena je na pojedinca. Sistem se može personalizovati kroz softver koji se prilagođava prioritetima učenja pojedinca i fokusira se na njegove problematične tačke.
3.  KOMPARATRIVNA ANALIZA SISTEMA ZA UČENJE I TESTIRANJE 

U ovom radu prikazani su neki sistemi za testiranje kao i njihova komparativna analiza. Od poznatih sistema kakve nude Microsoft i Cisco, preko online web platforme WebCT, ECDL testiranja i softverski paket TLS koji je izradila LINK group, Beograd.

Cisco akademija je program obrazovanja u području računarskih mreža koji je pokrenula i potpomaže organizacija Cisco Systems. Na Cisco akademiji (Cisco Networking Academy Program – CNAP) postoje 3 elementa provere znanja:

· ispit putem testa koji je dostupan preko weba,

· praktični ispiti (skill based test) gde instruktor zadaje zadatke i ocenjuje snalaženje i tačnost njihovog rešavanja,

· projekti (case studies) su prezentacije rešavanja nekog slučaja, npr. kabliranja ili povezivanja mreža.
Sav nastavni materijal je u elektronskom obliku i dostupan je polaznicima putem Interneta. Osim teoretskih predavanja, veliki deo vremena posvećuje se laboratorijskim vežbama, koje se izvode u standardizovanoj laboratoriji. Napredovanje polaznika Cisco akademije stalno se kontrolirše putem online ispita. Polaznici dobijaju rezultat odmah nakon završetka ispita, pri čemu se svakom polazniku automatski šalje lični izveštaj o tome koje oblasti još dodatno mora da proradi. Postoji više tipova zadataka koji su u upotrebi: višestruki izbor-jedan odgovor (MCSA)
,  višestruki izbor-višestruki odgovor (MCMA)
, popuni-prazninu (fill-in-the-blank) i prevlačenje (drag-and-drop). 
WebCT je razvijen u akademskoj zajednici na University of British Columbia, a za potrebe razvoja i distribucije programa na univerzitetu. Pristup WebCT kursevima je autormatizovan. 

· Neke od osnovnih karakteristika WebCT-a su:

· obogaćivanje klasičnog kursa multimedijalnim elementima (zvuk, slika, linkovi, dodatne informacije...),

· samoprocena znanja studenata,

· stvaranje indeksa i rečnika važnijih pojmova koji se pojavljuju u lekcijama,

· integrisanje postojećih web resursa u kurs,

· komunikaciju polaznika kursa međusobno i s nastavnikom kroz forume (diskusije) ili chat,
· ocenjivanje znanja polaznika testovima i zadacima on-line, pri čemu je najefektnije rešenje protiv varanja na ovakvom tipu ispita jeste upravo ograničeno vreme, koje je u skladu sa samom težinom ispita
· tipovi pitanja koja se koriste u testu su MCMA i MCSA.
ECDL - European Computer Driving Licence je test poznavanja suštinskih koncepata informacionih tehnologija, praktičnih veština i sposobnosti, koji potvrđuje da je nosilac sertifikata u potpunosti kompetentan za korišćenje personalnog računara i osnovnih programskih aplikacija. ECDL/ICDL nastavni program je jedinstven po tome što je osmišljen kao potpuno nezavisan od prodavca. To pruža kandidatima fleksibilnost i slobodu u sticanju osnovnih IT veština i njihovu sigurnu primenu u bilo kom softverskom okruženju koje izaberu. Po nastavnom programu ECDL se sastoji iz 7 modula: Osnove informacionih tehnologija, korišćenje računara i upravljanje datotekama, obrada teksta, tabelarne kalkulacije, baze podataka i prezentacije. Prvi modul polaže se teorijski a ostali se polažu praktično.

TLS - Testing and Learning Software TLS softver se primenjuje u Visokoj školi strukovnih studija za informacione tehnologije. TLS omogućava nastavnicima i školi jednostavno i lako kreiranje testova, organizovanje kontrolnih zadataka i vežbi, centralizovanje baze znanja pitanja, automatizovani pregled i analizu postignutih rezultata. Pored toga, automatski se računa broj osvojenih poena i ocena prema kriterijumima koji su unapred određeni. Omogućeno je vremensko ograničenje rešavanja testa (timer), definisanje praga znanja za prolaz svakog testa. Na taj način je omogućeno testiranje čitave grupe kandidata odjednom, ispravka testa i ocenjivanje. Predviđene su varijante testa pitalice, spajanje, popunjavanje, prevlačenje i esej [5].
3.1.UPOREĐIVANJE PREMA NAČINU ISPITIVANJA

Ocenjivanje znanja se može vršiti na više načina. Različiti zadaci su pogodni za ispitivanje različitih obrazovnih ciljeva i njihovo brižljivo kombinovanje daće nastavniku najbolju sliku o znanju učenika.

Na osnovu prethodne analize pomenutih sistema, sa aspekta načina provere stečenog znanja utvrdili smo:

KRITERIJUM_1:  upoređivanje prema načinu ispitivanja, i to: ispitivanje putem zadataka esejskog tipa, ispitivanje putem zadataka objektivnog tipa (testovi), ispitivanje putem zadataka koji zahtevaju rešavanje problema (praktičan rad, seminarski rad, projekti i slično). Analizirajući date sisteme, urađeno je upoređivanje prema Kriterijumu_1 i rezultati su prikazani u Tabeli 3.1:

Tabela 3.1 Uporedna analiza sistema za učenje i testiranje prema Kriterijumu _1
	NAČIN  ISPITIVANJA
	ESEJSKI TIP
	OBJEKTIVNI TIP
	REŠAVANJE PROBLEMA

	Sistemi za učenje i testiranje
	CNAP
	Da
	Da
	Da

	
	MICROSOFT
	Ne
	Da
	Ne

	
	WEBCT
	Da
	Da
	Da

	
	ECDL
	Ne
	Da
	Da

	
	TLS - LINK G.
	Da
	Da
	Da


3.2.  UPOREĐIVANJE PREMA NAČINU IZRAŽAVANJA 
Stilovi učenja predstavljaju različite pristupe ili načine učenja. Svaki student pri usvajanju znanja prednost daje informacijama koje dobija preko određenog čulnog modaliteta, tako da koristeći te informacije najefikasnije uči. Osnovnu tipologiju stilova učenja prema tom  modalitetu čine [7]: vizuelni, auditivni i taktilni/kinestetički stil učenja. Vizuelni stil učenja je dominantan za one koji najlakše usvajaju neko gradivo kada su informacije prezentovane vizuelno u obliku teksta (grafičko-vizuelni) ili slika. Uglavnom preferiraju samostalno učenje. Oni koji najlakše uče slušajući predavanja, diskusije, razmenom ideja, koriste auditivni stil učenja. Zbog toga je za ovaj stil učenja karakteristično dobro snalaženje u radu u grupi ili paru. Oni koji tokom procesa učenja hvataju beleške, crtaju slike i dijagrame kako bi lakše zapamtili informacije imaju izražen taktilni/kinestetički stil učenja. Oni najbolje uče kroz pokret, igru, glumu ili konkretnu radnju, aktivno istražujući fizički svet oko sebe. Uzimajući u obzir ove stilove učenja napravljena je paralela između pomenutih sistema učenja i testiranja. Izabrani kriterijum predstavlja način izražavanja znanja. 
Zavisno od stila učenja pojedinog studenta,  razlikovće se i njegove mogućnosti izražavanja stečenog znanja. Pojedini studenti se najbolje izražavaju usmeno kroz diskusiju sa ispitivačem, drugi više vole da svoje sistematizovano znanje pokažu pismenim putem, a neki su najuspešniji kada praktično rešavaju zadati problem, kada su u mogućnosti da ispolje svoju kreativnost, intuitivnost, čak i mogućnost inovacije rešenja. Analizirajući opisane sisteme sa aspekta načina na koji studenti mogu da izraze svoje znanje utvrdili smo:
 KRITERIJUM_2: upoređivanje prema načinu izražavanja znanja, bazira se na mogućnostima izražavanja znanja kojima sistemi raspolažu i obuhvata tri dominantna tipa: verbalno izražavanje (usmeno ili pismeno), vizuelno izražavanje (slikom ili grafikom ili multimedijom) i praktično-kinestetičko izražavanje (individualno ili grupno).  Analizirajući date sisteme, urađeno je upoređivanje prema Kriterijumu_2 i rezultati su prikazani u Tabeli 3.2: 
Tabela 3.2 Uporedna analiza sistema za učenje i testiranje prema Kriterijumu _2

	NAČIN ISPOLJAVANJA ZNANJA
	VERBALNO
usmeno
	VERBALNO
pismeno
	VIZUELNO 
	PRAKTIČNO individualno
	PRAKTIČNO grupno

	Sistemi za     učenje     i testiranje
	CNAP
	Da
	Da
	Da
	Da
	Da

	
	MICROSOFT
	Ne
	Da
	Da
	Ne
	Ne

	
	WEBCT
	Ne
	Da
	Da
	-
	-

	
	ECDL
	Ne
	Da
	Da
	Da
	Ne

	
	TLS - LINK Group
	Ne
	Da
	Da
	Da
	Da


4. MODEL PERSONALIZOVANOG SISTEMA ZA TESTIRANJE
Na osnovu prethodne analize zaključili smo da posmatrani sistemi za testiranje ne prave razlike između individualnih karakteristika pojedinih studenata i da su,  kako sa aspekta načina ispitivanja, tako i sa aspekta načina izražavanja, svi studenti tretirani na isti način, tj. svi rešavaju iste testove.

Polazeći od činjenice da u mnogim sferama razvoja čovečanstva, jača proces individualizacije, predlažemo model koji se bazira na evaluaciji znanja putem adaptivnih testova, pri čemu se ono neće procenjivati prema jednakim i stalnim merilima za sve njegove učesnike, već će se bazirati na njihovim kompetencijama. Ovim testiranjem je potrebno utvrditi afinitete studenta, odnosno tip pitanja koji im najviše odgovara kako bi takva pitanja bila plasirana u što većem broju i u kasnijem finalnom testiranju.
U radu [6] smo predložili Model personalizovanog sistema za testiranje (ADES-ESP). Predloženi model identifikuje četiri tipa testiranja: preliminarno (kojim se utvrđuju kompentencije i stil učenja studenta), online (samoprocena znanja studenta), progresivno (procena znanja studenta u različitim fazama procesa učenja) i finalno (završni ispit). Svaki od pomenutih načina testiranja obavlja se u školi osim online testiranja i svaki definiše različite parametre: kriterijum prekida testiranja (vremensko trajanje testa) i broj pitanja koji će biti ponuđen studentima. Osim toga, u progresivnom i finalnom testu definišu se i parametri: broj težih i lakših pitanja, vrste ponuđenih odgovora u zavisnosti od kompetencija itd. 
A) Preliminarno testiranje - statičko testiranje koje se sprovodi da bi se ustanovile kompentencije studenata: stil učenja i način izražavanja znanja. 
B) Online testiranje - isključivo se koristi za samoprocenu znanja studenta tj. njegovog napredovanja u učenju.

C) Progresivno testiranje - svi nastavni kursevi izdeljeni su na nastavne module. Nastavnik sprovodi progresivno testiranje kada završi predavanja iz odgovarajućih nastavnih modula. Studenti će pristupiti izradi prvog testa, čija će pitanja obuhvatiti prvu polovinu nastavnih modula.  Nastavnik priprema pitanja, rangira ih po modulu i težini (laka i teža). U zavisnosti od tipa odgovora (izbor jedne ili više ponuđenih mogućnosti, popunjavanje praznog polja) ista pitanja kategorizuje i po ovom kriterijumu.
Ovaj model predviđa dva progresivna testa. Pitanja obuhvaćena prvim i drugim progresivnim testom sadržaće jednak broj težih i lakših pitanja izabrana iz baze slučajnim putem. Student može da, u toku rešavanja testa, proveri tačnost odgovora, pri čemu, nakon toga, njegov sadržaj ne može da menja.

Ovaj model, identifikuje funkciju:
	
[image: image1.wmf](

)

å

=

+

=

m

n

i

i

i

by

ax

y

x

f

,


	(1)


gde je x broj težih pitanja (koji može biti promenljiv i upravo zavisi od kompetencija studenata), y broj lakših pitanja (ova promenljiva zavisi od broja lakših pitanja); a, b težinski koeficijenti. Indeks „i” odnosi se na broj modula predmeta iz koga se radi testiranje.
Na kraju testa sistem automatski proračunava broj poena i daje preporuke za učenje onih nastavnih oblasti - modula iz kojih je student pokazao loše rezultate. Broj poena biće određen na osnovu prethodno postavljene težinske funkcije. Nastavnik, s obzirom da ima uvid u testove studenta donosi odluku kakva će mu pitanja plasirati na finalnom testu.
D) Finalno testiranje  - izbor pitanja na finalnom testu razlikovaće se od studenta do studenta u zavisnosti od toga kako su uradili prethodna dva testa. Naime, na finalnom testu procentualno će se pojaviti više lakših pitanja iz nastavnih oblasti iz kojih je student pokazao loše rezultate (sistem je dao preporuku za njihovo ponovno učenje). Isto tako, studentu će se forsirati pitanja koja mu po kompetencijama (u smislu tipa odgovora) više odgovaraju. Primenjujući model na konkretne ispitanike može se proceniti nivo znanja svakog pojedinca, pri tom ocena koju dobije jedan student nije ekvivalentna istoj oceni koju dobije drugi student, a što zavisi od pokazanog znanja iz različitih nastavnih oblasti, ali i ličnih merila kvaliteta. Studenti koji na progresivnim testovima pokažu maksimalne rezultate biće oslobođeni finalnog testa. 
Korisnički interfejs koji omogućava nastavniku da kreira testove (unos pitanja, ponuđenih odgovora, modula i sl.) dat je na Slici 1. 
[image: image2.png]~ Test

Predmet: Web dizajn
I Online test

Nastavni moduli [izaber mod =
=

—
= [Tagan =]

Unesi tekst pitanja

Unesi odgovor

Dodaj odgovor | Satuwaj pitanje | | Dodaj pitanje_|


Slika 1. Korisnički interfejs za kreiranje testova
5. ZAKLJUČAK

U ovom radu smo prikazali kratak opis nekih sistema za učenje i testiranje, te smo prema definisanim kriterijumima izvršili njihovu komparativnu analizu. Pošto smo zaključili da posmatrani sistemi za testiranje ne prave razlike između individualnih karakteristika pojedinih studenata i da su,  kako sa aspekta načina ispitivanja, kao i sa aspekta načina izražavanja, svi studenti tretirani na isti način, tj. svi rešavaju iste testove, predložili smo personalizovani sistem testiranja (ADES-ESP).
Na osnovu kompetencija studenta, nastavnik odlučuje o procentualnoj zastupljenosti tipova pitanja koja će proslediti studentu, s obzirom da novi model treba da počiva na uspehu
kao završnom iskustvu, odnosno da krajnji ishod njegove primene bude pozitivan. Kako klasični model procene znanja nedovoljno utiče na jačanje motiva za uspehom, predloženi model treba od nastavnika da traži da postavlja zahteve koji određuju samo pozitivne ciljeve. Na taj način, prevaziđen je glavni nedostatak sistema učenja na daljinu – kontakt između nastavnika i studenata. Čitav sistem nije u potpunosti automatizovan.

Opisani personalizovani sistem testiranja će naći svoju primenu u dve visokoškolske ustanove u Republici Srbiji. Procena znanja studenata, korišćenjem predloženog modela, biće sprovedena u ovoj školskoj godini. Nadamo se, da će njegovi pozitivni rezultati (u poređenju sa klasičnim načinom procene znanja) otvoriti vrata daljim istraživanjima i usavršavanjima.

LITERATURA

[1] Z.Popović, Ekspertni sistemi, Centar za multidisciplinarne studije, Univerzitet u Beogradu, avgust 2006.

[2] L. Ivanov, Predavanja, Odsek za psihologiju, Sveučilište u Zadru.

[3] S.Gabršček, „Furtherance of the Agency of Science and Higher Education in its Quality Assurance, Role and the Development of a Supporting Information System“, 16.04.2008. CARDS: 2003.

[4] Z. Anđelković, Z. Stević, Informacione tehnologije u obrazovanju i proceni znanja, Infoteh-Jahorina Vol. 6, Ref. E-IV-1, p. 464-468, March 2007.

[5] V. Kuleto, Link Group, Zemun, G.Radić, S.Pokorni, A.Kostić, „Softverski paket za izradu testova za proveru znanja i učenje“, Visoka škola strukovnih studija za informacione tehnologije, Zemun, Infoteh, Jahorina 2008. 

[6] S.Marković, R.Popović, N.Jovanović. O.Popović, “Adaptivni sistem testiranja i jedna njegova realizacija”, Infofest, Budva, 2008, pp. 214-222.

[7] T. Tubić: Stilovi učenja kao faktor postignuća, Pregledni članak, Author Review, udk: 37.015.3, Biblid: 0353-7129,10(2004)1-2,p.55-66.

[8] S. Marković, R. Popović, “Modeling of ADES-ESP system”, Proceedings of the Third International Conference on Telecommunications in Modern Satellite, Cable and Broadcasting Services TELSIKS, pp. 441, Niš, september 2007, IEEE Catalog number: 07EX1875

[9] http://www.microsoft.com

[10] http://www.netakademija.rs/
[11] http://www.webct.com/
[12] http://www.its.edu.rs/ 
[13] http://www.ecdl.co.yu
[image: image3.png]


� Multiple Choice Single Answer


� Multiple Choice Multiple Answer


PAGE  
471

_1295032879.unknown

