Методические основы создания компьютерных тестов

Составление компьютерных тестов является довольно сложным делом. Очень важно научиться отличать профессионально сделанный добротный тест от популярно-развлекательного журнального опросника. Настоящий, действенный, валидный и эффективно работающий тест - это завершенный продукт, обладающий определенными свойствами и характеристиками и отвечающий современным методическим требованиям. Тест обладает составом, целостностью и структурой. Он состоит из заданий, правил их применения, оценок за выполнение каждого задания и рекомендаций по интерпретации тестовых результатов. Целостность теста проявляется во взаимосвязи заданий, включенных в тест. Ни одно из заданий не может быть изъято из теста без ущерба для него. Структура же его проявляется в способе связи заданий между собой.

Создание теста предполагает тщательный анализ содержания учебной дисциплины, классификацию учебного материала, установление межтематических и межпредметных связей, укрупнение дидактических единиц с последующим представлением этих единиц через элементы композиции задания.

Тесты бывают двух видов:

традиционные;
Традиционные тесты представлены в виде системы заданий возрастающей трудности, имеющие специфическую форму, позволяющие качественно и эффективно измерить уровень и оценить структуру подготовленности студентов.
При этом в зависимости от того, по скольким учебным дисциплинам включены в тест задания, традиционные тесты разделяют на гомогенные (проверяющие знания по одному предмету) и гетерогенные (по нескольким предметам).

нетрадиционные.
Нетрадиционные тесты представлены интегративными, адаптивными и критериально-оценочными тестами.
Критериальные - нацелены на общую итоговую диагностику подготовленности выпускника учебного заведения. В одном тесте предъявляются знания из двух и более учебных дисциплин. Проведение подобного тестирования проводится, как правило, при интегративном обучении.
Адаптивные тесты позволяют регулировать трудность предъявляемых заданий в зависимости от ответов тестируемого. При успешном ответе компьютер выдает следующее задание, более трудное по сравнению с предыдущим, а в случае неудачи - более легкое.
Критериально-оценочные тесты предназначены для того, чтобы узнать, какие элементы содержания учебной дисциплины усвоены, а какие - нет. При этом они определяются из так называемой генеральной совокупности заданий, охватывающей всю дисциплину в целом.

Существуют три основные формы тестовых заданий:

1. Задания с выбором одного или нескольких правильных ответов. Среди этих заданий выделяются такие разновидности, как:

1.1. Выбор одного правильного ответа по принципу: один - правильный, все остальные (один, два, три и т.д.) - неправильные.
1.2. Выбор нескольких правильных ответов.
1.3. Выбор одного, наиболее правильного ответа.

2. Задания открытой формы.
Задания сформулированы так, что готового ответа нет; нужно сформулировать и вписать ответ самому, в отведенном для этого месте.

3. Задания на установление соответствия, где элементам одного множества требуется поставить в соответствие элементы другого множества.

4. Задания на установление правильной последовательности (вычислений, действий, шагов, операций, терминов в определениях).

Для компьютерного контроля знаний, осуществляемого в виде тестов, больше всего подходят задания с выбором одного правильного ответа. Среди этих тестов наиболее распространенными в настоящее время являются тесты с возможностью выбора правильного ответа из:

двух предложенных вариантов ответа;

трех предложенных вариантов.

Выбор формы зависит от:

цели тестирования;

содержания теста;

технических возможностей;

уровня подготовленности преподавателя в области теории и методики тестового контроля знаний.

Каждая из форм позволяет проверить специфические виды знаний. Проверять с помощью тестов имеет смысл актуальные знания, которые студенты должны уметь применять на практике. Проверяются знания, находящиеся в оперативной памяти, то есть, не требующие обращения к справочникам, словарям, картам, таблицам и т.п. Приведем классификацию видов и уровней знаний, разработанную В. Аванесовым:

1. Знание названий, имен.
2. Знание смысла слов, названий и имен.
3. Знание фактов.
4. Знание определений.
5. Сравнительные, сопоставительные знания.
6. Знание противоположностей, противоречий, антонимов и т.п. объектов.
7. Ассоциативные знания.
8. Классификационные знания.
9. Причинные знания, знание причинно-следственных отношений, знание оснований.
10. Процессуальные, алгоритмические, процедурные знания.
11. Технологические знания.
12. Вероятностные знания.
13. Абстрактные знания.
14. Методологические знания.

При разработке компьютерного теста очень важно продумать уровень его трудности в целом и отдельных тестовых заданий. Традиционно вопросы располагаются в порядке возрастающей трудности. Больше всего в процентном отношении составляется вопросов средней трудности. При подборе заданий необходимо ориентироваться на общий уровень подготовленности тестирующихся. Так, например, при прохождении тестирования слабой по подготовленности группы студентов, трудные задания теста "не работают", так как ни один учащийся не может на них ответить. У сильной группы студентов не будут "работать" слабые задания и т.п.

Самым лучшим можно считать тест, в котором заложено широкое содержание, и оно охватывает более глубокие уровни знаний. Разработчики тестов должны придерживаться следующих принципов:

Тест должен соответствовать целям тестирования;

Нужно определить значимость проверяемых знаний в общей системе проверяемых знаний;

Должна быть обеспечена взаимосвязь содержания и формы теста;

Тестовые задания должны быть правильными с точки зрения содержания;

Должна соблюдаться репрезентативность содержания учебной дисциплины в содержании теста;

Тест должен соответствовать уровню современного состояния науки;

Содержание теста должно быть комплексным и сбалансированным;

Содержание теста должно быть системным, но, вместе с тем, вариативным.

В начале любого теста дается краткая инструкция по выполнению задания, например: "Выберите правильный ответ…", "Выберите наиболее правильный ответ…", "Впечатайте в свободном поле ответ…" и т.п. Если задания представлены в одной форме, инструкция пишется один раз для всего теста. Если же тест включает различные задания, то перед каждым новым заданием пишется новая инструкция. Текст задания, как правило, пишется прописными буквами или жирным шрифтом для того, чтобы зрительно сразу же отделить само задание от вариантов ответа.

Очень удобно при создании тестов подбирать так называемые "фасетные" задания, то есть, задания, имеющие варианты. Например:

	- МЕДЬ
- ТИТАН
- ЦИРКОНИЙ

	К ГРУППЕ ТЯЖЕЛЫХ МЕТАЛЛОВ

	1) относится;
2) не относится

С помощью этих заданий, при прохождении компьютерного теста, студенты получают вопросы в случайном порядке, что практически исключает их повторение и возможность списывания. Число вариантов ("фасетов") может быть более одного.

Например:

	ПРОЧНОСТЬ
МОРОЗОСТОЙКОСТЬ
ВОДОПРОНИЦАЕМОСТЬ
ЖЕСТКОСТЬ
ПЛАСТИЧНОСТЬ
	БЕТОНА
РАСТВОРА

	ПРИ
	УВЕЛИЧЕНИИ
УМЕНЬШЕНИИ

	ДОЛИ

	ЦЕМЕНТА
ВОДЫ
ГРАВИЯ
ПЕСКА
ДОБАВОК

	1) возрастает;
2) убывает

Для отвлечения внимания студентов используются ответы-дистракторы (от англ. to distract - отвлекать), например:

АБСОЛЮТНУЮ ВЛАЖНОСТЬ ОПРЕДЕЛЯЮТ
1) гигрометром;
2) психрометром.

Верный ответ - психрометр, в то время как внимание отвечающих привлекает первое слово из-за его корня "гигро-" в переводе означающего "вода, влага". Слово "гигрометр" - в данном случае является дистрактором.

Подбор дистракторов влияет на качество теста. Самым лучшим можно считать тест, в котором все ответы - верные и неверные (дистракторы) выбираются студентами с примерно равной частотой.

Ответы на задание могут записываться в конце или даже в середине задания. Например:

ОТНОСИТЕЛЬНО СОБСТВЕННОЙ ОСИ ЗЕМЛЯ ВРАЩАЕТСЯ
1) по;
2) против
ЧАСОВОЙ СТРЕЛКЕ (И).

Текст заданий (и ответов!) компьютерных тестов необходимо делать кратким и лаконичным. Краткость обеспечивается тщательным подбором слов, символов, графиков, позволяющих минимумом средств добиваться максимума ясности смысла задания. Полностью должны исключаться повторы слов, малопонятные, редко употребляемые слова, а также неизвестные учащимся символы, иностранные слова, затрудняющие восприятие смысла.

Одно из важных требований при тестировании - наличие заранее разработанных правил выставления баллов. В общем случае применения тестов за правильный ответ в каждом задании дается один балл, за неправильный - ноль. Сумм всех баллов, полученных студентом, дает число правильных ответов. Это число ассоциируется с уровнем его знаний и с понятием "тестовый балл испытуемого". Но существуют и другие, более сложные схемы оценивания, например, рейтинговые.
Какие общие требования предъявляются к заданиям в тестовой форме (по В. Аванесову)?

логическая форма высказывания;

правильность формы;

краткость;

наличие определенного места для ответов;

правильность расположения элементов задания;

одинаковость правил оценки ответов;

одинаковость инструкции для всех испытуемых;

адекватность инструкции форме и содержанию задания.

