USolve-IT
Auteur: Chow Yiu Chong; Vierendeels Rob; Van Kerckhoven Marc
In the Blaid Project, we use the USolv-IT for Mathematics and Physics, target group: working students.

The USolv-IT technology offers its users access to a giant stock of interesting exercises (around 6000 exercises in Dutch (Mathematics, Physics, Economics, Statistics), around 1500 exercises in English (Mathematics only)) for re-usage and exchange between teachers.

USolv-IT is a web-platform for creating and managing tests composed with multiple choice problems, focusing on reusability and sharing of problems and exercises. USolv-IT originated from the large database of problems of the Flanders Mathematics Olympiad (VWO – http://www.vwo.be/ ). As the VWO-competition was centrally organized and corrected, these exercises together with a large amount of additional (e.g. statistical) information, are a valuable source of information towards schools, mathematics teachers and pupils. The initial aim of USolv-IT was to offer these exercises interactively to the pupils so that they could take random assessment tests guided by some selection standards. From the beginning USolv-IT focused on achieving the feature of automatic, content related, at random creation of tests for students/pupils. To obtain this, great care had to be given to the creation of high qualitative so-called Learning Object Metadata (LOM) and to the ease for students or pupils in accessing these problems, without a too specific knowledge of LOM. In order to categorize the exercises, information was gathered from about 500 secondary school teachers.
The core of the USolv-IT system is a database structure conceived for containing problems and very detailed corresponding so-called LOM. The different ways of accessing the LOM information resulted in different interfaces, each with their own specific users and target groups. We give a brief overview of these different interfaces: 
USolv-IT High School 

USolv-IT High School (USolv-IT Leerling (in Dutch), at http://www.usolvit.be/ ) is the original interface, going directly to students and pupils, allowing them to build assessment tests randomly composed with multiple choice problems of the Flanders Mathematics Olympiad, eventually limited to certain mathematical fields of interest. At this time, 1320 exercises are available in Dutch, among them 1200 are also available in English (the translation of the remaining 120 exercises being in progress). The selection of the questions of the assessment test is based on disciplines and skills. The classification of the questions according to these disciplines and skills has been done in co-operation with about 500 secondary school teachers. USolv-IT High School is freely available on the internet and can be used anywhere, anytime. 

USolv-IT Teacher 

The USolv-IT Teacher interface gives a teacher the opportunity to create assessment tests and offer those tests to the students, via a webbrowser. Again this interface uses the problems of the Flanders Mathematics Olympiad. The teacher is able to browse through the large database of olympiad problems, guided by selection standards as disciplines and skills. Once a test is created, it can be offered to the students through a unique identification code. When the students have taken the test, the teacher is able to see their individual results. In the future it will also be possible for the teacher to create tests based on so-called ‘orientational’ courses, focusing on mathematics which is relevant to certain higher education program. USolv-IT Teacher requires authentication. 
USolv-IT Student 

USolv-IT Student is used at the universities of Leuven and Ghent and some of their partner-institutions as a course-oriented assessment instrument for Mathematics, Economics and Physics. It is based on the re-use of material within different courses and on the sharing of exercises among colleagues. To achieve this, the creation of high-quality LOM from the content point of view was needed, as well as a distinction between the expert-look (being the look of the docent) and student-look on the database of problems. This is explained further in this document. At this moment more than 3000 problems are available (2159 Mathematics in Dutch, 1200 Mathematics problems also in English, 547 Economics and 480 Physics). 

USolv-IT Docent 

USolv-IT Docent allows the docent to look at the database of problems in an advanced way (expert). It is also the management tool that enables the docent to use and re-use learning objects (in this particular case the exercises), to manage his courses, to create and offer tests and to consult the results of the students. Authentication is required. 

USolv-IT Author 

USolv-IT Author is the authoring tool for preparing exercises; as well the content of the exercise as the extended LOM that is essential for reusing and sharing the exercises in the most opportune way. Again authentication is required. 
	Name
	On-/Offline
	Users
	Activity
	Language

	USolv-IT High School
	Online and offline
	High school pupils 
(free access)
	Self assessment for Mathematics, extended feedback; offline testing possible
	Dutch/English

	USolv-IT Teacher/High School
	Online
	High school pupils and their teachers 
(authentication needed for USolv-IT Teacher)
	Teacher: creation of assessment sessions, consultation of results 
Pupils: access to assessments created by the teacher
	Dutch/English

	USolv-IT Student
	Online and offline
	Students taking a specific course 
(free access)
	Self assessment for a specific course, with extended feedback; possibility to select problems from a gradually proceeding content; offline testing possible
	Dutch

	USolv-IT Docent
	Online
	Teachers/Course tutors 
(authentication needed)
	Valorisation of exercises with respect to a course; find an exercise; creation of assessment sessions; consultation of results; reuse of exercises; maintainance of a course
	Dutch/English

	USolv-IT Author
	Offline / Online during opload
	Teacher/Course tutors 
(authentication needed)
	Authoring tool for problems and metadata; upload to central database
	Dutch/English

	USolv-IT Manager
	Online
	System Manager
	Technical validation of new exercises and data
	Dutch


Literature
www.usolvit.be/
Paul Igodt & Tine Beernearts, USolve-IT, www.usolvit.be/usolvit/docs/icme-TA-D-presentation.ppt
