
SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

ANA KOLA

POSLOVNI INFORMACIJSKI SUSTAVI VISOKIH UČILIŠTA

REPUBLIKE HRVATSKE

DIPLOMSKI RAD

Rijeka, 2014.

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

POSLOVNI INFORMACIJSKI SUSTAVI VISOKIH UČILIŠTA

REPUBLIKE HRVATSKE

DIPLOMSKI RAD

Kolegij: Poslovni informacijski sustavi

Mentor: dr. sc. Edvard Tijan

Student: Ana Kola

Matični broj: 0115031825

Studij: Logistika i menadžment u pomorstvu i prometu

Rijeka, rujan, 2014.

SADRŽAJ

1. UVOD .. 1

1.1. Predmet i cilj rada .. 2

1.2. Izvori podataka i metode prikupljanja .. 2

1.3. Sadržaj i struktura rada ... 2

2. INFORMACIJSKI SUSTAV.. 4

2.1. Definiranje poslovnog informacijskog sustava .. 5

2.2. Komponente poslovnog informacijskog sustava .. 5

2.3. Funkcije poslovnog informacijskog sustava .. 7

2.3.1. Priprema informacijske podloge za odlučivanje ... 7

2.3.2. Dokumentiranje informacija .. 8

2.4. Životni ciklus poslovnog informacijskog sustava .. 9

2.5. Organizacija poslovnog informacijskog sustava .. 10

3. INFORMACIJSKI SUSTAV VISOKIH UČILIŠTA (ISVU)... 12

3.1. Ciljevi i koristi sustava ... 13

3.2. Preduvjeti i načini uvođenja sustava .. 14

3.3. Uvođenje sustava.. 20

3.4. Dijelovi i organizacija Informacijskog sustava visokih učilišta... 22

3.4.1. Modul Studiji i Studenti .. 23

3.4.2. Modul Ispiti ... 25

3.4.3. Modul Studomat.. 26

3.4.4. Modul Kadrovi .. 28

3.4.5. Modul Razredbeni postupak ... 28

3.4.6. Modul Nastavnički portal ... 29

3.4.7. Modul Raspored sati i Rezervacija dvorana ... 29

3.4.8. Modul Skladište podataka ... 30

3.4.9. Modul ISVU Web stranice.. 30

3.5. ISVU i visoko učilište .. 31

3.6. ISVU i studenti ... 33

4. MOODLE SUSTAV.. 35

4.1. Uređivanje kolegija i nastavnog plana ... 41

4.2. Rad s nastavnim materijalima .. 42

4.3. Komunikacijski alati .. 43

4.4. Zadaće i provjere znanja .. 44

4.5. Sustav za ocjenjivanje .. 45

4.6. Instalacija i administracija sustava ... 45

4.7. Sustav za e-učenje Merlin .. 45

4.8. Sustav za e-učenje MudRi .. 52

5. SUSTAV ZA UPRAVLJANJE DOKUMENTIMA-SHAREPOINT 54

5.1. Struktura sustava SharePoint .. 59

5.2. Skupovi dokumenata .. 60

5.3. Biblioteka dokumenta .. 62

5.4. Upravljanje dokumentima .. 63

6. ZAKLJUČAK .. 64

LITERATURA ... 66

POPIS SLIKA ... 68

POPIS SHEMA ... 68

POPIS GRAFIKONA ... 68

1

1. UVOD

Razina razvijenosti današnjeg društva u prvom redu očituje se kroz stupanj informacijske i

informatičke pismenosti, a na konkurentnost ljudskih resursa u prvom redu utječe kvaliteta

obrazovnog sustava pojedine zemlje. Veći stupanj obrazovanja sasvim sigurno doprinosi i

cjelokupnom gospodarskom rastu. Upravo stoga, sve veća pažnja polaže se na kvalitetu umjesto

kvantitetu obrazovnog sustava. Kvaliteta pojedinog obrazovnog sustava procjenjuje se učincima

obrazovanja i pismenosti odnosno usporedbama obrazovnih sustava na međunarodnoj razini.

Brzi razvoj znanosti općenito dovodi do značajnih promjena na svim razinama društva a

inovacije u tehnologiji oduvijek su bile veliki pokretač promjena u obrazovnim sustavima,

edukaciji. Suvremeni informacijski tijekovi uvijetuju potebu za potpunom i permanentnom

implementacijom informatičkih nastavnih sadržaja u formalni sustav obrazovanja. Nastavnici u

komunikaciji sa studentima već koriste nove tehnologije odnosno nije rijetkost da sa studentima

komuniciraju posredstvom računala. Od visokoškolskih institucija u Republici Hrvatskoj očekuje

se da pokušaju jednakom brzinom dopunjavati i razvijati nastavne programe informatičkog i

ostalog sadržaja čime se ostvaruje značajna konkurentnost na globalnom tržištu i ostvaruju

temeljni preduvijeti za društvo znanja.

U Republici Hrvatskoj djeluje oko stotinu visokih učilišta, a više od 100.000 studenata upisano je

na dodiplomske studije. Tijekom akademske godine studenti polažu otprilike 1,000.000 ispita na

državnoj razini, a izdaje im se oko 400.000 potvrda kojima ostvaruju svoja studentska prava.

Međutim, više od 50% visokih učilišta ne vodi dokumentaciju u elektroničkom obliku što dovodi

do znatno većeg opsega administrativnih poslova.

Visoka učilišta u Republici Hrvatskoj nastoje unaprijediti djelovanje svih organizacijskih

jedinica koje su važne za pružanje kvalitetne usluge. Primjena informatičke tehnologije u radu

administrativnih službi dovodi do jednostavnijeg obavljanja djelatnosti i pružanje brže usluge

korisnicima. Osim toga, korištenjem informacijskih tehnologija omogućava se integriranost

različitih obrazovnih djelatnosti i odjela unutar institucija učilišta. Studenti i korisnici ovakvih

usluga svakodnevno koriste Internet pa im ovakve komunikacijske i informacijske tehnologije

omogućavaju olakšano, jednostavnije i brže korištenje usluga učilišta.

2

1.1.Predmet i cilj rada

Predmet ovog rada fokusira se na uporabu poslovnih informacijskih sustava koji se koriste na

visokim učilištima u Republici Hrvatskoj. Cilj ovog rada je definirati poslovni informacijski

sustav, njegove komponente i funkcije te istražiti koje poslovne informacijske sustave koriste

današnja visoka učilišta u Republici Hrvatskoj, koje su njihove karakteristike, prednosti i

nedostaci te način njihovog korištenja.

1.2.Izvori podataka i metode prikupljanja

Pri istraživanju i prikazivanju rezultata istraživanja korištene su sljedeće znanstvene metode:

metoda analize i sinteze, induktivna i deduktivna metoda, povijesna metoda, metoda deskripcije,

komparativna metoda, metoda kompilacije.

1.3.Sadržaj i struktura rada

Rezultati istraživanja prikazani su u šest međusobno povezanih cjelina. U prvom, uvodnom

dijelu postavljen je predmet i cilj istraživanja, korišteni izvori podataka, metode prikupljanja te

sadržaj i struktura rada.

Naslov drugog dijela rada je “Informacijski sustav” unutar kojeg je definiran poslovni

informacijski sustav, komponente i funkcije poslovnog informacijskog sustava, životni ciklus

poslovnog informacijskog sustava te organizacija poslovnog informacijskog sustava.

Naslov trećeg dijela rada je „Informacijski sustav visokih učilišta (ISVU)“ unutar kojeg su

obrađeni ciljevi i koristi sustava, preduvjeti i načini uvođenja sustava, dijelovi i organizacija

sustava te način funkcioniranja informacijskog sustava visokih učilišta s nastavnicima i

studentima.

3

Naslov četvrtog dijela rada je „Moodle sustav“ unutar kojeg je definirano uređenje kolegija i

nastavnog plana unutar Moodle sustava, rad s nastavnim materijalima, komunikacijski alati

unutar sustava, zadaće i provjere znanja, sustav ocjenjivanja, instalacija i administracija sustava

te sustavi za e-učenje Merlin, MudRi.

Naslov petog dijela rada je „Sustav za upravljanje dokumentima SharePoint“ unutar kojeg je

definirana struktura sustava, skupovi dokumenata, biblioteka dokumenta te način upravljanja

dokumentima unutar sustava.

U šestom dijelu rada zaključak je ovog diplomskog rada.

4

2. INFORMACIJSKI SUSTAV

Efikasno obavljanje gotovo svih poslova, u bilo kojem poslovnom sustavu, popraćeno je

informacijama i podacima. Neovisno o vrsti poslovnih procesa i veličini organizacije u kojoj

funkcionira, informacijski sustav se pojavljuje i primjenjuje kao primarni element poslovanja.

Sustav je svaki uređeni skup koji se sastoji od najmanje dva elementa koji međusobnim

djelovanjem ostvaruju neku funkciju cjeline. Informacijski sustav je uređeni skup elemenata,

odnosno komponenata koje u interakciji obavljaju funkciju prikupljanja, obrade, pohranjivanja i

izdavanja informacija na korištenje.
1

Informacijski sustav je dio stvarnog sustava, a njegova je funkcija opskrbljivanje svih njegovih

razina upravljanja i odlučivanja potrebnim informacijama.
2

Cilj informacijskog sustava je dostaviti pravu informaciju na pravo mjesto, u pravo vrijeme i uz

minimalne troškove.

 Funkcije informacijskog sustava su:
3

 prikupljanje podataka

 obrada podataka

 pohranjivanje podataka i informacija

 dostavljanje podataka i informacija korisnicima

Informacijski sustavi koji se koriste kao potpora poslovanju nazivaju se poslovni informacijski

sustavi. U nastavku će biti definirani poslovni informacijski sustav, njegove komponente i

funkcije, te životni ciklus poslovnog informacijskog sustava.

1
Panian, Ž., Ćurko, K.: Poslovni informacijski sustavi, Element Zagreb, Zagreb, 2010., str 3.

2
Pavlić, M.: Razvoj informacijskih sustava, Znak Zagreb, Zagreb, 1996., str 9.

3
Strahonja, V., Varga, M., Pavlić, M.; Projektiranje informacijskih sustava, INA-INFO, Zagreb, 1991., str. 24.

5

2.1. Definiranje poslovnog informacijskog sustava

Poslovni informacijski sustav definira se kao sustav koji osigurava podatke i informacije

potrebne za poslovanje. U poslovnim sustavima zadatak informacijskih sustava je podržavanje i

posluživanje poslovnih procesa i operacija, poslovno odlučivanje te razvijanje i implementacija

strategija poslovanja.

Značaj poslovnog informacijskog sustava započinje njegovom ulogom u svakodnevnoj

evidenciji poslovnih događaja odnosno pohranjivanju podataka. Značaj poslovnog

informacijskog sustava povećava se obradom podataka te korištenjem tih podataka pri

analizama, izvješćivanju unutrašnjih i vanjskih korisnika poslovnih informacija. Budući da

različiti oblici organizacije uvjetuju različitu strukturu i razvijenost poslovnog informacijskog

sustava, u različitim oblicima organizacija postoje sustavi čija je složenost različita. Na visokim

učilištima Republike Hrvatske od iznimne su važnosti poslovni informacijski sustavi ISVU,

moodle i share point sustav.

2.2. Komponente poslovnog informacijskog sustava

Poslovni informacijski sustav je sustav koji se sastoji od sljedećih komponenti:
4

 Materijalno – tehnička (sklopovska) komponenta (hardver, engl. Hardware) poslovnih

informacijskih sustava – čine je svi dijelovi od kojih je napravljen računarski sustav:

mehanički dijelovi, magnetski, električni i elektronički sastavni dijelovi, naprave i

uređaji. Hardver je najniža razina računarskog sustava.

 Nematerijalna komponenta (softver, engl. Software) poslovnih informacijskih sustava –

predstavlja ukupnost ljudskog znanja ugrađenog u strojeve, opremu i uređaje, koje je

samo po sebi predmet obrade ili pak diktira način obrade u sustavu. Podjela softvera:

 Aplikativni (korisnički programi) – skup korisničkih programa potrebnih

za rješavanje raznih problemskih situacija koje proizlaze iz domene

zadatka informacijskog sustava.

4
 Panian, Ž.: op. cit., str 3.

6

 Sistemski (sustavski programi) – skup strojno orijentiranih programa s

funkcijom upravljanja i kontrole strojnog sustava u cilju sinkronizacije

rada s aplikativnom podrškom

 Ljudska komponenta poslovnih informacijskih sustava – čine ju svi ljudi koji u bilo kojoj

funkciji i s bilo kakvom namjerom sudjeluju u radu sustava i koriste rezultate njegova

rada. Odnosi se na individualne zaposlenike, timove i sve osobe uključene u djelovanje

poslovnog informacijskog sustava. Čovjek je osnovna komponenta informacijskog

sustava jer kao njegov dio pojedinac formalizira poslovno okružje u podatke, procedure,

informacije i znanja te usklađujući primjenu informacijske tehnologije i programsku

podršku, ispunjava poslovne funkcije i zadatke.

 Mrežna (prijenosna) komponenta poslovnih informacijskih sustava –komunikacijska

struktura za prijenos podataka na veće ili manje udaljenosti među hardverskim

elementima unutar samog sustava ili u njegovim vezama s okolinom. U mrežnom

okruženju računala razmjenjuju podatke, omogućavaju komunikaciju, paralelni rad itd.

Pasivni elementi te infrastrukture jesu razni oblici materijalnih (žičnih) ili nematerijalnih

(bežičnih) komunikacijskih kanala i oni ni na koji način ne transformiraju podatke dok

aktivni elementi preoblikuju podatke prije, za vrijeme ili nakon njihova prijenosa kako bi

sam prijenos i/ili korištenje podataka učinili učinkovitijim.

 Organizacijska komponenta poslovnih informacijskih sustava – predstavlja ukupnost

standarda, mjera, postupaka i propisa kojima se funkcionalno i vremenski usklađuje rad

prethodno navedenih komponenata kako bi tvorile skladnu cjelinu.

Sve navedene komponente poslovnog informacijskog sustava u međusobnoj su interakciji pri

čemu organizacijska i mrežna komponenta imaju ulogu veze među preostalim komponentama.

7

2.3. Funkcije poslovnog informacijskog sustava

Osnovne funkcije poslovnog informacijskog sustava su:
 5

 Priprema informacijske podloge za donošenje poslovnih odluka

 Dokumentiranje, trajno pohranjivanje ranije generiranih informacija

2.3.1. Priprema informacijske podloge za odlučivanje

Ključna svojstva svake informacije su:
 6

 Vrsnoća (kvaliteta) – sposobnost zadovoljavanja informacijskih potreba korisnika,

ostvarivanje uvjeta u kojima korisnik može donijet odgovarajuću odluku.

 Količina (kvantiteta) – egzaktno mjerljiva osobina informacije. Količina informacija

potrebnih za donošenje odluka raste od najviše prema nižim razinama menadžmenta u

poduzeću.

 Vrijednost u vremenu – tri su karakteristična područja vrijednosti u vremenu:

područje prognoziranja (odgovarajuća informacija se dobiva i prije nego li je

potrebno donijeti odluku), područje stvarnog (realnog) vremena (informacija se

dobiva upravo u vremenu kada je potrebno donijeti odluku) te područje zastarijevanja

(informacija se dobiva prekasno, u vrijeme kada odluka više nije potrebna ili nije

relevantna za daljnji tijek procesa.

5
Panian, Ž.: op. cit., str 4.

6
Pavlić, M.: op. cit., str 19.

8

Priprema informacijske podloge za poslovno odlučivanje zahtijeva predstavlja prikupljanje

poslovno relevantnih podataka, obradu prikupljenih podataka, pretvorbu u poslovno relevantne

informacije te ispostavljanje informacija korisnicima.

Relevantni podaci prikupljaju se iz svih raspoloživih izvora. Ovisno o mjestu prikupljanja

podataka postoje unutarnji (zbivaju se unutar poslovnog sustava) i vanjski izvori podataka

(zbivaju se izvan poslovnog sustava primjerice na tržištu, u političkom sustavu, u ostalim

poslovnim subjektima i dr.)

2.3.2. Dokumentiranje informacija

Jedna od temeljnih funkcija svakog poslovnog procesa je „preživljavanje“ podataka i informacija

u nekom kraćem ili dužem vremenu. Ta se funkcija naziva dokumentiranje informacija i

osigurava trajnu i neograničenu dostupnost informacija koje su nastale u nekom prošlom

vremenu. Dokumentiranjem, odnosno trajnim pohranjivanjem informacija nastaju poslovni

dokumenti koji mogu biti u papirnatom (konvencionalna dokumentacija) ili digitalnom obliku. U

suvremeno doba teži se dokumentiranju podataka u digitalnom obliku.

Prednosti digitalnog pohranjivanja podataka očituju se u preciznijoj, pouzdanijoj, bržoj i točnijoj

obradi podataka, uporabom se ne troši i ne oštećuje, ušteda je u troškovima ali i ekonomičnija i

ekološki prihvatljiva obrada zbog eliminiranja potrebe korištenja fizičkih nositelja (papira).
7

Trend korištenja digitalne dokumentacije u suvremenim poslovnim informacijskim sustavima

doveo je do stvaranja vizije tzv. „ureda bez papira“ što je metaforički naziv za potpuno

automatizirane poslovne sustave u kojima se konvencionalna dokumentacija ne koristi, a time je

i potpuno otklonjena potreba za ručnom obradom podataka.

7
Strahonja, V., Varga, M., Pavlić, M.: op. cit.., str. 31.

9

2.4. Životni ciklus poslovnog informacijskog sustava

Upravljanje poslovnim informacijskim sustavom polazi od koncepta životnog ciklusa poslovnog

informacijskog sustava. Životni ciklus razvoja poslovnog informacijskog sustava definira

aktivnosti koje je potrebno obaviti u tijeku razvoja, uvodi konzistentnost i standardizirani razvoj

sustava te osigurava kontrolne točke za praćenje i upravljanje projektom.
8

Aktivnosti životnog ciklusa poslovnog informacijskog sustava najčešće se provode kroz tipične

faze projekta kao što su: planiranje, analiza, oblikovanje, izrada, uvođenje u rad i održavanje

poslovnog informacijskog sustava.

Životni ciklus poslovnog informacijskog sustava sastoji se od četiri faze:
 9

 Faza nastajanja (inicijalizacije) – započinje davanjem poticaja za razvitak novog

poslovnog informacijskog sustava. Ovu fazu karakteriziraju opsežne konzultacije i

razgovori te pripreme za izgradnju novog poslovnog informacijskog sustava. Iako sustav

još ne postoji u ovoj fazi već počinje „živjeti“.

 Faza rasta (ekspanzije) – ova faza nastaje ulaganjem odgovarajućih sredstava, znanja i

truda. Karakteriziraju je nabavka strojeva i opreme, priprema programa, obrazovni

program djelatnika, razvijanje organizacijske metode te razvijanje mrežne komponente

sustava. Krivulja poslovnog informacijskog sustava u ovoj je fazi izrazito strmo rastuća

što često dovodi do određenih problema u funkcioniranju i razvoju sustava koji nastaju

zbog nedovoljno ostvarivog stupnja kontrole nad radom sustava i upravljanja njime.

 Faza sazrijevanja (konsolidacije) – nastaje u vremenu kada je dosegnuta određena

razvojna razina poslovnog informacijskog sustava.

 Faza zrelosti sustava – nastaje u vremenu kada je poslovni informacijski sustav

zadovoljio postavljene kriterije kvalitete, učinkovitosti i djelotvornosti. Tada sustav

počinje davati optimalne rezultate rada i stvara očekivanu poslovnu vrijednost.

Karakteristično za ovu fazu je nastojanje da ona potraje što duže kako bi se iskoristila

dotadašnja ulaganja u razvitak sustava.

8
 Poslovni inforamcijski sustav, https://element.hr/artikli/file/1387, str. 8.

9
Pavlić, M.: op. cit., str 21.

https://element.hr/artikli/file/1387

10

2.5. Organizacija poslovnog informacijskog sustava

Poslovni informacijski sustav ima zadatak osigurati potporu:
 10

 izvršnom podsustavu za izvođenje poslovnog procesa – to je izvršni dio informacijskog

sustava, a sloj informacijskog sustava koji to obavlja naziva se sustavom za obradu

transakcija. Izvršni podsustav služi za izvođenje poslovnih procesa. Poslovni proces

opisuje poslove koji se obavljaju unutar sustava, a poslovna tehnologija sveukupnost

različitih poslovnih procesa unutar sustava.

 upravljačkom podsustavu za upravljanje poslovnim sustavom - to je upravljački dio

informacijskog sustava, a sloj informacijskog sustava koji to obavlja naziva se sustav za

potporu upravljanju. Upravljati znači odlučivati, planirati, kontrolirati i organizirati.

Temelj upravljanja je odlučivanje a ono se obavlja kroz nekoliko koraka: prepoznavanje

problema, oblikovanje opcija rješenja, odabir najpovoljnije opcije, provedba odabrane

opcije i ocjena provedbe.

 komunikacijskom podsustavu za ostvarenje suradnje i komunikacije unutar poslovnog

sustava i prema okolini - to je suradnički dio informacijskog sustava a sloj

informacijskog sustava koji to obavlja naziva se sustav za komunikaciju i suradnju.

Komunikacijski podsustav obavlja komunikacijske i suradničke aktivnosti:

 između izvršnog i upravljačkog podsustava

 između poslovnog sustava i njegove okoline (klijenata, poslovnih partnera,

državne administracije i dr.)

10

Pavlić, M.: op. cit., str 12.

11

Shema 1. Slojevi poslovnog informacijskog sustava

Izvor: Panian, Ž., Ćurko, K.: Poslovni informacijski sustavi, Element Zagreb, Zagreb, 2010., str 4.

Dijelovi poslovnog informacijskog sustava su:
11

 sustav za obradu transakcija (transakcijski sustav) – pruža potporu tekućem odvijanju

poslovnog procesa. Opće funkcije ovog sustava su: izvršavanje i vođenje evidencije o

obavljenim transakcijama, stvaranje dokumenata vezanih za transakcije nužne za

poslovanje te izvještavanje o stanju poslovanja.

 sustav za potporu upravljanju – preuzima podatke iz transakcijskog dijela i različitih

vanjskih izvora te ih obrađuje i stvara informacije za poslovno odlučivanje.

 sustav za komunikaciju i suradnju – uključuje različite primjene informacijske

tehnologije za obavljanje administrativnih poslova:

 komunikacija (telefon, faks, e-mail, internet)

 potpora suradnji (tehnologije koje pomažu skupno odlučivanje,

komunikacija unutar skupina, elektroničko glasovanje)

 potpora individualnom radu (tehnologije koje unapređuju efikasnost

individualnog rada

 pretraživanje dokumenata

11

 Upravljački informacijski sustavi, http://web.efzg.hr/dok/inf/uis/PIS-1.pdf

http://web.efzg.hr/dok/inf/uis/PIS-1.pdf

12

3. INFORMACIJSKI SUSTAV VISOKIH UČILIŠTA (ISVU)

Informacijski sustav visokih učilišta (ISVU) je projekt Ministarstva znanosti, obrazovanja i

sporta (MZOS), pokrenut sredinom 2000. godine kao dio programa informatizacije visokih

učilišta u Republici Hrvatskoj. ISVU je mrežno orijentirani modularni sustav za obradu podataka

i komunikaciju različitih služba i odjela unutar visokog učilišta. Razvoj programske podrške za

ISVU povjeren je Fakultetu elektrotehnike i računarstva u Zagrebu, a redovito funkcioniranje

sustava osigurava Sveučilišni računski centar (SRCE) u Zagrebu.
12

Prednosti ISVU-a za visoka učilišta su besplatan informacijski sustav (financiran od strane

MZOS), besplatna edukacija za korištenje sustava, tehnička potpora i stalna briga o ispravnom

radu sustava koju osigurava Sveučilišni računski centar, ad hoc izvještaji o uspješnosti studenata,

prolaznosti studenata na ispitima, pregledavanje unesenih podataka po određenim kriterijima

(10% najboljih studenata, prosjek ocjena na ispitnom roku itd.), manja opterećenost studentske

referade, izrada rasporeda sati, izrada izvještaja koje zahtijevaju MZOS, visoko učilište,

stipenditori i dr. Prednosti ISVU-a za studente su prijava i odjava ispita putem interneta,

obavijesti o ispitima putem e-maila, dobivanje potvrda izvan radnog vremena studentske referade

te upis godine na fakultetu bez čekanja u redu. Prednosti ISVU-a za nastavnike su utvrđivanje

tjednog plana nastavka za predavanja i vježbe, opisivanje podataka o predmetu (primjerice

sadržaj i popis literature), pregled podataka o ispitnim rokovima i statusima studenata te

evidencija podataka vezanih uz završetak studija
13

ISVU ispunjava temeljnu potrebu visokog učilišta za informatizacijom poslovanja sa studentima,

uz uporabu tehnologija zasnovanih na internetu i suvremenih razvojnih alata. Također, ISVU

omogućuje uključivanje u europske trendove na području organizacije i visokog obrazovanja.

Iako uvođenje ISVU-a zahtijeva angažman, organiziranost i savjesnost djelatnika visokog

učilišta, u konačnici ISVU rezultira kvalitetom usluga i zadovoljstvom korisnika.
14

12

Baranović, Borčić, Hunjet, Kalafatić, Krajnjčec, Mesarić, Peh:Informacijski sustav visokih učilišta,

http://www.isvu.hr/javno/hr/dokumenti/ISVUprirucnik.pdf, 7. kolovoz 2014., str 9.
13

ISVU Informacijski sutav visokih učilišta RH, http://www.isvu.hr/javno/hr/index.shtml
14

Baranović, Borčić, Hunjet, Kalafatić, Krajnjčec, Mesarić, Peh: op. cit., str 11.

http://www.isvu.hr/javno/hr/dokumenti/ISVUprirucnik.pdf

13

3.1. Ciljevi i koristi sustava

Projekt informatizacije visokih učilišta pokrenulo je Ministarstvo znanosti, obrazovanja i sporta

Republike Hrvatske zbog unapređenja poslovanja visokih učilišta, ali i komunikacije visokih

učilišta s okruženjem.

ISVU omogućuje standardizaciju postupaka i procesa, komparabilnost te postizanje

kompatibilnosti svih članica sveučilišta i veleučilišta u Republici Hrvatskoj čime se stvaraju

preduvjeti za ostvarenje ciljeva Bolonjske deklaracije u sklopu harmonizacije europskog

visokoškolskog prostora.
15

U prvim fazama projekta ovog sustava obuhvaćen je djelokrug poslova vezanih uz dodiplomski

studij gdje će mogućnost sustava najviše doći do izražaja.

ISVU je mrežno orijentiran sustav kojim se usklađuje rad većeg broja visokih učilišta Republike

Hrvatske. Važno je naglasiti da sustav osigurava jednoznačnu identifikaciju studenata,

nastavnika i kolegija što omogućuje razmjenu podataka između visokih učilišta u slučaju da

student istodobno studira na više visokih učilišta, kod prelaska studenata ili u slučajevima kad

nastavnik izvodi nastavu na više visokih učilišta. Korištenje ISVU-a besplatno je za sva visoka

učilišta u Republici Hrvatskoj.

Poboljšanja koja svaka ustanova može očekivati nakon uvođenja sustava u odnosu na dosadašnji

način rada:
 16

 brz i sustavan pristup informacijama o dodiplomskom studiju

 studentima je omogućeno obavljanje administrativnih poslova putem Studomata iz

prostora visokog učilišta ili od kuće

 podizanje razine kvalitete rada službi visokih učilišta

 integracija na razini sveučilišta i veleučilišta

 olakšana komunikacija između visokih učilišta, sveučilišta i veleučilišta s MZOS

15

Ibid. str 15.
16

Ibid. str 21.

14

 bolja kvaliteta i učinkovitost studija

Prednosti uključivanja u ISVU u odnosu na razvoj vlastitog informacijskog sustava:
 17

 održavanje lokalnih sustava je financijski zahtjevno pa većina visokih učilišta ne može

sama financirati razvoj svog informacijskog sustava

 ISVU podržava osnovne standarde opisa nastavnog programa i pravila studiranja te

ECTS bodovni sustav

 dugoročno je osigurano održavanje i obuka korisnika

 planira se daljnja nadogradnja i širenje u smislu funkcionalnosti koje ISVU podržava

3.2. Preduvjeti i načini uvođenja sustava

Osnovni preduvjet za uvođenje ovog sustava je spremnost visokog učilišta da standardizira

proces oblikovanja nastavnog programa i plana te određenim standardima prilagodi pravila za

upis nastavnih predmeta, prijavljivanje i polaganje ispita te provođenje administrativnih poslova

povezanih sa studentskom službom.

Za uspješno uvođenje sustava bitna je potpora uprave visokog učilišta, ali i dobar izbor osobe

koja će imati ulogu koordinatora za ISVU. Koordinatora za ISVU treba pomno odabrati jer o

njegovoj pouzdanosti i spremnost da tom poslu posveti mnogo vremena u velikoj mjeri ovisi

uspješnost uvođenja sustava. Koordinatora za ISVU potrebno je adekvatno osposobiti za zadatke

koji obuhvaćaju njegov djelokrug rada.

Djelokrug rada koordinatora obuhvaća sljedeće aktivnosti:
 18

 veza između svoje ustanove i Centra potpore

 inicira i koordinira rješavanje problema koji se javljaju u primjeni ISVU-a

 informira prodekana za nastavu i po potrebi dekana o problemima vezanim uz sustav

17

Ibid. str 10.
18

Ibid. str 13.

15

 osigurava sve potrebne dokumente koje je ustanova zadužena slati Centru potpore

 svi problemi koji se javljaju u redovitoj primjeni ISVU-a prijavljuju se koordinatoru

 nadzire, koordinira i pomaže rad izvršitelja u sustavu ISVU

 pomaže nastavnicima koji koriste neki od modula sustava

 nadzire rad Studomata i mreže korisnika ISVU-a

 inicira i organizira akcije u vezi s nastavnim programima i planovima, unosi podatke o

ustanovi, predmetima itd.

 izdaje dopuštenja za rad korisnika po predmetima

 organizira izdavanje informacija studentima za relevantne događaje vezane uz akcije

ISVU-a (informacije o ponašanju na Studomatu prilikom upisa godine, upisivanje

međugodine i dr.)

Posebna prava koordinatora osim prava definirana Zakonom i drugim aktima visokog učilišta:
 19

 ovlašten je kontaktirati Centar potpore zbog dogovaranja potrebnih akcija u vezi s

radom sustava

 kontaktirati s izvršiteljima visokog učilišta koji rade u ISVU-u i tražiti provođenje

dogovorenih radnji i akcija zbog ažurnog rada sustava

 daje ovlaštenja za rad s podacima o predmetu izvršiteljima na visokom učilištu, na

temelju dokumenata koji potvrđuje dekan visokog učilišta

 ukida ovlaštenja za rad na predmetima izvršiteljima na visokom učilištu, na temelju

odluke prodekana za nastavu visokog učilišta ili na osnovi izvještaja kadrovske

službe o prestanku radnog odnosa

 organizira i poziva na potrebne tečajeve izvršitelje u sustavu visokog učilišta zbog

povećanja kvalitete rada

19

 Pravilnik o radu Centra potpore informacijskom sustavu visokih učilišta,

http://www.isvu.hr/javno/hr/dokumenti/Pravilnik%20o%20radu%20CP%20ISVU.pdf, str. 7.

http://www.isvu.hr/javno/hr/dokumenti/Pravilnik%20o%20radu%20CP%20ISVU.pdf

16

 posredovanje između nastavnika i izvršitelja zbog rada na obradi podataka predmeta

nastavnika

Posebne obveze koordinatora:

 odgovoran je za rad ISVU-a na visokom učilištu

 odgovoran je za rad Studomata

 informiranje prodekana za nastavu u slučaju neprovođenja ili nedovoljno ažurnog

rada izvršitelja u ISVU

 vođenje evidencije o izdanim ovlaštenjima za rad na predmetima te ukidanje

njihove vrijednosti nakon isteka pravovaljanosti

 odgovoran je za rad izvršitelja u ISVU visokog učilišta (u slučaju nemogućnosti

samostalnog otklanjanja uzroka slabog rada pojedinih segmenata ISVU-a mora

informirati prodekana za nastavu visokog učilišta kojem odgovara za svoj rad).

Za uvođenje i korištenje ISVU-a nije potrebna skupa i zahtjevna računalna oprema, već su

dovoljna računala prosječnog kapaciteta i brzine. Potrebni su mrežni poslužitelji koje kao

investitor osigurava Ministarstvo znanosti, obrazovanja i sporta. Klijent – poslužitelj moduli

mogu se instalirati na postojeća osobna računala djelatnika ukoliko su odgovarajućih

karakteristika.

Potrebno je osobno računalo za svakog djelatnika studentske službe i jedno računalo za

kadrovsku službu. Kako bi se osigurala ažurnost podataka, poželjno je da svaki administrator

ispita ima svoje računalo, a ako to nije moguće, preporučuje se da na svakih 300 studenata bude

osigurano jedno računalo za ispitnu evidenciju.

 Na svakih 600 studenata potrebno je predvidjeti jedan internet kiosk. Za tiskanje uvjerenja

putem Studomata potreban je ispisni poslužitelj s pripadnim pisačem koje može koristiti više

visokih učilišta na istoj lokaciji. Sva računala moraju biti spojena na internet, a računala na

kojima su instalirane klijent – poslužitelj aplikacije ili internetski kiosk moraju imati stalnu

internetsku vezu.

17

Odluku o korištenju ISVU-a donosi uprava visokog učilišta na temelju analize postojećeg načina

prikupljanja i obrade podataka. Analiza se izvodi procjenom točnosti i brzine protoka

informacija te zadovoljstva korisnika. Način uvođenja ISVU-a ovisi o tome ima li ustanova

vlastiti informacijski sustav ili ne.

Ako ustanova nema informacijski sustav:
 20

 u sporom modelu uvođenja ISVU-a kreće se s jednom upisanom generacijom studenata

po akademskoj godini. Prvo se u sustav upisuju studenti prve godine. Sa svakom idućom

godinom u sustav se uvodi nova generacija prve studijske godine, a postojeći studenti

napreduju na višu studijsku godinu. Trajanje ovakvog načina uvođenja sustava jednako je

duljini trajanja studija. Kod ovakvog načina uvođenja sustava stari studenti upisani prije

uvođenja ISVU-a ne uključuju se u sustav. Udio starih studenata tijekom godine smanjuje

se prirodnim putem kako oni diplomiraju ili se ispišu sa studija.

Prednost ovog pristupa ogleda se u temeljitijem uočavanju specifičnosti visokog učilišta i

kvalitetnijoj prilagodbi za unos podataka svake sljedeće studijske godine. Nedostatak ovog

pristupa je u dugom paralelnom funkcioniranju dvaju načina rada od kojih svaki zahtijeva

posebne organizacijske, tehničke i kadrovske resurse.

20

Baranović, Borčić, Hunjet, Kalafatić, Krajnjčec, Mesarić, Peh: op. cit., str. 44.

18

Grafikon 1. Sporo uvođenje ISVU-a

Izvor: Baranović, Borčić, Hunjet, Kalafatić, Krajnjčec, Mesarić, Peh:Informacijski sustav visokih učilišta,

http://www.isvu.hr/javno/hr/dokumenti/ISVUprirucnik.pdf, 7. kolovoz 2014., str 44.

 u postupnom uvođenju sustava u prvoj godini uvođenja obuhvaća se prva studijska

godina i s vremenom (do početka upisa nove generacije) unose se povijesni podaci za

studente s viših studijskih godina. Ovaj način uvođenja sustava pogodan je ukoliko nije

bilo velikih promjena u nastavnim programima tijekom godina koje se žele obuhvatiti, jer

se kopiranjem nastavni program vrlo brzo rekonstruira. Prednost ovog pristupa je kraće

razdoblje obavljanja poslova na dva načina. Na kraju unosa podataka svi aktivni studenti

na visokom učilištu obuhvaćeni su ISVU-om. Nedostatak ovog pristupa je naporan rad

pri unosu povijesnih podataka.
21

21

Baranović, Borčić, Hunjet, Kalafatić, Krajnjčec, Mesarić, Peh: op. cit., str. 44.

http://www.isvu.hr/javno/hr/dokumenti/ISVUprirucnik.pdf

19

Grafikon 2. Postupno uvođenje ISVU-a

Izvor: Baranović, Borčić, Hunjet, Kalafatić, Krajnjčec, Mesarić, Peh: Informacijski sustav visokih učilišta,

http://www.isvu.hr/javno/hr/dokumenti/ISVUprirucnik.pdf, 7. kolovoz 2014., str 44.

Ako ustanova ima informacijski sustav (ima potrebne podatke o nastavnicima, predmetima,

studentima, ispitima) u digitalnom obliku, moguće ih je uz prilagodbu preuzeti iz postojećeg

sustava. U tom slučaju stari se sustav praktički trenutačno zamjenjuje novim ali je potrebno

predvidjeti određeni utrošak vremena za pripremnu fazu prijenosa podataka. Prebacivanje

podataka iz postojećeg u novi sustav dijeli se na dvije faze. U prvoj fazi potrebno je analizirati

oba sustava i prebaciti podatke o nastavnom planu i osnovnim katalozima.
22

Tek kad je učitan ili opisan nastavni program mogu se prebacivati podaci o matičnim i upisnim

listovima studenata i podaci o ispitima. Trajanje ove faze ovisi o broju upisanih studenata na

visokom učilištu. Kompletan posao prebacivanja podataka nije isplativ ukoliko je vrijeme

potrebno za prebacivanje podataka za 1000 studenata duže od 6 mjeseci, jer se tada bolji i brži

rezultati postižu izravnim upisivanjem podataka u sustav.

22

Baranović, Borčić, Hunjet, Kalafatić, Krajnjčec, Mesarić, Peh: op. cit., str. 44.

http://www.isvu.hr/javno/hr/dokumenti/ISVUprirucnik.pdf

20

Grafikon 3. Brzo uvođenje ISVU-a

Izvor: Baranović, Borčić, Hunjet, Kalafatić, Krajnjčec, Mesarić, Peh: Informacijski sustav visokih učilišta,

http://www.isvu.hr/javno/hr/dokumenti/ISVUprirucnik.pdf, 7. kolovoz 2014., str 44.

3.3. Uvođenje sustava

Uvođenje ISVU-a na visoko učilište organizira za to zadužena radna grupa na čelu s

koordinatorom za ISVU, a odvija se u suradnji s Centrom potpore. Prvi korak uvođenja ISVU-a

je potpisivanje Ugovora o suradnji na uspostavi, korištenju i održavanju Informacijskog sustava

visokih učilišta s Ministarstvom znanosti, obrazovanja i sporta o uvođenju ISVU-a te sa

Sveučilišnim računskim centrom. Nakon pripreme i potpisivanja svih potrebnih dokumenata

izrađuje se plan uvođenja koji osigurava sinkronizaciju svih akcija.

Najvažniji koraci za funkcioniranje sustava:
 23

 administrativni poslovi obuhvaćaju: sklapanje ugovora između Visokog učilišta,

Sveučilišnog računskog centra i Ministarstva znanosti, obrazovanja i sporta, imenovanje

radne grupe za organizaciju i nadzor uvođenja sustava (npr. prodekan za nastavu,

koordinator za ISVU, zamjenik koordinatora, voditelj informatičke službe), imenovanje

23

Ibid. str. 15.

http://www.isvu.hr/javno/hr/dokumenti/ISVUprirucnik.pdf

21

izvršitelja prema navedenim područjima te potpisivanje izjava o čuvanju tajnosti

podataka.

 Plan uvođenja obuhvaća: dogovor i organizaciju tečajeva za korisnike ISVU-a, plan

nabavke adekvatne hardverske opreme, plan instalacije potrebnog softvera, plan

instalacije internetskog kioska, plan prikupljanja podataka u bazu ISVU-a, analizu

statutarnih akata i njihovo eventualno usklađivanje radi provedbe ISVU-a te analizu i

usklađivanje uobičajene prakse koja može utjecati na rad ISVU-a (planiranje i

objavljivanje ispitnih rokova, određivanje povjerenstva za polaganje ispita, uvjete upisa u

novu nastavnu godinu i dr.)

 Priprema i unos podataka– najzahtjevniji dio uspostave sustava, naročito ako se u sustav

unose povijesni podaci. Važno je ovaj dio obaviti savjesno i točno kako kasnije kod upisa

studenata ne bi nastale greške u upisnim listovima. Priprema i unos podataka sastoji se od

evidencije djelatnika i ustrojstvenih jedinica - na samom početku uvođenja sustava u

modulu Kadrovi opisuje se fizički ustroj visokog učilišta u smislu podjele na uže

ustrojstvene jedinice (zavodi, katedre, odjeli). Dalje se evidentiraju službenici i

nastavnici, izvođači nastave. Opis predmeta - predmet je osnovna jedinica nastavnog

programa koju student upisuje upisnim listom. Svake akademske godine za predmet se

opisuje sadržaj predmeta, nositelj predmeta, ostali izvođači nastave po svim vrstama

nastave iz predmeta te literatura koja je propisana za svladavanje gradiva određenog

predmeta. Osim toga, definiraju se obvezni i izborni predmeti na studiju. Upis studenata

na visoko učilište – prilikom upisa studenata na visoko učilište u ISVU-u prate se

dokumenti: matični list studenta, podaci o upisu studenta na visoko učilište, podaci s

upisnog lista za potrebe statistike i dr. Pravila za upis više studijske godine omogućuje

automatizacija upisa na Studomatu. Pravila nisu obavezna ako se upis obavlja u modulu

Studiji i studenti. Pravila za upis predmeta iz više godine (parcijalan upis), upis studenata

prelaznika na visoko učilište, prekid studija te opis akademskog kalendara.

22

3.4. Dijelovi i organizacija Informacijskog sustava visokih učilišta

Informacijski sustav visokih učilišta (ISVU) objedinjuje više zasebnih modula izvedenih pomoću

različitih tehnologija i namijenjenih različitim grupama korisnika unutar visokog učilišta. Sustav

omogućuje evidenciju podataka i aktivno potpomaže odvijanje administrativnih procesa

određene ustanove. Korisnici sustava su studenti, studentska služba, administratori, nastavnici i

suradnici, financijska služba, satničar i uprava visokog učilišta.

ISVU je distribuirani informacijski sustav. Postoji jedan središnji čvor i više lokalnih čvorova za

promet i pohranu podataka. Lokalni čvor obuhvaća npr. jedno sveučilište ili jednu regiju i može

se nalaziti ili u Sveučilišnom računskom centru u Zagrebu (SRCE) ili u odgovarajućem

regionalnom ili sveučilišnom centru. Središnji čvor nalazi se u SRCE-u.

Lokalni čvor čini poslužitelj baze podataka, poslužitelj skladišta podataka, aplikacijski web

poslužitelj te poslužitelj za autentifikaciju. Središnji čvor čini središnji poslužitelj baze podataka,

središnji poslužitelj za autentifikaciju i web poslužitelj sa stranicama ISVU projekta.

Veza s Informacijskim sustavom studentske prehrane (ISSP) ostvaruje se putem središnje baze

podataka ISVU. Centar potpore brine se o središnjim i lokalnim čvorovima ako se nalaze u

SRCE-u.

ISVU se sastoji od sljedećih modula: studiji i studenti, ispiti, Studomat, kadrovi, razredbeni

postupak, nastavnički portal, raspored sati i rezervacija dvorana, skladište podataka i ISVU web

stranice.
24

Svi navedeni moduli funkcioniraju u cjelini kao jedinstven informacijski sustav visokog učilišta

sa zajedničkim ciljem unapređenja i poboljšanja organizacije rada visokog učilišta.

Razlikuju se klijent – server i web moduli. Klijent server moduli su Studiji i studenti, Ispiti,

ISVU koordinator, Kadrovi, Raspored sati i Razredbeni postupak. Te module potrebno je

instalirati na korisnikovo računalo.

Moguće ih je koristit na računalima čija je internetska veza registrirana u bazi podataka ISVU-a,

zbog povećane sigurnosti i zaštite sustava u cjelini. Web moduli su Studomat, Skladište podataka

24

 ISVU upute, https://www.isvu.hr/upute/pages/viewpage.action?pageId=984304

23

i Nastavnički portal. Ti moduli ne zahtijevaju instalaciju na korisnikovo računalo već se koriste

putem standardnih internetskih preglednika te ih je moguće koristiti s bilo kojeg računala koje

ima internetsku vezu.
25

Shema 2. Organizacija ISVU modula

Izvor: Informacijski sustav visokih učilišta RH, http://www.isvu.hr/javno/hr/index.shtml

3.4.1. Modul Studiji i Studenti

Studiji i studenti je temeljni modul ISVU-a. Putem ovog modula vodi se evidencija osobnih

podataka o studentima, prati tijek studiranja studenta od upisa do diplome, unose se svi podaci

kojima se određuje nastavni program i ustroj studija na visokom učilištu, opisuju se inicijalni

parametri ustanove, akademski kalendar, definiraju se ispitni rokovi za predmete, te ostali

katalozi koji se koriste u bazi podataka. ISVU podržava višejezičan opis dijelova nastavnog

programa, što osim na hrvatskom, omogućuje generiranje web stranica i na stranom jeziku.

25

Baranović, Borčić, Hunjet, Kalafatić, Krajnjčec, Mesarić, Peh: op. cit., str. 19.

http://www.isvu.hr/javno/hr/index.shtml

24

ISVU podržava i izdavanje potvrda i uvjerenja na stranim jezicima. ISVU omogućuje i vođenje

financijskih obaveza onih studenata koji su duži plaćati studiranje.

Modul Studij i Studenti sadrži:
 26

 opis nastavnog plana koji sadrži podatke o: elementima strukture studija od kojih se

studij sastoji kao što su smjerovi, usmjerenja, predmetima i grupama izbornih predmeta

od kojih se elementi strukture studija sastoje, ekvivalentnim predmetima, preduvjetima za

upisivanje ili polaganje predmeta te pravilima za upis više godine na Studomatu.

 opis nastavnog plana koji sadrži podatke o odvijanju nastave na visokom učilištu:

akademski kalendar sadrži dane vezane za rad visokog učilišta (početak i kraj semestra,

ispitni rokovi, upis godine na Studomatu i sl.), evidencija nastave u tjednima u kojima se

održava nastava, evidencija obavljene dužnosti potrebna je zbog ispisa dokumenata iz

sustava, evidencija dozvola djelatnicima za predmet omogućuje tim djelatnicima rad sa

modulima Ispiti i Nastavnici, definiranje nastavnih grupa za predmete i raspoređivanje

studenata u iste omogućuje ispis popisa studenata po grupama, pridruživanje izvođača

nastave pojedinoj grupi studenata i izradu rasporeda sati kroz modul Raspored sati.

 Podatke o ispitnim rokovima i ispitima

 Podatke o studentima koji sadrže: matične podatke studenata koje upisuje matična

ustanova studenta te je zadužena za ažuriranje tih podataka te podatke vezane za studij

studenta kao što su smjerovi koje je student upisao, dodatni ECTS bodovi i dr.

 Podatke o upisnim listovima studenata i podatke vezane za studenta u akademskoj godini

gdje se mogu evidentirati: rezultati razredbenog postupka koji se u sustav mogu unijeti iz

pravilno oblikovane datoteke, upisani listovi studenata u kojima su evidentirani podaci o

nastavnim i akademskim godinama upisanih studija, upisanim predmetima i ostalim

bitnim podacima (indikator upisa, temelj financiranja, plaćanje itd.), prekidi studija,

školarine, priznavanje ispita i naknadno evidentiranje ocjena.

 Podatke o završetku studija koji uključuju: ankete za izbor predmeta, mentora i teme,

temama diplomskih radova, diplomske rokove i obrane diplomskih uz ispis Zapisnika,

26

Ibid. str. 20.

25

Svjedodžbe i ostalih potvrda vezanih uz diplomiranje studenta, podacima o završetku

studija bez diplomskog.

 Podacima o ustanovi gdje je moguće: definirati ustrojstvene jedinice od kojih se sastoji

visoko učilište te evidentirati parametre ustanove vezane za ISVU kojima se definiraju

razna pravila vezana uz odvijanje nastave na visokom učilištu (vrijeme prijave i odjave

ispita).

 Iznose školarina

 Podatke o potvrdama i izvješća gdje se može: definirati izgled potvrde na raznim

jezicima i ispisati potvrdu studentu i povećati mu limit izdanih potvrda.

3.4.2. Modul Ispiti

Modul Ispiti omogućuje vođenje evidencije o ispitima a sastoji se od izbornika: prijava ispita

koji omogućuje pregled prijava ispita koje su studenti obavili putem Studomata, raspored za

pismeni i raspored za usmeni ispit koji omogućuje raspoređivanje studenata za pismeni/usmeni

ispit, objavljivanje rezultata na Studomatu te ispisivanje oglasa na oglasnu ploču, rezultati

pismenog i usmenog ispita koji omogućuju evidentiranje podataka o rezultatu

pismenog/usmenog ispita, objavu na Studomatu te ispis rezultata na oglasnu ploču, ispiti koje

student polaže pred povjerenstvom, studenti bez prava na potpis iz predmeta, oslobođenje od

dijela ispita, zaključivanje ispitnih rokova te ispis prijavnica i izvještaja koji se rade nakon što su

svi podaci o jednom ispitnom roku uneseni i provjereni, te za razliku od klasične ispitne

evidencije, ovdje se prijavnice tiskaju na kraju ispita i pohranjuju u dosje studenta.

26

3.4.3. Modul Studomat

Studomat je modul namijenjen studentima. Putem modula Studomat studenti:

prijavljuju/odjavljuju ispite, pregledavaju raspored za pismeni ispit, pregledavaju rezultate

pismenih ispita, pregledavaju raspored za usmeni ispit, upisuju godinu, biraju izborne predmete

prilikom upisa, zahtijevaju ispis raznih potvrda te imaju uvid u vlastite financijske obveze.
27

Putem Studomata studenti imaju uvid u podatke koji su evidentirani u bazi po kategorijama:

osobni podaci, podaci o upisanim godinama, upisani predmet, položeni ispiti, financijske obveze

te razina prava na studentsku prehranu.

Studomat je moguće koristiti putem internetskog kioska, računala ili putem prijenosnih uređaja

pomoću standardnih internet preglednika. Ukoliko se koristi putem računala ili prijenosnih

uređaja mora biti omogućeno izvođenje Java Scripta. Putem računala je moguće koristiti sve

navedene mogućnosti osim ispisa potvrda.

Studenti se na Studomat prijavljuju pomoću korisničkog imena (JMBAG) i lozinke. Za izdavanje

lozinke studentu zadužena je studentska referada na visokom učilištu. Nakon što student dobije

lozinku prilikom prve prijave za rad na Studomatu mora izmijeniti dobivenu lozinku. U slučaju

da je student zaboravio svoju lozinku za ulaz na Studomat mora se obratiti studentskoj referadi

kako bi mu izdala novu lozinku. Nakon spajanja na Studomat, na svakoj stranici Studomata u

gornjem desnom kutu navedeno je vrijeme generiranja stranice, a u donjem desnom kutu podatak

o verziji aplikacije.
28

27

Ibid. str. 20.
28

 ISVU Modul Studomat, http://www.isvu.hr/javno/hr/studomat.shtml

27

Slika 1. Izgled početne stranice Studomata nakon prijave studenta

Izvor: ISVU, https://www.isvu.hr/upute/display/TUT/Opis+Studomata

Opcije koje nudi Studomat su:

 Ispiti: prijava ispita, odjava ispita, ispiti u tijeku te pregled ispitnih rokova.

 Kontinuirano praćenje odnosno predmeti.

 Podaci o studentu: osobni podaci, upisana visoka učilišta, upisane godine, razna prava na

prehranu, status predmeta, raspored te pregled školarina.

 Upis godine: upis godine, upis predmeta s više godine, upis predmeta na zahtjev te upis

izbornih predmeta.

 Korisničke opcije: izmjena lozinke, e-mail opcije i obavijesti.

 Završetak studija: izbor mentora, izbor teme i izbor predmeta.

 Potvrde

28

3.4.4. Modul Kadrovi

Aplikacija Kadrovi je modul ISVU sustava putem kojeg se obavlja evidencija osoba zaposlenih

na visokom učilištu, te ustrojstvenih jedinica od kojih se visoko učilište sastoji. Potrebno je

evidentirati djelatnike koji su korisnici ISVU modula i djelatnike koji sudjeluju u nastavi.

Modul Kadrovi sadrži dva izbornika bitna za evidentiranje osoba na visokom učilištu te

evidentiranje ustrojstvene jedinice:
 29

 osoba u kojoj se evidentiranju podaci o osobi na visokom učilištu (šifra osobe, ime i

prezime, akademski stupanj, stručna sprema, stručni naziv, matična ustanova)

 ustrojstvena jedinica u kojoj se nalaze podaci o ustrojstvenoj jedinici (šifra, kratica, naziv

i vrsta ustrojstvene, nadređena ustrojstvena jedinica, matično visoko učilište, kontakt

podaci o učilištu)

3.4.5. Modul Razredbeni postupak

Modul razredbeni postupak djeluje kao samostalan modul i pokriva sve procese tog postupka od

prijave kandidata, raspoređivanje kandidata za pisanje testova, unos i obrada rezultata testova do

generiranja rang lista kandidata.
30

Podatke s razredbenog postupka moguće je učitati u modulu Studenti kako bi se izbjegao

dvostruki unos podataka kod upisa na visoko učilište.

29

Ibid. str. 20.
30

Ibid. str. 20.

29

3.4.6. Modul Nastavnički portal

Modul Nastavnički portal dostupan je putem interneta i putem njega nastavnici mogu unositi:

tjedni plan nastave za predavanja i vježbe, opis predmeta i popis literature, konačne ocjene ispita,

diplomske ili završne zadatke i teme.
31

Preduvjeti za rad s Nastavničkim portalom su:

 nastavnik mora biti evidentiran u aplikaciji ISVU Kadrovi

 nastavniku mora biti dodijeljena dozvola za rad s Nastavničkim portalom

 ISVU Centar potpore mora nastavniku dodijeliti korisničko ime i aktivacijski kod za rad s

aplikacijom, te dozvolu za rad s Nastavničkim portalom temeljem odluke visokog učilišta

 ISVU koordinator dodjeljuje nastavniku dozvole nad predmetima čije podatke nastavnik

može ili samo pregledavati ili ima pravo izmjene podataka

Nastavnički portal povezan je s modulima Studiji i studenti i Ispiti, a svaka izmjena podataka

evidentirana kroz Nastavnički portal preslikava se u navedene module. U ovom modulu

nastavnici također mogu pronaći informacije o nastavi i ispitima (popis studenata koji su upisali

određeni predmet, popis ispitnih rokova s prijavljenim studentima, podatke o prolaznosti

pojedinog ispitnog roka i sl.)

3.4.7. Modul Raspored sati i Rezervacija dvorana

Modul Raspored sati namijenjen je satničaru koji na visokom učilištu usklađuje plan odvijanja

nastave. Raspored sati u ISVU-u radi se na razini nastavne grupe.

Ustanova ne mora koristit ovaj modul za izradu samog rasporeda, ali ako se u ISVU-u evidentira

konačan raspored sati, ostvaruju se preduvjeti za korištenje modula Rezervacija dvorana i za

nenastavne aktivnosti (ispite ili kolokvije, promocije i druge svrhe).
32

31

 ISVU Modul Nastavnički portal, http://www.isvu.hr/javno/hr/nastavnickiPortal.shtml
32

 ISVU Modul Raspored sati, http://www.isvu.hr/javno/hr/rasporedSati.shtml

30

3.4.8. Modul Skladište podataka

Modul skladište podataka služi za pregled i analizu podataka koji nastaju u okviru ISVU-a. Ovaj

je modul namijenjen upravi i rukovodstvu visokog učilišta kao podloga za donošenje odluka, ali i

studentskoj službi, profesorima i asistentima koji putem skladišta jednostavno dobivaju razne

izvještaje i statističke pokazatelje.

Korisnici mogu gotove izvještaje dobiti pokretanjem nekoliko vrsta upita:
 33

 gotovi upiti – upiti/izvještaji predefiniranog izgleda koji se sastoje od tablica i grafova

 detaljni upiti – prikazuju podatke u obliku tablice. Korisnik ima mogućnost dodavanja

parametara koji mijenjaju rezultate te promjene izgleda izvještaja

 sumarni upiti – izvještaji koji se koriste za prikazivanje međusobnog utjecaja različitih

kategorija podataka (broj ispita ovisno o mjesecu izlaska na ispit, ovisno o ispitu i dr.)

3.4.9. Modul ISVU Web stranice

ISVU web stranice nalaze se na adresi http.//www.isvu.hr. Podijeljene su na javni i korisnički

dio. U javnom dijelu dostupne su informacije o organizacijskoj strukturi, nastavnicima,

nastavnim programima, akademskom kalendaru te rasporedima nastave visokih učilišta

uključenih u ISVU. U korisničkom dijelu nalaze se vijesti za korisnike, instalacijski paketi te

upute za korisnike ISVU-a.
34

33

 ISVU Modul Skladište podataka, http://www.isvu.hr/javno/hr/skladistePodataka.shtml
34

Baranović, Borčić, Hunjet, Kalafatić, Krajnjčec, Mesarić, Peh: op. cit., str. 21.

31

3.5. ISVU i visoko učilište

ISVU omogućuje evidenciju svih podataka potrebnih za praćenje studenata tijekom njihovog

obrazovanja, od razredbenog postupka do diplomskog ispita. U sustavu se nalaze pravila

studiranja koja su jednaka za sva visoka učilišta a interna pravila pojedinog visokog učilišta se

opisuju dijelom prije stavljanja sustava u funkciju a dijelom za vrijeme rada sustava.

Nastavni program opisuje za to ovlaštena osoba unutar modula Studiji i studenti. Opis nastavnog

programa u ISVU sadrži: evidenciju predmeta, opterećenje predmeta po pojedinoj vrsti nastave,

evidenciju nositelja nastave za predmet, popis literature, opis sadržaja predmeta, formiranje

grupe izbornih predmeta, popis obveznih predmeta za svaki smjer i studij po godinama studija i

semestrima, pravilo za upis izbornih i fakultativnih predmeta po smjeru, definiranje

ekvivalentnih predmeta te opis akademskog kalendara na visokom učilištu. Opis nastavnog plana

obavlja se u okviru modula Studiji i studenti, a sadrži evidenciju nastavnih grupa za predmet,

prema vrsti nastave, evidenciju izvođača nastave za predmet, za grupu i vrstu nastave, definiciju

preduvjeta za upis i polaganje predmeta, definiciju uvjeta za prelazak na višu godinu i upis

predmeta iz više godine studija te evidenciju ispitnih rokova za predmete.
35

Prilikom upisa studenta na visoko učilište dodjeljuje mu se jedinstveni matični broj akademskog

građana (JMBAG). Upis studenata na visoko učilište s obzirom na procese u ISVU dijeli se na

dva bitna koraka:

 upis matičnih podataka i generiranje JMBAG-a obavlja se u modulu Studiji i studenti

preuzimanjem podataka s razredbenog postupka

 upis u prvu godinu studija obavlja student putem Studomata, a može se provesti i

klasično u studentskoj službi pomoću modula Studiji i studenti

Upis studijske godine obavljan putem Studomata postaje pravovaljan nakon potvrde od strane

studentske službe u modulu Studiji i studenti.

Poslove u vezi s ispitima obavljaju administratori u modulu Ispiti. Svaka osoba ima pravo unositi

i mijenjati podatke samo za predmete za koje ima ovlasti.

35

Baranović, Borčić, Hunjet, Kalafatić, Krajnjčec, Mesarić, Peh: op. cit., str. 27.

32

 Kompletna obrada ispita obuhvaća: evidenciju ispitnih rokova, evidenciju studenata oslobođenih

dijela ispita (pismenog ili usmenog), evidenciju studenata koji nisu ispunili nastavne obveze i

nemaju pravo na potpis, prijavu ispita, raspored za pismeni ispit te evidenciju rezultata ispita,

raspored studenata za usmeni ispit te evidenciju rezultata ispita, tiskanje prijavnica i ispitnih lista

nakon ispitnog roka, žalbe na negativno ocijenjen ispit, ispit pred povjerenstvom u slučaju žalbe

te priznavanje ispita za studentske prelaznike.

U okviru praćenja aktivnosti vezanih za završetak studija ISVU obuhvaća definiranje teme

diplomskog rada, anketiranje studenata putem Studomata za odabir mentora, temu i predmeta

rada, evidenciju studentskih diplomskih zadataka, definiranju i obradu diplomskih rokova,

evidenciju obrana diplomskih zadataka, ispis zapisnika o diplomskom ispit te ispis svjedodžbe.
36

Modul Skladište podataka omogućuje pregled podataka u detaljnom obliku ili u obliku sumarnih

izvještaja za razne događaje. Upite je moguće samostalno stvoriti ili ih odabrati iz liste unaprijed

definiranih upita. Skladište podataka osim pregledu podataka služi i kao pomoć kod donošenja

nekih strateških odluka (primjerice broj ispitnih rokova za predmete, prijedlog promjene ponude

izbornih predmeta na osnovi statistike koliko je studenata upisalo određeni izborni predmet i sl.).

Modul razredbeni postupak je samostalan modul i njegovo korištenje nije nužno. U slučaju da

ustanova posjeduje neki drugi zadovoljavajući program, dovoljno je pripremiti podatke o

rezultatima razredbenog ispita na zadani način i učitati ih u odgovarajući katalog sustava.

36

Ibid. str. 20.

33

3.6. ISVU i studenti

Studenti visokih učilišta većinu administrativnih poslova objavljuju putem Studomata. Na taj se

način rasterećuje studentska služba, a sami studenti nisu ovisni o njenom radnom vremenu.

Studentima veliku prednost predstavlja dostupnost i raspoloživost informacija te obavljanje

aktivnosti putem interneta (npr. od kuće). Autorizaciju na Studomatu studenti ostvaruju upisom

JMBAG-a i lozinke.
37

Studenti putem Studomata obavljaju sljedeće poslove:

Upis studijske godine – nakon što student odabere opciju Upis godine sustav provjerava uvjete

za upis u višu studijsku godinu. Iz tog je razloga nužno da u trenutku upisivanja studenta budu

evidentirani svi položeni ispiti tog studenta, da bude evidentirano ako nema pravo na potpis iz

nekog predmeta te da li je plaćena školarina studenta. Na Studomatu student ima mogućnost

pregledati sve upisne listove s upisanim predmetima i financijske obveze.
38

Upis više godine – prilikom upisa studenta na višu studijsku godinu on odabire smjer na svom

studiju i automatski upisuje:

 sve obvezne predmete na tom smjeru

 predmete koje je dužan upisati ponovno jer nije ispunio nastavne obveze ili nije položio

ispit iz predmeta 4. put pred povjerenstvom

Student izabire izborne predmete iz grupe predmeta koji su predviđeni za smjer i studijsku

godinu koju on upisuje prema definiranim pravilima.

Ponavljanje godine – ukoliko uvjeti za upis više studijske godine nisu zadovoljeni student mora

ponovno upisati istu studijsku godinu, a u tom slučaju automatski mu se upisuju:
 39

 predmeti koje je dužan upisati ponovno jer nije ispunio nastavne obveze ili je pao 4. put

na ispitu pred povjerenstvom

37

Ibid. str. 37.
38

Ibid. str. 38.
39

Ibid. str. 39.

34

 predmeti razlike ako je došlo do promjena u nastavnom programu tog smjera u odnosu na

prethodnu akademsku godinu

Prijava i odjava ispita – student ispite prijavljuje ili odjavljuje putem Studomata odabirom

predmeta i datuma roka. Na raspolaganju ima sve nepoložene predmete na koje ima pravo

izlaska. Studentu su putem Studomata raspoložive informacije o tijeku ispita:

 termin i mjesto održavanja pismenog ispita

 ocjena pismenog ispita

 termin i mjesto pokazivanja rezultata pismenog ispita

 termin i mjesto održavanja usmenog ispita

Izdavanje potvrda – Studomat studentu nudi i mogućnost izdavanja potvrda koje su mu potrebne.

Izdavanje potvrda funkcionira na način da student odabire vrstu potvrde (s prijepisom ili bez

njega) te svrhu izdavanja potvrde. Visoko učilište odabire jedan od dva moguća pristupa. Prvi je

način da pisač na kojem se ispisuju potvrde bude oklopljen, nalazi se na javnom mjestu unutar

visokog učilišta i u njemu se nalaze papiri s unaprijed otisnutim pečatom visokog učilišta.

Prednost ovog načina je da studenti mogu dobiti potvrde i izvan radnog vremena studentske

službe. Mana ovog načina je to što zbog nekvalitetnog pisača ili papira postoji mogućnost da

pisač odjednom izbaci više papira koji se mogu zloupotrijebiti. Također, postoji mogućnost

provale i krađe papira s pečatima. Drugi je način da se pisač nalazi u prostorijama studentske

službe. Prednost ovog načina je da se pečat stavlja na potvrde nakon ispisa u studentskoj službi

pa ne postoji mogućnost zlouporabe, dok je nedostatak taj što studenti ne mogu dobiti potvrde

izvan radnog vremena studentske službe.

35

4. MOODLE SUSTAV

Moodle je aplikacija za izradu i održavanje online kolegija putem interneta. Projekt se

kontinuirano razvija s namjenom potpore tzv. obrazovnom okruženju društvenog

konstrukcionizma.
40

Elektroničko učenje ili e-učenje je uporaba elektroničkih medija, edukacijske tehnologije te

informacijskih i komunikacijskih tehnologija u naobrazbi. E-učenje se danas sve više susreće u

praktičnoj primjeni.

Neke od mogućnosti sustava za e-učenje su:
 41

 podizanje i dijeljenje materijala – jednostavno publiciranje materijala putem web formi te

njihovo spremanje i čuvanje na poslužitelju

 forum i chat – komunikacija izvan tradicionalne učionice

 kviz – alat za samoprocjenu i/ili procjenu polaznika koji pruža brzu povratnu informaciju

o ostvarenim rezultatima, odnosno ishodima učenja

 prikupljanje i pregledavanje zadaća –jednostavan način za praćenje i ocjenjivanje zadaća

 bilježenje ocjena – studenti i nastavnici

Moodle je web aplikacija napisana u PHP-u, a podržava više vrsta baza podataka. Sučelje je

prevedeno na 65 jezika, dok se Moodle trenutno koristi u 163 zemlje. Moodle je projekt

otvorenog koda što znači da je korisnicima omogućen uvid u izvorni kod, uz mogućnost

promjene aplikacije te prilagodbe vlastitim potrebama. Moodle je izdan pod licencom GNU

Public License, što znači da, iako je zaštićen, korisnicima je dozvoljeno koristiti, kopirati i

mijenjati kod, ukoliko omoguće drugima korištenje koda po jednakim uvjetima, ne mijenjaju

originalnu licencu ni zaštitu, te primijene istu licencu na bilo koji drugi rad koji iz Moodle-a

proizlazi. Aplikaciju je moguće besplatno preuzeti sa službene Moodle Web stranice.

S obzirom da je Moodle projekt otvorenog koda, ima brojnu zajednicu korisnika (oko 150 tisuća

registriranih korisnika) te izvrsnu dokumentaciju i podršku.

40

Bosnić, I.: Moodle Priručnik za seminar, duel.unidu.hr/file.php?file=/1/Moodle_prirucnik.pdf, 12.08.2014., str. 7.
41

Jandrić, M., Ćukušić, M., Lenkić, M.: E-učenje: Moodle u praksi, Ekonomski fakultet u Splitu, Split, 2012., str 27.

36

Razvoj Moodle sustava početkom 1999. godine bio je prilično revolucionaran s obzirom da su

sustavi za upravljanje učenja u to vrijeme bili izgrađeni uglavnom na temeljima tadašnjih alata za

upravljanje sadržajem. Moodle je od samog početka usmjeren na učenje što se prvenstveno

očituje u njegovom sučelju. Dok ostali sustavi podržavaju objavu uglavnom statičkog sadržaja,

Moodle implementira alate za diskusiju i razmjenu resursa. Njegov fokus nije na pružanju

informacija, već na dijeljenju ideja te izgradnji znanja.
42

Moodle sustav za upravljanje učenjem pruža nastavnicima punu računalnu podršku pri

organizaciji i izvođenju online kolegija.

Neke od važnijih mogućnost Moodle-a su:

 izrada velikog broja tečaja na jednom sustavu

 planiranje tečaja (raspored aktivnosti, kalendar)

 upravljanje korisnicima, korisničkim ulogama i grupama korisnika na tečaju

 rad s već postojećim datotekama i obrazovnim sadržajima

 provjera znanja i ocjenjivanje korisnika

 praćenje aktivnosti korisnika

 mnogobrojni alati za komunikaciju među korisnicima

 upravljanje sustavom (sigurnosne kopije, statistike, logovi)

 opsežan sustav pomoći

 imaju mogućnost praćenja ostvarenih rezultata.
43

42

Jadrić, M., Ćukušić, M., Lenkić M.: op. cit., str 24.
43

Ibid. str 13.

37

Karakteristike Moodle sustava:
 44

 Kulturalni/organizacijski kriteriji koje Moodle zadovoljava su:

 podrška – s obzirom da je Moodle besplatan sustav otvorenog koda

razumljivo je da postoji više mogućnost za podršku korisnicima nego kod

drugih sustava za upravljanje učenjem

 mogućnost prilagodbe – zbog otvorenosti koda Moodle sustava postoji

velika fleksibilnost u razini promjena samog sustava

 filozofija – Moodle sustav zasnovan je na konstruktivističkoj teoriji koja

podržava izgradnju zajednice korisnika, razmjenu iskustava i zajednički

rad

 inovativnost – partneri koji razvijaju Moodle sustav pridonose

inovativnosti i prate trendove u području obrazovanja

 upotrebljivost – pristup i isporuka materijala su vrlo jednostavni, dok se

Moodle sustav može opisati kao „jednostavan i moćan“

 Tehnički kriteriji koje Moodle zadovoljava:

 visoka dostupnost – istovremeno služi različitim potrebama korisnika

 skalabilnost –arhitektura Moodle sustava je dobro osmišljena te

omogućuje jednostavan odgovor na eventualnu buduću potražnju

prilagodbom ili izmjenom tehnologije na kojoj radi.

 stabilnost – Moodle nudi infrastrukturu koja može pouzdano i učinkovito

funkcionirati kao i svi drugi sustavi važni za svakodnevni rad

 sigurnost – selektivno ograničavanje i kontroliranje pristupa online

sadržaju, resursima i administrativnim funkcijama (interno i eksterno)

44

Ibid. str 16.

38

Moodle sustav je vrlo popularan među predavačima širom svijeta koji ga koriste kao alat za

stvaranje dinamičkih web sustava namijenjenih studentima.

U sustavu Moodle korisnici su ugrubo podijeljeni u dvije skupine: administratori i obični

korisnici. Administratori imaju sva prava upravljanja sustavom (otvaranje novih tečajeva,

uređivanje postojećih, dodavanje novih korisnika i sl.), dok korisnici mogu imati različite uloge,

ovisno o kolegiju kojem pristupaju.
45

Vrste korisničkih računa Moodle sustava:
 46

 administrator – ima sve ovlasti u sustavu i ovlasti nad tečajevima

 kreatori tečajeva – imaju ovlasti nad kreiranjem i korištenjem novih tečajeva

 nastavnici – imaju sve ovlasti nad kolegijem, uključujući ocjenjivanje studenata i

mijenjanje sadržaja

 studenti – imaju relativno niske ovlasti koje su im dozvoljene od strane nastavnika

 gost – ima minimalne ovlasti te u ničemu ne može sudjelovati bez dozvole

Kako je Moodle Web aplikacija, Moodle okruženje dostupno je iz nekog od standardnih

preglednika Weba (Internet Explorer, Mozilla Firefox, Opera i dr.). Dolaskom na početnu

stranicu nekog Moodle sustava korisnika najčešće dočekaju novosti o sustavu, popis kolegija,

kalendar te obrazac za prijavu u sustav.

45

 Sustav za e-učenje Moodle (prvi dio),

http://arka.foi.hr/eucenje/claroline/backends/download.php?url=L1ZqZXpiZV81Xy1fTW9vZGxlL1NFVV9WamV

6YmUwNV9Nb29kbGUxXzIwMTIucGRm&cidReset=true&cidReq=JELENAV, str. 4.
46

 Balaban, Vukovac: Sustav za e-učenje Moodle, Vježbe br. 5.

http://arka.foi.hr/eucenje/claroline/backends/download.php?url=L1ZqZXpiZV81Xy1fTW9vZGxlL1NFVV9WamV

6YmUwNV9Nb29kbGUxXzIwMTIucGRm&cidReset=true&cidReq=JELENAV, str. 2.

http://arka.foi.hr/eucenje/claroline/backends/download.php?url=L1ZqZXpiZV81Xy1fTW9vZGxlL1NFVV9WamV6YmUwNV9Nb29kbGUxXzIwMTIucGRm&cidReset=true&cidReq=JELENAV
http://arka.foi.hr/eucenje/claroline/backends/download.php?url=L1ZqZXpiZV81Xy1fTW9vZGxlL1NFVV9WamV6YmUwNV9Nb29kbGUxXzIwMTIucGRm&cidReset=true&cidReq=JELENAV
http://arka.foi.hr/eucenje/claroline/backends/download.php?url=L1ZqZXpiZV81Xy1fTW9vZGxlL1NFVV9WamV6YmUwNV9Nb29kbGUxXzIwMTIucGRm&cidReset=true&cidReq=JELENAV
http://arka.foi.hr/eucenje/claroline/backends/download.php?url=L1ZqZXpiZV81Xy1fTW9vZGxlL1NFVV9WamV6YmUwNV9Nb29kbGUxXzIwMTIucGRm&cidReset=true&cidReq=JELENAV

39

Slika 2.Korisničko sučelje Moodle sustava

Izvor: izradila autorica

Kako je Moodle Web aplikacija, Moodle okruženje je dostupno iz nekog od

standardnih preglednika Weba, poput Internet Explorera, Mozilla Firefoxa ili Opere.

Korisničko sučelje Moodle sustava sadrži tri dijela:

 lijevo se nalazi blok administratorske upravljačke opcije preko kojih se obavljaju sve

radnje

 u sredini se nalazi popis tečajeva ili kolegija, obavijesti i neki drugi elementi

 desno se nalazi blok s kalendarom
47

47

Jadrić, M., Ćukušić, M., Lenkić M.: op. cit., str. 36.

40

Slika 3. Osnovno administratorsko sučelje Moodle sustava

Izvor: Sustav za e-učenje Moodle,

http://arka.foi.hr/eucenje/claroline/backends/download.php?url=L1ZqZXpiZV81Xy1fTW9vZGxlL1NFVV

9WamV6YmUwNV9Nb29kbGUxXzIwMTIucGRm&cidReset=true&cidReq=JELENAV

Moodle je modularan sustav što znači da se sastoji od više modula (manjih dijelova) koji zajedno

čine jednu cjelinu, a mogu se odvojeno dodavati ili mijenjati.

Kolegij se gradi od različitih resursa (nastavnih sadržaja) poput teksta, web stranica, već

postojećih datoteka i dr.. Moduli aktivnosti su interaktivni dijelovi kolegija poput diskusijskih

grupa i tekstova.

Resursi i aktivnosti se nalaze u srednjem stupcu Moodle okruženja, podijeljeni u teme ili

vremenske odjeljke. Blokovi su manji dijelovi Moodlea, a nalaze se u lijevoj i desnoj koloni

(kalendar, rezultati ispita i sl.). Nastavnici imaju mogućnost uklanjanja, brisanja ili preuređivanja

blokova.

http://arka.foi.hr/eucenje/claroline/backends/download.php?url=L1ZqZXpiZV81Xy1fTW9vZGxlL1NFVV9WamV6YmUwNV9Nb29kbGUxXzIwMTIucGRm&cidReset=true&cidReq=JELENAV
http://arka.foi.hr/eucenje/claroline/backends/download.php?url=L1ZqZXpiZV81Xy1fTW9vZGxlL1NFVV9WamV6YmUwNV9Nb29kbGUxXzIwMTIucGRm&cidReset=true&cidReq=JELENAV

41

4.1. Uređivanje kolegija i nastavnog plana

Tri najvažnije strukture kolegija Moodle sustava predstavlja tematski oblik (cjeline su

raspoređene u obliku tema čije trajanje nije određeno a na nastavniku je da posebno označi temu

koja se trenutno obrađuje), tjedni oblik (cjeline su raspoređene po tjednima u kojima se odvija

kolegij jer sustav sam računa datume tjedana, ovisno o datumu početka kolegija te posebno

označava trenutni tjedan), socijalni oblik (cjelokupni kolegij izvodi se u obliku velikog foruma

odnosno diskusijskih grupa i ovaj oblik najčešće nije pogodan za izvođenje klasične, uobičajene

nastave). Postavke kolegija su vrlo važne za prikazivanje i izvođenje kolegija na način koji

nastavniku odgovara. Postavke se nalaze u bloku Administracija, pod linkom Postavke. U

Postavkama se mogu podesiti načini upisa (imaju li polaznici mogućnost da se sami prijavljuju,

postoji li rok u kojem je upis omogućen, koliko dugo je polaznik upisan na kolegij i sl.).
 48

Slika 4.Postavke kolegija

Izvor: Moodle priručnik za seminar, duel.unidu.hr/file.php?file=/1/Moodle_prirucnik.pdf, str. 18.

48

Sustav za e-učenje Moodle (prvi dio),

http://arka.foi.hr/eucenje/claroline/backends/download.php?url=L1ZqZXpiZV81Xy1fTW9vZGxlL1NFVV9WamV

6YmUwNV9Nb29kbGUxXzIwMTIucGRm&cidReset=true&cidReq=JELENAV, str. 6.

http://arka.foi.hr/eucenje/claroline/backends/download.php?url=L1ZqZXpiZV81Xy1fTW9vZGxlL1NFVV9WamV6YmUwNV9Nb29kbGUxXzIwMTIucGRm&cidReset=true&cidReq=JELENAV
http://arka.foi.hr/eucenje/claroline/backends/download.php?url=L1ZqZXpiZV81Xy1fTW9vZGxlL1NFVV9WamV6YmUwNV9Nb29kbGUxXzIwMTIucGRm&cidReset=true&cidReq=JELENAV

42

Kalendar je također vrlo koristan modul koji omogućuje prikazivanje različitih događaja u

određenom periodu. On potiče studente da se pridržavaju roka važnih za ispunjavanje svojih

studentskih obaveza.

4.2. Rad s nastavnim materijalima

Moodle sustav omogućuje rad s datotekama koje su prethodno napravljene na lokalnom računalu

te njihovo korištenje na kolegiju. Datoteke se mogu unijeti u kolegij, kopirati, mijenjati, brisati i

sl. Stoga u Moodle-u postoji modul koji se naziva upravljanje datotekama, a nalazi se u bloku

Administracija.

Slika 5. Sučelje za rad s datotekama

Izvor: Moodle priručnik za seminar, duel.unidu.hr/file.php?file=/1/Moodle_prirucnik.pdf, str. 23.

Resursi Moodlea su sve datoteke, mape i poveznice koje čine jednostavne oblike obrazovnog

sadržaja i dane su studentima na korištenje. Takvi resursi čine dio strukture tečaja i nakon izrade

nalaze se u nekoj od cjelina kolegija. Za dodavanje nekog od resursa potrebno je imati ovlasti

nastavnika na kolegiju. Svi resursi dodaju se na isti način: odabirom vrste resursa iz padajućeg

43

izbornika Dodaj resurs na željenom mjestu u logičkim cjelinama tečaja. Nakon dodavanja resursi

se po potrebi mogu premještati.

Tekstualne datoteke su najjednostavnije datoteke koje sadrže „običan“ neformatirani tekst.

Izrada web stranica vrlo je slična izradi tekstualne datoteke. Osim novoizrađenih materijala u

Moodle je moguće dodavati i dokumente koji su prethodno lokalno napravljeni pa uneseni u

sustav, a također je moguće dodavati i poveznice na sadržaje na internetu. Oznake su manji

tekstovi koji pomažu u strukturiranju tečajeva. One daju uvode ili objašnjenja pojedinih

materijala. Unos oznake vrlo je jednostavan a moguće je unijeti samo tekst oznake i formatirati

ga po želji. Lekcija je složeni nastavni materijal, a sastoji se od samih obrazovnih materijala. U

ovom slučaju student sam može birati na koji način će prolaziti kroz nastavni materijal. Lekcija

podržava unos materijala (prezentacija) iz MS Powerpointa što može biti olakšavajuće za

nastavnike koji vrlo često svoje nastavne materijale izrađuju upravo na taj način.
49

4.3. Komunikacijski alati

Komunikacijski alati Moodle sustava su:
 50

 Forum – čest način komuniciranja na Internetu. Pripadaju asinkronim komunikacijskim

alatima, što znači znači da korisnici foruma ne moraju biti online cijelo vrijeme

komuniciranja. Četiri vrste foruma u Moodle sustavu: a single simple discussion (sadrži

samo jednu temu, najčešće za kratku raspravu), opći forum (svaki korisnik može započeti

neograničen broj tema), Q and A forum (svaki korisnik prije pregledavanja početne teme

mora poslati odgovor na pitanje, a ovakvim tipom foruma nastavnici potiču studente na

kreativnost i aktivnu nastavu) te vrstu foruma u kojoj svaki korisnik može započeti samo

jednu diskusiju (ovaj tip foruma koristan je ako se želi saznati mišljenje pojedinaca o

određenoj temi).

49

Jadrić, M., Ćukušić, M., Lenkić M.: op. cit., str. 47.
50

Sustav za e-učenje Moodle (prvi dio),

http://arka.foi.hr/eucenje/claroline/backends/download.php?url=L1ZqZXpiZV81Xy1fTW9vZGxlL1NFVV9WamV

6YmUwNV9Nb29kbGUxXzIwMTIucGRm&cidReset=true&cidReq=JELENAV, str. 5.

http://arka.foi.hr/eucenje/claroline/backends/download.php?url=L1ZqZXpiZV81Xy1fTW9vZGxlL1NFVV9WamV6YmUwNV9Nb29kbGUxXzIwMTIucGRm&cidReset=true&cidReq=JELENAV
http://arka.foi.hr/eucenje/claroline/backends/download.php?url=L1ZqZXpiZV81Xy1fTW9vZGxlL1NFVV9WamV6YmUwNV9Nb29kbGUxXzIwMTIucGRm&cidReset=true&cidReq=JELENAV

44

 Chat – sinkrona metoda komunikacije što znači da korisnici koji komuniciraju moraju biti

online prisutni za vrijeme komunikacije.

 Wiki – alat za kolaborativni rad polaznika kolegija. Osnovna ideja je brzo i jednostavno

stvaranje i uređivanje međusobno povezanih stranica od strane više korisnika kako bi se

u što kraćem vremenu dobila veća količina informacija. Prednosti ovog alata su

upravljanje verzijama teksta pri kojem se stari tekstovi nikad ne brišu i uvijek je moguće

vratiti neku stranicu na prijašnje stanje. Wiki stranice mogu se pregledavati putem

različitih kriterija i poduzimati različite akcije (brisanje, označavanje stranica, masovno

vraćanje na staru verziju itd.)

 Pitanja – ovaj modul se koristi za jednostavno i brzo ispitivanje mišljenja ili demokratsko

odlučivanje. Posebna mogućnost ovog načina komuniciranja je određivanje najvećeg

broja mogućih glasova za neki od odgovora. Pitanje može biti otvoreno u nekom

vremenskom intervalu, a rezultati se mogu prikazati studentima uvijek, nikad, poslije

predanog odgovarali nakon isteka roka za predaju odgovora. Također je moguće

poštovati anonimnost (skrivanje podataka osoba koje su glasovale za određeni rezultat).

4.4. Zadaće i provjere znanja

Zadaće su aktivnost koja omogućuje dodjelu različitih vrsta zadataka studentima, prikupljanje i

pohranjivanje riješenja te brzo i jednostavno unošenje ocjena.

Tri vrste (tipa) zadaće: offline aktivnost (studenti predaju zadaću u pisanom obliku, a rezultati se

unose u Moodle), online test (učenik u HTML editor u Moodle upisuje odgovor) te predajte

dokument (učenik odgovor piše lokalno te u sustav unosi svoju datoteku).
51

Testovi su vrlo kompleksna aktivnosti u Moodle sustavu jer imaju mnogo postavki, vrsta pitanja,

dodataka i mogućnosti. Putem testova nastavnici vrše provjeru znanja među studentima. Sve

vrste pitanja čiji se odgovori mogu objektivno ocijeniti ocjenjuje sam Moodle, a to nastavniku

daje više vremena za osmišljavanje pitanja i kvalitetniju izradu nastavnih materijala.

51

Bosnić, I.: Moodle Priručnik za seminar, Hropen, Zagreb, 2006. str. 80.

45

4.5. Sustav za ocjenjivanje

Skale ocjenjivanja nastavniku omogućuju da samostalno definira opisne ocjene ukoliko pri

ocjenjivanju nisu dovoljne brojčane ocjene. To znači da se neke aktivnosti mogu ocjenjivati

opisnom skalom. Primjer su diskusije na forumu, koje je moguće ocijeniti kao Nedovoljno

detaljno, Informativno, Zanimljivo itd. No ipak, većina nastavnika koristi numeričke (brojčane)

skale ocjenjivanja aktivnosti studenata.

4.6. Instalacija i administracija sustava

Moodle Web aplikaciju moguće je preuzeti sa stranice http://download.moodle.org na kojoj se

nalazi više različitih paketa (distribucija).

Dvije velike grupe paketa (distribucija) su Standard Moodle Distribution (grupna distribucija u

kojoj se nalazi samo Moodle aplikacija bez Web servera, PHP-a i baze koje je potrebno

prethodno samostalno instalirati) i Complete Install Packages (Moodle+Apache+MySQL+PHP -

grupa distribucija koja u sebi, osim Moodlea, sadrži sve potrebno, a instalacije okruženje u

kojem Moodle, kao tipična Web aplikacija, može raditi).
52

Moodle download stranica, osim paketa za instalaciju, sadrži i bazu modula, dodataka i preko 65

prijevoda Moodle sučelja.

4.7. Sustav za e-učenje Merlin

U okviru Centra za e-učenje (CEU) uspostavljen je sustav za e-učenje Merlin koji se u

tehničkom smislu temelji na programskom sustavu otvorenog koda Moodle. Merlin je sustav za

e-učenje koji je uspostavljen, razvija se i održava u Centru za e-učenje Sveučilišnog računskog

52

 Bosnić, I.: op. cit., str. 84.

http://download.moodle.org/

46

centra Sveučilišta u Zagrebu kao zajednička, svima dostupna platforma za projekte primjene e-

učenja u sveučilišnoj nastavi.
53

Sustav za e-učenje Merlin Srce omogućava ustanovama iz visokog obrazovanja i znanosti,

posebno nastavnicima, da u Sveučilišnom računskom centru (SRCE) osmisle svoje e-kolegije i

koriste resurse za potrebe e-učenja.

Pri tome CEU osigurava i preuzima brigu o tehničkoj pouzdanosti, stalnoj i neprekidnoj

dostupnosti tog servisa, a korisnici koriste sustav, brinu se i odgovaraju za sadržaj i podatke kao

i za administriranje podataka o kolegijima i njihovim polaznicima. Elektronička adresa za sve

službene kontakte s CEU je ceu@srce.hr

Sustav za e-učenje Merlin omogućava bolju organizaciju nastavnih sadržaja, studenata i skupina

sa svim podacima na jednom mjestu za kolegije s velikim brojem studenata.

Prednosti otvaranja kolegija u sustavu Merlin su višestruke. Sadržaj je dostupan 24 sata, 7 dana u

tjednu, stalna i kvalitetna tehnička podrška u radu sa sustavom, savjeti i konzultacije pri izradi

online kolegija, laka i jednostavna uporaba alata u sustavu, iskorak prema novim obrazovnim

tehnologijama, poboljšanje kvalitete kolegija i ishoda učenja i još brojne druge.
54

U sustav Merlin prijavljuje se pokretanjem web preglednika putem stranice http://merlin.srce.hr.

Prijavljuje se koristeći svoj elektronički identitet iz sustava AAI@eduHr. Sustav Merlin koristi

SSO (engl. Single Sign-On) prijavu preko elektroničkog identiteta iz sustava AAI@eduHr.

Prilikom odjave iz sustava moguća je odjava samo iz sustava Merlin ili iz cijele AAI@EduHr

infrastrukture.

53

Sveučilišni računski centar SRCE, http://www.srce.unizg.hr/proizvodi-i-usluge/obrazovanje/centar-za-e-

ucenje/merlin/
54

SRCE, Moodle 2.4 Priručnik za nastavnike – Sustav za e-učenje

Merlin,http://moodle.srce.hr/ceublog/prirucnici/Merlin-prirucnik-nastavnik-srpanj_2013.pdf, str. 7.

mailto:ceu@srce.hr
http://merlin.srce.hr/
http://moodle.srce.hr/ceublog/prirucnici/Merlin-prirucnik-nastavnik-srpanj_2013.pdf

47

Slika 6. Upis korisničkih podataka za prijavu u sustav Merlin

Izvor: Merlin sustav za e-učenje, http://moodle.srce.hr/2013-2014/

Izgled korisničkog sučelja sličan je u cijelom sustavu, a sastoji se od tri dijela (stupca). Lijevi i

desni stupac sadrži blokove, a u središnjem dijelu prikazane su cjeline (teme/tjedni) kolegija.

Sučelje sustava Merlin sastoji se od sljedećih komponenti:
 55

 moji kolegiji – popis kolegija u koje je korisnik upisan

 poruke – putem ovog bloka omogućena je komunikacija među korisnicima sustava

 navigacija – sadrži poveznice na naslovnicu sustava, popis upisanih kolegija te poveznicu

na profil, kolegije i neke mogućnosti u trenutno odabranom kolegiju

 helpdesk –putem ovog bloka moguće je obratiti se Centru za e-učenje

 kalendar – vidljivi su svi događaji na razini sustava, kolegija i skupine te korisnički

događaji

55

 SRCE, Moodle 2.4. Priručnik za nastavnike – Sustav za e-učenje Merlin,

http://moodle.srce.hr/ceublog/prirucnici/Merlin-prirucnik-nastavnik-srpanj_2013.pdf, str.8.

http://moodle.srce.hr/2013-2014/
http://moodle.srce.hr/ceublog/prirucnici/Merlin-prirucnik-nastavnik-srpanj_2013.pdf

48

Navigacijska traka prikazuje trenutačni položaj u sustavu Merlin. Odabirom navigacijske trake

moguće je vraćanje na hijerarhijski više stranice te preciznije i jednostavnije kretanje kroz sutav.

Slika 7. Izgled navigacijske trake u sustavu Merlin

Izvor: Merlin sustav za e-učenje, http://moodle.srce.hr/2013-2014/

U sustavu je moguće uređivati svoje osobne podatke. U bloku Osobni profil moguće je vidjeti

svoj profil. Osobni podaci uređuju se u bloku Administracije. U profilu je moguće upisati osobne

podatke, promijeniti adresu e-pošte te promijeniti sliku.

Mogućnost korištenja tehnologije e-učenja uz klasične oblike nastave danas koristi sve više

nastavnika. Fleksibilnost vremena, komunikacija putem e-pošte, forum nastavnika i studenata,

raspoloživost svih potrebnih podataka studentima na jednom mjestu, mogućnost predaje

seminarskih i drugih oblika radova on-line načinom te bolja organizacija nastavnih sadržaja

samo su neke od prednosti korištenja sustava Merlin kako za nastavnike tako i za studente.

Alati sustava Merlin:

 alati za prezentaciju nastavnih materijala – nastavniku daje mogućnost da svoje nastavne

materijale jednostavno i brzo postavlja u sustav i tako ih čini uvijek dostupnima

studentima. Nastavnici u sustav mogu stavljati i sve druge korisne informacije za

studente kao što su plan i program rada, osnovne informacije o kolegiju, ishod učenja,

literaturu kolegija, raspored održavanja nastave, ocjene ispita i dr.

 alati za komunikaciju – olakšavaju komunikaciju među nastavnicima i studentima. Alati

koji se mogu koristiti unutar alata za komunikaciju su forum, chat, e-pošta te poruke u

http://moodle.srce.hr/2013-2014/

49

samom sustavu. Ovim putem studenti i nastavnici mogu raspravljati o određenim temama

u okviru kolegija.

 alati za provjeru znanja – nastavnici ovim alatom mogu provjeriti stečeno znanje

studenata o gradivu. U sustavu postoji širok spektar mogućnosti definiranja pitanja i

načina provedbe testa.

 alati za ocjenjivanje– nastavnici ovim alatom mogu ocjenjivati svoje studente

 alati za administraciju – omogućuju upravljanje datotekama i sudionicima (studentima,

demonstratorima, asistentima)

Postoje dvije mogućnosti odabira kolegija u sustavu. Za otvaranje novog kolegija potrebno je

ispuniti on-line obrazac na početnoj stranici sustava Merlin. Uz obrazac nastavnik šalje i kratki

zahtjev. Nadalje, administrator sustava e-poštom šalje obavijest korisniku o otvorenom kolegiju.

Svaki novootvoreni kolegij studentima je nevidljiv iz razloga da se nastavnicima omogući

nesmetano uređenje e-kolegija prije samog početka rada sa studentima. Nakon prijave u sustav u

središnjem dijelu prikazan je popis kolegija iz trenutne akademske godine u koje je korisnik

upisan. Nakon odabira pojedinog kolegija prikazuje se sadržaj odabranog kolegija, a popis svih

upisanih kolegija je dostupan u bloku Moji kolegiji te u bloku Navigacija pod stavkom Moji

kolegiji. Popisani su svi kolegiji u koje je korisnik upisan bez obzira na ulogu u pojedinom

kolegiju. Popis svih kolegija dostupnih u sustavu prikazuje se odabirom poveznice Svi kolegiji

na dnu bloka Moji kolegiji. Kolegije je moguće pretraživati prema nazivu ili kratici. Nastavnik

ima mogućnost ograničavanja pristupa svom kolegiju postavljanjem lozinke ili zabranom

samostalnog upisa u kolegij. Uz naziv kolegija preporučljivo je dodati kratki opis kolegija kako

bi se studentima pružio uvid u sadržaj kolegija.
56

56

SRCE, Moodle 2.4. Priručnik za nastavnike – Sustav za e-učenje Merlin,

http://moodle.srce.hr/ceublog/prirucnici/Merlin-prirucnik-nastavnik-srpanj_2013.pdf, str.12.

http://moodle.srce.hr/ceublog/prirucnici/Merlin-prirucnik-nastavnik-srpanj_2013.pdf

50

Nastavnik kolegij može oblikovati na način da tematski oblik organizira sadržaj kolegija u obliku

tema, a svaka tema ima svoj redni broj, naziv i sažetak. Ili u tjednom obliku da organizira sadržaj

kolegija po datumima, a nakon određivanja početnog tjedna sustav automatski određuje ostale.

Slika 8. Postavke za uređenje kolegija

Izvor: Merlin Priručnik za nastavnike, http://ozk.unizd.hr/moodle/file.php/1/moodle/merlin-prirucnik-nastavnik-

1_3.pdf, str. 13.

Radni materijali koje nastavnik može postaviti a studenti koristiti jesu: oznaka (riječ ili slika koja

pojašnjava ili naglašava neki dio teme/tjedna), tekstualna stranica (omogućava unos teksta bez

mogućnosti njegova oblikovanja ili dodavanja slika), web dokument (uneseni tekst može se

oblikovati), link (poveznica na neku adresu ili dokument), mapa (repozitorij materijala za

učenje), knjiga (prikazuje internetski stranice ili dokumente u strukturiranom obliku s

poglavljima i sadržajem) i jmol (trodimenzionalni pregled građe).

http://ozk.unizd.hr/moodle/file.php/1/moodle/merlin-prirucnik-nastavnik-1_3.pdf
http://ozk.unizd.hr/moodle/file.php/1/moodle/merlin-prirucnik-nastavnik-1_3.pdf

51

Aktivnosti koje nudi sustav za e-učenje Merlin:
57

 chat – omogućava interakciju među studentima i nastavnicima, a može se koristiti kao

online konzultacije ili za rasprave.

 forum – omogućava interakciju među studentima i nastavnicima, a može se koristiti i kao

oglasna ploča za obavijesti studentima.

 dijalog – omogućava razgovore nastavnika s pojedinim studentima

 rječnik – unosi se ručno te se može koristiti kao rječnik stručnih termina.

 scorm – standard za razmjenu paketa podataka između različitih sustava za e-učenje

 test – izrada testa pomoću različitih kategorija i vrsta pitanja

 wiki – izrada wiki stranica koje mogu biti repozitorij znanja ili skupni projekt

 zadaće – objašnjenje zadataka koje studenti moraju izvršiti ili prenijeti na sustav

 upitnik – omogućava izradu anketa

 anketa – omogućava izradu anonimnih paketa

 prisutnost – omogućava nastavniku vođenje evidencije o dolascima studenata na nastavu

 planer – omogućava prijavu studenata na događaje koje nastavnik objavljuje (npr.

dolazak studenta na konzultacije)

 umna mapa – omogućava grafički prikaz odnosa pojmova, koncepata, ideja i sl.

 radionica – omogućava međusobno ocjenjivanje studenata

 NanoGong – aktivnost za snimanje zvučnih datoteka

57

SRCE, Moodle 2.4. Priručnik za nastavnike – Sustav za e-učenje Merlin,

http://moodle.srce.hr/ceublog/prirucnici/Merlin-prirucnik-nastavnik-srpanj_2013.pdf, str.35.

http://moodle.srce.hr/ceublog/prirucnici/Merlin-prirucnik-nastavnik-srpanj_2013.pdf

52

4.8. Sustav za e-učenje MudRi

E-učenje sustavno se uvodi na Sveučilištu u Rijeci temeljem Strategije za uvođenje e-učenja

usvojene od Senata Sveučilišta u listopadu 2006. godine te pripadajućih godišnjih akcijskih

planova. Kao aktivnosti iz Akcijskog plana uvođenja e-učenja za 2009. godinu, u uporabu je

uveden sustav za e-učenje MudRi, koji predstavlja programski sustav za organizaciju,

upravljanje, planiranje i izvođenje e-kolegija.
58

Sustav za e-učenje MudRi je programski sustav za vođenje online nastave, uspostavljen u sklopu

IT Akademija i Sveučilišta u Rijeci. MudRi je prilagođeno rješenje za odvijanje online nastave

temeljno na softveru otvorenog koda Moodle. Sustav omogućuje sustavno praćenje aktivnosti

studenata za vrijeme nastave i ispita.
59

Brigu o tehničkoj pouzdanosti i stalnoj neprekidnoj dostupnosti sustava njegovim korisnicima

osigurava IT Akademija Sveučilišta. Brigu i odgovornost za sadržaje kolegija, podatke o

polaznicima i administriranje kolegija preuzimaju korisnici sustava. Sustav za e-učenje MudRi

koristi se bez naknade.

Na sustavu za e-učenje MudRi otvaraju se i izvode e-kolegiji koji su definirani akreditiranim

studijskim programima znanstveno – nastavnih sastavnica Sveučilišta u Rijeci, sa stvarnim

studentima pa se može govoriti o produkcijskom sustavu. Za otvaranje e-kolegija potrebno je

ispuniti online zahtjev za otvaranje e-kolegija na adresi http://mudri.uniri.hr. Zahtjev ispunjava

nositelj kolegija te je dužan ispuniti sve potrebne podatke. Na zahtjev čelnika sastavnice

Sveučilišta u Rijeci, a uz odobrenje IT Akademije moguće je otvoriti i kolegije koji nisu dio

akreditiranih studijskih programa koji se izvode na Sveučilištu u Rijeci.

 Na zahtjev voditelja programa otvaraju se i kolegiji koji pripadaju programima cijeloživotnog

obrazovanja koji se izvode pri Sveučilištu. Na zahtjev čelnika sastavnice Sveučilišta u Rijeci, a

uz odobrenje IT Akademije, mogu se otvoriti i kolegiji koji nisu dio akreditiranih studijskih

programa koji se izvode na Sveučilištu u Rijeci. Sustavu za e-učenje MudRi pristupa se putem

jedinstvenog AAI@Edu identiteta koji je osiguran svim članovima akademske zajednice.

58

 Pravilnik o korištenju e-sutsava MudRi, Sveučilište u Rijeci, Rijeka, 2009., str, 1.
59

Pravilnik o korištenju sustava za e-učenje MudRi, Sveučilište u Rijeci, http://www.biotech.uniri.hr/files/E-

learning/PRAVILNIK_o_koritenju_sustava_za_e-uenje_MudRi.pdf, str. 4.

http://mudri.uniri.hr/
http://www.biotech.uniri.hr/files/E-learning/PRAVILNIK_o_koritenju_sustava_za_e-uenje_MudRi.pdf
http://www.biotech.uniri.hr/files/E-learning/PRAVILNIK_o_koritenju_sustava_za_e-uenje_MudRi.pdf

53

Razine i uloge u sustavu za e-učenje MudRi su:

 Administrator – najviša i najodgovornija uloga u sustavu. Dodjeljuju se

korisnicima koji održavaju rad i sigurnost sustava. Ulogu administratora odobrava

i potvrđuje IT Akademija.

 Nastavnik – nastavnik dobiva odobrenje od administratora za otvaranje kolegija u

sustavu. Uloga nastavnika dodjeljuje se korisnicima kojima se dodjeljuju poslovi

pripremanja, upravljanja i izrade sadržaja kolegija. Svi autorizirani korisnici

sustava u ulozi nastavnika imaju obvezu snositi odgovornost za cjelokupni sadržaj

svojih kolegija, voditi računa da materijali kolegija ne budu suprotni važećim

zakonima i propisima Republike Hrvatske te da ne štete trećim osobama. Profesor

ima pravo dodijeliti drugim korisnicima bilo koju podlogu uloge nastavnik

(profesor, asistent ili demonstrator), dodavati, uređivati i raspolagati sadržajem

svojih kolegija, organizirati i provoditi aktivnosti sa studentima svojih kolegija,

ocjenjivati studente, pregledavati statistike kolegija i aktivnih studenata i dr.

Asistent ima pravo dodijeliti drugim korisnicima ulogu asistent i ulogu

demonstrator, dodavati, uređivati i raspolagati sadržajem svojih kolegija,

organizirati i provoditi aktivnosti s polaznicima svojih kolegija, ocjenjivati

studente te pregledavati aktivnosti studenata. Demonstrator ima pravo organizirati

i provoditi aktivnosti sa studentima svojih kolegija te pregledavati statistike

kolegija aktivnih studenata.

 Student – korisnici koji prvi puta autenticirano pristupaju sustavu MudRi dobivaju

ulogu studenta. Student može pratiti sadržaje kolegija bez mogućnosti izmjene

istih.

 Gost – ima mogućnost pregledavanja osnovnih sadržaja kolegija koji eksplicitno

dozvoljavaju pristup gostima.
60

60

Ibid. str. 9.

54

5. SUSTAV ZA UPRAVLJANJE DOKUMENTIMA SHAREPOINT

Tradicionalan način čuvanja podataka u papirnatom obliku, koji je kod nas i dalje dominantno

prisutan, veoma je nepouzdan i gotovo uvijek vodi k smanjenju efikasnosti. Rješenje za

probleme koji nastaju gomilanjem dokumenata je uvođenje informacijskog sustava koji će

omogućiti čuvanje, praćenje i jednostavniju organizaciju dokumenata u okviru jednog

organizacijskog sistema. Dobro projektiran sustav za upravljanje dokumentima omogućava lako

pronalaženje i pristup informacijama.. Dokumenti su organizirani na logičan način i primjenjuje

se standardiziran proces kreiranja dokumenta i njihovo prikazivanje u okviru cijele organizacije.

Sustavi za upravljanje dokumentima su sustavi koji vode određene procese nad dokumentima u

svrhu njihovog organiziranja. Osnovni dio digitalnog upravljanja je konverzija papirnatih

dokumenata u elektroničke. Nakon digitalizacije svaki dokument je dostupan na računalu a

posredstvom računalne mreže i sustava za upravljanje dokumentima i svim ostalim korisnicima.

Velik broj organizacija u razvijenim zemljama svijeta svakodnevno koriste sustave za

upravljanje dokumentima umjesto papirnatih arhiva.

Razlozi za uvođenje sustava za upravljanje dokumentima su:
 61

 sprječavanje gubitaka podataka

 smanjenje potreba za fizičkim prostorom

 olakšano upravljanje dokumentima

 efikasno pretraživanje i pribavljanje potrebnih dokumenata

 veća preglednost poslovanja

 podrška za razmjenu i dijeljenje podataka

 podrška za kolaboraciju više korisnika

 standardizacija poslovanja

 brzo pronalaženja dokumenata

61

Stanković, T.: Upravljanje dokumentima pomoću Microsoft SharePoint Online 2013.,

http://msacademic.hr/upravljanje-dokumentima-pomocu-sustava-microsoft-sharepoint-online-2013/

http://msacademic.hr/upravljanje-dokumentima-pomocu-sustava-microsoft-sharepoint-online-2013/

55

 smanjena administracija kroz integraciju proizvodnje dokumenata i njihovim

upravljanjem

Osnovne funkcije sustava za upravljanje dokumentima su:
 62

 arhiviranje – osnovna funkcija sustava za upravljanje dokumentima. Krajnji korisnici

moraju imati mogućnost jednostavnog unošenja, snimanja i indeksiranja dokumenata bez

ograničenja brzine, formata i veličine raspoloživost smještajnog kapaciteta. Učitavanje

dokumenata podrazumijeva skeniranje, unos dokumenata koji su već pripremljeni na

računalu, preuzimanje e-pošte i dr.

 OCR (Optical Character Recognition) – prevođenje skeniranih dokumenata u formu

pogodnu za daljnu digitalnu obradu. Ovaj proces se zove prepoznavanje i moguće ga je

primijeniti, kako za tekstualne dokumente, tako i za različite vrste crteža.

 indeksiranje – dodjeljivanje atributa dokumentu, na osnovu kojih je on jednoznačno

određen. Indeksiranje se koristi za optimizaciju pretraživanja i ponovnog otvaranja

elektronskih dokumenata, kao i njihovo naknadno korištenje.

 Pretraživanje – sposobnost sistema da brzo i precizno odgovori na zahtjev korisnika za

nekih dokumentom. Dokumente je moguće pretraživati po raznim kriterijima (ime, opis,

datum kreiranje i sl.). Sustav za upravljanje dokumentima mora omogućiti lako i brzo

pretraživanje dokumenta po različitim kriterijima i filterima.

Microsoft Windows SharePoint je skup alata koji dižu Microsoft Office paket iznad uloge

desktop aplikacije i dovode ga online kako bi bilo efikasnije dijeliti resurse i surađivati s drugim

ljudima unutar organizacije. SharePoint nudi cijeli niz različitih mogućnosti za pristup resursima,

bez obzira na lokaciju, opremu ili uređaje koje pojedini imaju na raspolaganju.
63

62

Stanković, T.: Upravljanje dokumentima pomoću Microsoft SharePoint Online 2013.,

http://msacademic.hr/upravljanje-dokumentima-pomocu-sustava-microsoft-sharepoint-online-2013/
63

 Callidus GRUPA d.o.o., http://www.callidus.hr/sto_je_sharepoint.php, 19. kolovoz 2014.

http://msacademic.hr/upravljanje-dokumentima-pomocu-sustava-microsoft-sharepoint-online-2013/
http://www.callidus.hr/sto_je_sharepoint.php

56

SharePoint moguće je koristit za nešto posve jednostavno kao što je primjerice lista kontakata, a

s druge strane može se koristiti za nešto mnogo kompleksnije kao što je recimo upravljanje

projektom za otvaranje nove poslovnice tvrtke. SharePoint, također, koriste i visoka učilišta u

Republici Hrvatskoj kao platformu kojom bi lakše organiziraju svoje poslovanje te omogućuju

jednostavnije izvršavanje obveza nastavnicima i djelatnicima.

Slika 9.SharePoint Rektorata

Izvor: Izradila autorica

Sustav za upravljanje dokumentima SharePoint primarno se smatra sustavom za upravljanje

sadržajem dokumenta, ali je zapravo puno više od toga te je zamišljen kao središnja aplikacijska

platforma koja zadovoljava širok raspon različitih vrsta korisnika. SharePoint pomaže u

organizaciji, sinkroniziranju i dijeljenju sadržaja. Većinom se koristi za online suradnju korisnika

koji čine tim ili u nekoj organizaciji.
64

64

 Stanković, T.: Upravljanje dokumentima pomoću Microsoft SharePoint Online 2013.,

http://msacademic.hr/upravljanje-dokumentima-pomocu-sustava-microsoft-sharepoint-online-2013/

http://msacademic.hr/upravljanje-dokumentima-pomocu-sustava-microsoft-sharepoint-online-2013/

57

SharePoint Portal je proizvod Microsoft korporacije, napisan za operativni sistem Microsoft

Windows, a optimiziran za suradnju sa Microsoft Office-om.

Također, nudi mogućnost upravljanje putem Web preglednika pri čemu korisnik ne mora imati

nikakva tehnička znanja o Web programiranju kako bi uspješno iskoristi sve mogućnosti koje

ova platforma nudi.

SharePoint se sastoji od tri ključne komponente:

 osnovno upravljanje dokumentima

 napredno pretraživanje i klasifikacija (dokumenata, slika i dr.)

 razvojno okruženje za izradu portala

Mogućnosti platforme SharePoint su:
 65

 povezivanje ljudi s informacijama koje su im potrebne kako bi primali, stvarali i

organizirali dokumente, informacije, liste i ostale podatke koji su im potrebni za izvršenje

posla

 organizacija dokumenata i njihovo lakše praćenje

 pokretanje SharePointa s minimalnim utroškom vremena i truda

 olakšana kontrola informacija pohranjena na stranicama, niži troškovi te jednostavniji

menadžment

 zaštita informacija na željeni način (grupe i timovi mogu kontrolirati vlastite radne

prostore unutar definiranih sigurnosnih parametara)

65

Ibid.

58

Slika 10. Funkcije platforme SharePoint

Izvor: Callidus GRUPA d.o.o., http://www.callidus.hr/sto_je_sharepoint.php

Funkcionalnosti sustava SharePoint:
 66

 Web stranice – sadrži sve alate koje bi potencijalni korisnik mogao koristiti za stvaranje

web stranice. Korisnik ne mora posjedovati nikakva tehnička znanja kako bi pustio u rad

svoju web stranicu.

 Platforma za suradnju – sadržava alate potrebne za razmjenu ideja, pronalaženje

suradnika i stručnih resursa te stvaranje društvenog sadržaja. Pomoću alata moguće je

stvoriti blogove, sažetke vijesti, timske web stranice, osobne profile i dr. Također pomaže

i u stvaranju veza te razmjeni znanja i ideja.

 Poslovna rješenja – sadrži sve elemente potrebne za sastavljanje, povezivanje i

konfiguriranje poslovnih rješenja za suradnju. Korisnik ima mogućnost korištenja mnogo

sastavnih blokova (kalendari, grafikoni i dr.). Omogućen je i rad s podacima iz drugih

sustava kao da se oni nalaze u sustavu SharePoint.

 Sadržaj – objedinjuje tradicionalno upravljanje sadržajem, društveno računalstvo i

pretraživanje. Obrađuje različite vrste informacija neovisno o tome radite li se

dokumentima, web stranicama ili društvenom sadržaju.

66

Ibid.

59

 Poslovna inteligencija – svih korisnicima omogućuje pristup informacijama koje su im

potrebne za donošenje boljih odluka u poslovanju.

 Tražilica – omogućuje pronalaženje potrebnih podataka koji su korisnicima potrebni za

obavljanje posla.

5.1. Struktura sustava SharePoint

SharePoint se može prilagođavati na dvije razine. Jednostavni zahvati se mogu vršiti preko web

sučelja za prilagodbu, a kompleksni preko programskog softvera Microsoft SharePoint Designer.

Dodatno je tu i četrdeset aplikacijskih predložaka koji standardno dolaze sa SharePointo-om.

Osnova na kojoj se zasnivaju svi dijelovi za organizaciju sadržaja i resursa zove se Sites. Temelj

je svih funkcionalnosti koje zajedno pružaju mogućnost za međusobnu suradnju korisnika i

upravljanje sadržajem, resursima i dokumentima. Takva web mjesta dalje mogu sadržavati

posebno prilagođene popise, biblioteke, stranice, tijekove rada, web dijelove i aplikacije.

Potrebno je razlikovati web mjesta od kolekcije web mjesta. Web mjesta su temelj za

organizaciju i pohranu sadržaja, resursa i dokumenata i organizirana su unutar zbirki web mjesta.

zbirke web mjesta stvaraju se kako bi se unutar njih mogla stvoriti i koristit srodna web mjesta

koja dalje služe za pohranu dokumenata i njihovo upravljanje. Zbirka web mjesta definira

postavke sigurnosti, raspored navigacije, politiku i način upravljanja dokumentima za sva web

mjesta unutar web zbirke.

Struktura sustava SharePoint:
 67

 Zajednički korištene usluge

 Korisnički profil – organizira i prikazuje sve karakteristike poznate o nekom

korisniku unutar stranice profila

 Korisnička grupa – određena grupa korisnika. Administratori mogu složiti korisničke

grupe na osnovi korisnika, grupe ili jedinstvenih atributa. Korisničke grupe se mogu

koristit za ciljanje na korisničkom portalu, vijesti, čak i dijelove interneta.

67

Ibid.

60

 Pretraživanje – portalima omogućuje uslugu pretraživanja. Ova usluga odgovora na

postavljene upite. Usluga pretraživanja radi zajedno s uslugom indeksiranja koja je

odgovorna za pretraživanje sadržaja i izgradnju skupina indeksa. Usluga pretraživanja

pročita indekse i vraća pronađeno. Prednost ove usluge je ta da se sadržaj može

pretražiti jednom i učiniti dostupnim, preko usluga pretraživanja, svim portalima.

 Upozorenja – pomažu korisnicima pratiti promjene u sadržaju koji je bitan za njihov

rad. Korisnici imaju mogućnost odabira upozorenja vezanih za promjene kod

pretraživačkih upita, datoteka, ljudi, popisa i dr.

 Osobne stranice – korisnici mogu sastaviti vlastitu stranicu koja omogućava osobne i

određene informacije za svakog korisnika.

 Usluga jednostrukog prijavljivanja – proces autorizacije koji omogućava korisniku

upis jednog imena i jedne lozinke za pristup većem broju aplikacija.

 Portal – web stranica koja prikuplja informacije, aplikacije i usluge. Koristi se za

pretraživanje kompleksnih informacija i usluga raspoloživih na sustavu. Sa portalne

stranice korisnik može pretraživati podatke unutar i van organizacije.

5.2. Skupovi dokumenata

Skup dokumenata je grupa povezanih dokumenata koje je moguće stvoriti i njima upravljati. To

je vrsta sadržaja unutar biblioteke dokumenata pomoću koje je moguće upravljati većim brojem

sličnog sadržaja i dokumenata. To je korisno prilikom rada na projektima gdje se stvara više

povezanih dokumenata s kojima je jednostavnije upravljati na jednome mjestu. Skup

dokumenata može podsjećati na mapu, ali za razliku od nje ima neke funkcionalne razlike:
 68

 moguće je navesti vrste sadržaja koje skup dokumenta može sadržavati (npr. slike, audio

ili video datoteke i dr.)

 moguće je navesti sve zajedničke metapodatke koje korisnik želi sinkronizirati na svim

skupovima dokumenata

68

Ibid.

61

 moguće je prilagoditi stranicu dobrodošlice tj. početnu stranicu skupa dokumenata koja

se prikazuje u svakoj instanci poslovnog proizvoda

Na početku je potrebno aktivirati skupove dokumenata u postavkama. Nakon toga potrebno je

navesti koje vrste sadržaja skup dokumenta smije sadržavati. Kad je to završeno u gornjem

izborniku dobiva se opcija za stvaranje skupa dokumenta. Tada je moguće stvoriti novi skup

dokumenta.

Slika 11.Prikaz naslovne stranice SharePointa Sveučilišta u Rijeci

Izvor: Izradila autorica

62

5.3. Biblioteka dokumenta

Vrlo važno je imati jedinstveno mjesto za prikupljanje dokumenata. Upravljanje dokumentima u

sustavu SharePoint omogućuje biblioteka dokumenata, dijeljenje dokumenata i slika, stvaranje

skupova dokumenata i dr.

Prilikom prvog posjeta web mjestu za timove vidljiva je osnovna stranica koja je automatski

stvorena prilikom instalacije sustava. Potrebno je kreirati biblioteku dokumenta kako bi se

stvorilo mjesto gdje će se spremati dokumenti kojima je onda moguće upravljati i dijeliti ih sa

članovima tima. Najkorisnija prednost biblioteke dokumenata je mogućnost da se broj verzija

nekog dokumenta svede na samo jednu verziju. Primjerice ako jedan član tima stvori dokument i

postavi ga u biblioteku dokumenata, drugi član ima mogućnost uređivanja tog istog dokumenta,

dok treći član može unutar tog istog dokumenta dopisati svoj komentar.

Dakle svaki član tima ima mogućnost dati svoj doprinos unutar istog dokumenta bez potrebe da

se javlja više verzija istog dokumenta unutar biblioteke dokumenta jer se na taj način otežava

pronalazak posljednje verzije dokumenta.

Slika 12.Prikaz SharePointa Zaklade Sveučilišta u Rijeci

Izvor: Izradila autorica

63

Pravilna organizacija dokumenata pomaže korisnicima u pronalasku istih kada su im potrebni.

Pravilnoj organizaciji pomaže i standardizirana metoda za nazive dokumenata. Primjerice, član

tima prilikom stvaranja dokumenata u njegov naziv stavlja svoje inicijale ili se dogovara s

članovima tima da se u naziv svakog dokumenta stavi kratica poslovne jedinice ili grupe kako bi

se dokumenti jednostavnije razlikovali. Slaganje dokumenata ovisno o njihovoj sadržaju također

pomaže organizaciji dokumenata.

Nakon dodavanja dokumenata moguće su sljedeće radnje: dodavanje novih dokumenata,

uređivanje postojećih, zadržavanje dokumenata, preuzimanje dokumenata na lokalno računalo,

dodavanje obavijesti koja stiže na e-mail prilikom uređivanja nekog dokumenta i dr.

5.4. Upravljanje dokumentima

SharePoint pruža fleksibilne alate za postavljanje, razvoj i upravljanje dokumentima koji

omogućuju proširivanje portala prema potrebama organizacije koja ga koristi.

SharePoint koristi tehnologiju pretraživanja koju je razvio odjel za istraživanje tvrtke Microsoft,

a koja omogućuje pretraživanje dijeljenih datoteka, web poslužitelja i dr.. Osim toga, moguće je

organizirati dokumente i informacije prema temi i tražiti relevantne sadržaje. Program

automatski obavještava korisnike u trenutku dodavanja novih dokumenata i informacija ili pak

izmjeni postojećih informacija kako bi korisnici mogli bolje i kvalitetnije iskoristiti te podatke.

Upravljanje dokumentima u sustavu SharePoint omogućuje stvaranje biblioteka dokumenata,

dijeljenje dokumenata i slika, stvaranje skupova dokumenata i dr.

64

6. ZAKLJUČAK

Zastarjeli način vođenja dokumentacije u papirnatom obliku za posljedicu ima velik broj

administrativnih poslova. Međutim, studenti i nastavnici sve su više skloni novim

komunikacijskim i informacijskim tehnologijama koje im uvelike olakšavaju izvršavanje

obaveza. Suvremena visoka učilišta Republike Hrvatske nastoje unaprijediti djelovanje svojih

služba kako bi ostvarili kvalitetniju uslugu koju pružaju svojim polaznicima. Funkcija

informacijskog sustava je opskrbljivanje svih njegovih razina upravljanja i odlučivanja

potrebnim informacijama. Poslovni informacijski sustav je sustav koji osigurava podatke i

informacije potrebne za poslovanje. Zadatak informacijskih sustava je podržavanje i

posluživanje poslovnih procesa i operacija, poslovno odlučivanje i razvoj i implementacija

strategija poslovanja. Značaj poslovno informacijskog sustava započinje njegovom ulogom u

svakodnevnoj evidenciji poslovnih događaja, odnosno pohranjivanju podataka. U ovom radu

istražena su i obrađena tri poslovna informacijska sustava koja koriste visoka učilišta u Republici

Hrvatskoj: Informacijski sustav visokih učilišta (ISVU), Moodle sustav te sustav za upravljanje

dokumentima SharePoint.

ISVU je mrežno orijentirani modularni sustav za obradu podataka i komunikaciju različitih

služba i odjela unutar visokog učilišta, a sastoji se od nekoliko modula (studiji i studenti, ispiti,

studomat, kadrovi, razredbeni postupak, nastavnički portal, raspored sati i rezervacija dvorana,

skladište podataka i ISVU web stranice) koji funkcioniraju kao jedinstven informacijski sustav

visokog učilišta s ciljem unapređenja i bolje organizacije rada visokog učilišta. ISVU ispunjava

potrebu visokog učilišta za informatizacijom poslovanja, a koristi tehnologiju zasnovanu na

internetu i suvremene razvojne alate. Elektroničko učenje znači upotrebu elektroničkih uređaja,

edukacijske tehnologije, informacijskih i komunikacijskih tehnologija u obrazovanju. E-učenje

danas se sve više susreće u praktičnoj primjeni. Neke od mogućnosti e-učenja su korištenje

foruma i chata, prikupljanje i pregledavanja zadaća, podizanje i dijeljenje materijala, bilježenje

postignutih ocjena studenata i dr.

Kao primjer e-učenja u radu je obrađen Moodle, aplikacija za izradu i održavanje online kolegija

putem Interneta. Projekt se kontinuirano razvija s namjenom potpore tzv. obrazovnom okruženju

društvenog konstrukcionizma. Moodle ima mnogo mogućnosti a samo neke od njih su:

mogućnost izrade velikog broja tečaja na jednom sustavu, upravljanje korisnicima, korisničkim

65

ulogama i grupama korisnika na tečaju, rad s već postojećim datotekama i obrazovnim

sadržajima, provjera znanja i ocjenjivanje korisnika, mnogobrojni alati za komunikaciju

nastavnika i studenata i dr. Komunikacijski alati koje nudi Moodle sustav su forum, chat, wiki i

pitanja.

Merlin je sustav za e-učenje a temelji se na programskog sustavu otvorenog koda Moodle.

Omogućuje osmišljavanje kolegija i korištenje resursa potrebnih za učenje. Neke od prednosti

sustava Merlin za studente i nastavnike su olakšana komunikacija putem foruma, e-pošte,

raspoloživost svih potrebnih podataka na jednom mjestu, mogućnost predaje seminara, zadaća

on-line načinom, fleksibilnost vremena i dr. Drugi primjer sustava za e-učenje temeljenom na

softveru otvorenog koda je MudRi, programski sustav za vođenje online nastave. MudRi

omogućuje sustavno praćenje aktivnosti studenata za vrijeme ispita i nastave.

Neki od razloga za uvođenje sustava za upravljanje dokumentima su smanjena potreba za

fizičkim prostorom, lakše upravljanje dokumentima, efikasnije pretraživanje potrebnih

dokumenata, bolja preglednost poslovanja, standardizacija poslovanja i dr. SharePoint je sustav

za upravljanje sadržajem dokumenata, a proizvod je Microsoft korporacije. Osmišljen je kao

središnja aplikacijska platforma koja zadovoljava širok raspon različitih vrsta korisnika.

SharePoint visokim učilištima pomaže u organizaciji i dijeljenju sadržaja od iznimne važnosti za

obavljanje primarnih djelatnosti. SharePoint pruža fleksibilne alate za postavljanje, razvoj i

upravljanje dokumentima omogućavajući proširivanje portala prema potrebama organizacije

koja ga koristi. Tri ključne komponente SharePointa su osnovno upravljanje dokumentima,

napredno pretraživanje dokumenata i razvojno okruženje za izradu portala.

Sveučilište u Rijeci, čija je osnovna vizija ući među 500 europskih sveučilišta, nastoji poticati

međunarodnu kompetitivnost u svim područjima znanstvenog i stručnog djelovanja. Takav cilj

nemoguće je u današnje vrijeme postići bez dinamičnog razvoja i implementacije suvremenih

informacijskih tehnologija.

66

LITERATURA

1. Panian, Ž., Ćurko, K.: Poslovni informacijski sustavi, Element Zagreb, Zagreb, 2010.

2. Pavlić, M.: Razvoj informacijskih sustava, Znak Zagreb, Zagreb, 1996.

3. Strahonja, V., Varga, M., Pavlić, M.: Projektiranje informacijskih sustava, INA-INFO,

zagreb, 1991.

4. Baranović, Borčić, Hunjet, Kalafatić, Krajnjčec, Mesarić, Peh: Informacijski sustav

visokih učilišta, http://www.isvu.hr/javno/hr/dokumenti/ISVUprirucnik.pdf

5. Bosnić, I.: Moodle Priručnik za seminar, duel.unidu.hr/file.php?file=/1/Moodle_priručnik

6. Bosnić, I.: Moodle Priručnik za seminar, Hropen, Zagreb, 2006.

7. Jandrić, M., Ćukušić, M., Lenkić, M.: E-učenje: Moodle u praksi, Ekonomski fakultet u

Splitu, Split, 2012.

8. Moodle priručnik za seminar, duel.unidu.hr/file.php?file=/1/Moodle_prirucnik.pdf (6.

kolovoz 2014.)

9. Cole, J., Foster, H., Using Moodle, 2nd edition,

http://www.pfri.uniri.hr/moodle/doc/UsingMoodle.pdf (6. kolovoz 2014.)

10. Balaban, Vukovac: Sustav za e-učenje Moodle, Vježbe br. 5.

http://arka.foi.hr/eucenje/claroline/backends/download.php?url=L1ZqZXpiZV81Xy1fT

W9vZGxlL1NFVV9WamV6YmUwNV9Nb29kbGUxXzIwMTIucGRm&cidReset=true

&cidReq=JELENAV (6. kolovoz 2014.)

11. Sveučilišni računski centar SRCE, http://www.srce.unizg.hr/proizvodi-i-

usluge/obrazovanje/centar-za-e-ucenje/merlin/ (6. kolovoz 2014.)

12. Sveučilište u Rijeci, http://www.uniri.hr/ (7. kolovoz 2014.)

13. Dukić, D., Mađarić, S., Online učenje u hrvatskom visokom obrazovanju, Tehnički

glasnik, Vol. 6 No. 1, lipanj 2012.

14. Gabrilo, G., Rodek, J., Učenje putem interneta - mišljenja i stavovi studenata, Školski

vjesnik; Časopis za pedagoška i školska pitanja, Vol. 58 No. 3, rujan 2009.

http://www.isvu.hr/javno/hr/dokumenti/ISVUprirucnik.pdf
http://arka.foi.hr/eucenje/claroline/backends/download.php?url=L1ZqZXpiZV81Xy1fTW9vZGxlL1NFVV9WamV6YmUwNV9Nb29kbGUxXzIwMTIucGRm&cidReset=true&cidReq=JELENAV
http://arka.foi.hr/eucenje/claroline/backends/download.php?url=L1ZqZXpiZV81Xy1fTW9vZGxlL1NFVV9WamV6YmUwNV9Nb29kbGUxXzIwMTIucGRm&cidReset=true&cidReq=JELENAV
http://arka.foi.hr/eucenje/claroline/backends/download.php?url=L1ZqZXpiZV81Xy1fTW9vZGxlL1NFVV9WamV6YmUwNV9Nb29kbGUxXzIwMTIucGRm&cidReset=true&cidReq=JELENAV
http://www.srce.unizg.hr/proizvodi-i-usluge/obrazovanje/centar-za-e-ucenje/merlin/
http://www.srce.unizg.hr/proizvodi-i-usluge/obrazovanje/centar-za-e-ucenje/merlin/

67

15. Merlin Priručnik za nastavnike, http://ozk.unizd.hr/moodle/file.php/1/moodle/merlin-

prirucnik-nastavnik-1_3.pdf (7. kolovoz 2014.)

16. Pravilnik o korištenju sustava za e-učenje MudRi, Sveučilište u Rijeci,

http://www.biotech.uniri.hr/files/E-learning/PRAVILNIK_o_koritenju_sustava_za_e-

uenje_MudRi.pdf (7. kolovoz 2014.)

17. Stanković, T.: Upravljanje dokumentima pomoću Microsoft SharePoint Online 2013.,

http://msacademic.hr/upravljanje-dokumentima-pomocu-sustava-microsoft-sharepoint-

online-2013/ (9. kolovoz 2014.)

18. Jezidžić, H., Informacijski sustav Hrvatskog zavoda za zdravstveno osiguranje, MEDIX,

Vol. 10 No. 54/55, listopad 2004.

19. Zver, B., Elementi informacijskog sustava odluka i njihovo korištenje u poduzeću,

Journal of Information and Organizational Sciences, No. 14, prosinac 1990.

20. Informacijski sustav visokih učilišta RH, http://www.isvu.hr/javno/hr/index.shtml (10.

kolovoz 2014.)

21. Informacijski sustav visokih učilišta RH,

http://www.isvu.hr/upute/display/TUT/Opis+Studomata/index.shtml (10. kolovoz 2014.)

22. Informacijski sustavi, http://www.fpz.unizg.hr/ztos/iszp/a2.pdf (14. kolovoz 2014.)

23. SharePoint, http://office.microsoft.com/en-us/sharepoint/ (14. kolovoz 2014.)

24. Information system, http://www.britannica.com/EBchecked/topic/287895/information-

system (15. kolovoz 2014.)

25. Callidus GRUPA d.o.o., http://www.callidus.hr/sto_je_sharepoint.php (10. kolovoz

2014.)

http://ozk.unizd.hr/moodle/file.php/1/moodle/merlin-prirucnik-nastavnik-1_3.pdf
http://ozk.unizd.hr/moodle/file.php/1/moodle/merlin-prirucnik-nastavnik-1_3.pdf
http://www.biotech.uniri.hr/files/E-learning/PRAVILNIK_o_koritenju_sustava_za_e-uenje_MudRi.pdf
http://www.biotech.uniri.hr/files/E-learning/PRAVILNIK_o_koritenju_sustava_za_e-uenje_MudRi.pdf
http://msacademic.hr/upravljanje-dokumentima-pomocu-sustava-microsoft-sharepoint-online-2013/
http://msacademic.hr/upravljanje-dokumentima-pomocu-sustava-microsoft-sharepoint-online-2013/
http://www.isvu.hr/javno/hr/index.shtml
http://www.callidus.hr/sto_je_sharepoint.php%20(10

68

POPIS SLIKA

Slika 1. Izgled početne stranice Studomata nakon prijave studenta ... 27

Slika 2.Korisničko sučelje Moodle sustava .. 39

Slika 3. Osnovno administratorsko sučelje Moodle sustava .. 40

Slika 4.Postavke kolegija .. 41

Slika 5. Sučelje za rad s datotekama... 42

Slika 6. Upis korisničkih podataka za prijavu u sustav Merlin .. 47

Slika 7. Izgled navigacijske trake u sustavu Merlin ... 48

Slika 8. Postavke za uređenje kolegija ... 50

Slika 9.SharePoint Rektorata .. 56

Slika 10. Funkcije platforme SharePoint .. 58

Slika 11.Prikaz naslovne stranice SharePointa Sveučilišta u Rijeci ... 61

Slika 12.Prikaz SharePointa Zaklade Sveučilišta u Rijeci.. 62

POPIS SHEMA

Shema 1. Slojevi poslovnog informacijskog sustava ... 11

Shema 2. Organizacija ISVU modula .. 23

POPIS GRAFIKONA

Grafikon 1. Sporo uvođenje ISVU-a ... 18

Grafikon 2. Postupno uvođenje ISVU-a .. 19

Grafikon 3. Brzo uvođenje ISVU-a ... 20

	1. UVOD
	1.1. Predmet i cilj rada
	1.2. Izvori podataka i metode prikupljanja
	1.3. Sadržaj i struktura rada

	2. INFORMACIJSKI SUSTAV
	2.1. Definiranje poslovnog informacijskog sustava
	2.2. Komponente poslovnog informacijskog sustava
	2.3. Funkcije poslovnog informacijskog sustava
	2.3.1. Priprema informacijske podloge za odlučivanje
	2.3.2. Dokumentiranje informacija

	2.4. Životni ciklus poslovnog informacijskog sustava
	2.5. Organizacija poslovnog informacijskog sustava

	3. INFORMACIJSKI SUSTAV VISOKIH UČILIŠTA (ISVU)
	3.1. Ciljevi i koristi sustava
	3.2. Preduvjeti i načini uvođenja sustava
	3.3. Uvođenje sustava
	3.4. Dijelovi i organizacija Informacijskog sustava visokih učilišta
	3.4.1. Modul Studiji i Studenti
	3.4.2. Modul Ispiti
	3.4.3. Modul Studomat
	3.4.4. Modul Kadrovi
	3.4.5. Modul Razredbeni postupak
	3.4.6. Modul Nastavnički portal
	3.4.7. Modul Raspored sati i Rezervacija dvorana
	3.4.8. Modul Skladište podataka
	3.4.9. Modul ISVU Web stranice

	3.5. ISVU i visoko učilište
	3.6. ISVU i studenti

	4. MOODLE SUSTAV
	4.1. Uređivanje kolegija i nastavnog plana
	4.2. Rad s nastavnim materijalima
	4.3. Komunikacijski alati
	4.4. Zadaće i provjere znanja
	4.5. Sustav za ocjenjivanje
	4.6. Instalacija i administracija sustava
	4.7. Sustav za e-učenje Merlin
	4.8. Sustav za e-učenje MudRi

	5. SUSTAV ZA UPRAVLJANJE DOKUMENTIMA SHAREPOINT
	5.1. Struktura sustava SharePoint
	5.2. Skupovi dokumenata
	5.3. Biblioteka dokumenta
	5.4. Upravljanje dokumentima

	6. ZAKLJUČAK
	LITERATURA
	POPIS SLIKA
	POPIS SHEMA
	POPIS GRAFIKONA

