

MODUŁ INFORMACYJNY DO KURSU E-PORTFOLIO

„O kursie”

NAZWA KURSU: UCZNIOWSKIE E- PORTFOLIO

ROK SZKOLNY:2014/2015

[zasób 1] OGÓLNE INFORMACJE O KURSIE I ZASADY PRZYJĘĆ

Kurs „Uczniowskie e-portfolio” przygotowuje nauczycieli do wprowadzenia na zajęciach szkolnych metody elektronicznej teczki.

Uczniowie, którzy znakomicie funkcjonują w cyfrowym świecie mogą w stosunkowo łatwy dla nich sposób stworzyć swoje e-portfolio dokumentujące naukę w szkole. Gromadzone w czasie rezultaty ich pracy, dostępne online dla wybranych grup osób, będą stanowiły punkt odniesienia do refleksji, motywację do zmian, ale i powód do dumy z realizacji zamierzonych celów. Cyfrowa forma portfolio pozwala na łatwy dostęp, możliwość modyfikacji treści i dostosowanie ich do potrzeb odbiorcy.

Kurs składa się z 6 modułów realizowanych w czasie : 24 listopada – 31 maja. Znajdziesz w nich materiały do pracy własnej na kursie, jak i propozycje ćwiczeń do wykonania z uczniami w klasie.

Szkolenie jest częścią programu „Aktywna Edukacja” , który realizujemy w ramach projektu „Wdrażanie podstawy programowej kształcenia ogólnego w przedszkolach i szkołach” współfinansowanego ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego.

Kurs jest skierowany do:

- nauczycieli, którzy chcą wprowadzić metodę e-portfolio w swojej klasie
- nauczycieli, którzy chcą korzystać z elektronicznej teczki na kołach zainteresowań, zajęciach pozalekcyjnych
- pracowników państw oświatowych, którzy chcą poszerzyć swoją wiedzę o e-portfolio rozwojowym (refleksyjnym)

[zasób 2] CELE I EFEKTY KSZTAŁCENIA

Cel kursu

Celem kursu jest przygotowanie nauczycieli do wprowadzenia metody elektronicznego portfolio w klasie/na zajęciach z uczniami.

Efekty kształcenia

Nauczyciel:

- planuje pracę z e-portfolio na zajęciach szkolnych
- wspiera uczniów tworzących e-portfolio na poziomie celów, treści i narzędzi
- monitoruje pracę uczniów i udziela im informacji zwrotnej
- ocenia pracę uczniów
- organizuje prezentację e-portfolio

[zasób 3] SPIS TREŚCI/PROGRAM KURSU

Moduł I. O kursie

Po zakończeniu modułu uczestnik kursu:

- zna cele i program kursu,
- poznał organizację pracy w kursie oraz zasady zaliczenia szkolenia,
- zapoznał się z harmonogramem szkolenia,
- współpracuje z moderatorem oraz z innymi uczestnikami kursu.

Zawartość modułu:

1. Program kursu
2. Zasady pracy
3. Zasady oceniania
4. Harmonogram kursu
5. Organizacja pracy/poznajmy się

Moduł II. Wprowadzenie do e-portfolio

Po zakończeniu modułu uczestnik kursu:

- wskazuje cechy e-portfolio,
- definiuje cyfrowe dowody uczenia się i pomaga uczniowi je wybrać,

- wybiera narzędzia TIK zgodne z potrzebami i możliwościami grupy,
- wspiera uczniów przy tworzeniu i wyborze elementów e-portfolio,
- planuje wykorzystanie e-portfolio w pracy z uczniem.

Zawartość modułu:

1. Definicje e-portfolio
2. Różnice między funkcjami i rodzajami e-portfolio
3. Elementy e-portfolio: dowody uczenia się
4. Przykłady realizacji e-portfolio w różnych narzędziach

Moduł III. Ocenianie e-portfolio

Po zakończeniu modułu uczestnik kursu:

- projektuje sposób oceny e-portfolio w swojej klasie/grupie uczniów,
- określa kryteria oceny e-portfolio w swojej klasie/grupie uczniów,
- wybiera elementy e-portfolio podlegające ocenie,
- wybiera narzędzia i aplikacje pomocne w ocenie uczniów.

Zawartość modułu:

1. Przedmiot oceny
2. Kryteria oceny
3. Ocena wzajemna
4. Ocena kształtująca i sumująca
5. Jakość e-portfolio i jakość dowodów uczenia się

Moduł IV. Tworzenie e-portfolio

Po zakończeniu modułu uczestnik kursu:

- planuje najważniejsze składowe e-portfolio zgodnie z jego celem,
- proponuje rozwiązania sprzyjające rozwojowi e-portfolio w klasie,
- udziela wsparcia uczniom podczas rozwijania e-portfolio.

Zawartość modułu:

1. Własność e-portfolio
2. Tworzenie e-portfolio: produkt i proces
3. Organizacja pracy podczas tworzenia e-portfolio
4. Prawa autorskie w e-portfolio
5. Monitorowanie pracy
6. Refleksja w praktyce

Moduł V. Prezentacja e-portfolio

Po zakończeniu modułu uczestnik kursu:

- wskazuje cechy e-portfolio prezentacyjnego,
- planuje przygotowanie e-portfolio do celów prezentacyjnych,
- weryfikuje kryteria oceny prezentacji e-portfolio,
- planuje organizację prezentacji e-portfolio uczniowskiego.

Zawartość modułu:

1. Cechy e-portfolio prezentacyjnego
2. Organizacja prezentacji
3. Narzędzia do tworzenia prezentacji
4. Inspiracje

Moduł VI. Podsumowanie

Po zakończeniu modułu uczestnik kursu:

- dostrzega różnice oraz związki między e-portfolio rozwojowym a innymi typami e-portfolio,
- zna instytucje propagujące e-portfolio w Polsce i na świecie oraz projekty związane z tym tematem,
- sięga do publikacji poszerzających wiedzę i umiejętności w zakresie rozwijania e-portfolio.

Zawartość modułu:

1. Wartość e-portfolio refleksyjnego (rozwojowego).
2. E-portfolio w Polsce i na świecie.
3. Kilka pytań na zakończenie.
4. Źródła i publikacje, do których warto sięgnąć.

[zasób 4] ZASADY PRACY W KURSIE

Treść kursu „Uczniowskie e-portfolio” została podzielona na moduły o charakterze tematycznym. Pierwszy moduł – wprowadzający – zawiera informacje ogólne o kursie, natomiast moduł ostatni, szósty, jest rodzajem podsumowania, refleksji oraz inspiracji na przyszłość. Właściwa treść szkolenia to moduły 2-5. Znajdziesz w nich informacje dotyczące definicji i rodzajów e-portfolio, tworzenia, oceniania, monitorowania oraz prezentacji e-portfolio uczniowskiego.

Zawartość modułów można podzielić na trzy części:

1. Zasoby o charakterze informacyjnym.
2. Aktywności dla nauczyciela oraz przykłady ćwiczeń do wykonania z uczniem.
3. Ewaluacja modułu.

Zasoby o charakterze informacyjnym

Wiadomości dotyczące najważniejszych zagadnień z zakresu e-portfolio znajdziesz w zasobie **Książka**.

Aby skorzystać z tego zasobu, należy kliknąć w ikonę zielonej książki:

Otworzy się okno, w którym, oprócz treści informacyjnej, znajdziesz **Spis treści** (z lewej strony) oraz przyciski nawigacji (znajdują się po prawej stronie):

SPIS TREŚCI

- 1 Informacje wprowadzające
- 2 Definicje i różne podejścia do e-portfolio
- 3 Dwa cele, dwa typy e-portfolio**
- 4 Dowody uczenia się (artefakty w e-portfolio)
- 5 Kryteria wyboru narzędzi do prowadzenia e-portfolio
- 6 Wybór narzędzia a jego funkcjonalności

Wprowadzenie do e-portfolio

3 Dwa cele, dwa typy e-portfolio

Według Helen Barret, edukatorki od wielu lat zajmującej się e-portfolio, można wyróżnić trzy etapy (poziomy) tworzenia e-portfolio:

1) najbardziej podstawowy, wyjściowy etap to e-portfolio jako zbiór, kolekcja regularnie zbieranych materiałów. Autor/ autorka skupia się tutaj na wyborze oraz obróbce cyfrowej dowodów uczenia się. Takie portfolio stanowi zbiór zdigitalizowanych dowodów na uczenie się, pogrupowanych w folderach, systemie sieciowym lub na nośniku; jest to zbiór prac gotowych do dalszego układania w celowe e-portfolio (opisane na rysunku 1). Pliki układane są w foldery i

Kolejne strony książki otwierasz, poruszając się po spisie treści lub wykorzystując przyciski z prawej strony. W każdej chwili możesz wrócić do strony, którą wcześniej opuściłeś/eś.

W zasobach o charakterze informacyjnym znajdziesz także załączniki innego typu, np. pliki typu PDF.

Aktywności dla nauczyciela oraz przykłady ćwiczeń do wykonania z uczniem.

Oprócz zawartości merytorycznej, z którą należy się zapoznać najpierw, kolejne moduły oferują różnego rodzaju aktywności (ćwiczenia). Zostały one podzielone na zadania dla nauczyciela oraz ćwiczenia, które można wykonać z uczniami w klasie.

Niektóre z ćwiczeń dla nauczyciela mają charakter zaliczeniowy (zadania te zostaną specjalnie oznaczone).

Każdy, kto chce otrzymać świadectwo ukończenia kursu, powinien wykonać 60% zadań zaliczeniowych.

Kolejne tematy będą otwierane wg harmonogramu zamieszczonego w tym module. Do tematów już otwartych będzie można w każdej chwili wrócić.

W kursie obowiązuje podział na grupy. Grupą opiekuje się moderator, który będzie służył Ci radą, wspierał Twoje aktywności na platformie, a także udzielał informacji zwrotnej do wybranych zadań zaliczeniowych. W przypadku niejasności związanych z realizacją aktualnego zadania, moderator jest pierwszą osobą, do której warto zgłosić się z pytaniem.

Forum

Oprócz ogólnego **Forum Aktualności** oraz forum **Problemy techniczne** w każdym module znajdują się **fora tematyczne**. Niektóre zadania będą dotyczyły wypowiedzi na forum, związanej z aktualnie poruszonym w module zagadnieniem.

W jaki sposób korzystać z forum?

Po wejściu do opcji forum pojawi się okno z informacją o temacie wpisów oraz/lub zadaniach do wykonania. Pod informacją znajdziesz przycisk **Dodaj nowy temat dyskusji**, którego należy użyć, aby pojawiło się okno wpisu:

W komentarzu do danego postu umieść informację zwrotną do autora planu działania. Wypisz w niej 2 elementy, które szczególnie zwróciły Twoją uwagę, spodobały ci się lub zamierzasz je wykorzystać i krótko uzasadnij. Wypisz także jeden element, który uważasz z jakiegoś powodu za problematyczny i uzasadnij krótko swój wybór.

Dodaj nowy temat dyskusji

Kiedy pojawi się okno **Twoja nowa dyskusja**, wystarczy uzupełnić zaznaczone strzałkami miejsca o odpowiednie informacje.

▼ Twoja nowa dyskusja

Aby przesłać wiadomość na forum, nie zapomnij użyć przycisku **Prześlij post na forum**, który znajduje się na dole okna:

Blog

W trakcie szkolenia będziesz korzystać także z opcji **Blogi**. Znajdziesz ją w bloku **Nawigacja**. Kiedy rozwiniesz zakładkę **Mój profil**, pojawi się opcja **Blogi**. Należy ją rozwinąć i wybrać **Dodaj nowy wpis**:

Ukaże się okno, w którym trzeba dodać **Tytuł wpisu**, a następnie wpisać treść właściwą.

Tytuł wpisu*

Treść wpisu w blogu*

Paragraf **B** *I*

Ścieżka: p

Do bloga można również dołączyć różne pliki. Służy temu opcja **Załącznik**.

Jeśli chcesz, aby inni widzieli Twój wpis, w opcji **Opublikuj do..**, zaznacz wartość **Wpis widoczny dla wszystkich**.

Załącznik

Opublikuj do ?

Nie zapomnij, że na dole strony znajduje się przycisk **Zapisz zmiany**, którego należy użyć. Jeśli tego nie zrobisz, notatka nie pojawi się na blogu.

Zadanie

Zadanie to aktywność, którą reprezentuje następująca ikona:

W celu rozpoczęcia wykonywania tej aktywności, należy po wejściu w opcję zadania i zapoznaniu się z poleceniem wybrać przycisk **Dodaj zadanie**.

6. Określ przykładowe dowody uczenia się, które mogą pojawić się w portfolioch uczniów w najbliższym czasie. Czy jest to wykonalne z punktu widzenia programu nauczania i planowanych w najbliższym okresie zajęć?

Status przesłanego zadania

Numer próby	To jest próba nr 1.
Status przesłanego zadania	Nie próbowano
Stan oceniania	Nie ocenione

Dodaj zadanie

Otworzy się okno przesyłania plików. Wykorzystując ikonę znajdującą się w lewym górnym rogu opcji **Przesyłane pliki**, trzeba załączyć plik, a następnie **Zapisać zmiany**.

6. Określ przykładowe dowody uczenia się, które mogą pojawić się w portfolioch uczniów w najbliższym czasie. Czy jest to wykonalne z punktu widzenia programu nauczania i planowanych w najbliższym okresie zajęć?

▼ Przesyłane pliki

Maksymalny rozmiar dla nowych plików: 64MB, maksimum załączników: 1

Pliki

Możesz przeciągnąć i upuścić pliki tutaj, aby je dodać.

Zapisz zmiany Anuluj

Ewaluacja modułu

W kursie będziesz mieć także możliwość ewaluacji wybranych modułów. Posłużą temu aktywności:

Ankieta:

Głosowanie:

[zasób 5] ZASADY OCENIANIA

W kolejnych modułach kursu znajdują się różnorodne ćwiczenia, dzięki którym możesz nabyć umiejętności związane z organizacją e-portfolio w swojej klasie/grupie uczniów. Wybrane ćwiczenia mają charakter zaliczeniowy. Realizacja części tych zadań jest warunkiem zaliczenia całego szkolenia. W kursie znajduje się 5 takich ćwiczeń, co znaczy, że należy wykonać 3 ćwiczenia zaliczeniowe (60%), aby otrzymać świadectwo ukończenia kursu „Uczniowskie e-portfolio”.

Wykonywanie ćwiczeń w kursie nie będzie wiązało się z otrzymaniem za nie oceny sumującej. Po wykonaniu wybranego zadania o charakterze zaliczeniowym uzyskasz od mentora (lub innych uczestników kursu) informację zwrotną.

Oprócz ćwiczeń dla nauczyciela w kursie znajdują się ćwiczenia dla ucznia. Zadania te są rodzajem inspiracji do pracy z klasą/grupą. Tylko od Ciebie zależy, które (i czy w ogóle) wykorzystasz podane ćwiczenia w pracy ze swoimi uczniami.

[zasób 6] HARMONOGRAM KURSU

Kalendarz kursu „Uczniowskie e-portfolio”			
Moduł	Data trwania modułu	Czas trwania modułu	Zaliczenie (liczba punktów do zdobycia w module)
Moduł I – O kursie	24 XI – 30 XI 2014	1 tydzień	1 ćwiczenie
Moduł II – Wprowadzenie do e-portfolio	1 XII 2014 – 4 I 2015	5 tygodni	6 ćwiczeń (w tym 2 zaliczeniowe)
Moduł III – Ocenianie e-portfolio	5 I – 1 II 2015	4 tygodnie	6 ćwiczeń (w tym 2

			zaliczeniowe)
Moduł IV – Tworzenie e-portfolio	2 II – 29 III 2015	8 tygodni	6 ćwiczeń (w tym 1 zaliczeniowe)
Moduł V – Prezentacja e-portfolio	30 III – 10 V 2015	6 tygodni	2 ćwiczenia
Moduł VI – Podsumowanie i ewaluacja	11 V – 31 V 2015	3 tygodnie	Aby ukończyć kurs, należy wykonać 60% ćwiczeń na zaliczenie

[zasób 7] ORGANIZACJA PRACY/POZNAJMY SIĘ

Pierwszy moduł kursu ma charakter organizacyjno-integracyjny. Warto wykorzystać czas przeznaczony na realizację tego modułu tak, aby zapoznać się z zasadami pracy w kursie, poznać innych uczestników szkolenia oraz zaprezentować krótko siebie.

Jakie aktywności czekają Cię w tym module?

1. Zapoznaj się z regulaminami oraz z informacjami organizacyjnymi.
2. Uzupełnij swój profil na platformie tak, aby nie być anonimowym użytkownikiem dla innych kursantów.

Aby uzupełnić profil użytkownika, należy w bloku **Administracja** rozwinąć **Ustawienia mojego profilu** i wejść w opcję **Modyfikuj profil**:

Otworzy się okno, w którym po rozwinięciu opcji **Ogólne**, w opisie, warto napisać kilka słów o sobie. Natomiast opcja **Zdjęcie użytkownika** umożliwia wstawienie swojego zdjęcia. Można też wstawić zdjęcie, które w jakiś sposób symbolizuje lub odzwierciedla naszą osobę, np. element przyrody.

▶ Rozwiń wszystko

▶ **Ogólne** ←

▶ **Zdjęcie użytkownika** ←

▶ Dodatkowe nazwy

▶ Zainteresowania

▶ Opcjonalne

Nie zapomnij, że po uzupełnieniu profilu należy zapisać zmiany, wykorzystując przycisk **Zmień profil**:

▶ Zdjęcie użytkownika

▶ Dodatkowe nazwy

▶ Zainteresowania

▶ Opcjonalne

Zmień profil ←

3. Wypowiedz się na forum **Poznajmy się**. Przywitaj się z innymi uczestnikami szkolenia. Napisz, dlaczego zainteresował Cię kurs „Uczniowskie e-portfolio” i jak/kiedy chcesz wprowadzać e-portfolio w swojej klasie/grupie uczniów.

Regulamin korzystania z platformy e-learningowej Centrum Edukacji Obywatelskiej

Niniejszy regulamin korzystania z platformy e-learningowej określa zakres i warunki korzystania z kursów prowadzonych metodą e-learningu na platformie Moodle, która należy do Centrum Edukacji Obywatelskiej.

Przed rozpoczęciem korzystania z platformy edukacyjnej należy zapoznać się z treścią tego dokumentu.

Definicje

W regulaminie stosuje się następujące pojęcia:

1. Platforma Moodle – informatyczny system zarządzania procesem nauczania w trybie online, dostępny z poziomu przeglądarki internetowej.
2. Konto użytkownika – zestaw informacji o osobie korzystającej z platformy e-learningowej, na które składają się m.in. imię, nazwisko, adres e-mail, stopień uprawnienia przydzielonego użytkownikowi.
3. Użytkownik – osoba posiadająca konto na platformie Moodle.
4. Prowadzący/Nauczyciel – użytkownik prowadzący kursy na platformie e-learningowej i przygotowujący materiały szkoleniowe.
5. Uczestnik/Student – użytkownik zapisany na kurs e-learningowy, który ma uprawnienia do korzystania z zasobów kursu oraz aktywnego uczestnictwa w szkoleniu.
6. Administrator – użytkownik odpowiedzialny za sprawne działanie platformy Moodle oraz za zarządzanie kontami użytkowników.
7. Kurs – zajęcia online, prowadzone z wykorzystaniem metod kształcenia na odległość.

Informacje wstępne

1. Platforma Moodle CEO jest dostępna przez sieć Internet, działa 7 dni w tygodniu 24 godziny na dobę.
2. Korzystanie z platformy e-learningowej wymaga od użytkownika dostępu do sieci internetowej, komputera z zainstalowaną przeglądarką internetową oraz ewentualnie z dodatkowym oprogramowaniem niezbędnym do odczytania/odtworzenia opublikowanych materiałów o charakterze informacyjnym i edukacyjnym.
3. Dostęp do platformy e-learningowej jest bezpłatny.
4. W celu otrzymania dostępu do platformy użytkownik powinien posiadać prawdziwy i aktywny adres e-mail.
5. Uzyskanie dostępu do platformy e-learningowej wymaga rejestracji obejmującej....
6. Użytkownik ma obowiązek uzupełnić swój profil prawdziwymi danymi osobowymi.

Zakres użytkowania

1. Użytkownik jest zobowiązany do korzystania z platformy Moodle Centrum Edukacji Obywatelskiej zgodnie z obowiązującym prawem, normami społecznymi i obyczajowymi oraz zapisami niniejszego Regulaminu.

2. Korzystanie z zasobów platformy Moodle wymaga logowania.
3. Wypełniając formularz rejestracyjny Użytkownik potwierdza zgodność ze stanem faktycznym zawartych w nim danych oraz akceptuje zapisy niniejszego Regulaminu.
4. Użytkownik zobowiązany jest do ochrony swojego loginu i hasła.
5. Uczestnik ponosi odpowiedzialność w stosunku do CEO oraz osób trzecich za:
 - a) treść podanych przez siebie informacji oraz zamieszczanych na forum wypowiedzi
 - b) szkodę powstałą w wyniku ujawnienia osobom nieuprawnionym loginu oraz hasła
6. Administrator platformy Moodle jest uprawniony do usunięcia konta Użytkownika lub treści publikowanej przez niego, gdy:
 - a) użytkownik wykorzystuje konto niezgodnie z postanowieniami obowiązującego prawa lub regulaminu
 - b) login wykorzystywany przez Użytkownika jest wyrażeniem powszechnie uznanym za obraźliwe lub niezgodne z dobrymi obyczajami
 - c) materiały lub wypowiedzi zamieszczone przez Użytkownika zawierają treści nieprzyzwoite, obraźliwe, naruszające prawo polskie

Dane osobowe

1. Akceptując zapisy regulaminu Użytkownik przyjmuje do wiadomości przetwarzanie danych zawartych w formularzu rejestracyjnym oraz wprowadzonych w trakcie udziału w szkoleniu zgodnie z ustawą z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz.U. z 2002r. Nr 101, poz. 926 z późniejszymi zmianami). Świadomość przetwarzania danych wypełnianych w formularzu PEFS jest dodatkowo potwierdzania w momencie wypełniania.
2. Administratorem danych osobowych użytkowników platformy jest Centrum Edukacji Obywatelskiej z siedzibą przy ul. Noakowskiego 10.
3. Dane o Użytkowniku zebrane w trakcie jego udziału w kursach e-learningowych na platformie Moodle będą wykorzystane wyłącznie w celu rejestracji, obsługi szkoleń uruchamianych na platformie Moodle oraz sprawozdawczości związanej z realizacją projektu.
4. Administrator danych osobowych zapewnia ochronę danych osobowych użytkowników.
5. Użytkownik platformy Moodle ma prawo wglądu do swoich danych osobowych oraz do ich poprawiania i usunięcia.

Moduł 2 Wprowadzenie do e-portfolio

Zawartość Modułu/ Plan Modułu:

Definicje e-portfolio

Różnice między funkcjami i rodzajami e-portfolio

Elementy e-portfolio: dowody uczenia się

Przykłady realizacji e-portfolio w różnych narzędziach

Po zakończeniu modułu będziesz potrafić:

- wskazać cechy różnicujące e-portfolio od innych metod,
- określić, czym są cyfrowe dowody uczenia się i pomóc uczniom je dobrać
- dokonać wyboru narzędzi TIK zgodnych z potrzebami i możliwościami twojej klasy
- udzielić wsparcia uczniom przy tworzeniu i wyborze elementów e-portfolio – dowodów uczenia się
- zaplanować wykorzystanie e-portfolio w swojej klasie

[Wstęp]

Podczas zajęć szkolnych uczniowie tworzą wiele prac, realizują projekty, wykonują ćwiczenia wykorzystujące technologie komunikacyjne (TIK). Wiele z efektów tych działań stanowi reprezentację ich umiejętności i kompetencji. Zapomniane w zeszytach i na dyskach stanowią przecież dokumentację rozwoju i dorobku uczniowskiego.

Docenienie pracy własnej, zwłaszcza z perspektywy czasu, ma ogromne znaczenie dla procesu uczenia się. Zaobserwowanie własnych postępów, zmian oraz uświadomienie sobie przez uczniów i uczennice, czego tak właściwie się nauczyli, prowadzi do ich większej autonomii, samodzielności i zwiększa poczucie własnej wartości.

W klasowej pogoni za ocenami i planową realizacją materiału brak jest czasu na systematyczne gromadzenie swoich prac, ich analizę, refleksję i wreszcie prezentację.

[Zasoby]

[Z1] [Wprowadzenie]

Portfolio w jego tradycyjnej postaci towarzyszy uczeniu się od bardzo dawna. Stosowali je przecież artyści, zbierając w papierowych teczkach swoje prace po to, by móc zaprezentować

swój dorobek. Obecnie portfolia fotografów czy projektantów stron internetowych mają podobną funkcję – obrazują wykonaną pracę, umiejętności, talent, specyficzny styl czy podejście do tematu. Na tej podstawie odbiorca (nauczyciel, klient, rodzic) może wyrazić opinię co do jakości prac, sposobu osiągania rezultatów, sposobu pracy czy unikalności przedstawianego tematu. Nauczyciel może zaś śledzić rozwój uczącego się, wskazywać możliwe drogi rozwoju, podpowiadać rozwiązania, komentować. To, co z powodzeniem stosowane w sztuce od wieków, znajduje zastosowanie w uczeniu się i edukacji. Umiejętność dokumentowania własnego rozwoju, demonstrowanie własnych umiejętności i prezentowanie ich, w tym przypadku on-line, mogą stać się kluczowymi umiejętnościami w warsztacie współczesnego ucznia, studenta, pracownika.

[Z2] Definicje i różne podejścia do e-portfolio

Siła e-portfolio leży w jego wielowymiarowości. Wśród specjalistów pracujących z metodą e-portfolio pojawia się wiele definicji, podkreślających różne jego elementy – kognitywne, dydaktyczne czy technologiczne. W kolejnych materiałach i ćwiczeniach zaobserwujesz i przeanalizujesz najważniejsze aspekty i elementy e-portfolio.

Podstawowa definicja określa e-portfolio jako zbiór cyfrowych, elektronicznych dokumentów, zdjęć, filmów i dźwięków. Zbiór ten jest logicznie uporządkowany zgodnie z wybranym przez jego autora celem. Może zatem prezentować konkretne umiejętności, dokumentować sam proces uczenia się czy stanowić po prostu archiwum prac jego autora. Zbiór ten do niedawna tworzony był w teczkach, potem przechowywany na CD-ROMACH czy dyskach komputerów. Teraz wykorzystuje się do tego Internet i narzędzia dostępne w sieci, co umożliwia łatwy dostęp i modyfikację zawartości.

Tak ograniczone wykorzystanie e-portfolio jest niezwykle rzadkie. Większość dobrych przykładów pokazuje, że jest to jedynie pierwszy etap wdrażania systemu e-portfolio, który w perspektywie wspierać ma nie tyle archiwizację dokumentów, ale przede wszystkim refleksję i rozwój jego autora. Rozwinięty system e-portfolio pozwala bowiem autorowi tworzyć i zarządzać cyfrowym zbiorem obiektów, które prezentują jego kompetencje i umiejętności w wybranym kontekście oraz wspierać refleksję zarówno nad uczeniem się, jak i własnym rozwojem. E-portfolio opowiada zatem historię człowieka (ucznia, studenta, pracownika) ujętą w ramy cyfrowych elementów (dowodów, pomysłów, refleksji, informacji zwrotnych, danych).

[Z] Dwa cele, dwa typy e-portfolio

Wg. Helen Barret, edukatorki od wielu lat zajmującej się e-portfolio, można wyróżnić trzy etapy (poziomy) tworzenia e-portfolio :

1) najbardziej podstawowy, wyjściowy etap to e-portfolio jako zbiór, kolekcja regularnie zbieranych materiałów. Autor/ autorka skupia się tutaj na wyborze oraz obróbce cyfrowej dowodów uczenia się. Takie portfolio stanowi zbiór zdigitalizowanych dowodów na uczenie się, pogrupowanych w folderach, systemie sieciowym lub na nośniku; jest to zbiór prac gotowych do dalszego układania w celowe e-portfolio (opisane na rysunku 1). Pliki układane są w foldery i przechowywane np. na szkolnym serwerze lub w chmurze. Na tym etapie nauczyciel może wybrać jeden obszar z programu nauczania (np. prezentacje i wypracowania, prace klasowe, projekty z geografii itp.). Głównym działaniem ucznia/ uczennicy jest na tym etapie cyfryzacja dowodów, ich dalsza obróbka (np. skanowanie, robienie zdjęć, nagrywanie, dostosowywanie rozmiaru pliku) i przesyłanie na wspólny serwer. Wychodząc z tego poziomu autor/ autorka może skupić się na 2 kolejnych etapach:

2) e-portfolio jako obszar rozwoju: na tym etapie autor/ autorka e-portfolio dokumentuje proces uczenia się, prezentując dowody i opatrując je refleksyjnymi komentarzami. Na rysunku reprezentowany jest po lewej stronie, jego głównym celem jest refleksyjne uczenie się. Autor/ autorka skupia się tutaj na uchwyceniu elementów uczenia się i ich skomentowaniu w sposób regularny i planowy (np. tygodniowo). Takie e-portfolio ma układ chronologiczny (np. jest oparte o blog), może zawierać zadania, zaliczenia i komentarze do nich, dowody na uczenie się mogą zaś pochodzić z różnych obszarów programu nauczania. Istotnym będzie dodanie refleksyjnego komentarza autora, obrazującego przemyślenie celowości umieszczenia artefaktu oraz odwołujące się do zdobywanych w trakcie zajęć umiejętności i doświadczeń.

3) e-portfolio jako produkt prezentujący osiągnięcia ucznia w jakimś określonym czasie (np. po roku nauki) zaprezentowane jest po prawej stronie rysunku. Celem autor/ autorki takiego e-portfolio jest zaprezentowanie swoich osiągnięć, zdobytych umiejętności i doświadczenia w toku nauki. Organizacja dowodów uczenia się będzie tutaj nieco inna, tematyczna i podporządkowana temu, co autor/ autorka chcą przekazać przez swoją pracę (np. z czego jest najbardziej dumny/a, jakie umiejętności komunikacyjne zdobył/a w ciągu roku, jak rozwinął/a zdolności artystyczne itp.). Dowody uczenia się w tym przypadku powiązane są z celami uczenia się, wytycznymi czy standardami.

Istnieje ścisły związek pomiędzy dwoma biegunami e-portfolio. Tworzenie i rozwijanie produktu staje się procesem, w którym autor/autorka nabierają i rozwijają umiejętności.

Rysunek 1: Dwa bieguny e-portfolio, wg. H. Barrett

<http://electronicportfolios.org/balance/index.html>

[Z] Dowody uczenia się (artefakty w e-portfolio)

Podstawowym składnikiem e-portfolio jest cyfrowy dowód na uczenie się/ dowód uczenia się, zwany także cyfrowym artefaktem. Dokumentuje on wykonanie pracy, doświadczenie, zdarzenie lub stanowi dowód na zdobycie konkretnych umiejętności czy kompetencji. Dowód jest konkretny i faktycznie demonstruje, udowadnia, co dana osoba rzeczywiście potrafi. Może mieć formę tekstową, graficzną lub dźwiękową. Dzięki zamieszczanym w e-portfolio konkretnym dowodom uczniowie i uczennice mogą zademonstrować i udowodnić to, czego się rzeczywiście nauczyli. Zamiast deklarować znajomość obsługi programu Power Point uczeń może zamieścić w e-portfolio swoją prezentację, dzięki której nauczyciel będzie mógł określić faktyczny a nie deklarowany poziom umiejętności.

Refleksyjne komentarze

Cyfrowym dowodom towarzyszyć może refleksyjny komentarz, który umieszcza dany element w specyficznym kontekście, np. pokazuje znaczenie dla autora/ autorki, tłumaczy proces powstawania czy opisuje sytuację, w której powstał.

Wspólne dowody w e-portfolio

W zależności od charakteru pracy w klasie jeden artefakt może być współdzielony przez wiele osób (np. rezultat pracy grupowej) lub być wykorzystany do udokumentowania różnych umiejętności czy postaw (np. prezentacja może stanowić dowód na kompetencje cyfrowe, ale i merytoryczne, związane z prezentowanym tematem).

Elementy składowe dowodów

Barton i Collins (1997) wyróżnili 3 podstawowe składniki dowodu uczenia się (artefaktu) stworzonego z myślą o publikacji w e-portfolio:

- **określenie celu**, dla którego dowód znalazł się w e-portfolio. Wymaga to udzielenia odpowiedzi na pytania: czego dowodem jest wybrany przez mnie element? po co zamieszczam i prezentuję ten element? Czego dowiedzą się inni (odbiorcy e-portfolio) na temat moich umiejętności na podstawie tego dowodu?

- **tytuł i opis dowodów** zawierający informację o tym, czym jest dany element (np. prezentacja wykonana wspólnie z ..., podczas zajęć z ... w terminie ... pod opieką ...)

i z jakiego powodu znalazło się w portfolio;

- **refleksyjny komentarz** (dlaczego dany element jest istotny, jakie ma dla mnie znaczenie).

Wybor dowodów pod kątem celu e-portfolio

Włączenie konkretnych elementów do e-portfolio powinno być zgodne celem, jaki przyjąłeś dla danego e-portfolio lub jego części. Jeśli np. uczeń / uczennica zamierza udokumentować swoje postępy i zainteresowania w zakresie j. angielskiego, to konsekwentnie nie będzie zamieszczać dowodów związanych z innymi przedmiotami, chyba, że związane są z j. angielskim (np. przetłumaczenie napisów z j. angielskiego na j. polski w filmie dotyczącym fizyki umieszczonym na YouTube).

[Z] Kryteria wyboru narzędzi do prowadzenia e-portfolio

Dokonując wyboru narzędzi do tworzenia e-portfolio przez uczniów w twojej klasie możesz zwrócić uwagę na:

1) Funkcjonalności, które wspierają elementy specyficzne dla e-portfolio:

- przechowywanie i grupowanie dowodów (np. możliwość tworzenia folderów i katalogów, możliwość nadawania nazw plikom i prezentowanym elementom, zastosowanie tagów i kategorii do grupowania, dostępna pojemność serwerów)

- komentowanie (np. wyłączanie możliwości komentowania przez autora, kontrola widoczności komentarzy dla różnych odbiorców, możliwość komentowania poszczególnych elementów i dowodów oraz całej pracy)
- zachowanie struktury (np. tworzenie e-portfolio w sposób chronologiczny z zachowaniem dat publikacji poszczególnych elementów lub w sposób tematyczny z możliwością tworzenia podkategorii)
- możliwość prezentacji i dzielenia się pracą (np. tworzenie e-portfolio online lub offline, kontrola dostępności e-portfolio przez autora dla osób spoza systemu, możliwość generowania ukrytego linku)
- łatwość w dodawaniu nowych dowodów i elementów struktury (np. system umożliwia rozbudowę e-portfolio bez konieczności jego ponownego tworzenia od podstaw, możliwość wielokrotnego wykorzystania załadowanych już do systemu dowodów)

2) Dostępność narzędzi w twoim środowisku pracy:

- twoje umiejętności i możliwości udzielenia wsparcia uczniom i uczennicom: czy któreś z dobrze znanych mi narzędzi pozwoliłoby na tworzenie przez uczniów e-portfolio?
- dostęp do infrastruktury dla uczniów i uczennic (komputery w szkole i w domu, szybkość łącza internetowych)
- dotychczas wykorzystywane przez siebie, uczniów i uczennice narzędzia (być może sprawdzą się także jako e-portfolio). Uczenie się bowiem jednocześnie i nowego narzędzia i nowego sposobu pracy może być trudne.

[Z] Podczas dokonywania wyboru narzędzia warto zwrócić uwagę na funkcjonalności, jakie oferuje. Możesz przeanalizować znane ci oprogramowanie pod kątem 5 kategorii specyficznych dla e-portfolio (na podst. Hilzensauer, Schaffert, 2007):

1) Podstawowe składniki e-portfolio:

W zależności od wybranego narzędzia będą różnić się one sposobami edycji treści i dodawania kolejnych elementów struktury e-portfolio (dowodów). Zwykle edycja tekstu online opiera się o uproszczony edytor wizualny (podobny, jak w każdym programie do pisania tekstów). Podstawową funkcjonalnością jest możliwość linkowania treści znajdujących się już wewnątrz systemu, co wzmacnia interakcyjność przekazu i pomaga w organizacji zasobów. Przydatna może być możliwość zagnieżdżania elementów graficznych, dźwiękowych i filmowych czyli możliwość bezpośredniego ich odtwarzania w systemie bez konieczności pobierania ich na własny komputer. Warto zwrócić uwagę na łatwość dodawania nowych plików do systemu oraz ich włączania do istniejących zbiorów i e-

portfolio bez konieczności dokonywania gruntownych zmian w ustalonej już strukturze pracy.

2) Monitorowanie

Istotne z punktu widzenia nauczyciela będą funkcjonalności pozwalające na łatwe udzielenie wsparcia i pomoc dla uczniów/ uczennic. Wbudowany komunikator (czat), możliwość przesyłania wiadomości wewnątrz systemu czy funkcja forum dyskusyjnego mogą znacznie usprawnić komunikację jeśli nie chcesz poprzestać jedynie na kontakcie poprzez e-mail. Niemniej ważna będzie obecność narzędzi wspierających proces oceny, ewaluacji i udzielania informacji zwrotnej. Tu sprawdzić się może system pozwalający na bezpośrednie łączenie komentarzy z dowodami oraz umożliwienie wprowadzania treści dostępnych jedynie dla wybranych odbiorców (np. informacja zwrotna umieszczona przez nauczyciela tylko dla konkretnego ucznia i w odniesieniu do konkretnego dowodu na uczenie się). Przydatne mogą być także funkcjonalności pozwalające na tworzenie autorskich skal ocen i nadawania wag poszczególnym elementom jeśli planujemy włączenie e-portfolio w system oceniania.

3) Publikowanie

Te funkcjonalności są szczególnie istotne z punktu widzenia uczniów i uczennic - autorów e-portfolio. Istotna będzie możliwość modyfikacji dostępu do treści e-portfolio w zależności od odbiorcy, dzięki czemu swoją pracę uczeń będzie mógł pokazać nauczycielowi, ale już niekoniecznie rodzicom czy kolegom. Dla nich może przygotować inny zestaw artefaktów, niedostępny z kolei dla nauczyciela. Pozwala to na zachowanie kontroli nad swoją pracą jej autorowi.

Nie bez znaczenia będzie także strona wizualna e-portfolio i możliwość nadania jej indywidualnego charakteru (łatwa zmiana szablonu czy „skórki” dostępnej z wbudowanej w system biblioteki szablonów, możliwość wyboru kroju czy koloru czcionki, tła itp). Warto zwrócić uwagę na możliwości przeszukiwania treści i zasobów zarówno przez autora jak i odbiorcę e-portfolio. Gdy prace będą bardziej rozbudowane łatwe odnajdywanie cyfrowych dowodów wśród wielu plików może być istotne.

4) Zarządzanie

Sytem do e-portfolio powinien umożliwiać zarządzanie umieszczanymi tam treściami, a więc ich segregowanie, opisywanie i kategoryzowanie. Warto zwrócić uwagę na możliwość samodzielnego tworzenia struktury: stron i pod-stron, zakładek czy chronologicznych wpisów. Wszystkie te elementy sprawią, że e-portfolio będzie mogło zostać czytelnie i

logicznie uporządkowane. Uczniowie i uczennice mogą być przyzwyczajeni do stosowania tagów aby porządkować swoje prace, warto sprawdzić, czy system umożliwia taki sposób katalogowania.

Od strony opiekuna e-portfolio czy nauczyciela przydatna może być dostępność narzędzi do analizy aktywności uczestników i statystyk odwiedzin stron.

5) Trwałość systemu:

Stabilność systemu to cecha ważna zarówno dla autora (nikt nie chce stracić swoich danych i wielomiesięcznej pracy) jak i nauczyciela (stale zawieszający się system utrudnia wgląd w prace). Warto zorientować się w możliwości uzyskania wsparcia technicznego (w szkole, w innej instytucji, online).

[X] ĆWICZENIA DLA CIEBIE

[x] Przeanalizuj przynajmniej dwa przykłady uczniowskich e-portfolio i zanotuj swoje spostrzeżenia w blogu na kursie. Załóż blog na platformie kursu >Nawigacja>Mój profil>Blogi>Dodaj nowy wpis.

Pytania pomocnicze do analizy przykładów:

- Jakie możesz wyróżnić elementy specyficzne dla e-portfolio widoczne w podanych przykładach? Czy potrafisz określić ich cel oraz odbiorcę (dla kogo zostały stworzone).
- Czy możesz wyróżnić elementy struktury e-portfolio? Czy zostały wyróżnione kategorie, jeśli tak, to w jaki sposób i jakie?
- Zwróć uwagę na dowody zamieszczone w poszczególnych kategoriach. Czy są dobrane prawidłowo? Czy są zgodne z celem, jaki twoim zdaniem realizuje dana praca?
- Czego możesz dowiedzieć się o autorze/ autorach e-portfolio?

Portfolia indywidualne:

<http://www.jakubiec.enauczanie.com/p/moje-cv.html> , <http://joannageszka.blogspot.com/>

<http://weglinskipiotr.blogspot.com/>

<http://ruskiewicz.eu/eportfolio/index.html>

Strona z kilkunastoma portfoliami studenckimi <http://biologiczne-e-portfolia.blogspot.com/>

E-Portfolio grupowe, przedszkolne <https://sites.google.com/site/eportfolia/e-portfolia-grupowe/przedszkole-nr-1>

[x] Zidentyfikuj elementy e-portfolio w klasie

Każda lekcja, zajęcia czy projekty realizowane z uczniami mogą być opisane przy pomocy efektów osiągniętych przez uczniów i wypracowywanych przez nich rezultatów. Elementy te mogą stać się składnikami e-portfolio uczniowskiego. Przygotowanie ich w formie cyfrowej pozwoli na umieszczenie ich w indywidualnym portfolio uczniowskim.

Zastanów się nad realizowanym przez siebie przedmiotem. Wybierz 5-10 elementów, nad którymi pracują uczniowie zarówno w klasie, jak i w domu (przygotowanie plakatu, napisane wypracowania, rozwiązanie zadania, przeprowadzenie eksperymentu) i wypisz je w swoim blogu na kursie.

[x] Dokonaj wyboru narzędzi

Wróć do przykładów z ćwiczenia [x] Przeanalizuj przynajmniej dwa przykłady uczniowskich e-portfolio [link]. Zwróć uwagę na to, w jakich narzędziach powstały. Na tej stronie <http://www.eportfolio.enauczanie.com/narzedzia> [LINK] znajdziesz krótkie omówienie kilku typów narzędzi wraz z przykładami. W zestawieniu znalazły się także linki nie działające. Co zrobić, by eportfolia twoich uczniów uniknęły takiego losu?

Dodaj do swojej notatki z ćwiczenia swoje spostrzeżenia dotyczące strony narzędziowej przykładów: krótko wypisz po 2 wady i 2 zalety wybranego przez siebie narzędzia do pracy z uczniami. Który z przykładów najbardziej odpowiada potrzebom/ możliwościom twoim i twoich uczniów?

[x] Rysunek nr 1 [link] przedstawia dwa bieguny e-portfolio: dynamiczne i statyczne. Przeanalizuj go i zastanów się nad celem pracy twoich uczniów. W jakim kierunku chcesz poprowadzić ich pracę? Zanotuj swoje spostrzeżenia:

- jakie wymagania i działania wynikają dla mnie z obranego kierunku?

- jakie wymagania i działania wynikają dla moich uczniów / uczennic (indywidualnie) i dla całej klasy?

- czego oczekuję od uczniów/ uczennic? jakie umiejętności powinni kształtować? Na czym mi najbardziej zależy? Co będzie dla nich najbardziej wartościowe i interesujące?

Swoje spostrzeżenia zanotuj krótko w swoim blogu na kursie.

[x zadanie prześlij plik] Na podstawie zasobów z Modułu 2 opracuj plan działania dla swojej klasy, w wyniku którego rozpoczęta zostanie praca w oparciu o e-portfolio. Prześlij swój plan jako zadanie na platformie kursu.

1. Określ, czego oczekujesz od uczniów i uczennic. Jaki będzie cel ich pracy z e-portfolio?
2. Określ ramy czasowe uwzględniające kalendarz roku szkolnego, dostępność twoją i uczniów oraz realizowany materiał. Określ częstotliwość pracy z e-portfolio i twoje oczekiwania wobec uczniów i uczennic (np. cotygodniowa aktualizacja, ilość dowodów w ciągu miesiąca itp).
3. Wypisz kolejne działania:
 - które musisz podjąć Ty jako opiekun/ka e-portfolio
 - które muszą podjąć Twoi uczniowie i uczennice
4. Zastanów się nad potencjalnymi zagrożeniami dla każdego z działań i wypisz możliwe elementy zaradcze (np. pomoc wzajemna uczniów, wsparcie innych nauczycieli, wsparcie szkoły, wsparcie z zewnątrz, możliwość konsultacji, dodatkowe materiały). Posłuż się notatkami dotyczącymi narzędzi (wady i zalety z ćwiczenia [x] Dokonaj wyboru narzędzi [LINK] i wybierz narzędzie, w którym będziecie pracować ze swoimi uczniami.
5. Wróć do [x] Zidentyfikuj elementy e-portfolio w klasie [Link] i zweryfikuj wypisane przez siebie propozycje. Sprawdź, czy faktycznie uczniowie mają możliwość dodania dowodów na uczenie się na tym etapie realizacji materiału.

6. Określ przykładowe dowody uczenia się, które mogą pojawić się w portfolioch uczniów w najbliższym czasie. Czy jest to wykonalne z punktu widzenia programu nauczania i planowanych w najbliższym okresie zajęć?

[x] Przeczytaj co najmniej 3 plany działania opublikowane przez uczestników kursu na forum dyskusyjnym [LINK do forum]. W komentarzu do danego postu umieść informację zwrotną do autora planu działania. Wypisz w niej 2 elementy, które szczególnie zwróciły twoją uwagę, spodobały ci się lub zamierzasz je wykorzystać i krótko uzasadnij. Wypisz także jeden element, który uważasz z jakiegoś powodu za problematyczny i uzasadnij krótko swój wybór.

[Y] INSPIRACJE: ĆWICZENIA DLA UCZNIÓW

[a] Webquest o e-portfolio np. <http://uczniowskieportfolio.blogspot.com/>

Uczniowie realizują webquest (ten lub inny, napisany przez nauczyciela) i przystępują do tworzenia swoich e-p. Na podstawie wiadomości z Modułu 1. nauczyciel tworzy webquest dla uczniów, którego celem jest rozpoczęcie prac z e-portfolio. Webquest publikowany jest na dowolnej, znanej nauczycielowi platformie np. Google sites, blog. Kryteria oceny e-portfolio ustalane są indywidualnie przez nauczyciela w zależności od tego, jaki cel zamierza realizować on ze swoimi uczniami/ uczennicami (patrz: Etapy e-portfolio, rysunek 1., Plan e-portfolio tabela 1).

[b] Mapa koncepcyjna/ myśli planująca e-portfolio: przygotowana indywidualnie lub w parach/ w grupach.

Na podstawie prezentacji nauczyciela nt e-portfolio oraz analizy przykładów uczniowie przygotowują mapę myśli, w której zbierają informacje nt e-portfolio. Mapa może zostać stworzona w formie cyfrowej lub na kartce papieru. Będzie stanowić pierwszy dowód uczenia się zamieszczony w e-portfolio. Mapa powinna zawierać takie pojęcia jak: narzędzia, dowody uczenia się, refleksja oraz przykłady.

Zasoby: http://www.mapy-mysli.com/mapy_mysli_tworzenie.html

http://pl.wikipedia.org/wiki/Mapa_my%C5%9Bli

Narzędzia:

- do pobrania i instalacji FreeMind <http://sourceforge.net/projects/freemind/files/> (wymagana wtyczka Java)

- online <https://www.mindmeister.com> (wersja darmowa: 3 mapy, współpraca, import lub 30 dniowa wersja demonstracyjna, po zalogowaniu)

- online <https://bubbl.us/> wersja darmowa, wymagane logowanie

Forma sprawdzenia: czy wszystkie kluczowe dla e-portfolio pojęcia zostały zamieszczone w mapie (narzędzia, refleksja dowody uczenia się, inne wybrane przez nauczyciela).

[c] Prezentacja w klasie (3-4 osobowe grupy) bazująca na analizie przykładów e-portfolio z ćwiczenia [y] Przygotowanie i wygłoszenie prezentacji/ plakatu przez uczniów na podstawie przykładów i/lub dostępnych materiałów dot. e-portfolio np. materiały kursu <http://mapped-project.eu/course/view.php?id=18> serwis <http://www.eportfolio.enauczanie.com/> i in.

Przeanalizuj przynajmniej dwa przykłady uczniowskich e-portfolio. Zaprezentuj (różne grupy):

- narzędzia wykorzystane do stworzenia e-portfolio (blogi, systemy dedykowane, strony www, Google)
- cechy e-portfolio (czym jest e-portfolio: system sieciowy, archiwizacja materiałów, publikacja, prezentacja osiągnięć)
- mocne i słabe strony prezentowania swoich umiejętności w sieci
- szanse i zagrożenia prezentowania swoich umiejętności w sieci
- inne 3 przykłady e-portfolio znalezionych w sieci wraz z omówieniem

Swoją prezentację/plakat zaprezentuj w klasie oraz zamieść w e-portfolio. Zastanów się i zapisz w refleksyjnym komentarzu, jakie umiejętności zdobyłaś/eś lub udoskonaliłaś/eś. Skomentuj pracę przynajmniej 3 swoich kolegów.

Forma sprawdzenia: czy prezentacja zawiera elementy istotne dla danego obszaru.

[d] Analogowe e-portfolio (czas ok. 2,5 godziny)

Uczniowie w 3 grupach/ parach analizują swój ostatni miesiąc w szkole. Wypisują na kartkach czego się uczyli i nauczyli (punktem wyjścia jest to, co robili/ wykonywali), także poza klasą (np. układ oddechowy, charakterystyka postaci, odczytywanie map stratygraficznych, wyjście do teatru, spotkanie z jakąś ważną osobą, wizyta w muzeum, organizacja zabawy mikołajowej itp). Następnie przekazują swoje kartki z osiągnięciami innej grupie/ parze. Teraz ich zadaniem jest opisanie tych elementów w kategorii umiejętności (co potrafię/ wiem), pogrupowanie ich (wystarczy 2-3 umiejętności np „potrafię scharakteryzować wybraną postać”). Następuje przekazanie kart kolejnej grupie, której celem jest wymyślenie JAK UDOWODNIĆ te umiejętności (np. wypracowanie na dany temat, zdjęcie ze spotkania itp) i jak przełożyć je na język TIK (wykonanie zdjęcia, skan pracy, nagranie filmu telefonem itp). W rezultacie powstaje analogowe portfolio klasy, które może stanowić pierwszą wspólną pracę. Pracę można sfotografować i zamieścić w indywidualnych portfolioach wraz z opisem umiejętności. Uczniowie/ uczennice w podobny sposób rozpoczynają pracę nad swoimi indywidualnymi e-portfoliami.

Moduł 3 Ocenianie

Zawartość modułu/ Plan modułu

Po zakończeniu modułu będziesz potrafić:

- zaprojektować sposób oceny adekwatny do typu e-portfolio realizowanego w twojej klasie
- ustalić kryteria oceny e-portfolio w twojej klasie
- dokonać wyboru elementów e-portfolio podlegających ocenie
- wybrać narzędzia i aplikacje pomocne w ocenianiu prac uczniów/ uczennic

[Wstęp]

Sposób oceniania e-portfolio jest ściśle związany z celem, w jakim ono powstaje oraz miejscem e-portfolio w praktyce szkolnej. Te dwa czynniki będą miały znaczący wpływ na wybrany i zaprojektowany przez ciebie sposób oceniania prac uczniów i uczennic. Nawet jeśli e-portfolio to praca wykonywana dodatkowo poza obowiązkami szkolnymi to tym bardziej uczeń i uczennica powinni otrzymać o niej informację zwrotną, w ramach docenienia, zauważenia wysiłków i podawania wskazówek. Zatem pojęcie oceniania będziemy tutaj rozumieć bardzo szeroko.

Jako nauczyciel wiesz zapewne jak i co oceniać. Mierzysz się z tym na codzień, masz do dyspozycji zestaw kryteriów i ocen z przypisanymi im wagami i/lub opisami. W przypadku e-portfolio realizowanego w twojej klasie możesz samodzielnie zdecydować, o tym co i w jaki sposób będzie oceniane:

- ocena e-portfolio będzie elementem oceny standardowej i stanowić jej uzupełnienie
- ocena e-portfolio nie będzie wchodzić w skład oceny,

Konsekwencją pierwszego podejścia jest konieczność zintegrowania e-portfolio z codzienną praktyką oceniania w twojej klasie. Dzięki temu e-portfolio nie stanie się kolejnym (nieobowiązkowym) gadżetem lecz uznaną, ważną praktyką. Umożliwi to docenienie tej metody w perspektywie czasu. W drugim przypadku skutkować to może pomijaniem przez uczniów i uczennice e-portfolio w codziennej pracy („i tak nic z tego nie będę mieć”) i utratą szansy na dostrzeżenie możliwości rozwojowych e-portfolio.

Ustalane kryteria oceny e-portfolio będą stanowiły zarówno wskazówkę dla uczniów i uczennic dot. sposobu i kierunku pracy jak i wskazówkę dla Ciebie podczas monitorowania tworzenia e-portfolio.

[Zasoby]

[Z1] Przedmiot oceny

Czynnikiem determinującym sposób i formę oceny będzie ustalenie jaki rodzaj e-portfolio będą tworzyć uczniowie. W [Module 2] zostały wyróżnione dwa podejścia do e-portfolio [LINK]: jako do produktu i procesu. W zależności od tego, na co chcesz położyć szczególny nacisk w swojej klasie zaprojektowane przez Ciebie strategie oceniania będą inne.

Oceniając **produkt** możesz zwrócić uwagę na:

- zgodność dowodów z założonym celem
- udokumentowanie efektów kształcenia
- poszczególne elementy e-portfolio pod kątem ich liczności i jakości (np. zgodność z podstawą programową dla danego przedmiotu i poziomu nauczania, odzwierciedlenie kolejnych tematów zajęć itp.)
- końcową prezentację
- sposób przedstawienia

Oceniając **proces** możesz zwrócić uwagę na:

- systematyczność pracy
- stopień zaangażowania autora e-portfolio oraz innych osób (np. tych udzielających informacji zwrotnej)
- zgodność dowodów z założonym celem
- udokumentowanie rozwoju nawet jeśli wybrane elementy nie są satysfakcjonujące jakościowo
- zdolność do refleksji
- dokumentowanie pozaformalnych efektów kształcenia

[Z2] Kryteria oceny refleksji / refleksyjnego komentarza oceniającego

Zdolność do refleksji – czyli pozytywnego, konstruktywnego i krytycznego odwołania się do konkretnego osobistego zdarzenia (doświadczenia) i wyciągnięcie z niego wniosków umożliwiających dalszy własny rozwój jest niezwykle ważnym elementem uczenia się. Jest to także kluczowy element e-portfolio rozwojowego. Jako wypowiedź subiektywna, mocno

nacechowana osobistymi wrażeniami refleksja jest trudna zarówno w tworzeniu jak i w ocenie. Stąd też, jeśli konieczne jest ocenienie tego elementu, preferowana jest ocena kształtująca i konstruktywna informacja zwrotna, która pozwoli uczącemu się lepiej wykorzystać opisane przez siebie doświadczenie i nie zniechęci jej/go do snucia dalszych refleksyjnych dywagacji.

Janet Strivens (2006) proponuje, aby w konstruowaniu informacji zwrotnych odnoszących się do refleksji brać pod uwagę następujące elementy:

- celność obserwacji: czy opisywane wrażenia mają odzwierciedlenie w rzeczywistości, w realnym zdarzeniu? czy są spójne?
- analiza zdarzenia, sytuacji: opis dotyczy konkretnego, realnego doświadczenia (np. realizacji wspólnego projektu, wystąpienia w klasie, rozwiązywania jakiegoś problemu itp)
- identyfikacja kluczowych elementów: opis zwraca uwagę na istotne w danym kontekście cechy (np. realizacji wspólnego projektu: zwrócenie uwagi na trudności organizacyjne, opisanie własnej roli w grupie, momenty zwrotne itp)
- świadomość własnych uczuć, emocji: używanie subiektywnych, emocjonalnych określeń związanych z odczuciami (np. bardzo podobało mi się gdy ... czułam się naprawdę przygnębiona kiedy to wywołało u mnie dyskomfort)
- świadomość własnych cech, zdolności oraz własnych słabych stron: artykulacja kompetencji, umiejętności ale też obszarów rozwoju (np. wiem, że potrafię nieźle... ale ... sprawia mi sporą trudność, muszę nad tym popracować)
- świadomość uczenia się/ rozwoju: bezpośrednie odwołanie się do procesu uczenia się, porównanie rozwoju w czasie (np. na początku roku to sprawiało mi trudność, teraz widzę, że...)
- umiejętność łączenia pojęć oraz wcześniejszych doświadczeń i wiedzy: świadczy o dużej świadomości własnego rozwoju (np. mogłam wykorzystać to, czego dowiedziałam się na zajęciach z X)
- uczciwość i autentyczność wypowiedzi: potwierdza zaangażowanie ucznia/ uczennicy oraz poważne podejście do kwestii uczenia się.
- element zaplanowania przyszłych działań: łączy się ze świadomością własnego rozwoju i identyfikacji własnych potrzeb („myślę, że potrzebuję jeszcze dowiedzieć się więcej o... chciałbym wziąć udział w ... żeby....”)

[Z3] Ocena wzajemna

Pozwala na zaangażowanie się grupy (klasy) w tworzenie e-portfolio. Dzięki temu uczniowie i uczennice mają większe szanse na częstszą i precyzyjniejszą informację zwrotną niż gdyby mieli ją otrzymywać tylko od nauczyciela. Konstrukttywne komentowanie prac innych może być istotnym elementem uczenia się, wymaga jednak dodatkowej organizacji pracy ze strony nauczyciela.

Jak zorganizować wzajemną ocenę e-portfolio

- wymuszenie komentowania i udzielania informacji zwrotnej online poprzez wpisanie jej do kryteriów oceny, nadanie jej wagi (np. 5 punktów za każdą konstruktywną wypowiedź, ale maksymalnie 20 punktów w tej kategorii)
- wspólne wypracowanie zasad i opublikowanie ich online w miejscu dostępnym dla wszystkich (wspólny blog, strona klasy, współdzielony dokument, platforma e-learningowa szkoły)
- określenie częstotliwości (np. raz na semestr, raz w roku, na prośbę autora)
- wykorzystanie –TIK do umieszczania informacji zwrotnej (np. blog: ukryte i jawne komentarze do wpisów, Mahara: komentarze do e-portfolio i dowodów, e-mail, platforma e-learningowa)

[Z4] Ocena kształtująca i sumująca a portfolio jako produkt i proces

Na temat tych dwóch form oceniania możesz poczytać więcej w {link + opis zasobu} Inne są cele tych dwóch typów oceniania. Można je powiązać z dwoma biegunami e-portfolio [LINK Grafika MODUŁ 2].

Ocena kształtująca daje informacje nt postępów, rozwoju, mocnych stron zatem związana jest z e-portfolio rozumianym jako proces. W tym przypadku cel e-portfolio określany jest na drodze dialogu, negocjacji uczniów z nauczycielem. Uczący się mają swobodę w wyborze dowodów uczenia się, od nich ich zależy zarówno struktura jak i zawartość e-portfolio.

Ponieważ dowody nie są poddawane ocenie lecz stanowią przedmiot informacji zwrotnej to mogą polegać na zmianie i ulepszeniach w trakcie tworzenia e-portfolio. Rośnie znaczenie refleksji i konstruktywnej krytyki, w związku z czym e-portfolio jest zorientowane raczej na rozwój i przyszłość. Istotna jest motywacja wewnętrzna, osobiste przekonanie i zainteresowanie ucznia/uczennicy zaangażowanie w rozwijanie swojej pracy online.

Ocena sumująca stawia ostre kryteria osiągnięć, np. na potrzeby oceny wyrażonej liczbą czy certyfikacji wiąże się zatem z e-portfolio rozumianym jako produkt. Cel e-portfolio jest tutaj

określony zwykle przez instytucję (klasę, szkołę, firmę) zaś dowody uczenia się są ściśle powiązane z tymi zaplanowanymi w programie. Zarówno poszczególne dowody jak i cała praca są w jakiś sposób punktowane (np. skala, rubryka) dzięki czemu możliwe jest zbieranie danych ilościowych (np. dla potrzeb organu prowadzącego, dyrekcji, rodziców). Dominuje także struktura oparta o wyraźne kategorie, takie jak standardy, cele kształcenia czy kompetencje. Takie portfolio jest ograniczone czasowo (np. po każdym semestrze, po roku nauki) co ułatwia weryfikację kryterium termonowości oddania pracy i ma charakter podsumowania tego, co zostało osiągnięte w danym okresie czasu. Wyraźnie widać tutaj motywację z zewnątrz: uczeń/ uczennica spełniają warunki ustalone zewnętrznie.

[Z5] Jakość e-portoflio i jakość dowodów uczenia się

Ponieważ dowody w uczniowskim e-portfolio pochodzą głównie z działań w klasie oznacza to, że prawdopodobnie od strony merytorycznej zostały już uprzednio ocenione. Jakże zatem dodatkowe elementy można wziąć pod uwagę przy konstruowaniu kryteriów oceny e-portfolio składającego się (głównie) z rezultatów wypracowanych w klasie podczas zajęć.

1) W przypadku e-portfolio efekty uczenia się są zapisane w formie cyfrowej, zatem ocenie podlegać może forma poszczególnych elementów demonstrująca kompetencje cyfrowe i umiejętności związane z TIK. Oceniać można zatem stopień zaawansowania technologicznego w odniesieniu do obiektywnych kryteriów (np. wieku ucznia i umiejętności związanych z TIK dla niego specyficznych, zdefiniowanych kompetencji [link Fundacja Nowoczesna Polska Raport Otwarcia <http://nowoczesnapolska.org.pl/2012/01/20/edukacja-medialna-i-informacyjna-raport-otwarcia/> raport zawiera opis kompetencji medialnych].

Przykładowe składowe oceny pod kątem stosowanych technologii

	e-portfolio	dowody
Dobór technologii	Dostępność e-portfolio w Internecie (zamiast np. prezentacji w ppt przekazywanej na nośniku) Samodzielny wybór systemu	Dostępne formaty plików (pdf czy txt zamiast .docx) Umieszczanie dowodów w różnych serwisach (np. filmy w YouTube czy Vimeo, zdjęcia na foto blogu itp) Adekwatny format

		dowodów (np. tekst jako pdf, zdjęcie zamiast opisu)
Dostępność	Produkt jest dostępny online, udostępniono hasła i dane dostępne	Dowody są poprawnie opisane i dostępne (podano ewent. hasła), linki działają i są poprawnie opisane
Jakość: struktura	Do organizacji e-p jest w pełni wykorzystana funkcjonalność systemu (np. blog: strony, kategorie, wpisy, komentarze i tagi)	Elementy są opisane z wykorzystaniem funkcjonalności systemu (np. tagi)
Jakość: formatowanie	Stosowanie kroju czcionek, kolorystyki i elementów formatowania dla produktu	Teksty są poprawnie sformatowane, nie zawierają błędów. Zdjęcia i filmy (multimedia) są opisane i wyskalowane.

2) Spójność dowodów z celem e-portfolio oraz ich powiązanie z wybraną kategorią e-portfolio. Jest to istotny element wymagający od ucznia/uczennicy umiejętności logicznego myślenia, refleksji i podejmowania decyzji. Wymaga dokonania analizy własnego uczenia się i dobrania adekwatnych dowodów. Załóżmy, że celem e-portfolio jest zaprezentowanie swoich umiejętności związanych z pracą w grupie. Anka wybiera kilka dowodów: plakat, który stworzyła podczas realizacji projektu prozdrowotnego z 4 innymi osobami (zdjęcie). Dodatkowo opisuje krótko swoją rolę w grupie (wpis na blogu: Anka lubi rysować więc jest autorką grafik na plakacie) oraz zamieszcza dokumentację działań (kilka zdjęć grupy przygotowującej plakat). Dołącza także wskazówki dot. pracy grupowej, wg. Pracowała jej grupa (tekst obcego autorstwa znaleziony w Internecie). Wszystkie te dowody prowadzą do pokazania Anki jako osoby świadomie pracującej z innymi, zaangażowanej i rozumiejącej zasady wspólnego działania (proces). Pokazany zostaje także końcowy rezultat (produkt).

[Z6] Technologie a ocena

W zależności od narzędzia wybranego do pracy z e-portfolio zróżnicowane są także możliwości oceny i przesyłania informacji zwrotnej. Warto wziąć ten aspekt pod uwagę ze względu zarówno na pracę własną (np. konieczność przeglądania i komentowania wielu prac) jak i możliwości i potrzeby uczniów (np. duża gotowość do wzajemnego komentowania swoich prac, duża otwartość na nowe narzędzia).

- blog: większość serwisów i systemów blogowych umożliwia zarządzanie komentarzami (ich ukrycie czy moderowanie) dzięki czemu możliwe jest publiczne lub prywatne zostawianie informacji zwrotnej. Ocenianie może ułatwić też zorganizowanie treści (np. predefiniowane kategorie wpisów czy podstrony) ułatwiające wyszukiwanie dowodów uczenia się zgodnej z kryteriami oceny (np. podstrony dedykowane różnym udowodnianym umiejętnościom, kategorie dotyczące poszczególnych przedmiotów itp)

- Mahara: pozwala na sprawne zarządzanie dowodami i portofliami i przesyłanie „do oceny” gotowych produktów (prac). Komentarz można umieszczać zarówno pod poszczególnymi dowodami jak i pod całą pracą.

- Rozproszone e-portfolio (np Google Apps) umożliwia przesyłanie informacji w różnej formie w zależności od aplikacji (jako komentarz do poszczególnych dokumentów, e-mail, wideokonferencja, dysk) co jest szczególnie poręczne w przypadku korzystania z wielu serwisów Googla. Może jednak utrudniać ogarnięcie wielu e-portfolio osobom nienawykłym do tego typu aplikacji.

[Z7] Zasoby dodatkowe:

Zasady udzielania informacji zwrotnej

http://wneiz.umk.pl/upload/Dolna/zasady_udzielania_konstruktywnej_informacji_zwrotnej.html

Zeszyt 3 Informacja Zwrotna CEO {link do pliku}

3) Materiały z kursu CEO dot. informacji zwrotnej [link do pliku]

Ocena ucznia w projektach http://www.ceo.org.pl/sites/default/files/news-files/ocena_ucznia.pdf

[x] Ćwiczenia dla ciebie

[x] Wróć do swojej notatki dotyczącej celu e-portfolio realizowanego w twojej klasie [LINK do zadania z M2] oraz do analizy rysunku [dwa bieguny e-portfolio]. Przeczytaj swoje

pierwsze spostrzeżenia: jaki jest preferowany przez ciebie kierunek tworzenia e-portfolio przez twoich uczniów i uczennice? Do wypisanych przez siebie kilka elementów, na których szczególnie ci zależy, których oczekujesz od swoich uczniów i uczennic (np. zademonstrowanie postawy przedsiębiorczej, udokumentowanie współpracy w małych grupach, zaprezentowanie efektów kształcenia, archiwizacja efektów kształcenia itp itd) dopisz kolejne.

[x] Przeczytaj instrukcję refleksyjnego pisania <http://www.cel.agh.edu.pl/o-refleksji/> oraz zapoznaj się z [Z] dotyczących obszarów, w których można udzielać informacji zwrotnej w przypadku refleksji {LINK}. Czy w twoim planie wdrożenia e-portfolio jest miejsce na refleksję? Czy jest ona potrzebna do założonego przez ciebie i twoich uczniów celu (celów) e-portfolio realizowanego w twojej klasie? W jaki sposób możesz zorganizować refleksyjny trening dla uczniów i uczennic w twojej klasie?

(dwie możliwe formy: wypowiedź na forum/ notatka w blogu i feedback moderatora).

[x] Analiza przykładów kryteriów oceny

Przeczytaj 4 przykłady kryteriów oceny zastosowanych w różnych projektach e-portfolio.

1. Kryteria oceny e-portfolio osób dorosłych w kursie online dot. e-portfolio <http://mapped-project.eu/mod/resource/view.php?id=652> [1]
2. Kryteria oceny e-portfolio osób dorosłych na kwalifikacyjnych pedagogicznych studiach podyplomowych dla inżynierów [2] Załącznik 1 Kryteria oceny e-portfolio (Źródło: Projekt IT2EDU, tekst nie wliczany do ilości słów, Załącznik1)
3. Kryteria oceny e-portfolio studentów w Penn State University [3] <http://www.eportfolio.enauczanie.com/Home/slownik-pojec/kryteria-oceny-eportfolio>
4. Przykładowa rubryka [4]

W swojej notatce wypisz, które z elementów możesz i chcesz zastosować w przypadku e-portfolio realizowanego w twojej klasie.

[4] Przykładowa rubryka oceny e-portfolio

Kryterium	Powyżej oczekiwań	Bardzo dobre	Wciąż rozwijane	Na poziomie podstawowym	Punkty
Technika	Wszystkie dowody są wyraźne,	Większość....	Kilka...	Żaden....	10

	wyskalowane i dopasowane				
Tytuły i opisy	Każdy dowód zawiera tytuł, autora, datę	Większość....	Kilka...	Żaden....	10
Refleksja	Wszystkie refleksje wskazują na umiejętność krytycznej analizy.	Większość....	Kilka...	Żaden....	20
Poprawność językowa tekstów	Wszystkie treści są poprawne językowo.	Większość....	Kilka...	Żaden....	10
Zgodność ze wskazówkami/ listą	Wszystkie wymagania zostały spełnione.	Większość....	Kilka...	Żaden....	10
Kreatywność	Ciekawe, innowacyjne pomysły wzbogacają pracę	Większość materiału wskazuje na kreatywność i innowacyjność	Kilka elementów jest...		15
Rozwój osobisty	Duże zaangażowanie w tworzenie e-portfolio oraz widoczny rozwój w czasie	Zaangażowanie podczas lekcji, pomoc dla grupy i zainteresowanie rozwojem. Widać rozwój w niektórych aspektach.	e-portfolio powstało ale zaangażowanie w jego tworzenie mogło być znaczniejsze. Widać rozwój w kilku aspektach.		10
Komentarze	Wszystkie dowody posiadają	Większość	Kilka	Żadne	10

	komentarze				
--	------------	--	--	--	--

[x] Twoim zadaniem jest zaprojektowanie sposobu oceny i kryteriów oceniania e-portfolio, które następnie rozdasz swoim uczniom jako podstawę do realizacji e-portfolio w swojej klasie. Weź pod uwagę cel, w jakim uczniowie i uczennice będą tworzyć e-portfolio oraz to, co jest szczególnie istotne dla ciebie jako ich nauczyciela. Określ miejsce e-portfolio w programie realizowanym w klasie. Zwróć uwagę na możliwości twoich uczniów i uczennic. Swoją propozycję [wyślij jako plik na platformie] [opublikuj na forum dyskusyjnym kursu]

[x] Twój trening pisania informacji zwrotnej. Udziel informacji zwrotnej przynajmniej 2 innym uczestnikom, którzy opublikowali swoje kryteria oceny. O informacji zwrotnej możesz przeczytać w zasobach dodatkowych modułu {LINKI}

[x] Zmodyfikuj plan działania opracowany przez ciebie w Module 2 [link] pod kątem oceniania. Wybrane przez ciebie narzędzia, sposób organizacji i forma oceniania mają wpływ na pracę twoją i uczniów/ uczennic. Zanotuj zmiany [i ponownie opublikuj swój plan działania na forum kursu] [prześlij plan działania moderatorowi]

[Y] Inspiracje dla uczniów

[y] Ustalenie zasad udzielania wzajemnej informacji zwrotnej:

Poświęć część zajęć na burzę mózgow lub dyskusję. Pozwól swojej klasie zdecydować co jest dla nich ważne, co chcą zaprezentować w swoich e-portfoliach. Wypracowane kryteria mogą zostać zmodyfikowane w toku refleksyjnej praktyki podczas tworzenia e-portfolio w czasie. Poświęć na to część zajęć po upływie jakiegoś czasu i po nabraniu doświadczeń związanych z oceną e-portfolio zarówno przez ciebie jak i przez klasę. Zdjęcie tablicy czy dokument tekstowy z wypisanymi kryteriami oceny będą jednym z pierwszych dowodów, które każdy uczeń i uczennica mogą umieścić w swoim e-portfolio.

[y] Trening udzielania informacji zwrotnej

Podczas 45 min zajęć przedstaw krótko zasady udzielania informacji zwrotnej, ilustrując to przykładami z praktyki szkolnej. Następnie w grupach 5 osobowych trenuj z uczniami i uczennicami udzielanie informacji zwrotnej np. dot. jakiejś wypowiedzi, pracy domowej itp. Ważne, aby ćwiczenie to powtarzane było podczas kolejnych zajęć i w różnych kontekstach. Pozwoli to na oswojenie się zarówno z udzielaniem jak i przyjmowaniem informacji zwrotnej przez uczniów.

[y] Wzajemna ocena swoich e-portfolio (1) online i/lub (2) podczas prezentacji w klasie. Ustal (smodzielnie lub wspólnie z klasą) organizację oceny wzajemnej. Monitoruj jej przebieg, czuwaj nad etycznym i merytorycznym jej udzielaniem, zgodnie z zasadami konstruktywnej informacji zwrotnej.

Moduł 4

Tworzenie e-portfolio

Zawartość Modułu/Plan modułu

Po zakończeniu Modułu będziesz potrafić:

- zaplanować kluczowe składowe e-portfolio w twojej klasie zgodne z jego celem
- zaproponować rozwiązania sprzyjające rozwojowi e-portfolio w klasie:
 - o w podejściu „e-portfolio jako proces”
 - o w podejściu „e-portfolio jako produkt”
- udzielić wsparcia uczniom i uczennicom podczas rozwijania e-portfolio pod kątem:
 - o doboru dowodów uczenia się
 - o narzędzi
 - o praw autorskich i licencji
 - o refleksji

[Z] Własność e-portfolio.

Sila e-portfolio polega na przejściu kontroli nad uczeniem się przez uczniów. Podejmowanie decyzji przez uczniów i uczennice, czyli autorów e-portfolio, wzmacnia zaangażowanie w tworzenie swoich prac. Mogą oni podejmować decyzje dotyczące wyglądu, nawigacji i zawartości e-portfolio, samodzielnie opracowują efekty uczenia się, podejmują refleksję i uczą się odpowiedzialności podczas pisania informacji zwrotnych. W zależności od wybranego przez siebie podejścia [LINK M2 Rysunek 1] inaczej będzie wyrażać się własność prac, jednak kluczowe jest decenie subiektywności prac.

Podczas tworzenia e-portfolio wyraźnie zaznaczają się wątki związane z publikowaniem swojej twórczości w Internecie. Kwestie związane z prawami autorskimi, bezpieczeństwem własnych danych i świadomym dzieleniem się informacjami mogą stać się przedmiotem odrębnych zajęć, zaś uczniowskie e-portfolio stanowi praktyczne zastosowanie i weryfikację poznanych reguł.

Proces: ponieważ każdy uczy się na swój sposób, a wynikające z tego doświadczenie jest unikalne, zatem e-portfolio będące indywidualną przestrzeią własnej pracy i rozwoju stanowi przejaw podmiotowości ucznia i uczennicy. Samodzielny dobór celu, dowodów, wolność wyboru i indywidualny, autorski projekt sprawiają, że autor może mocniej utożsamić się z własną pracą.

Produkt: skoro celem jest udokumentowanie osiągnięć uczeń/ uczennica mogą różnie interpretować zarówno dowody jak i same osiągnięcia. Dla jednego z nich napisanie eseju stanowi duże wyzwanie, dla innej osoby będzie to wspólnie realizowany projekt czy eksperyment. Ze względu na obecność wymiernych kryteriów oceny produktu trudniej jest zachować podmiotowość i subiektywizm w tworzeniu swojej pracy. Indywidualny charakter można jednak nadać w inny sposób np. poprzez zachęcanie do tworzenia indywidualnego wyglądu dowodów uczenia się, układu strony czy refleksji towarzyszącej dowodom.

[Z] Tworzenie e-portfolio jako produktu

W tym podejściu prezentacja umiejętności, kompetencji poprzez dowody uczenia się determinuje sposób pracy nad tym typem e-portfolio. Punktem odniesienia stanie się sposób oceniania, kryteria oceny oraz efekt końcowy. Jeśli celem e-portfolio jest udokumentowanie umiejętności w zakresie języka obcego to wszystkie opublikowane cyfrowe dowody będą stanowiły potwierdzenie tego wymiernego celu (np. fragmenty tekstów napisanych przez ucznia/ uczennicę, fragmenty nagrań wypowiedzi ustnych). Jeśli w kryteriach oceny znajdzie się poprawność językowa to dodatkowo każdy z dowodów będzie szczególnie i pod tym kątem oceniany. Dowody mogą być grupowane tematycznie (np. umiejętności związane z gramatyką, mówieniem, pisanem, zainteresowania dodatkowe) jako osobne strony (np. na blogu, w systemie e-portfolio). Istotne będzie wskazanie terminów, w których uczniowie/ uczennice realizują swoją pracę

Głównym adresatem tego typu portfolio jest „osoba z zewnątrz” np. oceniający nauczyciel, rodzic, pracodawca, egzaminator w przeciwieństwie do portfolio w ujęciu procesu, w którym głównym beneficjentem jest jego autor. Zarówno poszczególne dowody uczenia się jak i efekt końcowy przygotowany jest zgodnie z ustalonymi standardami i stanowi odzwierciedlenie wartości czy kryteriów ustalonych przez owego odbiorcę.

Zwróć uwagę na:

- przedstawienie lub wspólne wypracowanie kryteriów oceny czyli de facto ram, według których tworzone jest e-portfolio jako produkt
- czytelne zaprezentowanie uczniom i uczennicom kryteriów oceny;
- ukierunkowanie refleksji na konkretny cel związany z tematyką e-portfolio (np. wpisem refleksyjnym w portfolio dot. nauki języka obcego może być tekst poświęcony „moje pierwsze doświadczenia z rozmowy telefonicznej w języku obcym” czy też w „dlaczego nie udało się eksperyment” w portfolio dotyczącym fizyki zamiast ogólnych rozważań nt uczenia się czy innych doświadczeń niezwiązanych bezpośrednio z celem e-portfolio;

[Z] Tworzenie e-portfolio - proces

W tym podejściu ważniejsze od efektu końcowego jest samo tworzenie. Dzięki niemu „dzieje się” pogłębione uczenie się, uczniowie mają czas na zastanowienie się, refleksję i namysł nad swoją ścieżką. Nie jest ważna ilość dowodów na uczenie się, nie jest także istotna ich jakość, ważne są wnioski i przemyślenia, które pozwalają na dalszy rozwój. Dowody są publikowane chronologicznie, portfolio „przyrasta” w czasie, zmianie może ulec cel i sposób jego tworzenia (dynamika pracy).

Zwróć uwagę na:

- systematyczność tworzenia portfolio przez uczniów. Kiedy efekt końcowy jest odległy w czasie i na dodatek dość trudny do wyobrażenia wówczas niezwykle ważne jest udzielenie wsparcia w trakcie realizacji. Służyć temu mogą krótkie, kilkuminutowe notatki w trakcie zajęć („teraz zanotujcie na marginesie”), przypomnienia („ten element może pasować do waszego portfolio”) czy konkretne polecenia („teraz zróbcie zdjęcia plakatom, chętnie zobaczę je w waszych portfolioch w przyszłym tygodniu”);
- udzielanie informacji zwrotnej w sposób spójny i systematyczny tak, by docenić i wzmocnić pracę uczniów;

[z] Organizacja tworzenia e-portfolio

Początkowym etapem tworzenia e-portfolio jest gromadzenie dowodów uczenia się w repozytorium (galerii) mediów i plików. Bez względu na narzędzie, w którym tworzone jest e-portfolio zachowanie logicznej, czytelnej struktury folderów, plików i dowodów ułatwi ich kompilację i prezentację. Nazwy plików nie powinny zawierać spacji, być jednoznaczne i proste, pomagające zidentyfikować zawartość. Zmiana nazw plików graficznych np. z IMG_005 na „plakat_maj2011” pozwoli łatwiej określić kontekst także odbiorcy e-portfolio. Tworzenie tematycznych folderów czy grup, w których zgromadzone zostają różne pliki związane z jedną kategorią pozwala także na dodawanie nowych elementów. Np. zamiast osobnych folderów „zdjęcia”, „teksty” itp folder „warsztaty ekologiczne”, „praca grupowa”, „edukacja artystyczna” itp.

Warto zwrócić uwagę także na aktualizację e-portfolio. Dаты poszczególnych plików, dopisywanie aktualnych dowodów i ich systematyczne udostępnianie powodują, że e-portfolio odzwierciedla bieżące działania i uczenie się.

Do e-portfolio warto włączać także te dowody, których forma wyjściowa jest analogowa: prace plastyczne, teksty zapisane na kartkach, certyfikaty, listy polecające. Ich skanowanie

czy fotografowanie dodatkowo wzmacnia kompetencje cyfrowe, zaś aparaty cyfrowe w telefonie wystarczają do bieżącej archiwizacji działań.

[Z]Prawa autorskie w e-portfolio

Zamieszczanie dowodów uczenia się w Sieci wiąże się z wzięciem pod uwagę kwestii własności intelektualnej. Można rozważyć 2 scenariusze:

- 1) jestem autorem/autorką lub współautorem/współautorką dowodu lub innego cyfrowego utworu zamieszczonego w moim e-portfolio;
- 2) nie jestem ani autorem/autorką ani współautorem/współautorką dowodu lub innego cyfrowego utworu zamieszczonego w moim e-portfolio

W pierwszym przypadku należy zwrócić szczególną uwagę na to, by uczniowie i uczennice potrafili zabrać o ochronę swojej twórczości i świadomie wybrać sposób publikowania treści własnego autorstwa. Stosowanie licencji i czytelne opisywanie swojej twórczości jest jednym z elementów kształtowania postaw świadomego twórcy i użytkownika internetu. W drugim przypadku ważne jest zarówno przestrzeganie prawa (np. stosowanie się do licencji) jak i świadomość praw (swobód) przysługujących użytkownikom sieci.

Więcej nt prawa w Sieci

Raport „Prawo autorskie w czasach zmiany”
http://ngoteka.pl/bitstream/handle/item/202/prawo%20autorskie%20w%20czasach%20zmiany_raport.pdf

Scenariusz lekcji dot. etycznych aspektów publikowania
<http://edukacjamedialna.edu.pl/lekcje/jak-etycznie-publikowac-w-sieci/>

Przewodnik po OZE zawiera wyjaśnienia dot. licencji
<http://koed.org.pl/blog/2014/05/07/przewodnik-po-otwartych-zasobach-edukacyjnych-wersja-5/>

Przewodnik po prawie autorskim <http://legalnakultura.pl/pl/prawo-w-kulturze/b-przewodnik-b-po-prawie-autorskim/prawa-autorskie> w tym scenariusze lekcji z zakresu prawa autorskiego <http://legalnakultura.pl/pl/strefa-edukacji/strefa-dla-nauczycieli/scenariusze-lekcji/edukacja-z-zakresu-prawa-autorskiego-br-i-wlasnosci-intelektualnej>

[Z] Monitorowanie

Proces e-portfolio jest cykliczny i spiralny. Po zgromadzeniu dowodów i ich wstępnym uporządkowaniu następuje ewaluacja i wynikająca z niej refleksja – „czy moje e-portfolio demonstruje to, co chciałam/em, żeby demonstrowało?” i samoocena zmierzająca do zmiany,

modyfikacji e-portfolio. Kolejne wersje e-portfolio podlegać będą podobnym etapom, jednak praca odbywać się będzie na coraz to bardziej złożonym, rozbudowanym produkcie. Monitorowanie tego procesu skupiać może się na nieco innych aspektach, zależnych od etapu:

1) identyfikacja kluczowych trudności:

- jakie dowody uczenia się są zamieszczane?
- czy sposób oceniania jest adekwatny do celu, jaki realizuje e-portfolio?
- czy umiejętności związane z TIK są wystarczające (moje, moich uczniów)?

2) planowanie działań:

- czy dowody zamieszczane są zgodnie z wypracowanymi kategoriami/ standardami/ celami?
- W jaki sposób polepszyć zgodność i dopasowanie dowodów do tychże standardów/ kategorii/ kryteriów?

3) rozwój:

- czy można zauważyć podejście refleksyjne?
- czy widać zmianę pod wpływem refleksji i informacji zwrotnych?

Sprawdzanie mechaniki tworzenia e-portfolio pomaga uczniom i uczennicom wejść w rytm pracy, dbać o jakość dowodów, ćwiczyć umiejętności selekcji i obróbki cyfrowych materiałów. Jednak zarówno stymulowanie refleksyjnego uczenia się poprzez tworzenie e-portfolio oraz dbanie o motywację stanowią integralną część pracy.

MOTYWACJA: utrzymanie jedynie zewnętrznej motywacji uczniów i uczennic (np. kary i nagrody w postaci ocen) jest niezwykle trudne a na dłuższą metę nieefektywne. Istnieje szereg mechanizmów, które mogą rozwinąć i wzmocnić wewnętrzną motywację do tworzenia e-portfolio:

- poczucie własności i siły sprawczej uczniów i uczennic: możliwość samodzielnego decydowania przejawiająca się np. w negocjacji celów, ustaleniu indywidualnego wyglądu i zawartości e-portfolio, kontrolowanie dostępu do prezentacji końcowej i różnych e-portfolio tworzonych w trakcie roku szkolnego, swoboda komentowania i wyrażania opinii;
- dostrzeżenie wymiernych efektów i wpływu tworzenia e-portfolio na swoje działania np. docenienie przez innych nauczycieli, zwiększenie niektórych umiejętności itp.
- praca w sieci wśród znajomych: zastosowanie mechanizmów sieci społecznościowych np. wzajemnej oceny, wspierania się przez uczniów i uczennice, pracy grupowej

- zabawa i radość z tworzenia swojego portfolio i jego prezentacji: docenienie dowcipu, indywidualnych cech pracy wykraczających poza szkolne ramy
- wzmacnianie sukcesów i omawianie pozytywnych przykładów wybranych z e-portfolio unikając porównywania prac (konstruktywna informacja zwrotna)
- zwracanie uwagi na możliwość włączania w e-portfolio różnych elementów zajęć, przypominanie o digitalizacji działań i rezultatów tak, aby nie była ona postrzegana jako obciążenie lecz naturalny element pracy ucznia/ uczennicy

[Z] Refleksja w praktyce

Ułatwienie ukierunkowanego zastanowienia się nad własnym rozwojem, uczeniem się jest jednym z ważniejszych zalet wprowadzenia e-portfolio. Aby jednak w pełni wykorzystać potencjał refleksji edukacyjnej warto wprowadzić ją jako stały element zajęć, znajdujący swoje odzwierciedlenie w dowodach uczenia się zapisywanych w e-portfolio:

- regularne odwoływanie się do konkretnych doświadczeń uczniów i uczennic i wypracowanych wówczas konkretnych rezultatów
- stawianie konkretnych, złożonych, niejednoznacznych wyzwań (pytań, zadań), które wymuszają przemyślenie a nie jedynie udzielenie odpowiedzi
- zwracanie uwagi na pozytywne konsekwencje doświadczeń
- zachęcanie do refleksji (trenieng refleksyjny) i promowanie refleksyjnych dowodów uczenia się w e-portfolio (np. tworzenie indywidualnych blogów)
- zachęcanie do wygłaszania subiektywnych uwag nt własnego uczenia się, retrospekcji i poświęcanie czasu na swobodne krytyczne wypowiedzi uczniów i uczennic
- stworzenie przyjaznego, bezpiecznego środowiska, które nie piętnuje samodzielnego wyrażania i uzasadniania także krytycznych sądów

Więcej nt refleksji <http://open.agh.edu.pl/mod/resource/view.php?id=656>

Ćwiczenia

[x] Refleksja dla ciebie: zaznacz te elementy e-portfolio wynikające ze stworzonego przez siebie sposobu oceniania [LINK M3 ćwiczenie x], które chcesz pozostawić swoim uczniom do samodzielnego opracowania. Przemyśl rodzaj wsparcia, którego chcesz im udzielić (np. dyskusja onlie, komentarze w e-portfolio, spotkania indywidualne, wsparcie wzajemne uczniów)

[x] Refleksja dla ciebie: napisz krótki wpis refleksyjny poświęcony jednemu zdarzeniu dotyczącego tworzenia e-portfolio w twojej klasie np. warsztatów, dyskusji. Skup się na (1)

krótkim opisanie kontekstu (2) wypisaniu 2-3 pozytywnych aspektów, momentów, które szczególnie ci się podobały oraz 2-3, które były mniej udane (3) Wypisz działania, które chcesz podjąć aby rozwinąć elementy pozytywne i wzmocnić te mniej udane

[X] W opracowanym przez siebie planie wdrażania e-portfolio znajdują się kluczowe dla klasy wskazówki dot. pracy. Przygotuj dla swoich uczniów dokument na bazie opracowanego przez siebie planu tak, by zawierał:

- opis tego, co będziesz oceniać w e-portfolio (kryteria oceny)
- ramy czasowe (etapy w ramach semestru)
- przykład dowodu uczenia się wybrany z programu nauczania
- strukturę e-portfolio (opcjonalnie, jeśli chcesz, by klasa tworzyła podobne strukturalnie prace np. na początku aby ułatwić rozpoczęcie tworzenia e-portfolio)

Przedstaw dokument klasie i omów go tak, by wszystkie elementy były jasne.

Opcjonalnie: Jeśli uważasz, że to się sprawdzi, przedyskutuj elementy planu z uczniami i wspólnie ustalcie ważne kwestie (np. dotyczące struktury pracy).

Przykłady:

„Oczekuję od siebie, że w moim e-portfolio w tym miesiącu zamieścisz:

- co najmniej 2 dowody na umiejętność analizy treści
- co najmniej jedno zdjęcie z warsztatów
- co najmniej dwie refleksje bazujące na 2 doświadczeniach z tego miesiąca (np. warsztaty, dyskusja nt. tekstu XXX)”

„Przez pierwsze 2 miesiące chciałabym prosić o zamieszczanie w waszych portfolioach przynajmniej 3 dowody uczenia się tygodniowo, w formie cyfrowej. Mogą być to dokumenty, zdjęcia, skany waszych prac. Po 2 miesiącach będę od was oczekiwać stworzenia kategorii na blogu, według których uporządkujecie swój dotychczasowy zbiór oraz napisania krótkiej refleksji na temat początków z e-portfolio”.

„Wrzesień:

Wymagane dowody uczenia się: Rozwiązanie zadań K i L Ćwiczenie nr 1 i nr 2, zdjęcie z ogniska klasowego

Sposób oceny: zostały zamieszczone/ nie zostały zamieszczone

Dodatkowy sposób oceny: jakość zdjęcia (format, wielkość, opis).”

[X-Y] Rozpocznij tworzenie e-portfolio z twoimi uczniami i uczennicami.

Warsztaty. Podczas warsztatów uczniowie i uczennice rozpoczną tworzenie swojego e-portfolio: stworzą podstawową strukturę pracy, będą eksperymentować z dobieraniem

dowodów i prezentacją cyfrowych dowodów w sieci, a także z udzielaniem informacji zwrotnej.

Czas: min. 45 min max 90 min, pracownia komputerowa (każdy uczeń/ uczennica ma swój własny komputer)

Opcjonalnie: praca zdalna w domu (lub po zajęciach), każdy uczeń z własnym komputerem

Warunki wstępne:

- dokonano wyboru narzędzia, w którym ma być tworzone e-portfolio
- każdy uczeń/ uczennica mają przygotowane kilka własnych prac/ dowodów/ plików w formie cyfrowej (na nośniku)
- przeprowadzenie ćwiczeń z M2 [a, b, c, d] lub innego wprowadzenia do tworzenia e-portfolio (uczniowie powinni znać cele, elementy charakterystyczne, korzyści, warunki oceniania)
- uczniowie znają plan wdrażania e-portfolio [LINK]

1) część 1 - 1 tydzień przed warsztatami

Każdy uczeń/ uczennica proszony są o przygotowanie kilku przykładów jakichkolwiek swoich prac szkolnych w formie cyfrowej np. z ćwiczeń dot. portfolio z Modułu 2 [a, b, c, d], prac domowych, prac wspólnych i nagranie ich (na pendrive, w chmurze np. Dropbox, Google, na płycie CD)

2) część 2 – warsztaty właściwe

Uczniowie logują się w systemie indywidualnie. W zależności od wybranego narzędzia w różny sposób będą umieszczać informacje w systemie. Ważne aby podczas pierwszych zajęć:

- każdy rozpoczął tworzenie swojego e-portfolio (rezultat: link do indywidualnej strony);
- została stworzona lista z linkami do portfolio wszystkich osób (opcjonalnie: tylko dla nauczyciela, dla wszystkich);
- każdy umieścił w swoim portfolio tytuł, cel i krótki opis (z zachętą do nanoszenia zmian w przyszłości);
- każdy umieścił w swoim portfolio kilka artefaktów (np. zdjęcie, plik tekstowy, kilka rodzajów danych)
- ustalone zostały terminy, w których tworzone jest e-portfolio

[z] Tworzenie cyfrowych dowodów

E-portfolio składa się z cyfrowych dowodów uczenia się. W Module 2 mogłaś/eś przeczytać informację nt. elementów, z których składają się dowody w e-portfolio. Budując e-portfolio

uczniowie i uczennice będą mieli różne możliwości wybierania, opracowywania i załączania dowodów uczenia się:

- tworzenie cyfrowych dowodów
- wykorzystanie już istniejących
- budowanie repozytorium cyfrowych dokumentów

Poniżej znajdziesz zestaw proponowanych zasobów, które mogą być przydatne dodatkowo dla osób tworzących cyfrowe dowody. Ponieważ są to umiejętności podstawowe, wchodzące w skład podstawy programowej istotne jest abyś знаła możliwości wybranego narzędzia, w którym tworzone będzie e-portfolio (Por. M1 LINK ZASÓB).

Blogi: <http://edukacjamedialna.edu.pl/lekcje/blogi-systemy-zarzadzania-trescia/>

<http://www.ceo.org.pl/pl/szkolazklasa2zero/library/8-rad-tworzenia-dobrych-wpisow>

Narracje cyfrowe: <http://edukacjamedialna.edu.pl/lekcje/dokumentacja-i-narracje-cyfrowe/>

Mahara: tutoriale https://wiki.mahara.org/index.php/User_Guide/Tutorials_about_Mahara

http://www.ceo.org.pl/sites/default/files/EWP/davBinary/mahara_w_10_krokach_ceo.pdf

http://www.ceo.org.pl/sites/default/files/EWP/davBinary/e_-_portfolio_slowniczek.pdf

TIK

<http://www.ceo.org.pl/pl/przedsiębiorczy/news/narzedzia-i-programy-w-projekcie>

<http://www.ceo.org.pl/pl/przedsiębiorczy/news/samouczki-tik-na-co-dzien-0>

[Z] Selekcja dowodów: jak dobierać dowody uczenia się do celu twojego e-portfolio

- 1) ćwiczenie wprowadzające dla uczniów: M2 d „Analogowe portfolio”

[Z] Największą trudność sprawia dobór dowodów tak, by stanowiły one faktyczne odniesienie do umiejętności czy wiedzy, którą autor e-portfolio chce zaprezentować. Przykładowo uczennica chce zaprezentować swoje umiejętności związane z tworzeniem grafiki komputerowej. Umieszczając opis swoich umiejętności („Potrafię edytować obrazy w programie...”) jedynie deklaruje swoje umiejętności. Jednak zamieszczając swoje konkretne prace pozwala odbiorcy e-portfolio samodzielnie wnioskować o swoich umiejętnościach. Trudność stanowić może udowadnianie kompetencji miękkich lub udziału w procesach grupowych. Tutaj, prócz rezultatu końcowego (lub /i rezultatów pośrednich) ważną rolę pełnić będzie refleksyjny komentarz, ndający pracy właściwy kontekst. Przykładowo, uczeń brał udział w grupowej produkcji plakatu. Jednak z różnych przyczyn plakat powstał siłami jedynie 2 osób, efekt końcowy nie był zadowalający. Towarzysząca pracy refleksja (lub sama refleksja), która skupi się na kwestii pracy grupowej i trudności / konsekwencji związanych z taką formą pracy (np. wpis na blogu) stanowić będzie pełnoprawny, wartościowy i logiczny dowód uczenia się.

[Y] Praca w małych grupach. Analiza przykładu i dyskusja (15 min)

Autorzy tych e-portfolio <http://www.ceo.org.pl/pl/ekonomiawpraktyce/news/e-zeszyt-na-ekonomii-w-praktyce> pracują w systemie Mahara. To przykłady prac na blogach <http://www.dorotajura.blogspot.com/> i <http://weglinski Piotr.blogspot.com/>

Przeanalizuj zrzuty ekranowe i przykłady skupiając się na interpretacji artefaktów – dowodów uczenia się. Odpowiedz na pytania:

- czy potrafisz stwierdzić jaki jest cel tych prac? Po co są tworzone? Jeśli tak, zastanów się dzięki czemu możesz zidentyfikować cel? Które z elementów tych przykładowych e-portfolio ukierunkowują je?
- Czy przedstawione dowody udowadniają coś konkretnego? Jeśli tak, co? Jak możesz zinterpretować poszczególne dowody, co „mówią” o ich autorze?
- Kto jest odbiorcą tych e-portfolio?
- Wypisz 3 rzeczy, które chciałbyś/ chciałabyś zastosować w swojej pracy. Czemu służą?
- Wypisz jedną rzecz, która twoim zdaniem nie sprawdza się. Uzasadnij. Nie skupiaj się na narzędziach ale na treściach i sposobie ich prezentacji.

[z] Przykład refleksyjnego komentarza

Zrzut ekranu 3, własność Mikołaj, komentarz nt. kwestionariusza kompetencji <http://www.ceo.org.pl/pl/ekonomiawpraktyce/news/e-zeszyt-na-ekonomii-w-praktyce>
<http://mapped-project.eu/mod/resource/view.php?id=692>

[x] Obserwacje aktywności uczniów i uczennic miesiąc 1.

a) Podczas pierwszych warsztatów stworzyłaś/eś listę linków do e-portfolio twoich uczniów. Twoim zdaniem jest przejrzyste prac wszystkich uczniów i uczennic i sprawdzenie:

- czy wszyscy uczniowie i uczennice rozpoczęli tworzenie swoich e-portfolio?
- jeśli są w klasie osoby, które nie rozpoczęły tworzenia czy znasz przyczynę? Co możesz zrobić, by im pomóc (np. zasugerowanie wsparcia ze strony innych uczniów i uczennic, indywidualne konsultacje)

b) Zanotuj w [blogu, na forum dyskusyjnym] swoje obserwacje dot. prowadzenia e-p przez twoich uczniów w ciągu pierwszego miesiąca.

Co sprawia największą frajdę: Tobie/ uczniom?

Co jest najtrudniejsze: dla ciebie/ dla uczniów?

Podziel się 2 strategiami, dobrymi praktykami czy rozwiązaniami, które zastosowałaś z innymi nauczycielami.

[x] Obserwacje aktywności uczniów i uczennic miesiąc 2 i kolejne.

- udziel krótkiej informacji zwrotnej każdemu uczniowi i uczennicy. Informacja może dotyczyć pojedynczych dowodów lub części pracy. Powinna skupić się na logicznym powiązaniu dowodu z celem e-portfolio i kryteriami oceny. Nie musi być złożona, ważne, by uczeń/uczennica wiedzieli, że jest ktoś, kto interesuje się ich pracą.
- wróć do zidentyfikowanych przez siebie trudności [LINK Xb] W jaki sposób zostały rozwiązane? Co możesz zrobić, by uniknąć ich w przyszłości
- czy zaobserwowałaś/aś dobre praktyki, którymi warto podzielić się na forum klasy? Zorganizuj zajęcia, podczas których uczniowie i uczennice będą mogli podzielić się swoimi przykładami, rozwiązaniami ale i wątpliwościami. Sesja pytań i odpowiedzi, krótkie prezentacje wybranych (dobrych) przykładów z prac uczniów będą dobrym motywatorem do dalszej pracy, pomogą także zorientować się wszystkim co dzieje się w klasie.

[z] Struktura e-portfolio

Aby poczuć swobodę tworzenia e-portfolio uczniowie i uczennice powinni mieć wpływ na to, w jaki sposób uporządkowane będzie ich e-portfolio. Z czasem będą potrafili samodzielnie nadać mu kształt, opisać kategorie, w których publikowane są dowody. Jednak na początku to zadanie może być trudne. Jakie rubryki/elementy e-portfolio możesz zasugerować swoim uczniom?

- osobisty wstęp: krótka, kilkudzaniowa prezentacja siebie (może zawierać zdjęcie, odnośnik do strony prywatnej np. dotyczącej zainteresowań, podstawowe informacje kontaktowe). Ważne aby uczniowie i uczennice podjęli świadomą decyzję o publikacji informacji o sobie (patrz ćwiczenia dodatkowe [LINK])
- informacje nt. edukacji i zainteresowań szkolnych/ edukacyjnych
- kategorie wpisów powiązane z celem e-portfolio np. przedmiotowe („analiza, geometria, statystyka”), interdyscyplinarne („umiejętność pracy grupowej, przedsiębiorczość”), chronologiczne (daty w blogu, kolejne miesiące nauki), problemowe i zadaniowe („projekt dot. praw człowieka)
- refleksja (jako osobna kategoria lub jako element wbudowany w strukturę)

[z] Ciągłość e-portfolio: wdrożenie e-p na poziomie szkoły (decyzje strategiczne)

Jeśli e-portfolio stanowi tylko wycinek pracy szkoły wówczas znacznie maleją szanse na to, by stało się ono uznaną, stałą praktyką szkolną. Czy inni nauczyciele wiedzą, że ich uczniowie prowadzą e-portfolio? Czy istnieje szansa na to, by włączyli w swoje zajęcia elementy e-portfolio tak, by uczniowie i uczennice mogli przygotowywać interdyscyplinarne, kompetencyjne a nie dziedzinowe prace? Przykładowo, portfolio prowadzone na zajęciach z języka obcego mogłoby obejmować prace wykorzystywane czy tworzone w tym języku na innych przedmiotach. Umiejętności zdobywane w jednej dziedzinie mogłyby być prezentowane horyzontalnie – takie jak komunikacja, TIK czy praca grupowa.

Ważnym elementem integracji e-portfolio jest jego włączenie w program nauczania. W szkołach, w których zajęcia prowadzone są z wykorzystaniem TIK e-portfolio może być elementem integrującym technologie z programem nauczania, niewielującym rozproszenie. Dla szkół przygotowujących do zawodu i rynku pracy szczególną wartość może mieć prezentowanie kompetencji w sposób atrakcyjny dla potencjalnego pracodawcy.

[Y] Inne propozycje ćwiczeń dla uczniów:

[z] Prywatny, publiczny – dyskusja nt. tożsamości w sieci np. wg propozycji scenariuszy zajęć

<http://edukacjamedialna.edu.pl/lekcje/twoje-bezpieczenstwo-w-internecie/>

<http://edukacjamedialna.edu.pl/lekcje/wizerunek-w-sieci/>

<http://edukacjamedialna.edu.pl/lekcje/twoj-cyfrowy-slad/>

<http://edukacjamedialna.edu.pl/lekcje/ prywatnosc-wspolczesnie/>

<http://mapped-project.eu/mod/resource/view.php?id=656>

[y] Z czego będzie składać się twoje e-portfolio?

Początkowo będziesz tworzyć repozytorium, publikować lub/i przechowywać swoje prace. Jednak taka swoboda skutkuje też i bałaganem. Pliki, zdjęcia, refleksje wrzucone do jednego „folderu” szybko przestaną być użyteczne. Stwórz zatem kategorie, według których pogrupujesz swoje prace. W zależności od typu narzędzia wykorzystaj foldery, podstrony, tagi lub kategorie wpisów. Utwórz zakładki, w których przechowywać będziesz dowody uczenia się zanim je opublikujesz. Wróć do przykładów e-portfolio i zwróć uwagę na sposób uporządkowania treści. Przyjrzyj się stronom internetowym, na których prezentowane są informacje – jak są kategoryzowane?

Moduł 5 Prezentacja e-portfolio

Po zakończeniu tego modułu będziesz potrafić:

- Wskazać cechy e-portfolio prezentacyjnego
- zaplanować przygotowanie e-portfolio do celów prezentacyjnych
- zweryfikować kryteria oceny portfolio pod kątem prezentacji produktu
- zaplanować sposób organizacji prezentacji e-portfolio

[z] Namacalnym efektem systematycznej i ciągłej pracy nad e-portfolio jest jego prezentacja, polegająca na podzieleniu się z wybraną publicznością konkretną, ukończoną dla danego etapu wersją e-portfolio. Może pełnić ona wiele funkcji:

- stanowić część oceny z zajęć
- mieć formę treningu prezentacyjnego polegającego na ćwiczeniu sytuacji rzeczywistych, jak prezentacja umiejętności podczas wywiadu o pracę czy egzaminu
- stanowić dokument potwierdzający uczenie się i zdobycie konkretnych osiągnięć

W każdym z tych przypadków autor e-portfolio powinien wykazać się umiejętnościami komunikacyjnymi, zdolnością do refleksji oraz organizacji e-portfolio pod kątem konkretnego odbiorcy („publiczności”). Te umiejętności są rozwijane stopniowo podczas tworzenia e-portfolio, szczególnie zaś dzięki konstruktywnej informacji zwrotnej otrzymywanej zarówno od nauczyciela jak i innych uczniów.

Uporządkowanie swojej dotychczasowej pracy pod kątem konkretnej prezentacji dla wybranego odbiorcy jest elementem cyklu e-portfolio, w którym refleksja splata się z podejmowanym na jej bazie działaniem. Pozwala na uzyskanie pozytywnego wzmocnienia, afirmacji swojej pracy i domknięcie jednego z etapów pracy nad e-portfolio. To ważny moment dla autora e-portfolio.

Warto zorganizować prezentację e-portfolio na forum klasy czy szkoły. Jest to zarówno okazja do podzielenia się rezultatami swojej pracy jak i trening sytuacji prezentacyjnej dla uczniów i uczennic. Organizacja np. „dnia e-portfolio” przez uczniów dodatkowo wzmocni poczucie własności e-portfolio i odpowiedzialności za swoją pracę ale także pozwoli na docenienie pracy indywidualnych uczniów i uczennic.

Prezentacja może przybierać różne formy:

- spotkania podczas którego indywidualnie omawiane są elementy konkretnej pracy ucznia/ uczennicy zawierające konstruktywną informację zwrotną i służą rozwojowi;
- prezentacja osiągnięć dla szerszego grona osób (np. rodziców, klasy, innych nauczycieli)

- formalnego „egzaminu” na zakończenie programu/ zajęć/ etapu (np. w przypadku gdy e-portfolio jest elementem oceny końcowej)
- zaproszenia do obejrzenia elektronicznego e-portfolio (np. w określonym przedziale czasowym)

[x] Sposób organizacji prezentacji

Bez względu na system czy narzędzie wykorzystane do tworzenia e-portfolio jego forma prezentacyjna może zawierać wymienione poniżej elementy:

- strona tytułowa, otwierająca: zawiera podstawowe informacje o autorze e-portfolio przedstawione w kontekście celu e-portfolio (a zatem szkolnym, nie zaś prywatnym)
- tekst powitalny, wprowadzający odbiorcę w pracę ucznia/ uczennicy, wyjaśniający zawartość pracy
- kategorie wpisów, zakładki lub rozdziały odwołujące się do kolejnych obszarów e-portfolio (np. umiejętności, tematy zajęć, obszary zainteresowania, standardy, kryteria)

Ważne, aby strona tytułowa, która stanowi o „pierwszym wrażeniu” była staranna i konkretna. Nazwisko, klasa czy data ostatniej aktualizacji e-portfolio są na tyle ważne, że powinny znaleźć się w każdej pracy. Grafiki wspierające tekst, spis kategorii czy zakładek mogą być pomocne w nawigacji. Warto zadbać o poprawność wewnętrznych linków i płynność nawigacji (np. brak „ślepych uliczek”, logiczne podpisy pod stronami itp).

[z] Aspekt wizualny prezentacji

Ta część pracy zdeterminowana jest częściowo przez system, w jakim e-portfolio będzie wykonywane. Wykorzystanie rozwiązań organizacyjno - wizualnych właściwych dla danego systemu jest dobrym punktem wyjścia do porządkowania e-portfolio. W blogu mogą być to strony i wpisy porządkowane przy pomocy tagów i kategorii wyświetlane zgodnie z wyglądem jednej z dostępnych skórek (formatów wizualizacji treści i układu strony). W przypadku dedykowanego systemu e-portfolio (np. Mahary) będą to indywidualnie zaprojektowane strony wykorzystujące bibliotekę szablonów. Inne narzędzia, jak np. aplikacje google, umożliwią samodzielne zaprojektowanie wyglądu i układu strony. Ich wykorzystanie stanowi dowód na posiadanie wysokich umiejętności medialnych, z drugiej jednak skutkuje dużym nakładem pracy i koniecznością precyzyjnego zaplanowania układu swojej prezentacji.

Istotne jest prawidłowe dobranie tła, kroju i wielkości czcionek oraz zastosowanie spójnej, czytelnej strony graficznej. Uczniowie i uczennice szczególnie zainteresowani tym aspektem TIK mogą zaprezentować swoje umiejętności ale i wesprzeć innych uczniów.

Dobrym rozwiązaniem będzie przeprowadzenie krótkich zajęć dot. tworzenia prezentacji np. wg scenariusza „Sztuka prezentacji” – propozycji 30 min zajęć z materiałami multimedialnymi w klasie, dzięki której uczniowie i uczennice mogą lepiej przygotować swoją prezentację

<http://edukacjamedialna.edu.pl/lekcje/sztuka-prezentacji/>

[z] Narzędzia do tworzenia prezentacji

Rezultat jakim jest e-portfolio prezentacyjne powinien zostać utworzony w systemie, w którym tworzone było e-portfolio. Przenoszenie dowodów uczenia się, tworzenie od nowa struktury, koncepcji e-portfolio tylko na potrzeby prezentacji jest czasochłonne i nieefektywne. Ideą e-portfolio jest bowiem wielokrotne wykorzystanie dowodów uczenia się, łatwość ich aranżowania na potrzeby zmieniającego się kontekstu. Podejmując zatem decyzję o wykorzystaniu danego narzędzia należy wziąć pod uwagę rezultat końcowy (etapowy) i prezentację pracy uczniów (patrz Moduł 2, Kryteria wyboru narzędzi LINK).

Opcjonalnie: Nauczyciele sami tworzą podobną tabelkę wypisując w niej wady/ zalety różnych narzędzi pod kątem prezentacji e-portfolio (np. praca wspólna)

	Wady	Zalety
Prezentacja typu Power Point, także online, dostępna w chmurze (np. Google)	Brak możliwości przechowywania dowodów uczenia się (repozytorium) Ograniczone możliwości komentowania. Brak możliwości aktualizacji w wersji off-line. Konieczność przesyłania (udostępniania) dużych plików.	Dostępna. Łatwa, powszechnie znana Możliwość zagnieżdżania multimediiów. Duże możliwości modyfikacji graficznej.
Mahara	Instalacja i konfiguracja systemu przez administratora Czasochłonne uzupełnianie informacji Ograniczona ilość domyślnych skórek i	Możliwość zagnieżdżania multimediiów. Możliwość tworzenia wielu e-portfolio z tych samych dowodów dla różnych odbiorców. Repozytorium plików.

	wyglądu.	Wbudowany blog, komunikator, komentarze. Wiele możliwości kontroli dostępu. Automatyczne oznaczanie dowodów licencjami CC.
Blog	Trudność tworzenia wielu e-portfolio z tych samych dowodów Chronologia wpisów. Ograniczone możliwości kontroli dostępu, komentowania i udzielania informacji zwrotnej.	Dostępna. Łatwość edycji i tworzenia struktury stron i wpisów, dostępność skórek, dostępność darmowych serwisów hostujących blogi, łatwość instalacji i konfiguracji systemu przez administratora szkolnego, Możliwość zagnieżdżania multimediów. Repozytorium plików. Możliwość komentowania. Możliwość kontroli dostępu. Chronologia wpisów. Naturalne narzędzie wspierające refleksję.
Aplikacje Google	Rozproszone narzędzia mogą być dla niektórych utrudnieniem. Polityka prywatności i własności danych.	Integracja w Google Drive. Możliwość korzystania z różnych narzędzi do prezentowania i przechowywania dowodów. Duża pojemność repozytorium. Komentowanie.
System prezentacji wbudowany w platformę np. modul bloga, modul portfolio	Zwykle brak możliwości prezentacji na zewnątrz systemu dla osób	Możliwość linkowania bezpośrednio do dowodów wypracowanych w kursie e-

	niezalogowanych.	learningowym. Ograniczenie dostępu do osób zalogowanych w kursie.
Padlet (lub inna cyfrowa tablica)	Polityka prywatności. Brak możliwości przechowywania większych plików.	Łatwość edycji. Możliwość zagnieżdżania multimediów. Brak konieczności instalacji. Atrakcyjny wygląd.

Tabela X: Narzędzia do prezentacji

Inspiracje dla nauczycieli

[z] Tworzenie portfolio prezentacyjnego może być pretekstem do przeprowadzenia zajęć dot. praw autorskich z uwzględnieniem Internetu. Wykorzystanie swojej i cudzej twórczości zgodnie z obowiązującymi przepisami prawa dotyczy także e-portfolio, w którym uczniowie i uczennice mogą zamieszczać zarówno prace swojego autorstwa jak i dowody uczenia się innych osób (np. wspólna praca). Właściwe oznaczenie tych utworów i świadome nadanie licencji swojej prezentacji (oraz dowodom uczenia się) jest ważnym elementem nabywania kompetencji medialnych.

Propozycja zajęć:

„Jestem autorem i użytkownikiem – moje prawa”

<http://edukacjamedialna.edu.pl/lekcje/prawa-wylaczne-tworcy-i-uzytkownicy/>

[z] Warsztaty dla uczniów i uczennic – tworzymy grupowe e-portfolio

Podczas prac nad e-portfolio nie tylko poszczególni uczniowie nabywają nowe umiejętności. Uczysz się i ty, uczy się także grupa/ klasa. Ciekawym pomysłem może być stworzenie e-portfolio klasowego, w którym przedstawione zostaną np. kompetencje nabyte przez klasę czy działania podejmowane w trakcie roku szkolnego przez grupy uczniów. Takie e-portfolio może zostać opracowane np. z uwzględnieniem realizowanej w klasie podstawy programowej i zawierać dowody pochodzące od różnych uczniów.

[z] Lista kontrolna dla ucznia i nauczyciela. [Tak | Nie | Nie dotyczy].

Może stanowić uzupełnienie kryteriów oceny [LINK Moduł 3] lub pomóc w opracowaniu portfolio prezentacyjnego.

Czy nawigacja jest czytelna i logiczna?

Czy treści zawarte w e-portfolio są łatwe do przeczytania?

Czy grafika ma wystarczającą rozdzielczość?

Czy grafika szybko się ładuje?

Czy linki zewnętrzne i wewnętrzne działają?

Czy styl prezentacji jest spójny?

Czy pliki dźwiękowe i video są dodatkowo opisane?

Czy zawarte zostały informacje o autorze?

Czy informacje nt. praw autorskich i autorstwa dowodów są wyraźnie zaznaczone

[Zasoby dla ucznia]

[z] Zaplanuj swoją prezentację

Zanim zabierzesz się do przygotowywania swojego portfolio pod kątem prezentacji zastanów się nad kilkoma kluczowymi elementami. Są one wspólne dla wielu typów prezentacji, niekoniecznie związanych z e-portfolio. Odpowiedzenie sobie na wszystkie z pytań pozwoli ci lepiej, szybciej i efektywniej wykonać zadanie – uporządkować swoje dotychczasowe dowody uczenia się pod kątem prezentacji.

- 1) Po co wykonuję tę prezentację? (wpisz)
- 2) Komu będę prezentować moje e-portfolio? Czy będą to moi koledzy i koleżanki z klasy, nauczyciele, rodzice a może jeszcze inna grupa odbiorców?
- 3) Co zostanie ocenione? Czy powinienem/ powinnam odwołać się do standardów i kryteriów omawianych/ przedstawianych w klasie? Czy mogę użyć tych kryteriów do zbudowania eportfolio? Zgromadź, wypisz lub znajdź wszystkie elementy, które można uznać za kryteria oceny.
- 4) Co chciałabym/ chciałbym zaprezentować? Czy jest coś, czym szczególnie chce się pochwalić, z czego jesteś dumna/dumny? Czy to znajduje się już w moim repozytorium dowodów/ w moim roboczym e-portfolio?
- 5) Organizacja
Gdzie odbędzie się prezentacja?
 - a. W internecie: czy wszyscy zainteresowani mają do niej dostęp?
 - b. W sali lekcyjnej: czy jest w niej Internet i sprzęt do prezentacji? Jak wygląda sala? Czy mogę ją wcześniej obejrzeć?Jakich materiałów będę potrzebować: stół, laptop, projektor, głośniki Internet, notatki, materiały dla publiczności?
- 6) Planowanie czasu: ile mogę poświęcić na wykonanie prezentacji? Kiedy zacznę? Ile czasu mam na jej przedstawienie?

[Zasób 1.] Rodzaje e-portfolio.

Schemat „Dwa bieguny e-portfolio” ([link do zasobu z modułu 2](#)) prezentuje główne cele, z których wynika traktowanie e-portfolio jako procesu lub jako produktu. W pierwszym przypadku skupiamy się na celach związanych z uczeniem się oraz podejmowaniem refleksji na temat tego uczenia się. Z drugim przypadkiem mamy do czynienia, gdy naszym głównym celem staje się prezentacja i/lub uznanie określonych osiągnięć.

Z podejść tych wyłania się kilka typów e-portfolio. Jeden z najbardziej podstawowych podziałów wygląda następująco:

1. E-portfolio robocze.

Mamy z nim do czynienia, gdy zaczynamy kolekcjonować dowody, klasyfikować je oraz dokonywać ich selekcji. Każde e-portfolio jest na początku taką „teczką” o charakterze roboczym.

2. E-portfolio rozwojowe (refleksyjne).

Tego rodzaju e-portfolio powstaje w momencie, gdy traktujemy działania uczniów jako proces i skupiamy się na celach edukacyjnych.

E-portfolio refleksyjne zostanie opisane szerzej w kolejnym zasobie.

3. E-portfolio prezentacyjne.

Powstaje, gdy głównym celem jest gromadzenie dowodów w celu prezentacji ich określonymu odbiorcy. Ten typ e-portfolio dominuje w pracach, których głównym celem jest zaprezentowanie wyników, np. projektu. Jako e-portfolio prezentacyjne możemy potraktować także prace przedstawiające dorobek zawodowy.

4. E-portfolio oceniające.

Dominuje, gdy autor e-portfolio miał za zadanie spełnienie określonych kryteriów, które następnie poddaje się weryfikacji i ocenie. W tym przypadku także na pierwsze miejsce wysuwa się produkt, choć w sytuacjach, gdy mamy do czynienia z oceną kształtującą, można także mówić o podejściu podkreślającym wartość procesu.

W rzeczywistości mamy bardzo często do czynienia z e-portfolio, które jest swoistą hybrydą trzech zaprezentowanych powyżej rodzajów. Jednak z punktu widzenia nauczyciela, którego celem jest wsparcie ucznia w widocznym uczeniu się, najbardziej wartościowym jest takie e-portfolio, które stawia przede wszystkim na cele edukacyjne, rozwój i refleksję.

[Zasób 2.] Wartość e-portfolio rozwojowego (refleksyjnego).

Dlaczego e-portfolio rozwojowe jest tak istotne z punktu widzenia nauczyciela i ucznia?

E-portfolio rozwojowe jest narzędziem aktywnego uczenia się. Dokumentujemy w nim proces rozwoju, który tworzy historię naszej nauki, postępów, a także ogólnie rozumianego rozwoju. Takie e-portfolio uznaje rolę jednostki w organizacji własnej nauki. Nauczyciel wspiera w procesie uczenia się, jednak to sam uczeń powinien być zaangażowany w wyznaczanie celów, planowanie, selekcję dowodów, a przede wszystkim poddawanie refleksji tego, co robi. Dzięki temu uczeń staje się zmotywowanym organizatorem własnego uczenia się. Uczeń, który tworzy e-portfolio samodzielnie, uzyskuje obraz własnego uczenia się, które w ten sposób od najmłodszych lat staje się procesem przez niego kontrolowanym. Dlatego systematyczne budowanie własnego e-portfolio wspiera uczenie się przez całe życie.

Kto i co „buduje” e-portfolio rozwojowe (refleksyjne)?

1. Uczeń jako współautor celów e-portfolio.
2. Samodzielne gromadzenie i selekcja dowodów uczenia się dokonywana przez autora e-portfolio.
3. Identyfikacja i obserwacja postępów.
4. Dokumentowanie osiągnięć.
5. Rozpoznanie obszarów do rozwoju.
6. Uzyskanie kształtującej informacji zwrotnej.
7. Planowanie dalszego uczenia się.

Wszystkie te elementy łączy jeden, najważniejszy. Jest nim **refleksja**, nazywana niejednokrotnie „sercem i duszą” e-portfolio rozwojowego (Kolb, 1984; Zull, 2002)

Przypomnij sobie podstawowe informacje na temat refleksji znajdujące się we wcześniejszych modułach kursu: (Moduł III - link do zasobu „Refleksja w e-portfolio”, Moduł IV – link do zasobu „Refleksja w praktyce”)

W książce „Cele uczenia się” C.M. Moss i S.M. Brookhart piszą, że umiejętność samooceny w regulowaniu własnego uczenia się to jeden z podstawowych czynników wskazujących na przyszłe sukcesy zawodowe. Dlatego od najmłodszych lat warto ćwiczyć z uczniami umiejętność poddawania ich działań refleksji.

Mogą temu służyć 3 podstawowe pytania proponowane przez autorki książki:

Dokąd zmierzam?

Gdzie aktualnie jestem?

W jaki sposób mogę pokonać odległość między miejscem, w którym jestem a miejscem, do którego zmierzam?

Budowanie przez ucznia własnego e-portfolio jest doskonałą okazją do refleksyjnego spojrzenia na to, jak rozwijać się poprzez obserwację własnego uczenia się.

Aby taka refleksja spełniała swoje zadanie:

1. Prowadź ją systematycznie i w sposób zdyscyplinowany.

Refleksja jednego, dwóch dowodów lub wydarzeń zawartych w e-portfolio nie przyniesie długofalowego efektu. Już na etapie planowania e-portfolio warto zaznaczyć istotną rolę tego elementu, wyznaczyć terminy sporządzenia refleksji i przygotować zestaw pytań do wykorzystania przez ucznia poddającego swoje doświadczenia autorefleksji.

2. Rozwijaj ją w czasie.

Najpierw, kiedy wybieramy określony dowód uczenia się – formułujemy refleksję niejako „na gorąco”, dokonuje się to w czasie teraźniejszym. Po zgromadzeniu pewnej liczby dowodów możemy poddać nasz wybór kolejnej refleksji, biorąc pod uwagę również otrzymane informacje zwrotne. W tym przypadku nabierze ona charakteru podsumowania zapewniającego szersze spojrzenie na osiągnięcia, postępy i obszary do rozwoju. W tym momencie możemy już poprzez refleksję spojrzeć w przyszłość – wyznaczyć i zaplanować kierunek dalszej nauki i rozwoju.

3. Traktuj ją jako osobiste doświadczenie autora e-portfolio.

To uczeń powinien dokonać wyboru dowodów lub faktów, które poddaje refleksji (w przypadku uczniów najmłodszych – przy wsparciu osoby dorosłej). On sam decyduje, dlaczego dane doświadczenie jest dla niego na tyle istotne, że postanowił zawrzeć je w swoim portfolio. Zindywidualizowana refleksja odnosi się nie tylko do samego wydarzenia, ale także - poprzez uwzględnienie tego, co było w danym doświadczeniu ważne, trudne, ciekawe, intrygujące - przekazuje emocje towarzyszące temu wydarzeniu.

4. Uczynź z niej wydarzenie o charakterze społecznym.

E-portfolio online, prowadzone w formie bloga lub w systemie, który udostępnia szerszej społeczności wybrane elementy portfolio, ułatwia uzyskanie informacji zwrotnej i oceny koleżeńskiej, które mogą rozwinąć pogłębioną dyskusję, a także mają wpływ na podsumowującą refleksję wyznaczającą kierunki rozwoju. Dodatkowo, poznawanie e-portfolio udostępnionych przez innych uczniów jest okazją do ćwiczenia umiejętności udzielania konstruktywnej informacji zwrotnej oraz może stać się inspiracją do rozwijania własnego portfolio.

5. Postaw na różnorodność.

Refleksja nie musi mieć formy pisemnego komentarza znajdującego się pod wybranym dowodem. Warto zachęcać uczniów do korzystania z różnych narzędzi do stworzenia refleksji. Mogą to być np. nagrania audio i wideo, prezentacje, linki do wpisów na blogu. Taka różnorodność umożliwia wyjście poza schematy, a to także rozwija refleksyjne patrzenie na własne uczenie się.

[Zasób 3.] Autorefleksja, czyli kilka pytań na zakończenie.

Dokonaj refleksji stopnia osiągnięcia celów założonych przed wprowadzeniem e-portfolio do swojej pracy z uczniami. Może Ci w tym pomóc taksonomia refleksji, którą opracował Peter Pappas:

1. Przypomnienie: co zrobiłem?
2. Zrozumienie: co było dla mnie w tym istotne?
3. Stosowanie: gdzie mogę użyć tego ponownie?
4. Analiza: jakie dostrzegam prawidłowości w tym, co zrobiłem?
5. Ewaluacja: jak dobrze to zrobiłem?
6. Tworzenie: co mogę zrobić z tym dalej?

Jeśli wolisz, skorzystaj z zestawu pytań podanego poniżej:

Jak oceniasz wpływ wykorzystania e-portfolio na uczenie się Twoich uczniów?

Co traktujesz jako sukces swoich uczniów?

Jaki rodzaj e-portfolio realizowali Twoi uczniowie w tym roku szkolnym? Jaką rolę w tym e-portfolio odegrała autorefleksja, ocena koleżeńska, ocena kształtująca, informacja zwrotna?

Co jest dowodem Twojego sukcesu? Jak ten sukces ma się do założonych przez Ciebie celów?

O jakie elementy chcesz uzupełnić swój projekt e-portfolio w przyszłości?

Swoje refleksje możesz zapisać na blogu kursu lub podzielić się nimi na forum z innymi uczestnikami szkolenia.

[Zasób 4.] E-portfolio w Polsce i na świecie – źródła.

W Polsce jeszcze do niedawna e-portfolio zajmowali się nieliczni. Dzięki projektom realizowanym we współpracy z innymi krajami europejskimi, o wartości e-portfolio mówi się u nas coraz częściej, choć metoda ta nadal nie jest tak popularna jak np. w Wielkiej Brytanii czy Stanach Zjednoczonych. Powstaje jednak coraz więcej materiałów na temat różnych zastosowań e-portfolio. Na stronach internetowych znajdziemy publikacje dotyczące możliwości wykorzystania e-portfolio w nauczaniu, rozwoju zawodowym, uczeniu się przez całe życie. Nauczyciele różnych poziomów edukacyjnych, szkoły wyższe, biura kariery i organizacje coraz częściej dostrzegają wartość i możliwości, jakie niesie ze sobą rozwój człowieka poprzez budowanie własnego portfolio.

Osoby zainteresowane dalszym rozwojem swoich umiejętności w zakresie wprowadzania e-portfolio do pracy z uczniami lub/oraz budowania własnego e-portfolio zachęcam do zapoznania się z wybranymi projektami polskimi i europejskimi związanymi z tą tematyką:

MOSEP – europejski projekt (w Polsce reprezentowany przez Centrum E-learningu Akademii Górniczo-Hutniczej w Krakowie) realizowany w latach 2006-2008 w ramach programu Leonardo da Vinci. Jego celem było udzielenie wsparcia nauczycielom, metodykom, doradcom zawodowym w rozpoczęciu z pracy z e-portfolio jako metodą nauczania.

Materiały kursowe dotyczące projektu (w języku angielskim) można znaleźć na stronie: <http://wikieducator.org/MOSEP>

W języku polskim natomiast jest dostępna wersja pdf zestawu kursowego MOSEP: http://www.adam-europe.eu/prj/2504/prj/mosep_tutorials_pl.pdf

MAPPED

MAPPED – międzynarodowy projekt współfinansowany przez Unię Europejską w ramach programu *Uczenie się przez całe życie* (Lifelong Learning Program), realizowany w latach 2010-2012. Celem programu było wsparcie rozwoju zawodowego dorosłych poprzez budowanie e-portfolio. Oto strona, gdzie można zapoznać się z otwartym kursem *E-portfolio w rozwoju zawodowym i osobistym*, który powstał w ramach tego projektu:

<http://mapped.cel.agh.edu.pl/course/view.php?id=18>

Młodzi Przedsiębiorczy

„Młodzi Przedsiębiorczy – program nauczania ekonomii w praktyce”, to projekt realizowany przez Centrum Edukacji Obywatelskiej w roku szkolnym 2013/2014. Jednym z najważniejszych działań uczniów szkół średnich, którzy wzięli udział w projekcie, było stworzenie własnego e-portfolio.

Partnerem projektu było Centrum E-learningu Akademii Górniczo-Hutniczej w Krakowie, które udostępniło uczestnikom system Mahara.

Więcej o projekcie: <http://www.ceo.org.pl/pl/ekonomiawpraktyce/news/e-zeszyt-na-ekonomii-w-praktyce>

Europortfolio

Europortfolio to europejska sieć praktyków e-portfolio tworząca społeczność zainteresowanych tą tematyką. Strona internetowa Europortfolio: www.europortfolio.org jest bogatym źródłem materiałów prezentujących e-portfolio nie tylko jako narzędzie, ale także jako metodę nauczania. Portal zapewnia dostęp do wielu praktycznych informacji: począwszy od wskazówek, jak wdrażać e-portfolio, a skończywszy na studiach przypadków. Każdy może zarejestrować się na stronie i zostać członkiem społeczności Europortfolio. Portal jest anglojęzyczny, choć trwają prace nad stworzeniem części w języku polskim. W sekcji *Guidelines* znajduje się materiał dla nauczycieli dotyczący wdrażania e-portfolio w szkole (także w polskiej wersji językowej: http://europortfolio.org/sites/default/files/Wdrozenie%20e-portfolio_PL_0.pdf).

Strony internetowe

Poniżej znajdują się wybrane, przykładowe źródła internetowe poruszające temat e-portfolio.

Źródła w języku polskim:

- Strona Centrum E-learningu Akademii Górniczo-Hutniczej w Krakowie. Można tu znaleźć wiele informacji, artykułów i innych materiałów związanych z e-portfolio: <http://www.cel.agh.edu.pl/e-portfolio/>
- Portal edukacyjny enauczanie.com, który m. in. opisuje narzędzia, prezentuje metodę i podaje liczne materiały źródłowe dla zainteresowanych tematem: <http://www.enauczanie.com/eportfolio>
- Portal o nowoczesnej edukacji edunews.pl, gdzie znajdują się artykuły o e-portfolio, np. *Wykorzystujemy e-portfolio w szkole*: <http://www.edunews.pl/narzedzia-i-projekty/narzedzia-edukacyjne/2361-wykorzystujemy-e-portfolio-w-szkole>, *E-portfolio sprzyja uczeniu się*: <http://www.edunews.pl/narzedzia-i-projekty/narzedzia-edukacyjne/2549-e-portfolio-sprzyja-uczeniu-sie>

Źródła w języku angielskim:

- Strona dr Helen Barrett, jednej z najbardziej cenionych ekspertek w dziedzinie e-portfolio: <http://electronicportfolios.org>
- Portal Educause prezentujący bogatą bibliotekę materiałów na temat e-portfolio: <http://www.educause.edu/library/e-portfolios>
- Merlot – repozytorium materiałów edukacyjnych, które zwiera cały dział poświęcony e-portfolio: <http://eportfolio.merlot.org>