

Ilona Buchem

Beuth Hochschule für Technik

E-portfolio jako osobiste środowisko uczenia się:

przykłady zastosowań w edukacji niemieckiej

E-portfolio i osobiste środowiska uczenia się należą do wiodących koncepcji dydaktycznych

opartych na zasadach samoregulacji i samokształcenia oraz wykorzystujących m.in.

narzędzia sieci społecznej czy też technologie i aplikacje nauki mobilnej do wspomagania

procesów uczenia się przez całe życie. Głównym celem zarówno e-portfolio, jak i osobistych

środowisk uczenia się jest zindywidualizowane wspomaganie procesów uczenia się jednostki

poprzez tworzenie warunków do określenia własnych potrzeb i celów oraz wyboru metod

i środków dla ich realizacji. W niniejszym opracowaniu zaprezentowano kluczowe cechy e-

portfolio i osobistych środowisk uczenia się oraz omówiono bliskie związki obu koncepcji

z perspektywy pedagogiki medialnej. Dla zilustrowania proponowanego podejścia zostały

przedstawione dwa przykłady zastosowań e-portfolio jako osobistego środowiska uczenia się

w szkolnictwie wyższym w kontekście edukacji niemieckiej.

Memorandum e-portfolio dla wszystkich (ePortfolio for all) jest jedną z głównych

inicjatyw Europejskiego Instytutu ds. E-learningu (European Institute for E-Learning, EIfEL).

Zasadniczym celem programu o tej samej nazwie – ePortfolio for all – rozpoczętego w 2003

roku na bazie tego memorandum było stworzenie własnego e-portfolio przez każdego

obywatela w Europie przed końcem 2010 roku. Preambuła dokumentu zawiera kluczowe

informacje dotyczące misji programu: Pojawienie się e-portfolio na skalę międzynarodową

zmienia nasze aktualne spojrzenie na zastosowanie technologii w nauce. Po raz pierwszy

w stosunkowo krótkiej historii e-learningu widzimy wzrost znaczenia technologii służących

prezentowaniu indywidualnych osiągnięć oraz ich ocenie, i to we wszystkich dziedzinach

życia oraz w każdym wieku – rozpoczynając od nauczania przedszkolnego aż po uczenie się

przez całe życie. Technologie te są ogniwem łączącym indywidualne uczenie się, uczenie

i nauczanie w organizacjach oraz uczenie się terytorialne (np. uczące się regiony i miasta)
1
.

Wyniki nielicznych
2
 do tej pory badań europejskich, np. zawarte w raporcie dotyczącym

1
 Tłumaczenie własne.

2
 Aktualnie brakuje zarówno badań ilościowych, jak i jakościowych, m.in. danych statystycznych dotyczących

stosowania e-portfolio w krajach Europejskich, tak z perspektywy użytkowników indywidualnych, jak też

zastosowań e-portfolio w Niemczech
3
, wskazują, że misja ePortfolio for all nie została

w pełni zrealizowana do dnia dzisiejszego. Przyczyną takiej oceny sytuacji w krajach

europejskich być może jednak nie jest brak zastosowań e-portfolio, lecz sposób definiowania

przyjęty przez Europejski Instytutu ds. eLearningu. EifEL określa bowiem e-portfolio jako

system cyfrowy wspomagający naukę i praktykę przez refleksję wyrażający się

w umożliwianiu osobie (lub organizacji) gromadzenia, zarządzania i publikacji wybranych

dowodów uczenia się w celu uznania i akredytacji osobistych zasobów oraz planowania

dalszej nauki”. W ten sposób podkreślany jest techniczny aspekt e-portfolio, które w tym

ujęciu rozumiane jest jako narzędzie
4
. Można jednak traktować e-portfolio nie jako

rozwiązanie techniczne, lecz jako metodę dydaktyczną, co w zasadniczy sposób zmienia

spojrzenie na stan wspomnianych powyżej badań. Tak na przykład instytut badawczy

Salzburg Research w Austrii określa e-portfolio jako metodę uczenia się oraz narzędzie

wspomagające naukę: e-portflio to o wiele więcej niż tylko cyfrowa teczka z aplikacją o pracę.

To jednocześnie metoda samokształcenia i narzędzie cyfrowe
5
. Podobne jest też założenie

Europejskiego projektu MOSEP
6
, który określa e-portfolio przede wszystkim jako metodę

nauki z zastosowaniem narzędzi cyfrowych.

Autorka niniejszego opracowania proponuje podejście do koncepcji e-portfolio

z perspektywy pedagogiki medialnej. Taka perspektywa umożliwia interdyscyplinarne

badania i rozwiązania, integrując perspektywę pedagogiczną (m.in. dydaktyka, diagnostyka,

rozwój osobisty) oraz technologiczną (m.in. narzędzia, systemy elektroniczne). Podstawą

niniejszego opracowania są zastosowania e-portfolio oparte na idei samokształcenia jako

strategii uczenia się przez całe życie. Prezentuje ono aktualne zastosowania e-portfolio

tworzonego w oparciu o sieciowe narzędzia Web 2.0 (m.in. blog, wiki) oraz specjalistyczne

serwisy m.in. Mahara. Cel i środki tak pojmowanej nowej generacji dynamicznych e-portfolio

online są blisko związane z koncepcją osobistych środowisk uczenia się (PLE – Personal

Learning Environments). Opisano też znaczenie, kluczowe cechy i funkcje e-portfolio jako

instytucji edukacyjnych. Z powodu braku takich wyników badań nie można określić stopnia osiągania celu

wytyczonego przez program ePortfolio for all.
3
 E. Melis, M. Homik, E-Portfolio Study – Germany, 2007, http://www.E-

Portfolio.eu/resources/germany/publications/E-Portfolio-study-germany [20.09.2011].
4
 S. Ravet, E-Portfolio a European Perspective. A report on E-Portfolio readiness and state of the art in

technology and practice, 2009, http://www.E-Portfolio.eu/res/resources/europe/eu/E-Portfolio-a-european-

perspective, [14.10.2011], s. 4. Tłumaczenie własne.
5
 W. Hilzensauer, E-Portfolio Methode und Werkzeug für kompetenzbasiertes Lernen, Salzburg Research 2006,

http://edublog-phr.kaywa.ch/files/E-Portfolio_srfg.pdf, [14.10.2011].
6
 Metoda e-portfolio, http://www.E-Portfolio.enauczanie.com/Home/metoda-E-Portfolio.

osobistego środowiska uczenia się, podając wybrane przykłady zastosowań w edukacji

niemieckiej.

E-portfolio jako osobiste środowiska uczenia się

Wzrost zainteresowania konceptem e-portfolio w ostatnich latach można określić

chociażby poprzez porównanie statystyk wyszukiwarki Google
7
 w określonych regionach

i przedziałach czasowych. Największe zainteresowanie regionalne tematem e-portfolio

w skali światowej w latach 2004-2011 pojawiło się w Wielkiej Brytanii, na Tajwanie,

w Australię, Austrii, Stanach Zjednoczonych i Kanadzie
8
. Dane takie nie są jednak dostępne

dla hasła Personal Learning Environment (osobiste środowiska uczenia się), co wskazuje na

niedługą historię tego konceptu. Powstanie idei osobistych środowisk uczenia się datuje się na

rok 2001, w którym ukazała się pierwsza publikacja na ten temat
9
. Od tego momentu

zauważa się systematyczny wzrost zainteresowania koncepcją PLE, zarówno z perspektywy

pedagogicznej, jak i technologicznej. Attwell określa osobiste środowiska uczenia się jako

nowe, pedagogiczne podejście do stosowania narzędzi technologicznych w celu wsparcia

procesów uczenia się i nauczania
10

. Wyniki analizy ponad 100 publikacji na temat osobistych

środowisk uczenia się pozwalają określić główne cechy takiego „nowego podejścia”. Są to

m.in.:

a) zmiany w zakresie uprawnień uczących się jako użytkowników elektronicznych

środowisk uczenia się oraz kontroli nad procesem nauczania, osoba ucząca się jako

właściciel swojego środowiska uczenia się otrzymuje m.in. możliwość określania

własnych celów, narzędzi, przebiegu oraz oceny nauki, jak też kontroli treści, źródeł

i danych;

b) zmiany dotyczące kompetencji niezbędnych do tworzenia własnych środowisk

uczenia się, uczący się muszą m.in. umieć planować, kształtować i monitorować

przebieg własnej nauki; kompetencje te obejmują zarówno określanie

i dopasowywanie celów uczenia się, jak i dokonywanie wyborów, ocenę przydatności

oraz stosowanie odpowiednich narzędzi i materiałów, ale też nawiązywanie

7
 Statystyki wyszukiwarki Google, http://www.google.com/insights/search/.

8
 Wartości nie odzwierciedlają bezwzględnej liczby wyszukiwań. Dane są znormalizowane i przedstawione na

skali od 0 do 100.
9
 B. Oliver, O. Liber, Lifelong Learning: The Need for Portable Personal Learning Environments and

Supporting Interoperability Standards, The JISC Centre for Educational Technology Interoperability Standards,

Bolton Institute 2001.
10

 G. Attwell, The Personal Learning Environments – the future of eLearning?, [w:] „eLearning Papers” 2007, t.

2, nr 1, http://www.elearningeuropa.info/files/media/media11561.pdf, [22.10.2011].

kontaktów społecznych umożliwiających tworzenie tzw. osobistych sieci uczenia się

(PLN – Personal Learning Networks);

c) zmiany dotyczące wykorzystania narzędzi wspomagających uczenie się, które

obejmują zarówno zindywidualizowane czy też spersonalizowane tworzenie

i stosowanie tych narzędzi, jak też dopasowywanie ich do własnych potrzeb; dotyczy

to w szczególności technologii cyfrowych, takich jak narzędzia sieci społecznych oraz

urządzenia mobilne, które umożliwiają dostęp do treści i serwisów pochodzących

z różnych źródeł (a więc i różnych kontekstów), pozwalając na indywidualną

agregację zasobów wiedzy zgodnie z ideą ekologii uczenia się. Ekologia uczenia się

odnosi się tu również do tworzenia i stosowania narzędzi umożliwiających

wykorzystywanie tzw. inteligencji kolektywnej, m.in. wymianę i wspólne rozwianie

wiedzy, treści i materiałów. Ekologia uczenia się znajduje swój wyraz w twórczym

przetwarzaniu (re-using, re-purposing) istniejących treści i serwisów, ich świadomym

łączeniu (re-mixing) oraz w tworzeniu własnych i stosowaniu istniejących otwartych

zasobów edukacyjnych (OER – Open Educational Resources). Przejawem

omawianych zmian jest także tworzenie i stosowanie narzędzi niwelujących

wykluczenie społeczne oraz umożliwiających dostęp do nauki różnym grupom

społecznym, m.in. osobom niepełnosprawnym.;

d) zmiana klasycznych ról edukacyjnych, która dotyczy szczególnie nowej roli

nauczycieli jako mediatorów wspomagających dostęp do osobistych sieci uczenia się

oraz moderatorów wspomagających uczenie się w szerszych kontekstach

społecznych, wykraczających poza tradycyjne granice instytucji edukacyjnych.

Rozpatrując znaczenie osobistych środowisk uczenia się należy także zauważyć

zmianę roli instytucji edukacyjnych, które tracą pozycję monopolisty w zakresie

dostarczania treści i oceny wyników uczenia się na rzecz otwartości i współpracy, co

z kolei sprzyja innowacyjności i czyni proces zdobywania wiedzy bardziej

transparentnym, a uczącym się zapewnia większy wpływ na przebieg nauki
11

.

Przegląd artykułów oraz prezentacji naukowych i popularno-naukowych dotyczących e-

portfolio pozwala określić kilka dominujących tendencji. Jedną z nich jest postulat bardziej

intensywnego zbliżenia koncepcji e-portfolio i osobistych środowisk uczenia się. Postulat ten

w wielu przypadkach wynika z dążenia do uznania edukacji pozaformalnej za integralny

11

 I. Buchem, G. Attwell, R. Torres, Understanding Personal Learning Environments: Literature review and

synthesis through the Activity Theory lens, [w:] Proceedings of the The PLE Conference 2011, 10-12.07.2011,

Southampton, s. 1-33.

elementu rozwoju zawodowego i ważne uzupełnienie edukacji formalnej. W tym kontekście

kluczową rolę odgrywają działania umożliwiające dokumentowanie i prezentację tak

przebiegu procesów edukacji pozaformalej, jak i ich wyników, a także pogłębioną refleksję

służącą ich ocenie. Narzędziem skutecznie wspierającym opisane zadania jest właśnie e-

portfolio w powiązaniu z ideą osobistych środowisk uczenia się
12

. W Unii Europejskiej od

dłuższego czasu podkreśla się znaczenie edukacji pozaformalnej dla integracji społecznej

i wyrównywania szans, m.in. poprzez ułatwianie dostępu do edukacji formalnej i rynku pracy,

większą mobilność międzynarodową oraz aktywność obywatelską. Uczenie się w oparciu

o samodzielnie i świadomie zdefiniowane cele dydaktyczne oraz indywidualnie

zaprojektowany proces kształcenia stanowi kluczowy element zarówno idei uczenia się

pozaformalnego i koncepcji e-portfolio, jak też osobistych środowisk uczenia się.

Cele i metody e-portfolio oraz osobistych środowisk uczenia się

W obliczu zmian, jakie zachodzą w edukacji (m.in. pojmowania edukacji jako procesu

uczenia się przez całe życie, ukierunkowania nauczania na rozwój i diagnozę kompetencji,

uznania roli edukacji pozaformalnej), e-portfolio postrzegane jest głównie jako proces, a nie

tylko produkt czy system technologiczny.

Attwell wymienia trzy główne nurty zastosowań E-Portfolio:

1) jako metody oceny i samooceny,

2) jako instrumentu wspierającego planowanie kariery zawodowej,

3) jako metody uczenia się
13

.

Zarówno Attwell, jak i Grant wskazują na bliski związek koncepcji e-portfolio oraz

osobistych środowisk uczenia się
14

. Obie koncepcje zakładają dokumentowanie procesów

i wyników uczenia się przez całe życie, obejmując różne epizody nauki. Wiodącym celem

zarówno E-Portfolio, jak i osobistych środowisk uczenia się jest więc zindywidualizowane

wspomaganie procesów uczenia się jednostki poprzez tworzenie warunków do określenia

własnych potrzeb i celów oraz proponowanie wyboru metod i środków dla ich realizacji.

Wśród wybieranych środków na pierwszy plan wysuwają się technologie Web 2.0 oraz

aplikacje przeznaczone na urządzenia mobilne. Oczywiście gama form i środków

12

 G. Attwell, e-Portfolios-the DNA of the Personal Learning Environment?, [w:] Journal of eLearning and

Knowledge Society, 3 (2), 2007, s. 41-64. http://www.pontydysgu.org/wp-

content/uploads/2008/02/eportolioDNAofPLEjournal.pdf, [14.10.2011]; S. Grant, PLE, e-p, or what?, 2010,

http://blogs.cetis.ac.uk/asimong/2010/02/18/ple-e-p-or-what, [14.10.2011].
13

 G. Attwell, e-Portfolios-the DNA of the Personal…, dz.cyt.
14

 G. Attwell, e-Portfolios-the DNA of the Personal…, dz.cyt.; S. Grant, dz.cyt.

dydaktycznych może być znacznie szersza i zależy w dużej mierze od indywidualnych

preferencji osoby uczącej się.

Zakładając, iż istotą strategii uczenia się przez całe życie jest permanentne

samokształcenie, za nadrzędny cel e-portfolio i osobistych środowisk uczenia się można

uznać całożyciowe osiąganie przez podmiot wszechstronnego wykształcenia w trakcie mniej

lub bardziej samodzielnego, podlegającego autokontroli, samoocenie i autokorekcie, procesu

sprawnego podejmowania, planowania i realizowania nowych prospołecznych zadań

dalekich, podejmowanych w celu dostosowania się do ciągłego rozwoju świata lub (i)

wywołania w swoim otoczeniu określonych zmian
15

. Z takiego ujęcia celów e-portfolio

wynika, że głównym warunkiem jest indywidualne podejmowanie, planowanie i realizowanie

procesu uczenia się.

Nawiązując do konceptu bricolage w oparciu o terminologię Claude Levi-Straussa,

Attwell, porównuje użytkownika e-portfolio do twórczego majsterkowicza (bricoleur), który

konstruuje swoje środowisko uczenia się z elementów wybieranych spośród dostępnych mu

zasobów
16

. W tym kontekście podkreśla on kluczową rolę umiejętności eksplorowania

i systematyzowania zasobów edukacyjnych, oceniania ich przydatności oraz podejmowania

adekwatnych decyzji dotyczących sposobu łączenia oraz wykorzystania różnorodnych

elementów środowiska uczenia się.

Również biorąc pod uwagę stosowane technologie można powiedzieć, że aktualne

rozwiązania wykorzystywane do tworzenia e-portfolio przypominają rozproszoną architekturę

osobistych środowisk uczenia się. W obu wypadkach należą do nich: technologie

społecznościowe takie jak blog, mikroblog, wiki oraz mash-ups; dedykowane systemy, wśród

których najbardziej znanym jest Mahara, a także Elgg czy PebblePad, oraz aplikacje mobilne

– w tym gry lokalizacyjne i społecznościowe.

Charakterystyczny dla osobistych środowisk uczenia się cel emancypacji i empowermentu

uczącego się realizowany jest również w ramach e-portfolio. Osiąganiu go służy m.in.

nadawanie użytkownikom szerokich uprawnień w zakresie administrowania własnym

środowiskiem i dopasowywania go do indywidualnych potrzeb oraz zarządzania zasobami

i kontaktami.

15

 S. Ścisłowicz, Koncepcja samokształcenia permanentnego, [w:] „Toruńskie Studia Dydaktyczne” 1992, nr

1(1), http://scislowicz1.pl.tl/Koncepcja-samokszta%26%23322%3Bcenia-permanentnego.htm, [22.10.2011].
16

 G. Attwell, e-Portfolios-the DNA of the Personal Learning Environment?, [w:] Journal of eLearning and

Knowledge Society, 3(2), 2007, s. 41-64. http://www.pontydysgu.org/wp-

content/uploads/2008/02/eportolioDNAofPLEjournal.pdf, [14.10.2011]

Przykłady zastosowań e-portfolio w edukacji niemieckiej

Przedstawione poniżej dwa przykłady ilustrują stosowanie e-portfolio w szkolnictwie

wyższym w Niemczech w sposób, który wynika z opisywanych wcześniej założeń.

Prezentacja każdego z przykładów uwzględnia przede wszystkim cztery wymienione powyżej

kluczowe aspekty określające osobiste środowiska uczenia się, tj. (a) uprawnienia uczących

się, (b) rozwój kompetencji, (c) personalizację narzędzi służących uczeniu się oraz (d) role

edukacyjne.

Zastosowanie e-portfolio jako metody oceny na Uniwersytecie w Augsburgu

Celem programu uzupełniającego studia – Begleitstudium Problemlösekompetenz
17

 – na

Uniwersytecie w Augsburgu jest zdobywanie kompetencji generycznych
18

, niezbędnych do

rozwiązywania problemów poprzez aktywne tworzenie osobistego środowiska uczenia się.

Program oparty jest na zastosowaniu e-portfolio jako metody, która pozwala na integrację

wyników nauki i pracy, przy czym wyniki te mogą pochodzić z różnych kontekstów,

obejmując zarówno edukację formalną, jak i pozaformalną. W ramach programu studiujący

biorą udział w interdyscyplinarnych projektach, np. tworzą program dla radia

uniwersyteckiego lub projektują strony internetowe. Z założenia program dopuszcza dużą

swobodę studiujących, którzy mogą angażować się w wybrane przez siebie projekty przez

jeden semestr lub kilka. Mogą oni również wybrać ścieżkę realizacji programu w zależności

od przyjętego celu – pierwszym z nich jest uzyskanie certyfikatu poświadczającego zdobyte

kompetencje, drugim zebranie określonej liczby punktów ECTS. Certyfikat ukończenia

programu może stanowić jeden z dokumentów składanych podczas ubiegania się o pracę. Do

wybranej ścieżki dostosowywane są tematy pracy grupowej. Kierując się własnymi

zainteresowaniami oraz przestrzegając zasady samoorganizacji grupy, uczestnicy przejmują

odpowiedzialność za określanie celów pracy, podział ról, obowiązków i wybór środków do

osiągnięcia wytyczonych celów. Nadrzędnym celem wszystkich projektów jest tworzenie

rozwiązań, które mogą być zastosowane w praktyce.

Podstawą tworzenia osobistych środowisk uczenia się jest dopasowanie metody oceny

wyników uczenia się do osobistych celów dydaktycznych osób studiujących oraz

samodzielnego wytyczenia przebiegu procesu uczenia się w grupie. Metoda ewaluacji prac

opiera się na połączeniu sumatywnej diagnozy kompetencji z formatywną oceną prezentacji

17

 E-Portfolio Platform zum Begleitstudium, http://begleitstudium.imb-uni-augsburg.de.
18

 Kompetencje generyczne obejmują podstawowe kompetencje, które mają zastosowanie w różnych

dziedzinach. Słowo „generyczne” oznacza przy tym, że kompetencje takie są przydatne nie tylko w ramach

określonego kursu czy studiów, lecz też w innych kontekstach, np. w kontekście zawodowym.

i autorefleksją dotyczącą doświadczeń zdobywanych w trakcie realizacji projektów. Ważną

rolę przypisuje się zwłaszcza ostatniemu z wymienionych wyżej elementów, szczególnie ma

to miejsce w przypadku sytuacji problematycznych, takich jak np. potrzeba rozwiązania

konfliktu w grupie. Uczestnicy dokumentują proces uczenia się i doświadczenia zdobyte na

różnych etapach realizacji projektów w elektronicznym dzienniku, który jest częścią systemu

elektronicznego, zaprogramowanego specjalnie dla potrzeb programu. Pod koniec realizacji

projektów sporządzany jest raport podsumowujący ich przebieg oraz stopień, w jakim

osiągnięte zostały zakładane cele. Ocena kompetencji i towarzysząca jej informacja zwrotna

mają za zadanie przede wszystkim pomóc w dalszej nauce, a nie być wyłącznie zwieńczeniem

procesu uczenia się na koniec semestru. Środowisko wirtualne umożliwia uczestnikom

tworzenie własnych grup (przestrzeń Community), dokumentację projektu w elektronicznym

dzienniku (przestrzeń Portfolio) oraz ocenę przebiegu prac i uzyskanych wyników, łącznie

z przyznaniem certyfikatu bądź punktów ECTS (przestrzeń Assessment). Uczestnicy mogą też

korzystać z dostępnych narzędzi wspomagających uczenie się i pracę nad projektami. Należą

do nich: aplikacje służące zarządzaniu wiedzą i projektami (m.in. blog, wiki), wzory do opisu

celów uczenia się i dokumentowania autorefleksji, a także kryteria oraz zasady wzajemnej

oceny wewnątrz grupy (peer-feedback), dotyczące zarówno pracy w ramach projektów, jak

i prezentacji uzyskanych kompetencji.

Zastosowanie e-portfolio jako metody uczenia się na Uniwersytecie w Berlinie

Projekt E-Portfolio
19

 realizowany aktualnie w Wyższej Szkole Technicznej w Berlinie

(Beuth Hochschule für Technik) to pilotaż innowacyjnych zastosowań e-portfolio w ramach

kursów uniwersyteckich. Realizacja projektu pozwala połączyć dwa sposoby podejścia do

zastosowań e-portfolio, które może być wykorzystywane zarówno jako metoda uczenia się,

jak i sposób na kształtowanie kompetencji medialnych
20

, przydatnych nie tylko w trakcie

studiów, ale również w przyszłej pracy, zarówno w kontekście formalnym jak

i pozaformalnym. Co więcej, publikowanie online wyników prac, aktywne uczestnictwo

w projektach i współpraca z szerszą społecznością pozwalają przekraczać klasyczne granice

kursów i stanowią swoistą wartość dodaną dla uczących się.

Pierwszy rodzaj podejścia opiera się na tworzeniu e-portfolio poprzez łączenie dowolnie

wybranych narzędzi Web 2.0 w celu dokumentowania tak samego procesu uczenia się, jak

19

 E-portfolio, Beuth Hochschule für Technik, http://projekt.beuth-hochschule.de/e-portfolio/, [22.10.2011].
20

 Kompetencje medialne dotyczą przy tym (a) znajomości, (b) stosowania, (c) tworzenia mediów

społecznościowych i (d) krytycznej oceny ich przydatności.

i uzyskiwanych w nim wyników. Koncepcja ta zakłada również stworzenie warunków do

budowania własnego wizerunku i reputacji w środowisku online. Drugie podejście opiera się

na tworzeniu e-portfolio za pomocą oprogramowania Mahara oraz elementów edukacji

mobilnej w celu wspierania i dokumentowania pracy w ramach projektów badawczych

dotyczących zastosowań sieci mobilnej w społeczeństwie. Oba podejścia wykorzystują zasadę

samoregulacji (self-directed learning) i samoorganizacji w grupach, umożliwiając

studiującym podejmowanie decyzji dotyczących sposobu określania własnych celów i oceny

poziomu ich realizacji, wyboru tematów, metod i narzędzi pracy oraz udziału w projektach

międzynarodowych, które stanowią integralną część kursów.

Zastosowanie e-portfolio w ramach pierwszego pilotażu polega na stopniowej integracji

narzędzi Web 2.0 z publikacją mikroartykułów w celu podjęcia indywidualnej, pogłębionej

refleksji zarówno na temat treści kursu, jak i nabytego doświadczenia. Wykorzystanie formy

mikroartykułu jako metody zarządzania wiedzą osobistą pozwala na zachowanie

porównywalnej struktury zapisywanych refleksji, co w konsekwencji ułatwia ocenę wyników

uczenia się. Studiujący projektują jednocześnie swoje publiczne e-portfolio jako własną

„wizytówkę”, łącząc w niej prezentację treści z wykorzystaniem narzędzi Web 2.0

i elementami estetyczno-multimedialnymi. Równocześnie prace nad przygotowaniem e-

portfolio służą rozbudowywaniu sieci kontaktów społecznych i kształtowaniu własnego

wizerunku w środowisku online. Ważnym elementem opisywanych działań jest świadome

kształtowanie i monitorowanie procesu tworzenia oraz adaptacja własnych „śladów

cyfrowych” do zamierzonego profilu.

Zastosowanie e-portfolio w ramach drugiego projektu pilotażowego ma na celu

wspomaganie planowania i przeprowadzania badań naukowych przez studentów oraz

prezentowania w grupach wyników tych prac. Studiujący dokumentują określone etapy pracy

w grupach, które częściowo odbywają się w terenie (np. ankiety w firmach lub dokumentacje

multimedialne w mieście – dokumentacje video lub audio wywiadów przeprowadzanych w

ramach projektów, zdjęcia pokazujące wpływ technologii mobilnej na kształtowanie

komunikacji z konsumentami). Dokumentacja ta przygotowywana i udostępniana jest przy

pomocy narzędzi nauki mobilnej, np. zdjęcia lub filmy wgrywane są na serwer za

pośrednictwem aplikacji mobilnych lub stosowane są kody kreskowe (QR Codes). Ważną

rolę odgrywają tu umiejętność wyboru i zastosowania odpowiednich narzędzi cyfrowych oraz

wymiana doświadczeń i zdobywanie rad bądź odpowiedzi na otwarte pytania od ekspertów

spoza kursu i kontekstu uczenia się formalnego.

Do udziału w realizacji obu kursów zapraszani są goście-eksperci, którzy w ramach

wirtualnych spotkań (webinariów) przedstawiają wybrane zagadnienia z perspektywy

praktycznej – omawiają np. stosowanie narzędzi Web 2.0 w firmach lub metody badań

stosowane w analizach rynkowych dotyczących sieci mobilnej. Gościnne wykłady nagrywane

są i udostępniane publicznie jako otwarte zasoby edukacyjne (Open Educational Resources)

w serwisie Vimeo
21

. W ten sposób w ramach kursów integrowane są elementy edukacji

formalnej i pozaformalnej w oparciu o metody i narzędzia e-portfolio i osobistych środowisk

uczenia się.

Podsumowanie

Opisane powyżej przykłady zastosowań w edukacji niemieckiej miały za zadanie

zilustrować bliski związek tego podejścia do wspomagania i oceny procesu kształcenia

z koncepcją osobistego środowiska uczenia się. Wyraża się on przede wszystkim w tworzenie

warunków do:

a) samoorganizacji w grupach,

b) brania odpowiedzialności za cele, przebieg i wyniki uczenia się,

c) kształtowania i rozwijania ogólnych kompetencji medialnych,

d) dokonywania wyborów oraz zindywidualizowanego stosowania dostępnych narzędzi

i środków nauczania,

e) wzajemnego przenikania się edukacji formalnej i nieformalnej, co sprzyja uczeniu się

w szerszych kontekstach społecznych.

Tak pojęte e-portfolio nie daje się jednoznacznie zakwalifikować jako system techniczny

lecz musi zostać opisane w kategoriach pedagogicznych. Z punktu widzenia pedagogiki

medialnej z takiego podejścia do e-portfolio wynikają przede wszystkim konsekwencje

dydaktyczne dotyczące wspomagania jednostek w procesie kształtowania osobistych

środowisk uczenia jako metody i narzędzi uczenia się przez całe życie.

Netografia

G. Attwell, The Personal Learning Environments – the future of eLearning?, „eLearning

Papers” 2007, t. 2, nr 1, http://www.elearningeuropa.info/files/media/media11561.pdf.

G. Attwell, e-Portfolios-the DNA of the Personal Learning Environment?, „Journal of

eLearning and Knowledge Society” 2007b, nr 3 (2), s. 41-64, http://www.pontydysgu.org/wp-

content/uploads/2008/02/eportolioDNAofPLEjournal.pdf.

21

 Web 2.0 and Mobile Web on Vimeo, http://vimeo.com/channels/232768, [22.10.2011].

I. Buchem, G. Attwell, R. Torres, Understanding Personal Learning Environments:

Literature review and synthesis through the Activity Theory lens, [w:] Proceedings of the The

PLE Conference 2011, 10-12.07.2011, Southampton, s. 1-33.

S. Grant, PLE, e-p, or what?, 2010, http://blogs.cetis.ac.uk/asimong/2010/02/18/ple-e-p-or-

what.

W. Hilzensauer, E-Portfolio Methode und Werkzeug für kompetenzbasiertes Lernen, Salzburg

Research 2006, http://edublog-phr.kaywa.ch/files/E-Portfolio_srfg.pdf.

K. Himpsl, P. Baumgartner, Einsatz von E-Portfolios an (österreichischen) Hochschulen.

Evaluation von E-Portfolio-Software, Krems 2006,

http://www.peter.baumgartner.name/schriften/publications-de/pdfs/evaluation_E-

Portfolio_software_abschlussbericht.pdf.

E. Melis, M. Homik, E-Portfolio Study – Germany, 2007, http://www.E-

Portfolio.eu/resources/germany/publications/E-Portfolio-study-germany.

B. Olivier, O. Liber, Lifelong Learning: The Need for Portable Personal Learning

Environments and Supporting Interoperability Standards, The JISC Centre for Educational

Technology Interoperability Standards, Bolton Institute 2001,

http://wiki.cetis.ac.uk/images/6/67/Olivierandliber2001.doc.

S. Ravet, E-Portfolio a European Perspective. A report on E-Portfolio readiness and state of

the art in technology and practice, 2009, http://www.E-

Portfolio.eu/res/resources/europe/eu/E-Portfolio-a-european-perspective.

S. Ravet, For an E-Portfolio enabled architecture, Position Paper V 1.1, 2007,

http://www.eife-l.org/publications/E-Portfolio/documentation/positionpaper.

S. Ścisłowicz, Koncepcja samokształcenia permanentnego, [w:] „Toruńskie Studia

Dydaktyczne” 1992, nr 1(1), http://scislowicz1.pl.tl/Koncepcja-

samokszta%26%23322%3Bcenia-permanentnego.htm.

Abstract

E-portfolios and Personal Learning Environments (PLE) are some of the key educational

concepts based on the principles of self-regulated and self-directed learning, integrating

social and mobile media into learning design to support life-wide and life-long learning. The

main aim of both e-portfolios and Personal Learning Environments is to support individual

learning processes by framing conditions which allow each individual to identify own

learning needs and goals, and to select methods and tools for their attainment. This article

presents key features of e-portfolios and Personal Learning Environments, and discusses the

close relationships between the two concepts from the media pedagogical perspective. In

order to illustrate the proposed pedagogical approach, this article presents two examples of

applications of e-portfolios as Personal Learning Environments in Higher Education in

Germany.

Nota o autorce

Ilona Buchem jest pracownikiem Beuth Hochschule für Technik Berlin. Od ponad 10 lat

zajmuje się e-learningiem. Jej zainteresowania naukowe dotyczą e-learningu 2.0, tzn.

nauczania na odległość przy pomocy narzędzi społecznościowych. Ma na swoim koncie

liczne prace i publikacje dotyczące społeczności internetowych, osobistych środowisk uczenia

się, metody e-portfolio i mobile learningu.

