DIGIFOLIO - A library support program for meaningful,

creative and applied learning
Claudia Popescu and Ruxandra Nazare

County Public Library George Baritiu, Brasov
Romania
Changes that occur in our society, due to the primacy of information, the expansion of the Internet and the trend towards globalisation is reflected on education, leading to the redefinition of traditional roles of education agents. This orientation determines the need to address new social realities in terms of curriculum to better meet socio-economic needs. In this context, integrating new technologies into the curriculum becomes a priority in implementing national education policies and the responsibility of long-term effectiveness of this process lies with national authorities, education institution to which they belong and, not least, public libraries, who must harmonise educational offer and teaching strategies to the new type of educated proponent of the Internet generation.
Young generation which is now referred as Neo-Millenials, Digital Natives or NET generation adapts digital technologies and devices quickly. They are the first adopters of every new technology introduced. Technological fluency, its application for creative and applied use is considered to be one of the essentials skills for success in knowledge society. Therefore, the students need to be equipped for becoming efficient knowledge workers and conscious citizens of the globe. All of this has a strong bearing on how learning programs in education institutions are devised and supported to facilitate this kind of learning.
Young generation is tech savvy, but need guidance and support in learning technologies beyond learning of word processing, spreadsheet and PowerPoint skills. For most of the teachers ICT integration is only understood as replicating the textbook content with colorful pictures, sounds and videos and demonstrating it to the students or putting an educational CD and letting students drill and practice whatever is learnt in the classroom.

Our paper presents the library solutions to this problem, the DIGIFOLIO project.
Through DIGIFOLIO project we created a partnership model between public library and schools for developing digital competencies of children, by using digital portfolios in order to reach active involvement of children in the educational process and productive usage of NTIC (New Technologies of Information and Communication).
Why a digital or electronic portfolios? What is it?

[image: image1.jpg]What Is a Portfolio?

A purposeful collection of student work designed
to showcase a student’s progress toward, and
achievement of demonstrated skills, knowledge,
dispositions, and reflections!.

... an ePortfolio?

Digital artifacts organized online combining
various media (audio/video/text/images)?.

Why should we want students to engage in the ePortfolio process?

[image: image2.jpg]ePORTFOLIO VALUABLE TO STUDENT?

* Authentic

* Assess over time

* Multimedia delivery
*earning/learner centered
*Deep learning assessment

BN

[image: image3.png]BN

ePORTFOLIOS VALUABLE TO TEACHERS

» Ongoing record of progress

+ Able to access their student’s digital
work

« Efficient, less paper

In spite of their recognized potentialities, namely as an alternative learning and assessment strategy in relation to the traditional school work organization, there are emergent difficulties not only related with the exigency imposed by the use of portfolios but also those arising from the use of digital technologies for their accomplishment.

These difficulties are especially felt by the teachers who didn’t have a specific training in the use of new technologies for pedagogical purposes and need a supplementary investment in order to develop the required competencies allowing them to use and understand how technologies can help to achieve the designed learning objectives with the use of portfolios.

The ePortfolio process is, essentially, not really anything new. The students build a portfolio of evidence, as vocational students have done for many years. Students follow a process where they:

· Recognize that something needs to be done/learnt

· Plan how they might do it or learn it - they share it with their teacher or others

· Do whatever it was that they planned to do

· Record evidence of what they have done or learnt

· Review and reflect on what has been done or learnt - they record and share their reflections

What is new in this process is the way in which the evidence is stored and linked, using ICT systems and tools3.

[image: image4.jpg]21st CENTURY ARTIFACTS

» Word documents with hyperlinks

» Power Point presentations with sound and
video

» Student created websites, videos and
photo galleries

* Multifaceted projects documented with
different media

BN

We chosen to work with children first, because they are the first adopters of every new technology introduced. They use them ‘naturally’ both inside and outside of school. The rate at which the technology has developed means that children generally have more confidence and experience with the technology that their parents or teachers. They have high expectations of the technology and expect to be able to use it when they need or want to do.

[image: image5.jpg]21st CENTURY TOOLS

First, we have established the structure of portfolios with the teachers, and students collected and created a digital archive of the work. The second step involved selecting specific pieces of work from the collection to demonstrate a particular outcome, goal or standard. With technology, that process is done by creating a hyperlink to the documents in the archive. Some researchers have found that the process of hyper linking may lead to higher levels of thinking about learning, or meta-cognition4. The process of reflection helps students construct meaning from the work they have selected, and technology created new models of storytelling to help with that meaning-making5.

[image: image6.jpg]Eportofolu b Tebor

. 6 din

ar imi dor 53 castig toate concursurile din clas3 si

mai mult

This is an eportfolio set up by a 2nd grad student. The application chosen was Weebly for Education (http://www.weebly.com/), an online, free widget-based website creator, used by over 100,000 teachers & students. With Weebly for education teachers can create classroom websites & manage the sites created by their students, and students can create websites for projects & e-portfolios.
The real advantage with Weebly is that it does not require any technical background to create a website yourself. The drag & drop website editor is stunningly simple to use, and appropriate for use with students of all ages.

The structure for the 2nd grad eportfolios contains four pages: presentation page, literature page, math page and multimedia page. For home page students used text, a vocal avatar created with Voki (http://www.voki.com/) – a free service that lets you: create customized avatars, add voice to your avatars and post it to any blog, website, or profile – and a banner.
For the banner creation the students took three pictures and used Photoshop Elements to mix them and create their personalized banner.

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

The second page of the eportfolio was dedicated to literature discipline. The student created a presentation using Prezi (http://prezi.com/), a cloud-based presentation software that opens up a new world between whiteboards and slides. The zoomable canvas makes it fun to explore ideas and the connections between them. The result: visually captivating presentations that lead your audience down a path of discovery. For this presentation teachers have chosen literary work for which students were introduced. The presentation has supposed the inclusion of a video fragment using Youtube (http://www.youtube.com/).
[image: image11.jpg]Dumbrava minunata

[image: image12.jpg]

The third page was established for math discipline, in which all students uploaded the worksheets which was scanned by them.

[image: image13.jpg]

[image: image14.jpg]

The final page of the eportfolio was dedicated to multimedia. It was an outdoor activity. We went in park with the children to take photos and make the interviews. The children worked with camcorder, digital camera and digital vocal recorder.

 [image: image15.jpg]z{@oﬂb{fOM U ludor

[image: image16.jpg]Galerie foto

The 6th grade students have worked on a joint project dedicated to English language subject. For this assignment they used Wikispaces (http://www.wikispaces.com/), a free wiki host providing community wiki spaces, visual page editing, and discussion areas, used by 6,400,100 students and teachers.

[image: image17.jpg]A wiki Home

1§ Pages and Files
2 Members

[Rrecent Changes
& Manage wiki

(£ searchwiki

v All Pages
horme.
About the author
Summary
Chapters 1-2
Chapters 3-4
Chapters 5-6
Chapters 7-8
Chapters 9-10
Chapters 11-12
Chapters 13-14
Chapters 15-16
Characters

Background and theme
edit navigation

About the author [3 Edit &0 ©a
ABOUT THE AUTHOR
by Andra Necula
Charles Dickens, the most popular writer of the Victorian age, was born near Portsmouth, England, in 1812 and he died in Kent in 1870.

When his father was thrown into debtor's prison, young Charles was taken out of 5o many abandoned and victimised children in his novels. As a young
tnan he worked as a taporter before starting his career as and essays, Dickens combined hiarios comedy with a industrial society

Many of his novels: "Great Expectations", "A Chistmas Carol", "Oliver Tist", have been made into first-rare TV and film version.

Traducere
Adina Rady

Charles Dickens, cel mai cunoscut scriitor al epocil victoriene, s-a niscut ling3 Portsmouth, Anglia, in 1312 5i a murit in Kent, in 1870.

Cand tatdl séu a fost aruncat in inchisoare debitorului, tanarul Charles a impartisit soarta numeroaselor personaje ale romanelor sale, copii abandonati Tn
tinerete, inainte de a-5i incepe carier de scriftor, a lucrat ca reporter.

Multe dintre romanele sale: "Marile sperange’, "A Chyistmas Carol", "Oliver Toist" an fost ecranizate.

In this project we worked with 62 students (2nd and 6th grade) from the Secondary School No. 6 of Brasov, which is a public school, and with their teachers. We organized various training activities along with the children and the teachers, during 3 months in order to develop knowledge and provide children with the 21st century skills.

[image: image18.jpg]21st CENTURY SKILL SETS

The outputs of the project were 62 e-portfolios, created by the children themselves supervised by the librarians, a promo video clip and some tutorials that will be applied for other partners and schools, first of all, to offer help to teachers. All these are available online on the website special created for this project (http://digifolioen.weebly.com/), which has both a Romanian and an English version.

The project was very creative and dynamic for all those involved, especially the children who suddenly became eager to learn something new, at every meeting, from the librarians. It had a strong impact on librarians, children, teachers and even parents. The intense work, plenty of information, rapid exchange of data on web 2.0 tools taught children and used and applied by them, regular pace of work were a real challenge for librarians, from the professional and personal point of view. The librarians learnt also to work together, focused on the specific training need of pupils and teachers. They had to be well informed, trained, and always available and they felt really breaking through boundaries.

The project succeeded because it put the public library and school in a strong connection, librarians and teachers working together and building a constructive relationship, based on communication, open mind, exchange of ideas, inspiration, and active involvement and mutual support. In fact, the project worked at the level of attitudes, creating the opportunity of improving the image of the public library and emphasizing of its education mission. In the end, the children addressed to the librarians like educational agents, perceiving them as one of important training factors and the library as an important resource and educational center.

In turn, the parents observed attentively the change of their children’s attitudes toward the usage of computers in other goals than just for play. In parents’ opinion, there were very visible the evolution and development of the abilities of the children to use different education instruments on internet. The children discovered the educational and cultural value of internet, they became interested to deep their knowledge appropriate for their age, in order to find a solution for homework and exercises.

The teachers remarked the practical character of training, which was not just theoretical and that is why the project had so great success.

Last, but not least, let me give the opportunity to children to speak themselves about the project and its results. If the pupils of the second grade drew what they learnt, imagining different visual forms of the project, the ones of the sixth grade spoke deeply and broad about it.
[image: image19.jpg]

[image: image20.jpg]

In fact, the influence of the project in their case was measured by tests and surveys, questions aiming to determine what they think and feel about it, and what they want to eliminate from it and how to continue. The children’s remarks about the project show us that it was the most beautiful learning experience (Necula Andra-Oana), the best project (Mărcuş Andrei), it was new, useful and funny at the same time (many opinions), they learnt to think clearly and to develop their creativity.
[image: image23.jpg]Suhas klera
FramUAta

A lot of answers refer to the fact that project allowed to be more close to their colleagues, stimulating communication and friendship relationship among the children, socializing, spending time and learning together. The children felt like a family and they were glad and proud to be part of such a project. Meeting new interesting persons, sharing feelings, personal development are the main answers to the question what they feel about it.

At the question what they want to eliminate from the project, some of them answered they wanted to make e-portfolios not just on school topics, but the principal reproach was the short time of this experiment. But, beyond these just a few remarks, many children appreciate the project. Let me know you one of the touching appreciations: “I do not want change anything in this project because it’s perfect”.

It was impressive to find out from those children that they want very much to show their work to other persons, to communicate to other children and even they teach them, sharing knowledge.

Finally, the children’s attitude and feelings are resumed expressively by one colleague’s words: “I wish that Digifolio to last until the end of the World”.

Digifolio is a project which tried and succeeded to apply a model of partnership between public library and school. It had effect on the level of knowledge, abilities; offer an example of good cooperation. But, beyond these, even attitudes and mentalities changed, thanks to professionalism, continuing training and attachment of my colleagues toward values of librarianship, breaking through boundaries in this way and finally transforming library into a third house, after family and school.

[image: image21.jpg]

DIGIFOLIO is a winning project of Community Participation Contest, financially supported by IREX Romania, within the national program Biblionet (http://www.biblionet.ro/forum/viewtopic.php?f=5&t=242&sid=d0ed850eb91cfe06c6d93cf85fdf33fd/lang/ro), which is funded by Bill and Melinda Gates Foundation through Global Libraries Initiative.

[image: image22.jpg]

REFERENCES

1. Lorenzo, G. & Ittelson, J. (2005). An Overview of E‑Portfolios. EDUCAUSE: EDUCAUSELearning Initiative, edited by Diana Oblinger. Available at http://educause.edu/ir/library/pdf/ELI3001.pdf
2. Barrett, Helen, Balancing the Two Faces of ePortfolios. Keynote address at EDUCA 2010, Lisbon, Portugal, November 19, 2010. Available at http://www.slideshare.net/eportfolios/lisbon-nov2010
3. Pallister, John, Presented at the Edumedia08 Conference, Salzburgh in May 2008 and published in Selbstorganisiertes Lernen im Internet ISBN 978-3-7065-4641-6
4. Perry, N.E. (1998). Young children’s self‑regulated learning and contexts that support it. Journal of Educational Psychology, 90, pp. 715‑729.
Mills‑Courts, K. & Amiran, M. R. (1991). Metacognition and the use of portfolios. In P. Belanoff & M. Dickson (eds.). Portfolios process and product. Portsmouth: Boyn​ton/Cook Publishers Heinemann, pp. 101‑112.
5. Smyth, Thomas J. C., Senn, Gary J. (2007), The Course ePortfolio Comes of Age. Available at http://www.slideshare.net/tsmyth2/ed-tech2007
