

MATRICA ZRELOSTI

EPORTFELJA I OTVORENIH ZNAČKI

U
Č

E
N

J
E
 U

 2
1

. S
T
O

L
J
E
Ć

U

This project has been funded with support from the European Commission under the Lifelong Learning Programme.

This publication reflects the views only of the author, and the Commission cannot be held responsible for any use

which may be made of the information contained therein.

Matrica zrelosti ePortfelja i otvorenih znački

 Sadržaj
UVOD ... 1

KAKO KORISTITI OKVIR ZRELOSTI? .. 2

RAZUMIJEVANJE OKVIRA .. 3

DVA KONTEKSTA .. 3

TRI PROSTORA ... 4

ČETIRI KOMPONENTE .. 4

PET RAZINA ZRELOSTI .. 5

MATRICA ZRELOSTI EPORTFELJA I OTVORENIH ZNAČKI ... 6

UČENJE .. 7

PROCJENA .. 9

LJUDSKI KAPACITETI – NASTAVNICI .. 11

LJUDI - UČENICI ... 12

TEHNOLOGIJE .. 13

EPORTFELJI ... 16

EPORTFELJI — TEHNOLOGIJE .. 19

OTVORENE ZNAČKE .. 22

1

Uvod
Sve veći broj pojedinaca i organizacija koristi ili planira istražiti prednosti ePortfelja (engl. ePortfolio) i u skorije vrijeme, otvorenih znački

(engl. Open Badges). Gdje početi? Jesmo li spremni za to? Što trebamo napraviti kako bi maksimizirali njihove prednosti? Kako bi oni mogli

pridonijeti poboljšanju i transformaciji našega podučavanja i učenja?

Potrebno je odgovoriti na takva pitanja, i više, uz pomoć izrađenog Okvira zrelosti ePortfelja i otvorenih znački (engl. ePortfolio and Open Badge

Maturity Framework), kako bi se pomoglo pojedincima, organizacijama, zajednicama i javnoj vlasti da prenose i poboljšaju način korištenja

tehnologija za učenje s posebnim naglaskom na ePortfelje i otvorene značke.

Okvir zrelosti inspiriran je radom Becte na e-zrelosti (engl. e-maturity), Okviru za samoprocjenu (engl. Self Review Framework) i ICT Marka (2006)

koji je nedavno premješten u NAACE (pregledano 2014.), prethodnu Matricu zrelosti ePortfelja razvio je EIfEL (2007.) i Australian ePortfolio

Project, Australian ePortfolio Initiative, Australian ePortfolio Toolkit (2008.) te JISC SURF. Cjelokupna izdanja bit će objavljena u završnoj verziji

Matrice.

Matrica zrelosti prepoznaje što ljudi i organizacije rade danas, predlaže im buduća poboljšanja kako bi obrazovni stručnjaci u praksi mogli

ustanoviti sljedeće: „ovdje se nalazimo danas, a tamo želimo biti sljedeće godine”. Glavna funkcija okvira je omogućiti alat koji će upravljati

komunikacijom između polaznika, voditelja edukacije i donositelja odluka. Ako ste vi inovator i osjećate se usamljeno u vlastitoj instituciji, možete

koristiti Okvir kako bi se uključili u komunikaciju sa svojim kolegama, zajednicom učenja i zajednicom prakse. Ako ste menadžer u obrazovanju,

možete koristiti Matricu kako bi pregledali i/ili planirali promjene koje su potrebne za podržavanje boljeg učenja i djelotvornijeg ePortfelja i

prakse otvorenih znački.

Okvir se ne treba koristiti kao normativni alat. Postoji vrlo velika mogućnost da pojedine rubrike neće odgovarati pojedinim organizacijama i da

će ih one htjeti ponovno napisati ili ignorirati neke od njih, ili čak izraditi i svoje vlastite. Namjera autora ovog Okvira je održati ga živim, a to će

se dogoditi samo ako se Okvir koristi, pregledava, kritizira i poboljšava.

2

Kako koristiti Okvir zrelosti?
 Okvir zrelosti ePortfelja i otvorenih znački dizajniran je prvenstveno za organizacije, a ne za pojedince. Prezentiran je kroz niz matrica koje

mogu koristiti organizacije kako bi se pozicionirale unutar Okvira koristeći različite elemente matrica. Okvir se sastoji od 8 matrica koje sadrže

mnogo elemenata koji opisuju kompleksni prostor zrelosti ePortfelja i otvorenih znački.

Osnovnih 8 matrica koje čini Okvir zrelosti su:

1. Učenje

2. Ocjenjivanje

3. Ljudi -Nastavnici

4. Ljudi - Studenti/učenici

5. Tehnologije

6. Eportfelji

7. Eportfelji - Tehnologije

8. Otvorene značke

Svaka od matrica je organizirana u 5 različlitih razina zrelosti: Svijest, Istraživanje, Razvoj, Integracija i Transformacija.

Iz navedenog je vidljivo da samo 3 matrice koriste riječi ePortfelj i otvorene značke. Ostale dimenzije Okvira zrelosti predstavljaju podlogu za

ostvarenje koncepata ePortfelja i otvorenih znački. Naime, cilj ePortfelja i otvorenih znački je potpora i priznavanje učenja, a samo učenje se

događa i bez korištenja navedenih tehnologija.

3

Razumijevanje okvira
 Okvir se može koristiti u kontekstu učenja, društvene interakcije i rada, zbog

planiranja ili prepoznavanja učenja, upravljanja ljudskim resursima, stvaranja timova itd.

Također, Okvir se može koristiti u formalnom ili neformalnom kontekstu, kako bi se

prepoznale ili pronašle kompetencije, vještine ili pak postignuća.

Kako bi uzeli u obzir kompleksnu prirodu učenja, Okvir je izrađen na temelju:

¶ Jednog cilja: učiniti učenje vidljivim i prepoznatim;

¶ Dva konteksta: formalan i neformalan;

¶ Tri prostora: obrazovni, radni i društveni;

¶ Četiri komponente: učenje, tehnologije i njihova kombinacija u ePortfeljima i

otvorenim značkama;

¶ Pet razina zrelosti: svijest, istraživanje, razvoj, integracija i transformacija.

Dva konteksta

 Učenje se događa u formalnim i informalnim okruženjima, te može biti rezultat

drugih aktivnosti koje i nisu prvobitno usmjerene ka učenju. OECD definira različite vrste

učenja (vidjeti u tekstualnom okviru) prema kojima se u formalnom okruženju, poput

škole, odvija informalno i neformalno učenje: učenici uče kroz interakciju s kolegama,

učiteljima i okruženjem i to prelazi sadržaj definiran kurikulumom.

Jedan od glavnih ciljeva Okvira je stvaranje kontinuiranog prostora za učenje gdje se

prepoznaju prilike za formalno, neformalno i informalno učenje, te se prepoznaju njihovi

ishodi učenja.

Formalno učenje je uvijek organizirano i

strukturirano, te ima definirane ciljeve. Ova vrsta

učenja sa stajališta učenika je uvijek namjerna tj.

učenikov eksplicitni cilj je steći znanje, vještine i/ili

kompetencije.

Informalno učenje nije organizirano, nema

postavljene ciljeve s obzirom na ishode učenja i

nije namjerno s gledišta učenika. Često se smatra

učenjem koje je nastalo uslijed iskustva ili samo

iskustvo.

Neformalno učenje je općenito organizirano i

može imati definirane ciljeve, ali ne nužno. Može

se dogoditi na inicijativu pojedinca, ali se također

može dogoditi i kao nusprodukt više organiziranih

aktivnosti, bez obzira imaju li takve aktivnosti

definirane ciljeve učenja.

U pojedinim zemljama se cjelokupan proces

učenja kod odraslih odvija neformalno, dok u

drugim zemljama većinom formalno.

Izvor: OECD, Recognition of Non-formal and Informal
Learning

4

Tri prostora

Škola je prostor učenja za pojedince, radni prostor za profesore i mjesto druženja za sve. Škole koje su izvorno definirane kao formalni

prostori također postaju i mjesto gdje se događa informalno učenje. U dijagramu je smješteno na mjestu gdje se susreću informalno učenje i rad

unutar prostora za druženje (engl. Do it yourself,

krat. DIY). Ako želimo stvoriti uvjete za

prepoznavanje učenja i omogućiti daljnji napredak u

kontinuiranom obrazovanju potrebno je razumijeti

složenost učenja, te način njegovog izvođenja,

prepoznavanja i akreditacije.

Četiri komponente

Četiri komponente koje čine okvir jesu:

1. Učenje i ocjenjivanje: koja je razina zrelosti

trenutne prakse kod procesa učenja te

ocjenjivanja?

2. Ljudi: Koja je razina zrelosti kod nastavnika i

učenika kod npr. tehničke pismenosti ili

digitalne pismenosti?

3. Tehnologija: koja je razina zrelosti kod

iskorištavanja tehnologija, npr. digitalnih i

društvenih medija?

4. EPortfelj i otvorene značke: koja je razina zrelosti kod iskorištavanja ePortfelja i otvorenih znački, npr. partnerstvo i inovacije?

5

Pet razina zrelosti

Okvir opisuje 5 različitih razina zrelosti:

Svijest: nešto se počelo događati, poput pojedinačnih ili pilot inicijativa

Istraživanje: proces/tehnologija se istražuju na razini pojedinca ili pojedinog odjela

Razvoj: proces/tehnologija su u procesu konsolidacije poput implementacije na institucionalnoj razini

Integracija: proces/tehnologija su konsolidirani i integrirani kroz instituciju

Transformacija: utjecaj procesa/tehnologije se odvija iznad utvrđenih razina. Institucija je prepoznata kao vodeća i aktivno doprinosi vlastitom

napretku.

Faze zrelosti su opisane kroz tzv. ključne indikatore preformansi (engl. Key Performance Indicators, KPIs). Različite razine su utvrđene kako bi

organizacije mogle planirate njihov razvojni put - utvrditi gdje su sad i kamo žele doći.

6

Matrica zrelosti ePortfelja i otvorenih znački

7

Učenje

 Svijest Istraživanje Razvoj Integracija Transformacija

Dizajn

kurikuluma

Spoznaja da centralno

izrađen kurikulum ne

odgovara potrebama

polaznika je u porastu.

Neki članovi nastavnog osoblja

jednostavno ne primjenjuju

kurikulum već mijenjaju pojedine

elemente unutar svojih vlastitih

disciplina.

Organizacija potiče sve

nastavnike da interpretiraju

kurikulum u skladu s lokalnim

kontekstom.

Polaznici, nastavno osoblje i

voditelji edukacija su aktivno

uključeni u izradu i pregled

kurikuluma.

Lokalna i/ili regionalna zajednica je aktivno

uključena, zajedno s polaznicima, osobljem

i voditeljima edukacija na dizajnu i pregledu

kurikuluma.

Učenje

temeljeno na

ishodima

Spoznaja o potrebi

promocije učenja

temeljenog na ishodima i

kompetencijama je u

porastu.

Učenje temeljeno na ishodima se

koristi na ograničenom broju

tečaja, ili ga koristi ograničeni

broj nastavnika.

Učenje temeljeno na ishodima,

organizacija potiče i vrednuje.

Učenje temeljeno na ishodima se

sustavno primjenjuje u svim

disciplinama.

Članovi osoblja sa svojom zajednicom

prakse su aktivno uključeni u definiranje i

recenziju ishoda učenja unutar i između

disciplina.

Reflektivno

učenje i

praksa

Spoznaja o tome da

refleksivno učenje i

praksa trebaju biti temelj

učenja je u porastu.

Refleksivno učenje i praksa su

integrirani unutar ograničenog

broja tečaja, ili ih koristi

ograničeni broj nastavnika.

Određeni organizacijski procesi su

redizajnirani na način da

zahtijevaju refleksivnu praksu:

refleksivnu praksu promovira više

osoblje s utjecajem.

Refleksivno učenje i praksa dio su

organizacijskih procesa za

cjelokupno osoblje.

Refleksivna praksa je integrirana unutar

globalne zajednice prakse (npr. stručno

tijelo) i doprinosi globalnoj inovaciji i

promjeni.

Učenje u

zajednici i s

vršnjacima

Spoznaja o prednostima

učenja kroz zajednicu i s

vršnjacima je u porastu.

Učenje kroz zajednicu i s

vršnjacima događa se u

ograničenom broju situacija.

Učenje kroz zajednicu i s

vršnjacima se odvija kroz različite

discipline i heterogene grupe.

Sve vještine, kompetencije i znanja

polaznika te osoblja mogu istražiti

drugi članovi zajednice /

organizacije kako bi se potaklo

učenje s vršnjacima.

Učenje s vršnjacima se događa izvan

institucionalnih granica, odnosno unutar

mreža razmjena znanja između institucija.

8

Samo-

usmjeravano

učenje

Spoznaja o prednostima

samostalnog usmjerenog

učenja je u porastu.

Programirano učenje ostaje

dominantan model, dok postoji

određeno razumijevanje

vrijednosti autonomnog učenja,

dopuštajući polaznicima da

donose autonomne izbore

s obzirom na ciljeve i način

učenja.

Samostalno-usmjereno /

autonomno učenje potiču i

podržavaju određeni sektori /

domene.

Samostalno-usmjereno /

autonomno učenje je organizacijska

norma i jedan od glavnih

pokazatelja individualnog i

organizacijskog razvoja.

Organizacija je aktivno uključena u akcijsko

istraživanje samostalnog-usmjerenog

učenja s ciljem poboljšanja politika, metoda

i alata koji podržavaju autonomno učenje.

Integrirano

učenje

Spoznaja o prednostima

integriranog učenja je u

porastu.

Interdisciplinarno istraživanje i

programi učenja se izvode, a

entuzijastični pojedinci su ih

razvili i promovirali.

Razvijene su organizacijske

strukture i procesi koji

omogućuju i potiču

interdisciplinarni rad.

Interdisciplinarno učenje je

organizacijsko načelo integracije

svih disciplinarnih studija, a očituje

se u organizacijskim strukturama.

Integrirano učenje nadilazi discipline i

institucionalne granice, te se integrira s

vanjskim formalnim, informalnim i

neformalnim resursima.

Inovacija

Inovacije se događaju

izvan organizacije.

Inovacije u učenju i poučavanju

postoje, ali su i dalje ograničene

na pojedine nastavnike.

Nastavnici i polaznici su

potaknuti na inovacije u učenju i

poučavanju. Nekoliko inovacija

se izdiglo i imalo stvaran utjecaj.

Nastavnici i polaznici su

podjednako priznati i cijenjeni kao

inovatori, uključujući i disruptivne

inovacije.

Inovacija je snaga koja pokreće

organizaciju, te se neprestano reinovira.

9

Procjena

 Svijest Istraživanje Razvoj Integracija Transformacija

Transparentnost

procjene

Prepoznata je potreba za

potpuno transparentnim

postupkom procjene i kriterija.

Svi postupci procjene i kriteriji

su transparentni. Kriteriji i

procesi su općenito definirani

izvana.

Neki od procesa i kriterija su

definirani interno, a o nekima

se pregovara s učenicima.

Prisutna je politika koja zahtijeva

objavu svih postupaka procjene i

kriterija uključujući i promociju

onih o kojima se pregovara.

Učenici su aktivno uključeni u

definiranje politika vezanih za

proces procjene i kriterija.

Akreditacija

prethodnog

iskustva i učenja

(APEL)1

Neki članovi osoblja svjesni su

prednosti APEL-a.

APEL koristi samo manji broj

nastavnika i/ili disciplina.

Prisutna je APEL politika

vezano za upise, kontinuirani

profesionalni razvoj i internu

promociju.

APEL procedura je sistematično

recenzirana i poboljšavana.

Podržava je iskusna uprava i

obrazovni lideri.

Lekcije naučene kroz praksu APEL-

a dijele se sa širom zajednicom i

izvan institucijskih granica.

Bilježenje i

izvještavanje

napretka i

postignuća

Bilježenje napretka i

postignuća je u osnovi

formalan postupak koji je dio

odgovornosti nastavnika.

Učenici u načelu ne sudjeluju u

tom postupku.

Postoje neka područja u okviru

kojih su učenici aktivno

uključeni sa svojim

nastavnicima u bilježenje i

izvještavanje o svojim osobnim

i kolektivnim postignuićima.

Učenici su sa svojim

nastavnicima aktivno

uključeni u bilježenje i

izvještavanje o svojim

individualnim i kolektivnim

postignućima.

Sistematsko sudjelovanje i

doprinos učenika i osoblja zbirci

dokaza, recenziji i refleksiji

postupaka mijenja kulturu

organizacije i okolinu učenja.

Individualni i organizacijski razvoj i

postignuća skupljeni su i izvan

institucijskih granica kako bi

doprinijeli unaprjeđenju i/ili

transformaciji politika.

1 Accreditation of prior experience and learning (APEL)

10

Traženje i

pružanje

povratne

informacije

Povratna informacija je ključna

u formalnom postupku koji

provode nastavnici prema

učenicima. Jasna je,

konstruktivna i pravovremena,

koristi raznolike izvore za

pravilnu refleksiju i daljnju

akciju.

Povratna informacija o

rezultatima učenika koristi se

kao „proslijedi dalje“ tj. za

prilagodbu aktivnosti učenja i

planiranje daljnjih aktivnosti.

Učenici su povremeno pozvani

da traže i da daju povratnu

informaciju.

Dok nastavnici daju

informativnu povratnu

informaciju učenicima i

vršnjacima , učenici se

pozivaju da aktivno traže i

daju povratnu informaciju i u

formalnom i u neformalnom

području kurikuluma.

Nastavnici redovito surađuju kako

bi dali holističku povratnu

informaciju, i izvan disciplina,

pravovremenu holističku refleksiju

te daljnje aktivnosti na

individualnoj i kolektivnoj razini.

Učenici redovito traže i daju

povratnu informaciju, uključujući i

širu publiku, uključujući i formalna

te neformalna kurikularna

područja.

Kompetencije uključene u davanje

povratne informacije su

prepoznate i cijenjene u ustanovi.

Autentična

procjena

Ocjenjivanje je u pravilu

formalni postupak koji

provode nastavnici prema

učenicima kroz testove, ispite

u kontroliranim uvjetima.

Neke individualne inicijative

imaju razvijene forme

procjene koje imaju uporište u

izvedbi u stvarnim situacijama

– izvan ispitivanja u

kontoliranim uvjetima.

Organizacijske strukture i

procesi su bili razvijeni kako bi

omogućili i potaknuli

procjenu izvedbe u stvarnim

okolnostima.

Organizacijski prioriteti procjene

dokaza iz stvarnih situacija, iznimno

koristeći kontrolirane procjene.

Procjena se smatra kao „učenje o

učenju“ i duboko je povezana s

postupkom učenja koji se temelji

na autentičnim iskustvima učenja.

Samo procjena i

istorazinska

procjena

Procjena je temeljno formalni

postupak koji izvode nastavnici

prema učenicima.

Samo-procjena i istorazinska

procjena koriste neki učenici u

određenim trenucima.

Uprava potiče nastavnike da

svoje učenike uključe u vježbe

samoprocjene i istrrazinske

procjene

Samoprocjena i istorazinska

procjena integrirane su u

organizacijsku politiku te se

smatraju kompetencijama.

Nastavnici i učenici se smatraju

jednakima tj. učenička procjena

nastavnika smatra se

istorazinskom procjenom u okviru

zajednice učenja.

11

Ljudski kapaciteti – Nastavnici

 Svijest Istraživanje Razvoj Integracija Transformacija

Digitalna

pismenost

Opći stupanj digitalne

pismenosti osoblja je

ograničen na korištenje

unaprijed osmišljenih

alata i sustava.

Pojedini digitalno pismeni

nastavnici kritički sagledavaju

postojeće klauzule tehnologije

te istražuju i predlažu nove

alate i prakse.

Opći stupanj digitalno pismenog

osoblja dovoljan je za razvoj

inovativnih projekata temeljenih na

novim alatima i praksama.

Institucionalna politika odnosi se na

razvoj digitalnog opismenjavanja

vezano za sadržaj, pedagoške i

tehnološke vještine, te potiče

prepoznavanje lidera.

Organizacija je organizirana kao živi

laboratorij u kojem se stvaraju nove

tehnologije i prakse.

Razvoj

digitalnih

sadržaja

Digitalni sadržaj koji se

koristi za učenje ovisan

je o vanjskim odlukama

i klauzulama.

Ograničeni broj nastavnika

aktivno koristi/proizvodi

digitalni sadržaj za planiranje i

provođenje aktivnosti učenja.

Nastavnici su redoviti i aktivni u

stvaranju / prilagođavanju digitalnih

sadržaja. Neki od izrađenih sadržaja

su objavljeni i u repozitorijima

digitalnih nastavnih materijala

(DNM).

Organizacija prepoznaje učitelje kao

tvorce digitalnih sadržaja i potiče

stvaranje među-kurikularnog

sadržaja koji je objavljen u

repozitorijima digitalnih nastavnih

materijala (DNM).

Nastavnici surađuju i

izvaninstitucionalno u stvaranju /

doradi izvora učenja te u dobivanju

međusobnih povratnih informacija.

Upravljanje

digitalnom

okolinom

Digitalna okolina

organizacije ovisi o

vanjskim odlukama i

klauzulama.

Neki nastavnici prikupljaju

otvorene i besplatne izvore

informacija kako bi izradili ad-

hoc digitalnu okolinu učenja.

Organizacija podupire razvoj

kompetencija za potrebe razvoja

prilagođene digitalne okoline učenja

kako bi eksperimentirali s novim

praksama.

Organizacija ima interne

kompetencije kako bi potpuno

autonomno izabrala tehnologiju

podučavanja – onu podudarnu s

vanjskim sustavima.

Visoka razina kompetencija

potrebnih za stvaranje i unaprjeđenje

prilagođene okoline učenja koja

dopušta organizaciji promjenu

klauzule podučavanja.

Kontinuirani

profesionalni

razvoj

Kontinuirani

profesionalni razvoj

ograničen je na

pohađanje povremenih

edukacijskih tečajeva.

Postoji centralni sustav u

planiranju učenja i razvoja u

skladu s potrebama za

komeptencijama u okviru

organizacije. Sustav većinom

koristi uprava.

CPD je integriran u svakodnevnu

profesionalnu praksu. Refleksivna

praksa je ključna komponenta CPD-

a, potičući potrebu za čitanjem,

dobivanjem povratne informacije,

odlaskom na konferencije na

trečajeve itd.

CPD ima tranformirajući efekt na

organizaciju kroz razvoj lidera u

obrazovanju. Podučeno i

informirano osoblje je u potpunosti

osnaženo za utjecaj i izradu

organizacijske politike i upravljanja.

CPD može promijeniti društvo.

Učenici i educirano osoblje potpuno

su osnaženi za utjecaj i sudjelovanje

u stvaranju politika učenja na

lokalnoj, regionalnoj i nacionalnoj

razini.

12

Ljudi - Učenici

 Svijest Istraživanje Razvoj Integracija Transformacija

Digitalna

pismenost

Opći stupanj digitalne

pismenosti učenika je

ograničen na upotrebu

prethodno osmišljenih alata

i sustava.

Neki od digitalno pismenih učenika

kritički ocjenjuju trenutne

tehnologije te istražuju nove alate

i prakse, npr. kreatori.

Opći stupanj digitalne pismenosti

učenika uključuje sposobnosti

sustavskog razmišljanja i

kompleksnosti. Broj digitalno

pismenih učenika je u porastu.

Prisutna je politika razvoja

opće razine digitalne

pismenosti među učenicima i

prepoznat je doprinos lidera.

Organizacija djeluje kao živi

laboratorij gdje se razvijaju nove

tehnologije i prakse.

Razvoj

digitalnog

sadržaja

Učenici su upoznati s

razvojem digitalnih sadržaja,

ali ne s onim vezanim uz

njihovo učenje.

Neki učenici stvaraju digitalne

sadržaje vezane uz svoje učenje -

npr. bilješke, snimke, blogovi, itd.

Učenici redovito i aktivno stvaraju

/ prerađuju digitalne sadržaje.

Organizacija prepoznaje i hvali

učenike kao autore digitalnih

sadržaja na kojem rade u

suradnji s ostalim učenicima.

Učenici s različitih razina zrelosti i

pozicija aktivno surađuju na

stvaranju / prilagođavanju

digitalnih sadržaja.

Upravljanje

digitalnom

okolinom

Učenicima je poznato kako

koristiti kompleksne

digitalne okoline izvan

ustanove (npr. igre), ali one

su nevezane za njihovo

učenje.

Neki nastavnici potiču učenike da

koriste svoje kombinacije

tehnologija kako bi stvorili vlastitu

okolinu učenja (PLE2).

Organizacija potiče učenike da

stvaraju svoju vlastitu okolinu

učenja kako bi organizirali i

pohranili svoje formalno i

neformalno učenje.

Organizacija prepoznaje i

podržava sposobnosti učenika

koji stvaraju i upravljaju svojim

osobnim okolinama učenja.

Organizacija ima politike i sustave

koje omogućuju učenicima

zajedničko stvaranje digitalne

okoline učenja organizacije prema

svojim sposobnostima i stupnju

zrelosti.

2 Personal Learning Environments (PLE)

13

Tehnologije

 Svijest Istraživanje Razvoj Integracija Transformacija

Otvorene

tehnologije

Pitanja otvorenih tehnologija

(sadržaj, alati, standardi, itd.)

su prepoznata i bit će

odgovorena.

Zajednica uključena u učenje

istražuje prednosti i izazove

koji su povezani uz korištenje

/ stvaranje otvorenih

sadržaja, alata i standarda.

Ogranizacija stvara otvorenu

kulturu gdje otvoreni sadržaji,

alati, standardi, itd. čine

organizacijske reference za odabir

i stvaranje izvora učenja.

Organizacija ima jasnu politiku vezanu

uz promicanje i korištenje otvorenih

stvari, otvorenog znanja, otvorenih

standarda itd. Ono se stvara

međusobnom suradnjom svih dionika

zajednice učenja. 3

Pojedine otvorene stvari (OER,

Open Knowledge, Open Standards,

Pên Trust, etc.) jasno su korištene

u zajedničkom stvaranju otvorenog

društva.

Politika ICT-a /

digitalnih

tehnologija

Nedostatak politike ICT-a je

prepoznat kao prepreka u

iskoristivosti ulaganja u ICT za

učenje.

Organizacija se obvezala

stvarati i implementirati ICT

politiku razvijenu kroz

konzultacije sa dionicima iz

ustanove.

ICT politika je redovito praćena,

recenzirana i ocjenjivana u

kontekstu ostalih organizacijskih

politika u skladu s

organizacijskom vizijiom i

ciljevima koji uključuju sve

dionike.

Organizacija ima dobro utemeljen,

uspješan i rigorozni okvir za praćenje i

recenziju svih svojih strategija i politika

te praćenja i recenzije ICT-a u svom

okviru, te u obzir uzima lokalne,

regionalne, sektorske i nacionalne

prioritete.

Organizacijski lideri su aktivno

uključeni i prepoznati u

inovacijskim mrežama , izvan

institucionalnih granica.

Digitalne

tehnologije za

inovaciju

Digitalne tehnologije najviše

se koriste kao podrška

prethodnih praksi - npr.

korištenje interaktivne ploče

u nastavi te interneta za

podučavanje na daljinu.

Individualni projekti istražuju

kako digitalne tehnologije

mogu unaprijediti postojeće

prakse podučavanja i učenja.

Postoji ozračje pogodno za

inovacije koje koristi digitalne

tehnologije kako bi promijenile

prakse učenja i podučavanja.

Nastavnici i učenici su potpuno

osnaženi kako bi vodili u

inovacijama i izazvali status quo.

Politika organizacije je ohrabriti sve

dionike kako bi inovacije bile u centru

procesa učenja i podučavanja te kako

bi se digitalne tehnologije koristile za

podršku inovacija u svim disiplinama.

Korištenje digitalnih tehnologija je

prvenstveno važno kao potpora

inovacijama i organizacijskoj

transformaciji.

3 engl. hǇŜƴ Ψ¢ƘƛƴƎǎΩ h9wΣ hǇŜƴ YƴƻǿƭŜŘƎŜΣ hǇŜƴ {ǘŀƴŘŀǊŘǎΣ tşƴ {ǘŀƴŘŀǊŘǎ

14

Autorska

prava i Licenca

Nedostatak politika za

autorska prava i licenciranje

smatra se preprekom za

iskorištavanje obrazovne

infrastrukture.

Informacije koje se odnose na

autorska prava i licenciranje

su dostupne i svi dionici su

informirani o tome gdje ih

mogu pronaći.

Nastavnici i učenici su ohrabreni

poštivati autorska prava i licence

te primjenjivati ih i u vlastitoj

proizvodnji. Potiče se korištenje

otvorenog i liberalnog autorskog

prava i shema licenciranja.

Politika organizacije vezane za autorska

prava i licenciranje u promociji je

korištenje liberalnih shema (npr.

creative commons, copyleft) za svoje

potrebe, ali i za proizvodnju.

Učenici i nastavnici su aktivni

promicatelji i podržavatelji

otvorenog znanja i otvorenih izvora

učenja (engl. Open Knowledge and

Open Educational Resource

initiatives).

Privatnost

Politika je prepoznata kao

problem koji je potrebno

rješavati.

Problem privatnosti rješava se

na ad-hoc bazi i to rade samo

neki nastavnici.

Organizacija je posvećena zaštiti

privatnosti kroz osmišljene

politike i implementaciju

tehnologija za privatnost - npr.

privatnost kroz dizajn.

Institucionalna privatnost u potpunosti

je integrirana u politike ICT-a. Tehnička

infrastruktura je u potpunosti u skladu

s pravilima i najboljim praksama

vezanim za privatnost.

Organizacija je uključena u

infrastrukturu povjerenja,

udruženje koje omogućava

razmjenu osobnih podataka pod

kontrolom pojedinaca.

Društveni

mediji

Društveni mediji su

prepoznati kao problem i/ili

kao mogućnost.

Društveni mediji koriste se

kroz individualne inicijative.

Organizacija istražuje korištenje

socijalnih medija u promicanju

kulture sudjelovanja i doprinosa

kako bi potaknula samo-

usmjereno učenje i uzajamno

učenje.

Društveni mediji se koriste sustavno

kako bi stvorili ili sudjelovali u zajednici

interesa te izbrisali prepreke među

disciplinama.

Društveni mediji imaju

transformacijski utjecaj u stvaranju

kulture sudjelovanja i doprinosa.

Dostupnost

Dostupnost je prepoznata kao

problem koji je potrebno

riješiti.

Ograničen je broj digitalnih

alata i izvora dostupnih

osobama s posebnim

potrebama.

Učenici s posebnim potrebama

imaju mogućnost izraziti svoje

mišljenje o dostupnosti digitalnih

izvora i alata.

Postoji politika organizacije vezano za

dostupnost izvora i alata, onih

proizvedenih eksterno i interno. Učinci

politike se redovito preispituju.

Razvoj dostupnih izvora i alata nije

doživljen kao ograničenje već kao

mogućnost da se stvara za sve.

Povezanost

Postoji nekoliko računala koji

su smješteni u namjenskim i

kontroliranim prostorima.

Kada je to potrebno,

nastavnici mogu osigurati

učenicima pristup digitalnim

tehnologijama i internetu.

Kada je to potrebno, učenici

imaju slobodan pristup digitalnim

uređajima (računalo, tablet,

pametni telefon) te internetu.

Svi učenici imaju svoje uređaje. Politika

institucije uključuje poticanje na

"donesi vlastiti uređaj" (engl. “bring

your own device” - BYOD).

Korištenjem infrastrukture

ustanove učenici i nastavnici

istražuju potencijale interneta

stvari (engl. Internet of Objects).

15

Digitalni

sadržaj

Digitalni materijali koji se

koriste za učenje proizvedeni

su izvan ustanove.

Organizacija se uključuje u

refleksiju politike vezane za

proviziju i internu proizvodnju

digitalnih sadržaja za učenje.

Organizacija radi sa dionicima

kako bi uspostavila politiku

vezanu za digitalne sadržaje.

Ustanova ima politiku vezanu za

digitalni sadržaj npr. pretplatu i

doprinos prema udruženju repozitorija

digitalnih nastavnih materijala (DNM).

Učenici i nastavnici aktivno

doprinose očuvanju Interneta koji

doprinosi zajednici učenja.

Okolina

digitalnog

učenja

Okolina digitalnog učenja je

usmjerena na ustanovu i/ili

eksterno kontrolirana.

Nastavnici, učenici i ostali

dionici pozvani su doprinijeti

pri izboru i oblikovanju

digitalne okoline za učenje.

Digitalna okolina učenja je

napravljena u suradnji s

nastavnicima, učenicima i ostalim

dionicima.

Organizacijska digitalna okolina učenja

djeluje u skladu s osobnim okolinama

učenja učenika i nastavnika.

Učenici i nastavnici aktivno

doprinose refleksiji i dizajnu

budućih osobnih okolina učenja.

Tehnička

podrška

Potreba za tehničkom

podrškom smatra se

problemom.

Tehničku podršku daju

nastavnici volonteri po ad-hoc

principu.

Tehničku podršku daju nastavnici

i učenici volonteri po ad-hoc

principu.

Jasno su identificirani izvori za tehničku

potporu, interni i eksterni, ovisno o

internim sposobnostima i/ili

potrebama.

Praksa tehničke podrške je

cijenjena i prepoznata kao prilika za

učenje.

16

ePortfelji

 Svijest Istraživanje Razvoj Integracija Transformacija

Prihvaćanje

Slaba je implementacija ePortfelja

u ustanovi, iako ne postoje

prepreke koje sprječavaju

pojedince u tome.

Praksa ePortfelja je ograničena na

mali broj inovatora. ePortfelji se

ne smatraju izazovom trenutnim

praksama.

Značajan broj / kritična masa

osoblja razvija praksu ePortfelja u

okviru kurikuluma. Lideri i

šampioni su prepoznati.

Svatko u organizaciji ima

ePortfelj i/ili doprinosi

kolektivnom ePortfelju.

ePortfelji su ugrađeni u

ustanovu uz podršku i zagovor

starijeg vodstva.

Učenici i osoblje su u načelu

pozitivni. ePortfelji se koriste

kao središnji alat za izgradnju i

institucionalne i osobne

strukture aktivnosti, postignuća,

života i identiteta.

Motivacija /
Vasništvo

Učenici i ustanova su svjesni

prednosti ePortfelja, s malim

vlasništvom.

Motivacija učenika da izrade

ePortfelje je većinom ekstrinzična,

tj. na traženje jednog od

nastavnika u ustanovi.

Ustanova je odlučna u

omogućavanju individualnog

vlasništva ePortfelja, a učenici su

aktivno uključeni u proces

donošenja odluke.

Učenici su intrinzično

motivirani da imaju puno

vlasništvo svojih ePortfelja. To

je dokazano nastavkom

individualnih ePortfelja nakon

studiranja u pojedinoj ustanovi.

Portfelji su središnji alat za

gradnju institucionalne i osobne

strukture aktivnosti, postignuća

i identiteta.

Inovacije

ePortfelji se koriste kao podrška

trenutnim procesima; npr. ocijeni

Portfelj umjesto eseja.

ePortfelji se koriste kako bi istražili

alternative ocjenama i ispitima i/ili

kako bi podržali implementaciju

osobne okoline učenja.

Razvoj ePortfelja izaziva

dominantno podučavanje i

institucionalne prakse.

ePortfelji se smatraju ključnim

sredstvom za razvoj identiteta

učenika i osoblja.

Liderstvo

Lideri izražavaju svoju podršku

praksi ePortfelja, ali nisu poduzeli

nikakve mjere.

Lideri/šampioni prakse ePortfelja

su poznati, ali još uvijek nisu

institucionalno priznati.

Iskusno osoblje i obrazovni lideri

posvećeni su izgradnji zajedničke

vizije prakse ePortfelja te kako se

ona odnosi na organizacijsku opću

misiju.

Starije osoblje i obrazovni lideri

mogu izraziti jasnu viziju kako

će se praksa ePortfelja razviti i

kako bi mogla promijeniti

učenje i kurikulum.

Iskusno osoblje i obrazovni lideri

doprinose općoj viziji ePortfelja i

strategiji na lokalnoj, regionalnoj

i nacionalnoj razini.

17

Sadržaj:
Dokaz i

refleksija

Učenici skupljaju sadržaj s malo

refleksije ili veze s potencijalnom

svrhom ePortfelja.

Učenici imaju mali izbor u sadržaju

ePortfelja koji je određen

institucionalno.

Ustanova se obvezala dati izbor

učenicima i kontrolirati sadržaj

njihovih individualnih ePortfelja

te pohraniti odvojeno

individualne od insitucionalnih

ePortfelja.

Učenici imaju potpunu kontrolu

sadržaja svojih ePortfelja dok

ustanova ima potpunu kontrolu

nad sadržajem koi učenici

trebaju za praćenje procesa

učenja.

Skupljene informacije /

dobivene od ustanove su bez

problema skupljene iz

individualnih ePortfelja.

Pristup:
Odabir alata

Učenici imaju pristup različitim

alatima, ali ne znaju kako ih mogu

iskoristiti za podršku ePortfelj

postupka.

Pristup ePortfelju je u potpunsti

pod kontrolom i supervizijom

ustanove. Učenici nemaju pravo

izbora alata za vođenje njihovih

ePortfelja.

Ustanova se obvezala omogućiti

učenicima koristiti alate prema

njihovom odabiru za vođenje

osobnih ePortfelja.

Institucionalna politika za

pojedinačne ePortfelje

inspirirana je principom BYOD

(engl. bring your own device).

Učenici imaju pristup ePortfelju

sa svim uređajima i svugdje i sa

svim svrhama, podupirući

cjeloživotno učenje.

Politike

Postoje politike koje se

razmatraju, ali nema obveze

vodstva.

Ustanova razvija politiku ePortfelja

s različitim grupama dionika.

Ustanova ima jasno izrečenu

politiku ePortfelja vezano za

različite grupe dionika uključujući

i ePortfelje osoblja.

Podaci skupljeni iz ePortfelja

koriste se kao glavni izvor za

organizacijsku politiku.

Podaci iz ePortfelja koriste se

kao glavni izvor za informiranje

o politikama na

lokalnoj/regionalnoj/

nacionalnoj razini.

Strategija

Postoji svijest o potrebi za

planom, ali nema planova za

ePortfelje.

Samo pojedinačne inicijative imaju

planove aktivnosti.

Postoji uvjerljiva institucionalna

obveza i postoje jasni sponzori

koji su se obvezali na razvoj

međukurikularnih planova.

Interne inicijative ePortfelja su

koordinirane i planovi se

redovito recenziraju kako bi se

osigurao međukurikularni

razvoj.

Inicijative ePortfelja su

koordinirane s vanjskim tijelima

izvan granica institucije.

Kontinuirani
profesionalni
razvoj (CPD)

Prepoznata je potreba za CPD-om

kako bi se implementirali

ePortfelji, ali bez aktivnosti.

Neki članovi osoblja imaju vlastiti

ePortfelj, blog ili osobnu mrežnu

stranicu.

Svaki član tehničkog osoblja ima

razvijen ePortfelj i dijeli svoje

refleksivno iskustvo.

ePortfelji osoblja se koriste za

godišnja priznanja, planiranja

kontinuiranog profesionalnog

razvoja, itd.

ePortfelji osoblja surađuju

nečujno sa zajednicama praksi,

izvan granica institucija.

18

Upravljanje
kvalitetom

Postoji svijest o potencijalnom

korištenju podataka iz ePortfelja

za upravljanje kvalitetom, ali bez

aktivnosti.

Podaci ePortfelja koriste pojedini

članovi osoblja kako bi se pratila i

poboljšala kvaliteta njihovih usluga

podučavanja (ocjenjivanje, itd.)

Organizacija je dosljedna u

korištenju podataka skupljenih iz

osobnih i organizacijskih

ePortfelja kao glavnih izvora za

informacije o upravljanju

kvalitetom.

Osobni razvoj i postignuća su

skupljena na organizacijskoj

razini u organizacijski ePortfelj

za upravljanje kvalitetom koji

se koristi interno za samo-

procjenu.

Organizacijski ePortfelj za

upravljanje kvalitetom koristi

vanjska tijela za osiguranje

kvalitete (npr. ISO 9000, TQM,

etc.) ili profesionalne

akreditacijske kuće (e.g. AACSB,

ABET, etc.)

Partnerstvo

Postoji svijest o potrebi za

partnerima, ali s malo aktivnosti.

Broj potencijalnih partnera je

poznat – stručnjaci, konzultanti,

itd.

Partnerstva su ostvarena kako bi

podržala razvoj strategije

ePortfelja, plana aktivnosti i

implementacije.

Prisutna je kultura aktivnog i

suradnog rada te dijeljenja

izvora i ekspertize sa drugim

organizacijama koje dijele

ePortfelje.

Organizacija je aktivno uključena

u brojna ePortfelj pratnerstva sa

lokalnim, regionalnim,

nacionalnim i međunarodnim

partnerima.

Utjecaj

Ne postoji dovoljno iskustva u

ePortfelju koja bi imala utjecaj, ali

postoji neka svijest o potencijalu.

Praksa ePortfelja u okviru

ustanove stvara interese, ali nema

čvrste obveze.

Na snazi su sustavi za skupljanje

podataka o praksi ePortfelja kako

bi se izmjerio njegov utjecaj.

Skup podataka koji se odnosi

na praksu ePortfelja

procjenjuje se i analizira kako

bi se dobile informacije za

daljnji razvoj.

Praksa ePortfelja ima globalni

utjecaj na organizaciju,

mijenjajući organizacijsku

kulturu.

Održivost

Neki su svjesni potrebe za stalnom

potporom, ali je nema u

proračunu.

Praksa ePortfelja podržava se na

ad-hoc principu npr. preko

projektnog financiranja ili

individualnih inicijativa.

Neka područja organizacije

redovito dodjeljuju sredstva za

podršku praksama ePortfelja.

Institucionalni proračun

redovito predviđa i uključuje

obvezu za praksu ePortfelja i

njegov razvoj.

Nema potrebe posebno

označavati proračun za ePortfelj

jer je u potpunosti uklopljen u

institucionalnu infrastrukturu i

prakse.

19

ePortfelji — Tehnologije

 Svijest Istraživanje Razvoj Integracija Transformacija

Korištenje

Prepoznata je potreba za

jednostavim korištenjem

alata za ePortfelje.

Organizacija je provela pilot

testiranje alata za ePortfelj kako bi

ocijenila iskoristivost svih tehničkih

razina kompetencija svih korisnika.

Sučelja alata koji se koriste

kako bi podržali procese

ePortfelja su razumno dobro

dizajnirani i laki za korištenje.

Alati su dokumentirani s

uputama za pomoć preko

mreže.

Postoji konzistentno sučelje

između različitih alata koji

služe za razvoj i korištenje

ePortfelja (npr. između LMS i

ePMS).

Lekcije naučene korištenjem alata

koriste se kao povratna informacija

za izradu, izbor i integraciju alata

koji se koriste za podršku

procesima ePortfelja.

Integracija

Prepoznata je potreba za

integracijom alata s ICT

infrastrukturom.

Tehnologije koje podržavaju

korištenje ePortfelja su

fragmentirane kroz nekoliko alata

koji nisu povezani sa postojećom

arhitekturom informacijskog

sustava.

Postoje jasni planovi za

integraciju ePortfelja s

institucionalnim

informacijskim sustavom koji

omogućava protok

informacija među

ePortfeljima bez

diskontinuiteta.

ePortfelji su potpuno

integrirani u informacijski

sustav. Centar gravitacije

informacijskog sustava

pomaknut je s institucije na

pojedinca.

ICT infrastruktura je orijenitirana na

pojedinca i proteže se izvan

organizacijskih granica - npr.

klijenti, dostavljači, profesionalna

tijela, zakonska i tijela koja

nagrađuju.

Upravljanje

Prepoznata je potreba za

infrastrukturom ePortfelja

za podršku i

institucionalnu te

individualnu

implementaciju.

Individualna infrastruktura

ePortfelja vodi ustanova za

nastavnike. Ne postoji jasna razlika

između alata za individualne i

institucionalne ePortfelje.

Infrastrukturu individualnih

ePortfelja vodi ustanova sa

nastavnicima.

Infrastrukturom individualnih

ePortfelja u potpunosti

upravljaju nastavnici.

Pojedinci su spremni voditi svoj

ePortfelj nakon što napuste

ustanovu, kao dio svog

cjeloživotnog prostora učenja (engl.

lifelong learning personal learning

environment - PLE).

20

Institucionalni

ePortfelji

Prepoznata je potreba za

Sustavom upravljanja

ePortfeljem (ePMS), kako

bi se skupili podaci za

podršku organizacijskim

procesima kao što su

procjena, akreditacija i sl.

Postoji Sustav upravljanja

ePortfeljem (ePMS) koji nije

integriran u informacijski sustav.

Osobni portfelji moraju biti

ugrađeni u ePMS.

Ogranizacija daje slobodu

svojim učenicima da

samostalno odaberu alat za

vođenje osobnog ePortfelja.

ePMS sustav koristi se kao

podrška organizacijskim

procesima kao što su

procjena, akreditacija i dr.

koristeći pritom podatke iz

individualnih ePortfelja.

 ePMS sustav dopušta

učenicima da samostalno

biraju okolinu za svoj osobni

ePorteflj – BYOD (engl. bring

your own device; donesi

vlastiti uređaj) je primijenjen

na ePortfelje. Interakcija

između pojedinog ePortfelja i

ePMS prolazi bez poteškoća.

ePMS međudjeluje neometano s

vanjskim informacijskim sustavima i

učenici mogu koristiti svoj ePOrtfelj

u okviru različitih okolina učenja i

ustanova.

Individualni

ePortfelji

Prepoznata je potreba za

omogućavanjem

individualnih prostora za

učenike kako bi izgradili

svoj identitet kao učenici

i/ili (budući) profesionalci.

Postoji nekoliko platformi koje

pojedinci mogu koristiti za vođenje

vlastitih ePortfelja.

Organizacija osigurava

potporu za nekoliko platformi

na kojima pojedinci mogu

razviti svoja osobna mjesta i

alate za podršku procesima

ePortfelja.

Svatko je slobodan koristiti

alat po svom odabiru kako bi

upravljao vlastitim

ePortfeljem. ePortfelji

pojedinaca i ustanova rade

neometano.

Pojedinci su vlasnici svojih vlastitih

mrežnih mjesta kako bi podržali

tekući razvoj ePortfelja u okviru

različitih profesionalnih stupnjeva.

ePortfelj je dio individualnog

mrežnog identiteta, u okviru

jedinstvene domene.

Interoperabilnost

Potreba za razmjenom

informacija između

ePortfelja je prepoznata

unatoč problemu

napuštanja ePortfelja

razvijenih u drugim

ustanovama.

Moguće je uvoziti / izvoziti

ePortfelje iz / prema vanjskim

izvorima – npr. koristeći

specifikacije LEAP2A ili Europass.

Organizacija se obvezuje na

implementaciju sigurne

arhitekture kako bi osigurala

nesmetanu razmjenu

podataka od/prema

ePortfeljima kroz udruženje

servisa/identiteta - npr.

koristeći Shibboleth or UMA

(Kantara) specifikacije.

Sadržaj ePortfelja pohranjen

je u osobnim podatkovnim

memorijama / spremnicima

podataka koji su potpuno pod

nadzorom pojedinaca.

Razmjena podataka je

moguća u okviru udruženja

servisa / identiteta.

Ustanova je članica većeg

udruženja servisa/identiteta koji

uključuje predstavnike svih važnih

dionika – obrazovnih ustanova,

tijela koja nagrađuju, poslodavaca,

itd.

21

Otvoreni podaci

Postoji interes u

iskorištavanju podataka

prikupljenih tijekom

učenja/ePortfelj procesi

koji omogućavaju servise

poput analitike učenja.

Postoje inicijative za istraživanje

kako podaci iz ePortfelja mogu biti

korišteni za razvoj novih servisa,

povrh onih tradicionalno vezanih za

portfelje.

Organizacija je obvezna

koristiti podatke koji su

nastali iz procesa učenja kako

bi omogućila inovativne

postupke za pojedine učenike

te za zajednicu učenja u

cjelini.

Postoji nesmetan protok

podataka izvan ePortfelja i

drugih elemenata

institucionalnog

informacijskog sustava.

Vlasnik ePortfelja ima

kontrolu nad protokom

podataka.

Postoji neometan protok podataka

između ePortfelja i drugih

informacijskih sustava i izvan

ustanove.

22

Otvorene značke

 Svijest Istraživanje Razvoj Integracija Transformacija

Prihvaćanje

Postoji slaba

implementacija otvorenih

znački unutar ustanove,

iako ne postoje nikakve

zapreke za njihovo

korištenje.

Praksa otvorenih znački

ograničena je na mali broj

inovatora. Otvorene značke

ne smatraju se

izazovom/mogućnošću

trenutnih praksi ustanove.

Znatan broj / kritična masa

osoblja / učenika razvijaju

praksu korištenja otvorenih

znački u okviru kurikuluma.

Otvorene značke uklopljene su

unutar ustanove uz podršku

iskusnih lidera i pod njihovom

zaštitom, kao i učenika te osoblja.

Obveze učenika i osoblja su gotovo u

potpunosti pozitivne. Otvorene značke

koriste se kao središnji alat za izgradnju

institucionalnih i osobnih sustava za

aktivnosti pojedinaca, postignuća i

identitet.

Motivacija /

Vlasništvo

Potreba za alternativnim

metodama za

prepoznavanje učenja i

vjerodostojnosti su

prepoznati.

Motivacija učenika za

otvorene značke je većinom

vanjska, npr. zahtjev

pojedinih nastavnika u

ustanovi.

Učenici su ohrabreni za aktivno

sudjelovanje u stvaranju

ekosustava otvorenih znački,

uključujući dizajn i stvaranje

vlastitih znački.

Svi dionici su aktivno uključeni u

zajedničko stvaranje otvorenih

znački institucionalnog ekosustava.

Postoji zajedničko razumijevanje da

otvorene značke ne bi trebale biti

korištene kao „vanjsko

nagrađivanje“.

Svi dionici su aktivno uključeni u

zajedničko stvaranje ekosustava

otvorenih znački izvan granica ustanove

kako bi stvorili organizaciju učenja.

Otvorene

značke za

inovaciju

Otvorene značke koriste se

kao podrška trenutnim

procesima kao što su

zamjena / spajanje

postojećeg ocjenjivanja s

otvorenim značkama.

Otvorene značke koriste se za

istraživanje alternativnih i

postojećih nagrađivanja i

metoda za prepoznavanje

učeničkih postignuća i

kompetencija.

Razvoj otvorenih znački izazov

je dominantnom učenju i

institucionalnim praksama.

Otvorene značke prepoznate su kao

ključni alat za razvoj kapitala

povjerenja učenika, i nastavnika

kroz razvoj ƳǊŜȌŀ ǇƻǾƧŜǊŜƴƧŀ.

Uspostava mreža povjerenja, temeljenih

na otvorenim značkama, izazov su

trenutnim metodama utvrđivanja

vjerodostojnosti, zapošljavanja, itd. Kod

obrazovnih ustanova, to je ponovno

samoutemeljenje.

23

Vodstvo

Prisutan je nedostatak

otvorenih znački što je

prepoznato kao problem.

Lideri / šampioni prakse

otvorenih znački su u porastu,

ali još nisu prepoznati u

ustanovi.

Iskusno osoblje i obrazovni

lideri posvećeni su razvoju

zajedničke vizije prakse

korištenja otvorenih znački i

tome kako je ona povezana s

općom misijom organizacije.

Iskusno osoblje i obrazovni

stručnjaci mogu izraziti jasnu viziju

o tome kako će se praksa otvorenih

znački razviti i kako ono može

promijeniti učenje, ocjenjivanje i

kurikulum.

Iskusno osoblje i obrazovni lideri

doprinose općoj viziji i strategiiji

otvorenih znački na lokalnoj, regionalnoj i

nacionalnoj razini.

Politike

Nedostatak politike

otvorenih znački je

prepoznat kao prepreka

inovaciji.

Izrađen je dokument koji se

odnosi na postojeće politike

otvorenih znački i dostavljen

je svim nastavnicima.

Različite grupe dionika pozvane

su doprinijeti definiranju

politike otvorenih znački.

Postoji politika otvorenih znački.

Podaci skupljeni iz otvorenih znački

koriste se kao glavni izvor

informiranja o organizacijskoj

politici učenja i podučavanja.

Podaci otvorenih znački koriste se kao

glavni izvor informacija o informacijskim

politikama na

lokalnoj/regionalnoj/nacionalnoj razini -

npr. mapiranje kompetencija određenog

teritorija.

Strategije

Nedostatak strategije

otvorenih znački je

prepoznat kao prepreka

inovacijama.

Samo inicijative pojedinaca

imaju planove aktivnosti.

Postoji dobra institucionalna

obveza i prepoznati su sponzori

koji su posvećeni razvoju

međukurikularnih planova.

Interne inicijative otvorenih znački

se koordiniraju, a planovi se

redovito recenziraju kako bi se

omogućio međukurikularni razvoj.

Inicijative otvorenih znački koordiniraju

vanjska tijela izvan institucionalnih

granica.

Partnerstvo

Broj potencijalnih partnera

otvorenih znački je poznat -

stručnjaci, konzultanti,

developeri, itd.

Pojedini nastavnici izgradili su

partnerstva s vanjskim

osobama na implementaciji,

provođenju i/ili reviziji prakse

otvorenih znački.

Razvijena su partnerstva na

organizacijskoj razini kako bi

podržali razvoj strategije

otvorenih znački, plana

aktivnosti i implementacije.

Prisutna je kultura aktivng,

suradnog rada i dijeljenja izvora te

ekspertize s ostalim organizacijama

u stvaranju / korištenju otvorenih

znački.

Organizacija je aktivno uključena u veći

broj partnerstva s lokalnim, regionlnim,

nacionalnim i međunarodnim

partnerima.

Utjecaj

Praksa otvorenih znački u

okviru ustanove je na razini

zanimanja, ali ne i stvarne

obveze.

Otvorene značke imaju

ograničen, lokaliziran utjecaj

na organizacijsku praksu

učenja i podučavanja, itd.

Dionici su pozvani na

sudjelovanje u procjeni učinka

otvorenih znački.

Na snazi su procedure za sistemsko

prikupljanje podataka važnih za

procjenu utjecaja otvorenih znački.

Praksa otvorenih znački ima globalni

utjecaj na organizaciju i promjenu

organizacijske kulture.

24

Održivost

Prepoznata je potreba za

osiguravanjem izvora koji

podržavaju otvorene

značke.

Praksa otvorenih znački

podržana je na ad-hoc razini

npr. u okviru projeknog

financiranja ili pojedinačnih

inicijativa.

Neka područja organizacije

redovito osiguravaju sredstva

kojima podržavaju prakse

otvorenih znački.

Proračun ustanove redovito

dodjeljuje i uključuje obvezu prema

praksi otvorenih znački i njenom

razvoju.

Nema potrebe posebno označavati

proračun za otvorene značke jer su u

potpunosti uklopljene u institucionalnu

infrastrukturu i praksu.

