Everyone has a different view on ePortfolios……and everyone is right.

In America it is all about personal space for reflection and storing evidence of success. In colleges and schools in the UK we think of Progress Files and Individual Learning Plans. Awarding bodies are interested in course work assessment. Any meeting or conference covering this area has to start with delegates trying to fit their understanding into the general consensus.

Everyone agrees that reflection is great (what better
means of formative assessment than evaluating your own progress); setting goals, producing and monitoring action plans focus minds and the storage of evidence provide a great source of data for the production of a CV or job application
The English government has accepted the fact that portfolios can support the quality of teaching and learning and has a whole range of initiatives to cover this area including the adoption of a ‘student learning space’ for all by 2007
Fantastic use of ICT until one looks at how the data is to be stored and moved about. A simple calculation by staff at Nottingham University shows that if each of their students needed a minimal ePortfolio of 23k over 70 years they would need 31 gigabytes. More importantly if each student downloaded their portfolio once a week then the added load of these 31 gigabytes on communication systems would be problematical. In reality once media files are included as part of ePortfolio evidence the whole space and demands on the Internet grows exponentially.
And what about security and access rights? There are parts of a portfolio one would be happy to share but others?
The solution to all of this is to break the ePortfolio data space up into small components. One component data area for student goals, another for a record of qualifications, another for reflection ….and so on. Each component can be stored separately if you want (even on a pen drive). Each component can have different access rights for protection. Just bring the appropriate components you need together for a particular application (such as generating an Individual Learning Plan).

Store the components in a standardised way (using XML) and because the data fields are identified an infinite number of applications can be applied. Guidance for graduates is different from guidance for 16 year olds. So, build another application..
A great deal of work is being performed by JISC and the British Standards Institute in making all of this happen. The development of standards for storing the data and software services that can underpin the applications are under way and being tested.. Much of this work will be conducted through the Nottingham University based ‘Centre for International Portfolio Development’.

So what is an ePortfolio? In the future one will talk about the applications: coursework assessment ,producing a job application and so on. The ePortfolio will define the components and standards that will make all of this happen.

Not everyone will be right then.

Clive Church, CETIS
