Portfolio Assessment in World Languages

Ann Mar

AP National Conference

San Antonio, Texas

July 17, 2009

A portfolio can help students better understand course goals, see their own progress, reflect on the quality of their work and take a more active role in evaluation. Organizing and evaluating portfolios can be challenging, however. In this session, participants will learn a method to organize a portfolio based on national standards for world languages. Participants will learn ways to implement portfolio assessment, and consider how portfolios could have a role in vertical teaming and professional growth as well as student assessment.

Presenter(s): Ann Mar, Alamo Heights High School, San Antonio, Texas

amar@ahisd.net

Handout available at

World Langauges Portfolio

[image: image1.wmf]COMMUNICATION MODES
Oral presentations – Presentations made before a group in person, audio and video recordings.

Written presentations – Compositions, essays, resarch papers, multi-media presentations including written texts.

Interpreting written texts – samples documenting understanding of newspaper articles, stories, cultural readings, poems, written advertisements and other written material, which may include graphs, illustrations, pictures, etc.

Interpreting oral texts – samples of work showing understanding of conversations, newscasts, lectures, documentaries, advertisements, song lyrics and other spoken material.

Oral interaction – Conversations and discussions taking place between two or more people, in person or on the phone.

Written interaction – Written correspondence, exchange of notes, e-mail correspondence, message board interaction, IM interactions.

COURSE GOALS
Cultures

Examples of the student’s work demonstrating knowledge about and reflections on the cultural practices of the Spanish speaking world, including the daily life, institutions and traditions and how they reflect the culture’s perspectives.

Examples of the student’s work demonstrating knowledge about and reflections on the products of the diverse cultures of the Spanish speaking world, including art, architecture, monumnets, literature and implements of daily life. Also included are reflections on how these products reflect the cultures’ perspectives.

Connections
Examples of the student’s work and reflections showing the use of Spanish to reinforce and expand knowledge about history, geography, literature, science, English, math, music or any other academic area of interest.

Examples of the student’s exploration of information in the Spanish language to gain insight into and reflect upon perspectives unavailable without that language.

Comparisons
A sampling of student work demonstrating understandings about and reflections on the nature of language and communication by comparing Spanish and English (vocabulary, grammar, discourse, literature, communication strategies).

A sampling of student work demonstrating understandings about and reflections on the concept of culture through comparing the cultures of the Spanish speaking world and the student’s own culture (comparing traditions, celebrations, institutions like school and government, daily activities, etc.).

Communities
Samples of work showing, and reflections on, the use of Spanish in the community inside and outside of school (with classmates and school staff, volunteering, with neighbors, family, while travelling, in cyberspace).

Samples showing how the student has used Spanish for fun and enrichment (listening to music, watching movies and TV, reading magazines and books for pleasure, talking with friends, exploring topics of interest on the web, going to cultural events and museums, etc.) outside of school. Activities that show the student’s development into a life-long learner of Spanish.
EL PORTAFOLIO DE ESPAÑOL

MODOS DE COMUNICACIÓN

Presentación oral – presentaciones en persona, en cinta o video.

Presentación escrita – ensayos, composiciones, investigaciones, presentaciones de medios con texto escrito

Interpretación de textos escritos – muestras de la comprensión de lectura de textos (literatura, artículos de periódico, información científica, etc.)

Interpretación de textos orales - muestras de la comprensión auditiva (conferencias orales, videos, CD’s, etc.)

Interacción oral – conversación espontánea en persona o por teléfono.

Interacción escrita – correspondencia escrita (intercambio de cartas y notas, “Web boards,” Mensajes instantáneos, etc.
METAS DEL CURSO

CULTURAS DEL MUNDO HISPANO
Ejemplos de trabajo y reflexiones que muestran mis conocimientos sobre las prácticas culturales del mundo hispano y cómo reflejan las perspectivas de la cultura. (las instituciones, las tradiciones, y las prácticas cotidianas del mundo hispano).

Ejemplos de trabajo y reflexiones que muestran mis conocimientos de los productos de la cultura y cómo reflejan las perspectivas de la cultura (la música, el arte, la arquitectura, los monumentos, la literatura, y los artefactos de la vida cotidiana).

CONEXIONES CON LOS ESTUDIOS Y LA CULTURA HISPANA
Ejemplos de trabajo y reflexiones que muestran cómo he usado el español para reforzar y expandir mis conocimientos de otras materias académicas (historia, literatura, lengua, ciencia, arte, etc.)

Ejemplos de trabajo y reflexiones que muestran cómo he usado el español para mejor comprender los puntos de vista del mundo hispano (política, sociedad, historia, filosofía, religión . . .),

COMPARACIONES CON EL INGLÉS Y CON MI CULTURA
Ejemplos de trabajo y reflexiones sobre las semejanzas y diferencias entre el español y mi lengua,y cómo estas comparaciones han contribuido a mi entendimiento de la naturaleza de las lenguas y de la comunicación. Ejemplos de cómo la comparación de la lengua española me ayudó a comprender mejor el inglés (la gramática, el vocabulario, la literatura, las estrategias de comunicación . . .)

Ejemplos de cómo la comparación de las culturas hispanas me ayudó a comprender mejor el concepto de la cultura y mi propia cultura (tradiciones, instituciones, actitudes, prácticas cotidianas . . .)

PARTICIPACION EN COMUNIDADES DE HABLA ESPAÑOLA
Ejemplos de mi uso del español en la comunidad dentro de y fuera de la escuela (en el trabajo pagado y voluntario, con vecinos, con la familia, con compañeros, en comunidades electrónicas, durante viajes, etc. . . .)

Ejemplos de cómo uso el español para divertirme y para enriquecer mi vida, mostrando el aprendizaje autónomo como compromiso de toda la vida (música, cine, televisión, revistas populares, lectura de diversión, conversación con amigos,...)
 Portfolio Cover Sheet
Name: _______________________________________ Date: ______________________

	Activity – artifact
	COURSE GOALS
	COMMUNICATION MODES

	Briefly describe activity/student product. Then

Mark check one GOAL and one COMMUNICTION MODE which form the main focus of the activity.
	Culture

	Connections
	Comparisons
	Communities
	Oral Presentations
	Written Presentations
	Listening Comprehension
	Reading Comprehension
	Oral Interactions
	Written Interactions

	1.
	
	
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	
	
	

	6.
	
	
	
	
	
	
	
	
	
	

	7.
	
	
	
	
	
	
	
	
	
	

	8.
	
	
	
	
	
	
	
	
	
	

	
9.
	
	
	
	
	
	
	
	
	
	

	10.
	
	
	
	
	
	
	
	
	
	

	11.
	
	
	
	
	
	
	
	
	
	

	12.
	
	
	
	
	
	
	
	
	
	

	13.
	
	
	
	
	
	
	
	
	
	

	14.
	
	
	
	
	
	
	
	
	
	

	15.
	
	
	
	
	
	
	
	
	
	

	16.
	
	
	
	
	
	
	
	
	
	

Mi Portafolio

Nombre: ___ Fecha: _________________
	ARTEFACTO
	METAS DEL CURSO
	MODOS DE COMUNICACIÓN

	Marca con una palomita (√)

UNA META y UN MODO para cada artefacto
	Cultura

	Conexiones
	Comparaciones
	Comunidades
	Presentación Oral
	Presentación Escrita
	Interpreatación Oral
	Interpretación Escrita
	Interacción Oral
	Interacción Escrita

	1.
	
	
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	
	
	

	6.
	
	
	
	
	
	
	
	
	
	

	7.
	
	
	
	
	
	
	
	
	
	

	8.
	
	
	
	
	
	
	
	
	
	

	
9.
	
	
	
	
	
	
	
	
	
	

	10.
	
	
	
	
	
	
	
	
	
	

	11.
	
	
	
	
	
	
	
	
	
	

	12.
	
	
	
	
	
	
	
	
	
	

	13.
	
	
	
	
	
	
	
	
	
	

	14.
	
	
	
	
	
	
	
	
	
	

	15.
	
	
	
	
	
	
	
	
	
	

	16.
	
	
	
	
	
	
	
	
	
	

Artifact cover sheet

Student Name: _________________

LOTE Portfolio

Course:

Title of Artifact:

Course and date:

Number of Artifact:

Circle ONE course goal and ONE communication mode you feel this artifact best represents

Goal:

Culture

Connections

Comparisons

Communities
Communi-
Oral presentation
Listening Comprehension
Oral Interaction

cation Mode: Written presentation
Reading Comprehension
Written Interaction

Describe the activity and artifact: ___

__

__

__

Why do you feel that this artifact shows your progress in the GOAL and MODE you chose?

__

__

__

__

__

__

__

__

What did you learn from this activity? Be specific.

__

__

__

__

__

__

Título del artefacto:

Número del artefacto: ______________

Fecha de entrega: ______________

Encierra en un círculo UNA meta que lograste y UN modo de comunicación que usaste para hacer la actividad.

Meta:

Cultura

Conexiones
Comparaciones
Comunidades

Modo de
Presentación oral
 Interpretación Oral

Interacción Oral

comunicación:
Presentación Escrita
 Interpretación Escrita

Interacción Escrita

Describe la actividad-artefacto ___

__

__

¿Por qué te parece que este artefacto representa un logro de la meta indicada?

__

En resumen, ¿qué aprendiste de la actividad?

__

Porfolio conference

Formally at mid-term and year’s end. 2 – 3 minute conversation at teacher’s desk.

Informally every time students work on their portfolios (perhaps one period per six weeks) at student desk as all are working.

· Which one (or two) artifacts in your portfolio do you like best? Why?

· Which artifact was most difficult for you to do? Why?

· What aspect of your portfolio is strongest (or weakest) in your opinion? What might you add?

· (Show an artifact.) What communication mode and course goals are represented by this piece? (Don’t show student the cover sheet. If the piece includes different modes (reading and writing, for example) it doesn’t matter if the student remembers which he or she used it for. The important thing is to hear the student reflect in Spanish about the portfolio.
Grading the portfolio and conference

The evaluation of the portfolio is an assessment of the student’s ability to reflect upon the work done in the semester or year and how that work demonstrates progress toward the course goals.

· The portfolio grade is not an average of the grades received on the work included.

· The portfolio grade is based on the reflections on the cover sheets and in the portfolio conference.

· The portfolio may include class work which was never collected or graded (eg. lecture notes, journal entries.)

· The portfolio may include work which was not assigned by the teacher. (a reflection on a family tradition, a list of proverbs collected from a family member, video of a short interview with a person met during travel, etc.).

· The portfolio may include work assigned by other teachers (e.g. a report about a South American country for a social studies class, current events about immigration for a Government class, a time line of Spanish history for a European History class, provided there is evidence that the student used Spanish sources for the assignment).

SUGGESTED PORTFOLIO RUBRIC (focus on reflections)
	
	TASK COMPLETION
	TOPIC DEVELOPMENT
	LANGUAGE USE

	Exceeds expectations

	The portfolio is presented on time and as requested by the teacher. It is complete, and includes the required number of artifacts distributed among the communicative modes and goals. The portfolio has a check – list cover sheet and each artifact has a cover sheet with reflections.
	Student’s reflections show clear and insightful understandings of the course goals and a highly accurate assessment of the student’s progress. Observations about what the student learned are clear, specific, detailed and relevant to the areas circled on the sheet as those represented by the portfolio.
	Written reflections are well organized and show an accurate use of grammar and vocabulary, and a high degree of ease of expression. During the portfolio conference, the student engages fully in conversation with the teacher and/or other students, showing flexibility and creative use of the language.

	Fully meets expectations

	The portfolio is presented on time and as requested by the teacher. It is complete and includes the required number of artifacts distributed among the communicative modes and goals. The portfolio has a check – list cover sheet and each artifact has a cover sheet with reflections.
	Student’s oral and written reflections are clearly stated and show a very good understanding of the course goals and a very good assessment of the student’s progress. Observations about what the student learned are specific and relevant to the areas circled on the sheet as those represented by the portfolio.
	Written reflections are organized and show generally accurate use of grammar and vocabulary with a few errors and some degree of ease of expression. During the portfolio conference, the student engages in the conversation with the teacher and/or other students showing some flexibility.

	Meets basic expectations

	The portfolio is presented on time and as requested by the teacher. It is mostly complete and generally includes the required number of artifacts distributed among the communicative modes and goals, although one or two areas may be lacking. The portfolio has a check – list cover sheet and each artifact has a cover sheet with reflections.
	Student’s oral and written reflections show good understanding of the course goals and a general assessment of the student’s progress. Observations about what the student learned are relevant to the areas circled on the sheet as those represented by the portfolio, but may be rather general in nature at times.

	Written reflections show generally accurate use of grammar and vocabulary with some interference from another language and more than a few errors. During the portfolio conference, the student responds to teacher questions, often with prepared responses, and engages in a limited way in conversation with classmates.

	Approaches expectations

	The portfolio is presented as requested by the teacher. It includes close to the required number of artifacts distributed among the communicative modes and goals. Several areas may be lacking. The portfolio has a check – list cover sheet and artifacts have cover sheets with reflections.
	Student’s oral and written reflections show a very general understanding of the course goals, although some misunderstandings may occur. The student’s assessment of his or her progress is only generally accurate. Observations about what the student learned are very general in nature and may at times miss the areas circled on the sheet as those represented by the portfolio.

	Written reflections show frequent errors in grammar and vocabulary, which may interfere with communication. During the portfolio conference, the student responds to some teacher questions with brief responses and engages minimally in conversation with classmates.

	Does not meet expectations

	The portfolio includes a portion of the required elements, but several or more important areas are missing. Artifacts are often mis-identified (eg. a reading activity is listed as a writing presentation).
	Reflections are very brief, unclear, or show a lack of understanding of the course goals and a lack of insight into progress. Observations about what the student learned are vague, missing or do not reflect the areas circled on the sheet as those represented by the portfolio.
	Written reflections are fragmentary, contain frequent errors in grammar and vocabulary, providing minimal communication. During the portfolio conference student responds partially to some questions and engages very minimally or not at all in conversation with classmates and teacher.

Ann Mar

Alamo Heights High School

San Antonio, Texas
Planning Guide: National Standards
Reflections:
Which standards are best represented in student products in this unit/this grading period/ this semester/level?

Which standards are not well represented?

How can the current program be modified to ensure evidence of achievement of the Standards?
	Activity – artifact
	COURSE GOALS
	COMMUNICATION MODES

	Briefly describe major activities/ student products for the unit of study/grading period/semester/level.
Check one GOAL and one COMMUNICTION MODE which form the main focus of each activity.

	Culture

	Connections
	Comparisons
	Communities
	Oral Presentations
	Written Presentations
	Listening Comprehension
	Reading Comprehension
	Oral Interactions
	Written Interactions

	1.

1.1.
	
	
	
	
	
	
	
	
	
	

	2.

	
	
	
	
	
	
	
	
	
	

	3.

	
	
	
	
	
	
	
	
	
	

	4.

	
	
	
	
	
	
	
	
	
	

	5.

	
	
	
	
	
	
	
	
	
	

	6.

	
	
	
	
	
	
	
	
	
	

Ann Mar

Alamo Heights High School

San Antonio, Texas

Performance levels
Adapted from ACTFL PROFICIENCY GUIDELINES - SPEAKING

	
	NOVICE
	INTERMEDIATE
	ADVANCED
	SUPERIOR

	
	can satisfy a very limited number of immediate needs
	satisfy personal and social needs for survival in target language culture
	can satisfy the demands of work and/or school situations
	can satisfy the demands of professional work and scholarly activity

	EXTENSION
	respond to simple questions
	participate in simple, direct conversations on predictable topics related to daily activities and personal environment
	participate actively in conversations in most informal and some formal settings on topics of personal and public interest
	participate fully and effectively in conversations and discussions including abstract topics.

	DISCOURSE
	communicates minimal meaning with isolated words, lists, memorized phrases and some personalized recombinations of memorized phrases
	creates sentences and strings of sentences, combining familiar elements to communicate personal meaning.
	narrates and describes in a variety of time frams with control of aspect, linking ideas in paragraph length chunks. States opinion; some (limited) ability to structure an argument in extended discourse
	provides structured arguent to explain and defend opinions and develop hypotheses in extended discourse.

	VOCABULARY
	simple vocabulary, repetition.
	generally adequate vocabulary, but innaccuracies can cause misunderstanding
	extensive, though mostly generic vocabulary, except when discussing topics of personal interest
	highly accurate language and rich precise vocabulary. Sporadic errors, especially in low-frequency or complex structures

	TOPICS
	self, family, home, daily activities, interestes, personal preferences.

Survival – food, shopping travel, lodging
	NOVICE, plus ask questions on directions, prices, services.
	INTERMEDIATE plus

work, school home, leisure, events of current, public and personal interest or individual relevance
	ADVANCED, plus social and political issues, professional and academic topics.

Ann Mar

Alamo Heights High School

San Antonio, Texas

Portfolio resources:
Pacesetter Spanish ¿Nos Conocemos? Teacher’s Edition. The College Board. 1998.
General introduction to portfolio assessment.

The National Capital Language Resource Center has a useful on-line study guide on portfolio assessment for use by individuals or a group of teachers. The modules include discussion of the validiy and reliability of portfolio assessment.

http://www.nclrc.org/portfolio/modules.html
Dr. Helen Barrett – researcher on K-12 electronic portfolios
Her blog on portfolio assessment.
http://electronicportfolios.org/blog/
Her 2005 white paper discussion research and models of portfolio assessment, including an extensive bibliography.
http://electronicportfolios.org/reflect/whitepaper.pdf
Word – based e-portfolio
To create an electronic portfolio that can be stored on a local network, flash drive, CD or DVD, you can create a coversheet and link the name of the artifacts to cover sheets in the same document, and to files stored in the same folder.

Use the command “Insert>hyperlink>” to create links in a Word document, connecting the Portfolio Cover Sheet to files saved in the same folder as the coversheet. You can link to other word documents (e.g. word document cover sheets), to audio files (e.g. audio recordings of interviews, dialogues, oral presentations,) m4v, scanned images, jpgs, etc. Bookmark cover sheets in the same word document, and create links to bookmarks.

Web tools for portfolios
Article on Web2 tools for writing and sharing on line.

http://llt.msu.edu/vol12num2/emerging.pdf
Moodle, the open source web-based course management software has a portfolio tool Moofolio.

http://www.k12opensource.org/spdc/moofolio/moofolio.html

Ann Mar

Alamo Heights High School

San Antonio, Texas

