The Learning Portfolio:
Reflective Practice for Improving Student Learning
Fairfield University
4-5 Oct. 2007
John Zubizarreta

Professor of English

Director of Honors and Faculty Development

Columbia College, SC – USA
jzubizarreta@colacoll.edu
[image: image4.wmf]A Model of Active Learning

Information

& Ideas

Experience

·

1

.

Doing

·

2

.

Observing

Reflective

Dialogue

· Course assessment/evaluation

· Major/departmental outcomes

· General Education program review/assessment

· Academic advisement

· Teacher preparation

· Internship/practicum

· Service learning

· Field/experiential learning

· Prior learning assessment

· Fine arts

· Technical/professional skills

· [image: image5.wmf]Educative Assessment: Basic Components

Forward-Looking

Assessment

Criteria &

Standards

Self-

Assessment

“FIDeLity”

Feedback

Career preparation

[image: image6.wmf]A Model of Active Learning

Information

& Ideas

Experience

·

1

.

Doing

·

2

.

Observing

Reflective

Dialogue

 The Role of Learning Portfolios

in

Creating Significant Learning Experiences:

--From L. Dee Fink (Jossey-Bass, 2003)

The Integrative Relationship of Learning Portfolios

--Graphic from J. Zubizarreta, Learning Portfolio (Anker, 2004)

· In Creating Significant Learning Experiences, L. Dee Fink proposes an innovative taxonomy of higher-level learning as the foundation for an integrated approach to designing college courses and other learning experiences. Fink’s model stresses the importance of active learning and educative assessment (as opposed to simple “auditive assessment”).

· One powerful tool for meeting the needs of higher-level learning and bridging the goals of active learning and educative assessment is the learning portfolio.

WHAT SHOULD A STUDENT INCLUDE IN A LEARNING PORTFOLIO?

There is no single right answer. Contents are determined by the purpose of the portfolio. But here is a very generic table of contents, organized by broad categories and certainly not prescriptive or exhaustive. The table is meant to be suggestive, inviting multi-disciplinary ideas of what the actual, complex contents of a student portfolio might be, remembering the caveat that purpose will drive final decisions about both reflection and documentation.

__

Table of Contents

1. Philosophy of Learning (reflective narrative on learning process).

2. Achievements in Learning (transcripts, course descriptions, résumés, honors, awards, internships, tutoring).

3. Evidence of Learning (research papers, critical essays, field experience logs, creative displays/performances, data/spreadsheet analyses, course electronic listserv entries).

4. Assessment of Learning (instructor feedback, course test scores, exit/board exams, lab/data reviews, research project results, practicum reports).

5. Relevance of Learning (practical applications, leadership, relation of learning to personal and professional domains, ethical/moral growth, affiliations, hobbies, volunteering, affective value of learning).

6. Learning Goals (plans to enhance, connect, and apply learning).

7. Appendices (selected documentation).
Sample Assignment Sheet for Learning Portfolio

 (Brookfield 1995)

Instructions on Keeping a Learning Journal

The purpose of this journal is twofold. First, I hope it will give you some insight into your own emotional and cognitive rhythms as a learner. By this, I mean that you will become more aware of how you go about organizing your learning, what kinds of learning tasks you are drawn to, what teaching styles you find most congenial, what tasks you resist and seek to avoid, what conditions encourage you to take risks in learning. . . . Second, and more selfishly, I hope that you will be ready to share some sections of your journal with me. . . . If you’d like some structure to help you with the first few weeks’ entries, try writing a few lines in response to the following questions:

· What have I learned this week about myself as a learner?

· What have I learned this week about my emotional responses to learning?

· What were the highest emotional moments in my learning activities this week?

· What were the lowest emotional moments in my learning activities this week?

· What learning tasks did I respond to most easily this week?

· What learning tasks gave me the greatest difficulties this week?

· What was the most significant thing that happened to me as a learner this week?

· What learning activity or emotional response most took me by surprise this week?

· Of everything I did this week in my learning, what would I do differently if I had to do it again?

· What do I feel proudest about regarding my learning activities this week?

· What do I feel most dissatisfied with regarding my learning activities this week?

Don’t worry if your answers to these questions overlap or if you feel one question has already been answered in your response to an earlier question. Do try and write something, however brief, in response to each question. Even noting that nothing surprised you or that there were no high or low emotional moments in your learning tells you something about yourself as a learner and the conditions under which you learn. (pp. 97-98)

The concrete evidence of learning in a portfolio is collected selectively in an appendix. The materials meet the specific purposes of the portfolio. The representation of student work, or products, in the appendix is linked to the reflective component of the learning portfolio, and it is driven by purpose and audience. For example, the following chart suggests some representative ways in which the purpose of a learning portfolio strongly determines the themes of the reflective narrative as well as the types of evidence selected in the appendices.

	Purpose

Improvement

Job Search

Writing

Prior Learning

Problem Solving

Field Experiences
	Themes

Development, reflective inquiry, focus on goals, philosophy of learning.
Career preparation, versatile skills, ambitions, potential for future contributions, flexibility.
Voice, creativity, diverse & flexible skills, craftsmanship, facility with language, research proficiency.
Mastery of content.
Critical thinking, creativity, application of knowledge, flexibility, curiosity.
Application of knowledge, trained skills, adaptability.
	Evidence

Drafts, journals, online threaded discussion, emails, statement of goals, classroom assessments, research notes.
Showcase projects, writing & communication samples, résumé, references, internship evaluations, certifications, reports/logs, computer programs, awards, transcripts.
Essay drafts, journal, listserv or threaded discussion entries, research paper, publications, concept maps or outlines.
Products demonstrating skills & competency, references, achievement/placement test scores, interview transcript.
Problem-solving log, lab reports, computer programs, spreadsheet data analyses.
Field journals, logs, reports, video/audio tapes, photos, project leader’s evaluation, grant proposal, publication.

© Adapted from The Learning Portfolio: Reflective Practice for Improving Student Learning (Anker, 2004).

QUESTIONS for MENTOR & STUDENT
· How will your portfolio be used? Who is the audience for your portfolio? What is the role of that audience?

· What have you learned about the subject that you did not previously know? What have you discovered about your learning style?

· What are the best examples of your work for this project? The weakest? Why?

· What do the pieces and the portfolio overall reflect about your learning?

· What new learning strategies have you adopted as a result of the portfolio process?

· What were the most difficult parts of the process? Why?

· In what ways is your reflective portfolio unique? How does it capture your personal learning experience and voice?

· What has been most meaningful about the portfolio process? Why? What next?
Tips for LP, Time, Stress & Large Classes

[image: image1.wmf]
· Start slow and small. Ideas: one class, count as portion of course grade, weighted grade for complete project with simple individual feedback such as checks, substitute for final exam.

· Streamline feedback: focus on purposeful items, don’t try to respond to all dimensions of portfolio, collect digital bank of common responses for reuse.

· Think of portfolio as different, not more, in course syllabus, assignments, assessment.

· Use technology: most web course management tools include handy feedback and assessment systems.

· Develop scoring rubrics to help make feedback and grading processes clearer, more efficient.

· Large classes? Offer feedback on a schedule to rotating groups; respond to randomly selected individuals throughout the term until all have received at least one communication about their work; rely on structured peer feedback.

· Do you have your own teaching portfolio? You should! The principles, methods, and valuable benefits applicable to your portfolio will help you design an equally powerful, manageable learning portfolio for students.

· Be careful, clear, deliberate in planning portfolio project; have explicit goals, objectives, due dates, length and assessment criteria. Save time by being organized.

· Incorporate portfolio work into other work in course, as drafting for a graded paper, project, or lab report, for example. Let portfolio serve double duty.

[image: image2.emf]

[image: image3.emf]

Resources on Rubrics:

Assessing the Learning Portfolio
1. Authentic Assessment Toolbox at http://jonathan.mueller.faculty.noctrl.edu/toolbox/.

2. TLT Group page on rubrics: http://www.tltgroup.org/resources/flashlight/rubrics.htm.

3. Rubric for critical thinking: http://www.insightassessment.com/pdf_files/rubric.pdf.

4. For PowerPoint presentations, but adaptable to other uses: http://www.cgu.edu/pages/762.asp.

5. Templates for rubrics: http://rubistar.4teachers.org/index.php.

6. Andrade, H. G. (2000, February). “Using rubrics to promote thinking and learning.” Educational Leadership 57(5). See http://www.ascd.org/. Follow links to Publications>Educational Leadership>Archived Issues.

7. The following pieces are available at http://pareonline.net/: “Recommendations for Developing Classroom Performance Assessments and Scoring Rubrics,” Barbara M. Moskal (2003); “Designing scoring rubrics for your classroom,” Craig A. Mertler (2001); “Scoring Rubrics: What, When and How?” B. M. Moskal (2001).

8. National Teaching & Learning Forum 13.6 (Oct. 2004): 9. DEVELOPER’S DIARY: “Why Rubrics? Educating in Fractal Patterns IX,” Edward Nuhfer. See http://www.ntlf.com.

9. Ohio Learning Network, “CourseCheck” Resource Bank, includes rubrics to assess Seven Principles of Good Practice. See Principles Two, Four, Five, Six: http://www.oln.org/teaching_and_learning/coursecheck/resourcebank.php.

10. Monmouth University’s Faculty Resource Center information on rubrics: http://its.monmouth.edu/facultyresourcecenter/rubrics.htm.

11. Illinois Community College Board’s “Preparing Technology-Proficient Educators in Illinois.” Scroll to “Information on Rubrics”: http://www.iccb.state.il.us/pt3/res/link.html
12. U Wisconsin-Stout’s “Rubrics for Assessment”: http://www.uwstout.edu/soe/profdev/rubrics.shtml. See “A+ e-Portfolio Rubric.”
Selected Resources on Electronic Learning Portfolios

AAHE e-portfolio info.: http://ctl.du.edu/portfolioclearinghouse/index.cfm.

Albion College Electronic Portfolio: http://www.albion.edu/digitalportfolio.

Alverno College Diagnostic Digital Portfolio: http://ddp.alverno.edu/.

Barrett, Helen. Consulting/educational site: http://www.electronicportfolios.com.

Cambridge, Barbara L., et al. Electronic Portfolios: Emerging Practices in Student, Faculty, and Institutional Learning. AAHE, 2001.

EDUCAUSE Learning Initiative: http://www.educause.edu/E-Portfolios/5524.
Indiana U, Open Source Portfolio Initiative: http://eport.iupui.edu/.

Inter/National Coalition for Electronic Portfolio Research: http://ncepr.org/ncepr/drupal/.
Kimball, Miles A. The Web Portfolio Guide: Creating Electronic Portfolios for the Web. Longman, 2003.

LaGuardia Community C ePortfolio: http://www.eportfolio.lagcc.cuny.edu/.

Lankes, Maria D. “Electronic Portfolios: A New Idea in Assessment.” ERIC: ED 390377. http://eric.ed.gov/.

Lone Star 2000 Project. Pre-service teachers’and students’ portfolios in CD-ROM format: http://www.thejournal.com/. Follow links to Oct. 1996 issue.

Pennsylvania State U: http://portfolio.psu.edu/index.html.

St. Olaf College, CIS: http://www.stolaf.edu/depts/cis/web_portfolios.htm.

U of Washington: http://catalyst.washington.edu/web_tools/portfolio.html.

Wesleyan U: https://wesep.wesleyan.edu/cgi-perl/session.cgi, for advisement.

SELECTED READINGS ON LEARNING PORTFOLIOS

Annis (Ferrill), L., & Jones, C. (1995). Student portfolios: Their objectives, development, and use. In P. Seldin & Associates, Improving college teaching (pp. 181-190). Bolton: Anker.

Bean, J. C. (1996). Engaging ideas : The professor's guide to integrating writing, critical thinking, and active learning in the classroom. San Francisco: Jossey-Bass.

Brookfield, S. D. (1995). Becoming a critically reflective teacher. San Francisco: Jossey-Bass.

Cambridge, B., et al. (2001). Electronic portfolios. Wash., D.C.: AAHE (Stylus).

Campbell, D. M., Cignetti, P. B., Melenyzer, B. J., Nettles, D. H., & Wyman, R. M. (2001). How to develop a professional portfolio: A manual for teachers. 2nd ed. Boston: Allyn & Bacon.

Campbell, D. M., Melenyzer, B. J., Nettles, D. H., & Wyman, R. M., Jr. (2000). Portfolio and performance assessment in teacher education. Boston: Allyn and Bacon.

Claywell, G. (2001). The Allyn and Bacon guide to writing portfolios. Boston: Allyn and Bacon.

Elbow, P. (1998). Writing without teachers. Second edition. New York: Oxford University Press.

Emig, J. A. (1977). Writing as a mode of learning. College Comp. and Communication, 28, 122-128.

Fink, L. D. (2003). Creating significant learning experiences. San Francisco: Jossey-Bass.

Hillocks, G., Jr. (1995). Teaching writing as reflective practice: Integrating theories. Language and Literacy Series. New York: Teachers College Press.

Kimball, M. A. (2003). The web portfolio guide:Creating electronic portfolios for the web. NY: Longman.

Kolb, D. A. (1984). Experiential learning: Experience as the source of learning and development. Englewood Cliffs: Prentice Hall.
Moon, J. (1999). Learning journals: A handbook for academics, students and professional development. London: Kogan Page; Sterling, VA: Stylus.

Piaget, J. (1971). Biology and knowledge. Edinburgh: Edinburgh University Press.
Schön, D. (1983). The reflective practitioner: How professionals think in action. NY: Basic Books.

Sunstein, B. S., & Lovell, J. H., eds. (2000), The portfolio standard: How students can show us what they know and are able to do. Portsmouth: Heinemann.

Wright, W. A., & Barton, B. (2001). Students mentoring students in portfolio development. In J. E. Miller, J. E. Groccia, & M. S. Miller (Eds.), Student-assisted teaching: A guide to faculty-student teamwork (pp. 69-76). Bolton: Anker.

Yancey, K. B., ed. (1992), Portfolios in the writing classroom: An introduction. Urbana: NCTE.

Yancey, K. B., & Weiser, I. (Eds.), Situating portfolios: Four perspectives. Logan: Utah State University Press.

Zubizarreta, J. (2004). The learning portfolio:Reflective practice for improving student learning. Bolton: Anker.

Zull, J. E. (2002). The art of changing the brain: Enriching the practice of teaching by exploring the biology of learning. Sterling: Stylus.
Crafting a Learning Portfolio Project

John Zubizarreta, Columbia College, SC, USA
jzubizarreta@colacoll.edu

Reflective Group Exercise: Think about how you would design a learning portfolio project for your classroom, program, or institutional use. 1) What kinds of reflective questions would you ask students to address? 2) What kinds of evidence or learning outcomes would be most useful? 3) How would you engage students in collaboration and mentoring in the process?

Purpose of Learning Portfolio:
	REFLECTION
	DOCUMENTATION/

EVIDENCE
	COLLABORATION/

MENTORING

	
	
	

Successful Uses

of Learning Portfolio

Student Learning!

LEARNING PORTFOLIOS

� EMBED Word.Picture.8 ���

The Importance Of Selectivity

In Contents Of

Learning Portfolio

PAGE

_1065375286.doc

A Model of Active Learning

Information

& Ideas

Experience

1.

Doing

2.

Observing

Reflective

Dialogue

