

How to enhance students' reflection skills about their L2-writing competence using portfolio and self-assessments

Eva Seidl

Department of Translation Studies, University of Graz, Austria

Index of Contents

1. Institutional framework
2. Setting and course requirements
3. Fostering students' reflections skills
4. Expected competences
5. Findings
6. Recommendations

1/6 Institutional framework

- compulsory subject within the Bachelor's degree programme Transcultural Communication
- **German Language and Culture - Advanced**
- for students of German as a Foreign Language
- advanced level C1, 6 hours per week, 7.5 ECTS

2/6 Setting and course requirements Part I/II

- Summer term (March to June 2016), 26 students
- Learning outcomes:
 - understand complex **textual** structures, infer implicit meanings and recognize **cultural** phenomena
 - produce appropriate (spoken and written) texts on a wide range of topics
 - clearly structure and logically organize texts

2/6 Setting and course requirements Part II/II

- various in-class or home writing **assignments**
- different text genres and **topics**
 - 1) arts and culture
 - 2) social norms and taboos
 - 3) environment and ecology
 - 4) economy and sustainability
- stylistic coherence and textual cohesion
- risk taking and linguistic experimentation
- formal correctness in grammar, orthography and punctuation
- adequacy and appropriacy of expression
- terminology and idiomatic range

**Rating
Matrix**

3/6 Fostering students' reflections skills Part I/II

student hands in writing assignment

teacher corrects it with detailed written feedback

student revises text (active self-confrontation)
and hands in original and revised text one week later

3/6 Fostering students' reflections skills Part II/II

end of semester > students hand in

- **Portfolio** (original and revised texts, during summer term)
- **Written reflection** on the development of their writing skills
 - analyzing and categorizing **errors**
 - highlightening textual **strengths**
 - analysis of time management (submission deadlines) and **self-organization** (meticulous collection of texts)

4/6 Expected competences

revise texts
and meet
submission
deadlines

reflect and
write
reflectively

reflect on
their own
learning

self-
direct
their
learning

reflect on their
L2 writing and
self-organization
skills

self-assess
their
academic
performance

reflect on their
willingness to take
responsibility for
their learning
outcomes

- Students > stressed and **irritated** for being asked a reflection and a self-assessment of their writing competence
- used to writing assignments as evaluation or examination tools
- L2 writing as an instrument for *thinking* and *clarifying* one's thoughts didn't meet their **expectations**
- used to years of **external** assessment at school and university
- reluctant to compliment themselves fearing to *show off*

- quite **demanding** correcting and revising procedure, but worthwhile and helpful > increased self-awareness of strengths and weaknesses
- painful yet **eye-opening** experience > confrontation with smaller and bigger failures
- starting point for a detailed **action plan** to work on German language skills
- **honest analysis** of possible reasons for errors > lack of concentration, time pressure or sloppiness

- opportunity to build **rappport** between student and teacher, based on mutual respect and fairness
- desire for **guidance** and support in the reflection process, for recognition, appreciation and **trust**
- benefit for students: discover an instrument for critical and **clarifying** thinking for their whole lives
- benefit for teachers: a better **understanding** of *the students'* way of thinking, of seeing and perceiving teaching and learning activities

- importance of
 - teacher **support** and motivation
 - a very **clear** and detailed **task** formulation for inspiring writing assignments
- shortcomings
 - the risks that some learners **embellish** or **underestimate** their performance
 - time-consuming
 - balancing act between self-opening and self-protection

References

- **Hampton**, Martin “Reflective Writing: A Basic Introduction” University of Portsmouth, Academic Skills Unit, 2015
- **Rychen**, Dominique/Salganik, Laura “The Definition and Selection of Key Competences. Executive Summary”, DeSeCo, OECD, 2005
- **Thielsch**, Angelika “Learning and Self-Direction. Ways to Foster Self-Directed Learning in Higher Education”, in: Schröttner, Barbara/Hofer, Christian (eds.) Looking at Learning, Münster, Waxmann, 2011, 55-70.

Contact

**Thank you for
your attention!**

e.seidl@uni-graz.at

<http://translationswissenschaft.uni-graz.at>