

SECOND LANGUAGE LEARNERS CREATE DIGITAL PORTFOLIOS WITH VOICE-OVER TECHNOLOGY

INNOVATION IN LANGUAGE LEARNING 2018, FLORENCE

David Rothman
Queensborough Community College
City University of New York
drothman@qcc.cuny.edu

TODAY'S PRESENTATION GOALS

Provide Background on the student population we are working with at the City University of New York (CUNY)

Discuss the evolution of digital writing portfolios

Share the goals/framework of my current course digital portfolio project

Present a few examples of my students' work

Discuss Future Goals for Project

SOME BACKGROUND ON CUNY

The City University of New York(CUNY) is the United States leading urban public university.

CUNY serves more than 480,000 students at 23 colleges and institutions in New York City.

FOREIGN-BORN STUDENTS ENROLLED IN CUNY

AN EXAMPLE OF A DIGITAL PORTFOLIO

<https://qcc-cuny.digication.com/eugenia-abarca/about-me>

THE EVOLUTION OF DIGITAL PORTFOLIOS

Early E-portfolios- 1998-2004

**The Digital Storytelling Years-
2003-2013**

**Digital Portfolios)for college-level
writing courses) – 2015-Present**

EARLY E-PORTFOLIOS

- Simply a Collection of Assigned Course Essays in Microsoft Word
 - Main Goal: A Central Depository of Course Writings
 - Portfolios Stored on Flash Drives
- (* Keep in Mind: This was during the pre-Google-Docs/Blackboard era)
- Helped Solve the Age-old problem of...”I’m not sure where I saved that one”
 - These e-portfolios were NOT Engaging Products
-

Example: Bobbie's E-Portfolio Writing for English 101

Table of Contents

I Introductory Writing on My Goals for College

II Debate #1 Essay: The Death Penalty in America

III Debate #2 Essay: Marijuana Legalization in the US

IV Midterm Essay Revision: Summary writing

V Critique of Artistic Work: A New York City Ballet Performance

VI Course Research Paper: The Opioid Addiction Crisis

DIGITAL STORYTELLING COMES INTO FASHION

Digital stories are multimedia presentations that combine a variety of communicative elements within a narrative structure.

Digital Stories often combine photographs, video, animation, sound, music, text, and often a narrative voice

VALUE OF DIGITAL STORYTELLING

In the US, digital storytelling has often been integrated into the basic language literacy classroom

Some introductory Speech and Writing Courses have utilized digital storytelling as a class project option

Hibbing and Rankin-Erikson (2003) and Boster, Meyer, Toberto, & Inge (2002) have shown that the use of multimedia in teaching helps students retain new information as well as aids in the comprehension of difficult material.

VALUE OF DIGITAL STORYTELLING

Brown, Bryan and Brown (2005) have labeled these multiple skills that are aligned with technology as “Twenty-first Century Literacy,” which they describe as the combination of:

- Digital Literacy – the ability to communicate with an ever-expanding community to discuss issues, gather information, and seek help;
- Global Literacy - the capacity to read, interpret, respond, and contextualize messages from a global perspective
- Technology Literacy - the ability to use computers and other technology to improve learning, productivity, and performance;
- Visual Literacy - the ability to understand, produce and communicate through visual images;

MODERN DIGITAL PORTFOLIOS BLEND GOALS

Early E-Portfolio Goal of Having a Central Location for Students' Course Writing

Digital Storytelling Goal of Providing a Visually Stimulating Product for an Audience of Student Peers

Modern Digital Portfolios Serve as a Celebration of Student's course writing- where the "Personal" meet the 'Academic'

MODERN DIGITAL PORTFOLIOS: BLEND GOALS OF EARLIER E-PORTFOLIOS AND DIGITAL STORYTELLING

Digital Portfolios Allow Students to Reflect on their Writing in Meaningful Ways, in both written and oral form

They Provide Students with an Audience of their Peers, who can Provide Regular Feedback on both their written and Multi-Media portfolio work.

They Offer Students the Opportunity to Showcase their Progress as Writers

CHALLENGES OUR FRESHMAN STUDENTS FACE IN WRITING COURSES

Many of our Freshman Writers Lack Confidence in their Writing Abilities.

Many Feel Disengaged from the Required Academic Readings on which Some Their Assigned Essays are Based

Many Students Feel a Disconnect between Their Academic skills and other 'Skill Sets'

MY OWN PATH FROM SILENT DIGITAL PORTFOLIOS TO AUDIO ENHANCEMENT

During 2017 Academic Year, my Students created Silent Digital Portfolios

The Voice Narrative of their written work came through a live class presentation

Something was Missing...A 'Stand-Alone' Digital Product!

STAGES OF DIGITAL PORTFOLIO PROJECT

Introduced Digital Site

During Early Weeks of
Course

Students Spent Quality

Time in a College Lab
Exploring the Features of
the digital platform

REVELATION #1: Your 20-
Something Students
Know More Than You do
about Utilizing Tech

STAGES OF DIGITAL PORTFOLIO PROJECT

At the 2/3 Point of the semester, the students added the Audio Component:

- Music to Match the 'Feel' of Individual Writing Assignments
- Narrative Guidance for Select Essays

STAGES OF DIGITAL PORTFOLIO PROJECT

- Revelation #2- When music enters into the equation, the students interest peeks!
- Near the end of the term, we share our digital portfolios with another Writing class section, and the students comment on each other's work

DIGITAL PORTFOLIOS: BENEFITS FOR LEARNING

- Reinforces the Concept of Process Writing and Writing Progress over Time
- Provides Opportunity for Reflection on the Writing Process
- Provides Students with the Opportunity to ‘Show off’ both their Academic and Non-Academic Work (Some Students have Talent in areas You would Never Have Known About!)
- Motivates and Engages Students in the Act of Writing
- “Students reaped benefits from creating their own digital portfolios because they were engaged in a process of self-reflection and creation” Kilbane, C & Milman, N (2017)

GOALS FOR OUR DIGITAL PORTFOLIO PROJECT

- **Next Semester: We will match up with Classes in the California State University (CSU) system, and Share ‘Regional Writing’ Assignments as a Way to Learn about Life on the Two Coasts**
 - **To Set up an Empirical Study to Assess Whether the Digital Portfolio Project has helped improve student learning outcomes.**
-

REFERENCES

- Boster, F. J., Meyer, G. S., Roberto, A. J., & Inge, C. C. (2002). A report on the effect of the United Streaming application on educational performance. Farmville, VA: Longwood University.
- Brown, J., Bryan, J., & Brown, T. (2005). Twenty-first century literacy and technology in K-8 classrooms. *Innovate* 1(3).
<http://www.innovateonline.info/index.php?view=article&id=17>
- Hibbing, A. N., & Rankin-Erikson, J. L. (2003). A picture is worth a thousand words: Using visual images to improve comprehension for middle school struggling readers. *Reading Teacher*, 56(8), 758.
- Kilbane, C & Milman, N (2017) Examining the Impact of the Creation of Digital Portfolios by High School Teachers and Their Students on Teaching and Learning. *International Journal of ePortfolio* 2017, Volume 7, Number 1, 101-109

THANK YOU!!

Feel Free to Contact me with any questions about how best to set up a digital portfolio project

David Rothman
City University of New York
drothman@qcc.cuny.edu