Student Readiness: Portfolio Assessment

Hyunjoo Han & Youngju Koo

DLIFLC

DEFENSE LANGUAGE INSTITUTE
FOREIGN LANGUAGE CENTER

DISCLAIMER

- This presentation is authorized by the Defense Language Institute Foreign Language Center and the Department of Defense. Contents of this presentation are not necessarily the official views of, or endorsed by, the U.S.Government, or the Department of the Army.
- All material displayed within this presentation is for educational purposes only.
- All third party information featured in the presentation slides remain the intellectual
 property of their respective originators. All use of information is done under the fair
 use copyright principal, and the author(s) of this presentation do not assert any claim
 of copyright for any quotation, statistic, fact, figure, data or any other content that has
 been sourced from the public domain.
- The content of this presentation is the sole responsibility of Hyunjoo Han and Youngju Koo.

Area Studies Courses in the Korean Basic Course

- KP 140 (First semester)
- KP 240 (Second semester)
- KP 340 (Third semester)
- E-portfolio consisting of four components as a semester-long project
- Portfolio guidelines provided at the beginning of the semester
- Evaluated based on the pre-established
 8/1/2

KP140: Portfolio Components

- ✓ Research project: research paper (30%) & presentation (20%)
- ✓ Culture/Critical Reading Reflection on SAKAI Learning Management System (20%)
- ✓ Reflection Paper: one Korean writing sample (10%)
- ✓ LIFT: Learner In Front Teaching (20%)

Research Project

- Research Paper and Presentation
- 1. Select a research project topic at the beginning of the semester
- 2. Receive feedback from an academic counselor and revise the contents
- 3. Submit a research paper and give a oral presentation at the end of the semester

Research Project - Cont.

Student sample

Bibliography

Gidwani, K. (n.d.). Korea and the Asian Financial Crisis. Retrieved from Stanford: http://web.stanford.edu/class/e297c/trade_environment/global/fikorea.html

IMF. (2016, June 8). Press Release: IMF Staff Concludes 2016 Article IV Mission to Korea.
Retrieved from IMF: https://www.imf.org/external/mp/sec/pr/2016/pr16265.htm

Kihwan, K. (2006, July 10-11). The 1997-98 Korean Financial Crisis: Causes, Policy Response,
and Lessons. Retrieved from IMF:

https://www.imf.org/external/np/seminars/eng/2006/cpem/pdf/kihwan.pdf

Lee, K. S. (1998). Financial Crisis in Kore and IMF: Analysis and perspectives. Retrieved from hofstra: http://www.hofstra.edu/pdf/biz_mlc_leel.pdf

South Korea. (1998, September 16). Foreign Exchange Transactions Act of South Korea Act

No.5550, Sep. 16, 1998. Retrieved from imolin:

https://www.imolin.org/doc/amlid/Republic of Korea/Foreign Exchange Transaction

8/1/2017 6

Culture/Critical Reading Reflection

Purposes:

- Help students expand background knowledge on Korean culture, society, and geopolitical situations
- Develop critical thinking skills
- Enhance English proficiency
- Weekly mandatory assignment (20%)
 - SAKAI (https://dliflc.rsmart.com/xsl-portal)

Culture/Critical Reading Reflection –Cont.

Topic Lists

Culture & Critical Reading Reflection Topics

<Semester 1>

#	Topic	Title	Publisher	Author	URL
1	Culture	5 Confucian Virtues to Understand for Business Success in South Korea	TradeReady	Ryan Weaver	http://www.tradeready.ca/2014/trade-takeaways/5- confucian-virtues-understand-business-success-in- south-korea/
2	Culture	In South Korea, Hiking has become almost a National Identity	The Washington Post	Chico Harlan	https://www.washingtonpost.com/world/south-korea- where-a-summer-hike-requires-a-1000- outfit/2014/07/27/8a289948-306e-4e24-915b- 8eb53a06532d story.html?utm term=.754e9ceca9b0
3	Culture	The Birth of Korean Cool Review	The Guardian	Isabel Hilton	https://www.theguardian.com/books/2014/aug/25/birt h-of-korean-cool-review-south-korea-cultural- superpower-euny-hong-psy
4	Technology	What Silicon Valley Can Learn From Seoul	The New York Times	Jenna Wortham	https://www.nytimes.com/2015/06/07/magazine/what-silicon-valley-can-learn-from-seoul.html? r=1
5	Culture	Crisis in Korea as younger generation abandons Kimchi	The Guardian	Justin McCurry	https://www.theguardian.com/world/2014/mar/21/cris is-in-korea-kimchi
6	Culture	Corporate Korea Corks the Bottle as Women Rise	The New York Times	Norimitsu Onishi	http://www.nytimes.com/2007/06/10/world/asia/10ko rea.html?pagewanted=all
7	History	Why the Korean War Still Matters	CNN	Madison Park	http://www.cnn.com/2013/03/07/world/asia/korean- war-explainer/
uu	Military	A Dreaded Rite of Dassage	Brown	Stella Kim	http://www.brownpoliticalreview.org/2013/12/a-

Reflection Paper: Korean writing sample

- Write a one-page essay in Korean
- Topic: Korean culture/extra-curricular activities/community-based learning experience
- Submit the final version of paper after multiple drafts with process-based feedback

Reflection Paper: Korean writing sample -Cont.

문화 체험

1 학기 동안 많이 한국 문화를 배웠습니다. 예를 들면 부채춤 팀을 가입 하기로

결정했습니다.

수업 시작하는 것이 전에 해병대친구가 부채춤을 가입한다고 했습니다. 그래서 부채춤 아주 재미있어서 아직도 합니다. 척 번째 연습에 부채춤이 너무 힘들지만 지금에 아주 쉬고 재미있습니다. 매주 토요일 아침에 선생님 2 명과 다양한 군인 함께 한 시간 동안 연습합니다. 매주 한번만 연습하지만 연기근저에 일요일도 연습해야 합니다.

> 아주 쉬고 재미있습니다. 매주 토요일 아침에 선생님 2 명과 다양한 군인 함께 한 시간 동안 연습합니다. 매주 한번만 연습하지만 연기근저에 일요일도 연습해야 합니다.

그래서 문화 행사가 있으면 부채춤을 연기합니다. 예를 들면 국방외국어대학 외국 날 와 몬테레이 문화행사 에서 연기했습니다. 9 월에 샌프란시스코에서 연기할겁니다. 문화행사에 많이 배워서 아주 좋습니다. 부채춤연습과 행사에서 말하기연습 할 수 있습니다. 그리고 지금 전통 한복을 어떻게 입지 알아요. 수업에서 못 배운 것들이 부채춤에 배울 수 있습니다. 부채춤 해서 1 학기동안 제가 문화 배운 것 을 배웠습니다.

LIFT (Learner In Front Teaching)

 Read the designated portion of Country In Perspective

(1) North Korea in Perspective:

http://fieldsupport.dliflc.edu/products/cip/nkorea/default.html

(2) South Korea in Perspective:

http://fieldsupport.dliflc.edu/products/cip/southkorea/default.html

 Design and facilitate activities to teach classmates

LIFT (Learner In Front Teaching) –

• Student work sample – Jeopardy game

8/1/2017

KP240/340: North Korean Dialect & Area Studies Course

- Hybrid Instruction: North Korean dialect materials combined with general area studies
- Assessment: Portfolio
 - ✓ Research paper (30%) & presentation (20%)
 - ✓ Culture/Critical Reading Reflection (20%)
 - ✓ Korean writing sample (10%)
 - ✓ North Korean Comprehensive Test (20%)

Discussion & Questions

