[image: image1.jpg]

How Do I Learn?

This template of the Language Biography focuses on goal setting. You are asked to think about what ways you learn best, both in the five skill areas (listening, reading, writing, spoken production, spoken interaction) and in the area of cultural competence. Space is provided at the end of each set of activities, strategies, or opportunities for you to add your own suggestions.

This document is designed first of all to help you in your current language learning situation, whether in formal classes or workshops or during travel abroad for business, academic credit, or pleasure. Its secondary purpose is to help you become a lifelong learner so that you can learn new languages and become culturally competent in new cultural environments wherever you find them after your formal language learning ends.

Reflections on which activities work best for me as a language learner

1. LISTENING – Activities, strategies, and opportunities to consider
	1. Listening

	a. Activities I find most effective in class

	Dictations

	Language lab assignments / CD ROM to accompany textbooks

	Listening to the teacher

	Listening to films and tapes presented in class

	Other: _________________

	b. Listening strategies for understanding oral presentations

	I determine if I should listen for all details or if it will suffice to get the general gist.

	When I listen, I identify key words for meaning before asking questions.

	I take notes from listening and jot down things I don’t understand to clarify later.

	Other: _________________

	c. Seeking opportunities to listen to native speakers

	I listen to songs and obtain copies of the words so that I can sing.

	I watch foreign films / foreign TV shows.

	I listen to international broadcasts.

	I find internet sites where the language is spoken or sung.

	I purchase CDs or download music in the target language.

	I attend lectures and participate in opportunities to talk with native speakers.

	I participate in sports or music groups where I am likely to meet native speakers.

	Other: _________________

MY REFLECTIONS ON LISTENING. To improve my listening skills I find the following most effective: (Space is for your to list what you find effective.)

Actively listening and engaging with discussions and native speakers is an effective way for me to learn
2. READING – Activities, strategies, and opportunities to consider

	2. Reading

	a. Activities I find most effective in class

	Review of homework assignments in the textbook

	Internet assignments and follow-up class discussions

	Research for reports and presentations

	Group projects with reading required for all participants

	Other: ____________________ (Specify)

	b. Reading comprehension strategies

	I take notes.

	I write down words and idioms that I want to learn.

	I determine if I should understand all details or if it will suffice to get the general gist.

	I look up key words that I need for comprehension.

	I summarize the content of important text.

	Other: _________________

	c. Seeking opportunities to read authentic materials

	I read magazines and / or newspapers in the target language.

	I go to internet sites where I can read the target language.

	I seek out reading materials related to my professional interests.

	I seek out reading materials related to my personal interests.

	Other: _________________

MY REFLECTIONS ON READING. To improve my reading skills I find the following most effective: (Space is for your to list what you find effective.)

Seeking out Spanish texts and literature is a good way for me to learn and also engaging in class discussions about reading that I have done is a very effective way for me to improve my reading and comprehension skills
3. WRITING – Activities, strategies, and opportunities to consider

	3. Writing

	a. Activities I find most effective in class

	In-class essay tests

	Take-home essay tests

	Individual research projects and reports

	Group projects with writing required of all participants

	Pre-writing activities

	Peer editing before final draft

	Teacher feedback with option of writing second draft

	Other: ____________________

	b. Strategies for pre-writing, writing, and editing

	Researching books and articles, including those found online, and taking notes in order to plan a writing assignment.

	Making an outline and preparing key vocabulary before I write.

	Supporting and developing my ideas with details in my outline.

	Organizing my writing so that there is order, presentation, or internal structure to guide the reader.

	Planning the use of voice for my writing so that the text is lively, expressive, and engages the reader.

	Verifying that I am using words correctly, and using a dictionary or asking questions about new words that I include.

	Reviewing sentence structures to make they are grammatically correct.

	Reviewing spelling, accents, and any other diacritical marks.

	Checking for errors before handing in my work.

	Soliciting feedback on my first draft before handing in my final copy, whether for academic, professional, or personal purposes.

	Other: _________________

	c. Written opportunities to acquire grammar skills

	Applying grammar rules in textbook exercises.

	Applying grammar rules in my independent writing.

	Applying grammar rules in notes or e-mails to classmates.

	Applying grammar rules in written compositions.

	Looking up unfamiliar grammar structures related to readings.

	Composing lists of my mistakes and correcting them.

	Entering and participating in internet chatrooms.

	Working in small groups where writing is discussed.

	Using a CD, DVD, or tapes that require my written response.

	Using special software for personal goals in language learning.

	Other: _________________ (Specify)

	d. Learning and preparing vocabulary to use in my writing

	Making and using flashcards on topics I may write about.

	Using both my text and dictionary as resources for my writing.

	Taking articles from magazines or internet sites and grouping words by themes for topics I may write about.

	Selecting, memorizing and using vocabulary for assigned topics and for topics in my professional and personal areas of interest.

	Identifying opportunities to e-mail native speakers in my professional and personal areas of interest.

	Other: ______________ (Specify)

MY REFLECTIONS ON WRITING. To improve my writing skills I find the following most effective: (Space is for your to list what you find effective.)

To improve my writing, I believe that having adequate time to complete complex written assignments and also having structure to my writing and constantly engaging the text with correction and outside sources aids my development in writing. Peer and professor corrections are also very helpful to me.
4. SPOKEN PRODUCTION -- Activities, strategies, and opportunities to consider

	4. Spoken production

	a. Activities I find effective in class and independently

	Presentations read word for word in front of a group

	Presentations recorded in the language learning center / media center

	Listening to and redoing presentations that I recorded earlier

	Practicing presentations at home before I give them

	Preparing 3 x 5 cards so that I do not read word for word

	Preparing PowerPoint presentations to accompany my talk.

	Planning for a handout or for information on a white board

	Planning an outline in advance, tailoring information to an audience

	Planning for questions and answers from the audience

	Other: _________________

	b. Strategies to improve pronunciation

	Repeating, imitating, and learning sounds, words, and phrases. (e.g., using podcasts, cassettes, CDs).

	Speaking and recording words and sentences and comparing them with the original audio files that I have listened to.

	Practicing intonation and pronunciation by listening to language lab recordings for a textbook.

	Imitating radio and television voices.

	Memorizing short texts and presenting them to a friend who helps me with cues, prompts, and pronunciations.

	Using the phonetic alphabet in the dictionary to pronounce new words.

	Working with a tutor who serves as a model and provides feedback.

	Working with materials in the Media / Language Learning Center.

	Other: __________________

	c. Oral opportunities to acquire grammar skills

	Oral activities through which I effectively acquire grammar skills

	Applying grammar rules in textbook exercises.

	Applying grammar rules in my independent speaking.

	Applying grammar rules in conversations with classmates.

	Applying grammar rules in oral presentations.

	Looking up unfamiliar grammar structures in oral exercises about readings.

	Composing lists of my mistakes and correcting them.

	Feedback through the teacher and through peers.

	Working in small groups.

	Using a CD, DVD, or tapes that require my oral response.

	Using special software for personal goals in language learning.

	Other: _________________ (Specify)

MY REFLECTIONS ON SPOKEN PRODUCTION. To improve my spoken production skills I find the following most effective: (Space is for your to list what you find effective.)

Pushing myself to Speak and form more complex sentences and ideas both in class and with my peers aid me in advancing my Speaking skills. Working with tutors and my peers in small groups helps me very much.
5. SPOKEN INTERACTION -- Activities, strategies, and opportunities to consider

	5. Spoken Interaction / person to person

	a. Activities I find effective in class and independently

	Using only the target language with classmates during group work

	Taking full advantage of exercises allowing use of the target language with instructors and with native speakers in class

	Practicing telephone skills in the target language with classmates

	Doing homework thoroughly and reviewing grammar to improve accuracy

	Seeking answers to questions about how to use new vocabulary and grammar

	Going beyond the minimum to learn about cultural or professional areas that will help me interact with native speakers later on

	Engaging in activities to improve pronunciation in order to communicate more easily with native speakers

	Memorizing phrases that I know I will need to use with others

	Other: _________________ (Specify)

	b. Strategies for learning vocabulary to use in conversations

	Making and using flashcards with both a word’s meaning and a sample phrase or two using new vocabulary.

	Using my text and a dictionary to identify vocabulary in areas of personal or professional interest I may discuss with native speakers.

	Exploring articles in magazines or internet sites and grouping words by themes.

	Checking meanings of words with an instructor or native speaker.

	Memorizing synonyms (words with similar meanings) and antonyms (words with opposite meanings).

	Grouping words and phrases for common topics, such as sports, politics, music, or any of my fields of interest.

	c. Opportunities for improving spoken interaction

	Seeking opportunities to test out new vocabulary or simply practice my speaking with native speakers or language experts.

	Seeking opportunities to talk with classmates and other speakers, whether or not they are native speakers of the language.

	Planning international long-term study or work experiences.

	Planning international travel for personal, academic, or professional reasons.

	Other: ______________

MY REFLECTIONS ON SPOKEN INTERACTION. To improve my spoken interaction skills I find the following most effective: (Space is for your to list what you find effective.)

Pushing myself to Speak and form more complex sentences and ideas both in class and with my peers aid me in advancing my Speaking skills. Working with tutors and my peers in small groups helps me very much with building confidence with my speaking person to person and also engaging in intercambios has aided my development much in this category.

6. INTERCULTURAL COMPETENCE -- Sample activities, strategies, and opportunities.

	6. Intercultural competence – what works best whether doing assignments outside class or working without an instructor

	a. Developing cultural competence during formal instruction

	Doing cultural activities in the textbook thoroughly

	Going beyond assignments in the textbook

	Participating in activities of a language club or association

	Doing required activities in the media or language learning center

	Going beyond required activities in the language learning center

	Other: ______________

	b. Developing cultural competence while in the target culture

	Listening to radio or television in the local language during personal or professional travel.

	Reading tourist information and other materials in the local language during personal or professional travel.

	Writing personal reflections on the local culture, whether in English or in the local language, during personal or professional travel.

	Speaking with native speakers about their culture, in English or in the local language, during personal and professional travel.

	c. Reflecting on other cultures, making connections, doing comparisons, and considering target language communities

	Reflecting on differences between your culture and a target culture, whether you are reading a book at home or traveling abroad.

	Reflecting on how your knowledge of a target culture can be helpful in connections to your personal or professional interests.

	Reflecting on how your language and its views of the world compare with the views presented by other languages.

	Reflecting on the communities where a target language is spoken, along with its values and beliefs.

	Other ____________

	d. Seeking opportunities to develop cultural competence

	Taking a course on intercultural communication

	Attending lectures and events that build knowledge about other cultures

	Study abroad options

	Professional travel abroad

	Community activities

	Internships or cooperative education experiences

	Exploring internet sites

	Participating in international chat rooms

	Pursuing personal interests using international Web sites

	Pursuing professional interests that require use of a target language

	Other: _________________

MY REFLECTIONS ON INTERCULTURAL COMPETENCE. To improve my knowledge of other cultures I find the following most effective:

In order to fully gain cultural competence I believe that I need an experience in the Spanish Culture. However, am working hard and gaining information about the culture and continue to look up ideas and histories of different countries outside of class and for my own personal interest. Exploring more and being immersed will aid in my learning.

PAGE
8

