


ENGLISH AUTONOMOUSLY

Martina Šindelářová Skupeňová

Lenka Zouhar Ludvíková

ENGLISH AUTONOMOUSLY

– 1st session

- principles of autonomous learning
- learn about learning (to be continued next week)
- learn about yourself
- How EA works?

ENGLISH AUTONOMOUSLY

- autonomous learning

25th September 2013

ENGLISH AUTONOMOUSLY

- autonomous learning

„Autonomy is the ability to take charge of one's own learning.“ (Holec, 1981)

ENGLISH AUTONOMOUSLY

- autonomous learning

- „Autonomy is the ability to take charge of one's own learning.“ (Holec, 1981)
- learning situation is different
- role of a teacher is different
- role of a student is different

ENGLISH AUTONOMOUSLY - metacognition

- planning
- monitoring
- evaluating

ENGLISH AUTONOMOUSLY -kaleidoscope

<http://h27.it.helsinki.fi/vkk/kaleidoskooppi/intro.php>

kaleidoscope

ENGLISH AUTONOMOUSLY

- principles of learner autonomy

- peer support and cooperation
- 100% differentiation required and ensured
- logbooks required to document learning and to support self-reflection
- empowering students

ENGLISH AUTONOMOUSLY

- think out of the box

25th September 2013

ENGLISH AUTONOMOUSLY

- course

- 1st introductory session
- 2nd introductory session (2nd October)
- 1st individual counselling
- min. 2 modules of your choice
- 2nd individual counselling
- writing a log
- 3rd individual counselling

ENGLISH AUTONOMOUSLY

- homework

Next week

- SILL
- SWOT
- bring the EA folder again
- bring your calender

First couselling

- Language learning history
- Kaleidoscope / CEFR / SWOT / Needs Analysis / ...

ENGLISH AUTONOMOUSLY

Thank you for taking the chance to be autonomous.

ENGLISH AUTONOMOUSLY

- sources and references

- Holec, Henri: *Autonomy and Foreign Language Learning*. Oxford, 1981.
- Little, David: *Learner autonomy 1: definitions, issues and problems*. Dublin, 1991.
- Karlsson, Leena, Kjisik, Felicity & Nordlund, Joan: *From Here To Autonomy*. Helsinki, 1997.