

Autonomously Together

Lenka Zouhar Ludvíková

autonomous learning

why learner's autonomy?

who?

what actually?

how?

when?

where?

whether?

debate

the role of student vs. the role of teacher?

who is the expert?

what are the expectations from all sides?

what can be done?

the answer in ALMS – University of Helsinki

role play

STUDENT

- expert on learning
- partner
- individuality
- test is not the end

TEACHER

- counsellor / advisor / partner, not authority
- flexible, open-minded, patient
- belief in the student
- experience
- ideas, not a plan

metacognitive skills

David Little:

"...drawing together the threads
of self-assessment, goal-setting
and reflection..."

metacognitive skills

responsibility

attitudes, motivation

evaluation, monitoring

integration, self-reflection

planning, setting goals

realization...

English Autonomously

- option
- framework
- not a compulsory course
- no testing

English Autonomously

- contract
- SILL, CEFR, Kaleidoscope, strategies...
- intro sessions
- individual counsellings
- independent / individual work
- log
- support groups, showers

support groups portfolio

- literature – analysis
- double speak
- book club
- environmental English
- academic discussions
- film club
- drama
- journalling
- vocabulary builder
- reading shower
- art in galleries and elsewhere
- grammar shower
- soft skills
- pronunciation
- case studies
- organising an event through business correspondence
- presentation skills
- academic writing

support groups portfolio

- literature – analysis
- double speak
- book club
- environmental English
- academic discussions
- **film club**
- drama
- journalling
- vocabulary builder
- reading shower
- art in galleries and elsewhere
- **grammar shower**
- soft skills
- **pronunciation**
- case studies
- organising an event through business correspondence
- presentation skills
- academic writing

contract template

intro sessions	10
individual counselling	1
min.2 support groups	20
log writing	4
independent work	15
TOTAL	50 hours

= 2 credits

piloting now

- 38 students
- 2 counsellors
- 12 module teachers

- 8 modules (over 40 hours of contact hours)
- 3 showers (300 minutes)
- 40 hours of counselling

future

- life-long learning
- know-how
- motivation

- other faculties
- other areas
- other teachers

Mathew's syndrome

The rich will be richer, the poor will be poorer...

And hopefully, they will all be more autonomous:)

Thank you for your attention.

ludvikova@phil.muni.cz