
ECML's 2nd medium-term programme (2004-2007)
Training teachers to use the European Language Portfolio

EUROPEAN LANGUAGE PORTFOLIO 15+ FOR STUDENTS IN UPPER SECONDARY EDUCATION[image: image1.png]

Language biography
In the Language biography the owner of the Language portfolio compiles an overview of his/her most important learning experiences with other languages and cultures. He/she identifies personal learning objectives, monitors progress, reflects on the learning process and documents learning activities inside and outside the school.
This Language portfolio belongs to:

Name:

………………………………………………………………………………………………

Year of birth:

…………………………………………………….

At home we speak:

……………………………………………………………………………………………….*

……

* You can fill in one or more languages or dialects.

With whom do I speak which language or which dialect?

	In different situations you sometimes use different languages: at home or for example in talking to friends in the street or on holiday

	Example
I speak
Limburger dialect
with close relatives
I speak
English
with some friends
I speak
Dutch
With most other people
I understand
TV programs
in Turkish
I speak …………………… with my mother.

I speak ……………………. with my father.

I speak ……………………. with my brother(s) and sister(s).

I speak ……………………. with my grandparents.

I speak ……………………. with my best friends

I speak …………….……… with ………………………………..

I speak ………………….… with ………………………………..

	Indicate what other things you can do in a language.
	Example
I understand
TV programs
in Turkish
I read

magazines

in English
I write

letters

in Spanish

	
	I ………………………………………………………………………

…………………………………………………………………………

I ………………………………………………………………………

…………………………………………………………………………

I ………………………………………………………………………

…………………………………………………………………………

Underline

I was raised monolingual / bilingual / multilingual.

My languages

	Write down how long you have been learning the language.
	Example
Language
Where
From until
French
Primary education
1994 - 1996
English
Junior general secondary education (mavo)
1996 - 1999
German
Junior general secondary education (mavo)
1996 - 1999
English
Senior secondary vocational education (mbo), technology
1999 - 2001

	Write down where:

At home / at school / in a language course etc.
	Language
	Where?
	From?

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Which schools did I attend?

	Under country fill in the country sign, for example NL or D. Also indicate when you attended a school there.
	School type
	Town/Country
	When?

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Certificates awarded

	Indicate which certificates you obtained. (For example at school or in (language) courses).
	Which ones?
	Where?
	When/what age?

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

School stamp and/or signature of the teacher

[image: image2.png]

Languages I learned at school

	Indicate here in which classes/groups you were taught Dutch, English, Arabic, Turkish, German, French or even another language.
	Example
Language
Year
Group or class
English
1999 -2000
7 and 8
German
2001
Class 2
French
2000
Class 1
Turkish

1997 - 2000

5, 6, 7 and 8

	
	Language
	Year
	Group or class

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

