

Developing Self-regulated Learners in the Language Classroom

**Anna Uhl Chamot
The George Washington University
auchamot@gwu.edu**

**CLaSIC 2014
Singapore**

Purposes

- Provide rationale for developing self-regulated language learners.
- Suggest guidelines for planning instruction that develops self-regulated learning.

Self-regulated Learners

- Understand their own thinking and learning processes.
- Set own learning goals.
- Plan and organize a learning task.
- Monitor the task in progress.
- Identify problems and seek solutions.
- Accurately evaluate completed task.
- Can manage own learning.
 - (Zimmerman & Schunk, 2001)

A Path Towards Self-regulated Learning

Content through Language/Language through Content

- **Simultaneous conceptual and linguistic development;**
- **Use of L1 prior knowledge;**
- **Motivating for students and teachers.**

Two Content/Language Models

- **CBI - Content-based Instruction**
 - (Chamot, 2009; Kaufman & Crandall, 2009)
- **CLIL - Content and Language Integrated Learning**
 - (Bentley, 2010; Coyle, Hood, & Marsh, 2010; Dalton-Puffer, 2011)

Understanding by Design (UbD)

- Teaches for enduring conceptual understanding.
- Assessment designed before lesson activities.
- Original focus on K-12 curriculum subjects.
- Recent use in planning foreign language instruction.
- Can be integrated with instructional models such as content-based language instruction.
 - (ACTFL, 2006; Eddy, 2012; NCLRC 2014; NFLC, 2014; Wiggins & McTighe, 2005)

Major Features of UbD

- **Big Idea(s):** The concept(s) that students will understand and remember.
- **Essential Questions:** The questions that will lead students to understand the Big Idea.
- **Backward Design:** Planning assessments of lesson objectives before planning learning activities/tasks.
 - (McTighe & Wiggins, 2013; Wiggins & McTighe, 2005)

UbD Stage 1: Desired Results

- Content and Language Standards
- Big Ideas (Content and Language)
- Essential Questions (Content and Language)
- Student Learning Objectives (Content, Language, Self-regulation Strategies)

UbD Stage 2: Assessment Evidence

- How students will be assessed
 - Performance assessment
 - Other evidence
- Rubrics or assessment criteria based on Big Ideas and Essential Questions
 - For content
 - For language
 - For self-regulation strategies

UbD Stage 3: Learning Plan

- **Materials needed**
- **Learning activities/tasks**

CALLA Instructional Learning Plan (Chamot, 2009)

Developing Self-regulation in Content and Language

- **Goal-setting and planning**
- **Monitoring**
- **Problem-solving**
- **Evaluating**
 - Chamot, 2009; Cohen, 2011; Griffiths, 2013; Oxford, 2011; Vandergrift & Goh, 2012)

Learner Self-Management

- Understanding and arranging conditions that facilitate learning;
- Setting own goals;
- Monitoring progress towards goals;
- Evaluating achievement of goals.
 - (Rubin, 2001; 2005)

Conclusion

- Language learners in CBI and CLIL programs can learn content and language more effectively through:
 - Developing self-regulation strategies;
 - Instructional planning based on Understanding by Design model.
- Classroom-based research needed to explore effectiveness of UbD for CBI and CLIL instruction.

References - 1

- American Council on the Teaching of Foreign Languages (2006). *Standards for foreign language learning in the 21st century*. Lawrence, KS: Allen Press.
- Bentley, K. (2010). *The Teaching Knowledge Test (TKT) course CLIL module: Content and Language Integrated Learning*. Cambridge, UK: Cambridge University Press.
- Chamot, A. U. (2009). *The CALLA handbook: Implementing the Cognitive Academic Language Learning Approach, (2nd Ed.)*. White Plains, NY: Pearson-Longman.
- Cohen, A. D. (2011). *Strategies in learning and using a second language, 2nd ed.* Harlow, UK: Pearson Education.
- Coyle, D., Hood, P., & Marsh, D. (2010). *CLIL: Content and language integrated learning*. New York, NY: Cambridge University Press.
- Dalton-Puffer, C. (2011). Content-and-Language Integrated Learning: From practice to principles? *Annual Review of Applied Linguistics, 31*, 182-204.
- Eddy, J. (2012). Backward design: Curriculum planning for teacher programs. Presentation at STARTALK conference in Atlanta, GA.

References - 2

- Griffiths, C. (2013). *The strategy factor in successful language learning*. Bristol, UK: Multilingual Matters.
- Kaufman, D. & Crandall, J. (2005). Standards- and content-based instruction: Transforming language education in primary and secondary schools. In D. Kaufman & J. Crandall (Eds.), *Content-based instruction in primary and secondary school settings*, 1-7. Alexandria, VA: TESOL.
- McTighe, J. & Wiggins, G. (2013). *Essential questions: Opening doors to student understanding*. Alexandria, VA: ASCD.
- National Capital Language Resource Center (2014). *Teaching world languages: A practical guide*. Washington, DC: George Washington University NCLRC. www.nclrc.org.
- National Foreign Language Center (2014). *STARTALK 2014 Guide to the student program curriculum template*. College Park, MD: University of Maryland. https://startalk.umd.edu/curriculum_guide/
- Oxford, R. L. (2011). *Teaching and researching language learning strategies*. Harlow, UK: Pearson Education.

References - 3

- Rubin, J. (2001). Language Learner Self-Management. *Journal of Asian Pacific Communication, 11(1): 25-37.*
- Rubin, J. (2005). The expert language learner: A review of good language learner studies and learner strategies. In K. Johnson (Ed.), *Expertise in Second Language Learning and Teaching, 37-63.* Basingstoke, UK: Palgrave Macmillan.
- Vandergrift, L. & Goh, C. M. (2012). *Teaching and learning second language listening: Metacognition in action.* New York, NY: Routledge.
- Wiggins, G. & McTighe, J. (2005). *Understanding by design, Second edition.* Alexandria, VA: Association for Supervision and Curriculum Development.
- Zimmerman, B. & Schunk, D. (2001). *Self-regulated learning and academic achievement: Theoretical perspectives.* Mahwah, NJ: Lawrence Erlbaum.