

USER'S PLURILINGUAL PROFILE PRESENTATION OF THE LEARNER

European Language Portfolio Templates and Resources
Language Biography

Presentation of the learner [Section: Presentation of the learner]

My name is

I was born on

I use the following language(s) actively or passively

- at home:
-
- with friends:
-

I have learned or have started to learn the following other languages outside school (travel, visits, exchanges, meetings, etc):

.....
.....
.....

I learned or have been learning the following languages at school or in language classes:

Language	from / since	to
.....		
.....		
.....		
.....		
.....		

How I use my languages **[Section: Presentation of the learner]**

A. Outside language classes, I use/have used the languages which I am learning or already know in the following situations:

- in other classes:

Date	Language(s)	When? Where? With whom?	What I think of that and what I gain from it
.../.../20....			
.../.../20....			
.../.../20....			

- in my school, my training course or my workplace:

Date	Language(s)	When? Where? With whom?	What I think of that and what I gain from it
.../.../20....			
.../.../20....			
.../.../20....			

- round about me in my home area:

Date	Language(s)	When? Where? With whom?	What I think of that and what I gain from it
.../.../20....			
.../.../20....			
.../.../20....			

- during regular meetings with other people (sports, with friends, etc):

Date	Language(s)	When? Where? With whom?	What I think of that and what I gain from it
.../.../20....			
.../.../20....			
.../.../20....			

- during my leisure activities:

Date	Language(s)	When? Where? With whom?	What I think of that and what I gain from it
.../.../20....			
.../.../20....			
.../.../20....			

Page must be suitable for photocopying or reproduction

- television or the media :

Date	Language(s)	For example,	What I think of that and what I gain from it
.../.../20....			
.../.../20....			
.../.../20....			

- when reading:

Date	Language(s)	For example,	What I think of that and what I gain from it
.../.../20....			
.../.../20....			
.../.../20....			

- Internet:

Date	Language(s)	For example,	What I think of that and what I gain from it
.../.../20....			
.../.../20....			
.../.../20....			

B. I sometimes use/have used several languages at the same time or “mediate”/have “mediated” between people from different cultures speaking different languages, for example:

- to help a tourist or other person who cannot make themselves understood,
- to help a person speaking another language who does not understand something specific about a group to which I belong, my region or my country,
- to tell someone else about a text or a message which I have read or heard in another language,
- etc.

Date	Situation	Languages used	How did I manage? What I found difficult. What helped me.
.../.../20....		- - -	
.../.../20....		- - -	
.../.../20....		- - -	
.../.../20....		- - -	

Page must be suitable for photocopying or reproduction

My personal objectives [Section: Presentation of the learner]

I am learning or would like to learn the following languages because...

Date	Language	Main reasons
...../...../20....	
...../...../20....	
...../...../20....	
...../...../20....	
...../...../20....	
...../...../20....	

I would like to be able to do the following with the languages which I am learning:

Date	Language	
...../...../20....	What I would like to be able to do: How I intend doing it:
...../...../20....	What I would like to be able to do: How I intend doing it:
...../...../20....	What I would like to be able to do: How I intend doing it:
...../...../20....	What I would like to be able to do: How I intend doing it:
...../...../20....	What I would like to be able to do: How I intend doing it:
...../...../20....	What I would like to be able to do: How I intend doing it: