Reading Log #10 	 Chapter Culture	Karol B
My personal thoughts about the readings
It is important to consider cultural aspects when teaching and learning English and how I can make relevant for students throughout different interactions and then, make the appropriate interconnected learning interactions. Probably, the most interesting is to know that information received is being gathered from general in order to find a way into the practice and observations. So, I create my own perspectives from what I am learning and then, my self-awareness comes up and I look the way for adapting and integrating it to my culture. Moreover, I really liked the way this reading guide learners and teachers to a well-known formed knowledge of what culture can bring to our lives through discovering cultural experiences.
[bookmark: _GoBack]Experiences from culture are complements that we, as teachers, cannot deny, for that reason I will rank this article with 5 because it helped me to understand the four dimensions we need to consider for observing and adopting things.

TESOL SIT 20141

