

What is the CEFR?

- From Chapter 1 of the CEFR Blue Book (2001)-

Online Mini-Lecture 001
Yukio Tono (TUFS)

What is the CEFR? (1)

- CEFR = The Common European Framework of Reference for Languages: learning, teaching, assessment.
- Issued by the Council of Europe in 2001.

- language syllabuses
- curriculum guidelines
- examinations
- textbooks

- what language learners have to learn to do

What is the CEFR?

- The **cultural context** in which language is set.

- **Levels of proficiency**

What is the CEFR? (3)

- CEFR

→ overcome the barriers to communication among professionals

What is CEFR? (4)

• It provides the means for:

- educational administrators
- course designers
- teachers
- teacher trainers
- examining bodies, etc.,

to **reflect** on their current practice

What is the CEFR? (5)

- Providing a common basis for the explicit description of **objectives, content and methods**
- Enhancing the transparency of **courses, syllabuses and qualifications**
- Promoting **international co-operation** in the field of modern languages
- Objective criteria
 - ↓
- facilitate the mutual recognition of qualifications gained in different learning contexts, and accordingly will aid European mobility.

What is the CEFR? (6)

• Taxonomic nature of the Framework → separate components

What is the CEFR? (7)

Communication
the **whole human being**.

A **social agent**

Promote the favourable development of the learner's whole personality and sense of identity

It must be left to teachers and the learners themselves to reintegrate the many parts into a **healthily developing whole**.

What is the CEFR? (8)

- CEFR: 'Partial' qualifications are considered as appropriate
 - Understanding vs. speaking
 - Recognition rather than recall skills
- Giving formal recognition to such abilities will help to promote plurilingualism through the learning of a wider variety of European languages.

From CEFR-Companion Volume