WORKSHEET A
	Title Existential competence (savoir-être) and the user’s/learner’s mental context

	Objective(s) Reflecting about existential competence and mental context

	Keywords savoir-être –mental context – competence

	Ref to the guide

I.3, III intro, III,1

	Ref to the CEFR

4 intro, 4.1.4, 4.1.5, 5.1.3

	Task
Step 1 (()
Brainstorm characteristics and factors you associate with “existential competence/savoir-être” (provide nouns and/or adjectives)

[image: image1]
Look at the CEFR (5.1.3) and compare the list provided with your own.
Step 2 ((()
Give an operational definition of existential competence which you might find useful in the teaching profession in general and in your teaching context in particular.

Then read the following extracts taken from the CEFR and reflect upon similarities between the notions of “existential competence” and “mental context”.

[image: image2.emf]
CEFR, p. 50
Step 3 (((()
Moving from your notes, your spidergram and your definition, discuss the two notions in group.

“savoir-etre”/

existential competence

[image: image3.jpg]

 Pathways through assessing, learning and teaching in the CEFR
 Parcours d'évaluation, d'apprentissage et d'enseignement à travers le CECR
 http://ecep.ecml.at

