
WORKSHEET B

	Title Plurilingual (and pluricultural) competence

	Objective(s) To make understand both notions and the interest of seeing competences in this way for language learning

	Keywords Context - plurilingual competence - plurilingual approach

	Ref to the Guide

II, III
	Ref to the CEFR
6.1.3, 8.1., 8.2., 8.4.

	To complete this worksheet you need.... extracts from the teacher’s and the learner’s language biography and/or ELP samples

	Task A

Step 1 (()
Here is an extract from a teacher’s experience. Notice and list the plurilingual and pluricultural competences presented both on the part of the teacher and the learner. The scene takes place in Australia, the teacher being a young woman of Swiss origin.
Take notes:

· How do I understand this situation?
· How does it relate to the notion of plurilingual/pluricultural competence mentioned in
 worksheet A?
Chiara, 7 years old, has entered a bilingual school (English-French). Her mother tongue is Spanish, and she has certain competences in English thanks to her English-Spanish bilingual father. She was loquacious in Spanish with her parents when leaving school, but in class she was silent, except for some words in English or some gestures, which are out of the teachers’ consideration.

After two months at school, Chiara was always silent, both during recitation of nursery rhymes and singing of songs in English or French. However, she accepted to come and show an image or to draw a geometric figure on the board, thus showing that she had understood what had been said orally. What could I do, as a teacher, for this young learner to integrate and agree to develop her competences by creating a bridge between her language repertoires?

At the beginning of the third month, I had an idea to present the class with three nursery rhymes in new languages, so that we discovered those languages together: German, Italian and Spanish. I mimed and read aloud each of those rhymes one after the other. The pupils were very attentive, trying to understand the topic in each one. From the very first words in Spanish, Chiara’s face beamed, as she began to laugh when she heard my doubtlessly imperfect pronunciation. For the first time the class and I heard her voice, at the beginning in Spanish, so talkative, then in English, finally in French, as she changed from one to the other taking them as if she really wanted everybody to understand her.
Step 2 ((() / (((()
Compare your notes and discuss the notion of plurilingual profile.

Explain the child’s behaviour with the languages in relation to

· strategies used by the learner (both verbal and non-verbal);
· strategies used by the teacher to take into account plurilingualism and curricular options.

Step 3 ((()
Think about characteristics of plurilingual and pluricultural competence which are present in this list:

· changing character of the competence;
· imbalanced character of the competence.

[image: image1.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

