

As language is at the root of all learning, there can be no quality education without quality language and intercultural education. All teachers, at all levels, whatever subject they teach, have an important part to play in building their learners' linguistic and intercultural repertoires. This is why the ECML's new programme is entitled:

“Languages at the heart of learning”

Programme overview

The programme consists of two strands: development and mediation. The development strand focuses on creating new solutions to the challenges identified by our member states, through projects and think tanks; through the mediation strand member states can adapt and implement existing ECML resources, access ECML expertise through training and consultancy and national support events, celebrate the European Day of Languages and take part in conferences, webinars and colloquia open to a wider public.

Priorities in member states

“Languages at the heart of learning” responds directly to the priorities in language education in ECML member states. As this diagram shows, quality initial and in-service teacher education play a pivotal role in addressing these challenges.

Promoting excellence in language education

The ECML is an Enlarged Partial Agreement of the Council of Europe whose mission is to encourage excellence and innovation in language learning and teaching.

www.ecml.at

Plurilingual, inclusive and intercultural approaches

Projects

- Promoting excellence in sign language instruction
- Language for work: tools for professional development

Training and consultancy

- Plurilingual and intercultural competences
- Supporting multilingual classrooms
- Quality education in Romani for Europe
- Quality assurance in language and citizenship courses
- Plurilingual and intercultural learning through mobility

Activities for a wider public

- Conference on pluralistic approaches in teacher education

Digital literacy

Projects

- Digital literacy for the teaching and learning of languages

Training and consultancy

- Use of ICT in support of language learning and teaching

Early language learning

Think tank

Foreign language learning

Projects

- Learning environments where modern languages flourish

Training and consultancy

- A pluriliteracies approach to teaching for learning

Testing and assessment

Training and consultancy

- Relating language curricula, tests and examinations to the CEFR

Activities for a wider public

- Colloquia on specific stages of linking language examinations to the CEFR

Pathways for learning

Think tank

Training and consultancy

- Supporting local networks in using an electronic European Language Portfolio

Professional learning communities

Projects

- Action research communities for language teachers

Activities for a wider public

- Professional Network Forum
- Webinars

Language(s) of schooling

Think tank

Projects

- Developing language awareness in subject classes

Training and consultancy

- Supporting multilingual classrooms

Teacher development

Projects

- Towards a CEFR for language teachers
- A quality assurance matrix for CEFR use

Training and consultancy

- Using the European Portfolio for Student Teachers of Languages

European Day of Languages

www.ecml.at/edl

Promoting excellence in language education

The ECML is an Enlarged Partial Agreement of the Council of Europe whose mission is to encourage excellence and innovation in language learning and teaching.

www.ecml.at

EUROPEAN CENTRE FOR
MODERN LANGUAGES
CENTRE EUROPEEN POUR
LES LANGUES VIVANTES

COUNCIL OF EUROPE

CONSEIL DE L'EUROPE