Linking the language curriculum, the course book and the ELP

Why was this item developed?

Working with a specific textbook is very common among language teachers, however, the textbook activities (and/or the curricula) sometimes do not completely correspond to the communicative activities described in the ELP. Implementation of the ELP in a textbook-bound context can thus become problematic. Teachers who want to follow the textbook and at the same time use the ELP have to search for particular activities and establish a new, broad and coherent framework. Revealing similarities between the course book/curriculum and the ELP can provide a useful starting point for such a process.

What working methods does it entail?

Individual reflection on the basis of the given tasks, group discussion and plenary presentations.

What does it seek to achieve?

Development of the teacher’s analytical thinking and development of teachers’ abilities to adjust and/or complement their course books.

In which elements

is the ELP compatible

a) with your curricula?

b) with the course book
that you use?
Choose three descriptors

of ELP communicative activities

and find as many textbook activities as possible that help your learners to develop and achieve 
the corresponding competence.
