

Training teachers to use the European Language Portfolio Project C6 of the ECML 2nd medium-term programme (ELP_TT) The ELP beyond the textbook Dick Meijer Focus on tasks • Going beyond the textbook means focussing on all kinds • Focussing on the dossier means adopting a task-based approach to language learning: - The result of the task (a product) can be included in - It shows what a learner is able to do - It makes clear that language learning involves more than doing exercises • If possible these tasks are linked to the communicative situations in the portfolio (checklists)

A task

- has an end product (What does the learner have to show at the end?)
- is imaginable (in the short or the longer term) fits into the world of the learner (is not hypothetical)
- should have an addressee (if this is clear, it supports the communicative approach) is open in its structure (it can be performed in more than one way)
- is clearly specified (e.g. structure, content, quality)
- · needs teamwork
- has its aim to develop the learner's competences


Level A1	Speaking		100	All FL	
Product: Video report	with description of your pla	ace of re	sidence	and a map	
	ge project you will immate for what he/she new (temporary) place of	Use an online dictionary s			
Task: Make a video report o	on your place of residence. I	ilm the	nicest, n	nost Importan	t and mos