PAGE

Common European Framework of Reference for Languages:
Common Reference Levels

Proficiency level descriptors for six stages of development have been agreed by the Council of Europe for all languages. These are drawn from the following publication:

Council of Europe (2001). Common European Framework of Reference for Languages: Learning, Teaching and Assessment. Cambridge: Cambridge University Press. See: http://culture2.coe.int/portfolio/documents_intro/common_framework.html
A1: Breakthrough level

Can understand and use familiar everyday expressions and very basic phrases aimed at the satisfaction of needs of a concrete type. Can introduce him/herself and others and can ask and answer questions about personal details such as where he/she lives, people he/she knows and things he/she has. Can interact in a simple way provided the other person talks slowly and clearly and is prepared to help.

A2: Waystage level

Can understand sentences and frequently used expressions related to areas of most immediate relevance (e.g. very basic personal and family information, shopping, local geography, employment). Can communicate in simple and routine tasks requiring a simple and direct exchange of information on familiar and routine matters. Can describe in simple terms aspects of his/her background, immediate environment and matters in areas of immediate need.

B1: Threshold level

Can understand the main points of clear standard input on familiar matters regularly encountered in work, school, leisure, etc. Can deal with most situations likely to arise while travelling in an area where the language is spoken. Can produce simple connected text on topics which are familiar or of personal interest. Can describe experiences and events, dreams, hopes and ambitions, and briefly give reasons and explanations for opinions and plans.

B2: Vantage level

Can understand the main ideas of complex text on both concrete and abstract topics, including technical discussions in his/her field of specialization. Can interact with a degree of fluency and spontaneity that makes regular interaction with native speakers quite possible without strain for either party. Can produce clear, detailed text on a wide range of subjects and explain a viewpoint on a topical issue giving the advantages and disadvantages of various options.

C1: Effective-proficiency level

Can understand a wide range of demanding, longer texts and recognize implicit meaning. Can express him/herself fluently and spontaneously without much obvious searching for expressions. Can use language flexibly and effectively for social;, academic and professional purposes. Can produce clear, well-structured detailed text on complex subjects, showing controlled use of organizational patters, connectors and cohesive devices.

C2: Mastery level

Can understand with ease virtually everything heard or read. Can summarise information from different spoken or written sources, reconstructing arguments and accounts in a coherent presentation. Can express him/herself spontaneously, very fluently and precisely, differentiating finer shades of meaning even in more complex situations.

As we work on developing our own overarching languages framework for New Zealand, that will work across all languages, it may be useful to consider how we might link into the proficiency benchmarks that have been established in Europe and that are gaining increasing recognition.
The following are suggestions as what the proficiency levels might look like. It is recognised that our learners can probably only reach the B! stage in particular languages by the end of their year 13 studies.

What do you think?
Suggested Proficiency Bands for New Zealand

Common European Framework Proficiency Level Descriptors (adapted)

A1 (our levels 1–2)

Can understand and use familiar expressions and very basic language aimed at the satisfaction of needs of a very concrete type. Can introduce self and others and can ask and answer questions about personal details. Can interact in a simple way in supported situations.

Adapted from Basic User, A1 level of the Common European Framework, Council of Europe 2001

A2 (our levels 3–6)

Can understand sentences and frequently used expressions related to areas of most immediate relevance. Can communicate in simple and routine tasks. Can describe in simple terms of aspect of his/her background, immediate environment and matters in areas of immediate need.

Adapted from Basic User, A2 level of the Common European Framework, Council of Europe 2001

B1 (our levels 7– 8)

Can understand and interpret the main points of clear standard input on familiar matters regularly encountered. Can deal with most situations likely to arise in contexts where the language is used. Can produce connected text on topics which are familiar or of personal interest. Can express and justify ideas, aspirations and perspectives of self and others. Give and justify opinions and discuss facts, ideas and experiences.

Adapted from Independent User, A1 level of the Common European Framework, Council of Europe 2001

Common European Framework of Reference for Languages: Common Reference Levels Page 2 of 2
Accessed from http://www.tki.org.nz/r/nzcurriculum/references_e.php
© Ministry of Education – copying restricted to use by New Zealand education sector

