

European School Karlsruhe Open Day 2021

*Languages:
French – German - English*

FRENCH – GERMAN - ENGLISH

13. März 2021
Serge CHEVALIER
Marcus FASTNER
Graham STAROST

Organisation of the teaching of languages during the 7 years in the European Schools

➤ Number of weekly periods for each school year

	En S1, S2 et S3			En S4 et S5		En S6 et S7	
	<i>S1</i>	<i>S2</i>	<i>S3</i>	<i>S4</i>	<i>S5</i>	<i>S6</i>	<i>S7</i>
Français Langue 1	5	5	4	4	4	4	4
Français Langue 2	5	4	4	3	3	3	3
Français Langue 3	2	3	3	3	3	4	4
Français Langue 4	-	-	-	4	4	2/4	2/4
Approfondissement Langue 1	-	-	-	-	-	3	3
Approfondissement Langue 2	-	-	-	-	-	3	3

Organisation of the teaching of the French Language during the 7 years in the European Schools

- **Die Fächer *Humanwissenschaften* und *Moral / Religion* werden ab der 3. Klasse in der ersten Fremdsprache unterrichtet**

Im Sekundarbereich werden in der dritten Klasse die Fächer Humanwissenschaften sowie Religion oder nicht-konfessionelle Moral in der Sprache II (DE, EN oder FR) unterrichtet. Ab Klasse 4 des Sekundarbereichs werden die Fächer Geschichte, Geographie und Wirtschaftskunde in der Sprache II (DE, EN oder FR) unterrichtet.

In secondary year 3, human sciences courses and the religion and non-confessional ethics courses are taught in L2 (DE, EN or FR). From secondary year 4, history, geography and economics courses are organised in L2 (DE, EN and FR).

Organisation of the teaching of languages during the 7 years in the European Schools

➤ Basic proficiency level in the different cycles

Grundlegende Kompetenzniveaus nach Stufe

	Kindergarten	Primarbereich	3. Klasse Sek.	5. Klasse Sek.	7. Klasse Sek.
L II	0	A2	B1	B2	C1
L III	0	0	A1+	A2+	B1+
L IV Vertiefungskurs 4St.	0	0	0	A1	A2+
L IV Grundkurs 2St.	0	0	0	A1	A2

These levels are based on the Common European Framework of Reference for Languages (CEFR)

Diese Niveaus entsprechen dem Gemeinsamen Europäischen Referenzrahmen für Sprachen (GER)

European School Karlsruhe
Open Day 2021
The French language

13. März 2021
Serge CHEVALIER

How important is French today in the World ?

La Francophonie en chiffres

300

Millions de francophones dans le monde

88

États et gouvernements composent l'OIF

5^e

Langue mondiale

132

Millions d'apprenants du et en français

4^e

Langue sur Internet

Projects organised within this subject

➤ The Participation
at the German
French Day
in Karlsruhe

On the 6th February, 2020: Pupils of a French class of the primary school sang with pupils of the secondary school a French song: *Problèmes d'adultes* at the German French Day in Karlsruhe, a special day organized by the Centre Culturel Franco-Allemand

Projects organised within this subject

**We organized outings to the National Theater of Strasbourg for our French speaking Pupils (S5/S6/S7 French L1 and French L2).
In 2020 we saw two fabulous plays : *Eden cinema* by Marguerite Duras in February
... and *Liberté à Brême* in March**

Our projects for the future

- We would like to welcome at the ESK the French Writer Isabelle Pandazopoulos who writes Novels for the youth...
- We would like to stage theatre performances in French Language...
- We would like to start a new Partnership with the French Section of the European School of Parma (Italy)...

.....of course ...as soon as Corona makes it possible...

Added value of learning this subject in the European School :
DEL F (French Studies Diploma) and **DAL F** (Advanced French Studies Diploma),
issued by the French Ministry of Education,
certify the French language proficiency of foreign students.

- Das **DEL F** und das **DAL F** sind international anerkannte **Zertifikate** für Französisch als Fremdsprache.
- Sie bescheinigen die sechs Kompetenzniveaus des Gemeinsamen Europäischen Referenzrahmens für Sprachen (GER). Die Zertifikate werden vom französischen Ministerium für Bildung, Hochschulen und Forschung ausgestellt.
- Wir organisieren für unsere Schüler diese Prüfungen in der Schule : nach erfolgreicher Teilnahme an einer dieser nationalen Prüfungen, können unsere Schüler diese wichtigen französischen Zertifikate erwerben.

Added value of learning this subject in the European School :
DEL F (French Studies Diploma) and **DAL F** (Advanced French Studies Diploma),
issued by the French Ministry of Education,
certify the French language proficiency of foreign students.

A DELF or DALF diploma offers :

- International recognition of French proficiency
- A testimonial to one's success in learning French
- Advantages for postsecondary education. They are recognized internationally by francophone postsecondary institutions, including a growing number in Canada.
- Acceptance into a university in France (B2 or higher level).

Was ist die Deutsch-Französische Hochschule ? (L'Université franco-allemande)

- **With the recognition of the European Baccalaureate in all EU countries a pupil who has studied French as L II is able to start in France or in Germany a fully-integrated binational or trinational degree programme.**
- The UFA is devoted to promoting communication and exchange between higher education institutions in France and Germany, notably by providing support for bi-national career paths.

Die DFH ist ein Netzwerk von 208 Hochschuleinrichtungen aus Deutschland und Frankreich, die insgesamt 186 integrierte binationale und trinationale Studiengänge anbieten. Aktuell sind rund 6.400 Studierende eingeschrieben.

Added value of learning this subject in the European School :
to have access to one of the most fascinating European culture !

Paris

Montréal

Martinique

Europas Hauptstädte

