[image: image1.png]

Università di Verona

Dipartimento di Lingue e Letterature Straniere
Modulo
per la Certificazione del livello
di competenza linguistica

CEFR/ALTE
(cfr. Regolamento Erasmus di Dipartimento)
Gentile studente,

se la tua sede straniera non utilizza il sistema sistema CEFR o il sistema ALTE per certificare i livelli di competenza linguistica, devi fare compilare il modulo riportato di seguito dal docente che impartisce il corso di lingua straniera che hai frequentato (oppure dal Delegato ERASMUS o da altro funzionario istituzionale; se il docente/funzionario che non avesse familiarità con il framework Europeo, qui sotto trovi la descrizione dei livelli in cui si suddivide).
Sul modulo deve essere indicato il livello conseguito e apposti in calce la firma del docente o del funzionario e (se possibile) il timbro dell'istituzione.
Il modulo/certificato dovrà accompagnare la domanda di omologazione che sottoporrai al tuo rientro in Italia.
	Description of the Levels of the Common European Framework of Reference

(cf. http://www.coe.int/t/dg4/linguistic/CADRE1_EN.asp)

	Level
	Description

	A1
	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
	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
	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 whilst 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 & ambitions and briefly give reasons and explanations for opinions and plans.

	B2
	Can understand the main ideas of complex text on both concrete and abstract topics, including technical discussions in his/her field of specialisation. 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
	Can understand a wide range of demanding, longer texts, and recognise 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 organisational patterns, connectors and cohesive devices.

	C2
	Can understand with ease virtually everything heard or read. Can summarise information from different spoken and 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.

Università di Verona

Dipartimento di Lingue e Letterature Straniere

THIS ERASMUS+ LANGUAGE-CERTIFICATION

IS ONLY AN INTERNAL DOCUMENT

OF THE UNIVERSITY OF VERONA

AND HAS NO VALUE WHATEVER

OUTSIDE THIS INSTITUTION
(This document has not value outside the University of Verona)

ERASMUS+ Language Proficiency Level according to the

Common European Framework of Reference for Languages
or the ALTE system

This is to certify that

	the student
	

	by passing the exam

	Title

	
	Code

	
	teacher

	
	semester

has achieved the following standard of language proficiency
(please tick as appropriate):

Language: _______________________________
	Description
	European Framework
	ALTE system
	

	Breakthrough
	A1
	Breakthrough
	

	Waystage
	A2
	Level 1
	

	Threshold
	B1
	Level 2
	

	Vantage
	B2
	Level 3
	

	Effective Operational Proficiency
	C1
	Level 4
	

	Mastery
	C2
	Level 5
	

(Date)
	..

(Signed by Teacher or ERASMUS Departmental/Institutional Coordinator
	(University stamp)

