NCSSFL Interculturality Can-Do Statements

The need for language competence in a global society touches every sector of life. From career preparation in an international workforce to citizen diplomacy and national defense to one's role in a social or virtual community, communication across cultures is key. Learners today must have the language proficiency to communicate with global audiences, the insight into the cultural perspectives that shape those audiences, and the ability to behave appropriately in a variety of cultural contexts. The series of can-do statements organized around the language proficiency levels (2012 ACTFL Proficiency Guidelines) guides learners in their development of such linguistic and intercultural competencies.

Intercultural competence, therefore, is the demonstration of interaction between the use of language skills and cultural knowledge. The national *Standards for Foreign Language Learning in the 21st Century* highlights the need for learners to understand the relationship between a culture's perspectives and its products and practices. A culture's perspectives reflect the values, beliefs and attitudes of its people. Through contact with products (i.e., monuments, laws, music, etc.) developed by a culture and practices (eating habits, shopping behaviors, use of space, etc.) demonstrated by its people, we come to understand the perspectives (i.e., values, attitudes, beliefs, etc.) of a people.

Demonstrating intercultural competence requires both the ability to use the language and to behave appropriately in cultural contexts. This may be particularly challenging for learners in the early stages of language learning who may not have the linguistic skill to address cultural perspectives in the language of study. It is the responsibility of all those who facilitate language learning - be they teachers in Foreign Language in the Elementary School (FLES), immersion, middle/ high school, virtual or after-school programs - to provide opportunities for learners to experience language and culture together. Learners and educators must recognize that language and culture are inseparable. This requires the near exclusive use of the language of study. Thus, as language proficiency grows, so will intercultural competence.

Just as the proficiency level can-do statements of novice, intermediate, advanced, and superior are cumulative in nature for language competencies, they are cumulative for intercultural competencies as well. Learners demonstrate evidence of novice-level competencies first, and then add evidence of intermediate-level competencies and so forth. They continually add to their repertoire as they move up the proficiency continuum, applying knowledge of products and practices before developing and applying an understanding of perspectives. The interaction of language and cultural competencies thus results in interculturality.

Unlike the language benchmarks and indicators, the interculturality can-do statements are not divided into low, mid, and high sublevels. Learners are expected to demonstrate the interculturality benchmarks when they have demonstrated the highest language proficiency sublevel. For example, learners who have demonstrated novice high language competencies should also be demonstrating the novice level interculturality competencies.

	NOVICE INTERCULTURAL COMPETENCIES		
Learner Benchmark Understanding of Cultural Perspectives	Learner Benchmark Participation in Cultural Interaction		
N.CP I can identify some basic cultural beliefs and values.	N.CIA I can function at a survival level in an authentic cultural context.		
Learning Indicator N.CP.1 I can identify some beliefs and values related to age, gender, social class and ethnicity.	Learning Indicator N. CIA.1 I can imitate some simple patterns of behavior in familiar settings across cultures.		
 Sample Learning Targets I can sometimes tell the way people address each other differently based on age and social standing. I can sometimes recognize that appropriate dress is determined by cultural traditions. I can recognize that gender and age can determine one's role in a family, school, and the workplace. I can 	 Sample Learning Targets I can imitate appropriate greetings. I can recognize and imitate table manners. I can sometimes identify what is culturally appropriate to say when gift-giving in situations, such as at a birthday party, New Year's, a wedding, etc. I can recognize and imitate culturally appropriate behavior in a restaurant or other public place. I can 		
	N.CP I can identify some basic cultural beliefs and values. Learning Indicator N.CP.1 I can identify some beliefs and values related to age, gender, social class and ethnicity. Sample Learning Targets I can sometimes tell the way people address each other differently based on age and social standing. I can sometimes recognize that appropriate dress is determined by cultural traditions. I can recognize that gender and age can determine one's role in a family, school, and the workplace.		

Learning Indicator	Learning Indicator	Learning Indicator
N.CPP.2 I can identify some common practices related to home and community life of other cultures and my own.	N.CP.2 I can identify some characteristics of national identity.	N.CIA.2 I can use memorized language and very basic cultural knowledge to interact with others.
Sample Learning Targets	Sample Learning Targets	Sample Learning Targets
• I can identify some common eating habits in other cultures.	• I can identify some elements of geography that define a nation.	I can sometimes ask and answer questions or make simple comments in a
• I can identify what people wear for certain occasions.	• I can identify symbols that represent a nation.	familiar cultural context such a family event or a social event with peers.
 I can express the time and date as locals do. I can use appropriate greetings for some 	• I can identify the importance of some historical events through their celebration on national holidays and monuments.	• I can understand and mention a general cultural reference, such as a song or movie title, author or composer, in a conversation.
holidays. • I can	 I can identify major religions of a nation. I can	• I can play a simple board or card game with friends.
		• I can

INTERMEDIATE INTERCULTURAL COMPETENCIES

Learner Benchmark Investigation of Products and Practices I.CPP I can identify common patterns in the products and practices of a culture.	Learner Benchmark Understanding of Cultural Perspectives I.CP I can compare familiar cultural beliefs and values.	Learner Benchmark Participation in Cultural Interaction I.CIA I can interact at a functional level in familiar cultural contexts.
Learning Indicator	Learning Indicator	Learning Indicator
I.CPP. 1 I can explore and reference current and past examples of authentic cultural products and practices.	I.CP.1 I can describe some basic cultural viewpoints.	I.CIA.1 I can handle short interactions with peers and colleagues in familiar situations at school, work, or play.
Sample Learning Targets	Sample Learning Targets	Sample Learning Targets
• I can understand the main idea and characters of short stories, folk tales, or graphic novels.	• I can talk about the individual role of family members and the importance of birth order.	 I can usually accept and refuse invitations in a culturally appropriate way.
• I can recognize and reference famous artists and their works.	• I can give examples that show the importance of academics vs. sports.	• I can usually offer and receive gifts in a culturally appropriate way.
I can understand the main idea of a movie clip or documentary.	• I can describe the importance of time vs. money.	• I can usually request assistance in a culturally appropriate way.
 I can talk about a historical figure. I can have a simple conversation about a festival. I can summarize the contributions of a culture in a blog or multimedia presentation. I can 	 I can make simple comparisons about the roles of men and women in society. I can describe the importance of religion. I can describe how other cultures view major historical events differently. I can 	 I can respond in a culturally appropriate way when someone sneezes, toasts, pays me a compliment, etc. I can use some appropriate cultural conventions such as body language, turn-taking, interrupting, agreeing, etc. when talking with others. I can

Learning Indicator	Learning Indicator	Learning Indicator
I.CPP.2 I can compare and contrast some common products of other cultures and my own.	I.CP.2 I can make some generalizations about a culture.	I.CIA.2 I can recognize and refer to elements of traditional and pop culture.
Sample Learning Targets	Sample Learning Targets	Sample Learning Targets
 I can describe similarities and differences in artwork. I can have a simple conversation about educational systems. I can provide basic information about countries' governments. I can identify similarities among folk tales. I can 	 I can sometimes identify cultural stereotypes or exaggerated views of a culture. I can compare some religious beliefs. I can classify the political beliefs of a nation in simple terms. I can determine which TV shows and films are popular in a given culture. I can 	 I can refer to a historical event. I can describe the outcome in a recent election. I can talk about the popularity of a hit song. I can mention the significance of a work of art in conversation. I can describe the difference between a traditional costume and a fashion trend. I can
Learning Indicator I.CPP. 3 I can compare and contrast some behaviors or practices of other cultures and my own.		Learning Indicator I.CIA. 3 I can sometimes recognize when I have caused a cultural misunderstanding and try to correct it.
Sample Learning Targets		Sample Learning Targets
 I can compare and contrast eating habits. I can compare and contrast how people buy and sell. I can compare and contrast how families interact. I can compare and contrast how people celebrate. 		 I can identify the appropriateness of topics and usually participate in conversations about them when attending a social or family event. I can sometimes recognize when I have acted or spoken too informally and try to correct it. I can sometimes recognize when my attempt at humor is misguided.

• I can compare and contrast how my peers socialize.	• I can
• I can	

ADVANCED INTERCULTURAL COMPETENCIES		
Learner Benchmark Investigation of Products and Practices	Learner Benchmark Understanding of Cultural Perspectives	Learner Benchmark Participation in Cultural Interaction
A.CPP I can explain some diversity among the products and practices in other cultures and my own.	A.CP I can analyze and explain some cultural perspectives of individuals and institutions within a society.	A.CIA I can interact at a competent level in familiar and some unfamiliar cultural contexts.
Learning Indicator A.CPP.1 I can explain some of the factors that contribute to why products and practices vary across cultures.	Learning Indicator A.CP.1 I can explain how peoples' actions reflect their cultural beliefs.	Learning Indicator A.CIA.1 I can comfortably interact and converse with peers and colleagues at school, work, or play.
Sample Learning Targets	Sample Learning Targets	Sample Learning Targets
 I can explain how cultural factors influence art. I can explain how popular songs reflect the culture in which they were created. I can explain how a country's cuisine is influenced by its regional culture. I can explain how creators of advertisements use elements of culture to market their products. 	 I can explain why people place importance on long vacations in some cultures. I can explain why families in some culture spend more time at meals than others. I can explain why people hold certain professions in higher regard than others. I can explain why people arrange 	 I can collaborate on a project with peers from another culture. I can interact appropriately when I am a guest in the home of a friend from another culture (bring a proper gift, converse on non-taboo topics, use proper etiquette, etc.) I can engage in social conversations at a sporting event with peers. I can differentiate between appropriate

 I can describe the use of cultural elements in filmmaking. I can Learning Indicator A.CPP.2 I can analyze how peoples' practices and behaviors reflect their cultures. 	marriages in a culture. • I can Learning Indicator A.CP.2 I can explain how social, political, religious, and economic institutions reflect cultural beliefs.	and inappropriate topics and participate in conversations about most of them. • I can Learning Indicator A.CIA.2 I can interact with people in some situations outside of my normal routine.
 Sample Learning Targets I can explain why people worship on a certain day(s) of the week. I can explain why practices of disciplining children differ among cultures. I can explain some dietary preferences between cultures. I can explain some voting practices between cultures. I can explain why some cultures prefer certain sports. I can sometimes tell the difference between a fashion choice that is personal versus one that is a cultural norm. I can 	Sample Learning Targets I can explain why universal health care is provided in some cultures. I can explain why a country has a democracy instead of a monarchy. I can explain why certain symbols are found on places of worship. I can explain how and why business cards are presented. I can	 Sample Learning Targets I can participate in a professional meeting in a somewhat unfamiliar situation, such as a job interview. I can participate in a community service learning project, such as volunteering at a health fair for immigrants. I can interview someone for a research project or news article. I can carry on a conversation with someone during a job shadowing experience. I can
Learning Indicator A.CPP.3 I can explore topics of personal and professional interest.		Learning Indicator A.CIA.3 I can navigate some formal and official procedures.

Sample Learning Targets	Sample Learning Targets
• I can look up some facts about the genealogy of my family in other	• I can follow the steps to make an online purchase from a foreign Web site.
 I can research study or internship opportunities abroad.	• I can help fill out forms for visas, travel and work permits, and registrations.
• I can gather information about topics of personal interest such as hobbies, music, and entertainment from those in other	 I can explain my point of view in a minor legal procedure such as a traffic violation. I can
I can research career options and job opportunities in other countries.	
• I can research driving regulations in other countries.	
• I can	
	Learning Indicator
	A.CIA.4 I can understand that a cultural faux pas has occurred and understand how to correct it.
	Sample Learning Targets
	• I can recognize when something is culturally inappropriate from the use of language, the tone of voice, or the body language.
	I can understand why a gift I gave was inappropriate and decide what to give the next time.
	I can understand why a comment I made was offensive and decide what to say next time.

	I can understand why what I wore was inappropriate and decide what to wear next time.
	I can understand why the food I served was not appreciated and decide what to serve next time.
	I can write an apology to repair a relationship.
	• I can