

WORLD-READINESS STANDARDS FOR LEARNING LANGUAGES

GOAL AREAS	STANDARDS		
<p>COMMUNICATION</p> <p>Communicate effectively in more than one language in order to function in a variety of situations and for multiple purposes</p>	<p>Interpersonal Communication:</p> <p>Learners interact and negotiate meaning in spoken, signed, or written conversations to share information, reactions, feelings, and opinions.</p>	<p>Interpretive Communication:</p> <p>Learners understand, interpret, and analyze what is heard, read, or viewed on a variety of topics.</p>	<p>Presentational Communication:</p> <p>Learners present information, concepts, and ideas to inform, explain, persuade, and narrate on a variety of topics using appropriate media and adapting to various audiences of listeners, readers, or viewers.</p>
<p>CULTURES</p> <p>Interact with cultural competence and understanding</p>	<p>Relating Cultural Practices to Perspectives:</p> <p>Learners use the language to investigate, explain, and reflect on the relationship between the practices and perspectives of the cultures studied.</p>	<p>Relating Cultural Products to Perspectives:</p> <p>Learners use the language to investigate, explain, and reflect on the relationship between the products and perspectives of the cultures studied.</p>	
<p>CONNECTIONS</p> <p>Connect with other disciplines and acquire information and diverse perspectives in order to use the language to function in academic and career-related situations</p>	<p>Making Connections:</p> <p>Learners build, reinforce, and expand their knowledge of other disciplines while using the language to develop critical thinking and to solve problems creatively.</p>	<p>Acquiring Information and Diverse Perspectives:</p> <p>Learners access and evaluate information and diverse perspectives that are available through the language and its cultures.</p>	
<p>COMPARISONS</p> <p>Develop insight into the nature of language and culture in order to interact with cultural competence</p>	<p>Language Comparisons:</p> <p>Learners use the language to investigate, explain, and reflect on the nature of language through comparisons of the language studied and their own.</p>	<p>Cultural Comparisons:</p> <p>Learners use the language to investigate, explain, and reflect on the concept of culture through comparisons of the cultures studied and their own.</p>	
<p>COMMUNITIES</p> <p>Communicate and interact with cultural competence in order to participate in multilingual communities at home and around the world</p>	<p>School and Global Communities:</p> <p>Learners use the language both within and beyond the classroom to interact and collaborate in their community and the globalized world.</p>	<p>Lifelong Learning:</p> <p>Learners set goals and reflect on their progress in using languages for enjoyment, enrichment, and advancement.</p>	

WORLD-READINESS STANDARDS FOR LEARNING LANGUAGES

The five “C” goal areas (Communication, Cultures, Connections, Comparisons, and Communities) stress the application of learning a language beyond the instructional setting. The goal is to prepare learners to apply the skills and understandings measured by the Standards, to bring a global competence to their future careers and experiences.

The National Standards for Learning Languages have been revised based on what language educators have learned from more than 15 years of implementing the Standards. The guiding principle was to clarify what language learners would do to demonstrate progress on each Standard.

These revised Standards include language to reflect the current educational landscape, including:

- Common Core State Standards
- College and Career Readiness
- 21st century skills

These Standards are equally applicable to:

- learners at all levels, from pre-kindergarten through post-secondary levels
- native speakers and heritage speakers, including ESL students
- American Sign Language
- Classical Languages (Latin and Greek)

The 2011 report, *A Decade of Foreign Language Standards: Impact, Influence, and Future Directions*, provided evidence of and support for the following concepts which influenced these revisions:

- The National Standards are influencing language learning from elementary, through secondary, to postsecondary levels.
- The integrated nature of the five “C” goal areas has been accepted by the profession.
- Educators asked for more description of what language learners should know and be able to do in the goal areas of Connections and Communities.

- Over 40 states have used the five “C” goal areas to create state standards for learning languages (identifiable even if configured in slightly different ways).
- Some state documents are beginning to describe cultural outcomes in terms of processes of observation and experience.
- Many local curricula are also aligned with the five “C” goal areas and the details of the 11 standards.

Based on this consensus from all levels of language educators, **the five goal areas and the 11 standards have been maintained.** The World-Readiness Standards for Learning Languages clarify and better illustrate each goal area and standard in order to guide implementation and influence assessment, curriculum, and instruction.

Responses to the online feedback survey gave overwhelming support to the proposed revisions:

- **93.4%** of respondents said the “refreshed” Standards describe **appropriate** (39.1%) or **very appropriate expectations** (54.3%) for language learners.
- **94.9%** of respondents said the “refreshed” Standards provide **equally clear** (10.9%), **somewhat clearer** (26.8%), or **much clearer direction** (57.2%) for language educators and learners.

In response to additional suggestions from the feedback and comments received, specific descriptions of performance at each level (Novice, Intermediate, Advanced, and Superior), sample indicators of progress, and sample learning scenarios will be the next areas addressed in this revision process.