KPBSD World Languages Curriculum Cultures

Subject(s)	World Languages
Grade/Course	Level 1, 2, 3, 4

Supporting Standards

Cultures

NSFLL Standard 2.1

Students demonstrate an understanding of the relationship between the practices and perspectives of the culture studied.

NSFLL Standard 2.2

Students demonstrate an understanding of the relationship between the products and perspectives of the culture studied.

AKWL Standard B

A student should be able to expand the student's knowledge of peoples and cultures through language study.

AKWL Standard C

A student should possess the language skills and cultural knowledge necessary to participate successfully in multilingual communities and the international marketplace.

A student who meets this content standard should

- Interact appropriately in multilingual communities through various means including printed and electronic media, audio and visual resources, face-to-face conversations
- Use experiences with language and culture to explore the student's personal interests and career options
- Apply language skills and cultural knowledge to enhance the student's intellectual and social growth and to promote lifelong learning.

Culture shapes how we see ourselves, others and the world. Culture and language are inseparable; they influence and reflect each other.

Essential Questions	Corresponding Big Ideas	
How does culture influence communication?	Understand that knowledge of culture drives	
How is language connected to a people's	meaningful communication.	
perspectives, practices, and products?	Understand that the perspectives, practices, and	
How do language and culture influence and reflect	products of a people define their culture.	
each other?	Understand that culture and language evolve. They	
How do people, time, and place affect language and	are bound by people, time, and place.	
culture?		

Concepts					
Level 1	Level 2	Level 3	Level 4		
Students identify and describe the practices, perspectives, and products within the cultures of the target language.	Students identify, describe and write about the practices, perspectives, and products within the cultures of the target language.	Students identify, describe, discuss, and analyze the practices, perspectives, and products within the cultures of the target language.			
Skills					
Level 1	Level 2	Level 3	Level 4		
Observe, identify, and replicate, in an appropriate context, patterns of behavior used with family, friends, and acquaintances in everyday situations. Participate in school-based cultural activities such as games, songs, and holiday celebrations which are representative of the cultures studied. Identify culturally relevant elements such as: objects, symbols, notable figures, historic events, and traditions. Identify countries, regions, and geographic features where the target language is spoken.	Observe, identify, and replicate in an appropriate context, patterns of behavior used with family, friends, and acquaintances in everyday situations. Participate in school-based cultural activities such as games, songs, and holiday celebrations which are representative of the cultures studied; distinguish similarities and differences between the two cultures. Identify, read, and write about culturally relevant elements such as: objects symbols, notable figures, historic events, traditions Identify and discuss countries, regions, and geographic features where the target language is spoken.	studied; distinguish similar between their culture and target language is spoken. Identify, analyze, discuss, a	rior used with family, in everyday situations; erences between their guage culture. discuss in school-based games, songs, and holiday presentative of the cultures rities and differences those cultures where the end write about culturally cobjects, symbols, notable editions of the target ribe countries, regions, where the target language partrast cultural differences		