
Main Table of Contents

Language Proficiency — What Is It? What Are Your Own Skills?

Over fifteen years ago the American Council
on the Teaching of Foreign Languages, working
with the Educational Testing Service and various
governmental agencies involved in language
training, published its landmark “Proficiency
Guidelines.” Since then these descriptions of
language competence have gained wide
acceptance. First-year German and Wie, bitte?
are organized to fit the “Guidelines” and the
ideas about teaching that they imply.

whether face-to-face in conversation or when you
must deliver a message in writing?

Similarly, the “Guidelines” for listening and
reading at the intermediate and advanced levels
emphasize the use of authentic speech or text
materials, such as everyday conversation, simple
broadcasts and business correspondence, and
everyday news items.

You can also use the “Guidelines” as an
outline for long-term study — which weaknesses
to attack at your current level, how to work
toward the next level, and what you might well
pay less attention to until later.

The “Guidelines” cover speaking, listening,
reading, writing, and cultural competence. They
are not intended to define and help measure
“book” knowledge of language, but rather
practical ability. Below are excerpts from the
standards for speaking and writing. Outstanding
performance at the end of first-year German is
characterized by Intermediate-Mid proficiency
in speaking and writing. If you take two years of
college German (=4 years junior/senior high-
school), your skills will probably fall within the
range from Intermediate-Mid to Advanced.

Note that the levels do not represent steps of
equal size; rather, the steps get larger and larger
in terms of difficulty and likely learning time.
Thus many first-year students reach Novice-Mid
status during their first quarter or semester, but
some people will not be Intermediate-Mid until
well into the second year or even later, and
Advanced-Plus proficiency may not be attained
even at the completion of a college major in
German. A realistic goal for motivated college
German students is Advanced speaking and
writing proficiency after three years of study. At
that level, they can use what their proficiency to
do accomplish a wide range of useful functions in
an adult world.

When you evaluate yourself, remember that
you are rating your typical “maintenance”
performance in a communicative situation, not
your bare familiarity with some feature of the
language as measured in isolated textbook
exercises. That is, what can you do in real time,

Speaking

Novice — Low Unable to function in the spoken language. Oral production is limited to occasional
isolated words. Essentially no communicative ability.

Novice — Mid Able to operate only in a very limited capacity within very predictable areas of
need.…Utterances rarely consist of more than two or three words….

Intermediate — Low Able to satisfy basic survival needs and minimum courtesy requirements. In areas
of immediate need or on very familiar topics, can … maintain very simple face-to-face
conversations.

Intermediate — Mid Able to satisfy some survival needs and some limited social demands. Is able to
formulate some questions when asked to do so. Vocabulary permits discussion of topics beyond basic
survival needs such as personal history and leisure-time activities. Some evidence of grammatical
accuracy in basic constructions, for example, subject-verb agreement, noun-adjective agreement, some
notion of inflection.

Intermediate — High Able to satisfy most survival needs and limited social demands. … Limited
vocabulary range necessitates much hesitation and circumlocution. The commoner tense forms occur
but errors are frequent.…While some word order is established, errors still occur in more complex
patterns. Ability to describe and give precise information is limited. Aware of basic cohesive
features such as pronouns and verb inflections, but many are unreliable. Extended discourse is
largely a series of short, discrete utterances.…Still has difficulty in producing certain sounds….
Able to produce some narration in either past or future.

Main Table of Contents

Main Table of Contents

Advanced Able to satisfy routine social demands and limited work requirements. Can handle with
confidence but not with facility most social situations…. Can handle limited work requirements,
needing help in handling any complication or difficulties. Has a speaking vocabulary sufficient to
respond simply with some circumlocutions; accent, though often quite faulty, is intelligible.…

Advanced — Plus Able to satisfy most work requirements and show some ability to communicate on
concrete topics relating to particular interests and special fields of competence. Generally strong in
either grammar or vocabulary, but not in both.…Areas of weakness range from simple constructions
such as plurals, articles, prepositions, and negatives to more complex structures such as tense usage,
passive constructions, word order, and relative clauses.

Superior Able to speak the language with sufficient structural accuracy and vocabulary to participate
effectively in most formal and informal conversations on practical, social, and professional topics.

Writing

Novice — Low No functional ability in writing the foreign language.

Novice — Mid No practical communicative writing skills. Able to copy isolated words or short
phrases. Able to transcribe previously studied words or phrases.

Novice — High Able to write simple fixed expressions and limited memorized materials. Can write
numbers, dates, one’s own nationality, and other simple biographic information. …Can write simple
memorized material with frequent misspellings and inaccuracies.

Intermediate — Low [Can} meet limited practical needs. Can write short messages, such as simple
questions or notes, postcards, phone messages,…Material produced consists of recombinations of
learned vocabulary and structures into simple sentences. …Makes continual errors in spelling,
grammar, and punctuation, but writing can be red and understood by a native speaker used to dealing
with foreigners.…

Intermediate — Mid [Can] meet some survival needs and some limited social demands.…Can discuss
likes and dislikes, daily routine, everyday events, and the like.…Can express past time…with
sporadically accurate verbs. Evidence of good control of basic constructions and inflections such as
subject-verb agreement, noun-adjective agreement, and straightforward syntactic constructions in
present or future time, though errors occasionally occur.…When resorting to a dictionary, often is
unable to identify appropriate vocabulary, or uses dictionary entry in uninflected form.

Intermediate — High [Can] meet most survival needs and limited social demands. Can take notes in
some detail on familiar topics….Can write simple letters, brief synopses and paraphrases,
summaries of biographical data and work experience;. Can produce some past verb forms….Shows
good control of elementary vocabulary,… but major errors still occur when expressing more complex
thoughts. …Generally cannot use basic cohesive elements of discourse to advantage such as relative
constructions, subject pronouns, connectors, etc.

Advanced Able to write routine correspondence and simple discourse of at least several paragraphs on
familiar topics.…Still makes common errors in spelling and punctuation…. Uses a limited number of
cohesive devices such as pronouns and repeated words with good accuracy. Able to join sentences in
limited discourse, but has difficulty and makes frequent errors in producing complex sentences.…

Advanced — Plus Shows ability to write about most common topics with some precision and in some
detail.…Can describe and narrate personal experiences and explain simply points of view….Can
write about concrete topics relating to particular interests and special fields of competence.…Often
shows remarkable fluency…, but under time constraints and pressure, language may be inaccurate
and/or incomprehensible.

Superior Able to use the written language effectively in most formal and informal exchanges on
practical, social, and professional topics. Can write most types of correspondence, such as memos
and social and business letters, short research papers, and statements of position in areas of special
interest or in special fields. Can express hypotheses, conjectures, and [can] present argument or point
of view accurately and effectively.…Style may be foreign.…Errors, though sometimes made when
using more complex structures, are occasional, and rarely disturb the native speaker.…Still cannot
tailor writing precisely and accurately to a variety of audiences or styles.

Main Table of Contents

