BICS and CALP
Basic Interpersonal Communication Skills (BICS)
· Language proficiency needed to function in everyday interpersonal contexts

· Pronunciation, grammar, vocabulary: “surface features”

· Communicative capacity all normally-developing children acquire

· Reaches a plateau soon after child enters school

· Not related to academic achievement

· Universal across all native speakers

· Typically attained within two years in host country

Cognitive Academic Language Proficiency (CALP)
· Language proficiency needed to function in decontextualized, academic settings

· Skills needed to manipulate language outside of the immediate interpersonal context

· Dimension of language related to literacy skills

· CALP in L1 and L2 overlap, in spite of important differences in the “surface features” of each language.

· CALP develops throughout school years, following general curve of cognitive development.

· Typically attained between 5-10 years in host country, depending on a variety of factors including maintenance of L1.

Source: Cummins, J. (1979). Cognitive academic language proficiency, linguistic interdependence, the optimum age question and some other matters. Working papers in bilingualism, No. 19, 121-129.
