

Achievement Standard

Subject Reference Chinese 1.2

Title Give a spoken presentation in Chinese that communicates a personal response

Level 1 **Credits** 4 **Assessment** Internal

Subfield Languages

Domain Chinese

Status Registered **Status date** 9 December 2010

Planned review date 31 December 2014 **Date version published** 9 December 2010

This achievement standard involves using Chinese to give a spoken presentation that communicates a personal response.

Achievement Criteria

Achievement	Achievement with Merit	Achievement with Excellence
<ul style="list-style-type: none"> Give a spoken presentation in Chinese that communicates a personal response. 	<ul style="list-style-type: none"> Give a convincing spoken presentation in Chinese that communicates a personal response. 	<ul style="list-style-type: none"> Give an effective spoken presentation in Chinese that communicates a personal response.

Explanatory Notes

- This achievement standard is derived from the Learning Languages Communication Strand Curriculum Level 6 of *The New Zealand Curriculum*, Learning Media, Ministry of Education, 2007, and is related to the material in the *Teaching and Learning Guide for Languages*, Ministry of Education, 2010 at <http://seniorsecondary.tki.org.nz>.
- Curriculum Level 6 includes the communication skills, language and cultural knowledge needed to communicate a personal response.
- Definitions
A personal response could include but is not limited to:
 - describing and/or responding to images or cultural practices
 - telling a story or stories
 - reporting family, personal, or everyday events
 - describing opinions, emotions, or feelings elicited by stimulus material
 - self-introduction or welcome.

Communicates a personal response refers to expressing personal information, ideas and opinions in culturally appropriate spoken Chinese.

Communication is achieved overall, despite inconsistencies, such as:

- language features
- pronunciation
- intonation
- rhythm patterns
- delivery speed or audibility
- stress patterns
- tones.

Convincing means that there is development of the information, ideas and opinions which is generally credible and connected. The presenter selects and uses a range of language and language features that are fit for purpose and audience. Communication is not significantly hindered by inconsistencies.

Effective means that there is development of the information, ideas and opinions which is controlled and integrated. The presenter capably selects and successfully uses language and language features that are fit for purpose and audience. Communication is not hindered by inconsistencies.

- 4 Conditions of Assessment related to this achievement standard can be found at www.tki.org.nz/e/community/ncea/conditions-assessment.php.
-

Replacement Information

This achievement standard replaced unit standard 12097 and AS90073.

Quality Assurance

- 1 Providers and Industry Training Organisations must be accredited by NZQA before they can register credits from assessment against achievement standards.
- 2 Accredited providers and Industry Training Organisations assessing against achievement standards must engage with the moderation system that applies to those achievement standards.

Accreditation and Moderation Action Plan (AMAP) reference

0233