Number AS91149 Version 2 Page 1 of 3

Achievement Standard

Subject Reference Spanish 2.3

Title Interact using spoken Spanish to share information and

justify ideas and opinions in different situations

Level 2 **Credits** 5 **Assessment** Internal

Subfield Languages

Domain Spanish

Status Registered Status date 17 November 2011

Planned review date 31 December 2019 Date version published 20 November 2014

This achievement standard involves interacting using spoken Spanish to share information and justify ideas and opinions in different situations.

Achievement Criteria

Achievement	Achievement with Merit	Achievement with Excellence
 Interact using spoken	 Interact using convincing	 Interact using effective
Spanish to share	spoken Spanish to share	spoken Spanish to share
information and justify	information and justify	information and justify
ideas and opinions in	ideas and opinions in	ideas and opinions in
different situations.	different situations.	different situations.

Explanatory Notes

- This achievement standard is derived from the Level 7 Communication, Language Knowledge, and Cultural Knowledge strands in the Learning Languages Learning Area 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.
- 2 Interact using spoken Spanish involves communicating information, giving explanations or providing evidence to support own views and/or the views of others. Communication is achieved overall, despite inconsistencies in relation to:
 - language features
 - pronunciation
 - intonation
 - gesture
 - rhythm patterns
 - delivery speed or audibility

- stress
- tones.

Interact using convincing spoken Spanish involves interaction showing:

- use of a range of language that is fit for purpose and audience
- generally successful selection from a repertoire of language features and strategies to maintain the interaction.

Communication is not significantly hindered by inconsistencies.

Interact using effective spoken Spanish involves interaction showing:

- use of a range of language that is consistently fit for purpose and audience
- skilful selection from a repertoire of language features and strategies to maintain the interaction.

Communication is not hindered by inconsistencies.

- Interact in different situations involves a range of culturally appropriate spoken exchanges in Spanish eg informal and formal, social, conversational, cultural, routine, and impromptu or unrehearsed contexts. Interactions could be face to face or technologically facilitated.
- 4 Interactions are characterised by:
 - a genuine purpose
 - negotiating meaning
 - initiating and maintaining
 - participating and contributing
 - · contextually appropriate language
 - use of cultural conventions eg courtesies, gestures
 - use of interactive strategies such as fillers, questioning, interrupting, recognising cues, agreeing and disagreeing, thanking, encouraging, apologising, pausing, prompting, seeking clarification.

Not all characteristics may be evident in one interaction.

At all times the quality of the selection of interactions, considered as a whole, is more important than the length.

5 Conditions of Assessment related to this achievement standard can be found at http://ncea.tki.org.nz/Resources-for-Internally-Assessed-Achievement-Standards.

Replacement Information

This achievement standard replaced AS90428 and unit standard 12169.

Number AS91149 Version 2 Page 3 of 3

Quality Assurance

1 Providers and Industry Training Organisations must have been granted consent to assess by NZQA before they can register credits from assessment against achievement standards.

Organisations with consent to assess and Industry Training Organisations assessing against achievement standards must engage with the moderation system that applies to those achievement standards.

Consent and Moderation Requirements (CMR) reference

0233