

	Number
	AS91671
	Version
	1
	Page 3 of 3

Achievement Standard

	Subject Reference
	Lea Faka-Tonga 1.3

	Title
	Interact using spoken Lea Faka-Tonga to communicate personal information, ideas and opinions in different situations

	Level
	1
	Credits
	5
	Assessment
	Internal

	Subfield
	Languages

	Domain
	Lea Faka-Tonga

	Status
	Registration
	Status date
	12 December 2013

	Planned review date
	31 December 2019
	Date version published
	12 December 2013

This achievement standard involves a range of interactions using spoken Lea Faka-Tonga to communicate personal information, ideas and opinions in different situations.

Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Interact using spoken Lea Faka-Tonga to communicate personal information, ideas and opinions in different situations.
	· Interact using convincing spoken Lea Faka-Tonga to communicate personal information, ideas and opinions in different situations.
	· Interact using effective spoken Lea Faka-Tonga to communicate personal information, ideas and opinions in different situations.

Explanatory Notes

1 This achievement standard is derived from the Learning Languages learning area, Communication strand, Curriculum Level 6 of The New Zealand Curriculum, Learning Media, Ministry of Education, 2007, and is related to the Ko e Fakahinohino ki he Lea Faka-Tonga: The Tongan Language Guidelines (http://pasifika.tki.org.nz/Pasifika-languages/Tongan) and the material in the Teaching and Learning Guide for Languages, Ministry of Education at http://seniorsecondary.tki.org.nz.
2 Curriculum Level 6 includes the communication skills, language and cultural knowledge needed to communicate personal information, ideas and opinions.
3 Definitions

Interact refers to a range of culturally appropriate spoken and gestural exchanges in Lea Faka-Tonga. The interactions are to be for a given purpose and could be face to face or technologically facilitated.

Interactions are characterised by:

· a genuine purpose

· negotiating meaning

· initiating and maintaining

· participating and contributing

· natural language

· using different language for different purpose(s)

· using conventions (e.g. cultural, courtesies, gestures)

· contextually appropriate language

· using simple interactive strategies such as fillers, questioning, thanking, apologising, pausing, prompting, seeking clarification.

Not all characteristics may be evident in one interaction.

Interaction may be hindered in some places by inconsistencies in:
· language features

· understanding

· pronunciation

· intonation

· rhythm patterns

· delivery speed or audibility

· stress patterns

· tones.

Personal information includes opinions, ideas and information that relate to the student’s life, and may include formal cultural responses.

Formal cultural responses refer to language and cultural responses in formal situations and rituals (e.g. rituals and protocols around food, gift giving, different ways of interacting with elders).
Different situations include a selection of transactional, social, conversational, formal, cultural, and routine contexts.

Communicate personal information, ideas and opinions means to share information, ideas and opinions that are relevant to the context (e.g. conversations about past and future events, incidental social exchanges, short plays and unprepared interactions on areas of most immediate relevance).

Areas of most immediate relevance refer to language related to basic personal information and past, present and/or future experiences (e.g. family, shopping, local area, events and activities).
Convincing spoken Lea Faka-Tonga refers to interaction showing use of a range of language that is fit for the context and generally successful selection from a repertoire of language features and strategies to support the interaction. Interaction is not significantly hindered by inconsistencies.

Effective spoken Lea Faka-Tonga refers to interaction showing successful use of a range of language that is consistently fit for the context and skilful selection from a repertoire of language features and strategies to support the interaction. Interaction is not hindered by inconsistencies.
4 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 www.tki.org.nz/e/community/ncea/conditions-assessment.php.

Replacement Information

This achievement standard replaced unit standard 21580.

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.

2 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

