

# HSK Speaking Test - HSKK

HSKK is to measure Chinese learners' speaking skills. It includes HSKK (Basic), HSKK (Intermediate) and HSKK (Advanced), and the test taker's on-site performance will be recorded.


Get test reference materials here: <http://www.chinesetest.cn/index.do>

The following is a brief introduction of 3 levels of HSKK:

Level	Description of Language Skills	Test Structure	Duration (Min.)
<b>HSK Basic</b>	Test takers who reach HSKK (Basic) can understand what they hear and use simple Chinese to communicate on familiar daily topics; speaking skills meet basic communication needs. It aims for the learners who have learned Chinese for one or two terms, mastered about 200 most frequently used words.	Listen and Repeat: 15 questions Listen and Answer: 10 question Answer the questions: 2 questions	20
<b>HSK Intermediate</b>	Test takers who reach HSKK (Intermediate) can understand what they hear and relatively communicate fluently with native speakers. It aims for the learners who have learned Chinese for one to two years, and have mastered about 900 most frequently used words.	Listening and Repeat: 10 questions Look and Say: 2 questions Answer the questions: 2 questions	23
<b>HSK Advanced</b>	Test takers who reach HSKK (Advanced) can easily understand what they hear and express themselves fluently. It aims for the learners who have learned Chinese for more than two years and mastered about 3000 words.	Listen and Repeat: 3 questions Read the Paragraph: 1 question  Answer the question: 2 question	25