
[image: image1.png]AAA

TE TAHUHU O TE MATAURANGA
Ministry of Education

New Zealand Scholarship
Classical Studies Performance Standard

Outcome Description
The student will use knowledge of classical studies to demonstrate their ability to think critically about the ideas and values of the classical world. They will communicate their understanding through the use of primary and secondary source evidence in a range of integrated contexts, which may include history, literature, philosophy, architecture and / or art.

Scholarship Performance Descriptor
The student will demonstrate aspects of high level:

· analysis and critical thinking

· integration, synthesis, and application of highly developed knowledge, skills, and understanding to complex situations

· logical development, precision and clarity of ideas.

Outstanding Performance Descriptor
In addition to the requirements for Scholarship, the student will also demonstrate, in a sustained manner, aspects of:

· perception and insight

· sophisticated integration and abstraction

· independent reflection and extrapolation

· convincing communication.

Explanatory Notes

1. This standard is derived from the Social Sciences learning area in the New Zealand Curriculum (Learning Media, Ministry of Education, 2007) up to and including Curriculum Level 8, and the Classical Studies Teaching and Learning Guide.
2. Subject specific definitions:

· Analysis and critical thinking requires methodical examination and interpretation of primary and secondary source evidence and an awareness of their limitations.
· Integration, synthesis and application of highly developed knowledge, skills and understanding to complex situations involve using a range of information and applying understanding of the ideas and values of the classical world to explain links and interrelationships.

· Perception and insight involves subtlety of understanding, an awareness of subtext, and historical empathy.

· Sophisticated integration and abstraction involves the ability to identify and interpret specific elements of a wide range of evidence and to formulate a complex perspective of the ideas and values of the classical world.
· Independent reflection and extrapolation involves drawing upon a wide range of evidence and, through the selection and exploration of relevant elements, challenging the basis of assumptions and perceptions.

· Convincing communication requires a coherent and fluent response with a degree of literary flair and originality.
3. This performance standard should be read in conjunction with the Assessment Specifications for the standard, which can be accessed through the Subjects page on the NZQA website.
4. Assessment against this performance standard is administered under the Rules and Procedures for Secondary Schools, which can be found on the NZQA website.
[image: image2.png]AAA

TE TAHUHU O TE MATAURANGA
Ministry of Education

� EMBED MSPhotoEd.3 ���

_1131870234.bin

