
[image: image1.png]AAA

TE TAHUHU O TE MATAURANGA
Ministry of Education

New Zealand Scholarship

Economics Performance Standard

Outcome Description
The student will use knowledge of micro-economic and macro-economic theory to produce and effectively communicate a sophisticated economic analysis in a contemporary New Zealand context.

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) Economics strand up to and including Curriculum Level 8, and is related to the Economics Teaching and Learning Guide.

2. Subject specific definitions:
· Analysis and critical thinking requires the evaluation of the strengths and limitations of the conflicting economic evidence, and assumptions made in economic models used.

· Integration, synthesis and application of highly developed knowledge, skills and understanding to complex situations involve using a range of information and applying economic theory to explain links and interrelationships.

· Logical development, precision and clarity of ideas involve using a variety of techniques, appropriate economic language, concepts (including models and graphs) and conventions to arrive at generalisations.

· Perception and insight involves an awareness of economics in a broader context, and evidence of independent thought, innovative economic ideas and solutions.

· Sophisticated abstraction and integration involves identifying the key elements of the situation from a range of information and applying economic theory to explain links and interrelationships.

· Independent reflection and extrapolation involves the identification of trends and relationships that may inform relevant economic forecasts.

· Convincing communication involves a fully integrated, fluent presentation using a variety of techniques, appropriate economic language, concepts (including models and graphs) and conventions that clearly conveys the point of view.

3. This performance standard should be read in conjunction with the Assessment Specifications for the standard, which can be accessed through the Subject 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

