
[image: image1.png]AAA

TE TAHUHU O TE MATAURANGA
Ministry of Education

New Zealand Scholarship

Geography Performance Standard

Outcome Description
The student will use knowledge of geography to critically analyse a geographic 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) Geography strand up to and including Curriculum Level 8, and is related to the Geography Teaching and Learning Guide.

2. Subject specific definitions:
· Knowledge of geography includes an understanding of interactions between people and the environment, and spatial components in a geographic context. This includes facts, concepts and geographic skills.

· A geographic context is an organising theme supported by resources, which will allow students to demonstrate an understanding of the holistic nature of geographic study.

· Integration, synthesis and application of highly developed knowledge, skills and understanding to complex situations involve incorporating a range of different ideas and perspectives to present a supported argument.
· Logical development, precision and clarity of ideas incorporate evidence in a well-written manner. Written answers are enhanced by relevant, original and effective visuals.
· Perception and insight involves interpreting the information provided in creative and meaningful ways and with geographic understanding.
· Sophisticated integration and abstraction involves incorporating in the argument a wide range of information, ideas and perspectives from both material provided and beyond.
· Independent reflection and extrapolation involves making judgements about a geographic context and considering possible consequences.
· Convincing communication means developing a fully integrated, fluent discussion and argument in relation to a geographic context.
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

