[image: image1.emf]New Zealand Scholarship

Technology Performance Standard

Outcome description
The student will use knowledge of technology to demonstrate synthesis, integration, justification, and critical reflection on technological experiences.

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 Technology learning area in The New Zealand Curriculum (Learning Media, Ministry of Education, 2007) up to and including Curriculum Level 8, and is related to the Technology Teaching and Learning Guide.
2. Subject specific definitions:

Critical reflection involves accessing, analysing and evaluating information and understanding about past, contemporary and possible future technological developments, and justifying how this impacted on technological experiences 
Technological experiences will include:
undertaking technological practice to develop a technological outcome(s) that is justified as fit for purpose in the broadest sense and shows elements of elegance and / or originality
demonstrating understandings of concepts underpinning Technological Knowledge
demonstrating understandings of the Nature of Technology.
Elegance refers to attributes such as ingenuity, simplicity, polish, and optimisation.
Originality refers to attributes such as inventiveness, innovation, and elements of unconventionality.

3.
Fitness for purpose in its broadest sense refers to the ‘fitness’ of the outcome itself as well as the practices used to develop the outcome. These practices may involve consideration of such things as sustainability of resources used, treatment of people involved in manufacture, ethical nature of testing practices, cultural appropriateness of trialling procedures, determination of lifecycles and / or ultimate disposal.
4. 
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.
5. 
Assessment against this performance standard is administered under the 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 ���


_1416395457.bin

