
[image: image1.emf]New Zealand Scholarship

Agricultural and Horticultural Science Performance Standard

Outcome Description
The student will use knowledge of agricultural and horticultural science to critically analyse contemporary issues of sustainable New Zealand primary production systems in a global economy. 
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 Science 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 Agricultural and Horticultural Science Teaching and Learning Guide.

2. Subject specific definitions:

· Critically analyse requires the student to undertake a comprehensive analysis that evaluates information, understandings, perspectives / viewpoints and Agricultural and Horticultural Science practices that affect primary production systems.
· Contemporary issues could be of a biological, environmental, technical, economic or social nature.
· A sustainable production system is one where the use, development and protection of natural and physical resources are managed from production to the consumer, in a manner that at least enables people and communities to provide for their social, economic, and cultural well-being, and for their health and safety. This will be done while sustaining the potential of natural and physical resources (excluding minerals) to meet the reasonably foreseeable future; safeguarding the life-supporting capacity of air, water, soil, and ecosystems; and avoiding, remedying or mitigating any adverse effects of activities on the environment.
· A primary production system refers to the interactions or interdependencies between the physical, technical (i.e. the technology of ‘farming’), economic, and social components involved in all processes from producer to the consumer. 
· The global economy refers to the economic environment in which trade is conducted, and the systems that enable a business to source its production resources (land, labour, capital, and management) and to market its products profitably worldwide and according to internationally agreed trade rules.
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 ���


_1416396420.bin

