
[image: image1.png]AAA

TE TAHUHU O TE MATAURANGA
Ministry of Education

New Zealand Scholarship

Calculus Performance Standard
Outcome Description
The student will use knowledge of mathematics by combining techniques and concepts from patterns and relationships, equations and expressions, and calculus, to solve complex problems in unfamiliar or generalised situations.
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 Mathematics strand of the Mathematics and Statistics 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 Mathematics and Statistics Teaching and Learning Guide.
2. Subject specific definitions:
Complex problems include those which:
· require students to select their own methods of solution
· are not necessarily structured into steps
· require highly developed algebraic skills
· require an extended chain of reasoning.
Unfamiliar situations include those which:
· students would not be expected to have practised in normal classwork
· require innovative thinking.
Generalised situations include those which:
· involve symbols rather than numbers

· require students to be confident in expressing abstract ideas symbolically
·
include either the derivation of a result unfamiliar to students at this level, or a proof of a standard theorem or formula.
Perception and insight and convincing communication involve:
· the choice of the most efficient pathways
· the presentation of concise and elegant solutions.

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

