
[image: image1.png]AAA

TE TAHUHU O TE MATAURANGA
Ministry of Education

New Zealand Scholarship

History Performance Standard

Outcome Description
The student will use knowledge of history to establish valid judgements about the nature of evidence and communicate a substantiated argument that critically evaluates historical narratives, establishes historical relationships, synthesises relevant ideas and demonstrates an understanding of the scope of historical contexts.

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) History strand up to and including Curriculum Level 8, and is related to the History Teaching and Learning Guide.
2. Subject specific definitions:

·
Analysis and critical thinking requires:

· the evaluation of key ideas relevant to the historical context(s) and setting(s)
· evaluation of historical relationships such as cause and effect, continuity and change, past and present, specific and general, patterns and trends
· judgement of the reliability and usefulness of historical evidence, including evaluation of the strengths and limitations of historians’ narratives.

·
Integration and synthesis means using highly developed knowledge, historical ideas and skills to develop an argument which demonstrates an understanding of a complex historical context(s) and setting(s).
·
Logical development, precision and clarity of ideas require the communication of a substantiated argument within an effective written format.

·
Perception and insight requires:

· critical evaluation of key historical ideas relevant to the historical context(s) and setting(s)
· evaluation of historical relationships such as cause and effect, continuity and change, past and present, specific and general, patterns and trends
· critical judgement of the reliability and usefulness of historical evidence including critical evaluation of the strengths and limitations of historians’ narratives.

·
Being critical means weighing up evidence and historical narratives in an informed manner.
·
Sophisticated integration involves using complex knowledge showing breadth and depth of understanding, historical ideas and skills to develop a discerning, balanced argument.
·
Abstraction involves integration of the ideas, knowledge, and argument with a broader historical context.
·
Independent reflection and extrapolation could involve originality, historical empathy, and / or imagination.
·
Convincing communication requires an effective written format with a substantiated, balanced written argument that has flair.
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

