
[image: image1.png]AAA

TE TAHUHU O TE MATAURANGA
Ministry of Education

New Zealand Scholarship
Biology Performance Standard

Outcome Description
The student will use knowledge of biology to demonstrate high level critical thinking by analysing and integrating biological information in a range of biological 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 Science learning area in The New Zealand Curriculum (Learning Media, Ministry of Education, 2007) Nature of Science and Living World strands up to and including Curriculum Level 8, and is related to the Biology Teaching and Learning Guide.

2. Subject specific definitions:

· analysis and critical thinking involves considering the biological evidence and making well reasoned, justified judgements.
· integration, synthesis and application of highly developed knowledge, skills and understanding to complex situations involves selecting, organising and applying relevant biological concepts to develop reasoned responses to a wide range of biological contexts.
· logical development, precision and clarity of ideas involves organising relevant evidence into a coherent answer presented as a well written discussion using biological terms appropriately.
· perception and insight involves using independent thought drawing from both the biological material provided and beyond to provide an in-depth response.
· sophisticated integration and abstraction involves planning, processing, linking, and applying relevant biological concepts to present a comprehensive discussion.
· independent reflection and extrapolation involves identification and analysis of information from both material provided and beyond to make an informed judgement about a biological context with consideration of possible consequences.
· convincing communication involves planning and presenting a fully integrated, fluent, coherent, relevant discussion.
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

