
[image: image1.png]AAA

TE TAHUHU O TE MATAURANGA
Ministry of Education

New Zealand Scholarship

Health and Physical Education Performance Standard

Outcome Description

The student will use knowledge of the health and physical education learning area to critically evaluate information related to health and physical activity through the application of the concept of hauora, bio-physical principles and socio-cultural factors drawn from learning experiences in, through and about, health-related and human body movement 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 Health and Physical Education 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 Physical Education Teaching and Learning Guide.

2. Subject specific definitions:

· Critical evaluation means to challenge assumptions and taken-for-granted points of view, through reflecting, examining pros and cons, bias and different perspectives to make informed, valid judgements supported with evidence.
· Analysis and critical thinking means to examine and critique material in detail to evaluate information, understandings, differing perspectives / viewpoints and practices, leading to valid and substantiated judgements.

· Sustained manner means to demonstrate across a range of contexts.

· Perception and insight means using analysis and evaluation to demonstrate new understanding.

· Integration and abstraction requires identification, explanation, and analysis of links and interrelationships from a range of relevant information and opinions.
· Convincing communication requires a fully integrated, fluent and precise presentation to demonstrate elegance / style / flair / refinement, complexity, and originality.

· Bio-physical principles refer to the principles of anatomy, biomechanics, exercise physiology, sports psychology, and nutrition as they relate to human body movement.

· Socio-cultural factors relate to social and cultural environments and contexts.
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

