	Number
	AS91239
	Version
	2
	Page 2 of 2

Achievement Standard

	Subject Reference
	Health 2.5

	Title
	Analyse issues related to sexuality and gender to develop strategies for addressing the issues

	Level
	2
	Credits
	5
	Assessment
	Internal

	Subfield
	Health and Physical Education

	Domain
	Health Education

	Status
	Registered
	Status date
	17 November 2011

	Planned review date
	31 December 2019
	Date version published
	20 November 2014

This achievement standard involves analysing issues related to sexuality and gender to develop strategies for addressing the issues.
Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Analyse issues related to sexuality and gender to develop strategies for addressing the issues.
	· Analyse in depth, issues related to sexuality and gender to develop strategies for addressing the issues.
	· Analyse comprehensively, issues related to sexuality and gender to develop strategies for addressing the issues.

Explanatory Notes

1 This achievement standard is derived from the Health and Physical Education learning area in The New Zealand Curriculum, Learning Media, Ministry of Education, 2007; Level 7 achievement objectives (relevant to the context used); and is related to the material in the Teaching and Learning Guide for Health and Physical Education, Ministry of Education, 2010 at http://seniorsecondary.tki.org.nz.
Assessment will be consistent with and reflect the underlying concepts (Hauora, socio-ecological perspective, health promotion, attitudes and values) of the Health and Physical Education learning area in The New Zealand Curriculum, page 22.
This standard is also derived from Te Marautanga o Aotearoa. For details of Te Marautanga o Aotearoa achievement objectives to which this standard relates, see the Papa Whakaako for the relevant learning area.
2 Analyse issues related to sexuality and gender to develop strategies for addressing the issues involves:
· explaining influences on gender and sexual identity
· recommending a relevant combination of personal, interpersonal and societal strategies to address the issues, which reflect the values of social justice.
Analyse in depth, issues related to sexuality and gender to develop considered strategies for addressing the issues involves explaining:
· why or how influences impact on gender and sexual identity

· how strategies to address issues reflect the values of social justice.

Analyse comprehensively, issues related to sexuality and gender to develop strategies for addressing the issues involves engaging critically with the evidence to explain:

· how recommended strategies to address issues reflect the values of social justice
· the interrelationships between the personal, interpersonal and societal aspects.
3 Influences on gender and sexual identity can relate to individuals and/or groups in society and include a relevant selection of personal (eg biological), interpersonal (eg family or friends) and/or societal (eg culture, media) considerations. Strategies that reflect the values of social justice require personal and collective actions that contribute to a societal good and benefit the well-being of individuals, groups and communities.

4 Conditions of Assessment related to this achievement standard can be found at http://ncea.tki.org.nz/Resources-for-Internally-Assessed-Achievement-Standards.
Replacement Information

This achievement standard replaced AS90330, unit standard 14257, and unit standard 14258.

Quality Assurance

1 Providers and Industry Training Organisations must have been granted consent to assess by NZQA before they can register credits from assessment against achievement standards.

2 Organisations with consent to assess and Industry Training Organisations assessing against achievement standards must engage with the moderation system that applies to those achievement standards.

	Consent and Moderation Requirements (CMR) reference
	0233

2

