	Number
	AS91505
	Version
	1
	Page 1 of 2

Achievement Standard

	Subject Reference
	Physical Education 3.8

	Title
	Examine contemporary leadership principles applied in physical activity contexts

	Level
	3
	Credits
	4
	Assessment
	Internal

	Subfield
	Health and Physical Education

	Domain
	Physical Education

	Status
	Registered
	Status date
	4 December 2012

	Planned review date
	31 December 2016
	Date version published
	4 December 2012

This achievement standard involves examining contemporary leadership principles applied in physical activity contexts.
Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Examine contemporary leadership principles applied in physical activity contexts.
	· Examine, in depth, contemporary leadership principles applied in physical activity contexts.
	· Critically examine contemporary leadership principles applied in physical activity contexts.

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 8 Achievement Objectives (relevant to the context used), and is related to the material in the latest version of the Teaching and Learning Guide for Health and Physical Education, Ministry of Education at http://seniorsecondary.tki.org.nz.
Assessment is consistent with and reflects 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.
2 Examine contemporary leadership principles applied in physical activity contexts involves:
· researching and explaining contemporary leadership principles, and how these are applied, to draw conclusions about their relevance and suitability for physical activity contexts.
Examine, in depth, contemporary leadership principles applied in physical activity contexts involves:

· explaining in detail contemporary leadership principles and how these are applied, to draw coherent conclusions about their relevance and suitability for physical activity contexts.
Critically examine contemporary leadership principles applied in physical activity contexts involves:

· questioning and challenging assumptions about contemporary leadership principles, and how these are applied, to draw coherent and insightful conclusions about their relevance and suitability for physical activity contexts.
3 Contemporary leadership principles may include collaborative leadership, distributed leadership, provision for individual voice and empowerment.
4 Conditions of Assessment related to this achievement standard can be found at www.tki.org.nz/e/community/ncea/conditions-assessment.php.
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

SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2012

