

	Number
	AS91332
	Version
	2
	Page 1 of 3


Achievement Standard

	Subject Reference
	Physical Education 2.6

	Title
	Evaluate leadership strategies that contribute to the effective functioning of a group

	Level
	2
	Credits
	4
	Assessment
	Internal

	Subfield
	Health and Physical Education

	Domain
	Physical Education

	Status
	Registered
	Status date
	17 November 2011

	Planned review date
	31 December 2020
	Date version published
	20 November 2014


This achievement standard involves evaluating leadership strategies that contribute to the effective functioning of a group.

Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Evaluate leadership strategies that contribute to the effective functioning of a group.
	· Evaluate, in-depth, leadership strategies that contribute to the effective functioning of a group.
	· Evaluate comprehensively leadership strategies that contribute to the effective functioning of a group.


Explanatory Notes

1
This achievement standard is derived from The New Zealand Curriculum, Learning Media, Ministry of Education, 2007, Health and Physical Education learning area 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 and interdependent concepts of the Health and Physical Education learning area: Hauora, attitudes and values, the socio-ecological perspective, and health promotion (The New Zealand Curriculum, Learning Media, Ministry of Education, 2007, p22).

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
Evaluate involves explaining how and why strategies are applied and, using ongoing reflection, explaining how the strategies contribute to the effective functioning of the group in a physical activity context.
Evaluate, in-depth, involves providing explanations, based on careful consideration and investigation, of the impact of the strategies on the group, using ongoing reflection and making appropriate adaptations where necessary.
Evaluate comprehensively involves making judgements about the application of the strategies in relation to the effective functioning of the group with the aim of using ongoing reflection and making appropriate adaptations where necessary.  Judgements are coherent and show some insight.

3
It is expected that students have applied leadership strategies that contribute to effective functioning of a group in physical activity.  Experience of this is essential to demonstrate the quality of evaluation required.
4
Leadership strategies include actions such as:
· using and/or developing communication skills

· managing groups
· managing self
· developing partnerships

· developing or providing motivation

· goal setting

· action planning

· planning of fall-back or back-up strategies.

5
Effective functioning of a group may include but is not limited to:
· working towards a common goal
· achieving goals
· group members knowing their role in the team or group
· group support and/or encouragement
· groups or teams enjoying their challenge
· overcoming challenges
· problem solving
· negotiating.

6
Leadership is a broad term for taking on a role of responsibility within a group 
(which may include responsibilities of membership).  Opportunities for leadership 
may include but are not limited to: 
· outdoor leadership

· stage challenge

· Polyfest

· coaching

· peer teaching

· Leadership Awards

· sports team roles such as captain, manager, umpire or referee

· working with remedial students or special needs students 
· peer coaching and/or mentoring.

7
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 AS90438 and unit standard 12538.
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 2019

