Internal assessment resource Physical Education 3.8A for Achievement Standard 91505
PAGE FOR TEACHER USE


[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA


Internal Assessment Resource

Physical Education Level 3
	This resource supports assessment against:

Achievement Standard 91505

Examine contemporary leadership principles applied in physical activity contexts

	Resource title: Easily led

	4 credits

	This resource:

· Clarifies the requirements of the standard

· Supports good assessment practice

· Should be subjected to the school’s usual assessment quality assurance process

· Should be modified to make the context relevant to students in their school environment and ensure that submitted evidence is authentic


	Date version published by Ministry of Education
	December 2012

To support internal assessment from 2013

	Quality assurance status
	These materials have been quality assured by NZQA. 
NZQA Approved number A-A-12-2012-91505-01-6242

	Authenticity of evidence
	Teachers must manage authenticity for any assessment from a public source, because students may have access to the assessment schedule or student exemplar material.

Using this assessment resource without modification may mean that students’ work is not authentic. The teacher may need to change figures, measurements or data sources or set a different context or topic to be investigated or a different text to read or perform.


Internal Assessment Resource

Achievement Standard Physical Education 91505: Examine contemporary leadership principles applied in physical activity contexts
Resource reference: Physical Education 3.8A
Resource title: Easily led
Credits: 4 
Teacher guidelines

The following guidelines are supplied to enable teachers to carry out valid and consistent assessment using this internal assessment resource.

Teachers need to be very familiar with the outcome being assessed by Achievement Standard Physical Education 91505. The achievement criteria and the explanatory notes contain information, definitions, and requirements that are crucial when interpreting the Standard and assessing students against it.

Context/setting 

This activity requires students to produce a report that examines contemporary leadership principles. 

Conditions 

Students should be given this assessment task at the start of the teaching and learning programme so they can spend considerable time researching and investigating contemporary leadership principles.

The focus of this Standard is on leadership rather than management. Students need to develop their understanding of theory and also to reflect on the application of principles in practical contexts.

Additional information 
Presentation formats should be adapted to reflect the needs of your students, the nature/context of your teaching and learning programme, and the facilities/environment you work in. It may be possible for you to select a more appropriate presentation format without influencing the intent or validity of this task. 

Sources of evidence may include self-assessments, peer assessments, and teacher professional judgements.

Presentation formats may include written reports, electronic portfolios, blogs/wikis, and audio/visual portfolios.
Resource requirements
None
Internal Assessment Resource

Achievement Standard Physical Education 91505: Examine contemporary leadership principles applied in physical activity contexts
Resource reference: Physical Education 3.8A

Resource title: Easily led
Credits: 4 

	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.


Student instructions 
Introduction

This assessment task requires you to research contemporary leadership principles, apply those principles to a range of physical activities, and then produce a report that draws conclusions about their relevance and suitability for physical activity contexts.

You will be assessed on the extent to which you: critically examine contemporary leadership principles, how you question and challenge assumptions about contemporary leadership principles, and how these are applied, to draw coherent and insightful conclusions. 

Teacher note: The report could take a variety of forms, for example, a written report, a podcast, or a short video documentary. Your students need to negotiate their choice of form with you before developing it to ensure it is the most appropriate form for this assessment activity.

The research, application, and reflection for this assessment will take place over an extended period of time and will include in-class and out-of-class opportunities and ongoing reflection on the leadership principles.

Teacher note: You need to provide the length of time in which the assessment takes place. The time allowed must be such as to allow significant ongoing reflection.

You will complete this assessment activity individually.

Task

Research

Research contemporary leadership principles. These could include: collaborative leadership, distributed leadership, provision for individual voice and empowerment, transformational leadership, transactional leadership, and situational leadership.
You will explain contemporary leadership principles in detail and how these are applied. You will draw coherent and insightful conclusions about their relevance and suitability for physical activity contexts.

You should aim to question and challenge assumptions about the principles and their application. You could investigate, for example, the following:

· evaluate the strengths and weaknesses of different approaches 
· who uses which principles.
Application and reflection
Take part in a variety of practical activities (such as expeditions, tramps, coaching, and so on) where you can apply contemporary leadership principles and keep a blog of your experiences as an ongoing reflection and evidence-gathering tool. This blog will not be assessed in its own right, but you need to submit it with your report as supporting evidence. It should be in an electronic form.

Your blog could consider:

· which leadership principle you applied in each session and why you chose to use this principle

· how you felt the session went and why it went as it did

· what you learned in relation to leadership from your session

· any experiences that challenge or support the research you conducted

· any assumptions that your experiences challenge.

Create your report
Produce a report that examines contemporary leadership principles in relation to your research and your experiences. Articulate your feelings while considering the principles you used and how successful they were. Question and challenge the leadership principles that you used when taking part in the practical activities. Make personal judgements based on the evidence obtained from these activities. 

In your report you might:

· explain in detail the leadership principles you used, how you used them, and how successful or problematic you found them to be

· discuss whether you would use each principle again and, if so, explain what you would do the same or differently for each of these principles and why

· compare and contrast the principles you used, considering which were most effective and which were least effective and giving reasons why
· reflect on how your experiences matched or were different from what your research suggested you might expect

· reflect on anything you could have done to improve the application of the principles you used 

· list what you consider to be your strengths as a leader and how you envisage continuing to develop these strengths, and then consider what you could do to become a more effective leader and how you could do this
· include advice for other or future leaders that questions and challenges assumptions about contemporary leadership principles.

Include any pictures, video clips, and snippets from your blog that support your judgements. 
Assessment schedule: Physical Education 91505 Easily led

	Evidence/Judgements for Achievement 
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The student has examined contemporary leadership principles applied in physical activity contexts. They have done this by:

· researching and explaining contemporary leadership principles and how they are applied in a particular physical activity context, using the leadership principles as the basis for ongoing reflection. 
Conclusions are drawn about the relevance and suitability of the leadership principles for physical activity contexts and are supported by evidence. 
For example:

One principle I used was collaborative leadership. I chose this as I am not overly confident and thought this would be an easier way to work with more confident members in the class. Madeleine Carter defines five qualities of a collaborative leader: willingness to take risks; being an eager listener; passion for the cause; optimism about the future; and having an ability to share knowledge, power, and credit. I put myself in most of these categories. What I found, however, especially as time went on, was that I needed to be an eager talker as much as an eager listener. 

I applied this leadership theory by planning an expedition into the Ureweras. This was a risk for me because I had never planned for a tramp before, even though I have had some experience with tramping. I listened to the people in my group discussing different tracks we could take and the equipment we needed. 
From my knowledge of past outdoors experiences I have been involved in, I had a fair idea of what we needed to bring. I shared power within the group by getting everyone to take on a responsibility within it. For example, Nate took on the responsibility of looking after the food for the group. However, when using this leadership principle, several strong-willed students saw my collaborative leadership approach as an invitation to take over ownership of the leadership. I found myself needing to speak up more and more often to remind the group of what we were trying to achieve.
The examples above relate to only part of what is required, and are just indicative. 
	The student has examined, in depth, contemporary leadership principles applied in physical activity contexts. They have done this by:
· researching and explaining in detail contemporary leadership principles and how they are applied in a particular physical activity context, using the leadership principles as the basis for ongoing reflection.
· drawing coherent conclusions about the relevance and suitability of the leadership principles for physical activity where contexts are supported by evidence. 
For example:

Archer and Cameron list 10 key lessons for a successful collaborative leader, two of which are: prepare for how you are going to handle conflict well in advance; and recognise that there are some people or organisations you just can’t partner with. Whilst I agree with the research in theory, the practice is something quite different. 
Preparing for conflict may seem like sound advice, but what does this really mean in a practical sense? My blog post on 29 May reads: “Tramp was going well until Kari got a text from her boyfriend Jack. After the text Kari was completely unapproachable.” I challenge Archer and Cameron to include “ability to tell the future” as lesson 11!

One of the key lessons for a collaborative leader is to inject energy, passion, and drive into your leadership. I took this lesson to heart and decided that whenever I had to address the group, I would put energy into whatever I had to say to them. I can see how this would have a positive benefit for the group as others draw energy from the person who is speaking. 
However, no matter what you are speaking about, you have to believe in it, and it is tiring putting energy into something all the time. I can see how this leadership style may be effective in physical activity contexts, but the leader who adopts this style needs to have lots of energy and a personal motive for being in charge. This is where the drive and energy will come from. If you were put in charge of an activity that you were not particularly interested in, then this leadership principle might not work as you need a lot of energy. For example, Tom was leader for netball but had not really played before, and he lacked the energy and passion for what we were doing. This in turn rubbed off on us.
The examples above relate to only part of what is required, and are just indicative. 
	The student has critically examined contemporary leadership principles applied in physical activity contexts. They have done this by:
· questioning and challenging assumptions about contemporary leadership principles and how these apply in physical activity contexts, using the leadership principles as the basis for ongoing reflection.
· drawing coherent and insightful conclusions about the relevance and suitability of the leadership principles for physical activity contexts and supported by evidence. 
For example:

Collaborative leadership (CL) is challenging: “Collaborative leadership is apparent in those who inspire commitment and action, lead as a peer problem solver, build broad-based involvement, and sustain hope and participation” (Collaborative Leadership Self-Reflection Participant’s Guide)
The most rewarding leadership I experienced over the two terms was undoubtedly CL. The biggest rewards came late in term three. After reflecting on this, I do wonder whether I got better as a leader, my group got better at being led, or a combination of both. My blog post on 21 October reads: “We cracked it. I had worked so hard to create clarity and share the power/influence as per the Participant’s Guide. The Waitakere Ranges tramp just gelled.”
 The group had built the necessary trust in me as a leader and in fellow group members too. 

I do question why, if this type of leadership is all it’s cracked up to be, it is not used more. Principal Madison often says at assembly, “You will only get out of school what you put into it.” If this is the case, how about letting us put more in! I have been a school leader for the past 18 months. When I reflect on this time I realise I have been continually asked to do tasks: check student uniforms at assembly; oversee PE detentions on a Friday; and, my favourite, give out lunchtime sports equipment. The more I reflect, the more I think that I haven’t led, I have been led – and quite dictatorially. 

Our PE expeditions were quite different. We had to take leadership of the trips. Creation of gear lists, our route, menus, and logistics were all our responsibility. We even had to present to the Board of Trustees and our parents. The tramps were led collaboratively with great success. I enjoyed the challenge of leading, especially as it was authentic and extremely relevant to me. After all, I was on the expedition!

I suggest that self-reflection is key to CL and any other kind of leadership. Finding fault in others is far easier and a lot more gratifying than looking in the mirror. Early in the year, my reflections were shallow, and I would often justify my leadership without asking myself the hard questions. As I gained confidence and my understanding of the benefits of self-reflection grew, so did my leadership skills. Is there any better preparation than consulting research? Is there any better way to conclude a leadership activity than by asking, “What can I do better?”
The examples above relate to only part of what is required, and are just indicative. 


Final grades will be decided using professional judgement based on a holistic examination of the evidence provided against the criteria in the Achievement Standard.

NZQA Approved


This draft resource is copyright © Crown 2009
Page 16 of 6
This resource is copyright © Crown 2012

Page 1 of 6

