FIRST SEMESTER EXAMINATION

APRIL, 2002

PHE 4400: TEACHING PHYSICAL EDUCATION 4
WORKING TIME:

2 hours

ATTEMPT:

ALL questions

Section A - 16 marks

Section B - 14 marks

KEY DESCRIPTORS:

SECTION A:
8 short answer questions

Curriculum Council/PE Studies;
content analysis/task analysis;
accountability;
equity;
community sport;
planning programs,
units and sessions;
officiating;
bocce.

SECTION B:
2 essay questions

1.
Outcomes-based education;
Curriculum Framework implementation;
teacher socialisation;
personal and professional development;
learners in HPE;
planning & programming;
2. curriculum models.

FIRST SEMESTER EXAMINATION

APRIL, 2002
PHE 4400: TEACHING PHYSICAL EDUCATION 4
READING TIME:

5 minutes

WORKING TIME:

2 hours

TOTAL TIME:

2 hours 5 minutes

ATTEMPT:

ALL questions

Section A - 16 marks

Section B - 14 marks

GENERAL INSTRUCTIONS:

1.
Students are not permitted to write on the examination paper during reading time. Answer Section A in this paper and Section B in the examination booklet provided.

2. This is a closed book examination. Text books/reference books/notes are not permitted.

KEY DESCRIPTORS:

SECTION A:
8 short answer questions

Curriculum Council/PE Studies; content analysis/task analysis; accountability; equity; community sport; planning programs, units and sessions; officiating; bocce.
SECTION B:
2 essay questions

3.
Outcomes-based education; Curriculum Framework implementation; teacher socialisation; personal and professional development; learners in HPE; planning & programming; curriculum models.

EDITH COWAN UNIVERSITY

STUDENT’S NAME:

 (Surname first - please print clearly)

STUDENT’S ID NUMBER:

GROUP (if applicable):

(iv) FIRST SEMESTER EXAMINATION

APRIL 2002
PHE 4400: TEACHING PHYSICAL EDUCATION 4
READING TIME:

5 minutes

WORKING TIME:

2 hours

TOTAL TIME:

2 hours 5 minutes

ATTEMPT:

ALL questions

Section A - 16 marks

Section B - 14 marks

GENERAL INSTRUCTIONS:

1.
Students are not permitted to write on the examination paper during reading time. Answer Section A in this paper and Section B in the examination booklet provided.

2.
This is a closed book examination. Text books/reference books/notes are not permitted.

SECTION A (8 x 2 = 20 marks)

(v) 1
A content analysis identifies the physical, tactical, social and cognitive aspects of an outcome/goal. For the outcome: students will officiate a 3 on 3 game of netball; diagram a hierarchical analysis for the tactical and cognitive aspects of the outcome.

2. Sport is one of the primary sites for the social construction of masculinity. Discuss the impact of this statement on boys or girls in secondary schools.

3. What must HPE programs convey if students are to be view them as important.

4.
How does the Curriculum Council undertake the validation processes for Year 12 PE Studies? Consider both school and student foci.

5.
Why is curriculum change difficult in schools? Discuss in relation to the survival of the Unit Curriculum in some HPE Departments in WA.
6.
Comment on the following: “the power of poorly conceived program arrangements override the best intentions of teachers.”

7.
Large numbers of year 8 students dropout from sport. Why is this so?

8.
Bocce Game scenario:

(vi) Team A throws the pallino/jack. Team B watches.

4. (i)
Who has the first throw?

5. (ii)
Who has the second throw?

6. (iii)
Who has the third throw?

(vii) Describe three overarching outcomes that a unit in Bocce could support.

7. SECTION B (2x7 = 14 marks)

8. “Good teachers cannot overcome bad programs.”

Respond to this statement as an advocate of (a) outcomes-based education, (b) the use of curriculum models in HPE and (c) holding students accountable for learning in HPE.
9. If an expert teacher described her/his teaching goal as supporting “independent autonomous students”.

(a) Consider this statement in relation to the achievement of current student outcomes in HPE programs and make a case that this does or does not occur in 2002.

(b) What implications does this goal have for your entry into the profession as a beginning teacher and what conditions would support your effective socilisation as an independent autonomous learner.

(viii) END OF PAPER
