

**Yogyakarta State University
Faculty of Sport Sciences
Physical Education Health and Recreation Program
PNJ 212-Persiapan Profesi Guru Penjas**

Instructor: Herka Maya Jatmika

Office: Lecturer Room, GOR

Phone: 081229000923 (text only)

Credit hours: 2

Class meeting times: Thursday 08.50-10.30 Am

Office hours: Monday-Wednesday 09.00 Am-04.30 Pm

Class: PJKR A

E-mail: wecare.tpp@gmail.com

Class location: B.27.3.02

Course text:

Richard Tinning, et all. 2001. *Becoming a Physical Education Teacher: Contemporary and Enduring Issues*. Australia: Prentice Hall.

(Additional readings will be provided)

Course Description:

This course preparing students to become professional physical education teacher. Connect knowledge and experiences in becoming a physical education teacher with a progressively widening and analytic view of the world of physical educatin, physical activity, and schooling that they can achieve professionalism and enhance professionalisation in physical educator profession.

Purpose/Rationale

Students are able to understand and apply severals theme in becoming professional physical education teacher both outstanding performances in IQ, EQ, and SQ on school and other places.

Course Requirements:

Attend all classes unless an excuse for professional reasons is provided

Complete and turn in all assignments

Complete all readings

Participate in class activities

Free and open exchange of ideas

Assignments:

1. Participation-attendance, readings, homework, support group, and in class assignment (30%)
2. Off-class project presentations. Individuals or pairs or group will present a project which correlated to the themes on the course. (25%)
3. Final exam. The exam will include information from discussions, readings and presentations. The exam can and will take a variety of formats beyond the traditional paper and pencil test. (20%)
4. Individual project proposal and presentations. (25%). Late proposal section will equal a 50% deduction in points.
 - You will construct a physical education teacher project proposal. This will be a 5-8 pages (double spaced).
 - It should contain the following sections:
 - Statement of the problem
 - What is the problem?
 - How has it been addressed in the literature? (include 3-5 references on the topic)
 - What is the gap in the literature
 - Discussion
 - Summary

Notes:

- Class participation and attendance are important in a process-oriented course such as this one, but I understand that things come up. Therefore, if you are going to be absent, please contact the instructor as soon as possible, any materials missed must be made up when possible.
- Remember: good education requires good teachers
- No plagiarism.
- Only water allowed in class.
- Behavior is an important part of personal intellectual.
- Please extend courtesy to your instructor and fellow students by turning off your cell phones and any gadgets. Thank you for your cooperation.
- Dress expectations: students are expected to dress in formal clothing that represents a professional physical education teacher.

Tentative Class Schedule
 (Topics, dates and readings can be changed to meet the learning needs of the students and unforeseen circumstances)

Class: PJKR A

Date	Basic Competency	Content	Strategy	Resource material /Reference
Feb 17	Introduction		Discussion	
Feb 24	Understand the meaning and the significance of becoming a reflective physical education teachers	<ul style="list-style-type: none"> • Reflection • Reflective physical education teacher • Pedagogy curriculum 	Lecture Discussion	<i>Becoming a Physical Education Teacher</i>
Mar 3	Understand about physical education teacher competences	<ul style="list-style-type: none"> • Pedagogy competence • Professional competence • Social competence • Personal competence 	Lecture Discussion	<i>Becoming a Physical Education Teacher</i>
Mar 10	Know and understand about teachers, teaching images, and roles	<ul style="list-style-type: none"> • Teacher and teaching images • Teacher's work • Teachers and change • Student teachers of physical education 	Lecture Discussion Presentation	<i>Becoming a Physical Education Teacher</i>
Mar 17	Understand the meaning and the roles of physical educator profession	<ul style="list-style-type: none"> • Professional • Professionalism • Professionalisation 	Lecture Discussion Presentation	<i>Becoming a Physical Education Teacher</i>
Mar 24 & 31	Having strong motivation with physical education profession	<ul style="list-style-type: none"> • The Equity Theory for motivation • The reinforcement theory in practice • The relationship between the three contingencies of Vroom's expectancy theory • Greater understanding 	Lecture Discussion Presentation	<i>Becoming a Physical Education Teacher</i>

		of one's own motivational needs through self assessment		
Apr 7	Understand with the multitasking of school physical education and their application	<ul style="list-style-type: none"> • Historical education background • Phylosophical perspectives • Formal education and Non-formal education • Educational output • Educational outcomes 	Lecture Discussion Presentation	<i>Becoming a Physical Education Teacher</i>
Apr 14	Mid-test (tentative)			
Apr 21	Understand the diversity of backgrounds and experiences of school students to bring physical education lessons	<ul style="list-style-type: none"> • Recognise the relationship between students identities and their knowledge, skills and attitudes in relation to physical activity and physical education 	Lecture Discussion Presentation	<i>Becoming a Physical Education Teacher</i>
Apr 28	Understand and recognise the physical education curriculum and how to enhance school physical education curriculum	<ul style="list-style-type: none"> • The physical education curriculum • Contemporary curriculum issues and practice • Curriculum making in physical education • Rethinking curriculum, the changes and possibilities 	Lecture Discussion Presentation	<i>Becoming a Physical Education Teacher</i>
May 5	Understand about Teacher certification and its values	<ul style="list-style-type: none"> • Main reasons • Teacher certification prerequisite • Application of the certification • The impacts of certification 	Lecture Discussion Presentation	<i>Becoming a Physical Education Teacher</i>
May 12	Understand with the basic concepts of management, classroom management, and	<ul style="list-style-type: none"> • Management and classroom administration • Way of understanding about classroom management 	Lecture Discussion Presentation	<i>Becoming a Physical Education Teacher</i>

	rethinking about classroom management	<ul style="list-style-type: none"> • Classroom management and students behavior • Classroom management and effective teacher 		
May 19	Understand with the primary physical education national standadrs	<ul style="list-style-type: none"> • Basic concepts of primary physical education teacher • The concepts of physical education national standards 	Lecture Discussion Presentation	<i>Becoming a Physical Education Teacher</i>
May 26	Understand the concepts of teach and become reflective teacher	<ul style="list-style-type: none"> • Factors needed to be good physical education teacher • Teaching with the reflective way • Teacher responsibilities • Preparing for the future 	Lecture Discussion Presentation	<i>Becoming a Physical Education Teacher</i>
Jun 9*	Final-test *(date will be confirmed soon)			