

<p>The art and science of teaching in physical education and sport. A homage to Maurice Piéron</p>
--

Reference of the chapters

Authors of the chapter (2005). Title of the chapter. In, F. Carreiro da Costa, M. Cloes & M. González Valeiro (Eds.), The art and science of teaching in physical education and sport. Homage to Maurice Piéron (pp. XX-XX). Lisboa: Faculdade de Motricidade Humana.

Preface

This book is, before all, a sign of recognition and friendship. The content of the book intends to express the main characteristics of Maurice Piéron's personality: competency, engagement involvement, liability, reliability and an open mind spirit towards different cultures and mentalities.

Some texts conceptualise the content of sport pedagogy; others present the state of the art in some lines of research in physical education, sport or physical education teacher education; others offer a critical reflection focused on some scientific alternatives, and, finally, some texts establish links between the knowledge produced by research and its application in practice.

Content

Haag, Hebert – Concerning the Content of Sport Pedagogy by Help of the Macro – Mezzo – Micro – Paradigm. (pp. 41-48)

Cheffers, John – Curriculum Theory and Physical Education – Often Strangers. (pp. 49-62)

Hardman, Ken – Rhetoric and Reality School Physical Education in Europe: The Evidence of Research. (pp. 63-87)

Siedentop, Daryl – The Effective Physical Educator: Then and Now avec les hommages de l'auteur. (pp.89-105)

Schempp, Paul – Pedagogical Expertise in Sport Pedagogy. (pp. 105-114)

Onofre, Marcos – Teachers' Practical Knowledge and Quality of Teaching. (pp.115-138)

Chin, Keh Nyit – The Effects of the Teacher's Feedback during Badminton Instruction. (pp.139-148)

O'Sullivan, Mary – Beliefs of Teachers and Teacher Candidates: Implications for Teacher Education. (pp.149-164)

González Valeiro, Miguel – A Study of PE Teachers' and Students' Attributional Thoughts. (pp.165-196)

Cloes, Marc – Research on the Students' Motivation in Physical Education. (pp.197-210)

Silverman, Stephen – Low Skilled Children in Physical Education: A model of the Factors that Impact their Experienced and Learning. (pp.211-226)

Godbout, Paul, & Desrosiers, Pauline – Students' Participation to the Assessment Process in Physical Education. (pp. 227-248)

Tousignant, Marielle – Observational Research on Teaching in Physical Education. (pp.249-256)

Carreiro da Costa, Francisco – Changing the Curriculum does not Mean Changing Practices at School: The Impact of Teachers' Beliefs on Curriculum Implementation. (pp.257-278)

Telama, Risto, Nupponen, Heimo, & Yang, Xiaolin – Determinants and Correlates of Physical Activity among Young Finns. (pp.279-294)