HPE — Modification of physical activities for assessment


[bookmark: _GoBack]Assessments that focus on physical activity based on adult sport characteristics may need modification. Variations may include altering the size of the field, changing the number of participants, or modifying the equipment or the skills required.

This is necessary because: 
young students are less physically and emotionally mature than adults
students typically have a shorter attention span than adults
there may be excessive physical demands and complex rules that do not support skill acquisition and enjoyment.

Planning for assessment of physical activities should also consider:
the availability of resources
students socioeconomic backgrounds
students cultural backgrounds
gender issues
the range of students’ abilities and prior achievements
students’ linguistic background
the variety of ways in which students can demonstrate outcomes.

Modification for students with special educational needs
Students with special educational needs are those who, in order to access and participate in the curriculum, may require an adaptation to and/or modification of the school program, units or activities. The target group of students includes those:
with disabilities
with learning difficulties/disabilities
who demonstrate significant behavioural and adjustment difficulties.

To demonstrate the Essential Learnings, these students may require support programs or services, and/or other resources which are complementary and/or additional to those which are provided to other students.

Students with a disability may require assessment tasks to be modified to optimise both their participation and their ability to demonstrate learning outcomes. To determine whether modification is necessary the teacher should:
ascertain students' previous experiences with similar activities
communicate with students to gauge their level of interest or concern
consult with parents/carers and specialist support staff.

Modification to physical activity assessments may take the form of: 
altering the size and/or colour of equipment — for example, lighter, shorter, brighter
using equipment with bells
allowing for more bounces
lowering nets, hoops or baskets
allowing for more frequent substitution
reducing court size
minimising competition
allowing others to run or hit
varying the time restrictions
modifying rules.

Teachers are encouraged to contact local specialist support groups and advisers for further ideas on adapting activities for students with disabilities. 

Modification for students in distance education settings
Students who are geographically isolated, overseas, travelling, unable to attend school for medical reasons, or being home-schooled all provide specific challenges to the writing of assessment packages.

Schools of distance education provide support and advice on the modification of activities for students in distance education settings.

Modification for cultural influences
Students' diverse social and cultural backgrounds should be considered when planning assessment. Consultation with parents may be necessary as part of the acknowledgment and valuing of various perspectives. Communication between the school and its constituent groups will ensure that cultural beliefs and needs are respected to promote a sense of whole-school community.

[image: EDTRAINING&ARTS&QSA_logo_col_word]


image1.png
Queensland Government

Department of Education, Training and the Arts

Queensland
Studies Authority

Partnership and innovation

C


