

EUROPEAN FRAMEWORK OF QUALITY PHYSICAL EDUCATION

EFQPE

Project coordinator:

Authors:

Zoltán Vass, Zoltán Boronyai, Tamás Csányi (Hungarian School Sport Federation)

Partners:

- Ministry of Education and Religious Affairs of Greece,
- Johann Wolfgang von Goethe University, Department of Sports Medicine, from Germany,
- Kaunas University of Technology, from Lithuania,
- University Ljubljana from Slovenia
- European Physical Education Association (EUPEA)

"Shaping the principles and development areas for health-oriented physical education based upon the comparative analysis of the core curricula in some EU member states in order to establish a common European framework / SHA P.E."

ERASMUS+

SHA P.E.

Co-funded by the
Erasmus+ Programme
of the European Union

TABLE OF CONTENT

1.	INTRODUCTION	3
2.	STANDARD-BASED QUALITY PHYSICAL EDUCATION	5
	2.1. DEFINING STANDARD-BASED EDUCATION	5
	2.2. DEFINING QUALITY EDUCATION	5
	2.3. DEFINING QUALITY PHYSICAL EDUCATION	6
3.	EUROPEAN FRAMEWORK OF QUALITY PHYSICAL EDUCATION (EFQPE)	8
	3.1. THE REASON BEHIND THE ESTABLISHMENT OF EFQPE	8
	3.2. THE DEVELOPMENTAL PROCESS OF EFQPE	8
	3.3. THE AIM OF EFQPE	9
	3.4. THE ROLE OF EFQPE	9
	3.5. THE LEARNING DOMAINS AND STANDARDS OF EFQPE	10
	3.5.1. DEFINITION OF PHYSICAL LITERACY	10
	3.5.2. STANDARDS OF THE PHYSICALLY LITERATE INDIVIDUAL (SHAPE AMERICA, NASPE)	10
	3.5.3. DEFINITION OF PHYSICALLY EDUCATED PERSON (EUPEA)	11
	3.5.4. STANDARDS OF PHYSICALLY LITERATE INDIVIDUAL (EFQPE)	11
	3.6. THE LEVELS AND GRID OF EFQPE	12
4.	THE DEFINITION OF THE TERMS USED TO DESCRIBE THE ACQUISITION PROCESS OF EFQPE	14
5.	REFERENCES	23
6.	CONTRIBUTORS	24

1. INTRODUCTION

In order to maintain the global competitiveness in the recent years internationally and particularly in Europe it became excessively significant to subservience the mobilization of social groups, which also brought the necessity of creating the permeability between educational sub-systems. Based on that it became inevitable on European level to define the elements for all of the member countries, which would be able to ensure the standard learning outcomes (knowledge, skills and attitudes) independently from the highly heterogeneous education systems.

The Council proclaims in the Education and Training 2020 document that the main aim of the framework is to support Member States in further developing their educational and training systems. These systems should provide the means for all citizens to realise their potentials, as well as ensure sustainable economic prosperity and employability. The framework should take into consideration the whole spectrum of education and training systems from a lifelong learning perspective, covering all levels and contexts (including formal, non-formal and informal learning).

The framework for developing life-long learning is based on the Recommendation of the European Parliament and Council from 2006 (hereafter LLL-KC), whilst the European Qualification Framework (hereafter EQF) is responsible to define the elements of learning (education and training) on different levels.

The EU in medium and long-term will face the necessity of having citizens, who are able to be active on the work-field beyond their 70's, which brings the need to have highly-qualified job-skills and good condition of health, mental and physical fitness.

Regrettably the headway of inactive, sedentary lifestyle is significant at all age-groups, therefore it became inevitable throughout the World and in Europe that strategies regarding life management on a whole life-span should not only support the building of the financial conditions but also the development of skills and competences necessary to establish physical, social and mental health.

It should be underlined, that the acquisition and development of health-enhancing physical activity (hereafter HEPA) and the strongly related competence elements of the health-conscious future-oriented life management along with the awareness of the necessity of regular physical activity should begin as early as childhood. The most important fields of action of that huge challenge are the schools world wide.

Schools provide the most accessible and often the only possibility for all children to play, do sports, take part in organized games and different forms of physical activity. In addition to that, schools have an enormous effect on children from their early school years by giving them positive messages about health-management and offering physical activity opportunities.

On the other hand, during school time, children are sedentary for several hours and with after-school learning activities (homework, etc.), this school-related sedentary time extends also in children's free time. Therefore, in order for the learning process in schools to be effective, schools have to provide opportunities to counterbalance the sedentary activities with physical activity.

Physical education is a curriculum based and compulsory school subject, that plays a major role in promoting overall health and physical literacy for children and adolescents all around Europe and the globe. Physical education philosophy and tradition specify the curriculum aims and contents including the expectations about what the students have to know, understand, feel and be able to do. However, taking into consideration the importance of the cultural background and the educational system of different countries, there is a need for developing a tool that helps to synchronise the learning outcomes in EU level. The project expert group of European Framework of Quality Physical Education (hereafter EFQPE) were aiming at developing a framework of learning outcome system that would be acceptable in 6 EU countries. This document is the first version of this initiative.

2. STANDARD-BASED QUALITY PHYSICAL EDUCATION

2.1. DEFINING STANDARD-BASED EDUCATION

"In education, the term standards-based refers to systems of instruction, assessment, grading, and academic reporting that are based on students demonstrating understanding or mastery of the knowledge, skills and behaviours they are expected to learn or adopt as they progress through their education. In a school that uses standards-based approaches to educating students, learning standards determine the goals of a lesson or course, and teachers then determine how and what to teach students so they achieve the learning expectations described in the standards."¹ The general goal of standards-based learning is to ensure that students are acquiring the knowledge and skills attitudes and competence that are essential to success in a life-long learning perspective.

2.2. DEFINING QUALITY EDUCATION

„Quality education is only effective where the requirements of efficiency and equity is met on school level. With different words only those schools are efficient that have reached higher level of educational outcome by starting from an equal starting point with taking local characteristics into account.”²

Quality education includes:³

- Learners who are healthy, well-nourished, capable and ready to participate and learn, and supported in learning by their families and communities.
- Environments that are healthy, safe, protective and gender-sensitive, and provide adequate resources and facilities.
- Content that is reflected in relevant curricula and materials for the acquisition of basic skills, especially in the areas of literacy, numeracy and skills for life, and knowledge in such areas as gender, health, nutrition, prevention.
- Processes through which trained teachers use child-centred teaching approaches in well-managed classrooms and schools and skilful assessment to facilitate learning and reduce disparities.
- Outcomes that encompass knowledge, skills and attitudes, and are linked to national goals for education and positive participation in society.

In order to provide quality education the following critical areas must be addressed:⁴

Teacher Credentials:

- All teachers possess adequate physical education teaching competencies in physical education.
- All teachers participate regularly in professional development activities to maintain and upgrade knowledge of appropriate pedagogy and technology regarding the teaching of physical education.

Class Size and Time Requirements:

- All classes are consistent with teacher-to-student ratios in other academic areas or classrooms.
- Time requirements

Learning Environment:

- All classes provide for a safe, positive, and developmentally appropriate learning environment.
- All classes are supplied with adequate equipment and facilities for each student to actively participate in all phases of instruction.
- All classes have adequate technology available for use by teachers and students.

Instruction:

- Designed to provide for a planned, sequenced curriculum that includes stated standards that are assessed on a regular basis.
- Designed to provide students with the knowledge, skills, and competences required to participate safely in physical activity throughout a lifetime.
- Designed to provide for inclusion of all students in developmentally appropriate activities.

Assessment:

- Is frequent and based on designated learning outcomes aligned with national, and local standards.
- Includes a variety of methods, techniques, and forms.
- Is designed to assist students in understanding and improving knowledge, skills, and competences related to activity and health-related physical fitness.
- Provides feedback for student learning and curricular planning.

1. <http://edglossary.org/standards-based/>

2. http://www.mdsz.hu/wp-content/uploads/2014/09/Zold_konyv_A_TESI_2020_helyzetelemzo_tanulmany.pdf

3. <http://www.unicef.org/education/files/QualityEducation.PDF>

4. http://www.mdsz.hu/wp-content/uploads/2014/09/Zold_konyv_A_TESI_2020_helyzetelemzo_tanulmany.pdf

2.3. DEFINING QUALITY PHYSICAL EDUCATION

Quality Physical Education (QPE) is a widely used term among the experts on the field of P.E. We highlight three definitions which have many common aspects and elements on the characteristics of Quality Physical Education.

1. UNESCO (2015) defines: "Quality Physical Education is the planned, progressive, inclusive learning experiences that take place as part of the curriculum in early years, primary and secondary education, and acts as the foundation for a lifelong engagement in physical activity and sport. The learning experiences offered to children and young people in physical education lessons should be developmentally appropriate to help them acquire psychomotor skills, cognitive understanding, and social and emotional skills they need to lead a physically active life."⁵.
2. AIESEP defines quality physical education, at any level, "as that which concerns the physical, affective, social and cognitive development of young people, exposing them to positive individual and collective learning experiences where they develop knowledge, skills and dispositions that allow them to be informed and responsible decision makers relative to engagement in physical activity and sport in their lives."⁶.
3. SHAPE America (2014): "Quality Physical education develops physically literate individual through deliberate practice of well-designed learning tasks that allow for skill acquisition in an instructional climate focused on mastery. Physical education addresses the three domains of learning: cognitive or mental skills related to the knowledge of movement; affective, which addresses growth in feelings or attitudes; and psychomotor, which relates to the manual or physical skills related to movement literacy."⁷.

5. McLennan, N., & Thompson, J. (2015). Quality Physical Education (QPE): Guidelines for Policy Makers. UNESCO Publishing

6. AIESEP Position Statement on PETE 2014

7. America, S. H. A. P. E. (2015). The essential components of physical education. Reston, VA: Author.

3. EUROPEAN FRAMEWORK OF QUALITY PHYSICAL EDUCATION (EFQPE)

3.1. THE REASON BEHIND THE ESTABLISHMENT OF EFQPE

Physical education is a compulsory school subject in all 27 EU countries and is governed by government-sanctioned curricula and/or regulations for school teaching. Recent studies do criticise numerous deficiencies as regards physical education funding, its acceptance at various levels of the school system, its status in schools and its actual time allocation.^{8.}

The physical education curriculum shapes physical education instruction in schools therefore there is a need to explore a minimum European curriculum for physical education and to ensure the provision of resources to implement it.^{9.}

Unfortunately in EU the countries opt for various ways of defining learning outcomes in physical education at school. The difference between national aims and learning outcomes in physical education is not very clear-cut and distinguishing between them can be difficult.^{10.}

Therefore it is crucial to develop standards and learning outcomes related to the standards, which can be implemented in national curriculum in every EU member states in order to deliver quality physical education to the students in schools.

The EFQPE determines the standards, learning domains and learning outcomes regarding to European Qualification Framework (hereafter: EQF) level 1.-4. providing an objective, adaptable framework developing national PE curriculum in order to support and to implement standard-based quality physical education.

3.2. THE DEVELOPMENTAL PROCESS OF EFQPE

The Hungarian School Sport Federation (HSSF) as the inventor of the idea of EFQPE has been established an ERASMUS+ project. Throughout the two-year period of the project a European Framework of Quality Physical Education was elaborated based on the existing experiences of HSSF and the 5 partner institutions' researches, workshops and the progressive input from individual experts.

The prospective tools of the project implementation were:

- Mutual thinking and planning; research;
- Preparation of studies, publications and other documents;
- Translation of relevant documents into English;
- Sharing the relevant documents with the participating organizations and other key actors of sport science and education systems;
- Sharing of experiences in the frame of 3 workshops, international conferences and in the closing conference;
- Creation of national studies based on key issues and meta-analyses of the studies in order to create a common vision;
- Preparation of National Recommendations for all the participating countries.

3.3. THE AIM OF EFQPE

On the basis of the country specific analyses done by the partners in the project and their meta-analysis (SHAPE project),^{11.} it may be concluded that the documents with PE contents are centrally prescribed or regulated in the form of a Core or Frame Curriculum or a combination thereof. In the Member States, central regulation is a rather fortunate situation because it allows for the introduction and implementation of EFQPE, thereby exerting a direct impact on the contents and evaluation system of the national PE education through the content regulations. The meta-analysis also made it clear that the curricula contained both outcome based and content based elements. It is a general feature that while the contents were elaborated well, it could not be said clearly in relation to the outcomes. Obviously, the structure of curricula varies a great deal because it is adjusted to the structure of the education system of the particular country. Consequently, the learning outcomes and the times of their acquisition cannot be well co-ordinated or compared among the Member States. It may be concluded again that a specific learning outcomes system must be created that are independent from the heterogeneous structure of the national educational systems and physical education curricula.

On the basis of the meta-analysis:

- It may be stated that in terms of the PE curricula contents, the traditional and sports-based content distribution dominates as suggested in the main problem, supplemented with the cultural specificities that prevail at national level. The motor, typically sports related contents were elaborated in detail, in an interrelated system in each Member States. It can

8. Marshall, J., & Hardman, K. (2000). The state and status of physical education in schools in international context. *European Physical Education Review*, 6(3), 203-229.

9. EUPEA DECLARATION OF MADRID / AMSTERDAM (1991/2009)
retrived from <http://w3.restena.lu/aepd/docs/EUPEA/DeclMadridAmsterdam.pdf>

10. European Commission/EACEA/Eurydice, 2013. *Physical Education and Sport at School in Europe*
Eurydice Report. Luxembourg: Publications Office of the European Union.

11. Meta-analysis of the National Public Education Systems, Qualification Frameworks and Key competences of Greece, Hungary, Luxembourg, Lithuania, Netherland, Germany - SHA P.E.

also be clearly stated that personal development and attitude forming components and contents are difficult to detect or do not appear at all in the general PE objectives other than those specified in the psychomotor domain.

- It may be concluded that formative and summative assessment is constantly present in the international practice and is also used by the teachers. However, depending on the contents, both types of assessment are used primarily for the assessment of psychomotor domain and the assessment system affecting the full dimension of the personality hardly appears in practice. It can also be stated that in summative assessment the teacher has a great deal of freedom, which also makes the objective assessment and measurement of the student's performance subjective both within the Member State and also internationally. More specifically, this means that it is very difficult to compare or establish the actual student performance behind a particular mark.
- It can also be stated that it is not clear whether the output contents reflected in the PE regulations are minimum or optimum requirements and that there is no complex overview of the fitness assessment systems either. Consequently, it may be stated that a framework would be capable of classifying and presenting the learning outcomes in a structured manner would provide an opportunity to give objective and accurate feedback and assessment in physical education.

Based on the above mentioned conclusions the EFQPE is established with the aim to determine PE standards, PE learning domains and learning outcomes regarding to EQF level 1.-4. providing an objective, adaptable framework developing national PE curriculum in order to support and to implement standard-based quality physical education in EU level.

3.4. THE ROLE OF EFQPE

As we have seen in the previous section one of the important elements in the successful implementation of the standard-based quality physical education is that the PE lessons should be well-planned and organized on the basis of a sequenced curriculum that includes developmentally appropriate standards and learning outcomes that are assessed on a regular basis.

Therefore the role of EFQPE is to provide an objective, adaptable framework of developmentally appropriate PE standards and learning outcomes (indicators) which can be integrated into PE curriculum in every EU member states in order to successfully implement Standard-based Quality Physical Education.

3.5. THE LEARNING DOMAINS AND STANDARDS OF EFQPE

3.5.1. Definition of Physical Literacy

It can be stated that the goal of physical education is to develop physically literate individuals. Based on the review of current Physical Education scientific literature we chose to highlight three internationally accepted Physical Literacy definition.¹²

"Physical literacy is the ability, confidence, and desire to be physically active for life."¹³

Whitehead (2014) has given considerable thought to the difficult task of determining what content should be taught in PE to help students become physically literate. She identifies the following elements as critical to developing students' physical literacy in PE programs:¹⁴

1. A positive attitude toward physical activity through having experienced a sense of achievement and enjoyment in the subject;
2. The motivation and confidence to continue active participation in physical activity;
3. Movement competence, commensurate with their physical potential;
4. Experience of a range of movement activities;
5. Realistic self-knowledge and self-awareness enabling them to set appropriate personal goals in respect of physical activity;
6. An understanding of the nature of movement and of the importance and value of physical activity as contributing to a physically active lifestyle;
7. An understanding of how to access physical activity beyond the school.

3.5.2. Standards of the Physically Literate Individual (Shape America, NASPE)

Standards of Physically literate individual:

- Standard 1 – The physically literate individual demonstrates competency in a variety of motor skills and movement patterns.
- Standard 2 – The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance.

12. <http://www.shapeamerica.org/standards/upload/national-standards-flyer.pdf>

13. Whitehead, 2016 retrieved from <https://www.physical-literacy.org.uk/>

14. Roetert, E. P., & MacDonald, L. C. (2015). Unpacking the physical literacy concept for K-12 physical education: What should we expect the learner to master?. *Journal of Sport and Health Science*, 4(2), 108-112.

- Standard 3 – The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health-enhancing level of physical activity and fitness.
- Standard 4 – The physically literate individual exhibits responsible personal and social behavior that respects self and others.
- Standard 5 – The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.

3.5.3. Definition of Physically Educated Person (EUPEA)

Based on EUPEA research it is clear that as far as teachers are concerned the profile of a physically well-educated young person includes being:¹⁵

- a responsible citizen who is able to choose suitable activities, to follow good practice and to respect and help others
- a person who is knowledgeable about physical activity about sport with a good repertoire of skills and abilities
- somebody who can be responsible for their own health and adopting an active lifestyle and be capable of evaluating their own progress and that of others.

3.5.4. Standards of Physically Literate Individual (EFQPE)

Taking the standards created by NASPE, Whitehead and EUPEA into account within the SHA P.E. project we established the following standard in EFQPE.

- Standard 1** – The physical literate individual has the knowledge, skills, competence and attitudes necessary to demonstrate competency in a variety of motor skills and movement patterns and to understand the importance of movement competence and its contribution to the efficient and joyful engagement in different physical activity settings through the whole life-span.
- Standard 2** – The physical literate individual has the knowledge, skills, competence and attitudes necessary to understand the importance of regular physical activity and to achieve and maintain a health-enhancing level of physical activity and fitness through the whole life-span.
- Standard 3** – The physical literate individual has the knowledge, skills, competence and attitudes necessary to understand the importance of nutrition intake, personal hygiene, and stress control to increase the efficiency of HEPA and its contribution to well-being.
- Standard 4** – The physical literate individual has the knowledge, skills, competence and attitudes necessary to understand the importance of realistic self-image and self-estimation and to exhibit responsible personal and social behavior that respects self and others in order to interact positively and work effectively with others.
- Standard 5** – The physical literate individual has the knowledge, skills, competence and attitudes necessary to understand the importance of systemising, planning, executing and evaluating strategies and to apply knowledge of concepts, principles, strategies and tactics related to movement, performance and healthy life management.

The defined standards simultaneously define the learning domains where the indicators of the learning outcomes can be identified. We interpreted the following definitions.

15. Fisher, RICHARD., Repond, R., & Diniz, JOSÉ. (2011). A physically educated person. Contemporary Issues in Physical Education: International Perspectives. Meyer & Meyer Sport, Mainhead, 69-89.

Standards and Learning domains	DEFINITION
Standard 1	
MOVEMENT LITERACY	Movement literacy learning domain encompasses the knowledge, skills, competence and attitudes necessary to have a comprehensive understanding of the importance of movement competence and its development in order to engage efficiently and joyfully in different physical activity settings through the whole life-span.
Standard 2	
HEALTH-ENHANCING PHYSICAL ACTIVITY	Health-enhancing Physical Activity learning domain encompasses the knowledge, skills, competence and attitudes necessary to have a comprehensive understanding of the importance of regular physical activity in order to develop and maintain a health-enhancing level of physical activity and fitness through the whole life-span.
Standard 3	
HEALTH-CONSCIOUSNESS BEYOND PHYSICAL ACTIVITY	Health-consciousness beyond Physical Activity learning domain encompasses the knowledge, skills, competence and attitudes necessary to have a comprehensive understanding of the importance of nutrition intake, personal hygiene, and stress control to increase the efficiency of HEPA and its contribution to well-being.
Standard 4	
SELF-AWARENESS AND SELF-MANAGEMENT	Self-awareness and self-management learning domain encompasses the knowledge, skills, competence and attitudes necessary to have a comprehensive understanding of the importance of realistic self-image and self-estimation in order to interact positively and work effectively with others and to build respect for the personal, physical and natural environment in addition to the positive and responsible relationship to themselves.
Standard 5	
PROBLEM-SOLVING AND CONSTRUCTIVE THINKING	Problem-solving and constructive thinking learning domain encompasses the knowledge, skills, competence and attitudes necessary to have a comprehensive understanding of the importance of systemising, planning, executing and evaluating strategies and constructive decisions related to movement, physical activity, performance and healthy life management.

TABLE 1: DEFINITIONS OF THE EFQPE LEARNING DOMAINS

3.6. THE LEVELS AND GRID OF EFQPE

The levels and grid of EFQPE were elaborated on the basis of the European Qualification Framework (EQF)¹⁶. “The EQF is a common European reference framework which links countries’ qualifications systems together, acting as a translation device to make qualifications more readable and understandable across different countries and systems in Europe. The levels span the full scale of qualifications, from basic to advanced levels. As an instrument for the promotion of lifelong learning, the EQF encompasses all levels of qualifications acquired in general, vocational as well as academic education and training. Additionally, the framework addresses qualifications acquired in initial and continuing education and training. The eight reference levels are described in terms of learning outcomes. In the EQF a learning outcome is defined as a statement of what a learner knows, understands and is able to do on completion of a learning process. The EQF therefore emphasises the results of learning rather than focusing on inputs such as length of study. Learning outcomes are specified in three categories – as knowledge, skills and competence.”

Note: ‘knowledge’ means the outcome of the assimilation of information through learning. Knowledge is the body of facts, principles, theories and practices that is related to a field of work or study. In the context of the European Qualifications Framework, knowledge is described as theoretical and/or factual; ‘skills’ means the ability to apply knowledge and use know-how to complete tasks and solve problems. In the context of the European Qualifications Framework, skills are described as cognitive (involving the use of logical, intuitive and creative thinking) or practical (involving manual dexterity and the use of methods, materials, tools and instruments); ‘competence’ means the proven ability to use knowledge, skills and personal, social and/or methodological abilities, in work or study situations and in professional and personal development. In the context of the European Qualifications Framework, competence is described in terms of responsibility and autonomy.

The learning outcomes of EQF level 1-4 is appropriate for public education.¹⁷

As we pointed out earlier the EQF does not specify the acquiring of the elements of the respected level happens in which age. Although by EFQPE we dedicate a certain level of school-grade to each level in order to help the implementation of the system. In that way the utilization of EFQPE defines well planned, sequential and developmentally appropriate learning outcomes which allows the adaptation to each national public education system. The levels of EFQPE fits into international competence assessment systems as well.

EQF levels	EFQPE levels	Class level / Grade
	0	Entry level (first grade)
1	1	Fourth grade
2	2	Eight grade
3	3	Tenth grade
4	4	School leaving exam (last grade)

TABLE 2: EQF AND EFQPE LEVELS AND ITS CORRESPONDENCE TO SCHOOL GRADES (Note: the class levels of the highlighted levels in the EQF column are regulated on national level)

The EFQPE contains an entry level prior the first level (Level 0) in order to estimate the knowledge skills and competence regarding of PE among pupils at the beginning of primary school studies. As it was mentioned earlier in the EQF the learning outcomes are specified in three categories – as knowledge, skills and competence. More than that physical literacy implicates the necessity to define conative, affective and cognitive attitudes regarding EFQPE levels outcomes.

EQF grid			EFQPE grid			
Knowledge	Skills	Competence	Knowledge	Skills	Competence	Attitude

TABLE 3: DIFFERENCES BETWEEN THE EQF AND EFQPE GRID

¹⁶. Descriptors defining levels in the European Qualification Framework (EQF) <https://ec.europa.eu/ploteus/en/content/descriptors-page>

¹⁷. European Commission (2008). Explaining the European Qualifications Framework for Lifelong Learning. https://ec.europa.eu/ploteus/sites/eac-eqf/files/brochexp_en.pdf

4. THE DEFINITION OF THE TERMS USED TO DESCRIBE THE ACQUISITION PROCESS OF EFQPE

KNOWLEDGE	DESCRIPTION OF KNOWLEDGES LEVELS ¹⁸
LIMITED KNOWLEDGE	Basic general knowledge in PE
SOME KNOWLEDGE	Basic factual knowledge in PE
CONSIDERABLE KNOWLEDGE	Knowledge of facts, principles, processes and general concepts in PE
THOROUGH KNOWLEDGE	Factual and theoretical knowledge in broad contexts within PE
MOTOR SKILL	DESCRIPTION OF MOTOR SKILL LEVELS ¹⁹
EXPLORATORY STAGE	The learner constructs a mental plan about and explores the general characteristics of the movements by trial and error. The executions are quite unstable, lack of success, inaccurate, focuses only on the major movement components (major muscle groups, joints, extremities) and freeze the degree of freedom. The learner lock some joints while coupling others; maintain body rigidity; limit movement of joints, links and bodily components.
DISCOVERY STAGE	Through the repeated trial and error the learner finds more and more efficient ways of performing the task. Early construction of the mental plan helping to concentrate on the learning cues and gives opportunity to trying the movement in several ways with a growing variety of errors. The learner need conscious attention for all or most of the skill elements. The learner produces stereotypical movements regardless of environmental changes.
COMBINATION STAGE	The learner release frozen joints and links as synergies develop, freeing more degrees of freedom to increase control and flexibility of bodily movements, the control of the movement becomes less consciously controlled. The learner combines and integrates the new movement skill with previously learned skills. The learner begins to match movement parameters to environmental changes. The learner gains a feel for the skill as kinaesthetic sensitivity becomes more highly attuned.
APPLICATION STAGE	The learner pays more attention to refining the movement skill and applying it in a manner approximating the final skill. The learner gives quick response in executing skills. All components of skill are well integrated. The learner uses passive and reactive forces inherent in bodily systems and in environment to assist in producing bodily movements.
PERFORMANCE STAGE	The learner has the ability to attend to extraneous information while still performing the skill well and has excellent timing and anticipation of movements. The learner is in little need for augmented feed-back in correcting errors. This stage is marked by the ability to attend to other activities without compromising the performance of a motor skill. Precision and utilisation of the skill in various performance situations becomes the key element at this stage.

18. Explaining the European Qualifications Framework for Life-long Learning, European Commission 2008 https://ec.europa.eu/ploteus/sites/eac-eqf/files/brochexp_en.pdf

19. Gallahue, D. L., & Donnelly, F. C. (2003). Assessing Progress: Motor, Fitness, and Physical Activity Assessment. Development Physical Education for All Children

COGNITIVE SKILL	DESCRIPTION OF COGNITIVE SKILL LEVELS ²⁰
Remembering	Recall or retrieve previous learned information
Understanding	Comprehending the meaning, translation, interpolation, and interpretation of instructions and problems. State a problem in one's own words.
Applying	Use a concept in a new situation or unprompted use of an abstraction. Applies what was learned in the classroom into novel situations.
Analysing	Separates material or concepts into component parts so that its organizational structure may be understood. Distinguishes between facts and inferences.
Evaluating	Make judgments about the value of ideas or materials. Select the most effective solution.
Creating	Builds a structure or pattern from diverse elements. Put parts together to form a whole, with emphasis on creating a new meaning or structure.
PERSONAL SKILL	DESCRIPTION OF PERSONAL SKILL LEVELS ²¹
Low level	Irresponsibility: distracted on duty, low ability of self-control (name calling, blame others, rude etc), soft skills to cope with new situations, requires constant supervision
Average level	Positive self-estimation, capable to follow instructions, demonstrates self-control (respects the right of the others to participate, take responsibility of his/hers actions etc), willing to try new tasks, do not need constant supervision
Intermediate level	Self-motivated, demonstrates behaviours as a leader and as a follower, identify personal needs and interests, works independently and effectively without direct supervision
High level	Demonstrates cooperative skills and teamwork without supervision, being supportive and caring, share knowledge and abilities with others
COMPETENCE	DESCRIPTION OF COMPETENCE LEVELS
Limited effectiveness	Work or study under direct supervision in a structured context in PE
Some effectiveness	Work or study under supervision with some autonomy in PE
Considerable effectiveness	Take responsibility for completion of tasks in PE; adapt own behaviour to circumstances in solving problems
High degree effectiveness	Exercise self-management within the guidelines of PE that are usually predictable. Supervise the routine work of others, taking some responsibility for the evaluation and improvement of work or study activities.

TABLE 4: THE DEFINITION OF THE TERMS USED TO DESCRIBE THE ACQUISITION PROCESS OF EFQPE

20. Anderson, L.W., Krathwohl, D.R., Airasian, P.W., Cruikshank, K.A., Mayer, R.E., Pintrich, P.R., Rath, J., Wittrock, M.C. (2001). A Taxonomy for Learning, Teaching, and Assessing: A revision of Bloom's Taxonomy of Educational Objectives. New York: Pearson, Allyn & Bacon.

21. Mirnics, Z. (2006). A személyiség építőkövei: típus-, vonás- és biológiai elméletek. Bölcsész Konzorcium.

Standard 1 - Movement literacy learning domain: learning outcomes

EFQPE LEVEL	KNOWLEDGE	SKILL	COMPETENCE
Level 0	<ol style="list-style-type: none"> 1. Some knowledge of locomotor, non-locomotor and manipulative Fundamental Movement Skills 2. Limited knowledge of movement concepts (space, effort, relationships) 3. Some knowledge of body parts 4. Limited knowledge of PE equipment 	<ol style="list-style-type: none"> 1. Discovery stage of locomotor fundamental movement skills 2. Discovery stage of non-locomotor fundamental movement skills 3. Exploratory or discovery stage of manipulative fundamental movement skills 4. Exploratory stage of dance-like movement skills 5. Remembering level of movement concepts and FMS 	<ol style="list-style-type: none"> 1. Perform locomotor, non-locomotor and manipulative fundamental movement skills with limited effectiveness. 2. Select and perform combination/sequence of locomotor, non-locomotor skills, by using elements of body/space awareness and effort with limited effectiveness 3. Perform ways to receive, retain and send different objects, using a variety of body parts and implements individually and with others with limited effectiveness 4. Demonstrate knowledge of movement concepts with limited effectiveness 5. Recall and communicate movement literacy related terminology and concepts in PE settings with limited effectiveness
Attitudes	Considers important the understanding movement tasks	Enthusiastic about and relates positively to participate in games and other physical activities	Takes part actively in organized physical activities in kindergarten or school environment
Level 1	<ol style="list-style-type: none"> 1. Considerable knowledge of locomotor, non-locomotor and manipulative Fundamental Movement Skills 2. Limited knowledge of rules and fundamental tactical elements of invasion, target, fielding, net/wall game-like situations 3. Limited knowledge of individual and team sport-specific rules, techniques 4. Limited knowledge of dance movement skills 5. Considerable knowledge of movement concepts (space, effort, relationships) 6. Limited knowledge of movement literacy/competence 7. Thorough knowledge of body parts 8. Some knowledge of PE equipment 	<ol style="list-style-type: none"> 1. Combination/application stage of locomotor fundamental movement skills 2. Combination/application stage of non-locomotor fundamental movement skills 3. Combination/application stage of manipulative fundamental movement skills 4. Discovery stage of FMS in invasion, target, fielding, net/wall game like situations 5. Exploratory stage of individual and team sport-specific skills and techniques 6. Exploratory stage of dance movement skills 7. Remembering/understanding level of movement concepts and FMS. 8. Remembering/understanding level of sport specific skills and techniques 9. Remembering level of tactical understanding 	<ol style="list-style-type: none"> 1. Perform locomotor, non-locomotor and manipulative fundamental movement skills with considerable effectiveness. 2. Select and perform combination/sequence of locomotor, non-locomotor skills, by using elements of body/space awareness and effort with some effectiveness 3. Perform ways to receive, retain and send different objects, using a variety of body parts and implements individually and with others with some effectiveness 4. Demonstrate ways to make connections within and between various FMS contexts and transfer them in new context with some effectiveness 5. Demonstrate ways to apply FMS in individual, pair and group activities in non-sport specific contexts with some effectiveness 6. Demonstrate ways to perform FMS within and between sport specific contexts with limited effectiveness (e.g. small-sided games; game-like situations) 7. Demonstrate knowledge of rules and fundamental tactical elements of invasion, target, fielding, net/wall game like situations with some effectiveness 8. Demonstrate knowledge of movement concepts with considerable effectiveness 9. Demonstrate knowledge of basic sport-specific rules skills and techniques with some effectiveness 10. Recall, interpret and communicate movement literacy related terminology, principles, concepts, strategies in PE settings with some effectiveness
Attitudes	Considers important the development of own movement literacy.	Enthusiastic about and relates positively to own development of movement literacy	Works regularly on own movement literacy
Level 2	<ol style="list-style-type: none"> 1. Thorough knowledge of movement concepts 2. Thorough knowledge of FMS and their application in various contexts 3. Considerable knowledge of PE equipment 4. Some knowledge of rules and fundamental tactical elements of invasion, target, fielding, net/wall games and game-like situations 5. Some knowledge of individual and team sport-specific rules, techniques 6. Some knowledge of dance movement skills 7. Considerable knowledge of movement literacy/movement competence 	<ol style="list-style-type: none"> 1. Application stage of FMS 2. Combination stage of sport-specific skills in invasion, target, fielding, net/wall games and game like situations 3. Combination stage of individual, team-sport and dance specific skills and techniques 4. Understanding/applying level of movement concepts and FMS 5. Understanding/applying level of sport specific skills and techniques 6. Understanding/ applying level of tactical understanding 	<ol style="list-style-type: none"> 1. Combine and apply locomotor, non-locomotor and manipulative skills in a variety of activities with considerable effectiveness 2. Transfer FMS within and between sport and non-sport related contexts with some effectiveness 3. Apply FMS within and between individual, team sport and dance specific contexts with some effectiveness 4. Apply sport specific skills and techniques in tactical contexts of net/wall, target, striking/fielding, invasion games and game like situations with some effectiveness 5. Demonstrate knowledge of rules and fundamental tactical elements of invasion, target, fielding, net/wall games with considerable effectiveness 6. Demonstrate knowledge of basic sport-specific rules, skills and techniques with considerable effectiveness 7. Demonstrate knowledge of individual, dance and team sport-specific rules, techniques 8. Demonstrate knowledge of movement literacy 9. Recall, interpret and communicate movement literacy related terminology, principles, concepts, strategies in PE settings with considerable effectiveness
Attitudes	Considers important the development of own sports related movement literacy	Ready to try new sports and non-sport related movements in new situations	Takes part in P.E. actively and regularly in order to improve own sports related movement literacy

Level 3	<ol style="list-style-type: none"> 1. Thorough knowledge of PE equipment 2. Considerable knowledge of rules and tactical elements of invasion, target, fielding, net/wall games 3. Considerable knowledge of individual and team sport-specific rules, techniques 4. Considerable knowledge of dance movement skills 5. Thorough knowledge of movement literacy 	<ol style="list-style-type: none"> 1. Performance stage of FMS 2. Application stage of sport-specific skills in invasion, target, fielding, net/wall games 3. Application stage of individual, team sport and dance specific techniques 4. Applying/analysing level of movement concepts and FMS. 5. Applying/analysing level of sport specific skills and techniques 6. Applying/analysing level of tactical understanding 	<ol style="list-style-type: none"> 1. Create and apply combination of FMS in sport and non-sport related contexts with considerable effectiveness 2. Transfer FMS in and between individual and team sports specific contexts with considerable effectiveness 3. Apply sport specific skills and techniques in tactical contexts of different individual and team sports with considerable effectiveness 4. Apply dance movement skills in different contexts with considerable effectiveness 5. Demonstrate knowledge of rules and fundamental tactical elements of invasion, target, fielding, net/wall games and game like situations with thorough effectiveness 6. Demonstrate knowledge of individual and team sport-specific rules, techniques with considerable effectiveness 7. Demonstrate knowledge of dance movement skills with considerable effectiveness 8. Demonstrate knowledge of movement literacy considerable effectiveness 9. Recall, interpret and communicate movement literacy related terminology, principles, concepts, strategies in PE settings with thorough effectiveness
Attitudes	Considers important the development of own movement literacy in different cultural settings	Devoted to the development and utilization of own movement literacy within and beyond school settings	Takes part in school environment outside PE actively and regularly in order to improve own sports related movement literacy
Level 4	<ol style="list-style-type: none"> 1. Thorough knowledge of rules and fundamental tactical elements of invasion, target, fielding, net/wall games 2. Thorough knowledge of individual and team sport-specific rules, techniques 3. Thorough knowledge of dance movement skills 4. Thorough knowledge of movement literacy 	<ol style="list-style-type: none"> 1. Performance stage of sport-specific skills in invasion, target, fielding, net/wall games 2. Performance stage of individual, team sport and dance specific skills and techniques 3. Evaluating/creating level of sport specific skills and techniques 4. Evaluating level of tactical understanding 	<ol style="list-style-type: none"> 1. Create, modify and adapt FMS in sport and non-sport related contexts with considerable effectiveness 2. Transfer and combine FMS in individual and team sport specific contexts with considerable effectiveness 3. Apply sport specific skills and techniques in tactical contexts of different individual and team sports with considerable effectiveness 4. Apply dance movement skills in different dance specific contexts with considerable effectiveness 5. Demonstrate knowledge of individual and team sport-specific rules, techniques and their characteristics with thorough effectiveness 6. Demonstrate knowledge of dance movement skills and their characteristics with thorough effectiveness 7. Demonstrate knowledge of movement literacy/movement competence with thorough effectiveness 8. Recall, interpret and communicate movement literacy related terminology, principles, concepts, strategies in PE settings with thorough effectiveness
Attitudes	Considers important the development of own movement literacy in different cultural settings	Devoted to the development and life-long utilization of own movement literacy beyond school settings	Takes part beyond school actively and regularly in order to improve own movement literacy

Standard 2 - Health Enhancing Physical Activity learning domain: learning outcomes

EFQPE LEVEL	KNOWLEDGE	SKILL	COMPETENCE
Level 0	<ol style="list-style-type: none"> Limited knowledge of enjoyable and challenging physical activities Limited knowledge of the benefits of daily physical activity on body Limited knowledge of intensity and volume of different physical activities 	<ol style="list-style-type: none"> Exploratory stage of FMS in enhancing health-related physical fitness components Exploratory stage of simple static and dynamic stretching and strengthening exercises for major muscle groups Remembering level of the benefits of daily health-enhancing physical activity on body 	<ol style="list-style-type: none"> Show a willingness to participate regularly in short periods of activity with frequent rest intervals Participate with effort in physical activities Recognize improvement in physical abilities Experience cardiorespiratory activities Experience the changes that take place in the body during physical activity Sustain continuous movement for increasing periods of time while participating in moderate to vigorous physical activity Uses conventions, vocabulary, and terminology with limited effectiveness
Attitudes	Considers important the participation on daily active playing	Enthusiastic about and relates positively to regular participation in indoor and outdoor physical activities, games	Participates regularly and actively in indoor and outdoor physical activities, games
Level 1	<ol style="list-style-type: none"> Some knowledge of enjoyable and challenging physical activities Some knowledge of the benefits of daily health enhancing physical activity on body Some knowledge of measuring intensity and volume of physical activity (e.g. heart rate; steps; time) Limited knowledge of principles of training Limited knowledge of the components of physical fitness and its assessment Limited knowledge of assembling a short-term plan to enhance physical activity and physical fitness level 	<ol style="list-style-type: none"> Application stage of FMS in enhancing health-related physical fitness components Remembering level of the benefits of daily health-enhancing physical activity on body Remembering level of the principles of training Remembering level of the principles assembling a short term plan to enhance physical activity and physical fitness level 	<ol style="list-style-type: none"> Couple and perform exercises with different intensity to reach a certain level of heart-rate (high, moderate, low) with some effectiveness Demonstrate physical activities enhancing health-related physical fitness components with some effectiveness Demonstrate simple stretching and strengthening exercises for major muscle groups with some effectiveness Meet age-related minimum requirements (e.g. healthy level of fitness) for health-related physical fitness Monitor the heart rate and the amount of physical activity within a PE lesson with some effectiveness Give examples about the relation between intensity of movements and its effect on the level of heart-rate with some effectiveness Give an example of few different forms of leisure-time activities related to physical fitness development Experience of setting goals and assemble a short-term plan within PE lesson to improve physical fitness with some effectiveness Recall, retrieve and communicate HEPA related terminology, concepts in PE settings with some effectiveness
Attitudes	Considers important the participation on daily physical activity	Enthusiastic about and relates positively to regular participation in physical education class and other physical activities	Participates regularly and actively in PE class and other physical activities
Level 2	<ol style="list-style-type: none"> Considerable knowledge of enjoyable and challenging physical activities Considerable knowledge of the benefits of daily health enhancing physical activity on body Considerable knowledge of measuring intensity and volume of physical activity Some knowledge of principles of training Some knowledge of the components of health related fitness and its assessment Some knowledge of the components of skill related fitness and its assessment Some knowledge of assembling a short-term plan to enhance physical activity and physical fitness level 	<ol style="list-style-type: none"> Application stage of FMS in enhancing health-related physical fitness components Understanding level of the benefits of daily health-enhancing physical activity on body Understanding level of the principles of training Remembering level of the principles assembling a short-term plan to enhance physical activity and physical fitness level 	<ol style="list-style-type: none"> Couple and perform exercises with different intensity to reach a certain level of heart-rate (high, moderate, low) with considerable effectiveness Demonstrate physical activities enhancing health-related physical fitness components with considerable effectiveness Demonstrate stretching and strengthening exercises for major muscle groups with considerable effectiveness Meet age-related minimum requirements (e.g. healthy level of fitness) for health-related physical fitness Monitor the level of physical activity and heart rate within a PE lesson with considerable effectiveness Experience of setting goals and assemble a short-term plan within PE lesson to improve physical fitness with considerable effectiveness Name, explain and give examples of the principles of training with some effectiveness Recall, retrieve and communicate HEPA related terminology principles, concepts in PE settings with considerable effectiveness
Attitudes	Considers important to engage in enjoyable and challenging physical activities	Enthusiastic about and relates positively to regular physical activity in physical education class and beyond school	Choose and actively participate in a new group or individual activity that encourages daily participation

Level 3	<ol style="list-style-type: none"> 1. Thorough knowledge of the benefits of daily health enhancing physical activity on body 2. Thorough knowledge of measuring intensity and volume of physical activity 3. Considerable knowledge of principles of training 4. Considerable knowledge of the components of health related fitness and its assessment 5. Considerable knowledge of the components of skill related fitness and its assessment 6. Considerable knowledge of assembling a mid-term plan to improve physical activity and physical fitness level 	<ol style="list-style-type: none"> 1. Application stage of FMS in enhancing health-related physical fitness components 2. Applying level of the benefits of daily health-enhancing physical activity on body 3. Applying level of the principles of training 4. Understanding level of the principles assembling a mid-term plan to enhance physical activity and physical fitness level 	<ol style="list-style-type: none"> 1. Couple and perform exercises with different intensity to reach a certain level of heart-rate (high, moderate, low) with thorough effectiveness 2. Demonstrate physical activities enhancing health-related physical fitness components with thorough effectiveness 3. Demonstrate stretching and strengthening exercises with thorough effectiveness 4. Meet age-related minimum requirements (e.g. healthy level of fitness) for health-related physical fitness 5. Explain the components of fitness; e.g., strength, endurance, flexibility, cardiorespiratory activity with considerable effectiveness 6. Analyse individual abilities and formulate an individual plan for growth with considerable effectiveness 7. Monitor, analyse and reflect upon ways to achieve a personal functional level of physical fitness with considerable effectiveness 8. Differentiate and give examples of enhancing personal fitness, using the principles of training: frequency, intensity, duration with some effectiveness 9. Recall, retrieve and communicate HEPA related terminology principles, concepts, strategies in PE settings with considerable effectiveness
Attitudes	Considers important to engage in enjoyable and challenging physical activities	Enthusiastic about and relates positively to regular physical activity in enhancing physical fitness components	Regularly participates in physical activities in order to enhance the components of physical fitness
Level 4	<ol style="list-style-type: none"> 1. Thorough knowledge of the benefits of daily health enhancing physical activity on body 2. Thorough knowledge of measuring intensity and volume of physical activity 3. Considerable knowledge of principles of training 4. Thorough knowledge of the components of health related fitness and its assessment 5. Considerable knowledge of the components of skill related fitness and its assessment 6. Considerable knowledge of assembling a long-term plan to improve physical activity and physical fitness level 	<ol style="list-style-type: none"> 1. Application stage of FMS in enhancing health-related physical fitness components 2. Evaluating/creating level of the benefits of daily health-enhancing physical activity on body 3. Evaluating/creating level of the principles of training. 4. Applying level of the principles assembling a long-term plan to enhance physical activity and physical fitness level 	<ol style="list-style-type: none"> 1. Demonstrate exercises to improve a physical fitness component with personalized way of loading 2. Demonstrate stretching and strengthening exercises with thorough effectiveness 3. Find ways and demonstrate different sports and physical activities to adapt to HEPA principles and goals 4. Meet age-related minimum requirements (e.g. healthy level of fitness) for health-related physical fitness 5. Explain the components of fitness; e.g., strength, endurance, flexibility, cardiorespiratory activity with thorough effectiveness 6. Analyse individual abilities and formulate an individual plan for growth with thorough effectiveness 7. Monitor, analyse and reflect upon ways to achieve a personal functional level of physical fitness with thorough effectiveness 8. Recall, retrieve and communicate HEPA related terminology principles, concepts, strategies in PE settings with thorough effectiveness
Attitudes	Considers important to engage in enjoyable and challenging physical activities	Enthusiastic about and relates positively to regular physical activity in enhancing physical fitness components and/or maintaining physical fitness	Regularly participates in physical activities in order to enhance the components of physical fitness

Standard 3 - Health consciousness beyond PA learning domain: learning outcomes

EFQPE LEVEL	KNOWLEDGE	SKILL	COMPETENCE
Level 0	<ol style="list-style-type: none"> 1. Limited knowledge of cardiovascular and respiratory system and the function of musculoskeletal system. 2. Limited knowledge of the effects of natural environment (fresh air, sunshine, etc.) and its benefits on well-being 3. Limited knowledge of healthy nutrition and its benefits on well-being 4. Some knowledge of hygiene and its benefits on well-being 	<ol style="list-style-type: none"> 1. Remembering level of the fundamentals of cardiovascular, respiratory and musculoskeletal system 2. Remembering level of the effects of natural environment (fresh air, sunshine, etc.) and its benefits on well-being 3. Remembering level of basic healthy nutrition and its benefits on well-being 	<ol style="list-style-type: none"> 1. Select proper sport clothing and gear in relation to activity and environmental conditions with limited effectiveness 2. Demonstrate basic hygiene actions before, during and after PE with limited effectiveness 3. Recall retrieve and communicate HCBPA related terminology in PE settings with limited effectiveness
Attitudes	Considers important to play outdoors on a daily basis	Enthusiastic about playing in outdoor activities on a daily basis	Willingly takes part in outdoor activities and games on a daily basis
Level 1	<ol style="list-style-type: none"> 1. Some knowledge of the effects of sedentary behaviour on health 2. Limited knowledge of cardiovascular and respiratory system and the function of musculoskeletal system 3. Some knowledge of the effects of natural environment (fresh air, sunshine, etc.) and its benefits on well-being 4. Limited knowledge of energy balance and healthy nutrition and its benefits on well-being 5. Limited knowledge of stress-control and relaxation and its benefits on well-being 6. Considerable knowledge of hygiene and its benefits on well-being 7. Limited knowledge of first-aid 	<ol style="list-style-type: none"> 1. Exploratory stage of basic active stress control exercises 2. Remembering/understanding level of the fundamentals of cardiovascular, respiratory and musculoskeletal system 3. Remembering/understanding level of energy balance and healthy nutrition and its benefits on well-being 4. Remembering/understanding level of treating small injuries 	<ol style="list-style-type: none"> 1. Demonstrate basic active relaxation exercises with limited effectiveness 2. Select proper sport clothing and gear in relation to activity and environmental conditions with some effectiveness. 3. Demonstrate proper nutritional intake in relation to PE class with some effectiveness 4. Demonstrate essential hygiene actions before, during and after PE with some effectiveness 5. Demonstrate limited knowledge of cardiovascular, respiratory and musculoskeletal system in relation to exercises with some effectiveness. 6. Demonstrate proper actions to treat small injuries 7. Recall retrieve and communicate HCBPA related terminology and principles in PE settings with some effectiveness
Attitudes	Considers important the basic elements of a healthy life management	Relates positively to the basic elements of a healthy life management	Demonstrates making choices according to basic elements of healthy life management
Level 2	<ol style="list-style-type: none"> 1. Considerable knowledge of the effects of sedentary behaviour on health 2. Some knowledge of cardiovascular and respiratory system and the function of musculoskeletal system. 3. Considerable knowledge of the effects of natural environment (fresh air, sunshine, etc.) and its benefits on well-being 4. Some knowledge of energy balance and healthy nutrition and its benefits on well-being 5. Some knowledge of stress-control and relaxation and its benefits on well-being 6. Considerable knowledge of hygiene and its benefits on well-being 7. Some knowledge of first-aid 	<ol style="list-style-type: none"> 1. Combination stage of active stress control exercises 2. Understanding level of the fundamentals of cardiovascular, respiratory and musculoskeletal system 3. Understanding level of energy balance and healthy nutrition and its benefits on well-being 4. Understanding level of treating small injuries 	<ol style="list-style-type: none"> 1. Demonstrate basic active relaxation exercises with some effectiveness 2. Select proper sport clothing and gear in relation to activity and environmental conditions with considerable effectiveness 3. Demonstrate proper nutritional intake in relation to PE class with considerable effectiveness 4. Demonstrate essential hygiene actions before, during and after PE with considerable effectiveness. 5. Demonstrate some knowledge of cardiovascular, respiratory and musculoskeletal system in relation to exercises with some effectiveness. 6. Demonstrate proper actions to treat small injuries 7. Recall, retrieve and communicate HCBPA related terminology principles, concepts in PE settings with some effectiveness
Attitudes	Considers important the basic elements and interrelations of a healthy life management	Enthusiastic about the benefits of a healthy life management	Demonstrates making choices according to advanced elements of healthy life management

Level 3	<ol style="list-style-type: none"> 1. Considerable knowledge of the effects of sedentary behaviour on health 2. Considerable knowledge of cardiovascular and respiratory system and the function of musculoskeletal system 3. Thorough knowledge of energy balance and healthy nutrition and its benefits on well-being 4. Considerable knowledge of stress-control and relaxation and its benefits on well-being 5. Considerable knowledge of hygiene and its benefits on well-being 	<ol style="list-style-type: none"> 1. Application stage of active and basic passive stress control exercises 2. Applying level of the fundamentals of cardiovascular, respiratory and musculoskeletal system 3. Applying level of energy balance and healthy nutrition and its benefits on well-being 4. Applying level of estimate PA load and determine recovery time in different PA settings 	<ol style="list-style-type: none"> 1. Demonstrate active and basic passive relaxation exercises with some effectiveness 2. Demonstrate the knowledge to provide proper nutritional intake, recovery time in relation to PA with some effectiveness 3. Demonstrate essential hygiene actions before, during and after PE with considerable effectiveness 4. Demonstrate some knowledge of cardiovascular, respiratory and musculoskeletal system in relation to exercises with some effectiveness 5. Recall, retrieve and communicate HCBPA related terminology principles, concepts, strategies in PE settings with some effectiveness
Attitudes	Considers important the elements of healthy life management learned in P.E.	Deliberately willing to implement the elements of healthy life management	Demonstrates healthy choices in life management
Level 4	<ol style="list-style-type: none"> 1. Thorough knowledge of the effects of sedentary behaviour on health 2. Considerable knowledge of cardiovascular and respiratory system and the function of musculoskeletal system. 3. Thorough knowledge of energy balance and healthy nutrition and its benefits on well-being 4. Considerable knowledge of stress-control and relaxation and its benefits on well-being 5. Considerable knowledge of hygiene and its benefits on well-being 	<ol style="list-style-type: none"> 1. Application stage of active and passive stress control exercises 2. Analysing level of the fundamentals of cardiovascular, respiratory and musculoskeletal system 3. Analysing level of energy balance and healthy nutrition and its benefits on well-being 4. Analysing level estimate PA load and determine recovery time in different PA settings 	<ol style="list-style-type: none"> 1. Demonstrate active and passive relaxation exercises with considerable effectiveness 2. Demonstrate proper nutritional intake, recovery time in relation to PA with considerable effectiveness 3. Demonstrate considerable knowledge of cardiovascular, respiratory and musculoskeletal system in relation to exercises with considerable effectiveness 4. Recall, retrieve and communicate HCBPA related terminology principles, concepts, strategies in PE settings with considerable effectiveness
Attitudes	Considers important the elements of healthy life management in and beyond school	Deliberately willing to implement the elements of healthy life management in and beyond school	Demonstrates healthy choices in life management in and beyond school

Standard 4 - Self-awareness and Self-management learning domain: learning outcomes

EFQPE LEVEL	KNOWLEDGE	SKILL	COMPETENCE
Level 0	<ol style="list-style-type: none"> Limited knowledge of emotions and its traits Limited knowledge of verbal and non-verbal communication and major safety regulation Limited knowledge of fundamental social rules and class protocols Limited knowledge of body image and self-image 	<ol style="list-style-type: none"> Low level of constructive management of feelings Average level of self-efficacy Average level of dutifulness Average level of trust Low level of cooperation Low level of self-image and self-estimation 	<ol style="list-style-type: none"> Demonstrate situation adequate verbal and non-verbal communication with limited effectiveness Demonstrate cooperative behaviour with limited effectiveness Trust oneself and others (teacher and peers) with limited effectiveness Follow rules, routines, and protocols for safety and accept etiquette and fair play with limited effectiveness
Attitudes	Considers important the fundamental rules of organized physical activities	Enthusiastic about playing along with others	Follows the fundamental rules and etiquettes of organized physical activities
Level 1	<ol style="list-style-type: none"> Limited knowledge of emotions and its traits in PE settings Limited knowledge of competition, failure (defeat), success (winning), lose-lose and win-win situations Some knowledge of cooperation, leadership, teamwork Considerable knowledge of verbal and non-verbal communication with peers and teachers in PE settings Limited knowledge of safety regulation Limited knowledge of social rules, fair play and class protocols Limited knowledge of self-image and self-estimation Limited knowledge of role play and tutoring peers 	<ol style="list-style-type: none"> Average level of constructive management of feelings Low level of cooperation and democracy Average level of self-efficacy Average level of dutifulness Low level of achievement-striving (achievement motivation) Low level of assertiveness High level of trust Low level of self-image and self-estimation Low level of risk assessment Low level of perceived competence 	<ol style="list-style-type: none"> Demonstrate situation adequate coping strategies with limited effectiveness Demonstrate situation adequate verbal and non-verbal communication with some effectiveness Demonstrate cooperative behaviour with some effectiveness Demonstrate delay to the satisfaction of needs with limited effectiveness Trust oneself and others (teacher and peers) with some effectiveness Demonstrate respectful communication appropriate to context with some effectiveness Follow rules, routines, and protocols and accept etiquette and fair play with some effectiveness Asking and accepting help from others and offering help to others if needed with limited effectiveness Recall, interpret and communicate SASM related terminology principles, concepts, strategies in PE settings with limited effectiveness
Attitudes	Considers important the fundamental rules of PE class	Enthusiastic about taking part in PE classes with others	Follows the fundamental rules and etiquettes of PE classes
Level 2	<ol style="list-style-type: none"> Some knowledge of emotions and its traits Some knowledge of competition, failure (defeat), success (winning), lose-lose and win-win situations Some knowledge of cooperation and co-opetition Some knowledge of verbal and non-verbal communication Some knowledge of assertive behaviour following safety regulations Some knowledge of social rules, fair play and class protocols Some knowledge of self-image and self-estimation Some knowledge of role play and tutoring peers 	<ol style="list-style-type: none"> Average level of self-efficacy High level of dutifulness Average level of achievement-striving (achievement motivation) Average level of assertiveness High level of trust Low level of self-image and self-estimation Average level of constructive management of feelings Low level of risk assessment Low level of perceived competence 	<ol style="list-style-type: none"> Demonstrate situation adequate coping strategies with some effectiveness Demonstrate situation adequate verbal and non-verbal communication with considerable effectiveness Demonstrate cooperative behaviour with considerable effectiveness Demonstrate delay to the satisfaction of needs with some effectiveness Trust oneself and others (teacher and peers) with some effectiveness Demonstrate respectful communication appropriate to context with considerable effectiveness Follow rules, routines, and protocols and accept etiquette and fair play with considerable effectiveness Asking and accepting help from others and offering help to others if needed with some effectiveness Recall, interpret and communicate SASM related terminology principles, concepts, strategies in PE settings with some effectiveness
Attitudes	Considers important to stay on task without being prompted by a teacher	Relates positively towards assertiveness instead of aggressiveness	Demonstrates simple solutions in conflict situations

Level 3	<ol style="list-style-type: none"> 1. Considerable knowledge of emotions, motives and its traits 2. Considerable knowledge of competition, failure (defeat), success (winning), lose-lose and win-win situations 3. Considerable knowledge of cooperation, co-opetition and leadership 4. Considerable knowledge of verbal and non-verbal communication 5. Considerable knowledge of assertive behaviour following safety regulation 6. Considerable knowledge of social rules, fair play, class protocols and group management 7. Considerable knowledge of self-image and self-estimation 8. Considerable knowledge of role play and tutoring peers 	<ol style="list-style-type: none"> 1. High level of self-efficacy 2. High level of dutifulness 3. Average level of achievement-striving (achievement motivation) 4. Average level of assertiveness 5. High level of trust 6. Average level of cooperation and democracy 7. Low level of self-image and self-estimation 8. Average level of constructive management of feelings 9. Average level of risk assessment 10. Average level of perceived competence 	<ol style="list-style-type: none"> 1. Demonstrate situation adequate coping strategies with considerable effectiveness 2. Demonstrate situation adequate verbal and non-verbal communication with thorough effectiveness 3. Demonstrate cooperative behaviour with considerable effectiveness 4. Demonstrate delay to the satisfaction of needs with considerable effectiveness 5. Trust oneself and others (teacher and peers) with considerable effectiveness 6. Demonstrate respectful communication appropriate to context with considerable effectiveness 7. Follow rules, routines, and protocols and accept etiquette and fair play with thorough effectiveness 8. Asking and accepting help from others and offering help to others if needed with considerable effectiveness 9. Recall, interpret and communicate SASM related terminology principles, concepts, strategies in PE settings with considerable effectiveness
Attitudes	Considers important to stay on task and to be unselfish without being prompted by a teacher	Deliberately seeks win-win in different PE situations	Demonstrates empathy and understanding towards others in PE classes
Level 4	<ol style="list-style-type: none"> 1. Considerable knowledge of emotions, motives and its traits 2. Considerable knowledge of competition, failure (defeat), success (winning), lose-lose and win-win situations 3. Considerable knowledge of cooperation, co-opetition and leadership 4. Considerable knowledge of verbal and non-verbal communication 5. Considerable knowledge of assertive behaviour following safety regulation 6. Considerable knowledge of social rules, fair play, class protocols and group management 7. Considerable knowledge of self-image and self-estimation 8. Considerable knowledge of role play and tutoring peers 	<ol style="list-style-type: none"> 1. High level of self-efficacy 2. High level of dutifulness 3. High level of achievement-striving (achievement motivation) 4. Average level of assertiveness 5. High level of trust 6. High level of cooperation and democracy 7. High level of self-image and self-estimation 8. High level of constructive management of feelings 9. High level of risk assessment 10. Average level of perceived competence 	<ol style="list-style-type: none"> 1. Demonstrate situation adequate coping strategies with thorough effectiveness 2. Demonstrate cooperative behaviour with thorough effectiveness 3. Demonstrate delay to the satisfaction of needs with thorough effectiveness 4. Trust oneself and others (teacher and peers) with thorough effectiveness 5. Demonstrate respectful communication appropriate to context with considerable effectiveness 6. Asking and accepting help from others and offering help to others with considerable effectiveness 7. Recall, interpret and communicate SASM related terminology principles, concepts, strategies in PE settings with thorough effectiveness
Attitudes	Considers important to act un-selfish and helpfully without expecting something in return	Deliberately seeks win-win in different PA and PE situations in and beyond school	Demonstrates empathy and understanding towards others in PA and PE settings in and beyond school

Standard 5 - Problem-solving and constructive thinking learning domain: learning outcomes

EFQPE LEVEL	KNOWLEDGE	SKILL	COMPETENCE
Level 0	<ol style="list-style-type: none"> Limited knowledge of the modification aspects of FMS Limited knowledge of the modification aspects of invasion and target games Limited knowledge of the modification and combination aspects of dance and expression movement skills 	<ol style="list-style-type: none"> Limited level of creativity in games and movement executions Limited level of initiative in cooperative tasks Limited level of problem solving in PE settings (e.g. guided discovery) 	<ol style="list-style-type: none"> Modify, combine and perform FMS, rules of simple games with limited effectiveness. Modify and perform individual and team sport-specific rules, techniques with limited effectiveness Modify, combine and perform dance movement skill with some effectiveness Demonstrate knowledge of the modification and combination aspects of FMS with some effectiveness Demonstrate knowledge of the rules and fundamental common tactical elements of simple invasion, target, fielding, net/wall games with some effectiveness Demonstrate knowledge of individual and team sport-specific rules, techniques with some effectiveness Demonstrate knowledge of the modification and combination aspects of dance movement skills with some effectiveness Use planning, processing skills with some effectiveness Recall interpret and communicate PSCT related terminology principles, concepts, strategies in PE settings with limited effectiveness
Attitudes	Considers important to share ideas of problem solving	Open to solve problems and ask for help in physical activities	Demonstrates active participation in tasks that require problem solving thinking and providing help
Level 1	<ol style="list-style-type: none"> Some knowledge of the modification aspects of FMS Limited knowledge of the modification aspects of rules and tactical elements of simple invasion, target, fielding, net/wall games and game-like situations Limited knowledge of simple individual and team sport-specific skills, techniques, rules Limited knowledge of the modification aspects of dance movement skills Limited knowledge of planning skills Limited knowledge of processing skills 	<ol style="list-style-type: none"> Limited level of critical thinking in game and task modifications Some level of creativity in games and movement executions Limited level of initiative in teamwork and cooperative tasks Limited level of problem solving in PE settings (e.g. guided discovery) Limited level of decision taking in simple choice situations Limited level of planning and processing (e.g. short-term physical fitness development in PE settings) 	<ol style="list-style-type: none"> Modify, combine and perform FMS, rules and fundamental tactical elements of simple invasion, target, fielding, net/wall games and game-like situations with limited effectiveness Modify, combine and perform simple individual and team sport-specific skills, techniques and rules with limited effectiveness Modify, combine and perform simple dance movement skill with limited effectiveness Demonstrate knowledge of the modification and combination aspects of FMS with limited effectiveness Demonstrate knowledge of the rules and tactical elements of simple invasion, target, fielding, net/wall games and game-like situations with limited effectiveness Uses critical thinking and creativity in different PE settings (e.g. modifying games, guided discovery) with limited effectiveness Demonstrate decision-making skills in simple choice situations with limited effectiveness. Uses planning, processing skills with limited effectiveness Recall, retrieve and communicate PSCT related terminology and concepts in PE settings with limited effectiveness
Attitudes	Considers important to share ideas of problem solving in different PE settings	Open to solve problems and ask for help in different PE settings	Demonstrates active participation in tasks that require problem solving thinking and providing help in different PE situations
Level 2	<ol style="list-style-type: none"> Considerable knowledge of the modification aspects of FMS Some knowledge of the modification aspects of rules and tactical elements of simple invasion, target, fielding, net/wall games and game-like situations Some knowledge of individual and team sport-specific skills, techniques, rules Some knowledge of the modification and combination aspects of dance movement skills Some knowledge of planning skills (e.g. short and mid-term physical fitness component development) Limited knowledge of processing skills 	<ol style="list-style-type: none"> Some level of critical thinking in game and task modifications Considerable level of creativity in games and movement executions Some level of initiative in teamwork and cooperative tasks Some level of problem solving in different physical activities Some level of decision taking in multiple choice situations Some level of planning and processing (e.g. mid-term physical fitness development in school settings) 	<ol style="list-style-type: none"> Modify, combine and perform FMS, rules and fundamental tactical elements of invasion, target, fielding, net/wall games and game-like situations with some effectiveness Modify and perform simple individual and team sport-specific skills, techniques and rules with some effectiveness Modify, combine and perform simple dance movement skill with some effectiveness Demonstrate knowledge of the modification and combination aspects of FMS with some effectiveness Demonstrate knowledge of the rules and tactical elements of invasion, target, fielding, net/wall games and game-like situations with some effectiveness Uses critical thinking and creativity in different PE settings (e.g. modifying games, guided discovery) with some effectiveness Demonstrate decision-making skills in multiple choice situations with some effectiveness. Uses planning, processing skills with some effectiveness Recall, retrieve and communicate PSCT related terminology and concepts in PE settings with some effectiveness
Attitudes	Considers important the substance of problem solving thinking and constructive behaviour in P.E.	Enthusiastic about and relates positively to problem solving thinking and constructive behaviour in games and cooperative tasks	Plays an initiator role in tasks that require problem solving thinking and constructive behaviour

Level 3	<ol style="list-style-type: none"> 1. Considerable knowledge of the modification aspects of rules and tactical elements of simple invasion, target, fielding, net/wall games and game-like situations 2. Considerable knowledge of individual and team sport-specific skills, techniques, rules 3. Considerable knowledge of the modification and combination aspects of dance movement skills 4. Some knowledge of planning, processing and decision-making skills (e.g. multiple choice situations in PE and PA settings) 	<ol style="list-style-type: none"> 1. Considerable level of critical thinking in modifying and creating games and tasks 2. Considerable level of creativity in games and cooperative tasks 3. Considerable level of initiative in teamwork and cooperative tasks 4. Considerable level of problem solving in different physical activity settings 5. Considerable level of decision taking in multiple choice situations 6. Considerable level of planning and processing (e.g. mid-term physical fitness development) 	<ol style="list-style-type: none"> 1. Modify and perform individual and team sport-specific skills, techniques, rules and tactical elements in invasion, target, fielding, net/wall games and game-like situations with some effectiveness 2. Modify, combine and perform simple dance movement skill with considerable effectiveness 3. Demonstrate knowledge of individual and team sport-specific rules, techniques and tactical elements with considerable effectiveness 4. Demonstrate knowledge of the modification and combination aspects of dance movement skills with some effectiveness 5. Uses critical thinking and creativity in different PE settings (e.g. student designed games) with considerable effectiveness 6. Demonstrate decision-making skills in multiple choice situations with considerable effectiveness. 7. Uses planning, processing skills with considerable effectiveness 8. Recall, retrieve and communicate PSCT related terminology, strategies and concepts in PE settings with considerable effectiveness
Attitudes	Considers important to utilize the elements of problem solving, constructive thinking in different PE and PA settings	Enthusiastic about utilizing problem solving, constructive thinking in different PE tasks a physical activities	Plays an initiator role in tasks that require problem solving thinking and constructive behaviour in PE and PA settings.
Level 4	<ol style="list-style-type: none"> 1. Considerable knowledge of the modification aspects tactical elements and strategies of simple invasion, target, fielding, net/wall games 2. Thorough knowledge of individual and team sport-specific skills, techniques, rules 3. Considerable knowledge of the modification and combination aspects of dance movement skills 4. Considerable knowledge of planning, processing and decision-making skills (e.g. multiple choice situations health-conscious life management) 	<ol style="list-style-type: none"> 1. Thorough level of critical thinking in modifying and creating games and tasks 2. Considerable level of creativity in in different physical activity settings 3. Considerable level of initiative in teamwork and cooperative tasks 4. Cwonsiderable level of problem solving in different physical activity settings 5. Considerable level of decision taking in complex choice situations 6. Considerable level of planning and processing (e.g. long-term physical fitness development) 	<ol style="list-style-type: none"> 1. Modify and perform individual and team sport-specific skills, techniques, rules and tactical elements in invasion, target, fielding, net/wall games and game-like situations with considerable effectiveness 2. Modify, combine and perform simple dance movement skill with considerable effectiveness 3. Demonstrate knowledge of individual and team sport-specific rules, techniques and tactical elements with considerable effectiveness 4. Demonstrate knowledge of the modification and combination aspects of dance movement skills with considerable effectiveness 5. Uses critical thinking and creativity in different physical activity settings (e.g. physical fitness enhancement) with considerable effectiveness 6. Demonstrate decision-making skills in multiple choice situations with considerable effectiveness 7. Uses planning, processing skills with considerable effectiveness in and beyond school 8. Recall, retrieve and communicate PSCT related terminology, strategies and concepts in PE settings with considerable effectiveness
Attitudes	Considers important to utilize the elements of problem solving, constructive thinking in different PE and PA settings in and beyond school	Enthusiastic about utilizing PE and PA related problem solving, constructive thinking in and beyond school	Plays an initiator role in tasks that require problem solving thinking and constructive behaviour in PE and PA settings in and beyond school

5. REFERENCES

1. <http://edglossary.org/standards-based/>
2. http://www.mdsz.hu/wp-content/uploads/2014/09/Zold_konyv_A_TESI_2020_helyzetelemzo_tanulmany.pdf
3. <http://www.unicef.org/education/files/QualityEducation.PDF>
4. http://www.mdsz.hu/wp-content/uploads/2014/09/Zold_konyv_A_TESI_2020_helyzetelemzo_tanulmany.pdf
5. McLennan, N., & Thompson, J. (2015). Quality Physical Education (QPE): Guidelines for Policy Makers. UNESCO Publishing
6. AIESEP Position Statement on PETE 2014
7. America, S. H. A. P. E. (2015). The essential components of physical education. Reston, VA: Author.
8. Marshall, J., & Hardman, K. (2000). The state and status of physical education in schools in international context. European Physical Education Review, 6(3), 203-229.
9. EUPEA DECLARATION OF MADRID / AMSTERDAM (1991/2009)
retrived from <http://w3.restena.lu/aepd/docs/EUPEA/DeclMadridAmsterdam.pdf>
10. European Commission/EACEA/Eurydice, 2013. Physical Education and Sport at School in Europe
Eurydice Report. Luxembourg: Publications Office of the European Union.
11. Meta-analysis of the National Public Education Systems, Qualification Frameworks and Key competences of Greece, Hungary, Luxemburg, Lithuania, Netherland, Germany - SHA P.E.
12. <http://www.shapeamerica.org/standards/upload/national-standards-flyer.pdf>
13. Whitehead, 2016 retrieved from <https://www.physical-literacy.org.uk/>
14. Roetert, E. P., & MacDonald, L. C. (2015). Unpacking the physical literacy concept for K-12 physical education: What should we expect the learner to master?. Journal of Sport and Health Science, 4(2), 108-112.
15. Fisher, RICHARD., Repond, R., & Diniz, JOSÉ. (2011). A physically educated person. Contemporary Issues in Physical Education: International Perspectives. Meyer & Meyer Sport, Mainhead, 69-89.
16. Descriptors defining levels in the European Qualification Framework (EQF)
<https://ec.europa.eu/ploteus/en/content/descriptors-page>
17. European Commission (2008). Explaining the European Qualifications Framework for Lifelong Learning.
https://ec.europa.eu/ploteus/sites/eac-eqf/files/brochexp_en.pdf
18. Explaining the European Qualifications Framework for Life-long Learning, European Commission 2008 https://ec.europa.eu/ploteus/sites/eac-eqf/files/brochexp_en.pdf
19. Gallahue, D. L., & Donnelly, F. C. (2003). Assessing Progress: Motor, Fitness, and Physical Activity Assessment. Development Physical Education for All Children
20. Anderson, L.W., Krathwohl, D.R., Airasian, P.W., Cruikshank, K.A., Mayer, R.E., Pintrich, P.R., Rath, J., Wittrock, M.C. (2001). A Taxonomy for Learning, Teaching, and Assessing: A revision of Bloom's Taxonomy of Educational Objectives. New York: Pearson, Allyn & Bacon.
21. Mirnics, Z. (2006). A személyiség építőkövei: típus-, vonás-és biológiai elméletek. Bölcsész Konzorcium.

6. CONTRIBUTORS

- Johann Wolfgang von Goethe University, Department of Sports Medicine, from Germany,
- Kaunas University of Technology, from Lithuania,
- University Ljubljana from Slovenia
- European Physical Education Association (EUPEA)

Contributors - Expert Group

Greece: Dimitrios Kereres, Maria Nikopoulou, Avgoustinos Katsaris, Konstantia Tegou

Germany: Eszter Füzéki, Winfried Banzer (Johann Wolfgang von Goethe University)

Lithuania: Laura Daniuseviciute, Ernesta Karaskiene, Loreta Sapokiene, Rasa Sulniene (Kaunas University of Technology)

Slovenia: Gergor Starc, Marjeta Kovač, Gregor Jurak (University Ljubljana from Slovenia)

EUPEA: Claude Scheuer (University of Luxembourg), Martin Holzweg

Acknowledgement –

Thank you for the contribution of country-specific subtasks:

Stylios Daskalakis and Katsaris Avgoustinos (Greece)

Annemiek Dorgelo (Netherlands)

Thank you for the HSSF's management team –

Zsuzsanna Pikó, Eszter Kornfeld and István Kulisity