
	Contra Costa College

	Course Outline

	Department & Number
	PE 261A
	Number of Weeks
	18

	Course Title
	 Beginning Tae Kwon Do
	Lecture Hours By Term
	

	Prerequisite
	
	Lab Hours By Term
	27-108

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	
	Units
	.5-2

	Challenge Policy
	
	
	

	Advisory
	

	*HOURS BY ARRANGEMENT:
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	
COURSE/CATALOG DESCRIPTION

	
This course teaches beginning Tae Kwon Do. The ancient Korean Martial Art is more than 2000 years old and is ‘the way of fist and foot fighting.’ It will help students to learn about the philosophy of Tae Kwon Do as a martial art and to develop patience, concentration, and attention to detail, quick reflexes, stronger spirit, humility, inner awareness, and confidence.

	
COURSE OBJECTIVES:

	
At the completion of the course the student will be able to:

	Demonstrate proficiency in the beginning skill level requirements, basic movements, body developments, and techniques of beginning Tae Kwon Do

	Demonstrate proficiency in the care and use of weapons and equipment

	Demonstrate and understanding of safety requirements in Tae Kwon Do

	Demonstrate an understanding of the history, traditions, culture, and philosophy

	Demonstrate the ability to articulate Japanese terminology and numerical counting in Tae Kwon Do

	Exhibit the etiquette, protocol, and discipline of the martial artist

	Demonstrate knowledge of rules and regulations for contests and tournament participation

	Develop stamina, self-confidence, and an increased level of fitness

INTENDED STUDENT LEARNING OUTCOMES:

	Demonstrate basic movements, body developments, and understanding of the basic facts of Tae Kwon Do.

	Demonstrate knowledge of rules and regulations for contests and tournament participation.

	Develop stamina, self confidence, and increased level of fitness.

 COURSE CONTENT (Lecture):
	

	

	

	

	

 COURSE CONTENT (Lab):
	History, philosophy, culture, traditions, protocol, and teminology of Tae Kwon Do

	Basic skills and techniques of Tae Kwon Do to include basic stance, hand techniques, blocking, kicking

	Poomse (form) Taikuk one and two

	Stretching, flexibility, timing, speed and conditioning in the skills and techniques

	Safety requirements within the class and within Tae Kwon Do forms

	
METHODS OF INSTRUCTION:

	Lecture and demonstration

	Discussion

	Drills

	

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.
		
	Textbook Title:
	Traditional Taekwondo: Core Techniques, History and Philosophy

	Author:
	Doug Cook

	Publisher:
	Ymaa Publication Center

	Edition/Date:
	3/29/2009

	Textbook Reading Level:
	13.3

	Justification Statement:
	(For textbook beyond 7 years)

	
	

		
	Lab Manual Title
	(if applicable):

	Author:
	

	Publisher:
	

	Edition/Date:
	

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.
· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	.25rillssiond demonstrationevelopments, and eased or contests and tournament participation

	Reading assignments from the text book and internet resources

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	.25

	Write essay using text book and research material notes.

	Weekly Math Problems (Include detailed assignment below, if applicable)
	

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	

	

	Other Performance Assignments (Include detailed assignment below, if applicable)
	.5

	Practice and conditioning outside of class

STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	· Course must require use of critical thinking, college-level concepts & college-level learning skills.
· For degree credit, course requires essay writing unless that requirement would be inappropriate to the course objectives. If writing is inappropriate, there must be a requirement of problem-solving or skills demonstration.

	10
	%
	Essay (If essay is not included in assessment, explain below.)

	

	
	%
	Computation or Non-computational Problem Solving Skills

	33
	%
	Skills Demonstration

	23
	%
	Objective Examinations

	
	
	Other (describe)

	34
	%
	Active participation

	
	%
	

	
	%
	

	 GRADING POLICY: (Choose LG, P/NP, or SC)

	 X
	Letter Grade
	
	Pass / No Pass
	
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Beth Goehring

	Date:
	[bookmark: _GoBack]S14

Revised form 01/14
