AS LEVEL
OBSERVATION AND ANALYSIS

AS LEVEL

OBSERVATION AND ANALYSIS

1. What are the strengths of one of the performances observed in relation to

· skills,

· tactics/compositional ideas and

· fitness; (4)

2. What are the weaknesses of one of the performances observed in relation to

· skills,

· tactics/compositional ideas and

· fitness; (4)

3. What areas of the performance would you prioritise for improvement; (2)

4. Devise an action plan to improve those areas of performance to include: (4)

· detailed coaching points, detailed progressive practices, a timescale for the plan.

5. What are the opportunities locally and nationally for performers to participate and improve in the activity; (3)

6. What are the health and fitness benefits of the activity observed; (3)
It is up to you to answer the questions fully and extensively. If you ‘dry up’ then they will ask you further, more specific questions that you may not be able to answer, so:

PREPARE YOUR ANSWERS FULLY AND YOU CAN DICTATE THE INTERVIEW .

What aspects of your activity do you talk about?

FIG 1

	Activity
	Skills breakdown – You should use these as the basis for your answers

	Athletics – Track
	Posture, arm action, leg action, head carriage, efficiency

	- Throw
	Stance, grip, travel, throw, release, efficiency

	- Jumps
	Approach, take-off, flight, landing, efficiency

	
	

	Swimming
	Arm action, leg action, body position, breathing, efficiency, start.

	
	

	Gymnastics - Vaults
	

	- Floor
	

	
	

	Trampolining
	Techniques, height, body shape, continuity and phasing, aesthetic quality and phasing

	
	

	Games
	Preparation – movement to the ball, feet/hand placement, footwork, arm action.

Execution – contact / release, follow through, coordination, balance, timing, position awareness.

Recovery – End result

You can see from the games section that you need to talk about:

-Preparation,

-Execution

-Recovery

When referring to good or poor technique.
Below I have highlighted how you could prepare to observe a footballers passing and receiving.

You would need this knowledge for all the major skills in the activity.

EXAMPLE - GAMES - FOOTBALL - Passing - and receiving.

	
	Coaching points

	Preparation

Movement to the ball
	Passing - move to the ball at about 45deg.

Receiving - body in line with on coming ball.

	Feet/hand placement

Footwork

Arm action
	Passing - arms used for balance. Non-kicking foot by the side of the ball. Kicking foot drawn back in line with intended direction of pass.

Receiving - controlling foot relaxed and moving towards the ball.

	Execution

Contact/release
	Passing - head over the ball. Side of the foot strikes centre of ball.

Receiving - controlling part 'gives' on contact.

	Follow through
	Passing - foot follows through to target.

Receiving - ball controlled to facilitate next movement of player.

	Co-ordination
	Passing -

Receiving -

	Balance
	Passing - arms maintain balance.

Receiving -

	Timing
	Passing - accelerate foot through the ball.

Receiving - controlling part 'gives' at the time of contact

	Position awareness
	Passing - pass to allow your team to keep possession or to create a goal scoring chance

Receiving - be aware of other players and control to allow you to maintain possession.

	Recovery

End result
	Passing - balanced. Ball passed firmly on the floor to partner.

Receiving - ball is controlled allowing player to make next movement comfortably.

So good passing would involve the player preparing by having his body at 45 deg to the ball, his arms would be used for balance, with the non-kicking foot next to the ball.
So poor passing would involve the player preparing by having his body facing square on to the ball, his arms would not be used for balance, with the non-kicking foot behind to the ball.

However!!

Before being able to answer this question you must first know what excellent technique is, otherwise how do you know what to talk about.

You should also refer to the breakdown in fig1 when describing what you have seen.

So now you need to prepare your knowledge so you can answer the questions in the interview. The next few pages will help you do this.
THIS IS YOUR WORK FOR THE SUMMER

TASK 1 – HIGHLIGHT THE MAIN TEACHING POINTS (CORRECT TECHNIQUE) FOR THE MAJOR SKILLS IN YOUR ACTIVITY. THESE WILL BE THE OBVIOUS THINGS TO COMMENT ON IN YOUR INTERVIEW. THEN YOU COMPARE YOURSELF TO THAT IDEAL TECHNIQUE AND ASSESS YOUR STRENGTHS AND WEAKNESSES.
ACTIVITY__

SKILL 1.__ (Refer to fig 1. above.)

MAIN TEACHING POINTS

__

SKILL 2 .__ (Refer to fig 1. above.)

MAIN TEACHING POINTS

__

SKILL 3 .__ (Refer to fig 1. above.)

MAIN TEACHING POINTS

__

SKILL 4 .__ (Refer to fig 1. above.)

MAIN TEACHING POINTS

__

SKILL 5 .__ (Refer to fig 1. above.)

MAIN TEACHING POINTS

__

SKILL 6 .__ (Refer to fig 1. above.)

MAIN TEACHING POINTS

__

Question 4.To improve the major weaknesses identified I would……

Focus on being able to improve 1 or 2 key areas in your activity

· Progressive practices.

· Coaching Points used.

· Timescale.

__

__

__

__

__
__
__
__
__
__
__
__
__
__

__
Question 5. What are the opportunities locally and nationally to participate and improve?

· School.

· Local leisure facilities.

· Local clubs.
· Coaching in the area.

· Coaching nationally.

· Professional opportunities.

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

Question 6 What are the health and fitness benefits of the activity?
· Physical – Strength / stamina / suppleness / speed. Include detail e.g. improved cardio vascular fitness.

· Mental e.g. stress release. Etc.
· Social e.g. meet people. Etc.
__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

