SKILLS AND TECHNIQUES

Sample Questions
Sample Answers

AREA 3:
SKILLS AND TECHNIQUES.

Skills and techniques questions are based on improving a skill in badminton.

	1.

Describe a model performance of a chosen skill in relation to:

Preparation.

Action.

Recovery.
	2.

Describe your performance of a chosen skill in relation to:

Preparation.

Action.

Recovery.
	3.

Describe how you gathered data on your chosen skill performance as you carried out a MOVEMENT analysis.
	4.

What information did you gain from your MOVEMENT analysis

	5.

Describe how you gathered data on your skill performance as you carried out a CONSIDERATION OF QUALITY.
	6.

What information did you gain from your CONSIDERATION OF QUALITY
	7.

Describe the methods you used to gather initial data on your performance.
	8.

Describe the methods you used to gather more focused data on your performance.

	9.

Explain why the methods you used to gather initial and final data were appropriate.
	10.

Give specific examples of the information you derived from the data that you gathered.
	11.

Describe your development needs your data identified.
	12.

Explain in detail, the knowledge you have gained by comparing your performance to a model performance.

	13.

Explain the benefits of comparing your skill performance to a model performance.
	14.

Explain why you have difficulty when performing a chosen skill.
	15.

Explain why weakness in your chosen skill is affecting your whole performance.
	16.

Discuss what you know about the stages of learning.

	17.

Discuss the features of your performance when at the cognitive stage of learning
	18.

Describe a practice you would use to develop a skill at the cognitive/planning stage of learning
	19.

Discuss the features of your performance at the associative/ practice stage of learning
	20.

Describe a practice you would use to develop a skill at the associative/ practice stage of learning

	21.

Discuss the features of your performance when at the automatic/ autonomous stage of learning
	22.

Describe a practice you would use to develop a skill at the automatic/ autonomous stage of learning
	23.

Discuss what you understand about information processing and its relevance

to learning and developing skill or refining technique.
.
	24.

Describe a situation where you had to process information to make an appropriate decision.

	25.

Discuss what you understand about the Principles of effective practice.

S.M.A.R.T.E.R.
	26.

Discuss how you would apply the principles of effective training you would consider before you started training.

S.M.A.R.T.E.R.
	27.

Discuss the methods of practice you used to develop and improve your skill. performance in relation to your stage of learning

W.O.R.P.G.O.D.S.
	28.

Discuss the importance of setting short and long term goals for your development programme.

S.M.A.R.T.E.R.

	29,

Describe the short and long term goals that you set during your training.

	30.

Describe the course of action/training programme you took to develop your performance of your chosen skill.
	31.

Discuss why any adaptations/changes were made to your programme. Give specific examples of these adaptations/ changes.
	32.

Explain the factors that influenced your development programme.

Confidence.

Feedback.

Concentration.

 Motivation

	33.

Describe the different ways you monitor/evaluate/ receive feedback on your performance
	34.

Discuss the importance of receiving ongoing feedback throughout your training
	. 35.

Explain why the methods used to monitor performance improvement were appropriate.
	36.

Discuss the effectiveness of your programme of work. Give detailed examples of the improvements you made

	37.

Describe the improvement in your skill performance as a result of your training programme.
	38.

Describe the improvement in your overall/whole performance as a result of your improved skill performance.
	39.

Explain in detail your future development needs.
	

CONCEPT 1

1. Describe a model performance of a chosen skill in relation to Preparation, Action and Recovery

The preparation action and recovery phases, of a quality performance of an overhead clear in badminton are as follows.

Preparation phase – A model/quality performer can move quickly backwards from the ready position in the centre of the court turning side on to the net as they do so. A right handed player moves back onto their right foot and side steps towards the back of the court moving heel to heel and not crossing their legs over. As they move back they keep their eyes on the shuttle so that they can move into a well balanced preparation position for the shot in relation to the speed and direction of the flight of the shuttle. The non-hitting arm is raised to point at the shuttle and the weight is transferred onto the back foot with the back/right foot bending. As this is happening, the racquet is raised behind the head, with the elbow high in preparation.

Action phase – The model/quality performers’ back/right leg is powerfully straightened to apply force downwards and backwards against the floor. Their body weight is quickly transferred forward and upwards from the back/right foot onto the front/left foot. As this is happening the shoulders turn forward, the arm/racquet loops back then forwards and upwards, the right arm is rotated forward quickly to extend above the head to bring the racquet forward at speed to strike the shuttle above their head with the racquet face angled upwards to send the shuttle high, long and fast to the back of their opponents’ court.

Recovery phase – The racquet continues through quickly down and across the body. They step forward onto the right foot and continue moving forward quickly to return to the ready position.

The model/quality performer can perform all of these sub-routines of the action in the correct order and in the correct timing consistently. As they can move quickly into position to get into a well balanced preparation position for the overhead clear they do not have to rush or stretch for the shot. They have time to look through the net to be aware of their opponents’ court position, their direction of movement and the available space on their opponents’ court. Based on this information they can be aware of all their possible shot options, before deciding on using an overhead clear as the best course of action in the circumstances. They can effectively use the overhead clear as an attacking tactic by hitting the shuttle hard and low to the back of the court to force their opponent quickly to the back of the court, or defensively when under pressure, by hitting the shuttle high and long to the back of the court, to give them time to get into the ready position for the next shot.

CONCEPT 2

2. Describe your performance of a chosen skill in relation to Preparation, Action

 and Recovery.
My performance of the preparation action and recovery phases, of an overhead clear in badminton are as follows.

Preparation phase – I don’t move quickly enough backwards from the ready position in the centre of the court and I don’t turn side on to the net but tend to stay square to the net. As a right handed player I don’t move back onto my right foot and my movement towards the back of the court is stuttering and I tend to cross my legs over putting my off balance. As I move back I do keep my eyes on the shuttle but due to poor and slow footwork, I adopt a very poor preparation position under the shuttle. I am square on to the net with my feet parallel. My non-hitting/left arm is raised to point at the shuttle but my weight can not be transferred onto a back foot due to my square-on stance. My elbow tends to be too low in preparation.

Action phase – There is very little weight transfer forwards due to my feet being square to the net. Due to my poor footwork I frequently have to make contact with the shuttle behind me and I get very little rotation into the shot. Because my elbow is low, I do not get full extension into my F.O.C. and my arm is bent on contact. This means I get limited leverage into the shot and therefore a slow racquet head moving forward to strike the shuttle. The timing of the subroutines of the action is done poorly, in the wrong order and with the wrong timing. This results in a lack of power in my F.O.C.’s which tend not to reach the target area of the rear of my opponents court and usually land in the mid-court area

Recovery phase – My racquet continues through down and across my body, and I do step forward onto my right foot. I continue moving forward, to return to the ready position but I do not do this quickly enough making me slow back into the ready position for my next shot
CONCEPT 3
3. Describe how you gathered data on your chosen skill performance as you

 carried out a MOVEMENT ANALYSIS.

To gather initial data, I used an observation sheet (OS) in conjunction with a video.

OS 1 listed all of the skills of badminton, criteria for a successful shot and tick boxes to indicate successful/unsuccessful on forehand and backhand. Initially an observer tried to fill my observation sheets while watching my performance. However, they were finding it too difficult to fill in accurately because the action was too fast and they were having difficulty in finding the correct box to tick. This meant that, they were missing and therefore unable to record many of my shots. I sat down after the game and watched a video of my game performance with my teacher. In this way I my teacher was able to use his knowledge and experience to help me clearly analyse my performance and identify my strengths and weaknesses. By using repeat showing, pause and slow motion we were able to fill in my observation sheets to get a clear, in-depth idea of my shot strengths and weaknesses. The second OS listed my movement about the court to all areas as well as setting up in a good preparation position and return to ready position. Again, because of the fast action, I used the video in conjunction with OS 2 and by sat down with my teacher after my game to tick the appropriate boxes. This allowed me to gather accurate, in-depth data on my court movement. In this way I could get a clear idea of the strengths and weaknesses of my court movement.

To gather focused data To identify specific movement weaknesses in my forehand overhead clear (FOC), I firstly used a movement OS specific to the shot. OS 3 listed the footwork movements I need to make as I perform the preparation, action and recovery of the FOC. I then used a criteria checklist (CC) listing all of the subroutines of my body movements as I perform the FOC. This allowed me to identify weaknesses in the technique and timing of my performance of the sub-routines of the shot. Again, because of the fast action, I used the video in conjunction with OS 3 and the CC and by sat down with my teacher after my game and analysed my shot performance using the facilities of pause, slow motion and repeat showing to accurately tick the appropriate boxes to identify my specific strengths, weaknesses and development needs.

I then used a court diagram sheet to record the distance and placement of my FOC from 20 feeds to the rear of the court. I had to start from the ready position for each shot and each feed had to go high to the back of the court. This was done by an observer recording with an X where each shuttle landed. In this way I could record permanently my initial ability in terms of shot placement and distance. On a second court diagram sheet I recorded what shot was played by my opponent every time I played an FOC in a game. The observer recorded where on the court my opponents return shot was played from, what shot was played and whether or not it was a winner, by writing a coded letter where the shot was played from and circling it if it was a winner. I also completed a kinaesthetic feedback sheet on how I felt about my performance of the FOC. This sheet was completed by me immediately after a game while my performance was fresh in my mind. Finally I received written feedback from my teacher on a tick sheet to indicate their opinion about my shot performance. This reinforced all the other data I had gathered.

CONCEPT 4

4. What information did you gain from your MOVEMENT analysis.

By doing a general court movement analysis I was able to identify that my movement to the middle and forehand front court areas of the court was satisfactory but that my movement to all backhand shots and to all rear court shots was poor. By looking at the general analysis sheet and the video of my performance I could see that I was slow around the court particularly to the rear court. I frequently set up for all backhand shots and shots in the backcourt in a poor preparation position and I attempt to avoid playing backhand shots where possible. Specifically, the movement analysis sheet O.S.3 focusing on my F.O.C., indicates poor movement into the shot preparation position and a poor return to the ready position. The criteria checklist focusing on my movement when performing the subroutines of the preparation, action and recovery positions indicates that I tend to be square on the net with my elbow too low in preparation.

When moving forwards to the middle or forehand front court my footwork/movement is similar to the model performance. For shots in these areas I use effective footwork to get to the shuttle quickly, to set up in a good well balanced preparation position. This gives me time to look through the net to be aware of my opponents’ position and movement to identify the available space on their court. I have time to weigh up my options and choose the most appropriate shot option from a range of options. I can generally play these frontcourt forehand shots with lightness of touch and control. However on the backhand side, my footwork is poor, I am slow moving into position, I have to stretch to reach the shuttle and I set up in a poorly balanced preparation position. My front court backhand shots tend to be clumsy and rushed with no attempt made to place them in relation to my opponents’ position on court. They lack lightness of touch and control, they tend to go too high over the net and are punished by my opponent who can move forwards anticipating a weak return.

For all of my back court shots on both forehand and backhand my footwork is very poor. I tend to be slow moving to play the shuttle and set up in poor preparation positions. For all of my forehand overhead shots the basic movement into position to perform them is the same. I tend to set up square to the net rather than side on and I often have to stretch back to make contact with the shuttle. Due to this poor preparation as I perform these shots, I get very little transfer of weight from back to front. This gives me limited rotation and leverage through my overhead clears and smashes so that I get a slow racquet head speed trough the shuttle, resulting in a lack power. My overhead clears tend to land in my opponents mid-court where they can be attacked with smashes. My smashes tend to be slow and are easily reached and returned by my opponents. Due to my poor preparation position, my drop shots tend to lack lightness of touch and control and they either go too high and are attacked by my opponent, or else fall short and fail to clear the net. My backhand rear court shots are extremely poor. Due to my poor preparation position I tend to play them by hitting across my body with a straight arm so that if they do clear the net they fall very short in my opponents’ front court and are attacked with smashes and net kills. My opponent can predict a weak return when they play the shuttle to my backhand side and can set up in a ready position close to the net. Not only does this allow them to attack the shuttle but it gives me limited space to attempt a drop shot into.

CONCEPT 5

5. Describe how you gathered data on your skill performance as you carried

 out a CONSIDERATION OF QUALITY.
This comparison was carried out by comparing the video of my performance to that of the model performer. I videotaped my whole game performance and then compared it directly to a model performer. To gain specific detail on the quality of my footwork around the court in general and specifically to my weakest skill my F.O.C. I looked at the model performers’ video and my own video in conjunction with O.S. 2, which listed all of the areas of the court and O.S. 3, which listed all of the aspects of my footwork as I move into position to play my F.O.C.. By using the pause, slow motion and repeat showing facilities of the video and by comparing the models footwork directly to mine, I could clearly identify how poor my footwork is generally to all my backhand and rear court overhead shots and particularly into position to play my F.O.C. Through this process I was able to clearly see what I was doing wrong and to have a clear picture of what I had to copy to improve. Similarly I was able to compare the technique, timing, coordination of my F.O.C. to the model and by using the video in conjunction with a criteria checklist which listed all of the subroutines of a F.O.C.. I could clearly see and record the quality or lack of it in my performance as compared to the model. I was able to identify the weaknesses of the timing of the subroutines of my F.O.C., in the preparation, action and recovery phases.
I considered to what extent the four performance qualities; technical; physical; personal and special were evident in each performance. To enable me to record this I used a sheet which listed all of the aspects of each performance quality. This sheet was used in two ways. Firstly I used kinaesthetic feedback immediately after my game performance to fill in on a scale of 1-10, with 1 being low and 10 being high, how I felt about my performance. Secondly, as I played in the game, my teacher filled in the sheet to indicate their opinion of the extent to which the four performance qualities were evident in my performance. I sat down with my teacher to compare these two sheets and discussed any differences between my own kinaesthetic feedback and my teachers’ professional opinion. In this way I could get a full in-depth picture of the quality of my performance as compared to the model
CONCEPT 6

6. What information did you gain from your CONSIDERATION OF QUALITY
By comparing the quality of my footwork and movement around the court to that of a quality model performer and by receiving verbal feedback from my teacher along with my own kinaesthetic feedback, I can identify the strengths and weaknesses in relation to the quality of my performance. Technically I can identify faults in my footwork that are leading to me being slow around the court, or setting up to play shots in a poorly balanced ineffective preparation position. This comparison carried out by comparing the video of my performance to that of the model performer while used in conjunction with O.S. 2 and O.S. 3 can also clearly show how poor my footwork is generally to all shots and particularly into position to play my F.O.C. Through this process I was able to clearly see what I was doing wrong and to have a clear picture of what I had to copy to improve. Similarly I was able to compare the technique, timing, coordination of my F.O.C. to the model and by using the video in conjunction with a criteria checklist I could clearly see and record the weakness of the timing of the subroutines of my F.O.C., in the preparation, action and recovery phases. Specifically this comparison showed that, I tended to adopt a preparation position square on to the net, my elbow in too low in preparation and I got limited leverage and rotation through the F.O.C. implying a lack of power and distance.

In terms of the personal/mental quality of my performance it was evident from the videos and from kinaesthetic and verbal feedback that the model tended to be confident, relaxed, calm under pressure and able to stay focused to quickly be aware of opportunities to choose the most appropriate option from a range of options. I on the other hand tended to be tense and anxious, I tended to panic when under pressure; I lack confidence and tend not to be aware of opportunities and usually just hit the shuttle back with no thought given to my opponents, court position or available space.

Physically I am slow around the court which means that I set up in a poorly balanced preparation position for all of my backhands and rear court shots. Because I am off balance in the preparation position, I cannot perform the subroutines of many of my shots in the correct order and timing. This leads to a lack of power in my overhead clears which do not reach the back of the court but fall short in my opponents’ mid-court and my smashes which are slow and easy to return. Also due to my inefficient footwork I have to work very hard just to reach the shuttle. I tend to tire towards the end of long rallies or towards the end of the game due to a low level of C.R.E..

Specially, I tend to be very predictable. My opponent can play the shuttle to my backhand or high to the back of the court and can anticipate a weak return, hit short and straight back. I am unable to disguise my intentions to produce an unpredictable return to wrong foot my opponents.

CONCEPT 7

7. Describe the methods you used to gather initial data on your performance.

To gather initial data I used an observation sheet (OS) in conjunction with a video.

OS 1 listed all of the skills of badminton, criteria for a successful shot and tick boxes to indicate successful/unsuccessful on forehand and backhand. Initially an observer tried to fill my observation sheets while watching my performance. However, they were finding it too difficult to fill in accurately because the action was too fast and they were having difficulty in finding the correct box to tick. This meant that they were missing and therefore unable to record many of my shots. By sitting down after the game and watching a video of my game performance with my teacher, by using repeat showing, pause and slow motion I was able to fill in my observation sheets to get a clear, in-depth idea of my shot strengths and weaknesses.

The second OS listed my movement about the court to all areas as well as setting up in a good preparation position and return to ready position. Again, because of the fast action, I used the video in conjunction with OS 2 and by sat down with my teacher after my game to tick the appropriate boxes. This allowed me to gather accurate, in-depth data on my court movement.

As I performed I was also observed by my teacher who wrote down their opinion of the strengths and weaknesses of my performance as well as identifying what they thought was my main shot weakness. I also filled in a kinaesthetic sheet on my performance to indicate what I felt were my own personal strengths and weaknesses and what I felt was my main shot weakness.

I sat down with my teacher to review all of the data I had gathered. In this way I could get a clear idea of the strengths and weaknesses. I identified that I have a problem with my footwork to all backhand shots and to all of my rear court overhead shots. I identified that my main shot weaknesses were my backhand shots and my forehand overhead clear.

CONCEPT 8

8. Describe the methods you used to gather more focused data on your

 performance.

To gather focused data I firstly used a movement OS specific to my main weakness, my forehand overhead clear (FOC), to identify specific movement weaknesses to the shot. I then used a criteria checklist (CC) listing all of the subroutines of the FOC, to identify weaknesses in the technique and timing of my performance of the sub-routines of the shot. Using the specific movement OS 3 and the CC in conjunction with the video gave me a clear, in depth picture of my strengths and weaknesses as I performed my FOC. I then used an initial court diagram sheet to record the distance and placement of my FOC from 20 feeds to the rear of the court. I had to start from the ready position for each shot and each feed had to go high to the back of the court. This was done by an observer recording with an X where each shuttle landed. Finally on a second court diagram sheet I recorded what shot was played by my opponents every time I played an FOC in a game. The observer recorded where on the court it was played from, what shot was played and whether or not it was a winner, by writing a coded letter where the shot was played from and circling it if it was a winner. I also completed a kinaesthetic feedback sheet on how I felt about my performance of the FOC specifically. This sheet was completed by me immediately after a game while my performance was fresh in my mind. Finally I received written feedback from my teacher on a tick sheet, which reinforced all the other data I had gathered.

I sat down with my teacher to review all of the data gathered, to clarify any anomalies between their opinion and my kinaesthetic feedback. We also compared my performance of my weak shot, my forehead overhead clear with a model performance video. This reinforced the weaknesses we had identified in my performance and also gave me a clear picture of what I was trying to achieve so that I could copy it.
CONCEPT 9

9. Explain why the methods you use to gather initial and final data were

 appropriate.

My methods used to gather data were appropriate as they made my data valid. The initial overhead clear data was valid as it was gathered in a game situation against an opponent who was able to push me and take advantage of my weaknesses in my shots and court movement. Not only could they attack my weak returns but they could move me around the court and force me to play shots they had identified as weaknesses. If I had played against a weaker opponent, they would not have been able to take advantage of my weaknesses or force me to play my weak shots during a game in the same way that a stronger opponent would. This would result in my data giving a false impression of my strengths and weaknesses and my data would not accurately reflect my performance. The criteria on OS 1 also made the data valid as it clearly stated the success criteria which enabled consistency of recording success or failure. Without these success criteria, an observer would have nothing to compare my shots to identify whether or not my shots were successful or unsuccessful. The use of the video in conjunction with the OS 1 and OS 2 also increased the validity as it allowed me time to look at my performance repeatedly and closely, to judge success and failure against the agreed success criteria and a model performance. Using the criteria checklist in conjunction with the video of my performance and that of a model performer increased the validity of my identification of my specific weaknesses in my FOC as compared to the model performer. Verbal and written feedback from my teacher was valid and appropriate as they have knowledge and experience in the activity of badminton and this feedback on my strengths, weaknesses and development needs will accurately reflect my level of performance. Sitting down with my teacher to review my data from observation sheets 1, 2, and 3 and my criteria checklist was appropriate, as I was able to get the benefit of their experience and I was able to clarify any issues between their verbal and written feedback on my performance and my own kinaesthetic feedback. This also meant that I was not relying on possibly flawed data, on sheets filled in by an inexperienced observer who may be unsure whether or not shots were successful or unsuccessful when compared to the success criteria. The court diagram sheet on which I recorded shots from 20 feeds was valid as I had to start from the ready position each time and play each shot from between the tramlines at the rear of the court. This simulated the game situation, whereas if I did not have to move each time from the ready position, or if the feeds did not reach the tramlines at the rear of my court, then the data gathered would not accurately reflect level of ability when hitting my overhead clears. To validate this test, I used the same racket and new similar shuttles for each shot. If I had used a variety of different shuttles, then there could have been a different range of flight in the shuttles which would have resulted in my data gathered on the distance hit when performing my overhead clear being inaccurate and invalid. The second court diagram sheet was valid as it was recorded in a game situation against the same opponent as in my initial OS. Again it was essential when gathering this game data I played against an opponent who would push me to my limit; make me move around the court, take advantage of my weaknesses and make me play my weak shots. If I had gathered this game data against a weaker opponent then again I would gather inaccurate data which would not accurately reflect my level of ability.

All of and these methods were appropriate as they also gave me a permanent record of my initial performance for future comparison and allowed me to plan my training to focus on these specific weaknesses. This permanent record of initial performance was appropriate as it allowed my to measure any performance improvement; set short and long term goals; identify if goals had been achieved and decide on and adjust the methods of practice and learning situations I used when training. It was appropriate as I had something to compare my on-going data to, in order to gain feedback on my improving performance. This feedback of improved performance was appropriate and essential to boost my confidence and motivate me to continue with my training programme.

CONCEPT 10

10. Give specific examples of the information you derived from the data that you gathered.

My initial data sheets OS1 and OS2 identified that my strengths were my short and low serves, forehand tight net shots, and under arm clears. My weaknesses were my overhead shots in the rear court, particularly my forehand overhead clear and all my backhand shots in all areas of the court. Although my backhand is extremely poor, the forehand overhead clear was the shot which I played most often and I therefore decided along with my teacher, that this was my biggest weakness. My movement to forehand shots in the front court was satisfactory, but my movement/footwork to all back hand shots and all shots in rear court areas was poor. I also frequently failed to return to the ready position quickly enough to receive my next shot.

OS 3 indicated poor footwork into my FOC. My footwork to these shots was generally poor, I tended to cross my legs over rather than sidestep and I tended to set up in a poorly balanced preparation position. In my FOC, my CC showed that I fail to move into a good preparation position for my FOC due to inefficient footwork. I tended to be square on to the net rather than side on; my elbow was too low in preparation so that instead of being at shoulder height it was tucked in at my side; I failed to get extension in my arm as I played the shot; from the square on position I got very little transfer of weight through the shot with limited leverage and rotation leading to a slow racquet head when striking the shuttle leading to a lack of power so that the shuttle seldom goes high and far to the rear of my opponents court. CD 1 showed that my FOC lacks power, consistently fails to get any further than mid-court and tends to be hit to the right side. CD 2 showed that my opponent was able to play, from 37 attempted clears by me, 23 smashes, 3 net kills and 24 outright winners.

Therefore, my main weaknesses are my backcourt overhead shots particularly my forehand overhead clear and all of my attempted backhand shots in all areas of the court. My main strengths are my front court forehand shots and my service. My footwork to the rear court and to all backhand shots is poor, resulting in me adopting very poor preparation positions for all my backhands and backcourt overhead shots. This means that I cannot perform these shots with the sub-routines of the actions done with the correct timing or order. This was supported by both my kinaesthetic feedback sheet and my written and verbal feedback from my teacher.

As my FOC only goes to the mid court my opponents are able to predict this and set up further forward in the court to attack them. This also means that there is very little space for attempting drop shots which is why I rarely attempt them. My inefficient footwork and failure to return to the ready position mean that I am slow around the court and I am generally playing all my backhand and rear court overhead shots off balance from a poor preparation position.

CONCEPT 11

11. Describe your development needs your data identified.

 My first development need is to improve the efficiency of my footwork generally, to make me quicker around the court so that I can get into good preparation positions and be better balanced for all of my shots particularly to my backhand shots and to all of my forehand overhead shots in the rear court. Specifically, if I can do this to my FOC, so that I can set up to perform the shot in a good well balanced preparation position, I can then work on my second development need, my technique, timing and coordination of the sub-routines of my FOC. If I can improve this I hope to get more transfer of weight, rotation and leverage as I swing the racquet forward giving me a faster racquet head as I strike the shuttle. This will hopefully give me more power in my FOC so that the shuttle lands at the rear of my opponent’s court. If I can achieve this, it will hopefully result in my opponent playing fewer attacking shots, smashes and outright winners and make them set up in a ready position more to the back of the court. As a result of this, I will hopefully get more space at the front of the court of my opponents’ court to attempt more drop shots.

CONCEPT 12

12. Explain in detail, the knowledge you have gained by comparing your

 performance to a model performance.

By comparing the quality of my footwork and movement around the court to that of a quality/model performer, I can identify that my footwork is inefficient leading to me being slow around the court. Because of this, I generally set up to play shots in a poorly balanced, ineffective preparation position. Whereas the model side steps quickly into position, I tend to run, crossing my legs over, putting me off balance. This comparison carried out by comparing the video of my performance to that of the model performer while used in conjunction with O.S. 2 and O.S. 3 can also clearly show how poor my footwork is generally to all backhand shots and particularly into position to play my F.O.C. Through this process I was able to clearly see what I was doing wrong and to have a clear picture of what I had to copy to improve. Similarly I was able to compare the technique, timing, coordination of my F.O.C. to the model and by using the video in conjunction with a criteria checklist. I could clearly see and record the weakness of the timing of the subroutines of my F.O.C., in the preparation, action and recovery phases. Specifically this comparison of my overhead clear to a model performer showed that, I fail to move into a good preparation position quickly for my FOC due to inefficient footwork. Whereas the model was side on to the net with their weight on their back foot and their elbow at shoulder height, I tended to be square on to the net rather than side on; my elbow was too low in preparation so that instead of being at shoulder height it was tucked in at my side. The model transferred their weight quickly forwards getting leverage and rotation into the shot and a fast racquet head with an almost fully extended arm as they struck the shuttle. In comparison, I failed to get extension in my arm as I played the shot. From the square on position, I got very little transfer of weight through the shot, with limited leverage and rotation leading to a slow racquet head when striking the shuttle. This led to a lack of power in my overhead clears, so that the shuttle seldom goes high and far to the rear of my opponents court. Whereas the model consistently hit their clears high to the back of their opponents court forcing their opponents on to the back foot
CONCEPT 13

13. Explain the benefits of comparing your skill performance to a model

 performance.

The benefits that can be gained by using an appropriate model of performance are as follows.

Firstly if I am to effectively improve my performance of my footwork generally and my footwork into my forehand overhead clear in particular, it would help me to have a clear picture of the footwork and step patterns I am trying to achieve, so that I can try to emulate it. If I can see how the model moves their feet as they move into position to play shots, I will have a clear understanding and mental picture of the footwork I need to learn to set up in a well balanced preparation position for all my shots, particularly my forehand overhead clear. By comparing my performance of my footwork into my forehand overhead clear and the subroutines as I perform the shot to a model performance, I can identify what my strengths and weaknesses are as I perform. I am able to identify specific weaknesses in my footwork and shot subroutines that I can develop through appropriate training drills, to bring about an improvement in my performance. Based on the feedback I get from this comparison. I can gauge my initial level of performance and I can set my short and long-term goals based upon this. This lets me make these goals specific and realistic so that I can effectively improve my performance. As I attempt to improve my performance I can continually refer back to the model performance. I can refresh my mind about what I am trying to achieve and copy. I can also compare my improved performance to the model so that I can identify any improvements that I have made. If I can see that I have improved, it will boost my confidence and motivate me to continue training. At the end of my training programme I would be able to again compare my performance with the model performance. This would let me clearly identify and prove that my performance of my footwork and shot subroutines had improved and I was now moving into position and performing my forehand overhead clear more like the model performance. Based on this final comparison to the model I can also identify aspects of my performance that still need to be improved. I can then set new short and long term goals based on these new development needs and I can adjust my methods of practice and training drills to focus on these specific weaknesses.

CONCEPT 14

14. Explain why you have difficulty when performing a chosen skill.
The skill I have difficulty performing is my forehand overhead clear in badminton. My movement to the rear court was slow, resulting in me adopting very poor preparation positions for all my backcourt shots. In my FOC I fail to move into a good preparation position due to inefficient footwork. I tended to be square on to the net rather than side on; my elbow was too low in preparation so that instead of being at shoulder height it was tucked in at my side; I failed to get extension in my arm as I played the shot; from the square on position I got very little transfer of weight through the shot with limited leverage and rotation leading to a slow racquet head when striking the shuttle leading to a lack of power so that the shuttle seldom goes high and far to the rear of my opponents court. My FOC consistently fails to get any further than mid-court and tends to be hit to the right side. It is also not high enough and tends to be hit too flat.
As my FOC only goes to the mid court my opponents are able to predict this and set up further forward in the court to attack them. This also means that there is very little space for attempting drop shots which is why I rarely attempt them. My inefficient footwork and failure to return to the ready position quickly, mean that I am slow around the court and I am generally playing my rear court shots off balance from a poor preparation position.

The technique and timing of the subroutines of my F.O.C. is poor, with them being performed in the wrong order and timing. I am also unable to place the shuttle. Because I usually have to rush the shot or I am stretching to reach it, I tend not to be aware of my opponents position and don’t attempt to place the shuttle away from them but just hit it straight back with no though of placement.

Because I just tend to focus only on just hitting the shuttle back and my overhead clears usually only go to my opponents mid-court, I am unable to disguise my shots, which makes me very predictable to my opponents. In addition, due to a lack of power in the shot, I can’t force my opponent back and my opponent makes me play my F.O.C. regularly and then attacks my weak return with smashes.
CONCEPT 15

15. Explain why weakness in your chosen skill is affecting your whole performance.
As my FOC generally flies too low and usually only reaches my opponents mid court area, I can’t force my opponent to the back of their court. They are able play high shots to the back of my court to force me backwards to make me play my F.O.C. and anticipate a weak return. This allows them to adopt a ready position further forward in the court than normal, in anticipation of my weak return. They are then able to play attacking shots like smashes and even net kills to score points or to put me under pressure. This also means that there is very little space for me to attempt drop shots which is why I rarely attempt them. When I do attempt them my opponent can reach them easily to net kill them, touch them over the net or lift the shuttle high to the back of my court to force me back again. I am also unable to place the shuttle, as I am so focused on just hitting the shuttle. When I play my overhead clears I am usually under pressure having to rush and stretch for the shuttle. Because of this I tend not to be aware of my opponents position and don’t attempt to place the shuttle away from them, but just hit it straight back. I am unable to disguise my shots, which makes me very predictable to my opponents. Being constantly under pressure is tiring me out, as my opponent is making me run all over the court. I am losing motivation as I am achieving very little success. In addition to becoming tired, I am anxious and tense which is affecting my body movement, resulting in a loss of balance when setting up to play my shots, which is affecting my ability to perform all of my skills with the subroutines done in the correct timing and order. This is making many of my shots ineffective, my smashes and clears lack power and my net and drop shots lack lightness of touch and finesse.

CONCEPT 16

16. Discuss what you know about the stages of learning.

The first stage of skill learning is the cognitive/planning stage. At this stage, I will make lots of errors in my skill performance, and the errors will tend to be large. I will have to think a consciously about every aspect of my skill performance. Because I have to think about my basic movement so much, I may tend to be slower in my movements when performing. I am also likely to lack confidence and be tense, anxious and nervous, fearing failure. I may also be concentrating so much on just hitting the shuttle that I may fail to be aware of my opponent’s position or of possible shot options. Due to my lack of experience when performing skills when under pressure, I may make the wrong decision, choosing the wrong shot option. I may tend to hit the shuttle straight back rather than trying to place it. At the cognitive/planning stage my performance of all skills will have errors in timing and technique, when compared to the model performer. This may make the skills performance ineffective. For example, my tight net shots may lack finesse and tend to go too high and long over the net, my smashes may lack power and placement and my overhead clears may lack height and distance, so that I fail to force my opponents to the back of their court but only land in the mid-court where they can be smashed. My drop shots may lack lightness of touch and finesse and may hit the net or go too high over the net, so that they can be easily attacked by my opponent. By gathering very specific feedback on my skill performance I will be able to recognise and identify errors in my skill performance so that I can plan to correct them.

At this stage, I must get a clear picture of how the skill is performed by looking at a model performance. I must identify the subroutines involved in the skill performance and also the correct order and timing in which they are performed. I need to feel and experience the movement required. I will be able to achieve this in badminton by going through the subroutines of the skill under a suspended shuttle, slowly at first then building up to full speed, making sure I copy the model performance.

The second stage of skill learning is the associative/practice stage. Progress through this stage can take a long period of time. During this stage, I will be constantly refining my skill performance and as a result of this, will be making fewer and smaller errors in my skill performance. I will also be getting better at recognising errors in my own performance and more able to make the necessary adjustments to correct errors. I may be moving more quickly and fluently about the court, using more efficient footwork to set up for some of my shots in well balanced preparation positions. I may be having to think less about the basic movements involved in the skills. This may mean that I will sometimes be more relaxed, confident and less tense in open, pressured game situations. However at this stage my performance of skills may deteriorate when I am put under pressure by an opponent. As I am focusing less on performing the basic actions of the skill I will be more aware of my opponents’ position, movement. I may be more aware of space on my opponents’ court and I will be starting to attempt to place my shots rather than just hitting them back anywhere. My skill performances will hopefully be improving, with some of my tight net shots dropping just over the net more often to force my opponent to play defensive shots; my smashes being placed with more power so that they are more difficult to return; my overhead clears reaching higher and further back in the court to force my opponent back and my drop shots hitting the net less and dropping just over the net more often.

At this stage, I will have a clear understanding of what is required for successful performance of skills. I will be becoming more familiar with the sequence of subroutines of the skill performance and of the timing required. I will be able to cope with more pressure when practising in more open game-like situations. The amount, level and methods of practice will become more demanding in relation to my improving ability level and will be constantly adjusted in relation to on-going feedback received throughout my training programme.

The final stage of skill learning is the automatic/autonomous phase

At this stage, I will find that the skills will be much easier to perform and my level of anxiety will be reduced, making me a lot less tense and nervous. I will be a lot more confident in my own ability. I will now be making very few, small errors and will be able to easily identify them and make minor adjustments to correct them. As a result of repetitive practice, I will now be able to organise the required movements of skill performances into the correct sequence and time my movements without conscious thought. I will have built up motor patterns in my brain of effective movement for skill performance. I will be able to perform the timing and performance of skills automatically, at a subconscious level of thought. I will now have to think less about skill performance and will be less distracted by what was going on around me. I will also be faster at moving around the court and able to react quicker and more appropriately in open, pressured, game-like situations. I will now be fully aware of my opponent’s position on the court. I will be able to analyse my opponents’ play to identify weaknesses and then place shots into areas of the court away from my opponents’ to take advantage of these weaknesses. In this way I may now be able to control the game. At the automatic stage my decision making will have improved greatly. I will be able to take in and process all of the relevant information in game situations and I will consistently be able to choose the most appropriate option from a range of possible options. I will be able to move my opponent around the court, winning more points and rallies. My net shots will now consistently drop just over the net and I may now able to angle these shots across court to deceive my opponents. My smashes may now be more powerful and better placed away from my opponents, so that they find them more difficult to return, winning me many more points and rallies. My overhead clears may now go high and drop in the tramlines at the rear of the court, to force my opponents back to play defensive shots. My drop shots will not only go just over the net but also be played crosscourt to deceive my opponent’s, to wrong foot them. My practices at this stage will be game like, open and pressured. I may also use a whole/part/whole method of practice to work on identified small errors in my performance.
CONCEPT 17

17. Discuss the features of your performance when at the cognitive/planning stage of learning

At the cognitive/ phase I will make lots of errors in my skill performance, and the errors will tend to be large. Also at this stage I will have to think a great deal about every aspect of my skill performance. For example because I will be thinking about my basic movement to much I may tend to be slower and also tense and nervous. I also will be concentrating so much on just hitting the shuttle that I may fail to be aware of my opponent’s position or of possible shot options and I may tend to hit the shuttle straight back rather than trying to place it. The performance of all of my skills will have errors in timing and technique when compared to the model performer. This will make the skills ineffective. For example, my tight net shots may lack finesse and tend to go too high and long over the net, my smashes may lack power and placement, my overhead clears ay lack height and distance and my drop shots either may hit the net or go too high over the net.
When performing a forehand overhead clear (F.O.C.) in badminton. I am currently at the cognitive phase of skill learning. The features of my performance that indicate that I am in this phase are as follows. My footwork and movement into a preparation position to play this shot is extremely poor, and I tend to be slow moving into position in relation to the shuttle. By comparing my performance to a model performance, I can clearly see that my footwork is not like the model performance and I tend to cross my feet over when moving and set up to play the F.O.C. with my feet parallel to the net, making me square on to the net when playing the shot. When playing the F.O.C. the subroutines of the action are played in the wrong order with the wrong sequence and timing. The combination of these two factors means that I get very little rotation into the shot and have a short lever action. This results in a slow racket head speed through the shuttle, which means that the shuttle does not go high or far enough and falls in the mid-court area, where my opponents can attack the shuttle, putting me under pressure or hitting winners.

When I attempt to play the shot I tend to concentrate almost totally on just hitting the shuttle and it is just hit the way I am facing, with no attempt at shot placement. This makes what I am going to do very predictable to my opponents. I tend to feel tense and nervous when I play the F.O.C.. I tend not to be aware of my opponents position or possible shot options that I may have. I also tend to be anxious and apprehensive and I lack confidence. I never attempt to disguise the F.O.C. and I never attempt play a drop shots instead to fool my opponent, which makes my play very predictable.

CONCEPT 18
18. Describe practices you would use to develop a skill at the cognitive/planning stage of learning

I used a gradual build up method starting in closed, unopposed, un-pressured situations, before gradually making the practice situations more open, opposed and pressured.

 In my movement practices I used a chasse circuit as shown below.

[image: image1.png].

7=
b 5

I used a gradual build up method when applying this circuit.

(i) Walking to each position in turn from ready position, no racket, looking at my feet and ensuring that I was using footwork similar to the model performer.

(ii) As in (i) but faster until at full speed, but still looking at feet.

(iii) As in (i) slowly at first, not looking at feet performing a shadow shot at each position with the racket.

(iv) As in (iii) building up to full speed.

(v) Partner calls numbers out randomly, move from ready position to play shadow shot, and then return to the ready position.

(vi) Practice repeatedly moving from the ready position to the O.H.C. position and playing a shadow shot.

In my technique and timing practices used a shuttle suspended a measured height for my F.O.C. and put in an appropriate position on the court for hitting my F.O.C..

(i) I adopted a well balanced preparation position under the shuttle and without having to worry about the flight of the shuttle, I performed the subroutines of the F.O.C. slowly at first, ensuring that I was performing the subroutines in the correct order with the correct timing.

(ii) I then gradually built up the speed of the action until I was performing it at full speed, ensuring through feedback that I was performing the action effectively when compared to the model performer.

The benefits of these methods of practice to me as a cognitive learner, are that I am working at a level of practice that suits my ability level, where I can cope and improve to achieve success. I am under very little pressure which is important at the cognitive stage, because I am having to think about many different basic aspects of my shot performance as I play a F.O.C.. As a cognitive learner, if I was not coping or achieving success then I may lose confidence and motivation and lose interest in what I was doing. Because I am able to build my level of confidence and achieve success, I can stay motivated to succeed and can maintain my concentration level as I practice. In this type of practice situation, despite being a cognitive learner, I am in full control of the timing of the movement and can practice as slowly or as quickly as I like without worrying about any external factors.

CONCEPT 19

19. Discuss the features of your performance at the associative/ practice stage of learning

Progress through the associative stage of learning can take a long period of time. During this stage, I will be constantly refining my skill performance and as a result of this, will be making fewer and smaller errors in my skill performance. I will also be getting better at recognising errors in my own performance and more able to make the necessary adjustments to correct errors. I may be moving more quickly and fluently about the court, using more efficient footwork to set up for some of my shots in well balanced preparation positions. I may be having to think less about the basic movements involved in the skills. This may mean that I will sometimes be more relaxed, confident and less tense in open, pressured game situations. However at this stage my performance of skills may deteriorate when I am put under pressure by an opponent. As I am focusing less on performing the basic actions of the skill I will be more aware of my opponents’ position, movement. I may be more aware of space on my opponents’ court and I will be starting to attempt to place my shots rather than just hitting them back anywhere. My skill performances will hopefully be improving, with some of my tight net shots dropping just over the net more often to force my opponent to play defensive shots; my smashes being placed with more power so that they are more difficult to return; my overhead clears reaching higher and further back in the court to force my opponent back and my drop shots hitting the net less and dropping just over the net more often.

At this stage, I will have a clear understanding of what is required for successful performance of skills. I will be becoming more familiar with the sequence of subroutines of the skill performance and of the timing required. I will be able to cope with more pressure when practising in more open game-like situations. The amount, level and methods of practice will become more demanding in relation to my improving ability level and will be constantly adjusted in relation to on-going feedback received throughout my training programme.

CONCEPT 20

20. Describe a practice you would use to develop a skill at the associative/ practice stage of learning.

At the associative/practice stage of learning I combined my movement from the ready position into a well balanced, preparation position under the suspended shuttle.

(i) I moved slowly from the ready position, ensuring that I was using efficient footwork, into a well balanced preparation position under the suspended shuttle and hit the shuttle using my F.O.C. without worrying about the flight of the shuttle.

(ii) I gradually increased my speed to full speed while still getting feedback to ensure efficient footwork was being used.

When feedback suggested that I was ready, I introduced movement to hit the shuttle. I did this using gradual build up.

(i) I stood in a good preparation position at the back of the court and had feeds played directly to me. I then had to make a minor adjustment of my feet to get into position to play the F.O.C.

(ii) When feedback indicated that I was being successful, I took a step forward so that I had to step back to play the F.O.C.

(iii) Again, when feedback indicated that I was being successful. I took another step forward and I continued practising in this way until I was moving to the back of the court from the ready position to play the F.O.C.

At any stage in my gradual build up practices if I was not achieving success or if I felt a lack of confidence in the situation I was able to move back a stage and I would only move on to the next stage when I was being successful and felt confident. I was also able to use a whole part whole method of practice on occasion. For example, if I identified a particular subroutine of my F.O.C. as still being a problem I could isolate it and practice the part only until it was fixed, before attempting the full skill again.

CONCEPT 21

21. Discuss the features of your performance when at the automatic/ autonomous stage of learning

The final stage of skill learning is the automatic/autonomous phase

At this stage, I will find that the skills will be much easier to perform and my level of anxiety will be reduced, making me a lot less tense and nervous. I will be a lot more confident in my own ability. I will now be making very few, small errors and will be able to easily identify them and make minor adjustments to correct them. As a result of repetitive practice, I will now be able to organise the required movements of skill performances into the correct sequence and time my movements without conscious thought. I will have built up motor patterns in my brain of effective movement for skill performance. I will be able to perform the timing and performance of skills automatically, at a subconscious level of thought. I will now have to think less about skill performance and will be less distracted by what was going on around me. I will also be faster at moving around the court and able to react quicker and more appropriately in open, pressured, game-like situations. I will now be fully aware of my opponent’s position on the court. I will be able to analyse my opponents’ play to identify weaknesses and then place shots into areas of the court away from my opponents’ to take advantage of these weaknesses. In this way I may now be able to control the game. At the automatic stage my decision making will have improved greatly. I will be able to take in and process all of the relevant information in game situations and I will consistently be able to choose the most appropriate option from a range of possible options. I will be able to move my opponent around the court, winning more points and rallies. My net shots will now consistently drop just over the net and I may now able to angle these shots across court to deceive my opponents. My smashes may now be more powerful and better placed away from my opponents, so that they find them more difficult to return, winning me many more points and rallies. My overhead clears may now go high and drop in the tramlines at the rear of the court, to force my opponents back to play defensive shots. My drop shots will not only go just over the net but also be played crosscourt to deceive my opponent’s, to wrong foot them. As an automatic performer, I would also be able to perform with little conscious thought and would automatically react to external factors, choosing the most appropriate option to achieve the most effective result. The type of practice I would work in would generally be game-like in an opposed, open pressured situation. In these practice situations the circumstances are different every time which enables the performer to practice responding effectively, choosing the most appropriate option to successfully perform. If I still detected errors in my lay-up technique, I would use a whole - part - whole method of practice so that I could focus on the fault in isolation, work on it and attempt the full skill again.

CONCEPT 22

22. Describe a practice you would use to develop a skill at the automatic/ autonomous stage of learning.

At the automatic stage of learning, the types of practice I use, would generally be game-like, in an opposed, open pressured situation. In these practice situations the circumstances are different every time which enables the performer to practice under pressure, learning to respond effectively, choosing the most appropriate option from a range of options, to successfully perform.

For example, I may use a pressure practice as follows:

I would start standing in the ready position. I would get a partner to feed 20 shuttles high to the back of the court for me to clear. As soon as I had returned to the ready position, my partner feed the next shuttle. As the feed was in the air my partner would move to one side of the court. I had to look up to be aware of his movement and place my F.O.C. away from him into space. This put me in a pressured game like situation, where I had to be aware of my opponent’s movement as I moved into position to play the shot and then make a decision and choose the correct option.

Also at the automatic stage of learning, if I still detected errors in my F.O.C. technique, I would use a whole - part - whole method of practice so that I could focus on the part of the skill at fault in isolation, work on it and then attempt the full skill again.

For example I may use whole part whole as follows:

If I had identified from feedback that my arm was not extending enough as I made contact with the shuttle, I may return to the suspended shuttle and practice the action of extending my arm in isolation without having to adjust to the flight of the shuttle. I could look at a model performance video to identify what I should be doing and copy the action. I could do it slowly at first to feel and groove a mental pattern for the action of straightening my arm as I reached for the shuttle. Then I could try the full action at full speed, hitting the suspended shuttle before returning to the game like practice to try to perform the action under pressure. Internal and external feedback could then identify if I my practice had been successful, or whether I needed to return to the suspended shuttle to continue to isolate the fault.
CONCEPT 23
23. Discuss what you understand about information processing and its relevance to learning and developing skill or refining technique.

The information processing system involves a performer taking in a range of information through the sensory organs, mentally processing and sifting this information to make sense of it and then initiating an effective and appropriate response.

There are four main components involved in this information processing system.

· Input

· Cerebral processing

· Output

· Feedback

This is a basic model of the information processing system:

[image: image2]
Input - The stimuli are the specific elements of the display that stimulate the sense organs. The sensory system involves the use of the visual, auditory and tactile (touch) information receptors. The learner/performer receives internal feedback through the proprioceptors i.e. the sensory nerves receiving information from the muscle, tendons and joints. This results in kinaesthetic feedback with regard to the position and movement of body parts.

Cerebral processing - The perceptual mechanism involves the learner/performer interpreting the sensory input and discriminating between the input stimuli. Selective attention results in a learner/performer attending to the most appropriate stimuli, which is essential for skilled movement to take place. Failure to select the important information and selectively ignore the unimportant information will result in sensory overload. This will result in an inability of a learner/performer to process the information effectively, slow down the response time and result in an ineffective performance.

The decision mechanism involves a learner/performer perceiving and recognising this input and deciding on the active response to be taken, i.e. a motor plan is formulated by them. An automatic performer who has been in the same pressured situation many times can call on their previous experience. They will have a motor pattern of effective movement in the circumstances in their long term memory, which they can instantly access to produce an effective response. A learner who is new to the skill, performance, or learning situation will not have this experience or memory. They will have to think about the movements they make. Due to sensory overload, they will be unable to take in all of the information quickly and be slow at responding effectively.

Output - In the effector mechanism, these motor plans are expanded to result in an overall framework into which relevant subroutines can be fitted.

The muscular system receives impulses via the central nervous system, from the effector mechanism and the skill is executed and an appropriate, effective action is performed by the learner/performer.

Feedback - For example, when refining and applying a forehand overhead clear in badminton, a learner/performer receives a wide range of information from intrinsic and extrinsic feedback. Initially in the learning/performance situation, they receive input from a large range of stimuli, i.e. the position of their opponent, the speed, height and position of the shuttle and the net. The learner/performer must process this information to select the most appropriate action to bring about a skilled performance. Through this process they make decisions on when and where to move in relation to the shuttle and to effectively move their muscles in relation to the flight, height and speed of the shuttle. This enables the learner/performer to adopt a well balanced preparation position to play the overhead clear, with the subroutines performed in the correct order. This results in good technique, timing and coordination of the shot. If the learner/performer responds effectively to the court position of their opponent, they will choose to play the overhead clear when it is the most appropriate shot in the circumstances.

Intrinsic and extrinsic feedback about how the effectors have performed is then sent back to the receptors and the central processing system. For a learner/performer to measure the accuracy and effectiveness of a response, Knowledge of Results (extrinsic feedback) is required. For feedback on the fine, precision control in actions, Kinaesthetic (intrinsic feedback) is required. As well as the extrinsic feedback that they receive from knowledge of results, based on the height, distance and range of the shuttle when they play an overhead clear, they can also receive external verbal feedback from observers, written feedback from observation sheets and criteria checklists and visual feedback from watching video of their shot performance. The learner/performer can adjust their performance after receiving verbal feedback from observers and visual feedback after watching my performance on video. This visual and verbal feedback reinforces the kinaesthetic and knowledge of results feedback they received during their performance. If the learner/performer is told, or can see that they are too square to the net, or that their elbow is too low in preparation, then they can attempt to focus on these aspects the next time that they perform the overhead clear. They can also ensure that they devise and develop practice situations which will develop these weaknesses in their skill performance. If they can see on the video that their footwork is inefficient when compared to a model performer, then they can practise to improve.

The learner/performer also receives internal, kinaesthetic feedback that on how they feel about their shot performance. This feedback enables them to fine tune their action, to make instant alterations to their shot performance. For example, if during a rally the learner/performer feels off balance when they play the overhead clear and they feel that they have failed to use efficient footwork to get into a well balanced preparation position, they can immediately attempt to alter their footwork to achieve a better balanced preparation position, to result in a more effective shot. If they feel that their elbow was too low in preparation resulting in a lack of extension into the overhead clear, then they can focus on raising their elbow to shoulder height for their next shot performance.

In relation to performing in games, the display is the range of information a learner/performer takes in when playing in a game. This is the stimulus that will initiate a response. For example, when playing badminton, the court, the net, the shuttle and opponent’s position are all taken in, as the learner/performer moves to play a shot. The learner/performer takes in the height, speed and rate of descent of the shuttle; where on my court the shuttle is going to. They then move quickly in relation to this information to set up in a well balanced preparation position for shots. As they are doing this, they can take in; opponents’ court position; where they are moving to; are they moving at all; how fast are they moving; where is the space going to be on their court. Based on this information they can then choose the most appropriate shot option from a range of options to play the shuttle to the area of the court where their opponent would find it most difficult to reach. All of this information has to be processed instantly when playing in the game as the opportunity may only exist for a split second.

In football or basketball, as the ball is coming to a learner/performer, they have to take in the angle, speed and rate of descent of the ball; where to ball is moving to; where they have to move to get to the ball, so that they can get into a good well balanced position in relation to the ball. As this is happening, they also have to take in where their team mates are; where the defenders are; how quickly are the defenders and attackers moving; where are they moving to; where the goals are. The brain instantly “sifts” this information to identify what aspects of it are most important, while ignoring the irrelevant information. Once the brain decides on the most appropriate response in the circumstances, signals or messages are sent via the central nervous system to the specific muscles which require to be moved to bring about the required body movement. For example, they may be aware of a team mate on the left but instantly be aware that a defender will close him down quickly, or be able to intercept any pass made. They will instantly discount this information. They may be aware of a defender on their right coming towards them but discount him as they will have performed the skill before he reached them; the learner/performer may be aware of a defender coming from the left quickly and be aware that they have to perform a skill quickly before they are tackled;

A number of factors can influence a learner/performers ability to process information effectively. A cognitive learner who is having to think about their actions at a basic level, is likely to be tense, anxious and unable to focus fully on what is happening around them. They are likely to have their senses overloaded by the amount of sensory input and due to a lack of relevant memory or experience, be unable to effectively sift the information to identify what is important or unimportant. Because of this they are likely to be slow in responding to the information received and may make the wrong decision or choose the wrong option from a range of possible options. For example in football or basketball they may choose to pass to a player who looked free but because they were unaware of a defenders movement or were too slow in initiating a response, the pass was intercepted and possession lost.

On the other hand an automatic performer who has experience of performing in a situation will be calm, relaxed and focused on their performance. They will be able to quickly size up a situation and sift the input information to identify the important factors. They will quickly be able to call on previous experience and memory to produce an effective and appropriate response. For example, in the same situation they would have been aware of the defenders movement and would either have delivered the pass earlier or chosen a different option so that the pass is not intercepted and possession is retained.

CONCEPT 24

24. Describe a situation where you had to process information to make an appropriate decision.

When my opponent hits an overhead clear high and long to the back of my court I have to move back quickly while looking at the shuttle, to get under it in a well balanced preparation position. As I am doing this I have to process lots of information. The height and speed of the shuttle; its rate of descent; where in the court it is going to; will I be able to get into position quickly enough to smash the shuttle; where my opponent is; where they are moving to; where the available space is on their court; where will space become available after they have moved; what possible shot options I may have; what would be the most appropriate shot option in the circumstances. I would need to be aware of and anticipate my opponents’ movement. For example, if I was aware of my opponent moving forward to the front of the court, I may choose to play an attacking overhead clear, flat and hard to the back of their court. If they were staying too far back in the court or were slow moving forward, I may choose to play a drop shot. If they were moving to the net in anticipation of a straight drop shot, I may choose to angle my racquet, to play the drop shot cross court.

CONCEPT 25

25. Discuss what you understand about the Principles of effective practice.

 (SMARTER)

 S – Specific

 M – Measurable

 A – Agreed

 R – Realistic

 T – Time phased

 E – Enjoyable

 R - Realistic
For practices to be effective, they must be made specific to the needs of the individual. Data must be gathered before commencing a development programme, to give initial feedback on the performers’ level of ability and to identify specific weaknesses in their performance. Practice drills can then be devised which focus on improving these specific weaknesses. In addition, the methods of practice can be applied appropriately, to ensure that that the performer is working in practice situations which suits their level of ability and which focus on their weaknesses and development needs.

For example, a beginner in badminton, whose footwork is poor to all areas of the court, so that they set up in a poor unbalanced preparation position for all shots and whose timing and technique of all shots is poor, would want to devise drills which focus on improving timing and technique of their weak shots and footwork in general. The beginner would want to practice initially in a closed, unopposed, unpressured practice situation, using a gradual build up method to progressively develop their footwork in general and their timing and technique of their weak shots. To improve their footwork, the beginner may use a chasse circuit to focus on their movement , moving to each number/position in the circuit in order, slowly at first, focusing solely on how their feet are moving. to ensure that they move their feet in an effective way, it is essential that they have a clear picture of what a model performer of effective footwork looks like, so that they know exactly what it is they are trying to achieve and so that they can try to copy the model performance. Similarly, they must be aware of the subroutines for each shot so that they can attempt to copy it in their own performance. It is essential that any model performance used, should be realistic and attainable for the performer. If the performer sets unrealistic targets to attain, then failure to meet these targets could de-motivate them and adversely affect their training. As the performer improves, they become better due to repetitive practice, at their footwork and skills. They can adjust their training drills as they become more able to cope with more open, pressured, game like situations. By using the G.B.U. method, they will only move on to more demanding and complex situations, when they are confident and achieving success at their current stage of practice. They can move back a stage if they are failing to cope with the demands of the new practice situation.

It is essential that the performer receives ongoing feedback, constantly throughout their development programme, from kinaesthetic feedback; knowledge of results; verbal comments from observers; and by regularly videoing performance to compare to previous performance and model performance, to identify any improvements achieved. This feedback can motivate the performer and boost their confidence, if they realise that their chosen course of action is achieving success. By comparing this constant ongoing feedback to initial and previous data, the performer is able to identify and measure any improvements in performance. They can also clearly see if they are achieving their short and long term goals, which will again motivate them to continue with their training.

Due to limited experience in developing performance in badminton, the performer would not be able to devise suitable and specific drills or apply the methods of practice appropriately. For practice to be effective, they must agree their course of action with teacher or coach, whose experience would enable them to make their practices specific to their stage of learning and weaknesses. In addition the teacher or coach would be a valuable source of ongoing feedback. Their experience could help identify when it was time to move on to a more demanding practice situation and could give advice on how to best apply the methods of practice, for effective learning.

Training must be time phased to be effective. By setting realistic, time phased goals, it gives the learner something to strive towards during their training. It also enables them to keep their training organised, structured and focused, so that they can specifically devise their practices and apply the methods of practice to achieving their goals. Ongoing feedback is collected specifically to identify if goals have been reached or to enable new goals to be set.

It is essential that training should be an enjoyable experience for the learner. If they are not enjoying training they are unlikely to be motivated or be able to remain focused or concentrate on developing specific weaknesses. This could happen for example, if they trained for too long at any one stage or at any one practice drill. Practices should be varied and game like where possible and it is essential that the learner sees the point in what they are doing and how it is leading them towards achieving their long term goal.

Effective practice will therefore include drills to focus on specific weaknesses, game like practices and perhaps the game itself. This will hopefully ensure, that the learner remains interested, motivated and learns at their optimum level of arousal.

To ensure an effective structure in training, a record of training should be kept. For each session, entries should be made in a training log with regard to what drills/practices were done; any feedback received on performance; whether goals were being achieved; suggestions for what to progress to in the next session; new short term goals set; any adjustments that require to be made to training with regard to methods of practice. Without this training log, it is unlikely that the learner would remember details of previous training at the start of the next session. This would make their training more random and less structured and focused.

By keeping a log, a learner can make their training in terms of drills, method of practice applied, feedback received and short term goals achieved structured, and controlled , leading to more efficient, specifically targeted learning situations.

To effectively practice to improve skills a number of other factors have to be considered by a learner: how often should a learner train; how long should each session last; how much time between sessions; where will they train; when will they train; if badminton who will they train with.

CONCEPT 26

26. Discuss how you applied the principles of effective practice to your training.

(SMARTER)

 S – Specific

 M – Measurable

 A – Agreed

 R – Realistic

 T – Time phased

 E – Enjoyable

 R - Realistic
In designing a programme I had to focus on my general movement and my return to the ready position as well as my movement into the F.O.C. I will use a variety of footwork/movement drills. In addition to this I will focus on the basic technique and timing of the subroutines of the F.O.C. using a suspended shuttle so that I don’t have to worry about the flight of the shuttle. I will then combine the two by working on my movement into the suspended shuttle before having to adjust to the flight of the shuttle from feeds. I will use a variety of combination drills so that I can learn to perform the F.O.C. in game like situations. I will use conditioned games and game like practices to further develop my technique, timing and movement. Each of my training sessions will include movement drills, technique drills and game like practices.

I will ensure that the training I carry out is specific to these weaknesses in my performance and my level of ability. I will measure improvement in my performance by getting regular ongoing feedback from; knowledge of results; kinaesthetic feedback; verbal feedback from observers and my teacher and from regular videos of my performance compared to previous videos. This will allow me to follow an agreed practice programme as suggested by my teacher and apply and adapt the methods of practice to suit my improving ability level.

As my skill performance improves, I will be able to cope with more open, pressured, opposed and game like practice situations. If I am unable to cope in a learning situation I will move back to a less demanding one. I will only move on to a more demanding practice situation when I am achieving success and feeling confident in the situation.

I will set short and long term goals to keep my training structured and focused on my weaknesses. I will ensure that goals set are achievable, realistic and have target time set for achieving them. This, as well as varying my training will ensure that I enjoy the training drills and maintain my level of motivation. If I was not enjoying my training and was finding it dull, uninteresting and irrelevant I would be unlikely to apply myself fully or work at my optimum level of arousal. I will record any changes to my ability level or goals being reached by keeping a written training log. I would also keep a video record improving performance. I would have my initial video of performance prior to my training programme and I would video my performance at regular intervals during my training to compare to previous videos of my performance to identify improvements. I would be able to compare these ongoing videos back to the model performer to see if I was getting closer to the model. This would allow me to continually identify on-going strengths, weaknesses and development needs. Knowledge that I have reached short term goals and that my skill performance has improved, motivated me and allow me to keep my training structured and focused so that I can adjust my training in relation to my improving ability level.

CONCEPT 27

27. Discuss the methods of practice you used to develop and improve your

 skill performance in relation to your stage of learning. (W.O.R.P.G.O.D.S.P.P.)

 W- Whole/Part/ Whole.

 O- Open and Closed.

 R- Repetition.

 P- Progressive

 G- Gradual Build Up.

 O- Opposed and Unopposed

 D- Drills.

 S- Sub- routines.

 P- Passive and/or Active.

 P- Pressure.

Methods of practice must be considered and applied effectively, to ensure that the performer learns and practices in a situation which focuses on their weaknesses/development needs and which is appropriate to their level of ability. For example, a beginner at the cognitive (planning) stage of learning is just learning at a basic level how body movements needed for the skills are to be performed. To do this they must have a clear understanding of subroutines of the skill and how they are performed in the correct order with the correct timing. At this stage they need to see and feel how the skill is to be performed. At this stage errors are large and many and very specific feedback must be given to recognise and correct these errors. This can be done by looking at a demonstration of a realistic model performance of the skill At this stage the performer would not be able to cope in open, opposed, pressured game-like situations as they are still having to think about many elements of the skill as they try to perform it. Putting them in an open, pressured situation where they have to be aware of and respond to external factors, such as position and speed of team-mates/opponents/goals/ball would mean that they would be able to stay focused on skill performance and as a result panic and become tense and anxious, resulting in the subroutines of the skill being performed with wrong timing, in the wrong order, leading to poor skill performance. Therefore, at the cognitive/planning stage the beginner should work, as far as possible, in closed, unopposed, unpressurised situations using a gradual build up, progressive approach so that they can focus slowly on performing the skill with the subroutines in the correct order and with the correct timing. By not having to worry about external factors the beginner can focus solely on skilled performance and can practice feeling relaxed and focused, so that they can improve their basic skill performance .Only when the performer is feeling confident and achieving success at a level of practice would they progress to a more difficult and more demanding level of practice. If however, they were unable to cope in this more open, pressured situation and their skill level deteriorated, due to tension and anxiety, they could go back to an easier level of practice.

 Through practice the learner reaches the associative (practice) stage of learning, where they fully understand and are able to perform the sequence of subroutines and the timing required for effective skill performance. The rate of improvement depends on a number of factors; the amount of practice; the quality of practice; the quality of the advice or feedback given and the motivation of the performer to learn. The amount of practice required is specific to the individual, as each can cope with the learning situations at their own speed. Some can learn and adapt very quickly, while some may take a long time to develop confidence and progress through stages .The amount of practice needed will depend on factors such as, how skilful a performer you are generally, how confident you are, your past experience, how complex the skill is and how motivated or ambitious you are. Feedback is essential at this stage to enable you to correct errors and refine your skill. As you improve, errors become smaller and fewer. You improve your ability to recognise errors as they occur and can make adjustments to improve your performance. This stage of learning can take a long time with some performers, never reaching an automatic stage of performance.

As your skill level and your ability to make the necessary adjustments improves, you become more able to cope in open, pressurised, game-like situations. You may be less tense and anxious so that you can perform the skill effectively while still being aware of the position of opponents/team-mates and you are able to select the most appropriate option from a range of options At this stage practices should put the performer in increasingly more game-like and open situations .Gradual build up method of learning can still be used i.e. by gradually introducing opponents, at first passive, becoming more active, and by increasing gradually the amount of pressure the learner is put under. This gradual introduction will hopefully enable the performer to learn how to cope while performing the skill in a game while under pressure.

After much practice a performer may reach the automatic stage of learning. At this stage the skill becomes easier to perform and the level of anxiety is reduced .Through practice the performer is able to respond instantly without conscious thought to what is going on around them, selecting the most appropriate response and moving their body in such a way as to bring about a skilled performance with effortless efficiency, timing and technique.

Performers at this stage, as they do not have to focus on how they move as they perform the skill, tend to be faster, more effective, and efficient. They have grooved and memorised a motor pattern of skilled performance in their brain and can produce and adapt it instantly to the situation. They tend not to be distracted by external factors as much and can also focus on performing the skill in a more special, imaginative and unexpected way in the situation .At this stage practices should be game-like, open, pressurised to enable the performer to maintain and continually improve the response to open, game-like situations, as no two situations will be the same.

However, at times the high level performer may detect small errors in their skill performance and may use a whole/part/ whole method of practice to isolate and focus on the identified weakness. By doing this the performer can focus on and feel the change in terms of the correct timing and order of subroutines before attempting it in the full skill again .Improvements can be made almost immediately by the high level performer who can make an instant change in the timing and order of the subroutines of the skill using this method. Regular practice will ensure that the performer can maintain their performance at the automatic stage.

CONCEPT 28

28. Discuss the importance of setting short and long term goals for your

 development programme. (SMARTER)

 S – Specific

 M – Measurable

 A – Agreed

 R – Realistic

 T – Time phased

 E – Enjoyable

 R - Realistic
For training to be effective, it is essential that a series of short term goals which eventually lead to attainment of long term goals are determined on. When learning, it is essential to have realistic, attainable goals, which motivate the learner to work hard and strive towards their attainment. In addition, drills can be devised and methods of practice applied, specific to attaining a goal.

 It is absolutely essential that any goals be specific to the performer, their level of ability and their strengths, weaknesses and development needs. In setting goals it is essential that the performer is involved in discussion with the teacher or coach when setting goals. This will make them feel ‘ownership’ of their development programme and lead to a deeper understanding of their development needs and why they will be performing certain drills i.e. why the drills are specific to their particular weaknesses and will result in improvement of their performance of them. If the learner is aware of exactly what their development needs are and are aware of the link between weaknesses and practices they are likely to stay motivated and are more likely to improve.

As a learner/beginner, it is likely that they lack experience in terms of weakness identification or appropriate use of specific drills or methods of practice. It is therefore essential that they take advantage of the experience of the teacher/coach in guiding them in their choice of drills and methods of practice as well as in setting appropriate realistic and attainable goals. When devising a training programme, by using drills specific to attaining goals set, the learner is more likely to be successful in reaching their goals.

To measure whether or not you have reached your first short term goal, it is essential that you first of all gather initial data to have a permanent record of your initial level of performance. This can be done by videoing your performance before you start training, or gathering data on an observation schedule which can then be compared to a model performer. To clearly see if short term goals are attained, new data or feedback would have to be gathered for comparison to your original data or the model performance. This would be done by regularly throughout training video your performance and compare back to initial or previous videos of performance. It is essential that this feedback process is constantly ongoing. Not only would you be able to see if you had attained a goal but you would be able to set new realistic, attainable goals in relation to your improved performance.

 Goals set must be realistic and attainable. If a goal is set too high or with too short a timescale then it may result in disappointment and may de-motivate a learner so that they do not feel that their training is being effective and give up. Any goals set should not be too easy to attain, or the learner may become complacent or bored and not attain their optimum level of arousal which may make training ineffective resulting in failure to reach long term goals.

Setting a realistic time-scale for goal achievement is essential, based on their experience. It is unlikely that a learner can effectively set appropriate attainable and realistic goals with their limited knowledge and experience. They should therefore use their teachers’ knowledge and experience to agree on what goals would be appropriate for them to set in relation to their level of ability

The teacher/coach would decide on appropriate, specific goals for each individual with a time-scale to reach each successive goal .This would be constantly adjusted based on feedback for each individual, taking into consideration how quickly they are attaining their goals. These time targets would give a learner a sense of purpose and a target to work towards. This may increase motivation, focus on practice and make a learner work harder. By achieving each successive goal the learner is guided by the teacher/ coach towards their long term goal .Each individual may take different lengths of time to attain the same short/long term goals.

 If working towards their goals can be made enjoyable, learners are more likely to be successful. This can be achieved by varying drills and practices, using game-like practices and allowing learners to choose the partners they are working with. The teacher/coach will also on occasion pair together learners to differentiate learning and improve or make more enjoyable a learner’s experience.

It is essential that a record is kept with regard to short and long term goals. This could take the form of a log book in which the learner records: strengths and/or weaknesses and development needs; what their short/long term goal is; specific practices/methods of practice used to attain goals; if their goals are attained; any new short term goals set and the time scale for achieving goals. Also a video record could be kept throughout a programme so that the performer has a permanent visual record of goals achieved and when achieved. If a learner did not have this record then their training would become random, disorganised and lack structure .They would not be able to remember from one session to the next what they had done, what drills/methods of practice they had used, if they had attained goals or if new goals had been set. By looking at this log book and the related video diary a learner at the end of their programme could see what they had attained and when they had attained it. They could see if they had been successful in achieving their long term goal and be able to use this information to plan further training and set new time phased short and long term goals and to focus on remaining development needs.

CONCEPT 29

29. Describe the short and long term goals that you set during your training.

To improve my long term goal of using the correct footwork to move into a well balanced position to perform an overhead clear with the subroutines done in the correct order with the correct timing, I would use the following short term goals.

Before starting to train I watched a model performer moving into position to play an overhead clear. This let me know how my feet should be moving as I chassed into a well balanced preparation position at the back of the court to play an overhead clear.

For my first short term goal, I would start from the ready position and move back slowly, using footwork similar to the model performer, looking at my feet into position to play an overhead clear.

Once this short term goal has been achieved, my next short term goal was to be able to move from the ready position into position to play an overhead clear faster, using footwork similar to the model performer, until doing it at full speed but still looking at my feet.

My next short term goal was to move into position slowly to play an overhead clear, not looking at my feet and playing a shadow shot with a racquet slowly.

Once this short term goal has been achieved, my next short term goal was to be able to move into position to play an overhead clear at full speed then performing a shadow shot.

To work on the subroutines of my overhead clear I used a suspended shuttle set at the appropriate height for me to perform an overhead clear action. My long term aim was to be able to perform overhead clears, with the subroutines performed in the correct order, like the model performer. My first short term goal was to stand in a good preparation position under the suspended shuttle and perform the action slowly with the subroutines performed like the model performer, in the correct order with the correct timing.

Once this short term goal has been achieved, my next short term goal was to be able to perform the action faster to full speed but with the subroutines performed in the correct order with the correct timing.

Once this has been achieved my next short term goal was to link my footwork with the subroutines of my overhead clear hitting action. To achieve this my first short term goal was to take one step back slowly into a good well balanced preparation position under the suspended shuttle and hit the suspended shuttle slowly using the correct hitting action with the subroutines performed in the correct order with the correct timing.

Once this has been achieved, my next short term goal was to increase the number of steps until I was sidestepping back from the ready position, still moving slowly, ensuring that my footwork was like the model and that I was setting up in a good well balanced preparation position before hitting the shuttle slowly with the correct action.

Once feedback indicated that I was doing this effectively, my next short term goal was to move back quicker into position to hit the shuttle with more force, with a faster action.

When I felt confident and feedback indicated I was doing this effectively I performed this movement at full speed and hit the suspended shuttle with full force, ensuring I was using the correct footwork and subroutines of the hitting action.

When I felt confident and feedback indicated I was doing this effectively I then removed the suspended shuttle and stood in the preparation position for an overhead clear at the back of the court. My next short term goal was to have feeds hit directly to me, so that I only had to make a minor adjustment to move in relation to the flight of the shuttle to play an overhead clear. I would ensure that my footwork was effective and that I was setting up in a well balanced preparation position to play an overhead clear.

When feedback indicated I was achieving this successfully, my next short term goal was to gradually moved forwards, so that I was having to take more steps back into position to play the overhead clear, until I was moving fro the ready position each time.

This process has led to me achieving my long term goal of using the correct footwork to move into a well balanced position to perform an overhead clear with the subroutines done in the correct order with the correct timing.

CONCEPT 30

30. Describe the course of action/training programme you took to develop your performance of your chosen skill.

I used a gradual build up (G.B.U.) method, starting in closed, unopposed, un-pressured situations, gradually increasing the speed and demands of the situation to make them more open, opposed, game like and pressured. For my general footwork improvement, I used a chasse circuit using a G.B.U approach. I also worked specifically on my movement into my F.O.C. using a G.B.U. approach and repetitive practice. For my technique and timing development I practised hitting a suspended shuttle. I gradually increased the speed of the action while ensuring that the subroutines were performed correctly and in the correct order. I then combined my footwork with the suspended shuttle, by moving to hit shuttles suspended in the F.O.C. position at the back of the court, using a G.B.U approach slowly at first, building up to the full speed. As I improved, I isolated any weaknesses still identified through feedback, focusing on them using a whole part whole method. I was then fed repetitive high feeds to introduce the flight of the shuttle. I started by standing in a good preparation position in the rear court so that I only had to make minor adjustments, before progressing to more game like movement from the ready position. I used combination practices, conditioned games and pressure practices when feedback suggested I was ready.

This approach to training was appropriate, as it enabled me to work at a level appropriate to my ability. It did not put me under too much pressure, which would have resulted in failure, which may have made me de-motivated. I could continue to work on any aspect of my performance, until I was achieving success and felt confident and I could also easily move back a stage if required. By starting moving slowly through my movement practices I could ensure that I was using the correct footwork, similar to a model performance I had observed. The suspended shuttle allowed me to feel how the technique and timing should be done. It also allowed me to practice the action slowly and repeatedly without the pressure of adjusting to the flight of the shuttle. Practices using a feed, allowed me to get used to adjusting to the flight of the shuttle, while learning to adopt a good well balanced preparation position. Repetition of these drills allowed me to groove the action, while combination practices, conditioned games and pressure practices allowed me to experience game like open, pressured situations.

A/ CHASSE CIRCUIT
1- Walk slowly to numbers in order, no racket, looking at feet to ensure correct footwork.

2- As (1) foster until full speed still looking at feet.

3- As (1) with racket, still look at feet, gradually faster, shadow shot at each number.

4- Full speed, not looking at feet, shadow shot.

5- Random numbers, return to ready position after each number called.

B/ Practice movement specific to F.O.C. position repetitively, using G.B.U approach used in chasse practices.

C/ Suspended shuttle at measured height, repetitive practice of subroutines. Use of G.B.U and W.P.W when appropriate.

D/ Linking of movement/footwork into the F.O.C. and the suspended shuttle, using G.B.U method slowly, gradually increasing to full speed.

E/ Feeder practices to F.O.C. using G.B.U i.e. feed directly to me in good preparation position gradually increasing to feed with me starting in the ready position for each feed.

F/ Game like combination practices focused on F.O.C.

G/ Pressure practices i.e. 20 continual feed with return to ready position each time.

H/ Conditioned games focusing on playing the F.O.C.

CONCEPT 31

31. Discuss why any adaptations/changes were made to your programme. Give

 specific examples of these adaptations/changes.

My general movement practice using the chasse circuit was constantly adapted to suit my improving level of ability. It was essential that I adapted my training to make it more demanding, only when feedback suggested that my footwork, timing and technique had improved and I was feeling comfortable and confident. If I adapted my training too early, before I was ready, I would not be able to cope with the increased pressure. As a result of this I would become tense and anxious and my footwork, timing and technique would deteriorate.

Initially I practised slowly to groove the action, but over time this improved and I grooved the action to perform the subroutines of the F.O.C. in the correct timing and order and I was able to use quick, efficient footwork into a good, well balanced preparation position similar to the model performer. I practised, gradually getting faster until my footwork eventually became automatic. As my programme progressed, I practised my chasse circuit and movement to my F.O.C specifically at full speed. The practices using the suspended shuttle were initially done slowly focusing on each subroutine of the action. Using G.B.U., I gradually linked the sub routines together until I was performing the F.O.C action, hitting the shuttle with full power. Based on constant ongoing feedback, I either went back a stage if I was not achieving success or was not confident, or moved on to a more demanding level of practice if feeling confident, or achieving success. As my programme progressed I regularly returned to the suspended shuttle to use a W.P.W method to focus on individual sub routines. I only adapted the feed practice to be game like with me returning to the ready position each time when feedback suggested that I was adjusting well to the flight of the shuttle and I was able to adopt a good well balanced preparation position. When I was not coping well I altered my training to work at an easier level. However, although these practices allowed me to practice and develop the specific timing, technique and footwork required for effective performance of my F.O.C., they were not open pressured game-like situations. It was essential that when I was ready, I adapt my practices to make them more open, pressured and game-like. By practising in these situations I would prepare myself for the performance in the actual game. I could practice while under pressure, learning to cope with the increased demands placed on me when under pressure. If I only practised in closed practice situations, although I may improve my timing, technique and footwork, my performance of my F.O.C. would deteriorate as soon as I was put under pressure. To make my practices more game-like and open, I practised using combination practices, conditioned games and pressure practices in relation to my increasing confidence and ability level when appropriate.

CONCEPT 32

32. Explain the factors that influenced your development programme.

 Confidence, Feedback, Concentration, Motivation.

Feedback was the most influential factor on my performance improvement programme. Based on my initial feedback I got from my initial and more focused data, I was able to identify my main weaknesses and then identify what my specific technique weaknesses were in my performance. Based on this I was able to focus my training on those specific weaknesses. I gained ongoing feedback on my performance of the clear from observers telling me that I had improved, from videos of my performance in which I could see that I had improved, from kinaesthetic feedback, i.e. feeling more balanced and more powerful, and finally from knowledge of improved results. Based on this feedback I was able to tell when I should move on to a harder level of practice and also if the level of practice I was at was successfully improving my skill level. Finally I got feedback at the end of my programme by comparing initial and final evaluation and testing data. In this way I got feedback on whether or not my performance had improved.

This feedback allowed me to identify that my main skill weakness in badminton was my overhead clear. My focused data specifically allowed me to clearly see that my overhead clears were generally falling short and that my opponents were able to frequently attack my clears by hitting smashes and net kills. My focused data also gave me feedback and told me what my technique weaknesses were. Based on this feedback I was able to target my practices specifically to improve my weaknesses and set my practice at an appropriate level. Ongoing feedback was essential so that I would know if I was improving and also so that I would know when to move on to a more demanding practice situation or to move back to an easier one. This positive feedback kept me motivated and I was able to maintain my interest and concentration on my practices. Final feedback was important because it let me know if I had improved, by how much and whether this had resulted in an improved performance.

Concentration also influenced my performance programme. I had to concentrate on my specific weaknesses as I went through my drills. If I lost concentration I found I was just hitting the shuttles and not focusing on trying to improve the action. By failing to concentrate on these weaknesses I was not improving my technique and therefore the overall shot. I therefore had to work hard at concentrating on these aspects. I also found that I was failing to get to the ready position after shots because I was watching the shuttle and not fully concentrating on my next shot. Because I was not concentrating and failing to get to the ready position, this was one of the main reasons that I was not getting into a good hitting position to play the overhead clear. By staying focused and concentrating more I was getting to the ready position early and was therefore able to start from the ready position to get into a good hitting position more quickly and efficiently so that I could play a better more balanced overhead clear.

Confidence was also an important factor as I could only move on to a more difficult practice situation when I felt confident enough and I would only work in situations which would boost my confidence and in which I was confident of success. A high level of confidence enabled me to stay calm and relaxed when performing under pressured. If I was not confident I would become tense and anxious, fearing failure. This would have a negative effect on my technique, timing and footwork and would result in me being slow into position to play my F.O.C and result in me setting up in a poorly balanced preparation position, from which I would be unable to perform the subroutines of the shot with the correct order and timing. This would mean a lack of power in my shot so that it would fall short and be attacked by my opponents.

Motivation was also an important factor in my performance development. If the feedback I received showed that my training was being effective and that my performance of the F.O.C. was improving it would increase my confidence, increase my interest and concentration on my training and motivate me to continue with my training. If on the other hand, I did not think that my training was being effective and my performance of the F.O.C. was not improving, I would be unlikely to be able to focus on fully as I practised and would lack the motivation to want to continue with it.

CONCEPT 33

33. Describe the different ways you monitor/evaluate/ receive feedback on your performance.

To monitor the effectiveness of my training it was essential that I received constant on-going feedback throughout my programme. I was repeatedly video taped throughout my training programme, so that I could compare my performance to my initial or previous performance videos and a model performance video. By this comparison to my previous video performances and to the model performance, I could see any improvement in my footwork and shot technique and also identify any weaknesses that still exist.

By looking specifically at my improved performance of the subroutines of my F.O.C. using the criteria checklist in conjunction with the video and by comparing it to initial or previous criteria checklist and video, I can identify the subroutines in my F.O.C. that have improved and those still requiring to be improved.

By re-gathering data on my court movement using the observation sheets and comparing them to my initial or previous observation sheets, I can see improvements in my general and specific footwork and court movement. Also by re-gathering performance data using observation sheets and court diagram sheets and comparing them to my initial compare and previous test/analysis data sheets, I can see how improved footwork/movement and technique has improved my F.O.C. and my over all performance.

I also got on-going kinaesthetic feedback throughout my training programme, so that I knew when I felt I got more power in my F.O.C. or felt more balanced and effective in my movement and F.O.C performance. This reinforced the other data on my improvement and increased my confidence and motivation.

This knowledge with regard to the improvements in my performance allowed me to; know if I had achieved my short term goals; set appropriate new short term goals; adjust my training programme and apply the methods of practise appropriate to my improving ability level.

CONCEPT 34

34. Discuss the importance of receiving ongoing feedback throughout your training
It is essential that ongoing feedback is received through out your training programme for the following reasons.

Feedback is received from a variety of sources; verbal from teacher; visual from video recording; written from observation sheets; knowledge of results from where the shuttle goes to; kinaesthetic from how you feel about your performance. This feedback makes you aware of any improvements brought about as a result of your training programme. This improvement makes you feel positive about your training and motivates you to continue with it. It allows you to know if you are successfully achieving your short term goals within the timescale you set for them. This allows you then to adjust your training to suit your improving level of ability. It allows you to identify new goals and development needs and apply the most appropriate method of practice to improve them. It allows you to set new, specific and realistic short term goals and lets you know if you are closer to achieving your long term goal. It gives you new data that you can compare directly to your initial and previous data to identify exactly what has changed and what still needs to be worked on.

If, on the other hand I was not receiving accurate information on improvements I was making in my performance, my training would lack structure and focus. I would not be aware of any improvements brought about as a result of my training programme. If I did not think that my training was working, I would not feel positive about my training and would not be motivated to continue with it. A lack of regular feedback would mean that I would not know if I was successfully achieving my short term goals within the timescale I had set for them. This would result in me being unable to effectively adjust my training to suit my improving level of ability. Also as a result of this, I would not be able to identify new specific and realistic short term goals and development needs and apply the most appropriate method of practice to improve them. In addition, I would not be able to know if I was closer to achieving my long term goal. I would have no new data that I could compare directly to my initial and previous data to identify exactly what has changed and what still needs to be worked on.

This re-gathering of data achieved by receiving ongoing feedback, enables you to keep your training structured and focused on your ever changing development needs and short term goals.

CONCEPT 35

35. Explain why the methods used to monitor performance improvement were appropriate.
The methods used to monitor the effectiveness of my training programme were appropriate, as they ensured that the progress I made was continuous. Comparison of videos of my shot performance, to videos of my previous shot performance and to a model performance video, allowed me to clearly identify any changes or specific improvements I had made in the technique, timing, or movement into my F.O.C. shot performance. In addition, I was able to identify from a comparison of initial and ongoing criteria checklists used in conjunction with the video, any of the subroutines of the F.O.C. which were still not being performed in the correct order, or with the correct timing and technique.

As a result of this, I was then able to isolate that subroutine and practice it using a whole- part-whole method of practice under the suspended shuttle.

Based on this regular, ongoing feedback, I could adjust my training drills and apply the methods of practice in relation to my improved performance. For example, based on this feedback I knew when to move on, or move back to the appropriate stage of my gradual build up process. In addition, I was able to identify from the criteria checklists any of the subroutines of the F.O.C. which were not being performed in the correct order or with the correct timing and technique. I was then able to isolate that subroutine and practice it using a whole- part-whole method of practice under the suspended shuttle.

As a result of receiving accurate, on-going feedback, I could assess when I was able to cope with increasing pressure and more game-like practice situations. I was able to repeat this process continuously throughout my programme, enabling me to adjust and constantly focus my training on the specific identified weaknesses thus bringing about continuous progress in the improvement of my skill performance. This enabled me to keep my training programme structured and focused and made my progress continuous.

CONCEPT 36

36. Discuss the effectiveness of your programme of work. Give detailed examples of the improvements you made.

As a result of my development programme, my footwork and movement around the court became quicker, more efficient and I was able to adopt better preparation positions for all shots, particularly my F.O.C.. By starting to play my F.O.C from this better balanced position, I have greatly improved the technique and timing of the subroutines of my F.O.C. This has resulted in more rotation through the shot with a longer lever action and a faster racket head. This has resulted in more power when hitting the shuttle, so that it now travels higher and further to the rear of the court consistently.

In addition, as my footwork has improved, I am now able to set up in a good preparation position earlier, due to being faster across the court. Because I now move into position earlier, I have more time and I am more able, to look up to be aware of my opponents position and the available space on their court. This enables me to better assess my shot options and I tend to choose the most appropriate option more often. As I am now more aware of my opponents’ position on court, I am able to angle and place the shuttle better and can attempt to place it, rather than just hit it straight back.

As a result of my footwork training, my movement is now quicker and more efficient to all areas of the court and I am better balanced and in better preparation positions for all my shots so therefore they all have improved. As all forehand overhead shots are basically the same action, my smash and drop shot have also improved as I can also now adopt a good preparation position for them too. Because I can now hit my F.O.C to the rear of the court, my opponent can no longer predict a weak return and now has to set up in a ready position further back in their court. This is now leaving more space in the front of their court and I am now able to disguise my shot and play drop shots, which I never did before. This combined with the increased distance and range of my F.O.C means that my opponents generally now play fewer attacking shots and smashes. They now play more defensive shots, which I am now able to attack, so that I can now win more points and rallies.

CONCEPT 37

37. Describe the improvement in your skill performance as a result of your training programme.

My footwork and movement around the court has become quicker and more efficient and I am able to move more quickly into position to adopt better balanced preparation positions for all shots, particularly my F.O.C..

As I am now able to start the action phase of my F.O.C. from a good well balanced preparation position, I have greatly improved the technique and timing of the subroutines of my F.O.C. This has resulted in more rotation through the shot with a longer lever action and a faster racket head so that more power is put into hitting the shuttle, so that it now travels higher and further to the rear of the court. As a result of this, I can now force my opponent further back, leaving more space in the front court to play drop shots into. I am getting to the shuttle earlier and have more time to be aware of my opponents’ court position or space on their court. As a result of this, I no longer just hit the shuttle back but try to place it away from my opponent. I tend to choose the most appropriate shot option more often to put my opponent under pressure. I am now able to decide quickly, to play an attacking F.O.C. lower and faster to drive my opponent back, or a defensive clear played higher to drop vertically at the back of their court to give me time to return to the ready position.

In addition to this, as all forehand overhead shots are basically the same, my smash and drop shot have also improved. I can get more power into my smashes making them harder to return and I can play my drop shots with more finesse and lightness of touch, so that they go just over the not to land close to the net
CONCEPT 38

38. Describe the improvement in your overall/whole performance as a result of your improved skill performance.
Due to my development programme my footwork and movement around the court became quicker and I was able to adopt better preparation positions for all shots not only my F.O.C.. By starting to play my F.O.C from this better balanced position, the technique and timing of the subroutines of my F.O.C. have improved. This gives me more rotation through the shot with a longer lever action and a faster racket head so that more power is put in the shuttle so that it now travels higher and further to the rear of the court. As I am able to set up in a good preparation position earlier due to being faster across the court into positions I am also able to place the shuttle better as I am more aware of my opponents position and can attempt to place it rather than just hit it straight back.

As all forehand overhead shots are basically the same action, my smash and drop shot have also improved as I can now adopt a good preparation position for them too. As a result of this, I can get more power into my smashes, to hit them harder. In addition to this I am more able to place the shuttle away from my opponents. This is making my smashes more difficult to return so that I am winning more points. I can now play my drop shots with better timing and technique, which me more finesse and lightness of touch. This allows me to consistently play them just over the net to land close to the net. As I can now move more quickly into position for shots in the front court, I am now more aware of my opponents’ movement or court position. This allows me to more consistently choose the most appropriate shot option. For example, if I see my opponent moving forwards, I can now choose to play either an underarm clear or a cross court tight net shot away from my opponent, whereas before I would just have hit it straight back with no thought of placement. Similarly I can now be aware of occasions when my opponent stays back from the net and I can play the shuttle just over the net with finesse and lightness of touch.

Because I can now hit my F.O.C to the rear of the court, my opponent can no longer predict a weak return and now has to set up in a ready position further back in their court. This is now leaving more space in the front of their court and I am now able to disguise my shot and play drop shots, which I never did before. This combined with the increased distance and range of my F.O.C means that my opponents now play fewer attacking shots and smashes and more defensive shots which I can now attack so that I can now win more points and rallies.

CONCEPT 39

39. Explain in detail your future development needs.

For my future development I must continue to work on my footwork until it becomes totally automatic, as feedback has indicated deterioration when I am tired or under pressure. As a result of this deterioration in my footwork, I fail to get into well balanced preparation positions which then results in the sub-routines of the shots being done in the wrong order and timing. This results in ineffective shot performances, for example a lack of power in my smashes and clears and a lack of finesses and lightness of touch in my drop shots and tight net shots. If my footwork can become totally automatic, I will hopefully be able to maintain it for longer when tiring or under pressure.

I will continue to monitor the technique and timing of my F.O.C and return to the suspended shuttle to focus on individual sub routines using W.P.W. as necessary. This will hopefully ensure that I will eventually be able to perform my F.O.C. consistently, with the subroutines performed with the correct order and timing.

My final data indicates an ongoing problem with my backhand in general and my backhand overhead clear in particular. I will devise a similar practice programme to work on movement into my B.O.C as well as using the suspended shuttle to focus on the sub routines of the action. I will also use a range of drills and repetitive practices to improve the performance of my backhand.

Display

stimulus

Sensory System

(Organs)

Perceptual

Mechanism

Decision Mechanism

Effector mechanism

Muscular system

Internal/intrinsic feedback

External/extrinsic feedback

 input

Response

