[image: image1.png]

​Topic Exploration Pack

Entry Level Physical Education – R462 (from 2010)
Analysing Performance Task
Introduction
Aims and objectives:
1. To develop an understanding of the requirements of the Analysing Performance task using a variety of responses.

2. To develop communication, observation and analysis skills that will be used for the Analysing Performance task.

3. To gather and analyse data based on a performance identifying strengths and weaknesses of that performance. Suggest ways of improving identified weaknesses.

4. To describe lifestyle choices such as diet and exercise and the positive and negative effects on performance and a balanced healthy lifestyle.

5. To develop an understanding of the different roles within each activity, the rules, conventions and etiquette of the activity and the importance of them.
Analysing Performance Overview:

Students will be able to complete this work after they have had the opportunity to develop their awareness of strengths and weaknesses through their involvement in activities.

The Analysing Performance Task requires students to observe a performance by another student, or a recording of their own performance, in an activity chosen from among those permitted on this specification. Students should use their knowledge gained through the Entry Level Certificate in Physical Education course of study to identify the strengths and weaknesses of the performance and be able to suggest simple ways in which quality and effectiveness of performance may be improved, as well as being able to identify how exercise and training contribute to a healthy, balanced and active lifestyle.

Students may complete an Analysing Performance task sheet (available in the Teachers’ Handbook) or similar, to use when observing the performance and to assist them in the assessment. Where a candidate chooses to present their answers in a written format they may use an extended version of the Analysing Performance task sheet.

Questions which the Analysing Performance task should address are:

· What is the performer trying to achieve in the performance you have just watched?

· What is the performer doing well in their performance?

· What could the performer do better in their performance?

· How could they improve the skill(s) that you identified?

· Can you give an example of a practice that they could use to improve the skill(s) identified?

· What lifestyle choices such as diet and exercise may have a positive effect on performance?

· What lifestyle choices such as diet and exercise may have a negative effect on performance?

These questions are progressively more demanding, so a Level 3 student would usually be expected to answer most or all of these.

Suggested Warm-Up Activities to Introduce the Themes of Communication, Observation and Analysing Performance

1. Communication

A student draws a simple drawing (this may be related to the activity such as a piece of equipment required for example a tennis racquet and ball). The student then attempts to describe what they have drawn by giving instructions and everyone else in the group has to draw exactly what is being described.

2. Observation

Show a short clip of a film, TV Show or cartoon and ask the students to carefully observe what they are watching. Devise a number of questions based on the clip shown. These can be made as hard or as easy as possible depending on the group ability (Consider what is going on/being said, colours, numbers etc.).

3. Observation and Analysis

This is an extension of the above task but this time use a short sporting clip based on the students’ Analysing Performance task. For example you could use a short clip of football were a number of incidents occur. Possible questions to ask may include (Again, these can be of increasing difficulty): What number was the player wearing who scored the goal? What colour was the goalkeepers’ boots? Which team had the most/least possession? Which player touched the ball the most/least number of times? What foot was used to score the goal? Which player fouled the most number of times?

This task can then start to introduce the Analysing Performance questions such as:

· What was the performer you have just watched trying to achieve? (Students could be given a specific number to watch)

· What was the performer doing well in their performance?

· What could the performer have done better in their performance?

· How could they improve their performance?

· Give example (s) of a practice that they could use to improve the skill(s) identified?

The above activities can be adapted to suit students’ needs and can be tailored for students to work in pairs, small groups or as one large group.

All of the warm up tasks and main tasks can be adapted to fit the requirements of the Analysing Performance for Entry Level Physical Education. For example:

Students can be asked to respond to the questions under controlled conditions. This may include students’ responding orally, presenting their answers in a written format or selecting a suitable alternative. Where a suitable alternative is selected centres should refer to section 6 of this specification.
4. Peer Assessment

Students will observe each other using the assessment criteria for their chosen activity. Students can attempt to place the student they are watching in a Level as well as trying to give an actual mark out of 30. It is important that students are able to justify their assessments by using the criteria. For example, a student could not place a Swimmer into Level 3 if they have only seen one stroke or the performer only swims one width.
Task 1: Player Performance Data

Watch either a live game or recorded game of an activity of your choice for 10 minutes. Identify one player from each team, playing in different positions; you are going to focus on. If your Analysing Performance is on a non-game activity type then please use the blank template and adapt the template accordingly.
For other activities, it is recommended that students are given a copy of the activity-specific link assessment criteria in the Teachers Handbook (Refer to 3.3 for full list of activities). This form can then be adapted and the relevant skills identified in the criteria can be added. For example, if the student is observing Volleyball (P.38 Teachers Handbook) then they would add serve, volley or set, dig, smash or spike to the column. This can then be extended further for more able students by adding other skills that may be observed during a Volleyball performance such as the forearm pass and block.

The template below can be adapted for any game activity by replacing categories not suited to your activity and/or replacing anything on the blank rows. For example replacing goals with tries if using Rugby Union/League or adding drop shots, smashes, forehand/backhand strokes success if observing a racquet sport such as Tennis or Badminton.
Extended Task

1. This task can be further developed by increasing the amount of time the performance is observed and/or by identifying more players from each team and in different positions.
Complete the following Player Performance Data table:
	Activity:
	Date:

	Player:
	
	
	
	

	Position:
	
	
	
	

	Passes:
	
	
	
	

	Passing accuracy:
	
	
	
	

	Interceptions:
	
	
	
	

	Tackles won:
	
	
	
	

	Tackles lost:
	
	
	
	

	Headers won:
	
	
	
	

	Defensive clears:
	
	
	
	

	Attacking crosses:
	
	
	
	

	Fouls conceded:
	
	
	
	

	Fouls won:
	
	
	
	

	Shots on target:
	
	
	
	

	Shots off target:
	
	
	
	

	Goal assists:
	
	
	
	

	Offsides:
	
	
	
	

	Goals:
	
	
	
	

	Additional:
	
	
	
	

	E.G. Dribbles
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Blank Template for Task 1 - Player Performance Data
	Activity:
	Date:

	Player:
	
	
	
	

	Position:
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Task 2: Analysis of Player Data

Once you have completed Task 1 compare the different players and write a short summary of their performance in each box. Use the following questions to assist with your answer:

A. What did the performers do well in their performance?

B. What could the performers do better in their performance?

C. How could the performers improve the skill(s) that you identified?

D. Can you give an example of a practice that they could use to improve the skill(s) identified? (You may wish to draw a diagram of the practice you have identified).

E. Based on the data you collected who was the most influential player and why?

F. Based on the data you collected who was the weakest player and why?
These questions are progressively more demanding, so a Level 3 candidate would usually be expected to answer most or all of the above.
	A.

	B.

	C.

	D.

	E.

	F.

Task 3: Lifestyle Choices
On the table below identify whether you think the following factors will have a positive or negative effect on performance? You may wish to add some further detail to support your judgement (See example below). Some factors may have both a positive and negative affect on performance and a healthy balanced lifestyle.

	
	Positive
	Negative
	Additional Comments

	Balanced Diet
	√
	√
	This could be positive if the performer eats five fruit and vegetables a day but also negative if they eat too much fat.

	Carbohydrates
	
	
	

	Protein
	
	
	

	Fats
	
	
	

	Fibre
	
	
	

	Salt
	
	
	

	Minerals
	
	
	

	Vitamins
	
	
	

	Sugar
	
	
	

	Exercise
	
	
	

	Stress
	
	
	

	Lack of sleep
	
	
	

	Water
	
	
	

	Alcohol
	
	
	

	Smoking
	
	
	

	Drugs
	
	
	

Extended Task – Give examples of recommended amounts of each (where possible) as well as identifying solutions to any negatives. For example, fish is rich in protein and important for growth and repair, the recommended amount of exercise for an adult is one hour five times per week.

Task 4 – Description of Lifestyle Choices and how they may affect performance and a balanced healthy lifestyle.
Describe how under-eating may affect performance and a balanced healthy lifestyle?

Describe how over-eating may affect performance and a balanced healthy lifestyle?

Describe how drugs (legal and illegal) may affect performance and a balanced healthy lifestyle?

Describe how alcohol may affect performance and a balanced healthy lifestyle?

__

Describe how smoking may affect performance and a balanced healthy lifestyle?

__

Identify other lifestyle choices that may affect performance and a balanced healthy lifestyle?

__

Task 5 – Tactical knowledge, rules and etiquette of the activity
Although this is more linked with part of the actual physical activity assessment it will provide students with an understanding of the roles they and others perform and of the rules, conventions and etiquette of the activity and the need for them. This knowledge and understanding will be useful within the Analysing Performance task.
(a) On the space below draw a diagram of the pitch markings of your chosen activity.
Extension Task: Give the dimensions of the pitch.
(b) On the diagram you have just drawn identify different starting positions you may adopt in your chosen activity. Use a different colour for each starting position/formation you identify.
Extension Task: Explain the different starting positions/formations you have identified.
(c) Identify one skill in your chosen activity and through the use of diagrams, describe a drill/practice method that could be used to develop your chosen skill. (Try to make each practice you choose progressively more difficult).
	

	

	

Extension Task: Repeat the above task but with different skills.
(d) Watch either a live game or recorded game of an activity of your choice for 10 minutes. Make a list of the rules you observe the officials using, any examples of rules being broken and any examples of sporting etiquette being used.
	Examples of rules used by officials

	Examples of any rules being broken

	Examples of sporting etiquette

Extension Task

Repeat the above task but at different stages of the game. Compare any differences between the results. For example, are there more examples of players breaking the rules towards the end of the game? Comment on your findings.
	Examples of rules used by officials

	Examples of any rules being broken

	Examples of sporting etiquette

Student Comments:
__

__

Possible Responses to Activities

Task 1: Player Performance Data

Watch either a live game or recorded game of an activity of your choice for 10 minutes. Identify one player from each team who play in different positions you are going to focus on.
Complete the following Player Performance Data table:

	Player:
	Player A
	Player B
	
	

	Position:
	Striker
	Central defender
	
	

	Passes:
	16
	6
	
	

	Passing accuracy:
	10/16

	1/6
	
	

	Interceptions:
	1
	2
	
	

	Tackles won:
	1
	4
	
	

	Tackles lost:
	3
	0
	
	

	Headers won:
	2
	3
	
	

	Defensive clears:
	0
	7
	
	

	Attacking crosses:
	0
	0
	
	

	Fouls conceded:
	4
	7
	
	

	Fouls won:
	2
	0
	
	

	Shots on target:
	1
	0
	
	

	Shots off target:
	4
	0
	
	

	Goal assists:
	1
	0
	
	

	Offsides:
	2
	0
	
	

	Goals:
	1
	0
	
	

	Additional:
	
	
	
	

	Dribbling
	2
	0
	
	

Task 2: Analysis of Player Data

Once you have completed Task 1 compare the different players and write a short summary of their performance in each box. Use the following questions to assist with your answer:

A. What did the performers do well in their performance?

B. What could the performers do better in their performance?

C. How could the performers improve the skill(s) that you identified?

D. Can you give an example of a practice that they could use to improve the skill(s) identified? (You may wish to draw a diagram of the practice you have identified).

E. Based on the data you collected who was the most influential player and why?

F. Based on the data you collected who was the weakest player and why?
These questions are progressively more demanding, so a Level 3 candidate would usually be expected to answer most or all of the above.

	A.

Player A had excellent shooting technique combined with good accuracy.

Player B was very good at heading the ball and tackling. They had good positioning that allowed them to outwit their opponents.

	B.

Player A gave away too many fouls as a result of poor defending and tackling technique. This is quite common due to their position of striker.

Player B had poor passing technique and gave possession of the ball away 5 times in 6 passes.

	C.

Player A needs to work on their defending skills and practice jockeying techniques as well as developing their skills in tackling.

Player B needs to develop their range of passing skills and practice keeping the ball.

	D.

Refer to different drills/practices that are available in coaching manuals and/or websites such as

http://tescoskills.thefa.com/

	E.

Player A was the strongest player because they made the fewest mistakes as well as being more influential in the game by scoring one goal and setting one up.

	F.

Player B was the weakest player because although their tackling was strong they did give away a number of free kicks. The weakest part of their game was their passing which kept putting their team under pressure.

Task 3: Lifestyle Choices
The responses below are examples only and are not indicative to the full range of possible responses. Some responses may also be positive and/or negative.

	
	Positive
	Negative
	Additional Comments

	Balanced Diet
	√
	√
	This could be positive if the performer eats five fruit and vegetables a day but also negative if they eat too much fat.

	Carbohydrates
	√
	
	Approximately 50% of your diet should be carbohydrates to give you enough energy

	Protein
	√
	
	15-20% of your diet should be protein and used for growth and repair

	Fats
	√
	√
	Too many saturated fats may lead to obesity but fats are important for energy

	Fibre
	√
	
	Helps with removing waste products and reduces chances of any bowel problems such as constipation

	Salt
	
	√
	A diet that is high in salt will lead to high blood pressure and are therefore more likely to develop heart disease

	Minerals
	√
	
	Important for general health such as building strong bones and teeth

	Vitamins
	√
	
	Important to prevent disease and help the body to function properly

	Sugar
	√
	√
	Common for performers to eat sweets to give instant energy but too much sugar may cause

	Lack of exercise
	
	√
	Unfit and more prone to injury and disease

	Stress
	
	√
	Loss of appetite, sleeping problems, headaches, muscle tension, worrying thoughts, high blood pressure

	Lack of sleep
	
	√
	Performer may be too tired to perform and finds it difficult to concentrate

	Water
	√
	√
	Water assists with keeping the body hydrated, if a performer becomes dehydrated this may cause tiredness and feeling lightheaded

	Alcohol
	
	√
	Slower reaction times, lack of concentration. Long-term effects include liver disease, and death

	Smoking
	
	√
	Disrupts blood flow in the body, coughing, decreased lung capacity, less stress, live longer with reduced chances of smoking-related diseases such as lung cancer, heart disease and bronchitis

	Drugs
	√
	√
	Long-term health issues such as heart/liver/kidney diseases. Some drugs can help to increase muscle bulk

Extended Task - Some students may also give examples to support their answers such as Carbohydrates are found in cereals and pastas and are important for energy.

Other responses may also include solutions to the problems such as exercise and meditation to combat stress.

Task 4 – Description of Lifestyle Choices and how they may affect performance and a balanced healthy lifestyle.
Describe how under-eating may affect performance and a balanced healthy lifestyle?

· The performer will be too tired to play

· Lack of strength and power

· Low self-esteem

· May get easily injured

· Muscle wastage

Describe how over-eating may affect performance and a balanced healthy lifestyle?

· The performer may lack motivation to play

· Other health issues may limit participation such as diabetes

· Low self-esteem

· Lack of speed and flexibility

· Not fit enough

Describe how drugs (legal and illegal) may affect performance and a balanced healthy lifestyle?

· Some drugs may improve performance or allow performers to play on through injury

· Serious risk of long-term health issues such as heart/liver/kidney diseases and even death

· Risk of being banned from participation

· Picking up other infections that prevent participation

· Consider positives and negatives of individual drugs. For example, steroids increase growth and repair of muscles but can cause serious heart and blood pressure problems that can be fatal

Describe how alcohol may affect performance and a balanced healthy lifestyle?

· Slower reactions

· Low self-esteem

· Induced feelings of well-being

· Increased aggression

· Dehydration

Describe how smoking may affect performance and a balanced healthy lifestyle?

· Unable to play without getting out of breath

· Amount of oxygen able to be carried is lowered

· Diseases such as cancer

· Increased heart rate and blood pressure

· May feel more relaxed

Identify other lifestyle choices that may affect performance and a balanced healthy lifestyle?

· Sleep - The performer will be too tired to compete

· Stress - The performer may be too worried about other things such as work to focus
· Self-esteem – The performer may be too anxious and worry too much about the thoughts of others
· Balanced diet – Eating the right amount of food for energy expended (Work, exercise and daily life)

· Exercise – Improves health and fitness and less prone to injury

· Other – Social, hobby, positive feelings

Students may give opposites within their Analysing Performance, for example, a performer who gets enough sleep will be focused and motivated

Task 5 – Tactical knowledge, rules and etiquette of the activity

Although this is more linked with part of the actual physical activity assessment it will provide students with an understanding of the roles they and others perform and of the rules and conventions of the activity and the need for them. This knowledge and understanding will also be useful within the Analysing Performance task.
(a) On the space below draw a diagram of the pitch markings of your chosen activity.
Extension Task: Give the dimensions of the pitch.
(b) On the diagram you have just drawn identify different starting positions you may adopt in your chosen activity. Use a different colour for each starting position/formation you identify.
Extension Task: Explain the different starting positions/formations you have identified.

(c) Identify one skill in your chosen activity and through the use of diagrams, describe a drill/practice method that could be used to develop your chosen skill. (Try to make each practice you choose progressively more difficult).
	Diagram of football pitch with dimensions

http://www.thefa.com/football-rules-governance/laws/football-11-11/law-1---the-field-of-play

	http://www.zonalmarking.net/
http://performance.fourfourtwo.com/tactics
http://www.talkfootball.co.uk/guides/football_tactics.html

	http://tescoskills.thefa.com/

Extension Task: Repeat the above task but with different skills.
(d) Watch either a live game or recorded game of an activity of your choice for 10 minutes. Make a list of the rules you observe the officials using, any examples of rules being broken and any examples of sporting etiquette being used.
	Examples of rules used by officials

1. Throw-ins, goal-kicks and corners awarded when ball goes out of play

2. Free kicks awarded for hand balls, fouls, offsides

3. Stopping play for injury

4. Awarding a yellow card for a dive

5. Red card for a two footed tackle (dangerous play)
	Examples of any rules being broken

1. A player diving to get a free kick

2. Handball

3. Two footed tackle

4. Any other relevant examples of gamesmanship or deviance

	Examples of sporting etiquette

1. Kicking the ball out of play when a player is injured

2. Shaking hands with another player after a foul has been committed or at the end of the game

3. Not over celebrating

4. Respecting the officials decisions and not arguing

5. Not stretching the rules to gain an advantage

6. Any other specific sporting example: Walking in cricket, congratulating opponent after a good tennis shot

Extension Task

Repeat the above task but at different stages of the game. Compare any differences between the results. For example, are there more examples of players breaking the rules towards the end of the game? Comment on your findings.
	Examples of rules used by officials

	Examples of any rules being broken

	Examples of sporting etiquette

Student Comments:

More fouls committed towards the end of the game as one team winning with only a few minutes left. The other team were trying everything to get back into the game but were becoming frustrated at missed opportunities.
[image: image2.png]Oxford Cambridge and RSA

27

