National 4 / 5

Badminton Booklet

[image: image1.jpg]

Pupil Name:______________
National 4/5 Badminton
 Badminton is an individual or team (doubles) game where the aim is to win points by: landing the shuttlecock in your opponent’s court or forcing your opponent to hit the shuttlecock out of the court or forcing your opponent to hit the shuttlecock into the net or striking your opponent’s body with the shuttle. It is an example of a net game with each point starting with an underarm serve. Adult/professional games are played up to 21 however at school level games can be as little as first to 5. The game is very fast and involves a lot of core skills such as running, lunging, jumping, turning, sidestepping etc. the main skills required include a variety of different serves, clears, drop shots, net shots, smashes and drives.

[image: image4.jpg]

How to answer questions
Throughout your National 4 and 5 course booklets and for your assessments you will have to know how to answer DECRIBE questions and EXPLAIN questions.

DESCRIBE
In describe questions you have to show your knowledge and describe exactly WHAT something is, and/or WHEN you need it, and/or HOW you did it.

EXPLAIN

In explain questions you have to show your understanding of WHY it is important, or WHY you need it, or WHY you done it.
E.G. Describe a factor that is important in badminton.

In badminton power is an important feature of the Physical factor. Power is the combination of strength and speed of limbs. It is needed when playing clears and smashes. I added power to my shots by swinging my arms and racket quickly at the shuttle and transferring my weight forward when hitting the shuttle.
E.G. Explain the impact of one factor in volleyball.

Power is an important Physical feature in badminton. Good power in my arms helps me to smash the shuttle harder. This gives my opponent less time to react to the shuttle and can force a poor return or even win me the point..
Chapter 1
FACTORS IMPACTING ON PERFORMANCE

There are 4 factors which can affect how well you perform in an activity. In this booklet we will look at the different factors which can affect how well you perform in different activities.

The 4 factors are:

Physical

Mental
Emotional

Social

A person’s physical, mental, emotional and social ability will affect how well they can/will perform in an activity.

The table below gives features/qualities associated with each factor.

	PHYSICAL

	Physical fitness
	Skill related fitness
	Tactics

	C.R.E

speed

M.E

power

strength

flexibility

	balance

timing

co-ordination

reaction time

agility

movement anticipation

skill repertoire

	width

depth

mobility

penetration

delay

support

speed in attack

personal/team S + W

opponents S +W

man to man defence

zone defence

	MENTAL
	EMOTIONAL
	SOCIAL

	determination

concentration

decision making

enthusiasm

imagination

disciplined

motivation

rehearsal

	level of arousal

managing emotions

honest

resilience

confidence

self esteem

courage
	communication

co-operation

leadership

organisation

responsibility

etiquette

respect

Factors impacting on performance

Explain two factors that positively impact on performance.

Activity___

Factor 1 __

Positive Impact __
Activity __
Factor 2 __

Positive Impact __
Explain two factors that negatively impact on performance.

Activity___

Factor 1 __

Negative Impact __
Activity __
Factor 2 __

Negative Impact __
Chapter 2

METHODS OF IDENTIFYING
FACTORS IMPACTING ON PERFORMANCE
Methods of identifying factors on performance are basically the different ways you collect data/information on your performances. They are sometimes called analysis tools. The factor you are looking at will affect the method you use.

	METHOD OF COLLECTING DATA/INFORMATION

	PHYSICAL

	Physical fitness
	Skill related fitness
	Tactics

	Standardised Fitness tests
Time Related Observation Schedules
Heart Rate Monitor
Video Analysis
	WG Observation Schedule
Specific Observation Schedule
Skills test
Scatter Graph
Teacher feedback
Knowledge of results

	Match Analysis
Teachers feedback
Knowledge of results

	MENTAL
	EMOTIONAL
	SOCIAL

	Questionnaires
SCAT (sport competition anxiety test)
Personal inventory
Teacher feedback

	Questionnaires
POMS (profile of mood status)
Teacher feedback
Disciplinary record
	Questionnaires
Teacher feedback
Team/group feedback
Self appraisal

Regardless of the method it is important that the information you collect is VALID and RELIABLE.
Objective information/data (based on fact) is generally considered more valid and reliable than subjective information/data (based on opinion).

VALIDITY

The analysis method must measure or examine what it claims to measure or examine. Using recognised and/or official tests are a good way of ensuring your test is valid.

The method must be specific to what you are trying to find out. E.g. to test your speed in relation to badminton you would not do a 100m timed sprint. Why not?

__

RELIABILITY
This is how consistent the method is at providing the same information. Having set rules helps a test be reliable. E.g. it is important in a standing long jump test that you do not use a step or run up before jumping. Why is this?

	Whole Game Observation Schedule / Match Analysis Sheet
Description

· Play a full game of….and your partner watches (or do yourself with video) and uses ticks and crosses to identify whether each skill was done successfully or unsuccessfully.
· Schedule has a list of all the main skills you are looking for.

· Work out success rate of each shot

Why was this useful?

· Evaluates all skills and success rates allow you to work out strengths and weaknesses.
· Using ticks and crosses makes it easy to understand and easy to work out success rates.

· Recording your information allows you to compare to others (of similar ability) in class.
· Gives baseline information to compare against at the end of your programme to see if you have improved.
· It is valid because it provides statistical/factual data.
· It is a permanent record of performance which you can look back at.

	Video Analysis
Description

· Working on a task/game.
· Class-mate videoed performance ensuring that all shots are recorded.
· Watch the video to look for strengths and weaknesses.

Why is this useful?

· It allows you to watch your own performances see you can see what you’re doing good and bad.

· Video can be viewed over and over again and also in slow motion to ensure evaluations are accurate.
· Playback and slow motion are particularly useful in fast continuous activities where it is difficult to assess all shots.

· You can get a teacher/coach to watch over your performance to help you identify strengths and weaknesses.
· Video is paused and slowed down to closely identify problems with technique (PAR Analysis).

·

	Scatter Graph

Description

· While you are performing skill/playing game (describe the task/game) partner marks on a blank court where your shuttle lands (badminton) or where the shot/rebound is taken from and circles it if it is successful.
· Use the information to work out success rates/how successful skill was.
Why is this useful

· Allows you to see where the shuttle lands or where shots and rebounds are taken from.
· It is activity/skill specific.

· Gives baseline information to compare against at the end of your programme to see if you have improved.
· It is valid because it provides statistical/factual data.

· It is a permanent record of performance which you can look back at.

	Teacher Feedback
Description

· Teacher watches you perform and gives you information/feedback on your performance during and after your practices/games/training.
Why is this useful

· Teacher has a better understanding of skills/activities/training.

· They can point out specific strengths and weaknesses

· Feedback on you strengths gives you confidence.

· Feedback on your weaknesses lets you know what to work on.

· He/she can simplify the feedback to make it easier to understand.

· It is a good way of getting information on a range of factors that are difficult to assess (mental, emotional, social).

The Cycle of Analysis
The method(s) you use to identify factors (which are strengths and weaknesses) in your performance is the first stage of the cycle of analysis. Once you collect this information you can plan a programme to try and improve upon your weaknesses.

[image: image5.jpg]Doubles Long | asam Right Service Court
Service Line
s 20
7o) (5.13m) G
(<>
P
Single Long -
| B e Left Service Court
Service Line
—
[« urasm
TF6in (46m)
P TYIE) e e e

To develop your performance effectively you must understand and follow the ‘Cycle of Analysis’.

It is important to accurately collect (and record) this information before, during and after your training programme.

Why is it important to collect information at the start?

1 - It allows you to collect ‘base line’ information that is specific to you. This identification of your strength and weaknesses allow you to prioritise where you need to improve, maximising performance improvement.

2 - The ‘base line’ information allows you to set realistic training targets/goals.

3 - You can compare data to your classmates and model performers:

 - Before your programme – helping you identify strengths and weaknesses:

 - During your programme – allowing you to monitor:

 - After your programme – allowing you to evaluate.

 4 - It allows you to plan your programme using appropriate ‘Principles’ making them specific

 to you (train at the correct level).

Your ‘base line’ information is the 1st lot of information you collect. This can be your:

Fitness Level

Skill Level

Tactical Understanding

Why is it important to make sure you train at the ‘correct level’?

___.
Badminton

Hypothetical

Whole Game Observation Schedule

(collects data on Physical Factor-Skill Repertoire)
Task: Either watch a video of yourself or get a partner to fill out the observation schedule whilst you are playing game (game up to 15 against someone of similar ability). Every time the skill is performed use a tick or cross to evaluate how successful the shot was.

	Skill
	Evaluation
	Success Rate

	High Serve
	X X  X  X 
	5/9

	Low Serve
	 
	3/3

	Overhead Clear
	X X  X X X  XX XX X X X X X X X X
	8/25

	Drop Shot
	 X X X X
	6/10

	Net Play
	X X X X X X X
	3/10

	Backhand
	 X 
	1/2

	Smash
	X X X X X X X X X
	4/13

Advantages of using your Whole Game Observation Schedule
· It is badminton specific and identifies strengths and weaknesses and skill repertoire within your game

· using ticks and crosses makes it easy to understand

· tallying ticks and crosses makes it easy to work out success rates

· recording your information allows you to compare to others in class and also gives baseline information to compare against at the end of your programme to see if you have improved.

Badminton

Whole Game Observation Schedule

(collects data on Physical Factor-Skill Repertoire)
Task: Either watch a video of yourself or get a partner to fill out the observation schedule whilst you are playing game (game up to 15 against someone of similar ability). Every time the skill is performed use a tick or cross to evaluate how successful the shot was.

	Skill
	Evaluation
	Success Rate

	High Serve
	
	

	Low Serve
	
	

	Overhead Clear
	
	

	Drop Shot
	
	

	Net Play
	
	

	Backhand
	
	

	Smash
	
	

Badminton

Whole Game Observation Schedule

(collects data on Physical Factor-Skill Repertoire)
Task: Either watch a video of yourself or get a partner to fill out the observation schedule whilst you are playing game (game up to 15 against someone of similar ability). Every time the skill is performed use a tick or cross to evaluate how successful the shot was.

	Skill
	Evaluation
	Success Rate

	High Serve
	
	

	Low Serve
	
	

	Overhead Clear
	
	

	Drop Shot
	
	

	Net Play
	
	

	Backhand
	
	

	Smash
	
	

Badminton

Whole Game Observation Schedule

(collects data on Physical Factor-Skill Repertoire)
Task: Either watch a video of yourself or get a partner to fill out the observation schedule whilst you are playing game (game up to 15 against someone of similar ability). Every time the skill is performed use a tick or cross to evaluate how successful the shot was.

	Skill
	Evaluation
	Success Rate

	High Serve
	
	

	Low Serve
	
	

	Overhead Clear
	
	

	Drop Shot
	
	

	Net Play
	
	

	Backhand
	
	

	Smash
	
	

Whole Game Observation Schedule – Review

Describe exactly how you carried out your W.G.O.S.

(Look back at your W.G.O.S to help you with your answer e.g. what does the schedule look like, how many people were involved and who done what? Etc)

___.

Why did you use this method? (Give at least 2 reasons)

__

​​​​​​​​___

Summarise the main information you received from your W.G.O.S (good and bad?

__

__
Badminton
Overhead Clear Scatter Graph

(collects data on Physical Factor-Specific Skill)
[image: image6.png]1. Observe performance
and collect data

2. Collate the results
and identify strengths
and weaknesses

4. Carry out training
programme, monitor it

3. Plan a training programme
to improve weaknesses

 1 POINT

 (Over Net)
 3 POINTS

 (Past Base)
 5 POINTS

 (In tram lines)

 3 POINTS

 (Out at back)

Task = (in 3’s) 1 partner will feed the shuttle high to the back of your court (20 consecutive times), will then try to overhead clear the shuttle to the back of the opposite court. The other partner will mark on the above blank badminton court where each shuttle lands- they will place a 1 where the 1st shot lands, a 2 where the 2nd shot lands, a 3 where the 3rd shot lands etc. You can then tally up your scores depending on where the shuttle lands and evaluate your performance.

	Shot
	1

	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	Total

	Score
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Advantages of using your Overhead Clear Scatter Graph
· it is badminton specific giving visual feedback of where each shuttle lands

· it allows you to check a range of factors such as: power (are your clears getting into the tram lines), endurance (do your clears get shorter towards the end), accuracy/placement (how many go in tramlines, go to each corner), consistency (do they all get to the back or is it one good one poor one).

· putting your time into league table allows you to compare against others

· using scoring system gives you a target/motivation to beat score

· recording your information gives baseline information to compare against at

 the end of your training to see if you have improved
Badminton
Overhead Clear Scatter Graph

(collects data on Physical Factor-Specific Skill)

 1 POINT

 (Over Net)
 3 POINTS

 (Past Base)
 5 POINTS

 (In tram lines)

 3 POINTS

 (Out at back)

Task = (in 3’s) 1 partner will feed the shuttle high to the back of your court (20 consecutive times), will then try to overhead clear the shuttle to the back of the opposite court. The other partner will mark on the above blank badminton court where each shuttle lands- they will place a 1 where the 1st shot lands, a 2 where the 2nd shot lands, a 3 where the 3rd shot lands etc. You can then tally up your scores depending on where the shuttle lands and evaluate your performance.

	Shot
	1

	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	Total

	Score
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Badminton
Overhead Clear Scatter Graph

(collects data on Physical Factor-Specific Skill)

 1 POINT

 (Over Net)
 3 POINTS

 (Past Base)
 5 POINTS

 (In tram lines)

 3 POINTS

 (Out at back)

Task = (in 3’s) 1 partner will feed the shuttle high to the back of your court (20 consecutive times), will then try to overhead clear the shuttle to the back of the opposite court. The other partner will mark on the above blank badminton court where each shuttle lands- they will place a 1 where the 1st shot lands, a 2 where the 2nd shot lands, a 3 where the 3rd shot lands etc. You can then tally up your scores depending on where the shuttle lands and evaluate your performance.

	Shot
	1

	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	Total

	Score
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Overhead Clear Scatter Graph – Review

Describe exactly how you carried out your Overhead Clear Scatter Graph.

(Look back at your Overhead Clear Scatter Graph to help you with your answer e.g. what does the sheet look like, how many people were involved and who done what? Etc)

___.

Why did you use this method? (Give at least 2 reasons)

__

​​​​​​​​___

Summarise the main information you received from your Scatter Graph (good and bad)?

__

__

Performance Profiling

Performance profiling is used to identify the characteristics an athlete needs in her/his sport and to assess his/her levels of each characteristic.

An athlete will list the mental qualities they need around the outside of the profile. They would then grade themselves on each quality between 1 and 10 depending on their strengths and weaknesses by shading in each section.

The athlete can then evaluate which characteristics are a particular strength and which characteristics need to be developed.

[image: image3.emf]
Advantages of using your Performance Profile

· It allows you to assess factors which can be difficult to identify from a peer, coach or videoed performance observation. E.g. you have assessed mental factors which are in your mind.
· It allows you to assess the specific factors which you think impact on your performance.
· It is a self-reflective method which encourages you to think about and assess your own performance.
· It identifies strengths and areas for development which you can use to plan an improvement programme.
· It is a permanent record of your own personal opinion (self-perception) of your strengths and areas for development, which can be used for comparison during and after an improvement programme.
Performance Profile – Review

Describe exactly how you carried out your Performance Profile.

(Look back at your Performance Profile to help you with your answer e.g. what does it look like, how did you complete it and what factor area and sub-factors did it assess? Etc)

___.

Why did you use this method? (Give at least 2 reasons)

__

​​​​​​​​___

Summarise the main information you received from your Performance Profile (good and bad)?

__

__

Chapter 3

APPROACHES TO DEVELOP PERFORMANCE
The approach you choose to use will depend upon the factor/aspect of fitness you are trying to improve, the activity you are doing, and your training goals. There are many approaches:

	APPROACHES TO DEVELOP PERFORMANCE

	PHYSICAL

	Physical fitness
	Skill related fitness
	Tactics

	Methods of Training
Interval Training
Continuous Training
Fartlek Training
Weight Training
Circuit Training
Static Stretching
Plyometrics
Principles of Training
Specificity
Frequency
Intensity
Duration
Progressive Overload
Reversibility
Adaptation
Goal Setting
	Methods of Practice
Repetition Drill
Pressure Drills (unopposed-opposed)
Conditioned games
Whole Part Whole
Shadow practice
Cooperative practices
Small sided games
Gradual Build Up
Principles of Practice
Specific
Measurable
Achievable
Realistic
Time Phased
Exciting/Enjoyable
Recorded
Model Performer
Variable
Progressive
Goal Setting

	Methods of Practice
Repetition Drills
Pressure Drills(unopposed-opposed)
Walk/Run through
Modification/adapting strategy and/or formation

	MENTAL
	EMOTIONAL
	SOCIAL

	Mental Rehearsal
Visualisation/Imagery
Breathing techniques
Self talk
	Mental Rehearsal
Visualisation/Imagery
Breathing techniques
Self talk

	Team talks
Partner/group work
Defining roles

Methods of practice
Methods of practice are the different ways of practicing and/or learning skills, tactics, formations etc.
	Method of Practice
	Reasons for using method

	Shadow Practice

	(To work on footwork/movement skills in isolation.

(To focus on one particular aspect of the skill.

(To gain a feeling for the action as the candidate is new to the performance.

(To groove the movement.

	Whole-part-whole
	(You can already do the skill/tactic
(To find a weakness in the whole skill/tactic.

(To develop one part of the skill/tactic.

(To improve the whole skill/tactic by improving one particular weakness.

	Cooperative practice
	(To develop a skill/tactic without the pressure of competition.

(To repeat small parts of the skill over and over/to groove the skill.

(To work on difficult/complex skills.

(To control the level of difficulty of the practice.

	Pressure Drills

	(To introduce a level of competition into the practice.

(To maintain/increase motivation.

(To make the practice more difficult.

(To control the level of difficulty of the practice.

(To make the practice more game like.

(To be able to perform the skill in a game without technique breaking down.

	Small-sided games

	(To practice in a game situation but be able to control aspects of the game.

(To work in a game situation but increase the number of times that skill is performed.

(To improve decision making skills.

(To improve problem solving skills.

	Conditioned games
	(To work in a game situation but focus on specific skills.

(To improve decision making skills.

(To improve problem solving skills

(To increase motivation/confidence to perform the skill in a game.

	Gradual Build up
	(The skill/tactic is new or complex or dangerous.

(Skills can be learned progressively.

(Each part of the skill is introduced, practised and mastered before a new part is introduced.

(The complexity of the skill can gradually be increased.

Principles of Effective Practice
	Model Performer
	Shows you how the skill(s) are performed correctly and can inspire you to

improve. Observation schedules are based upon model performance criteria. This allows you to compare your performance to the model performance to identify strengths and weaknesses within your performance, and allows you to base your practices on trying to be more like a model performer.

	Variable
	Practices must be varied so you are motivated to improve and practise.

	Progressive
	As you improve you progress on to slightly more demanding practices. You can

add to the demands of practices. You can make practices more demanding by

increasing pressure/competition, having to carry out skills quicker or for longer,

or by adding more skills into a sequence of work.

	Specific
	Practices must be specific to the performer, the activity and the stage of

learning they are at.

	Measurable
	Set measurable targets for improvement.

	Achievable
	Practices must be achievable in order to allow success in practice and keep

motivation.

	Realistic
	Practices must be realistic to the challenges of the game (game-like). Your goals

must be realistic.

	Time-Phased
	Practices must have appropriate work to rest ratios to prevent fatigue

(tiredness). This also keeps quality of work high and increases motivation.

	Exciting
	Practices should be exciting and challenging. If it’s enjoyable/fun it motivates you to practice and keeps your concentration levels high.

	Realistic
	You should make a record of what your training goals. As you achieve your short-term goals you should ‘tick’ this off and set yourself a new goal. This boosts you confidence and helps you monitor and evaluate your progress.

The Principles of Effective Practice can be remembered as M.V.P.S.M.A.R.T.E.R.
There can be many different ways to carry out an approach and reasons why you would choose to use it.

	Approach
	Description e.g.’s
	Explain why you use it

	Methods of Practice

Gradual Build Up

Repetition Drill

Pressure Drills

Conditioned games

Whole Part Whole

Shadow practice

Cooperative practices

Small sided games

	Methods of practice develop skills.
Is learning/practicing a skill in stages going from easy to hard.

e.g. Basketball - Lay Up

1 - Practise the shot from one step (off backboard)

2 - Practise the shot from 2 steps

3 - Practise the shot from one bounce and 2 steps
4 - Practise the shot after a dribble.

Is practicing by doing the same skill/practice over and over again.

You would not take one free throw and expect that to improve your shooting!

Is when you practice under pressure to make the practice more realistic and game like.

You can add pressure be adding defenders, increasing how active defenders are, increase speed of feeds, feed lower/away from player, set targets, add forfeits etc

- Is when you change something about the game, such as the rules to make it easier or to give it a particular focus.

You can change: The rules

 (no smashes, must use underarm serve)
 Court size

 (half court singles in badminton, 5 a side pitch)
 Number of players

 (3v3 instead of 6v6 for volleyball)

 Equipment

 (smaller racket, smaller ball, lighter ball)

 Time

(5-20 min game rugby/fball/hockey/netball/bball)

 Scoring system.

(3 pts for lay up, try in rugby1pt conversion 1pt)

- is when you practice the whole skill/activity, identify a weakness and work on that weakness, then practice the whole skill/activity again and concentrate on improving the weakness.

e.g. Whole – Perform handsprings (legs and arms bent)

Part – Perform handstand falling over onto crash mat concentrate on keeping full body straight

Whole – Perform handsprings and focus on trying to keeping full body straight throughout.
- is when you to shadow or mimic the movement of the skill you are performing without using a ball, shuttle, etc. This allows the performer to concentrate on the correct footwork required for the skill without the pressure of trying to hit the ball, shuttle.

Shadowing court movements in badminton

- is when you work with a partner (s)/team to learn a skill(s)

Feeding the ball/shuttle straight to your partner

- is when you practice an activity playing mini formats of the actual activity.
	- It develops confidence as easy stages allow you to be successful.

- breaking skills down into stages makes difficult skills easier to learn/ less daunting to try.

- Allows you to learn dangerous skills safely.

- Practicing over and over gives you more chance to improve.

- you can groove the skill/get a good feel for the action.

- You can perform skill without thinking about it (Automatically).

- To improve the consistency of execution.

PROBLEMS

- Practice for too long can cause boredom and loss of concentration and motivation to improve.

- Also you become tired your skill level drops.

- allows you to practice in game like situations

- prepares you for pressure of game/competition.

- makes practices more challenging/fun

- improves decision making

- improves problem solving

- increases motivation

- more confident going into a game knowing you can do it in practice.

- practicing during games is more fun and game realistic

- gets you used to the movements in a game under less pressure than an actual game.

- games are conditioned to help you build confidence in certain skills or the activity.

- to make the activity easier, to focus on particular skills.

- less physically demanding, your more involved/more touches, longer rallies

- less players = more touches, more chance to practice skills.

- smaller/lighter equipment makes it easier to perform skills.

- less time = less physically demanding, can’t fit ‘real’ time into PE lesson.

- adding extra point/ goal encourages you to use certain skills, simplified scoring system e.g. in rugby makes it easier to understand.

- good approach to use if you can already do the skill in the first place.

- allows you to work on and improve a specific weakness.

- allows you to concentrate on the correct technique without the pressure of trying to hit the ball/shuttle.

- makes it easier to perform the correct technique.

- to gain a feeling for the action/ groove the movement.

 PROBLEMS

- can be boring if done for too long

- receiving good feeds makes it easier to perform the skill and improve.

- knowing what your partner and team mates are doing gives you more confidence to focus on what you need to do

- excellent for building trust, confidence and communication between team mates/partner

- playing games is more fun and motivating way to practice.

- less physically demanding, your more involved/more touches, longer rallies, less players = more touches, more chance to practice skills and improve.

- can focus on specific skills/ phases of play during game.

Goal Setting
Goal-setting is an effective approach to help you understand what your performance targets are, and is an excellent way to motivate you towards improvement. This is best done immediately after you have assessed your performance/fitness levels and is the initial stage to planning your improvement programme. There are short term and long term goals. In PE a typical long term goal is to get as good a practical mark as you can. To do this you might set short term goals such as to improve your overhead clear. Though meeting your short term goal you will be closer to achieving your long term goal.

Make sure your goals are SCAR:

Specific - make your goals specific to you, your ability and your experience within an
 activity. Focus on exactly what you want to improve.
Challenging – goals which are too easy will not motivate you. Set goals which encourage,

 motivate and stimulate you to want to improve.

Attainable – you need to make sure you have the necessary time, and equipment to reach

your goal.

Realistic - if they are too ambitious you may become demoralised. If they are realistic and achievable you will be motivated to try to achieve your goals.

Use all the different types of feedback and information you have gathered to set yourself 2 specific goals.

Goal 1 - ​​___

Goal 2 - ​​___
Use the knowledge and understanding you have gained to plan your initial programme sessions.

Planning your Training

Goal 1 - ___

Main Approach(es) you will use - __

Frequency = _____times per week – Specify days -_______________________________

Intensity = (amount of exercises/stations/practices, what they involve, sets+reps, work/rest ratio)

___Duration = Approximate length of session = ______mins. Length of programme ________

Goal 2 - ___

Main Approach(es) you will use - __

Frequency = _____times per week – Specify days -_______________________________

Intensity = (amount of exercises/stations/practices, what they involve, sets+reps, work/rest ratio)

___ Duration = Approximate length of session = ______mins. Length of programme ________
Overhead Clear Progressions/Practices

1. Shadow clears – start at base position and shadow the correct footwork and technique of the clear moving to the back and returning to your base. (approach = shadow + repetition drill)

2. Throwing shuttle – In 2’s practice throwing the shuttle high over the net to each other concentrating on: side on, elbows high, T.O.W, fast arm, point with non racket hand, straight arm release, catch shuttle at highest point with non racket hand. (approach = repetition drill)

3. Throwing shuttle – similar to practice 2 except you start at base and side step to back of court before throwing the shuttle. (approach = repetition drill)

4. Tennis Serve – stand in tram lines at back and throw shuttle high to yourself and try to clear shuttle high and hard to back of court. Focus on points given in practice 2. (approach = repetition drill)

5. Feed and Clear – start in tram lines at back of court and get partner to feed high (high serve) straight to you and attempt to clear shuttle to back of court. Focus on specific points given in practice 2. (approach = repetition drill + cooperative practice)

6. Overhead Clear rally – staying near the back of the court have a rally of continuous overhead clears with your partner. (approach = repetition drill + cooperative practice)

7. King of Clears – same as practice 6 except you are trying to hit your partner as far out of the back of their court as you can. (approach = repetition drill + cooperative practice + pressure drill)

8. Feed and Clear – start at base position and get partner to feed high (high serve) to back of court, you side step back quickly and attempt to clear shuttle to back of court. Focus on specific points given in practice 2. (approach = repetition drill + cooperative practice + pressure drill)

9. Overhead Clear rally – same as practice 5 except you must always return to base position between clears. (approach = repetition drill + cooperative practice + pressure drill)

10. Conditioned practice – partner has 2 shuttles, 1st one is hit high to back for you to clear and once you’ve cleared 2nd shuttle is hit just over net for you to recover and play a net shot/lift. (approach = conditioned drill + repetition drill + cooperative practice+ pressure drill)

11. Conditioned Rally – with partner – Partner hits High serve, you clear, they hit drop shot, you hit net shot, they net lift, you clear, they drop shot, you net shot, they net lift, you clear, and so on. (approach = conditioned drill + repetition drill + cooperative practice+ pressure drill)

12. Conditioned games – conditions may include: all points start with high serve and overhead clear, 2 points for landing shuttle in opponents tram lines, no smashes allowed etc. (approach = conditioned games + repetition drill + cooperative practice+ pressure drill)

Each practice would be done as a repetition drill to give you lots of opportunity to improve your technique and consistency. Each practice can also be made harder through adjusting the feeds e.g. lower or faster feeds, or by adding forfeits to put more mental pressure on you, or by adding targets such as hoops to make it more challenging.

Designing your Initial Practice Session

When designing your practice programme a typical session would usually start with a shadow practice for a warm up, then include 2 or 3 practices followed with a conditioned game to finish the session. The practices you include would depend on your level of ability (stage of learning). E.g. a good badminton player would probably not use practices 2,3,or 4, and a poorer player would not be able to do practices 7-11. The feedback you have received through your data collection should give you an idea of what level of badminton player you are and what practices you should concentrate on. The length of time you have will affect how many practices you use.
Each session should have a specific focus or aim. Such as: ‘to improve my footwork’ or ‘to get under the shuttle quicker’ or ‘to try to get more side on’ or ‘to transfer my weight more’ or ‘to recover to my base quicker’ etc

Use the following template to plan your first session (you will all finish each session with a ladder tournament).

Specific Aim__

Warm Up ​​​​

Practice ​​​​1

Practice 2
Practice 3
Conditioned Game
Ladder Tournament

List different ways you plan to monitor your progress during the session.

1.__

2.__

3.__

4.__

5.__
Training Programme/Development Plan
At this stage you should have planned your development programme. Once you carry out each session record the contents of each session in the training log and monitor how you felt it went in the training diary.

	Date of

Session
	Training Log
SESSION 1

	
	Aim of session - ……..
Describe, in detail, 1 approach you used (practice or exercise).

………

………

……...

……….

………

………
Describe, the conditioned game you used at the end of the session.
………

………

……...

……….

………

	
	Training Diary
(How did your session go?)

	
	List key questions you asked, feedback you received, findings you made (practice too easy, too hard – how do you know?), decisions you will make for your next session etc
………

………

……...

……….

………

………

………

	Date of

Session
	Training Log
SESSION 2

	
	Aim of session - ……..
Describe, in detail, 1 approach you used (practice or exercise).

………

………

……...

……….

………

………
Describe, the conditioned game you used at the end of the session.
………

………

……...

……….

………

	
	Training Diary
(How did your session go?)

	
	List key questions you asked, feedback you received, findings you made (practice too easy, too hard – how do you know?), decisions you will make for your next session etc
………

………

……...

……….

………

………

……

	Date of

Session
	Training Log
SESSION 3

	
	Aim of session - ……..
Describe, in detail, 1 approach you used (practice or exercise).

………

………

……...

……….

………

………
Describe, the conditioned game you used at the end of the session.
………

………

……...

……….

………

	
	Training Diary
(How did your session go?)

	
	List key questions you asked, feedback you received, findings you made (practice too easy, too hard – how do you know?), decisions you will make for your next session etc
………

………

……...

……….

………

………

……

Chapter 4
Monitoring and Evaluating Performance Development

Monitoring
(During programme)
When we are monitoring something we are basically watching over it to make sure it runs smoothly. Therefore when we are monitoring our training programme we are doing so to make sure our programme is going according to plan and to track changes in performance. And if it is (or is not) going to plan we can change our programme to ensure we continue to improve.
When monitoring you are looking for evidence (proof) that your programme is working. Objective information (factual) is generally better than subjective (opinion). E.g. saying you feel your setting has improved is a good way of monitoring however showing your setting success rate had improved from 3/20 to 8/20 is better evidence as its proof that your smash has improved. You should record all the key monitoring information in a training diary.

Feedback

Feedback is the information you collect about your performance. Receiving feedback is vital to monitor your programme and ensure you improve your performances. It is best to be given feedback immediately while it is still fresh in your mind, so that you can alter your performance of the skill and make it better, or make changes to your practice to help you more. For feedback to be effective it should only involve one or two pieces of specific information, so that the performer does not get confused and can focus on one particular point. Feedback should be precise, accurate and positive.

You will receive feedback in different ways. Internally and/or Externally.

Internal (or kinaesthetic) feedback is what you feel during or after you have performed or practised the skill. Your feelings provide you with information about your performance and can be very valuable in helping you to monitor your progress. E.g. "I felt that I was off balance when moving back under the shuttle."
Give another example of internal feedback you have received - ______________________

External
There are different types of external feedback

Verbal - given by a teacher/observer after watching your performance. Telling you points to improve and points you have done well. E.g. My teacher told me I had to ‘turn to side on’ and ‘ swing fast and reach high’ when performing an overhead clear. During the course you will have to seek feedback for yourself in order monitor and evaluate your improvements. You can do this by asking your teacher, opponent, observer questions. After a programme to improve your spike what question might you ask your next opponent
Question - ___

What question might you ask your teacher?

Question 2 - ___

Written -usually given by your teacher/observer and is available for you to look at, normally an observation sheet. E.g. "My partner wrote down what I was doing well and not so well."
Give another example of written feedback you have received -______________________
__

Visual - watch model performance or video and watch your own performance to see strengths and weaknesses or someone shows you what you are doing wrong. E.g." My teacher showed me I was lunging forward with the wrong foot."
Give another example of visual feedback you have received -______________________
__

Knowledge of results - scores and results or success rates or recording where the ball/shuttle goes is another excellent way of monitoring your progress. E.g., “I won 2 points from 10 smashes." Or, “all my smashes were hitting the net."

Give another example of knowledge of results you have received -____________________
__

There are many different ways of monitoring your programme.

- Record all information in a training diary.

- Checking you have met your targets/goals is a way of monitoring.

- Use success rates e.g. noting down setting success rate had improved from 3/20 to 8/20 during a practice.

 - Re-testing the exact same data collection methods allows you to compare your information to see if you are improving e.g. re-doing T-test could show that your agility is improving.

- Record all feedback (internal thoughts/feelings of how the session went and teacher comments, questions and answers etc)

Decision Making when Monitoring
When monitoring your programme there will be a wide range of decisions you have to make. Such as;
 - Is my training working? (how do you know?)

· When to progress and/or change your training?

· How to progress and/or change your training?

· How much harder or easier to make your programme?

Evaluating
(After programme)
When we evaluate something you are making a judgement on how good it is. Therefore when evaluating your programme you are basically justifying how effective it was. You evaluate the same way as you monitor except your evaluation is like a summary/conclusion at the end of the programme. Re testing your initial data collection methods is crucial to allow you to compare your performances before and after your programme giving you hard evidence you have improved. This will also allow you to identify other areas you need to work on in order to keep improving.
Evaluate the improvements that your programme has made to your performance (you need to compare this Scatter Graph to the one done at the very start!).

__.
Next Steps

Now you have completed and evaluated your programme you will have identified new factors (weaknesses/priorities) which are important for you to continue to keep improving.

List 1 factor you need to work on _____________________________________

Explain what you know about this factor (definition, when you need it etc)

__

Explain the potential impact improving this factor might have on your performance. (give at least 3 points).

___.

PAGE
20

