

PEAK PERFORMANCE

FOR LEAVING CERTIFICATE

Extract from final draft

TEACHER'S GUIDE

Table of Contents

1. How to use Peak Performance
2. An overview of LCPE
3. Learning outcomes
4. Planning for LCPE (**sample provided here**)
5. Learning outcome tracker and planning templates (**sample provided here**)
6. Assessment
7. Physical Activity Project
8. Performance Assessment
9. Written Exam
10. Peak Performance guide – Strand 1 content and learning activities
11. Peak Performance guide – Strand 2 content and learning activities

Fergal Lyons, Sarahjane Belton,
Nicola Crean and Eoin Joy

FOLENS

CHAPTER 4 PLANNING FOR LCPE: SAMPLE

Two-Year Plan - All Boys' School (Part of Year 1 only provided here)

Physical Activity Area Choices:

1. Sprinting
2. Rugby
3. Personal exercise and fitness activities (interval training & weight training)

Prescribed Topics:

- Physical activity and inclusion
- Technology, media and sport

Year 1

Sept-Oct (Term 1)

Physical Activity Area: Personal Exercise & Fitness

Learning Outcomes to be covered			
	Date		
	Partially addressed	Completed	Revised
1.1 Defining a skilled performance a) Identify the characteristics of a skilled performance, discuss the difference between skill and ability.			
1.3 Skill acquisition a) Outline the stages of learning a new skill. b) Describe how skills are learned effectively.			
2.1 Physical fitness a) Discuss the difference between health- and performance-related fitness.			
2.2 Health-related fitness a) Define the components of health-related fitness: cardio-respiratory endurance, muscular endurance,			

strength, flexibility and body composition.			
2.3 Performance-related fitness a) Define the components of performance-related fitness: agility, balance, coordination, power, speed and reaction time.			
4.2 Methods of analysis a) Identify appropriate methods of analysing different aspects of performance: iv. performance related fitness.			
2.4 Application of health- and performance-related components of fitness a) Examine the extent to which different components of health- and performance-related fitness are important in the selected physical activities. b) Research ways in which health- and performance-related fitness can be developed in a demanding practice context. c) Design a combined approach to health-related fitness and performance-related fitness.			
2.8 Diet and nutrition a) Examine the nutritional considerations for before, during and after performance in physical activity.			
3.3 Safe practice a) Suggest warm-up and cool-down practices designed to prevent injury and to prepare participants for participation and performance. d) Describe common injuries sustained in the selected activities, their causes and first aid treatment			
4.2 Methods of analysis b) Use a selection of tools, including video and analysis software to analyse their own and others' performance.			

c) Compare their personal performance to that of a more skilled/model performer.			
2.3 Performance-related fitness a) Define the components of performance-related fitness: agility, balance, coordination, power, speed and reaction time.			

Nov-Dec (Term 2)

Physical Activity Area: Rugby

Learning Outcomes to be covered			
	Date		
	Partially addressed	Completed	Revised
2.5 Assessment of health & performance-related components of physical fitness. a) Design a fitness test battery for a physical activity based on an analysis of the particular fitness demands of the activity b) Evaluate the principles of training from a performance perspective c) Apply the FIIT formula to each component of physical fitness			
2.6 Designing a fitness plan a) Compare different methods of physical fitness training in the context of the three selected physical activities. e) Demonstrate an understanding of periodisation in the design of training programmes.			
3.1 Structures, strategies and/or compositional elements. a) Demonstrate an understanding of the main structures, strategies and/or compositional elements in their performance of selected physical activities.			

<p>3.3 Safe practice</p> <ul style="list-style-type: none"> a) Demonstrate safe practice in approaches to training, performance and the organisation of physical activity events. b) Suggest warm-up and cool-down practices designed to prevent injury and to prepare participants for participation and performance c) Discuss the importance of the selection and maintenance of suitable attire, equipment and facilities for selected physical activities. e) Evaluate training/practice schedules designed to avoid the problems associated with overtraining including player/participant fatigue. <p>*(a) and (b) ongoing through all activities</p>			
<p>3.6 Role of the official</p> <ul style="list-style-type: none"> a) Explain the rules and regulations pertaining to the selected physical activities. b) Describe the safety regulations and procedures in the selected physical activities. c) Implement appropriate safety checks on equipment, facilities and player clothing. d) Use the appropriate scoring/recording systems for the selected activity. e) Describe the demands of officiating in terms of personal fitness, psychological readiness, personal attire and suitable equipment. f) Demonstrate the ability to communicate assertively with participants. g) Identify strategies to manage conflict in a variety of situations: between the official and participants, and /or between participants. h) Evaluate their role as an official using an official they admire as reference point. 			

<p>3.4 Rules, rituals and conventions</p> <p>a) Organise an event/performance in which the particular rules, roles, rituals and conventions of the activity are respected.</p> <p>b) Demonstrate the ability to communicate respectively with performers/players and officials.</p>			
<p>6.1 Principles of ethical practice</p> <p>a) Explain the principles of ethical practice in sport; the importance of integrity, respect, fairness and equity in the context of selected activities.</p>			
<p>6.2 Code of ethics</p> <p>a) Examine the code of ethics in the selected physical activities from the perspective of participants, parents, spectators, coaches and or club officials.</p>			

Jan-Feb (Term 3)

Physical Activity Area: Sprinting

Learning Outcomes to be covered			
	Date		
	Partially addressed	Completed	Revised
<p>1.2 Analysing skill & technique</p> <p>a) Analyse selected skills and techniques from the following perspectives:</p> <ul style="list-style-type: none"> i. biomechanical; planes and axes, levers ii. movement; vectors and scalars, Newton's laws of motion iii. quality/effectiveness; economy of movement, creative application of skill 			

<p>2.6 Designing a fitness plan</p> <ul style="list-style-type: none"> a) Compare different methods of physical fitness training in the context of the three physical activity areas. b) Discuss approaches to training in the activity and outside the activity. c) Use the fitness test data to design a physical fitness programme for a selected physical activity. d) Suggest strategies to support recovery and adaption following competition/performance and training. e) Demonstrate an understanding of periodisation in the design of training programmes. 			
<p>2.8 Diet & nutrition</p> <ul style="list-style-type: none"> b) Discuss the importance of hydration in different physical activities and settings. c) Discuss the role and challenges of using sports supplements, including sports drinks, in physical activity. d) Analyse the role and relative contribution of the energy systems in relation to duration, intensity and type of activity. e) Explain how an understanding of the different energy systems can inform preparation for practice, performance and recovery. f) Design a dietary plan, including a rationale, for one selected physical activity. 			
<p>4.1 Personal performance analysis</p> <ul style="list-style-type: none"> a) Examine the different factors that influence personal performance in physical activity and sport. 			
<p>4.2 Methods of analysis</p> <ul style="list-style-type: none"> a) Identify appropriate methods of analysing different aspects of performance: <ul style="list-style-type: none"> i. skill and technique ii. structures and strategies b) Use a selection of tools, including video and analysis software to analyse their own and others' performances. c) Compare their personal performance to that of a more skilled/ model performer. d) Identify four areas from their performance which require further development. 			

CHAPTER 5 LEARNING OUTCOME TRACKER AND PLANNING TEMPLATES

Learning Outcome Tracker Sample

Example:

Learning Outcome	Notes	Date		
		Partly Addressed	Fully Addressed	Revised
2.2a	Covered fully but link back to them again regularly when covering a fitness battery. Stress the importance for the PAP		02/09/20	
2.1a	Discussed and activity used, however come back to this when doing 2.4 a, b, c and d.	05/09/20		
2.5a	4 HRF and 5 PRF tests completed. Students completed the task to do a needs analysis on the sport they are potentially choosing for their PAP and have gone on to design an appropriate battery of tests relevant to them with a rationale provided. Revisit this in September next year in the build up to the PAP	07/09/20– 16/09/20		

Planning Template

Term: _____ Number of Weeks: _____ Physical Activity Area: _____

Number of single classes: _____ Number of doubles: _____ Class Group: _____

Learning Outcome	Notes

