TEACHING

BASIC

AUSTRALIAN

FOOTBALL

SKILLS

TO JUNIORS

BY

ANTON GRBAC
PRESENTATION FORMAT:

1. THEORY - 5 SKILL STAGES

[image: image1.wmf]
2. THEORY - AUSTRALIAN FOOTBALL

 SKILL CATEGORIES

[image: image2.wmf]
3. S.P.I.R. METHOD OF TEACHING SKILL

[image: image3.wmf]
4. FACTORS TO ACCOUNT FOR WHEN

 TEACHING/PRACTISING SKILLS

[image: image4.wmf]
5.PRACTICAL - BASIC SKILL TEACHING

 DEMO

[image: image5.wmf]
6.CHECKLIST - ERROR DETECTION AND

 SOME REMEDIES

1. 5 SKILL STAGES

i. Fundamental Motor Skills

i.e. catch, kick, run, vertical jump,

overhead throw, ball bounce, leap,

dodge, punt, forehand strike,

two-hand side-arm strike, fall

ii. Basic Skills

i.e. kicking, handball, picking up,

hitting out, bouncing, marking,

evasion, checking, talking/listening

iii. Advanced Skills & Extension Skills

iv. Game Skills

v. Major Game Skills

“When should I introduce each skill?” Chart

	SKILL
	8-9 YRS
	~10YRS
	12 YRS >

	KICKING
	
	
	

	1. DROP PUNT
	
	
	

	2. TORPEDO
	
	
	

	3. BANANA
	
	
	

	
	
	
	

	HANDBALL
	
	
	

	1. FLOATER
	
	
	

	2. OVERSPIN
	
	
	

	3. ROCKET
	
	
	

	
	
	
	

	RUCKWORK
	
	
	

	
	
	
	

	MARKING
	
	
	

	1. CHEST
	
	
	

	2. OVERHEAD
	
	
	

	3. HAND
	
	
	

	
	
	
	

	RUNNING
	
	
	

	
	
	
	

	PICKING UP
	
	
	

	1. STATIONARY
	
	
	

	2. COMING ON
	
	
	

	3. MOVING AWAY
	
	
	

	
	
	
	

	BOUNCING
	
	
	

	
	
	
	

	EVASION
	
	
	

	1. SIDE STEP
	
	
	

	2. SPINNING
	
	
	

	3. WEAVING
	
	
	

	4. BAULK & SPIN
	
	
	

	5. BLIND TURN
	
	
	

	6. DUMMY BAULK
	
	
	

	
	
	
	

	CHECKING
	
	
	

	1. INTERCEPT
	
	
	

	2. BUMPING
	
	
	

	3. STEALING
	
	
	

	4. SPOILING
	
	
	

	5. SHEPHERDING
	
	
	

	6. TACKLING
	
	
	

	7. KNOCK AWAY
	
	
	

	8. FENDING
	
	
	

	9. SMOTHERING
	
	
	

	10. PUSHING
	
	
	

	
	
	
	

	FALLING
	
	
	

2. AUSTRALIAN FOOTBALL SKILL

CATEGORIES
	DISPOSAL

SKILLS

	POSSESSION

SKILLS
	CHECKING

SKILLS

	KICKING
	MARKING
	TACKLING

	HANDBALL
	BOUNCING
	BUMPING

	
	PICKING UP
	SHEPHERDING

	
	EVASION
	SMOTHERING

	
	-BAULK
	SPOILING

	
	-SIDE STEP
	

	
	-SPIN
	

3. S.P.I.R. METHOD OF TEACHING SKILL

S - SHOW - CORRECT DEMO, PART/WHOLE,

 NORMAL/SLOW

P - PRACTISE - DISTRIBUTED/MASS, CLOSED/OPEN, etc.

I - INSTRUCT - TYPE OF INSTRUCTION, I.E VERBAL,

 VISUAL, AUDITORY, TACTILE etc.

R - REWARD - FEEDBACK, INSTANT, RELEVANT,

 VIDEO
4. FACTORS TO ACCOUNT FOR WHEN

 TEACHING/PRACTISING SKILLS

1) IS THE ACTIVITY SUITED TO THE AGE GROUP ?

2) DO I HAVE ENOUGH EQUIPMENT SO THAT EVERY PLAYER’S ATTENTION IS KEPT TO A MAXIMUM (NO. OF BALLS, HELPERS etc.) AND THEREFORE PRACTISE IS OPTIMISED?

3) IS THE EQUIPMENT I USE (E.G. BALLS AND OTHER PROPS) SUITABLE & SAFE FOR THE AGE GROUP?

4) DO I INCORPORATE ENJOYMENT INTO DRILLS THEREFORE MAKING THEM LESS BORING?

5) DO I GIVE ADEQUATE, RELEVANT AND CONSTANT FEEDBACK?

6) STRESS BOTH SIDES OF THE BODY AS EARLY AS POSSIBLE!

7) WHEN IS AN ACTIVITY TOO LONG OR TOO SHORT?

8) HOW CAN I RELATE THIS ACTIVITY TO A GAME SITUATION ?

5. INTRO TO BASIC SKILLS TEACHING DEMO -

NOTE: DISPOSAL/POSSESSION SKILLS ONLY!!

BALL FAMILIARISATION - BALL HANDLING WITH

SELF/PARTNER/GROUP

BOUNCING - TEACHING BOUNCE / ALTERNATELY TOUCH GROUND

EVASION - FOLLOW LEADER THROUGH CONES, MAZE TYPE

 ACTIVITIES

PICKING UP - PAIRS - STILL, ROLL TO, ROLL AWAY

HITTING OUT - BALL HELD IN AIR AND TAPPED OUT.

PAIRS - ONE TOSSES UP OTHER PALMS BACK

HANDBALL - COMPONENTS OF HANDBALL

DEMONSTRATION: LEARNERS MUST LOOK FOR:

1. “BELLY BUTTON”

2. FIST

3. HOLDING ARM

METHOD OF INSTRUCTION: A MODEL

	STEP
	INSTRUCTION

	1.
	 OPPOSITE(‘DUMB”) FOOT/TOE POINTING TO TARGET

	2.
	BENT OPPOSITE KNEE, ROCK BACK-FORTH, LOW POSITION

	3.
	OPPOSITE (HOLDING HAND) -PALMED OUT “ASKING FOR MONEY”

	4.
	REST BALL POINTING TO TARGET - NO THUMB INVOLVEMENT

	5.
	BALL FAVORS SWINGING ARM

	6.
	PUNCHING HAND - “FIRM FIST, FIRM WRIST” - TENNIS HANDLE

DIAPPEARING THUMB TRICK

	7.
	SWINGING ARM - PENDULUM - “GRANDFATHER CLOCK”

	8.
	FROZEN OPPOSITE ARM - “HOLDING ARM”

	9.
	“CATCH PUNCHING FIST” - “GRANDFATHER CLOCK”

	10.
	STEP FORWARD AFTER CONTACT

MARKING - COMPONENTS OF MARKING

OVERHEAD

DEMONSTRATION - LEARNER MUST LOOK FOR:

1. EYES

2. HANDS

3. POSITION BALL TAKEN

METHOD OF INSTRUCTION: A MODEL

	STEP
	INSTRUCTION

	1.
	HAND POSITION - SOCCER BALL - “MAGIC WINDOW”

	2.
	ABOVE HEAD, FRONT OF FACE - SEATED PRACTISE

	3.
	JUMP OFF ONE LEG AND PROTECT - “SCREAMERS ACTIVITY”

CHEST
DEMONSTRATION- LEARNER MUST LOOK FOR:

1. EYES

2. ELBOWS

3. INITIAL BALL CONTACT

METHOD OF INSTRUCTION: A MODEL

	STEP
	INSTRUCTION

	1.
	STEP FORWARD - “SNIFF THE BALL”

	2.
	EYES ON BALL

	3.
	ELBOWS TUCKED IN - “NO CHICKEN WINGS”

	4.
	HITTING AREA - “HIT THE CUSHION”

	5.
	CRADLE IN

KICKING

DEMONSTRATION- LEARNER MUST LOOK FOR:

1. STEPS

2. EXTENSION OF HIP

3. KICKING TOES

METHOD OFD INSTRUCTION- A MODEL

	STEP
	INSTRUCTION

	1.
	EYES FOCUSED ON TARGET - SQUARE BODY, RELAX

	2.
	BALL FRONT OF KICKING LEG, HEAD OVER BALL

	3.
	STEPS

	4.
	SUPPORT LEG HAS BENT KNEE

	5.
	EXTENTION OF HIP, KNEE & ANKLE - SOCCER BALL KICKING

	6.
	GUIDE BALL - RELEASE BELOW HIP

	7.
	COUNTERBALANCE ARM - WATCH FOR SUPPORT LEG MOVING TO THE MID LINE OF BODY

	8.
	POINT TOE TO TARGET AND THROUGH BALL

[image: image6.wmf]
6. CHECKLIST - ERROR DETECTION AND

 SOME REMEDIES

 POSSIBLE ERROR POSSIBLE REMEDY

MARKING

* FACE TURNED AWAY

FOCUS ON BALL PRINT

* POOR FINGER SPREAD

(OUT IN FRONT)

CUP HANDS AROUND A (OVERHEAD)

ROUND BALL

* ELBOWS AWAY FROM SIDES

COACH TO ROLL BALL INTO CHEST

(CHEST)

*MARK NOT TAKEN AT HIGHEST POINT

HOLD BALL UP AND PRACTISE

RUNNING UP TO IT

*ONE LEG DOMINANT

AS ABOVE WITH OPPOSITE LEG

HANDBALL

*HITTING WRONG SPOT

 REINFORCE POINT OF

CONTACT

*WEAK WRIST

“HOLD TENNIS RACKET”

TECHNIQUE

*MOVEMENT OF HOLDING PALM

“FREEZE” HOLDING PALM

*POOR FOLLOW THROUGH

CATCH PUNCHING HAND WITH

HOLDING HAND

KICKING

*RUNNING LATERALLY

CONE CORRIDOR, KICK

THROUGH NARROW GAP

10 M AWAY

*NOT GUIDING THE BALL

HAND TOWARD BOTTOM

OF BALL- KICK @ POLE

ACTIVITY

*STABBING AT BALL

SWING FROM THE HIP

*”EGG SMASHER” EFFECT

GENERALLY GROW OUT OF THIS

*MORE HEIGHT THAN DISTANCE

CHECK POINT OF CONTACT &

WEIGHT TRANSFER

*NO COUNTERBALANCE ARM

HOLD FENCE AT LOWER CHEST

WITH SUPPORT ARM

* POOR LIMB EXTENSION

KICK BALLOON OR PLASTIC

MILK BOTTLED AS FAR AS

POSSIBLE
BACKSPIN: TIP BALL 45 DEGREES - EVERYTHING ELSE REMAINS THE SAME - LOW POSITION VITAL

