Cork GAA Coaching Conference

Damien Young


Outcomes

- Participants will be familiar with;
 - Various movement patterns performed in GAA
 - Level of skill dependency
 - Mobile and stable joints
 - Movement screens
 - Long term player development
 - Sample content for each group from u6-u16


What do our games require our players to do?

Off the ball;

- •Stand, walk, jog, stride, sprint in multi directions
- Accelerate and decelerate from various speeds in multi directions
- Change direction at various speeds
- Jostle/shoulder to gain possession


What do our games require our players to do?

On the ball;

- •Stand, walk, jog, stride, sprint in multi directions
- Accelerate and decelerate from various speeds in multi directions
- Change direction at various speeds
- Jostle/shoulder to maintain possession
- Balance, Jump, reach overhead
- Bend & twist in the air and along the ground


Player Requirements

Skill

Stamina

Strength


Speed

Flexibility

Agility


GAA – Total Playing Performance


Who We're Coaching

Child is not a mini adult!!

- Activities should be age and duration appropriate
- Individual differences occur between players
- Coaches performing activities that were done on to them
- "I saw a great drill that the seniors were doing"


Sports Specific Football

Overhead/Chest
Catch, Pick up, Kick to
Pass/Score, Solo, Toe
Tap, Bounce,
Blockdown

Sports Specific Hurling

Overhead/Chest
Catch, Roll/Jab Lift,
Strike to Pass/Score,
Overhead Bat,
Overhead Catch,
Hook, Blockdown


Sports Specific Skills

- How do we develop these?
 - Practice sports specific skills
 - under various levels of pressure
 - Individual practice
 - Team practice
 - Drills
 - Games


FUNdamental Movement Skills

- Players will perform sports specific skills more efficiently if their fundamental movement skills are developed
- Fundamental Movement Skills;
 - Agility, Balance, Coordination
 - Running, Jumping, Throwing
 - Catching, Passing, Striking, Kicking


Sports Specific Football

Overhead/Chest
Catch, Pick up, Kick to
Pass/Score, Solo, Toe
Tap, Bounce,
Blockdown

Sports Specific Hurling

Overhead/Chest Catch, Roll/Jab Lift, Strike to Pass/Score, Overhead Bat, Overhead Catch, Hook, Blockdown

Fundamental Movement Skills

Agility, Balance, Coordination, Running, Jumping, Throwing, Catching, Kicking, Striking

Rudimentary Movement Skills

- Players will perform fundamental movement skills more efficiently if their rudimentary movement skills are developed
- Rudimentary movement skills are;
 - Opening & closing
 - Tucking & stretching
 - Upper & lower
 - Same sided
 - Cross lateral


Rolling

- 1st gross whole body movement pattern
- Facilitates the movement from 1 posture to another
- Initiates the core
- Coordinates movements of the core and extremities
- Allows movement across the midline of the body
- Players should be able to roll in a symmetrical manner

Rudimentary Movement Skills


Sports Specific Football

Overhead/Chest
Catch, Pick up, Kick to
Pass/Score, Solo, Toe
Tap, Bounce,
Blockdown

Sports Specific Hurling

Overhead/Chest Catch, Roll/Jab Lift, Strike to Pass/Score, Overhead Bat, Overhead Catch, Hook, Blockdown

Fundamental Movement Skills

Agility, Balance, Coordination, Running, Jumping, Landing, Throwing, Catching, Kicking, Striking

Rudimentary Movement Skills

Crawling, Rolling,

Opening & Closing, Tucking & Stretching, Upper & Lower

Mobile & Stabile Joints

- The child has an alternating pattern of mobility & stability about their joints
- With a bias towards
 - Mobility v Stability?
- As the player grows this bias changes to become more balanced (stabile & mobile)
- However the bias is becoming a more stability bias – children becoming to stabile to soon


Mobile & Stabile Joints

- How do we know this? conduct a screen
- What's happening to cause this?
 - Inactivity, poor posture, poor technique, same movements
- As the player reaches their PHV they become more stable due to their growth
- Will stretching help them stay balanced?
 - Not in isolation stretching, stability & movement (gross pattern)

Sports Specific Football

Overhead/Chest Catch,
Pick up, Kick to Pass/
Score, Solo, Toe Tap,
Bounce, Blockdown

nce P

Sports Specific Hurling

Overhead/Chest Catch, Roll/Jab Lift, Strike to Pass/Score, Overhead Bat, Overhead Catch, Hook, Blockdown

Fundamental Movement Skills

Agility, Balance, Coordination, Running, Jumping, Landing, Throwing, Catching, Kicking, Striking

Rudimentary Movement Skills

Crawling, Rolling,
Opening & Closing, Tucking & Stretching, Upper & Lower

Functional Development Stability & Mobility

Screening Players

- Child Screens
 - Toe touch
 - Back arch
 - Single leg balance
 - Overhead squat
 - In line lunge
- Functional Screen
 - Overhead squat


Tightness & Weakness

Mobility


Movement Pattern Circuit


Functional Development

Displays normal range of motion about the joint

- Compensations (tightness/weakness)
 - Growth, inactivity, common movement positions & patterns
- Screen the Players
 - Overhead Squat
- Corrective Exercises
 - Flexibility, mobility, strength


Functional Circuit


What to do & When to do it

- Develop and implement a coaching plan
- Club philosophy Early success v development of the player
- The coaching plan should by guided by the Long Term Player Development model (Bayli, 2005)
- Age appropriate activities


What to do & When to do it

- Quality of movements (u6 u16)
- Mobility before stability
- Progress the exercises through assisting and challenging the movement
- Individual differences e.g. age, PHV and compensations will influence what exercises are completed and how many


LTPD

- Coaching plan should be guided by the Long Term Player Development (Balyi et al, 2005)
- Highlights key developmental areas where accelerated adaptation occurs (windows of opportunity)
- Windows of Opportunity
 - Speed
 - Suppleness (mobility)
 - Skills
 - Stamina


Chronological Age v Biological Age


(a) Male Height Velocity by Maturity Group and Chronological Age


33


Long Term Player Development


Under 6

- Approx 50 mins, once a week
- FUN, FUN, FUN through games and activities
- Short attention span, Lots of breaks
- Rolling, Crawling, Opening & Closing, Tucking & Stretching, Upper & Lower movement
- Agility, Balance, Coordination and Manipulation
- Locomotion & Awareness of body in Space


	Week 1	Week 2	Week 3	Week 4
Date				
Venue	Field	Field	Field	Field
Warm up	Turn the cones	Touch all same colour cones	Follow the leader	Loins & tigers
Rudimentary Skill	Starfish, Skydiver, log roll	Rock & roll variations	Same side and cross lateral crawls	Starfish, Skydiver, log roll
FMS	Agility, balance	Locomotion & coordination	Agility & balance	Locomotion & coordination
Sports Skill	Grip, swing, striking	solo, catching	Grip, swing, Striking/kicking	solo, catching
Game	2 v 2	3 v 3	4 v 4	3 v 3
Damien Young © Cool Down	Log roll	Balance	Rock & Roll	Balance 38


- Approx 60 mins, 1-2 a week
- FUN, FUN, FUN (games, activities)
- Short attention span
- Lots of breaks
- Rudimentary skills
- Agility, Balance, Coordination, Running, Jumping, Landing, Throwing, Catching, Passing, Striking, Kicking

Window of Opportunity
Speed 1 (fun games), Physical Literacy,
Suppleness (mobility)


	Week 1	Week 2	Week 3	Week 4
Date				
Venue	Field	Field	Field	Field
Warm up	Stuck in the mud	Locomotion	Skipping	Bib Tag
Rudimentary Skill with a ball	Starfish, Skydiver, Egg roll	Rock & roll variations	Same side and cross lateral crawls	Starfish, Skydiver, Egg roll
FMS	Agility, Balance, Speed	Jumping, Landing, Speed Coordination,	Agility, Balance, Speed	Jumping, Landing, Speed Coordination,
Speed	Straight line relay (10m)	Rob the bib	Tag with sponge ball	Catch your partner
Sports Skill	Striking, catching	Kicking, hand pass	Striking on ground, stopping	Solo (football)
Game	3 v 3	5 v 5	3 v 3	5 v 5
Damien Young © Cool Down	Log roll	Balance	Coordination	Balance Balance


- Approx 60 mins, 1-2 a week
- FUN, FUN, FUN (games & activities)
- Continue rudimentary skills
- Agility, Balance, Coordination
- Running, Jumping, Landing, Throwing,
- Catching, Passing, Striking, Kicking

Window of Opportunity
Speed 1, Physical Literacy, Sports Skills


	Week 1	Week 2	Week 3	Week 4
Date				
Venue	Field	Field	Field	Field
Warm up	Tag game	Locomotion	Skipping	Numbers game
Rudimentary Skill with a ball	Starfish, Skydiver, Egg roll	Rock & roll variations	Same side and cross lateral crawls	Starfish, Skydiver, Egg roll
FMS	Agility, Balance, Speed	Jumping, Landing, Speed Coordination,	Agility, Balance, Speed	Jumping, Landing, Speed Coordination,
Speed	Straight line	Tag game	Reaction, chasing sprints	Accleration
Sports Skill	Jab lift & protect	Ground Block	Kicking both sides	Striking, catching
Game	5 v 5	10 v 10	5 v 5	10 v 10
Cool Down	Coordination	Balance	Log roll	Balance


- Approx 60 mins, 2-3 a week
- FUN, FUN, FUN through games and activities
- Monitor breaks
- Continue rudimentary skills
- Combination of FMS

Window of Opportunity Physical Literacy, Sports Skills 45


	Week 1	Week 2	Week 3	Week 4
Date				
Venue	Field	Field	Field	Field
Warm up	Coordination	Hurling/Football	FMS game	Hurling/Football
Rudimentary Skill combinations	Starfish, Skydiver with pencil roll between	Rock & roll with forward roll	Multi crawl game	Starfish, Skydiver with Egg roll between
FMS combinations	Ladders while Balancing ball	Locomotion & coordination	Agility & balance	Ladders & catching
Technical/ Tactical/Team Play	Striking both sides, blockdown	1 st touch, catching	Passing to teammates with hand	Ground block, striking
Game	4 v 4	8 v 8	4 v 2	8 v 8
Cool Digwing ©	Sports Skill, Log roll	Rock & Roll variations	Coordination	FMS ⁴⁷


- Approx 75 mins, 3 times a week
- Consider school/ county involvement

- Combination of FMS
- Mobility & Stability
- Flexibility


Window of Opportunity
Speed 2, Stamina (PHV),
Strength (PHV) 48


	Week 1	Week 2	Week 3	Week 4
Date				
Venue	Field	Field	Field	Field
Warm up	Coordination	Sports specific warm up	FMS	Sports specific warm up
Rudimentary Skill combinations	Starfish, Skydiver with pencil roll between	Rock & roll with forward roll	Multi crawl game	Starfish, Skydiver with Egg roll between
FMS combinations	Ladders while Balancing ball	Locomotion & coordination	Agility & balance	Ladders with catching
Speed	Agility	Pure speed	Acceleration	Reaction
Technical/ Tactical/Team Play	Striking on the run, high catch	Finding player in space	Creating goal chances	Overhead play
Game	6 v 4	5 v 2	2 v 1	10 v 10
Damien Young © Cool Down	Log roll	FMS	Sports skills	FMS 50

- Approx 80 mins; 3 times a week
- Consider school/county involvement
- Individual differences
- Fundamental skills
- Mobility & Stability
- Flexibility
- Pre-habitation


	Week 1	Week 2	Week 3	Week 4
Date				
Venue	Field	Field	Field	Field
Warm up	Coordination	Sports specific warm up	Ladder circuit	FMS
Rudimentary Skill combinations	Starfish, Skydiver with pencil roll between	Rock & roll with forward roll	Multi crawl game	Starfish, Skydiver with Egg roll between
FMS combinations	Ladders while Balancing ball	Locomotion & coordination	Agility & balance	Coordination
Speed	Acceleration	Agility	Reaction	Pure speed
Mobility & Stability	Individual rehab & pre-hab			
Technical/ Tactical/Team Play	High Catch, kicking for scores	Solo, creating an overlap	Maintaining possession	Creating goal chances
Game	3 v 3	6 v 6	12 v 12	6 v 6
Damien Young © Cool Down	Log roll	FMS	Football skills	Rolling ⁵³

Player Evaluation

- Training is testing, testing is training ongoing process,
- Include your movement screens in your coaching plan
- Feedback to your players
- Collect data centrally so a player profile is developed
 - Players can be monitored from season to season,
- Monitor Improvement?
 - Training benefiting the player
 - Coaches are informed of players abilities over time
 - Record of injuries


Summary

- Physical requirements
- Level of skill dependency
- Mobility & stability of joints to allow movement
- Screening movement & functional
- LTPD windows of opportunity
- Sample content for each age group


Contact Details

damien@setantacollege.com

