

1 Generic Levels of Skill Proficiency

2 GLSP

- o A framework that PE teacher uses to describe the range of abilities related to a skill.
- o Four levels:
 1. Precontrol
 2. Control
 3. Utilization
 4. Proficiency

3 Precontrol Level

- o Beginner level
- o Characterized by lack of ability to either consciously control or replicate a movement.

4 Control Level

- o Advanced Beginner Level
- o Characterized by less haphazard movements.
- o The body appears to respond more accurately to the child's intentions.

5 Utilization Level

- o Intermediate Level
- o Characterized by increasingly automatic movements.
- o A “proficiency barrier” exists for most children in advancing from the control to utilization level.

6 Proficiency Level

- o Advanced Level
- o Characterized by somewhat automatic movements that seem effortless.

7 GLSP

- o The GLSP determines the:
 - level of skill for *each child* for *each skill* taught
 - overall skill level of the class
- o Using the GLSP, teachers can match the tasks to a particular level of skill.

8 Insights on the GLSP

- o Its unlikely that all children will be at the same level.
 - may range as many as three skill levels across one class.
- o Children that participate in PE twice per week (or less) will rarely reach the utilization level.
- o Proficiency level is very rare for children in grade k-5.