Ākonga recording worksheet

Techy Tennis

Play a game for approximately ten minutes of modified tennis using the combination of court, ball, and racquet as defined in each progression.

At the end of this game record
a) your level of enjoyment (1 to 5 scale) and
b) changes in your level of skill i.e. accuracy and consistency (using the following 1 to 5 scale).
got worse no improvement small improvement	reasonable improvement big improvement
Forehand 	1_____________2_______________3________________4________________5
Backhand 	1_____________2_______________3________________4________________5
Volley	1_____________2_______________3________________4________________5
	Progression

	Court
	Ball
	Racquet
	Activities to do
	Level of enjoyment
1 ------ 5
	Changes in skill level

	1
	4 square size courts

	large sponge balls
	open hand
	forehand only
	

	
F
	

	2
	4 square size courts
	low pressure balls
	stiff cardboard
	forehand,
backhand only
	
	F

B
	

	3
	badminton courts

	small sponge balls
	stiff cardboard
	volley only

	

	
V
	

	4
	badminton courts
	low pressure balls
	padder tennis bat

	forehand, backhand and volley
	

	F
B
H
	

	5
	short tennis courts
	low pressure balls
	padder tennis bat
	forehand, backhand and volley
	

	F
B
V
	

	6
	short tennis courts
	tennis balls
	short tennis racquet
	forehand, backhand and volley
	

	F
B
V
	

	7
	full tennis courts
	low pressure balls
	short tennis racquet
	forehand, backhand and volley
	
	F
B
V
	

	8
	full tennis courts
	tennis balls
	full tennis racquets
	forehand, backhand and volley
	
	F
B
V
	

Summary statement
From the eight progressions in the self-paced programme I most enjoyed the combination of:
racquet ________________________, ball________________, and court size________________________ because a)__
b)__
c) __

Research Instruction sheet

Techy Tennis

This research task has two parts. The first part requires you to explore tennis history and technological changes. The second part requires you to relate technological change to participation in tennis.

Part A. This part is to be at least 250 words and all statements need to be backed up with references.
You are required to answer the following two questions:
How has tennis, as a game, changed since it’s historical beginnings?
How has tennis equipment changed since its early history?

· How have racquets changed (shape, frame material, strings)?
· How have balls changed (shape, material, texture)?
· How have courts changed (shape, markings, net height, surface, electronic line callers)?

Web sites you can check out include the following.
History link			 http://www.real-tennis.com/history/main.html
Great Britain Court tennis	 http://www.realtennis.gbrit.com/
Hall of fame museum		 http://www.tennisfame.com/museum.html

Your teacher also has available a range of old tennis equipment (wooden racquets).

Part B: This part is to be at least 300 words and all opinions must be backed up with sound reasoning.

After carrying out part A research you are to make suggestions as to the impact a) changes to tennis equipment and b) how the way it is played, has effected participation?

The following includes examples of the types of changes to consider affecting participation in tennis.

Ākonga may compare the types of surfaces commonly used now (astroturf/asphalt) with those historically used (grass/wooden)

You need to consider the costs of the surfaces.
Are newer surfaces cheaper to build and/or maintain ie lines marking, grass cutting, wear and tear of surfaces?

You need to consider the availability of tennis courts now as opposed to historically.
Schools, tennis clubs, and local government now provide facilities. Historically facilities were provided by tennis clubs only.

You need to consider the types of people who are able to, or choose to, play tennis now. You may consider the relationships between tennis players and their wealth, class position, gender, and age.

