# **Primary School Physical Literacy Framework**

Supporting primary schools to develop the physical literacy of all their pupils

### Acknowledgements

#### This Primary School Physical Literacy Framework has been developed by Youth Sport Trust (YST) in partnership with:

- Sport England (SE)
- County Sport Partnership Network (CSPn) \_\_\_\_
- Association of Physical Education (afPE)
- sports coach UK (scUK)
- Community of Providers of Physical \_\_\_\_ Activity and Sports (COMPASS)

#### and the following National Governing Bodies of Sport/ Membership Organisations:

- Amateur Boxing Association of England Ltd
- Archery GB
- Amateur Swimming Association
- Badminton England
- Baseball Softball UK
- British Cycling
- British Gymnastics
- British Orienteering
- Canoe England \_\_\_\_
- **England Athletics**
- **England Basketball**
- England Handball \_\_\_\_

- **England Hockey**
- **England Netball**
- England Squash & Racketball
- English Lacrosse
- **English Table Tennis Association**
- Golf Foundation
- **Rounders England**
- Rugby Football League
- **Rugby Football Union** \_\_\_\_
- **Tennis Foundation**
- Volleyball England

## Introduction


#### What is physical literacy?

Physical literacy can be described as the motivation, confidence, physical competence, knowledge and understanding that provides children with the movement foundation for lifelong participation in physical activity. Enabling them to be physically literate supports their development as competent, confident and healthy movers.


#### How will this framework help you?

This framework has been designed to support those working in primary schools to consider how best they can structure their PE and school sport provision to ensure maximum opportunity is provided to develop the physical literacy of all their pupils.


#### Why should schools, and partners working with schools, consider this?

In a school context developing physical literacy is the foundation of PE and school sport. Physical literacy is not a programme, rather it is an outcome of any structured PE and school sport provision, which is achieved more readily if learners encounter a range of age and stage appropriate opportunities. This framework will help you to consider what those age and stage appropriate opportunities need to focus on to maximise the potential to develop the physical literacy of **all** pupils through PE and school sport.


COMPASS

Community of Providers Physical Activity & Sport


# Primary School Physical Literacy Framework

# Supporting primary schools to develop the physical literacy of all their

	Physical Education Curriculum	<b>Extra-curricular School Sport</b> Breakfast, lunchtime or after-school programmes						
Focus	Literacy, Learning, Leadership	Exercise, Engagement, Enjoyment						
Driver	High quality physical education for every child	Equipping every child to lead healthy active lifestyles	Creating participation pathway young people					
Deliverer	Delivered by teachers	Delivered by teachers and appropriately qualified and skilled coaches/professionals*. Supported by young leaders and volunteers						
EY		rironments which introduce and develop control and co-ordinatio bing them to understand factors that contribute to keeping health emselves healthy and safe						
KS1	Creating a movement foundation to underpin lifelong participation, enabling pupils to access a range of learning experiences which supports the development of competent and confident movers	Multi-skills clubs for every child that builds on the developmen sessions. Places them in clubs that provides play and reinforces as introducing basic leadership opportunities and social interac	the importance of being physically					
lower KS2	Adapted physical activities through which a young person develops and applies a broad range of skills in different contexts — enhancing their creative, social and thinking skills in PE. They also begin to gain an understanding of the positive benefits of being physically active	Fun and engaging non-traditional/alternative activity formats that get children and young people active in themed multi-activity environments; introduces simple messages around health, e.g. in Change4Life Sports Clubs (Combat, Adventure, Flight)	Multi-sport clubs delivered by and accredited 'multi-sport' co and characteristics of a range sports club i.e. Invasion, Netwo Sport. Equipping young peopl confidence to progress into ag National Governing Body (NG					
upper KS2	Learning physical, social and thinking skills through sport specific activities (modified to be age and stage appropriate). They are also developing leadership skills and are able to articulate the benefits of regular exercise	Alternative or modified extra-curricular activity that supports young people interested in an alternative sports and activity pathways that transition into recreational opportunities offered at KS3 i.e. Dodgeball, Ultimate Frisbee, Cheerleading, StreetDance or Wheelchair Sports Skills	Sport specific (modified to be appropriate) extra-curricular cl wanting to be involved in Intra Supporting transition to a loca accredited community sports o					
Think INC.	Teachers supported to deliver inclusive PE ensuring that children and young people who have special educational needs (SEN) or disabilities fully access and engage in PE lessons	Identifying and addressing the barriers to participation in cons and their carers. Utilise adaptive games packages such as TOP people to access a range of activities and sports						

\*The minimum qualification, recommended by the National Partners, for a coach or professional working in the primary school context is considered to be a UKCC Level 2 coaching qualification or equivalent in the activity being delivered.


								•		•		ç		<u> </u>	
١,	٦,	۰Ť	•	•	•		•		•		•		۰.	. `	
	٠.		. 1	١,	٠,			Ì	•	ľ	•	Č,	•		
1	•	٠.	٠,		•	•		•		•		٩,		١.	1

#### Competitive School Sport A year round programme

#### Coaching, Competition, Clubs

ways inclusive of all	Competition formats providing opportunities that include all young people				
	Delivered by teachers, coaches and volunteers. Supported by young leaders (including young officials)				
. Helping children to move the food they eat. Pupils	Not applicable				
n the curriculum PE ally active, as well	Year round programme of activities focused on setting personal challenges, based on movement foundation and multi-skills. Delivered in and around PE or extra-curricular time and culminating in a one-off annual celebration event				
by appropriate, qualified coaches. Utilising the skills ge of sports in a themed twall, Strike/Field, Disability ople with the skills and age and stage appropriate NGB) formats	Themed formats, delivered in extra-curricular time. Building from competition introduced in PE, focussed on games and personal challenge activities that use the skills and characteristics of NGB sports. This supports School Games competition at Level 1 (Intra-), Level 2 and 3 (Inter-) i.e. Target, Netwall, Combat or Inclusive Games festivals. The very few early specialistion sports may have NGB formats for this age				
be age and stage r clubs for young people atra- and Inter-school sport. bocal clubmark (or equivalent) ts club	NGB formats delivered in extra-curricular time building from competition introduced in PE. Based upon modifications designed to be progressive and appropriate to the development stage of young people. Examples on the Sainsbury's School Games site <b>www.yourschoolgames.com</b>				
o have SEN or disabilities unities for young disabled	Modifying and adapting activity to create 'inclusive competitions'. Utilising existing NGB 'inclusive' formats and designing personal challenges that enable young people who have SEN or disabilities to achieve their				


personal best


