TRAINING & EQUIPMENT

Video Analysis Made Easy

A simple, and inexpensive, way to maximize your coaching with practical video analysis software

BY **RICK ANDERSON**, SENIOR VICE PRESIDENT

The phrase "paradigm shift" was popularized by Thomas Kuhn in his 1962 book *The Structure of Scientific Revolution*. It is used to describe a change in basic beliefs about a ruling theory of science. It can also be used to represent a major change in personal beliefs on any subject.

For example, most people believe that the shortest distance between two points is a straight line. In the movie *Event Horizon*, scientist William Weir (played by Sam Neill) presented the idea that if you could fold space, then the shortest distance between two points would be zero. The possibility of folding space would cause us to look differently at many of our ideas. Not into physics? OK, how about considering the difference in perspective that a person who has been blind since birth would experience upon regaining the ability to see?

Eye-opening, certainly. Now, how

44 | BIGGER FASTER STRONGER

about the paradigm for biomechanical analysis? For most coaches, it very likely consists of two firmly held beliefs: 1) Biomechanical analysis is impossible to understand unless your credentials have most of the letters of the alphabet after your name, and 2) It's too expensive. Not to overturn cherished notions, but let's just say some practical - and uncomplicated! - software from Quik Scout will help dispel these myths. And shift your paradigm, so to speak.

Keeping It Simple

When BFS was introduced to the creators of Quik Scout Technologies, what impressed us first was that the company has been involved in the field of improving sport performance through video analysis since 1982. The company has a proven record of success and has refined its products so they are easy to learn, easy to use and affordable - in fact, the basic, single-user system called Quik Scout inMotion costs less than \$200! There are more expensive software products in their line, but the basic program will fulfill many of the needs of even the most sophisticated coach. Also, the program works with your own computer and video camera.

When you install Quik Scout inMotion, you will be introduced to the home screen (Figure 1). This screen will guide you through the three basic sections in the software: Capture, Organize and Analyze.

CAPTURE. Capture is a function that enables you to hook your computer to your video camera so that you can record the video on your computer. Again, there's nothing else to buy! Also, Capture enables you to input videos that you have already recorded into your computer system.

ORGANIZE. Organize enables you to break down your videos into segments and to organize these segments into categories. If your video clips are of a track event, for example, you could categorize them by event and then by athlete.

ANALYZE. Now is where the fun begins! Analyze enables you to break down all your video clips, frame by frame (Figure 2). There are various drawing tools that can help you with this process, such as by tracing the bar path of an exercise (Figure 3). But there's much, much more!

In addition to analyzing the technique of one

Figure 1

QuikScout inMotion

Organize

Analyze

View video clips and record info

about them. Organize video by date, athlete or event. Export

Use inMotion to evaluate video for

correct form and proper technique

video to a VHS, CD or DVD.

QUIK SCOUT Motion Welcome to QuikScout inMotion Improving the Performance of Players and Coaches Capture Capture video live at an event or download video that has already been recorded.

Quik Scout Support

inMotion Printable Manual Frequently Asked Questions

More Quik Scout Software (Click for more info)

Fire Scout Video Editing Quik Scout Scouting **Quik Stat Statistics**

The home screen of Quik Scout inMotion is divided into three basic sections

Figure 2

The Analyze function enables you to break down video clips, frame by frame

athlete on a single video, you can open another video clip alongside it. It can be of the same athlete or of another athlete (Figures 4 and 5). Imagine comparing your baseball swing to that of A-Rod? Your sprinting technique to Carl Lewis? Or your golf swing to Tiger Woods?

After analyzing an athlete's technique, you can store your work on your computer or on a CD you can share with the athlete. As the season progresses, you can pull up those older clips and see how an athlete's technique has changed so present workouts can be modified.

According to Coach Dan Budziszewski, head coach for varsity football and assistant softball coach at Harborceek High School in Harborcreek, PA, inMotion has been instrumental in improving the mechanics and performance of both his girl's softball pitchers and place kickers on the varsity football team. Said Coach Budziszewski, whose softball team won

Figure 5

By placing video clips side by side, you can compare an athlete's performance with another athlete (or even a coach) and can observe progress over time.

Figure 4

Figure 6

"Knees aligned" is one of the six training principles called the Six Absolutes, and in these two photos you can see how it applies to the squat. Using the Six Absolutes is a simple way to perform biomechanical analysis.

the state championships, "inMotion makes technology coaching tools affordable to any school system and provides athletes a level of feedback we could never achieve with regular video cameras. Athletes of this generation respond very well to video feedback and incorporate what inMotion displays into their practice routine."

Video Analysis and the Six Asolutes

If you don't have a background in biomechanics, or if like most coaches you have several mint-condition (OK, *unused*) books on the subject in your personal library, start by applying the BFS Six Absolutes.

The Six Absolutes are six training principles that are amazingly effective in teaching – and analyzing – perfect technique. They are as follows:

- 1. Use an Athletic or Jump Stance
- 2. Be Tall

- 3. Spread the Chest (lock in the lower back)
- 4. Toes Aligned
- 5. Knees Aligned (knees over toes)
- 6. Eyes on Target

For example, baseball players who slump over in their hitting stance need to "Spread the Chest" so they will be able to best transfer the power from the legs to the torso and arms. If athletes are buckling their knees in the squat (Figure 6), they do not have their toes aligned (Absolute #4) and Knees Aligned (Absolute #5). Using these terms not only gives you a way to make biomechanical analysis simple but also provides a common terminology that all athletes in any sport can relate to.

At BFS, we are excited to team with Quik Scout Technologies to bring this practical and economical video analysis software to coaches. Isn't it time you shifted your paradigm?

Video Editing Screen

Data Entry Screen

Scouting Reports

Bigger Faster Stronger · 843 West 2400 South, Salt Lake City, UT 84119 1-800-628-9737 · Fax (801) 975-1159 · www.biggerfasterstronger.com · info@bfsmail.com

Teach Championship Habits

Teach perfect sport and lifting technique with the all-new BFS Six Absolutes Posters!