	Section A: How exercise physiology

can optimise performance
	Well revised


	Need to check
	Need to revise

	
	(((
	(((
	(((

	Energy Systems
· define energy

· identify the sources and locations of energy within the body

· explain the role of ATP in providing energy for movement

· identify the predominant energy system used related to the type, duration and intensity of exercise for a given activity

· compare the effectiveness of the ATP-PC, lactic acid and aerobic systems

· identify the chemical/food fuel used, the site of the reaction, the controlling enzymes, the energy yield and any by-products produced for each of the energy pathways
· explain the term ‘energy continuum’ in context of a range of physical activities

· explain how the body recovers from exercise with reference to the excess post-exercise oxygen consumption (EPOC)

· explain the fast and slow components of the recovery process

· define VO2 max and its role in limiting performance

· define and explain the relationship between VO2 max and OBLA (onset of blood lactate accumulation).
	
	
	

	Physiology of Skeletal Muscle
· explain the basic structure of skeletal muscle

· distinguish between the different muscle fibre types in the body and explain how each can be of benefit to specific performers

· give a definition of a motor unit and explain its role in muscle contraction

· explain the term ‘spatial summation’ in relation to muscle contraction and apply it to sports performance

· explain the contraction of skeletal muscle using the sliding filament hypothesis

· state the adaptive responses expected of the muscle following a period of resistance training.
	
	
	

	Preparation and Training
· outline the range and function of sport supplements available to the performer to include:

· creatine

· protein

· herbal supplements

· bicarbonate of soda

· caffeine

· explain the ergogenic effects and associated health implications of the following substances:

· EPO

· Anabolic steroids

· Human Growth Hormone

· beta-blockers

· suggest a glycogen loading regime for an endurance performer

Preparation and Training cont’d

· explain the relationship between water intake and electrolyte balance

· briefly outline the different methods of training at the dispense of coach and athlete

· apply the most appropriate methods of training to particular sporting performers

· give a detailed explanation of plyometrics as a method of training

· give a detailed explanation of PNF (Proprioceptive neuromuscular facilitation) as a method of training

· give a detailed explanation of altitude training as a method of training

· explain the term ‘periodisation’ in the context of designing training programmes.

· outline a typical periodised year for a 100m sprinter and a games player

· explain the process and physiological reasons behind

· altitude training

· explain the mechanism of thermoregulation to maintain body temperature when exercising in different climatic environments.
	
	
	

	The Nature of Injury in Sport
· describe the nature of injury in sport

· explain the steps that can be taken to avoid injury in sport

· outline methods to promote recovery and rehabilitation including hyperbaric chambers, oxygen tents and ice baths

· explain the concept of DOMS and how it can be avoided following exercise.
	
	
	

	The Mechanics of Movement
· define and give units of measurement for quantities of linear motion

· apply each of Newton’s three laws of motion to sporting activity

· describe the application of forces in sporting activities

· explain the concept of impulse in sprinting

· explain the relevance of momentum to sporting techniques.

· use high jump to demonstrate the concept of net forces

· identify the nature of forces acting on a sports performer

· sketch free body diagrams identifying the type, size and application of forces acting on a sports performer or object at a particular moment in time

· explain the factors that govern the flight of projectiles, using shot put as a reference

· apply each of Newton’s three laws to angular motion

· define and give units of measurement for quantities of angular motion

· identify the three major axes of rotation and give examples of sporting movements that take place around them

· explain the concept of angular momentum and its conservation during flight

· explain the relationship between moment of inertia and angular velocity when somersaulting and spinning.
	
	
	


	Section B: Psychological aspects that optimise performance
	Well revised


	Need to check
	Need to revise

	
	(((
	(((
	(((

	Aspects of Personality
· understand the term ‘personality’ and outline its relationship to sport, including its use as a predictor of performance

· outline the trait approach and explain its limitations

· outline the interactionist approach and explain its relationship to performance

· discuss the various methods used to measure personality and evaluate their effectiveness

· explain the profile of mood states, or iceberg profile, and evaluate its relationship to performance

· explain the concept of achievement motivation

· outline the characteristics of the personality types classified as ‘need to achieve’ and ‘need to avoid failure’

· suggest factors which contribute to the adoption of each behaviour pattern, including ‘incentive value’ and ‘probability of success’

· discuss the effect that approach behaviour and avoidance behaviour has on performance

· suggest strategies to develop approach behaviour.
	
	
	

	Arousal
· explain the term ‘arousal’

· outline and evaluate different theories of arousal, including the Drive theory, Inverted-U theory and Catastrophe theory

· discuss the relationship between arousal levels and sporting performance

· outline the concepts of the zone of optimal functioning and peak flow experience

· explain the term ‘attentional narrowing’

· suggest strategies to control arousal levels.
	
	
	

	Controlling Anxiety
· identify the characteristics and causes of stress

· understand the impact of stress on sporting performance

· explain the different forms of anxiety including somatic, cognitive, trait and state anxiety

· outline methods to measure anxiety levels for individual performers

· suggest strategies to combat cognitive anxiety and control arousal levels

· suggest strategies to combat somatic anxiety and control arousal levels

· outline how to use goal setting effectively to help reduce levels of anxiety.
	
	
	


	Attitudes
· explain what is meant by the term ‘attitude’

· describe the components of an attitude

· outline the factors influencing the formation of an attitude and how they influence behaviour

· understand the importance of developing positive attitudes towards specific attitude objects and the

· impact a negative attitude can have on performance

· describe the methods used to assess attitudes and evaluate their effectiveness

· explain the methods used to change an attitude including cognitive dissonance and persuasive communication.
	
	
	

	Aggression

· differentiate between an aggressive and an assertive act

· understand the difference between hostile/reactive aggression and channelled/instrumental aggression

· outline the reasons why performers may become aggressive with specific reference to:

· Instinct theory

· Frustration–Aggression hypothesis

· Cue Arousaltheory/Aggressive Cue hypothesis

· Social Learning theory

· explain the consequences of aggressive actions

· suggest strategies to control reactive aggressive behaviour.
	
	
	

	Confidence

· explain the term ‘self-efficacy’

· discuss the factors which contribute to the development of self-efficacy

· suggest strategies to develop high levels of self-efficacy

· explain the terms ‘social facilitation’ and ‘social inhibition’

· outline the different groups which affect performers

· discuss the relationship between social facilitation, arousal levels and performance

· explain the term ‘evaluation apprehension’

· outline Baron’s Distraction–Conflict Theory

· discuss the implications of ‘home field advantage’

· suggest strategies to develop self-confidence and minimise the adverse effects of social facilitation.
	
	
	

	Attribution Theory

· explain the term ‘attribution’

· the implications for the correct use of attributions

· discuss different types of attribution with specific reference to Weiner’s model

· explain the term ‘self-serving bias’

· outline the importance of attribution retraining

· outline the concept of learned helplessness

· suggest strategies to avoid learned helplessness
	
	
	

	Group Success

· explain the definition of a group and describe its characteristics

· outline the stages of group formation

· discuss the importance of cohesion within a group

· explain Carron’s antecedents and their impact on group cohesion

Group Success cont’d

· differentiate between task and social cohesion

· explain Steiner’s model of group productivity and identify reasons for poor group performance such as faulty processes

· suggest strategies to eliminate faulty processes

· explain the terms ‘Ringelmann effect’ and ‘social loafing’

· describe strategies to overcome social loafing.
	
	
	

	Leadership

· explain the term ‘leadership’

· outline the qualities of a good leader

· explain the different types of leader, including autocratic, democratic and laissez faire

· discuss the effectiveness of different types of leadership styles and highlight situations where they are most effective

· explain the difference between emergent and prescribed leaders

· outline and evaluate Fiedler’s Contingency model of leadership

· outline and evaluate Chelladurai’s Multi-dimensional model of leadership.
	
	
	


	Section C: Evaluating contemporary influences
	Well revised


	Need to check
	Need to revise

	
	(((
	(((
	(((

	Developing Elite Performance
· the characteristics of World Games

· the impact of World Games on the individual, the country and the government

· the stages of Sport England’s sport development continuum and the factors influencing progression from one level to another

· the social and cultural factors required to support progression from participation to performance and excellence

· the role and structure of the world class performance pathway

· the role and purpose of the following external organisations in providing support and progression to performers moving from grass roots to elite level (including initial talent identification programmes, provision of facilities, resources and coaching):

1. UK Sport

2. English Institute

3. National Governing Bodies (in general)
4. Sport England

5. Sportscoach UK

6. British Olympic Association

7. National Lottery
8. Sports Aid.
	
	
	

	The Legacy of Rational Recreational
· social cultural factors influencing the development of rational recreation from pre-industrial times to the current day

· the development of rational recreation as a result of changing socio-cultural factors through the Industrial Revolution, urbanisation, the emergence of the middle classes, improved communications, the church, public provision and the changing nature of working conditions for the masses and how this has influenced the current day sporting arena

· the development and spread of rational recreation within society and globally due to the influence of ex-public school boys, formation of national governing bodies and the emergence of mass spectator sport and how this can be still seen in the current day sporting arena

· the historical view of the amateur and professional when compared with the current viewpoint

· the contract to compete and its relevance to modern day elite sport

· the concepts of gamesmanship and sportsmanship and the Olympic ideal

· whether the Olympic ideal still has a place in modern day sport.
	
	
	


	Sports Ethics, Deviancy and the Law
· positive and negative forms of deviance in relation to the player/performer and spectator

· the causes of violence in sport in relation to the player/performer and spectator

· the implications of violence in sport on the player/performer, spectator and the sport

· strategies for preventing violence within sport to the player/performer and spectator

· the reasons behind elite performers using illegal drugs to aid performance

· the implications to the sport and player/performer of drug taking

· strategies for eliminating players/performers taking drugs

· arguments for and against drug taking and testing

· the uses of sports legislation in relation to:

· performers (e.g. contracts; injury; loss of earnings)

· officials (e.g. negligence)

· spectators (e.g. safety; hooliganism)

· the increased number of prosecutions within sport and the reasons for this.
	
	
	

	Commercialisation of Modern Day Sport
· the advantages and disadvantages to the performer, coach, official, spectator, sport and World Games of the following factors:

· commercialisation

· sponsorship

· media

· technology.
	
	
	


