	Topic

Applied Exercise Physiology
	Well revised

	Need to check
	Need to revise

	
	(((
	(((
	(((

	Health, exercise and fitness

· Define ‘fitness’ and ‘health’

· Why is ‘fitness hard to define?

· Define all components of fitness

· What effect do lifestyle choices have on fitness?
	
	
	

	Nutrition

· Identify 7 classes of food

· Identify exercise-related functions

· What constitutes a balanced diet?

· What is energy balance?

· Identify the differences in dietary composition between endurance and power athletes

· Define ‘obesity’

· What are the limitations of the definitions?

· Identify measure of body composition and nutritional suitability
	
	
	

	The Respiratory System

· Describe the structure and function of the respiratory system

· Explain the mechanics of breathing

· Give definitions and values for respiratory volumes and capacities at rest and during exercise

· Explain the principles of diffusion

· Explain the importance of partial pressures in gaseous exchange

· Describe the process of gaseous exchange at the lungs and muscles

· Describe the effects of training on lung volumes and capacities and gaseous exchange

· Explain the importance of carbon dioxide in controlling breathing

· What is arterial-venous oxygen difference?

· How does a-V02 diff differ during exercise from resting rates?
	
	
	

	The Cardiovascular System

· Describe the structure of the heart and its function as a dual action pump

· Explain the events of the cardiac cycle in relation to the conduction system

· Define heart rate, stroke volume and cardiac output

· Give typical values of the above and describe the effect of various workloads on them

· Draw and label expected heart rate curves for sub-maximal and maximal workloads

· Describe pulmonary and systemic circulation?

· Name and describe the structure of the blood vessels

· Identify their main features in relation to their functions

· Explain the importance of blood pressure in redistributing blood during exercise
· Describe the venous return mechanism

· Explain the neural and hormonal components of the Cardiac Control System

· Describe the effects of training on cardiac function

· Define ‘bradycardia’ and ‘cardiac hypertrophy’

· How are oxygen and carbon dioxide transported around the body?

· How does exercise effect oxygen dissociation?
	
	
	

	Joints muscles and mechanics

· Name the major bones and muscles of the body

· Explain the role of joints in the body

· Describe the structure of synovial joints

· What is antagonistic muscle action? Give examples.

· Describe isotonic and isometric muscle action

· Identify 3 classes of levers with examples in the body

· Explain how understanding levers can aid performance in sport

· Explain mechanical disadvantage and range and speed of movement

· Analyze movement in planes and axes of the body (7 actions)

· Leg action in running

· Shoulder action in over arm throwing

· Shoulder action in racket strokes

· Leg action in squats

· Arm action in push ups

· Leg action in kicking

· Leg action in jumping
	
	
	

	Applied exercise physiology in practical situations

· Name and explain the principles of training applied to a given performer (endurance, team game, strength)

· Calculate optimal training intensities using heart rate, Borg scale and 1 rep max

· Identify and outline 1 fitness test for each of the components of fitness

· Why doe we use fitness tests?

· What are their limitations?

· Comment on the validity and reliability of each test

· Explain the physiological value of warm ups and cool downs

· Design and justify a warm up and cool down for a given performer (endurance, team games, strength)

· Critically evaluate training methods and apply them to a given performer (endurance, team games, strength)
	
	
	

	Topic

Skill Acquisition
	Well revised

	Need to check
	Need to revise

	
	(((
	(((
	(((

	The nature of skill and ability
· Identify the characteristics of a skilled performance
· Explain the different types of skill and their influence on performance

· Classify skills using continua and justify your reasons

· Identify the characteristics of gross motor and psychomotor abilities

· State the relationship between skill and ability
	
	
	

	Information Processing

· Outline the stages of information processing models:

· simple model

· Whiting’s model

· Discuss factors that effect decision making:

· reaction time

· Hick’s law

· PRP

· Explain the function and value of feedback

· Explain ‘motor programme’ and identify specific sub routines

· Understand how movement is controlled using open and closed loop theory

· Apply knowledge of motor programmes to practice situations
	
	
	

	Learning and Performance

· Identify the difference between learning and performance
· Outline the stages and characteristics of each phase of learning
· Explain and interpret learning/performance curves
· Identify possible causes for a learning plateau
· Outline different forms of motivation and their impact on learning
· Understand theories of learning:
· Cognitive insight
· Bandura’s observational model
· Schmidt’s Schema theory
· Suggest how transfer of earning impacts skill development
· Outline the principles of goal setting
· Identify the different types of goals that can be used
	
	
	

	Skill acquisition in practical situations

· Outline factors to consider when organising training sessions

· Describe Mosston and Ashworth’s teaching styles

· Outline when to use each effectively

· Understand the various ways of presenting practices

· Explain the different types of practices and when to use each one

· Outline various forms of guidance

· Explain how to optimise their use

· Explain the importance of feedback and outline the different forms that can be used
	
	
	

	Topic

Opportunities of Participation
	Well revised

	Need to check
	Need to revise

	
	(((
	(((
	(((

	Concepts of physical activity

· Outline the characteristics and objectives of play
· Understand its relationship with recreation
· Understand the difference between child play and adult play

· Understand the characteristics of recreation

· Identify the characteristics of leisure
· What functions does it serve for individuals and society

· What is its relationship with leisure?

· Define ‘active leisure’.

· Outline the objectives, values and characteristics of sport

· Explore the concept of physical education, including its physical, social and intellectual objectives

· Understand the educational and social values of physical education

· Outline the nature of outdoor and adventurous activities in outdoor education and outdoor recreation?

· Identify the characteristics and values associated with the natural environment, specifically risk and safety, challenge and adventure

· Understand the development of outdoor activities as competitive sport

· Outline the benefits of play, physical recreation as ‘active leisure’, physical education, outdoor and adventurous activities and sport to:

· the individual

· society.

	
	
	

	Development of physical education and policies to increase participation

· appreciate the legacy of nineteenth century public schools in:

· the rationalisation of mob games

· creation of an educational context for team games

· know about athleticism and Muscular Christianity with their concepts of character building, loyalty and leadership

· trace the development of state schools physical activity to physical education and the rationale behind the changes
· 1870

· Military Drill

· 1902 – 4 Model Course

· 1904/1909/1919

· 1933

· Understand how the post-1950 publication of Moving and Growing influenced present day in terms of child centred learning through the movement approach and greater curriculum breadth

· Use knowledge of the past to appreciate the structure, objectives and reasons for being of the current National Curriculum

· Understand the role of the government through a century of changes in education, especially its control over education

· Identify and outline initiatives:

· PESSCLS

· Sports College status

· School Sports Coordinators

· Active sports

· TOPS programmes

· Whole sports plans (WSP)

· Identify the relevant organisations with responsibility for increasing participation:

· Sport England

· Youth Sports Trust

· National governing bodies

	
	
	

	Current administration and provision for active leisure

· Understand the tradition of local authority provision for sport and physical recreation as a public service
· Understand the central government policies of ‘best value’ and their impact on local authority provision for sport and physical activity
· Understand the comparison of provision of sport and physical recreation between
· The public sector
· The private sector
· The voluntary sector
	
	
	

	Potential barriers to participation and solutions to increase participation
· Define:
· Equal opportunity
· Discrimination
· Stereotyping
· Inclusiveness
· Prejudice
· Outline the effectiveness of national governing bodies in achieving equal opportunities in active recreation and sport for a wise variety of social groups
· Understand the barriers to participation and possible solutions to overcome them for:
· People with disabilities
· Low socio-economic groups
· Ethic minority groups
· gender
	
	
	

