
[image: image1.jpg]edexcel

advancing learning, changing lives

Edexcel GCE 2008 Physical Education
Unit 3

Practical support to help you deliver this Edexcel specification

Scheme of work

This scheme of work has been produced to help you implement this Edexcel specification. It is offered as an example of one possible model that you should feel free to adapt to meet your needs and is not intended to be in any way prescriptive. It is in editable word format to make adaptation as easy as possible.

Teaching resource exemplars

The scheme of work contains suggestions for resources that you can use to support your teaching. These are suggestions only of material you may find useful and you are encouraged to use a wide range of resources that suit the needs of your students.

Other Edexcel teaching resources

Pearson Education produce a wide range their own teaching resources including:

· GCE PE AS Student Book

· GCE PE A2 Student Book

· GCE PE AS Teachers Resource PackGuide

· GCE PE AS Teachers Resource PackGuide

You’ll find details of all of these at http://www.edexcel.com/quals/gce/gce08/pe/Pages/default.aspx
We are also working with a range of Publishers to support you, textbooks have been produced to support this subject by Hodder Education, Folens and Heinemann Educational Publishing.

Edexcel Subject Advisors

Edexcel has a team of specialist subject advisors available to help you with implementation of this specification. You can contact them by email or phone.

Email: PEandSportSubjectAdvisor@edexcelexperts.co.uk

Phone: 0844 576 0036

Edexcel Additional Support

· Ask the Expert — puts you in direct email contact with over 200 of our senior subject experts

· Edexcel's community — these message boards are designed to enable you to access peer-to-peer support from fellow Edexcel teaching and delivery staff in schools and colleges.

This shows how a term-by-term or week-by-week approach to the content can be organised ie the basis of a scheme of work.

Pre-Planning

In Physical Education there is no “perfect Model” that all centres can follow because there are so many variables and these may include:

· Facilities

· Centre — Boys, Girls or mixed centre

· Number of students
· Options that can be offered on-site in the centre programme

· Off-site activities which need to be videoed because they take place outside the centre

· Time-table, number and length of lessons

· Staff expertise.
Specification content
Unit 3
Students will learn the theoretical parts of the course better if they are taught these topics through practical activity. This ‘hands-on’ approach to learning will help the candidates when they come to answer their written examination. We have offered Unit in 2 pathways to match the information as laid out in the specification but centres may also want to split this suggested scheme further to reflect the traditional strands of A2 PE and we have identified these in the table – exercise physiology strand (ExPhys), Sport Psychology Strand (SpPsy) and elite support strand (ELS)
Short Term Preparation

	Week
	Content coverage
	Strand
	Theory
	L & T Activities
	Resources

	1
	Sports Science – an introduction to the disciplines
	Ex phys
Sp Psy

ELS
	Overview of role sport science plays in the support of elite athletes

Overview of assessment of unit 3

Introduction of key terminology
	Use of video clips showing how teams

prepare for global competitions – eg

teams warming up/team talks

	Glossary of key terms – e-spec getting started

	2
	Short Term Physiological Preparation
	ExPhys
	Introduction of key terminology

Overview of warming up

Overview of sources of energy for exercise

Short term acclimatisation
	Review of warm up stages
Application to students own sports
Activity

	Student Book Chapter 1
Teachers Guide Worksheets

1.1 - 1.5

	3
	Warming Up
	ExPhys
	Stages of warm up
Types of stretching

Intensity and duration of warm ups
	Application to students own sports activity
	Student Book Chapter 1
Student task pp 7

Teachers Guide Worksheets

1.6 to 1.8

	Week
	Content coverage
	Strand
	Theory
	L & T Activities
	Resources

	4
	Energy Production for sport
	ExPhys
	Review of aerobic and anaerobic energy production

Theory of 3 energy pathways linked to sports activity
	Applied learning – sporting practical linked to each energy pathway
Application to sporting activities in students own sport
	Student Book Chapter 1

	5
	Dietary manipulation
	ExPhys
	Dietary manipulation

Practice of carbo –loading

Hydration before and during sports activity

Practice of creatine loading
	Students can keep diet diaries – research diet linked to sporting activities – compare
	Student Book Chapter 1

Student task pp 18
Student task pp 20

Teachers Guide Worksheets 1.9 1.10

	6
	Short term acclimatisation
	ExPhys
	Environmental factors that influence preparation and competition
Heat adaptation

Hydration planning

Effects of altitude
	Students to research case studies show

how elite teams and performers

acclimatise to be able to compete in

different environments
	Student Book Chapter 1
Teachers Guide Worksheets

3.1

	7
	Short Term psychological preparation
	SpPsy
	Introduction of key terminology

Overview of motivation and stress control
Strategies used in short term psychological preparation

Overview of external influences that can influence short term preparation
	Students can undertake questionnaires to determine their own stress levels
	Student Book Chapter 2

Student task pp 32
Teachers Guide Worksheets

2.1

	Week
	Content coverage
	Strand
	Theory
	L & T Activities
	Resources

	8
	Motivation
	SpPsy
	Types of motivation

Effect on sport

Link to different sporting activity

Difference between pressure on amateur and professional sports performers
	Research different types of motivation – how do these relate to students own sport and role
	Student Book Chapter 2

	9
	Anxiety
	SpPsy
	Anxiety – cognitive and somatic – differences and links

Effects on short term preparation

Choking in sport
	Students undertake SCA tests – compare

results – are there any trends in terms

how athletes who are more anxious

choosing particular sports
	Student Book chapter 2
www.brianmac.co.uk/scat.htm

	10
	Stress Control
	Sp Psy
	Coping strategies
Linked to warm up phase
	Active learning - Students to experiment
with different relaxation techniques
	Student Book Chapter 2
Apply it pp 34

Teachers Guide Worksheets

2.2

	11
	Short Term strategies to cope with stress
	Sp Psy
	Practical strategies
Benefits of each/ suitability for different sports activities
	Active learning - Students to experiment

with different relaxation techniques
	Student book Chapter 2

	Week
	Content coverage
	Strand
	Theory
	L & T Activities
	Resources

	12
	Aggression & assertion
	SpPsy
	Definition of each
Theories behind aggression in sport

Effect on performance

Coping strategies
	Use of video clips (from Youtube) and/or

Images of aggressive sports actions –

students to decide whether actions are

aggression or assertion
	Student book chapter 2

	13
	Mental rehearsal
	SpPsy
	Use and theory
Examples to include use of visualisation and imagery
	Active learning – students can experiment with mental rehearsal techniques

Produce a review of the use of mental rehearsal in their own sport/role
	Student book chapter 2

	14
	Relaxation techniques
	Sp Psy
	Use of pre game rituals relaxation technique somatic and cognitive
	Active learning – students can experiment with pre game rituals/techniques
Review of sports magazines/media to

identify examples of case studies of

rituals

	Student book chapter 2

	15
	External influences
	Sp Psy
	Theory of home advantage

Crowd effect

Importance of competition and effect on performance

	Apply theory to own sport
Identify why home advantage may

benefit teams/individuals in a range of

sports
	Student book chapter 2
Student task pp 36

	Week
	Content coverage
	Strand
	Theory
	L & T Activities
	Resources

	16
	Social facilitation
	SpPsy
	Theory of social facilitation
Effect on sport

Application to different sporting activities
	Apply theory to own sport

Identify how social facilitation may

affect teams/individuals in a range of

sports
	Student Book chapter 2

	17
	Evaluation Apprehension
	SpPsy
	Theory of evaluation apprehension

Effect on sport

Application to different sporting activities
	Apply theory to own sport

Identify how evaluation apprehension

may affect teams/individuals in a range

of sports
	Student Book chapter 2

	18
	Strategies to cope with external influences
	Sp Psy
	Type of strategies used
Benefits of each

Application to a range of sporting activities and context
	Active learning – students can experiment with coping strategies

Produce a review of the use of coping strategies in their own sport/role
	Student Book chapter 2

	19
	Short term technical preparation
	ELS
	Factors that affect selection of kit and equipment
Environmental and cultural factors that affect short term preparation
	Review of sports magazines/media to

identify examples of case studies of

factors that affect kit and equipment

	Student Book chapter 3
Student task pp 46

Teachers Guide Worksheets

3.1

	Week
	Content coverage
	Strand
	Theory
	L & T Activities
	Resources

	20
	Ergogenic aids
	ELS
	Overview of the term ergogenic
Review of terms drugs and supplements

Use of ice vests ergogenic aids in the warm up phase
	Review of sports
magazines/media to

identify examples of case studies of the use of ergogenic aids in
short term preparation
	Student Book chapter 3

Student task pp 50
Teachers Guide Worksheets 3.2

	21
	Drugs & Supplements
	ELS
	Need for dietary supplementation
Issue of drug taking in sport

Case studies linked to sporting activities
	Class debate on the use of drugs in sport
	Student Book Chapter 3

	22
	Use of holding camps
	ELS
	Theory of holding camps
Overview of the process and strategies that are used in holding camps

Analysis of pros and cons of holding camps

Examples/case studies of holding camp use
	Active learning – visit to UKSI centre
Review on internet media sites

to find examples of holding

camps used before global sports

competitions
	Student Book Chapter 8
http://www.uksport.gov.uk/pages/winning_medals_home/
Teachers Guide Worksheet 3.3

	23
	Pre Game rituals
	ELS
	Theory of pre game rituals

Overview of the process and strategies
Analysis of pros and cons of pre game rituals

Examples/case studies of pre game rituals used by elite performers
	Review on internet media sites

to find examples of pre game

rituals used before global sports

competitions
	Student book chapter 8

	Week
	Content coverage
	Strand
	Theory
	L & T Activities
	Resources

	24
	Fatigue – the concept
	Ex Phys
	Definition of fatigue – effects on performance

How body responds to fatigue -

Central governor theory
	application to students own sporting activity
	Student Book Chapter 4

	25
	Fatigue – the effect on the body systems
	Ex Phys
	Depletion of fuels (PC & glycogen)
Waste product accumulation (lactic acid)

Effects of dehydration

Effects of electrolyte loss
	Active learning – students undertake

range of practical sports activities to

investigate different levels of fatigue
	Student Book Chapter 4
Teachers Guide Worksheet 4.2

	26
	Recovery – the concept
	Ex Phys
	Timephases of recovery
Initial phase of recovery – cooling down. Lactic acid removal restoration of ATP/PC and glycogen stores

Longer phase (24 hours) DOMS
	Tracking of recovery after sports activity – first few hours to 24 hours

	Student Book Chapter 4

	27
	Recovery – The strategies
	Ex Phys
	Use of ergogenic aids to aid recovery
Ice baths compression clothing

Analysis of pros and cons of recovery strategies

	application to students own chosen sporting activity
Class debate on the use of ergogenic aids

such as compression clothing – is their

any proof of their benefits or are athletes

simply following fashion
	Student Book Chapter 4

	Week
	Content coverage
	Strand
	Theory
	L & T Activities
	Resources

	28
	Exam preparation – revision of short term preparation
	Ex Phy/Sp Psy/ELS
	Review of Unit content
Practice exam question
	Revision notes
Key word tests

Exam question practice

Flash cards
	Specimen questions – e-portfolio

Student book – exam cafe sections

	29
	Exam preparation – revision of short term preparation
	Ex Phy/Sp Psy/ELS
	Review of Unit content

Practice exam question
	Revision notes

Key word tests

Exam question practice

Flash cards
	Specimen questions – e-portfolio

Student book – exam cafe sections

	30
	Exam preparation – revision of short term preparation
	Ex Phy/Sp Psy/ELS
	Review of Unit content

Practice exam question
	Revision notes

Key word tests

Exam question practice

Flash cards
	Specimen questions – e-portfolio

Student book – exam cafe sections

Long Term Preparation & Managing Elite Performance
	Week
	Content coverage
	Strand
	Theory
	L & T Activities
	Resources

	1
	Managing elite performance
	ELS
	Overview of managing elite performance

Introduction of key terminology

Intro to international sports case studies

	Groups of students undertake initial
research and review of international case
studies

	Glossary of key terms – espec getting started

Student Book Chapter 8

Teachers Guide Worksheet 8.3

	2
	History and development of elite support
	ELS
	Need for elite sports support
Link to development of nation building and shop window

Development of professional sports performers

Political and cultural effects on elite sports preparation
	Students can research in small groups the

needs of athletes from a range of sports –

present findings to whole class
	Student Book Chapter 8

	3
	The academy model of elite sports preparation
	ELS
	Review of terminology academy/centre of excellence
Role in supporting elite athletes

Needs of elite athletes
	Review use linked to own sport

Argue pros and cons of an academy model

If no academy model currently in student’s chosen sport – justify why one should be introduce

If students chosen sport does have an academy system – present an analysis
	Student Book Chapter 8
Teachers Guide Worksheet 9.2

	4
	Elite Sports study – East Germany
	ELS
	Overview of East German elite sports system
Use of talent identification

Sports Schools and centres of excellence

Issues of systems – political/use of drugs

Legacy of East German sports system
	Students could in smaller groups research

elements of East German Model – the

present to rest of group
Use one of numerous documentaries

available on internet to give background

to East German model
	Student Book Chapter 8
Student task pp 154

Teachers Guide Worksheet 8.1

	Week
	Content coverage
	Strand
	Theory
	L & T Activities
	Resources

	5
	Elite sports study – Australia
	ELS
	Overview of Australian elite sports system

Use of talent identification

centres of excellence – role of AIS

Political background linked to Olympic failure in 1976

Legacy of Australian elite sports system
	Students could in smaller groups research

elements of the Australian sports system

– then present to rest of group

	Student Book Chapter 8

	6
	Elite sports study – U.S.A.
	ELS
	Overview of USA elite sports system

Role of education system in nurturing elite sports talent

Issues of systems – win at all costs dominance

Legacy of USA elite sports system
	Students could in smaller groups research

elements of the USA sports system

– then present to rest of group

	Student Book Chapter 8
Teachers Guide Worksheet 8.2

	7
	Case study – International study
	ELS
	Preparation and support for Task 4.2
Role of school and education systems
	Overview of research methods
	Student Book Chapter 10
See Unit 4 scheme of work

	8
	Case study – International study
	ELS
	Preparation and support for Task 4.2
Elite sports model – professional sports system
	Students to undertake an initial research review and present justification of study culture
	Student Book Chapter 10

See Unit 4 scheme of work

	Week
	Content coverage
	Strand
	Theory
	L & T Activities
	Resources

	9
	Comparative review
	ELS
	What can the UK learn from other elite sport systems?
	Students in groups can research and present elements such as use of sports search, sports boarding schools, Academic scholarships, draft into professional sport
	Student Book Chapter 8

	10
	Use of technology in developing elite performance
	ELS
	Role of technology in training analysis
Enhancement and evaluation of sporting performance

Concept of sports science and support
	Application to chosen sport and/or role

	Student Book Chapter 9
Student task pp176

	11
	The role of national agencies in athlete preparation
	ELS
	Role of national agencies
Sporting and political agencies

Case studies
	Link to international study
Students present pictorial revision sheet which shows different type of support for elite athletes
	Student book chapter 9
Teachers Guide Worksheet 9.3

	12
	Long term physiological preparation
	Ex Phys
	Overview of key long term adaptations
Adaptation linked to time

Benefits of adaptation

Links to training planning and fitness analysis
	Link to development plan in Unit 4

Application of possible adaptation linked to chosen sport/role and fitness targets
	Student book Chapter 5
Student task pp 78

	Week
	Content coverage
	Strand
	Theory
	L & T Activities
	Resources

	13
	Aerobic adaptations to training
	Ex phys
	Adaptation of cardiac function – benefit to sporting performance
Adaptation of vascular system – benefit to sporting performance. Adaptation to respiratory system - benefit to sporting performance

Adaptations to other body systems
	Small groups research and review different adaptations and present to

rest of class
	Student book Chapter 5
Student task pp 84

	14
	Anaerobic adaptations to training
	Ex phys
	Increase in anaerobic stores

Adaptation to anaerobic enzymes. Adaptation to lactate tolerance – effects on sporting performance
	Small groups research and review different adaptations and present to

rest of class
	Student book Chapter 5

	15
	Adaptations linked to training methods
	Ex Phys
	Include following types of training

Continuous; interval; plyometrics/power training; circuit; weight; resistance; speed; fartlek; core stability; SAQ; stretching
	Small groups research and review different training methods and present to
rest of class
	Student book Chapter 5

	16
	Long term psychological preparation
	Sports Psych
	Overview of long term preparation

Definition of long term

Application to psychological training
	Link to development plan in Unit 4. Students given a key topic from LT psychological preparation – give a short period 15mins to research topic and then present to rest of group
	Student book Chapter 6

	Week
	Content coverage
	Strand
	Theory
	L & T Activities
	Resources

	17
	Goal Setting
	SpPsy
	Use and role of goal setting

SMART principles

Use of performance profiling
	Students apply SMART principles to their

own goal setting
	Student book Chapter 6

	18
	Attribution theory
	SpPsy
	External and internal factors that can be attributed to success and failure
Weiner’s two dimensions of attribution

Applied attribution theory
	Review of sports media – apply comments

From oaches/managers/performers to attribution theory

	Student book Chapter 6

Teachers Guide Worksheet 6.2

	19
	Achievement Motivation
	Sp Psy
	Definition and theory of achievement motivation
Nach and Naff principles applied to sporting performance

Intrinsic and extrinsic factors and their affect on motivation
	Application to students own chosen sport
Produce a pictogram of athletes linked to

NAFF/NACH
	Student book Chapter 6

Teachers Guide Worksheet 6.1

	20
	Skill development and tactics
	Sp Psy
	Use of Visualisation in long term psychological training

	Active learning – students can experiment with visualisation techniques

Produce a review of the use of visualisation in their own sport/role
	Student book Chapter 6

	Week
	Content coverage
	Strand
	Theory
	L & T Activities
	Resources

	21
	Use of ritual
	Sp Psy
	Use of ritual in long term psychological training

Case/studies examples of elite performance and use of ritual
	Review of earlier sessions on use of ritual – apply theory to sport psychology
Review on internet media sites to find examples of ritual used before

global sports competitions

Video clips of rugby Haka’s
	Student book chapter 6
Student task pp119

	22
	Skill Training
	Sp Psy
	Training for decision making

Visual awareness training
	Active learning – students can experiment with techniques outlined in chapter 6 Produce a review of the use of skill

training technique in their own sport/role
	Student book chapter 6

Student tasks- pp122 pp123

	23
	Group Cohesion
	Sp Psy
	Definition and theory of group cohesion
Tactics used to develop group cohesion

Application to sporting activity
	Use of DVD’s such as behind scenes of British Lions Tours to identify examples
of team building . Active learning – students take part in group building
activity
	Student book chapter 6

Student tasks- pp132

	24
	Long term technical development
	ELS
	Role of mechanical/biomechanical science in improving sporting talent
Role of mechanical analysis and feedback in developing technique
	Small groups research and review different methods and present to
rest of class
	Student Book Chapter 7
Teachers Guide Worksheet 7.1

	Week
	Content coverage
	Strand
	Theory
	L & T Activities
	Resources

	25
	Refining technique
	ELS
	Importance of technique improvement
Perfect model

Technique as part of long term training
	Apply examples from chosen sport – use

of BBC Sports Academy website to

develop range of case studies and

examples
	Student book chapter 7

Student task pp 138

	26
	Use of feedback in refining performance
	ELS
	Use of technology and feedback in developing elite performance
Use of video and computer software

Case study – use of prozone in elite team sports
	Use internet sites of companies such as

prozone to research how feedback is

developing in elite sport
	Student book chapter 7

	27
	Use of ergogenic aids in long-term preparation
	ELS
	Ergogenic aids and their use in long term training
Use of force plates, pedometry, heart rate monitoring and GPS technology
	Review on internet media sites

to find examples of technology used in

training used before global sports competitions
	Student book chapter 7

Student task pp 144
Student task pp 145

	Week
	Content coverage
	Strand
	Theory
	L & T Activities
	Resources

	28
	Exam preparation – revision of short term preparation
	Ex Phy/Sp Psy/ELS
	Review of Unit content

Practice exam question
	Revision notes

Key word tests

Exam question practice

Flash cards
	Specimen questions – e-portfolio

Student book – exam cafe sections

	29
	Exam preparation – revision of short term preparation
	Ex Phy/Sp Psy/ELS
	Review of Unit content

Practice exam question
	Revision notes

Key word tests

Exam question practice

Flash cards
	Specimen questions – e-portfolio

Student book – exam cafe sections

	30
	Exam preparation – revision of short term preparation
	Ex Phy/Sp Psy/ELS
	Review of Unit content

Practice exam question
	Revision notes

Key word tests

Exam question practice

Flash cards
	Specimen questions – e-portfolio

Student book – exam cafe sections

Learning outcome��

Exemplar activities��

Week by week content coverage��

Detailed help on resources�

Editable scheme of work

We are happy to provide this scheme of work for you to amend and adapt to suit your teaching purposes.

We hope you find this useful.

[image: image2.jpg]

[image: image3.emf][image: image4.png]A PEARSON COMPANY
e eee———

