
[image: image1.jpg]edexcel

advancing learning, changing lives


Edexcel GCE Physical Education
Unit 4
	Unit 4 – The Critical Sports Performer 
Specification content
See Chapter 8 in student book


4.1 Development Plan  
	This could be a unit of work to be introduced to suit the department’s planning of the course eg at the start of the course so that the students can start to develop their plan over the summer after the AS examination. See section 4.1 in student book.

	
	
	Resources

	Lesson 1
	Introduction to development plan – Review of strengths and weaknesses from task 2.4 
	Student Book Chapter 10 

	Lesson 2
	Select plan aim – outline methodology
	Student Book Chapter 10

Teachers Guide Worksheet 10.1

	Lesson 3
	Undertake research 

Develop a working time line to track plan 
	Student Book Chapter 10

Teachers Guide Worksheet 10.2

Teachers Guide Worksheet 10.3

	Lesson 4
	Research session – literature/internet review of area to develop – application to chosen sporting activity and chosen role 
	Student Book Chapter 10

	Lesson 5
	Draft 1 – Plan outline, methods on initial assessment and how progress will be monitored, resources required and set targets/goals for plan
	Student Book Chapter 10

	Lesson 6
	Complete draft 1 – planning and research section 
	Student Book Chapter 10

	Lesson 7
	Submit plan for approval – revise content 
	

	Lesson 8
	Begin development plan – start monitoring and assessment 
	Student Book Chapter 10

Teachers Guide Worksheet 10.4

	Lesson 9 -12
	Continue to assess and monitor plan – use lesson time to complete training diary/ formal reviews of progress and/or competition 
	Student Book Chapter 10

Teachers Guide Worksheet 10.5

	Lesson 13
	Half way review – re test  mid plan feedback 
	

	Lessons 14- 18 
	Continue to assess and monitor plan – use lesson time to complete training diary/ formal reviews of progress and/or competition
	Student Book Chapter 10

	Lesson 19 
	Complete plan – final test – feedback on progress
	


4.2 International Study   
	This could be a unit of work to be introduced to suit the department’s planning of the course eg it is suggested that this section is taught along side the international case studies in unit 3. See section 4.2 in student book.

	
	
	Resources

	Lesson 1
	Introduction to international study – concept and research pathways 
	Student Book Chapter 10

Teachers Guide Worksheet 10.7

	Lesson 2
	Selection of study culture – submission to include initial research and justification for culture chosen 
	Student Book Chapter 10

	Lesson 3
	Local structure of sport in chosen culture – grass roots organisation and sporting ethos of nation 
	Student Book Chapter 10

	Lesson 4
	School structure of sport in chosen culture – PE and School sport programmes 
	Student Book Chapter 10

Teachers Guide Worksheet 10.8

	Lesson 5
	Elite pathways/national provision/ global image of sport in chosen culture
	Student Book Chapter 10

	Lesson 6
	The chosen culture – sports issues/world standing/ global image 
	

	Lesson 7
	Complete 1st draft for submission 
	

	Lessons 8-10
	Revise draft for final submission/marking 
	


4.3 Progressive Participation
	Practical activity lessons to run alongside the theory lessons approximately 10/12 lessons for each activity — Lesson 1
	Assessing students current performance levels to ascertain standard and plan scheme of work to the correct level.

Issue the activity criteria for the students to decide their current level and set their goal for the activity.

	Remainder of the lessons

4.3. Player/ Official/ leader
	Based upon ability and potential.

Practices to improve skills in isolation and performance in the competitive situation.

Activities to stretch the students ability and understanding of the rules, regulations, strategies and tactics

	Remainder of the lessons

4.3 Player/Official/ leader
	Based upon ability and potential.

Develop the students’ skills so that they can be effective in competitive/competition situations as appropriate.

Develop the student’s leadership skills so that they can be effective and show knowledge and understanding in teaching/coaching situations


4.4 Life Plan   
	This could be a unit of work to be introduced to suit the department’s planning of the course eg it is suggested that this section is taught along side the international case studies in unit 3. See section 4.2 in student book.

	
	
	Resources

	Lesson 1
	Introduction to life plan– concept and research pathways 
	Student Book Chapter 10

Teachers Guide Worksheet 10.13

	Lesson 2
	Playing pathway – creation of time line 
	Student Book Chapter 10

Teachers Guide Worksheet 10.4

	Lesson 3
	Trends in chosen sport – participation levels, injury statistics
	Student Book Chapter 10

	Lesson 4
	Retirement phase 
	Student Book Chapter 10

	Lesson 5
	Complete 1st draft for submission
	

	Lesson 6-8
	Revise draft for final submission/marking
	


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———


