[image: image1.jpg]o7

Sport Sc'len

“A;
f
{

Ce Les)el


Unit R042 – Applying principles of training
Principles of training
These tasks will give you the chance to explore the principles of training and to explore the practical activities that can help performers to develop the relevant skills to improve in their chosen sport. 
Task 1 – Defining the principles of training
Complete the table below to define the ‘principle of training’ words.
	Principle of training
	Definition

	Progression
	

	Specificity
	

	Reversibility
	

	Moderation
	

	Variance
	

	Frequency
	

	Intensity
	

	Time
	

	Type
	

	Adherence
	


Task 2 – Skill based specificity
You will be allocated a specific sport or activity, think about which skills will be needed to participate successfully. 

You can record your answers below and then suggest some drills/activities that could be used to improve a specific skill/group of skills that are relevant to your given sport.
[image: image2.jpg]9 7 & ]
/ g i g {
A / T i
“ % A &
"y H
s, i Aned ;
i
s % \


Sport or activity: 


Skills that are needed to take part in this sport:
Drills/activities that could be used to improve skills that are needed for this sport:

(You might want to draw diagrams to show how the drill would work) 


Task 3 – Physical specificity 
You will be allocated a specific sport or activity, think about which muscle groups will be used predominantly to participate successfully. 

You can record your answers below and then suggest some activities/exercises that could be used to improve specific muscle groups that are relevant to your given sport.


Sport or activity: 

Main muscle groups that are used when participating in this sport:
Activities/exercises that could be used to strengthen/condition the muscles that are needed for this sport: 
(You might want to draw diagrams to show how the drill would work) 


Task 4 – Everything in moderation
Mind map the different aspects that might affect the type of training that a person undertakes. Then, in the table below, list the factors, suggest why/how these might affect training and recommend ways in which training can be safe and effective despite these variations.

	Element that might affect training
	How/why this might affect training
	Steps that can be taken to ensure training is safe and appropriate

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


Elements that might affect the training a person undertakes


February 2015

