[image: image1.jpg]o7

Sport Sc'len

“A;
f
{

Ce Les)el


Unit R042 – Applying principles of training
Training methods and fitness components
These activities will give you the opportunity to look at the various fitness components and training methods and to experience both of these topics through practical activities.
Task 1 – Defining aerobic and anaerobic exercise
Complete the paragraph below by filling the missing words. The missing words have been provided to help you but watch out for some incorrect answers!
	aerobic
	long
	jogging
	cycling
	Anaerobic
	short

	weightlifting
	energy
	chocolate
	rest
	hyperventilating
	swimming

	breathing
	oxygen
	sprinting
	
	
	


[image: image2.jpg]9 7 & ]
/ g i g {
A / T i
“ % A &
"y H
s, i Aned ;
i
s % \


In 

exercise oxygen is used to create energy. Aerobic exercise happens over a


, sustained period of time and includes activities such as 

    ,


and

 


. 


means without air. During anaerobic activities the body’s need for 


is greater than can be provided by


, so the muscles work without
 


. However, this can only happen for 
a


period of time. Anaerobic exercises include activities such as 


and 


.

Task 2 – Aerobic and anaerobic activities

After completing the aerobic/anaerobic circuit, you can complete the table below to give your thoughts on the activities carried out.
	Activity/station
	Aerobic or anaerobic?
	What are the physical effects of doing this activity?

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


Task 3 – Fitness component definitions
In the table below draw lines to match the definition to the correct fitness component. Once you have done this, complete column 3 to suggest three different sport/specific elements of sports that require participants to have high levels of that particular skill.
	Fitness component
	Definition
	Sport/specific element of a sport that requires this skill (x3)

	Power
	The amount of pull or push that can be exerted at any one time by a muscle group.
	· 

	Coordination 
	The ability to use muscle strength at speed.
	· 

	Muscular endurance
	The ability to stop, start and change direction at speed.
	· 

	Body composition
	Being able to control the position of the body whilst standing still or moving.
	· 

	Speed 
	Moving a joint or group of joints through a wide range of movement.
	· 

	Strength
	The ability of muscles to work for a sustained period of time without tiring.
	· 

	Reaction time
	The ability of the heart and blood vessels to work at an increased rate for a sustained period of time.
	· 

	Cardiovascular endurance
	Performing a movement or covering a distance in a short period of time.
	· 

	Balance
	Making different parts of the body work in harmony at the same time.
	· 

	Agility
	How quickly an individual responds to a stimulus.
	· 

	Flexibility
	The ration of muscle to fat in the body.
	· 


Task 4 – Planning a training session
Having researched and presented your ideas for a new/innovative fitness programme for a sports club/team, you can now lead your peers through some of the activities suggested. The template below can be used to help you plan your session.
	Group name:
	Date:

	Name of activity:
	Location/facility:

	Brief description of the activity:
	Equipment needed:

	Warm up:

	Activity 1:
	Activity 2:

	Cool down:

	Safety considerations:
	Things to remember:

	Evaluation of the session:


February 2015

