[image: image1.jpg]9 7 & ]
/ g i g {
A / T i
“ % A &
"y H
s, i Aned ;
i
s % \


Unit R041 – Reducing the risk of sports injuries
Using warm ups and cool downs to prevent injury
These tasks will help you to understand the importance of using an appropriate warm up and cool down activity to reduce the risk of injury. You will also have a chance to plan and lead your own warm up activities.
Task 1 – Getting warmer
Your teacher will lead you through some practical warm up activities. 

After the warm up session, answer the following questions:

[image: image2.jpg]o7

Sport Sc'len

“A;
f
{

Ce Les)el


What different types of warm up did you do?

Which activities did you enjoy most? Why?

Which activities did you enjoy least? Why?

What is the job of a warm up?

Which warm up activity do you think was the most effective?


Task 2 – Why warm up?
Now that you have a good overview of warm ups, you can start to look in a bit more detail at what an effective warm up should include.

Note down all of the different jobs that a warm up should do/the reasons why we warm up. Then transfer it into Column 1 of the table below depending on whether it is a physical benefit or a psychological benefit. Now in Column 2 suggest reasons why/how/in what way each of the reasons listed might reduce the risk of injury and in Column 3 record the possible negative consequences if a warm up does not include any of the aspects highlighted.

	Reason to/benefit of a warm up
	How this element could help to reduce the risk of injury
	Possible negative consequences of not including this element

	Physical
	
	

	Psychological
	
	


Task 3 – What’s in a warm up?

You should also understand the different components of an effective warm up.
You will be given a set of cards which include the components of a warm up and the definition of each component. You have to match up the component of a warm up to the correct description, place them in the right order and stick them into the grid below.

	Component
	Component
	Component
	Component

	Definition
	Definition
	Definition
	Definition


Task 4 – Which warm up?

Even though all warm ups should include the same four areas, not every warm up will look the same of be suitable for every group.

Mind map the variables that will affect the type of warm up activities that are suitable and then record your thoughts below.


Now suggest why/in what way each of the factors you have highlighted will be relevant when planning a warm up. You can also suggest some possible warm up activities for one of the groups listed in the table. Record your ideas in the table below.

	Factors that might affect warm up activities
	Why/in what way this factor will be relevant

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Select one from the following groups of participants and, in the table below, describe some warm up activities that might be appropriate for them.

· Class of year 4 mixed ability children

· County rugby squad

· Over 60’s walking football team

· Rambling group

· Legs, bums and tums class

· National hurdler

· Year 11 girls badminton class

· Under 12’s boys football team

	General warm up:
	Static stretches:

	Activity specific element:
	Dynamic stretches:


Task 5 – Planning and learning a warm up

Now you can put all of your learning into a practical setting by planning and leading a warm up. This may be for your peers, for younger children or for an external group.

The warm up planning template below can be used to help you plan your warm up.

	Date
	Learner name

	Participants (age/ability/gender/number)


	Aim/focus of session

	Facilities/environment
	Equipment

	General warm up


	Static stretches 

	Activity specific 
	Dynamic stretches


	What went well?


	What would you change for next time?

	Any new warm up activities that you have found that you want to remember for another time


Factors that will affect a warm up


December 2014

