
[image:]

A-Level Overview Year 1: Physical Education
	Week
	Physiology – Gavin Hawkins
	Psychology – Matthew Walker
	Socio-cultural – Patrick Macdonald
	Key Skills / Coursework / PSAs / Deadlines

	1
	Health (heart disease, high blood pressure, effects of cholesterol, stroke).
Fitness (cardiac output – trained and untrained individuals, maximal and sub- maximal exercise)
	Characteristics of skill
	Pre-industrial sport – characteristics and impact - rural, local, two-tier class system.
	Deadline – End of March
To acquire all audio-visual recorded evidence for every student performing in his or her chosen sporting activity. (Worth 15% of final grade).

	2
	Sympathetic and parasympathetic control of heart rate; Anticipatory rise; Role of carbon dioxide; Chemoreceptors, proprioceptors, baroreceptors
	Skill continua
	Limited to mob football, real tennis and Much Wenlock Olympic Games
	Deadline – End of March
To have received and marked all ‘Analysis and Evaluation of Performance’. (Worth 15% of final grade).

	3
	Cardiac conduction system
	Transfer of learning
	Popular and rational recreation linked to two-class system
	Key Skills – To have clear understanding of the ‘Command Words’: Analyse, Apply, Assess, Calculate, Comment, Compare,

	4
	Starling’s law of the heart.
Cardiovascular drift.
	Understanding how transfer of learning impacts on skill development
	Industrial and post industrial sport - Industrial Revolution; Urbanisation
	Complete, Consider, Contrast, Define, Describe, Discuss, Evaluate, Explain, Give, Identify, Interpret,

	5
	Arterio-venous oxygen difference (A-VO2 diff).

	Methods of presenting practice – Whole; Progressive part; Whole–part–whole.
	Transport and communication; The British Empire
	Justify, Label, Name, Outline, Plot, State, Sketch, Suggest.

	6
	Redistribution of blood (vascular shunting vasoconstriction, vasodilation)
	Types of practice - Massed. Distributed. Variable. Mental practice.
	Provision through factories; Churches and local authorities
	Key Skills – To be confident in understanding, interpreting and analyzing different types of data and graphs.

	7
	Haemoglobin; Myoglobin; Oxyhaemoglobin disassociation curve and Bohr shift.
	Understanding how knowledge of skill classification informs practice structure (presentation and type) to allow learning/ development of skills
	Three-tier class system (emphasis on middle class and working class); Development of national governing bodies.
	

	8
	Venous return mechanisms
Relationship with blood pressure (systolic, diastolic)
	Stages of learning and how feedback differs between the different stages of learning
	Characteristics of sport
	

	9
	Lung volumes
	Learning plateaus – causes and solutions
	Consideration of the changing role of women in sport
	

	10
	Gas exchange and principles of diffusion
	Cognitive theories – insight learning
	The status of amateur and professional performers
	

	11
	Regulation of breathing rate adrenaline; Sympathetic and parasympathetic systems; Carbon dioxide; Chemoreceptors, proprioceptors and baroreceptors
Impact of smoking; oxygen transport
	Behaviourism – operant conditioning
	Golden triangle – the interrelationship between commercialization (including sponsorship), media (radio, TV, satellite, internet and social media) and sports and governing bodies.
	

	12
	Muscle fibre types
	Social learning – observational learning
	Golden triangle – the interrelationship between commercialization (including sponsorship), media (radio, TV, satellite, internet and social media) and sports and governing bodies
	

	13
	Proprioceptors (muscle spindles; Golgi tendon organ) and PNF
	Constructivism - Vygotsky
	The changing status of amateur and professional performers
	

	14
	Motor units and spatial and wave summation
	Understanding of how theories of learning impact on skill development.
	Factors affecting the emergence of elite female performers in football (players and officials), in the late 20th and early 21st century
	

	15
	Joints and bones; agonists and types of contraction
	Methods of guidance
	Factors affecting the emergence of elite female performers in tennis in the late 20th and early 21st century
	

	16
	Analysis of shoulder, elbow movements
	Types of feedback
	Factors affecting the emergence of elite female performers in athletics in the late 20th and early 21st century
	

	17
	Analysis of hip, knee and ankle movements
	Understanding of how feedback and guidance impacts on skill development.
	Definitions –
· society  
· socialization – primary and secondary 
	

	
	Understand the exercise-related function of food classes. Carbohydrate. Fibre. Fat (saturated fat, trans fat and cholesterol), protein
	Aspects of personality – trait, social learning and interactionist

	Definitions –
· social processes  
· social issues
· social structures/stratification
	

	18
	Understand the exercise-related function of food classes. vitamins (C, D, B-12, B-complex), minerals (sodium, iron, calcium), water (hydration before, during and after physical activity)
	Attitudes – triadic model; changing attitudes
	Social control and social change. Causes and consequences of inequality. e.g. schools / sports clubs
	

	
19
	Positive and negative effects of Creatine, sodium bicarbonate, caffeine, glycogen loading
	Arousal – drive, inverted U theories
	Social action theory - Interactionist approach, impact of sport on society and of society on sport
	

	20
	Data collection - Quantitative and qualitative. Objective and subjective. Validity and reliability
	Arousal – catastrophe and ZOF theories
	Understanding the terms equal opportunities, discrimination, stereotyping and prejudice.  
	

	21
	Physiological effects and benefits of a warm-up and cool down
	Anxiety - Somatic, cognitive, competitive trait and competitive state
	Barriers to participation of under-represented groups - Disability
	

	22
	Stretching for different types of physical activity (static and ballistic)
	Advantages and disadvantages of using observations, questionnaires and physiological measures to measure anxiety.
	Barriers to participation of under-represented groups - Ethnic group
	

	23
	Principles of training - Specificity, progressive overload, reversibility, recovery
	Aggression and assertion; Instinct theory, frustration aggression hypothesis
	Barriers to participation of under-represented groups - Gender
	

	24
	Principles of training - Frequency Intensity Time Type of Training (FITT) principle
	Aggression and assertion; social learning theory and aggressive cue theory
	Barriers to participation of under-represented groups – Disadvantaged
	

	
25
	Periodisation - Macro cycle, Meso cycle, Micro cycle. Preparation, competition, transition. Tapering, peaking
	Strategies to control aggression
	Health, fitness and social benefits of raising participation
	

	26
	Training methods - Interval training (anaerobic power). Continuous training (aerobic endurance). Fartlek (aerobic endurance)
	Motivation - Intrinsic, extrinsic, tangible and intangible
	The interrelationship between Sport England, local and national partners to increase participation at grass roots level and underrepresented groups in sport.
	

	27
	Training methods - Circuit training (muscular endurance). Weight training (strength). Proprioceptive Neuromuscular Facilitation (PNF) (flexibility)
	Social facilitation and inhibition; Zajonc’s model
	Understanding of technology for sports analytics Use of technology in data collection (quantitative and qualitative, objective and subjective, validity and reliability of data)
	

	28
	Newton’s Three Laws of linear motion

	Evaluation apprehension; Strategies to eliminate the adverse effects of social facilitation and social inhibition
	Video and analysis programmes
	

	
29
	Definitions, equations and units of example scalars – speed and distance

	Group formation – Tuckman
Cohesion – task and social
	Testing and recording equipment (metabolic cart for indirect calorimetry)
	

	30
	Centre of mass and factors affecting stability

	Steiner’s model of potential and actual productivity, faulty group processed. Including cooperation and coordination
	Use of GPS and motion tracking software and hardware

	

	31
	Three classes of levers
	Ringelmann effect and social loafing. Strategies to improve cohesion, group productivity and overcome social loafing to enhance team performance
	Maintaining data integrity
	

	32
	Mechanical advantage and mechanical disadvantage of each class of lever
	SMARTER (specific, measurable, achievable, realistic, time bound, evaluate, re-do)
	
	

	33
	
	Outcome goals, task orientated. Performance related goals, process goals
	
	

	34
	NEA
	NEA
	NEA
	

	35
	NEA
	NEA
	NEA
	

	36
	NEA
	NEA
	NEA
	

	37
	
	
	
	

	38
	
	
	
	

[image:]

[bookmark: _GoBack]A-Level Overview Year 2: Physical Education
	Term
	Mr. Hawkins
	Mr. Macdonald
	Mr Walker
	Key Skills / Coursework / PSAs / Deadlines

	1

	3.1.1.2 Cardiovascular system
· Understanding of the impact of physical activity and sport on the health and fitness of the individual.
· The hormonal, neural and chemical regulation of responses during physical activity and sport.
· Receptors involved in regulation of responses during physical activity.
· Transportation of oxygen.
· Venous return.
· Starling’s law of the heart.
· Cardiovascular drift.
· Arterio-venous oxygen difference (A-VO diff).

	3.1.3.1 Emergence of globisation of sport in the 21st century
· The characteristics and impact on sporting recreation
· Characteristics of popular and rational recreation linked to the two-tier class system.

3.1.3.2 Industrial and post-industrial (1780-1900)
· Characteristics and impact on sport (limited to development of association football, lawn tennis, rationalisation of track and field events and the role of the Wenlock Olympian Games).

	3.1.2.1 Skill, skill continuums and transfer of skills
· Characteristics of skill.
· Use of skill continua.
· Justification of skill placement on each of the continua.
· Transfer of learning.
· Understanding of how transfer of learning impacts on skill development.

3.1.2.2 Impact of skill classification on structure of practice for learning
· Methods of presenting practice.
· Types of practice.
· Understanding how knowledge of skill classification informs practice structure (presentation and type) to allow learning/ development of skills.

	Read textbooks AQA PE For A-level Years 1 & 2

Class notes

End of topic tests

Need to continue to gain video footage of full competitive play, and provide written commentary

Visit to Bath University TBC.

	2

	3.1.1.3 Respiratory system
· Understanding of lung volumes and the impact of and on physical activity and sport.
· Gas exchange systems at alveoli and muscles.
· The hormonal, neural and chemical regulation of pulmonary ventilation during physical activity and sport.
· Receptors involved in regulation of pulmonary ventilation during physical activity.
· Impact of poor lifestyle choices on the respiratory system.
	3.1.3.3 Post World War II (1950 to present)
· Characteristics and impact on sport (limited to development of association football, tennis and athletics).

	3.1.2.3 Principles and theories of learning and performance
· Stages of learning and how feedback differs between the different stages of learning.
· Learning plateau.
· Cognitive theories.
· Behaviourism.
· Social learning.
· Constructivism.
· Understanding of how theories of learning impact on skill development.

3.1.2.4 Use of guidance and feedback
· Methods of guidance.
· Understand the different purposes and types of feedback.
· Understanding of how feedback and guidance impacts on skill development.

	Read textbooks AQA PE For A-level Years 1 & 2

Class notes

End of topic tests

Need to continue to gain video footage of full competitive play, and provide written commentary

	3

	3.1.1.4 Neuromuscular system
· Characteristics and functions of different muscle fibre types for a variety of sporting activities.
· Nervous system.
· Role of proprioceptors in PNF.
· The recruitment of muscle fibres.

3.1.1.5 The musculo-skeletal system and analysis of movement in physical activities
· Joint actions in the sagittal plane/transverse axis.
· Joint actions in the frontal plane/sagittal axis.
· Joint actions in the transverse plane/longitudinal axis.
· Types of joint, articulating bones, main agonists and antagonists, types of muscle contraction.

3.2.2.2 Levers
· Three classes of lever and examples of their use in the body during physical activity and sport.
· Mechanical advantage and mechanical disadvantage of each class of lever.
	3.2.4.1 Concepts of physical activity and sport
· The characteristics and functions of key concepts and how they create the base of the sporting development continuum
· The similarities and the differences between these key concepts.

	3.1.2.5.1 General information processing model
· Input.
· Decision making.
· Output.
· Feedback.

3.1.2.5.2 Efficiency of information processing
· Application of Whiting’s information processing model to a range of sporting contexts.
· Applied understanding of information processing terms within a sporting context.
· Definitions of and the relationship between reaction time, response time, movement time.
· Factors affecting response time.
· Definitions of anticipation.
· Strategies to improve response time.
· Schmidt’s schema theory.
· Application of schema theory in sporting situations.
· Strategies to improve information processing.

	Read textbooks AQA PE For A-level Years 1 & 2

Class notes

End of topic tests

Need to continue to gain video footage of full competitive play, and provide written commentary

	4

	3.1.1.6 Energy systems
· Energy transfer in the body.
· Energy continuum of physical activity.
· Energy transfer during short duration/high intensity exercise.
· Energy transfer during long duration/lower intensity exercise.
· Factors affecting VO max/ aerobic power.
· Measurements of energy expenditure.
· Impact of specialist training methods on energy systems.

	3.1.3.2.1 Sociological theory applied to equal opportunities
· Understanding of the definitions of the following key terms in relation to the study of sport and their impact on equal opportunities in sport and society:
- society
- socialisation
- social processes
- social issues
- social structures/stratification.
· Understanding social action theory in relation to social issues in physical activity and sport.
· Underrepresented groups in sport.
· Understanding the terms equal opportunities, discrimination, stereotyping and prejudice.
· The barriers to participation in sport and physical activity and possible solutions to overcome them for under represented groups in sport.
· Benefits of raising participation.
· The interrelationship between Sport England, local and national partners to increase participation at grass roots level and under represented groups in sport.

	3.2.3.1.1 Aspects of personality
· Understanding of the nature vs nurture debate in the development of personality.
· Interactionist perspective.
· How knowledge of interactionist perspective can improve performance.

3.2.3.1.2 Attitudes
· Triadic model.

3.2.3.1.3 Arousal
· Theories of arousal.
· Practical applications of theories of arousal and their impact on performance.
· Characteristics of peak flow experience.

	Read textbooks AQA PE For A-level Years 1 & 2

Class notes

End of topic tests

End of term deadline to gain video footage of full competitive play, and to provide written commentary.

Visit to Bath University TBC.

	5

	3.2.1.2 Preparation and training methods in relation to maintaining physical activity and performance
· Understanding key data terms for laboratory conditions and field tests.
· Physiological effects and benefits of a warm-up and cool down.
· Principles of training.
· Application of principles of periodisation.
· Training methods to improve physical fitness and health.

Mock Exam
	3.2.4.2 Development of elite performers in sport
· The personal, social and cultural factors required to support progression from talent identification to elite performance.
· The generic roles, purpose and the relationship between organisations in providing support and progression from talent identification through to elite performance.
· The key features of national governing bodies’ whole sport plans.
· The support services provided by national institutes of sports for talent development.
The key features of UK Sport’s World Class Performance Programme, Gold Event Series and Talent Identification and Development.

Mock Exam
	3.2.3.1.4 Anxiety
· Types of anxiety.
· Advantages and disadvantages of using observations, questionnaires and physiological measures to measure anxiety.

3.2.3.1.5 Aggression
· Difference between aggression and assertive behaviour.
· Theories of aggression.
· Strategies to control aggression.

3.2.3.1.6 Motivation
· Motivation.

Mock Exam

	Read textbooks AQA PE For A-level Years 1 & 2

Class notes

Past exam questions

Visit to Southampton FC (Bath) & Bath University TBC

	6

	NEA - Coursework
	NEA - Coursework
	NEA - Coursework
	

	Year 2
	
	
	
	

	Term 1
	3.2.1.1 Diet and nutrition and their effect on physical activity and performance
· Understand the exercise-related function of food classes.
· Positive and negative effects of dietary supplements/manipulation on the performer.

3.2.1.1 Injury prevention and the rehabilitation of injury
· Understand Types of injury.
· Understanding different methods used in injury prevention, rehabilitation and recovery.
· Physiological reasons for methods used in injury rehabilitation.
· Importance of sleep and nutrition for improved recovery.

	3.2.4.3 Ethics in sport
· Amateurism, the Olympic Oath, sportsmanship, gamesmanship, win ethic.
· Positive and negative forms of deviance in relation to the performer.

3.2.4.4 Violence in sport
· The causes and implications of violence in sport in relation to the performer, spectator and sport.
· Strategies for preventing violence within sport to the performer and spectator.

	3.2.3.1.7 Achievement motivation theory
· Atkinson’s model of achievement motivation.
· Characteristics of personality components of achievement motivation.
· Impact of situational component of achievement motivation.
· Achievement goal theory.
· Strategies to develop approach behaviours leading to improvements in performance.

	Read textbooks AQA PE For A-level Years 1 & 2

Class notes

End of topic tests

Need to continue to gain video footage of full competitive play, and provide written commentary

Visit to Bath Rugby or Southampton FC (Bath) TBC

	2
	3.2.2.1 Biomechanical principles
· Newton’s three laws of linear motion applied to sporting movements.
· Definitions, equations and units of example scalars.
· Centre of mass.
· Factors affecting stability.

	3.2.4.5 Drugs in sport
· The social and psychological reasons behind elite performers using illegal drugs and doping methods to aid performance.
· The physiological effects of drugs on the performer and their performance.
· The positive and negative implications to the sport and the performer of drug taking.
· Strategies for elimination of performance enhancing drugs in sport.
· Arguments for and against drug taking and testing.

	3.2.3.1.8 Social facilitation
· Social facilitation and inhibition.
· Evaluation apprehension.
· Strategies to eliminate the adverse effects of social facilitation and social inhibition.

3.2.3.1.9 Group dynamics
· Group formation.
· Cohesion.
· Steiner’s model of potential and actual productivity, faulty group processes.
· Ringelmann effect and social loafing.
· Strategies to improve cohesion, group productivity and overcome social loafing to enhance team performance.

	Read textbooks AQA PE For A-level Years 1 & 2

Class notes

End of topic tests

Need to continue to gain video footage of full competitive play, and provide written commentary

	3
	3.2.2.3 Linear motion
· An understanding of the forces acting on a performer during linear motion.
· Definitions, equations and units of vectors and scalars.
· The relationship between impulse and increasing and decreasing momentum in sprinting through the interpretation of force/time graphs.

3.2.2.4 Angular motion
· Application of Newton’s laws to angular motion.
· Definitions and units for angular motion.
Conservation of angular momentum during flight, moment of inertia and its relationship with angular velocity.

	3.2.4.6 Sport and the Law
· The uses of sports legislation.

3.2.4.7 Impact of commercialisation on physical activity and sport and the relationship between sport and the media
· The positive and negative impact of commercialisation, sponsorship and the media

	3.2.3.1.10 Importance of goal setting
· Benefits of types of goal setting.
· Principles of effective goal setting.

3.2.3.1.11 Attributing theory
· Attribution process.
· Weiner’s model and its application to sporting situations.
· Link between attribution, task persistence and motivation.
· Self-serving bias.
· Attribution retraining.
· Learned helplessness.
· Strategies to avoid learned helplessness leading to improvements in performance.

	Read textbooks AQA PE For A-level Years 1 & 2

Class notes

End of topic tests

Need to continue to gain video footage of full competitive play, and provide written commentary

	4
	3.2.2.5 Projectile motion
· Factors affecting horizontal displacement of projectiles.
· Factors affecting flight paths of different projectiles.
· Vector components of parabolic flight.

3.2.2.6 Fluid mechanics
· Dynamic fluid force.
· Factors that reduce and increase drag and their application to sporting situations.
· The Bernoulli principle applied to sporting situations.

	3.2.4.8 The role of technology in physical activity and sport
· Understanding of technology for sports analytics.
· Functions of sports analytics.
· The development of equipment and facilities in physical activity and sport, and their impact on participation and performance.
· The role of technology in sport and its positive and negative impacts.

	3.2.3.1.12 Self-efficacy and confidence
· Characteristics of self-efficacy, self-confidence and self-esteem.
· Bandura’s model of self-efficacy.
· Vealey’s model of self-confidence.
· Effects of home field advantage.
· Strategies to develop high levels of self-efficacy leading to improvements in performance.

3.2.3.1.13 Leadership
· Characteristics of effective leaders.
· Styles of leadership.
· Evaluation of leadership styles for different sporting situations.
· Prescribed and emergent leaders.
· Theories of leadership in different sporting situations.

3.2.3.1.14 Stress management
· Explanation of the terms ‘stress’ and ‘stressor’.
· Use of warm up for stress management.
· Effects of cognitive and somatic techniques on the performer.
· Explanation of cognitive techniques.
· Explanation of somatic techniques.

	Read textbook AQA PE For A-level Year 2

Class notes

End of topic tests

Need to continue to gain video footage of full competitive play, and provide written commentary

Visit to Bath University & Bath Rugby TBC.

Possible link with Team Sky Cycling and British Bobsleigh TBC.

	5
	Revision & Exams
	Revision & Exams
	Revision & Exams
	

	6
	Exams
	Exams
	Exams
	

image1.jpeg
BeecHeEN CLIFF

