1

PHYSICAL EDUCATION - UNITS 3 & 4

COURSE OUTLINE - 2008
Unit Three: Physiological and Participatory Perspectives of Physical Education
 Unit Four: Enhancing Physical Performance
Course Text: “Live It Up”, Book 2 (2nd edition 2006) - Smyth et al, published by Jacaranda/ACHPER

Jaconline – Live It Up 2 – updates from 2006 VCAA course changes: http://www.jaconline.com.au/liveitup/book2.htm#3
	Week ending

Friday
	Theory Covered (Unit Area of Study and Learning Outcome)
	Text chapter and page
	USEFUL WEB SITES

	Suggested practical activities & SAC dates

	Semester One

(16 weeks for Unit 3 work)

Term One

(7 full weeks)

1. 8/2

2. 15/2

3. 22/2

4. 29/2
5. 7/3

6. 14/3

7. 20/3 (Th)
Term Two

(11 weeks)

8. 11/4

	UNIT THREE – PHYSIOLOGICAL AND PARTICIPATORY PERSPECTIVES OF PHYSICAL EDUCATION
AOS 1: Monitoring And Promotion Of Physical Activity

Outcome 1 – analysis of individual and population levels of participation in physical activity, and evaluate strategies that promote adherence to the National Physical Activity Guidelines
Monitoring And Promotion Of Physical Activity

· The need for physical activity

· Benefits of physical activity

· Costs of physical activity

· How much should we do?

· National Physical Activity Guidelines

· Applications of these Guidelines

· How active are Australians?

· Risks of participation in physical activity

· Assessment of physical activity intensity

· Methods for assessing physical activity: self-report, recall, heart-rate telemetry, pedometry, accelerometry

· Observation systems: BEACHES, SOFIT, SOPLAY

· Defined population groups and patterns of participation: age divisions, gender, socio-economic status, race, geography

· Barriers to participation: time, lack of fun, lack of motivation, injury, lack of skills, lack of encouragement, poor coaching, environment

· Promoting physical activity

· Population approaches: policy, environmental and mass-media strategies

· Theoretical social models: social cognitive, ecological framework, behaviour-choice

· Individual approaches: counselling and screening. Internet and e-mail

· Psychological theories: the health-belief model, Stages of Change (Transtheoretical), Pender’s health-promotion, theory of reasoned/actioned behaviour; self-efficacy and Stages of Change

· A settings-based approach to promoting physical activity

· Family

· Transport

· Health

· Workplace

· Community

· School

· Multiple

· Specific physical-activity approaches across multiple settings

· Commonwealth government

· Backing Australia’s sporting ability

· Building a healthier, active Australia

· State government promotion of initiatives in multiple settings

· Local government promotion of initiatives for multiple settings

· Across disadvantaged groups

· Across young Australians

· Mature and senior Australians

· Disabled Australians

· Women

· Indigenous

· Ethnic groups

· Private sector promotion of initiatives for multiple settings

	1:4

1:4-5

1:5

1:5

1:5-8

1:9-10

1:10-11

1:11

1:12

1:12-16

1:16-18

1:19-25

1:25-30

1:31

1:31-32

1:32-33

1:33-34

1:34-38

1:39-42

1:42

1:44-45

1:45-47

1:48-52

1:53-54
	http://www.health.gov.au/
(Australian government – department of Health and Ageing. Information on National Physical Activity Guidelines)

http://www.health.gov.au

Vicfit website – information on physical activity programs

http://www.vicfit.com.au
VicHealth website

http://www.vichealth.vic.gov.au

http://www.rohan.sdsu.edu/faculty/sallis/sofitprotocol.pdf
Victorian Sport and Recreation website

http://www.sport.vic.gov.au
http://www.findthirty.com.au/
http://www.goforyourlife.vic.gov.au/
VicSport website

http://www.vicsport.asn.au

American – National Centre for Chronic Disease prevention and health promotion: stages of change

http://www.cdc.gov/nccdphp/dnpa/

	Practice SAC
Outcome 1:

SAC 1 – written report analysing individual and community patterns of participation

Outcome 1:

SAC 2 – varied format SAC on strategies used to promote physical activity participation

	9. 18/4

10. 25/4

11. 2/5

12. 9/5

13. 16/5

14. 23/5

15. 30/5
16. 6/6

 13/6

	UNIT THREE – PHYSIOLOGICAL AND PARTICIPATORY PERSPECTIVES OF PHYSICAL EDUCATION

AOS 2: Physiological Requirements Of Physical Activity

Outcome 2 – analysis of the role and relative contribution of the energy systems during physical activity
Characteristics of the energy systems

· ATP: sources, energy creation at rest and activity

· Energy and muscles – how ATP makes muscles contract

· The three energy systems

· The phosphate energy system

· Anaerobic glycolysis

· Aerobic glycolysis

· Summary of the three energy systems

· ATP production under different conditions

· The OBLA

· the lactate threshold and lactic acid removal

· lactic acid during varying intensities

· lactate as an energy source

Conversion of food to energy
· what’s in the food we eat?

· carbohydrate

· Glycemic Index

· Fat

· Protein

· Vitamins

· Minerals

· Fibre and water

· Turning food into energy

Fatigue and Recovery

· What is fatigue?

· Levels of fatigue

· Causes of fatigue

· Fuel depletion

· Muscle fibre type

· Lactic acid and hydrogen ions

· Dehydration

· Recovery

· The cool-down

· PC replenishment

· Breakdown and removal of LA

· Muscle glycogen restoration

· Rehydration

· Other methods

VCE mid-Year exams & GAT

	2:60-62

2:62-63

2:66

2:66-67

2:68-70

2:70-72

2:72-73

2:74

2:75

2:75-77

2:77

2:78-79

3:86

3:86-87

3:87-88

3:88-89

3:90

3:91

3:91-93

3:94-95

3:96-97

4:102

4:102-103

4:104-105

4:106

4:106-107

4:107-108

4:110

4:110

4:111

4:111

4:112-114

4:114-119

4:119-121

	Jaconline – Live It Up 2 – updates from 2006:

http://www.jaconline.com.au/liveitup/book2.htm#3
Energy systems, aerobic and anaerobic:
http://predator.pnb.uconn.edu/beta/virtualtemp/muscle/exercise-folder/muscle.html
Lactate physiology and sports training:

http://www.lactate.com/eslact1c.html
Aerobic energy system:

http://www.brianmac.demon.co.uk/siteindx.htm
The lactate threshold
http://home.hia.no/~stephens/lacthres.htm
http://www.sport-fitness-advisor.com/anaerobicthreshold.html
Nismat exercise physiology corner: muscle physiology primer:
http://www.nismat.org/physcor/muscle.html
body systems:

http://sln.fi.edu/biosci/systems/systems.html
Major muscle groups and microscopic structure:

http://www.anatomy.usyd.edu.au/mru/lectures/
Muscle physiology homepage:

http://muscle.ucsd.edu/musintro/struct.shtml
Muscle biochemistry:

http://web.indstate.edu/thcme/mwking/muscle.html
Muscles:

http://www.e-muscles.net/
www.sportsdietitians.com.au
www.ais.org.au/nutrition
www.nutritionaustralia.com
www.healthfitness.com.au
www.cyber-north.com/vitamins
www.nutrition.org
http://www.nursing.upenn.edu/nutritionsites/sports.htm
http://instruct1.cit.cornell.edu/Courses/ns421/NS421.html
http://www.brianmac.demon.co.uk/nutrit.htm
http://www.glycemicindex.com
http://www.aesoftware.com.au/
http://www.dav.org.au
http://www.pbs.org/wgbh/pages/frontline/shows/diet/
www.painbustersclinic.com.au
www.ais.org.au/physiology
www.vicnet.net.au/~mecfs
www.health.howstuffworks.com/sports-physiology4.htm
http://www.brianmac.demon.co.uk/recovery.htm

	Prac 1: gym session: warm ups, stretches, CT, weights

Lab Activity: varied energy system efforts

Outcome 2:

SAC 1

Analysing energy systems

Outcome 2:

SAC 2

Varied format SAC on muscle fatigue and recovery

	Semester Two

(14 weeks for Unit 4 work)

1. 20/6

2. 27/6

Term Three

(11 weeks)

3. 18/7

4. 25/7

5. 1/8

6. 8/8

7. 15/8

	UNIT FOUR – ENHANCING PHYSICAL PERFORMANCE

AOS 1: Enhancing Fitness Through Training

Outcome 1 – planning and evaluation of training programs to enhance fitness

Fitness components, muscles and activity analysis
· Physiological fitness components

· Aerobic power

· Anaerobic power

· Muscular strength

· Speed

· Muscular power

· Local muscular endurance

· Flexibility

· Agility

· Neuromuscular fitness components

· Balance

· Reaction time

· Coordination

· The muscular system

· Types of muscle

· Muscle movement

· Motor units

· “all or nothing” principle

· the stretch reflex

· major muscles in the body

· muscle origins and insertions

· different muscles for movement

· types of muscle movement: isotonic, isometric and isokinetic

· activity analysis and its uses

· activity analysis methods

· statistical analysis techniques

· work:rest ratios

· movement patterns

· the Sport Performance Indicator

· coaching and analysing play

· High-level games analysis

· Netball activity analysis

Fitness Assessment

· Fitness testing rationale

· Fitness test criteria

· Fitness test batteries

· Norm-referenced and criterion-referenced tests

· Summary of fitness tests

· Aerobic power tests

· Anaerobic power tests

· Muscular strength tests

· Local muscular endurance tests

· Muscular power tests

· Speed tests

· Agility tests

· Flexibility tests

· Body composition tests

· Fitness profiles

Fitness training principles and methods
· Duration, frequency

· Intensity, progressive overload

· Specificity, time, diminishing returns

· De-training, maintenance, variety

· Periodisation

· Training methods

· Continuous

· Fartlek

· Interval

· Work:Rest ratios

· Resistance training

· Plyometrics

· Circuit training

· Flexibility training

· Passive, Active, PNF, Ballistic stretching

· Pilates training

· Training for motor skill improvement

	5:138

5:139
5:139

5:140-141

5:142

5:142-144
5:143

5:144-146

5:147

5:147

5:148-149

5:149

5:149-151

5:151

5:151

5:152

5:152

5:153

5:154

5:154-156

5:156-157

5:157

5:157-159

5:159-160

5:160-163

5:162-163

5:166-168

5:168-169

5:170-171

6:178

6:179

6:180

6:180

6:181-182

6:183-186

6:187-191

6:191-193

6:194-197

6:197-199

6:199-200

6:200-201

6:201-204

6:204-206

6:207-208

7:214-215

7:215-216

7:217-218

7:218-219

7:220

7:221-222

7:222-223

7:223

7:224-226

7:226

7:226-231

7:231-234

7:235-236

7:236-236

7:236-240

7:241-243

7:243-244
	http://www.brianmac.demon.co.uk/siteindx.htm
http://members.aol.com/naginata/riley4.html
http://web.nmsu.edu/~johtaylo/index.html
http://members.tripod.com/Dramo13/Muscles/structure.html
http://www.exploratorium.edu/sports/sports_faq.html
http://www.rrcc.cccoes.edu/academic/health/fitnesscenter/muscle.htm
http://www.anatomy.usyd.edu.au/mru/lectures/
http://muscle.ucsd.edu/musintro/struct.shtml/
http://web.indstate.edu/thcme/mwking/muscle.html
http://www.e-muscles.net/
http://www.peworld.org/fitnesstesting/fitnesstestingcontents.htm
Polar Heart Rate Monitors:

http://www.polar.fi/sarripola/
Queensland Academy of Sport:

http://www.ug.edu.au/~zzqas
http://www.gpsports.com/Articles.asp
http://irish1999.tripod.com/SPORTS-SCIENCE-STUFF.html
http://www.gpsports.com/Articles.asp
http://gssiweb.com/
http://www.ausport.gov.au/search.asp
http://www.championdata.com.au/
http://www.rugby.com.au/
http://www.pineapplehead.com.au/
http://www.polar.fi/sarripola/
http://www.ug.edu.au/~zzqas
Fitness testing. Sports Coach - Evaluation:

http://www.brianmac.demon.co.uk/eval.htm
Fitness tests.. The foundation of athletic training: (VG)

http://www.sport-fitness-advisor.com/fitnesstests.html
http://www.senslab.de/english/index.html

Anaerobic energy system tests: (Exc!)

http://www.topendsports.com/testing/

The fit zone performance and fitness: (VG)

http://www.fit-zone.com/sports/swimming.html
Fitness testing:

http://www.peworld.org/fitnesstesting/fitnesstestingcontents.htm
Energy demands and event specific exercise training:

http://www.coacheseducation.com/phys/Event_Specific/
Netfit health and fitness advice:

http://www.netfit.co.uk/menu.htm
Talent identification/R. Burgess excerpt from review: (Exc!)

http://www.faccioni.com/Reviews/talentid.htm
http://www.oztrack.com
Polar Heart Rate Monitors:

http://www.polar.fi/sarripola/
Queensland Academy of Sport:

http://www.ug.edu.au/~zzqas
http://www.gpsports.com/Articles.asp
http://www.peworld.org/fitnesstesting/fitnesstestingcontents.htm
http://www.brianmac.demon.co.uk/siteindx.htm (Exc!)

Musculature, stretching and flexibility: (Exc)

http://members.aol.com/naginata/riley4.html
New Mexico State performance training handbook:

http://web.nmsu.edu/~johtaylo/index.html

	Outcome 1:

SAC 1 – lab report on activity analysis, fitness tests and training programmes

Outcome 1:

SAC 2 – varied format SAC on application and evaluation of training programmes in a sport

	8. 22/8

9. 19/8

10. 5/9

11. 12/9

12. 19/9

Term Four

(3 weeks)

13. 12010

14. 17/10
	UNIT FOUR – ENHANCING PHYSICAL PERFORMANCE

AOS 2: Strategies For Enhancing Physical Performance

Outcome 2 – evaluate practices and/or strategies used conjunction to enhance sports performance

Chronic training adaptations

· Chronic adaptations – defined

· Cardio-respiratory aerobic adaptations

· Cardiovascular aerobic adaptations

· Respiratory aerobic adaptations

· Muscular aerobic adaptations

· Chronic muscular anaerobic adaptations

· Aerobic adaptations summary

Managing a training load

· Planning a training program

· Periodisation and the training year

· Phases of training

· Individual needs

· Peaking and tapering

· Design of the training session

· The warm-up

· The skill development component

· The conditioning component

· The cool-down

· Overtraining

· Recovery

· Cool-down

· Food and fuel replenishment

· Rehydration

· Regenerative therapies

· Hydrotherapy

· Hot/cold contrast therapies

· Spas, massage, stretching

· Hyerbaric chamber

· Psychological factors that impact on training, performance and recovery
Sports injury risk management

· Risk management for clubs and venues

· Risk management for coaches and athletes

· Management strategies preventing sports injuries covering athletes, equipment and facilities, different sports

· Management strategies to minimise sports injuries

· Creating a training program

· Goal setting

· Preliminary fitness testing

· Selecting appropriate workloads

· Use of cross-training

· Recovery techniques to manage injury risk

· Cool-down

· Hydrotherapy

· massage

· Nutrition

· Diagnosis of sports injuries

· Modern diagnostic tools

· DRABC

· Sports injuries

· SALTAPS

· Common sports injuries’ information

· DOMS, asthma

· Sport rules and injuries

· Over-use and chronic injuries

· Management of sports injury recovery

· RICERS and No HARM

· Surgery, counselling

· Rehabilitation strategies

· Physical, strength, core stability, range of motion, taping

Sport nutrition
· A balance diet

· The needs of athletes

· Carbohydrates

· Protein, fats

· Preparing for competition

· For different duration events

· The pre-event meal

· During exercise

· Nutrition and recovery from exercise

· Dietary supplements

Ethics and Sport
· Defining ethics and morality

· Ethics in sport

· Ethical dilemmas in sport

· Legal practices

· Intravenous drips

· Local anaesthetic injections

· Vitamin supplements

· Illegal practices

· Performance enhancing drugs – a history

· Types of performance enhancing drugs

· Why do athletes take performance enhancing drugs?

· Do we make them legal?

· Genetic therapy and manipulation

· Promoting ethics in sport
	8:250

8:251-252

8:252-254

8:254-257

8:258-260

8:260-262

8:262-263

9:270-271

9:272

9:273

9:274

9:274-275

9:276

9:276-277

9:278

9:278

9:278-279

9:279-283

9:284

9:284

9:285-287

9:288-291

9:292

9:292-293

9:293

9:293-294

9:294-295

supplementary
pages
10: 302

10:302-304

10:304-305

10:306

10:307

10:307-308

10:308-309

10:309-310

10:311

10:311

10:312

10:312

10:313-314

10:314

10:315

10:316

10:317

10:317

10:318

10:319-320

10:321-322

10:322-323

10:324-326

10:327

10:327-328

10:328-329

10:329

10:330-331

11:336-339

11:340

11:340-341

11:341-343

11:343

11:344-345

11:345-346

11:346-347

11:347-348

11:348-353

12:358

12:358-362

12:363

12:363-367

12:367-370

12:370-371

12:371

12:372-376

12:376-380

12:381-383

12:383-385

12:386-387

12:388-389

12:416
	http://www.brianmac.demon.co.uk
www.atp4athletes.com/index.html
www.pponline.co.uk/
www.teachpe.com/
www.isokinetics.net/advanced/musclefibretypes.htm
Energy demands and event specific exercise training:

http://www.coacheseducation.com/phys/Event_Specific/
Netfit health and fitness advice:

http://www.netfit.co.uk/menu.htm
Talent identification/R. Burgess excerpt from review: (Exc!)

http://www.faccioni.com/Reviews/talentid.htm
http://www.oztrack.com
Jaconline – Live It Up 2 – updates from 2006:

http://www.jaconline.com.au/liveitup/book2.htm#3
Jaconline – Live It Up 2 – updates from 2006:

http://www.jaconline.com.au/liveitup/book2.htm#3
www.sportsmedicine.about.com
www.asthma.org.au
www.ais.org.au
www.coachesinfo.com
www.sma.org.au
www.elastoplast.com.au
www.melbsportsmed.com.au
www.niams.nih.gov
www.mgh.harvard.edu/ortho
www.smartplay.com.au
www.brianmac.demon.co.uk
www.sportsinjurybulletin.com
www.sportsdietitians.com.au
www.ais.org.au/nutrition
http://www.ais.org.au/nutrition/
http://www.nismat.org/nutricor
http://www.nursing.upenn.edu/nutritionsites/sports.htm
http://instruct1.cit.cornell.edu/Courses/ns421/NS421.html
http://www.brianmac.demon.co.uk/nutrit.htm
http://www.glycemicindex.com
http://www.aesoftware.com.au/
http://www.dav.org.au
www.sportsdietitians.com.au
www.ais.org.au/nutrition
	Outcome 1:

SAC 1 – written report on chronic adaptations to training

Outcome 2:

SAC 2

Varied format SAC on various strategies to enhance sports performance

David Smyth, Melbourne High School

 November 2007

