

Unit Title: Principles of exercise, fitness and health

Level:	Z
Credit value:	4
Guided learning hours:	28
Unit expiry date:	31/12/2013

Unit purpose and aim

This unit covers knowledge an instructor needs to programme safe and effective exercise for a range of clients, the health benefits of physical activity and the importance of healthy eating.

Learning Outcomes		Assessment Criteria		Knowledge, understanding and skills
1	Understand the effects of exercise on the body	1.1	Describe cardiovascular and respiratory adaptations to endurance/aerobic training	
		1.2	Identify the short and long term effects of exercise on blood pressure	
		1.3	Describe the "blood pooling" effect following exercise	
		1.4	Describe the effects of exercise on bones and joints including the significance of weight bearing exercise	
		1.5	Describe delayed onset of muscle soreness (DOMS)	
		1.6	Identify exercises or techniques likely to cause delayed onset of muscle soreness	
		1.7	Describe the short and long term effects of different types of exercise on muscle	
		1.8	Describe different exercises that can improve posture	

		a i		
2	Understand the components of fitness	2.1	Define the components of health related fitness	
		2.2	Define the components of skill related fitness	
		2.3	Identify the factors that	
			affect health and skill	
			related fitness	
3	Understand how to apply the principles and	3.1	Describe the physiological implications	
	variables of fitness to an exercise programme		of:	
	exercise programme		specificity	
			 progressive overload 	
			reversibility	
			adaptability	
			• individuality	
			recovery time	
		3.2	Explain the principles of FITT (Frequency,	
			Intensity, Time and Type)	
		3.3	Explain the principles of	
			a progressive training	
			programme in developing	
		2.4	components of fitness	
		3.4	Explain how to recognise when and how to regress	
			a training programme	
		3.5	Explain the principles of	
			adaptation, modification	
			and progression for each	
			component of FITT	
			(Frequency, Intensity,	
		2.0	Time and Type)	
		3.6	Describe the effect of speed on posture,	
			alignment and intensity	
		3.7	Describe the effect of	
			levers, gravity and	
			resistance on exercise	
		3.8	Describe the differences	
			between programming	
			exercise for physical	
			fitness and for health benefits	
		L		

4	Understand the Exercise contraindications and key safety guidelines for special populations	4.1	Describe the exercise contraindications and key safety guidelines for working with older people (50 plus) Describe the exercise contraindications and key safety guidelines for working with antenatal and postnatal clients	
		4.3	Describe the exercise contraindications and key safety guidelines for working with young people (14-16)	
		4.4	Describe the key safety considerations for working with disabled people	
5	Understand how to safely monitor exercise intensity	5.1	 Describe the benefits and limitations of different methods of monitoring exercise intensity including: the talk test Rate of Perceived Exertion (RPE) heart rate monitoring and the use of different heart rate zones 	
6	Understand the health benefits of physical activity	6.1	Describe the health benefits of physical activity Describe the effect of physical activity on the causes of certain diseases including: • Coronary Heart Disease • Some cancers • Type 2 Diabetes • Hypertension • Obesity • Osteoporosis	

7	Understand the importance of healthy	7.1	Describe the national food model/guide	
	eating	7.2	Describe key healthy eating advice that underpins a healthy diet	
		7.3	Explain the importance of adequate hydration	
		7.4	Explain professional role boundaries in relation to offering nutritional advice	
		7.5	Explain the dietary role of the key nutrients	
		7.6	Identify the common dietary sources of the key nutrients	
		7.7	Describe the energy balance equation	
		7.8	Explain the health risks of poor nutrition	

Assessment

Evidence for this unit is generated through the candidate completing an OCR set test under examination conditions which is then marked by the centre assessor. The time available for completion of the test is 1 hour 30 minutes. The test comprises 7 individual sections, with each section fully addressing the relevant unit Learning Outcome. Each section of the test has a pass mark set to test full mastery of the learning outcome. The pass marks for each section are indicated on the front of the test.

Candidates who do not meet the required standard to pass a section will only be required to re-sit the section/s where they have not previously meet the required standard.

The test must be completed in full by the candidate and internally marked and verified by the centre before being sampled by the OCR External Verifier.

OCR will provide comprehensive marking guidance to Centres which must be used by Assessors to mark the test.

The test will be available to download from OCR Interchange for all approved OCR centres at <u>http://www.ocr.org.uk/interchange/index.html</u>

Evidence requirements

The OCR set test fully meets all required Assessment Criteria for this unit. A detailed mark scheme is provided for centre assessors, outlining minimum requirements for each question. The OCR set test is the only accepted form of evidence for this unit. The assignment should be stored in an appropriate candidate portfolio for access by the OCR External Verifier when requested.

Guidance on assessment and evidence requirements

Candidates are required to complete the OCR – set assignment under examination conditions in accordance with *Instructions for Conducting Examinations* which can be found on the JCQ website: <u>http://www.jcq.org.uk/jcq_top_ten/index.cfm</u>

Where candidates have access – related requirements, additional information on how to manage their assessment can be found in the OCR Centre handbook for this qualification.

Details of relationship between the unit and national occupational standards

Instructing Exercise and Fitness 2009 NOS

Resources

Access to OCR Interchange

Examination conditions environment

Additional information

For further information regarding administration for this qualification, please refer to the OCR document 'Admin Guide:Vocational Qualifications' (A850).