[image: image1.jpg]SPORT .
Level 2 and Level 3

Unit 4 – The physiology of fitness
Validity and reliability
Reliability: The ability to carry out the same test method and expect the same results.
Validity: Results obtained are a true reflection of what you are actually trying to measure.
Read the scenarios below carefully and then decide if it is valid, reliable, both or neither.

Then give an explanation for your answer linking to the definitions given during your class discussion to explain your answers.

You will need to refer to your research on fitness tests to assist you with your answers.

Scenario 1
Simon completes a bleep test to test his aerobic fitness and Vo2 Max. He completes the test in his school hall which measures 18m in length. He uses an official bleep test CD and fully working CD player. He turns on the line on each turn and stops the test when he misses the line before the CD bleeps 3 times. He scores 12.7

Decide if you think the test is valid, reliable, both or neither. Write yes or no next to Valid and Reliable below and then give an explanation for your answer.
[image: image2.jpg]

Scenario 2

Claire completes a 35m sprint test to measure speed. She marks 35m out using 35 strides (1stride = 1 meter) with cones placed at each end. She then gets a friend to stand at the finish line with a stopwatch. The timer starts the watch when Claire starts sprinting and stops it when Claire crosses the line. She repeats 3 times in a half hour period of testing. She records times of 9.67, 10.1, 9.13.

Decide if you think the test is valid, reliable, both or neither. Write yes or no next to Valid and Reliable below and then give an explanation for your answer.

[image: image3.png]

Valid:	Reliable:

�Explanation:

Valid:	Reliable:

�Explanation:

