HEALTH AND FITNESS

1 (b) Weightlifting requires different types of strength.

Name and describe the different types of strength used during weightlifting.

...

...

...

...

...

(2 marks)

1 (c) Apart from strength, name and describe another component of fitness that is

needed for weightlifting.

...

...

...

...

(1 mark)
1 Many people play tennis as a way of improving their fitness.

(a) (i) Explain the difference between the terms health and fitness.

(1 mark)

 (a) (ii) Explain how the health of a performer may affect their fitness.

 (2 marks)
2 Performers in team games such as netball need to be suitably prepared to meet

the demands of the game.

2 (a) (i) In order to play netball effectively, performers need to be fit. What do you

understand by the term fitness?

...

...

(1 mark)

2 (a) (ii) Discuss whether you must be healthy in order to be fit.

...

...

...

...

(2 marks)
2 Games players require a good level of stamina if they are to be successful.

(a) (i) What do you understand by the term ‘stamina’ and why is it an important

component of fitness for games players?

(1 mark)

(ii) Explain how different lifestyle choices can positively and negatively affect a games

player’s stamina.

(4 marks)

1) What do you understand by the term power?

(1 marks)
2) Health, fitness and fitness testing play an important role in successful performance.

What do you understand by the terms fitness and health?
(2 marks)

3) Agility and flexibility are two important fitness components required by games players.

(i) What do you understand by the terms agility and flexibility? (2 marks)

4) Games players require a good level of cardio-respiratory endurance (stamina) and effective feedback if they are to be successful.
(i) What do you understand by the term cardio-respiratory endurance and why is it an important component of fitness for games players?
(2 marks)
5) Name two key components of fitness required by a high jumper and explain how these components are used in this event.

(4 marks)

6) A javelin thrower may undertake a training programme designed to improve his performance.

Identify and define two main components of fitness that are required by a javelin thrower.

(3 marks)

7) For effective performance, games players need to be agile.
(a) Identify two other key components of fitness required by a games player. Give an example of how one of these components is used within a game.

(3 marks)

MARK SCHEME –

 FITNESS AND TRAINING

1 (b) Weightlifting requires different types of strength.

Name and describe the different types of strength used during weightlifting.

(2 marks)

A. Explosive strength – rapid/maximal/forceful/powerful contraction/equiv;

B. Static strength – holding position/isometric/ equiv;

First answer only Needs name and description of movement

Not power/not dynamic as types of strength

1 (c) Apart from strength, name and describe another component of fitness that is

needed for weightlifting.

(1 mark)

A. Flexibility – wide range of movement;

B. Speed – rapid movement/move quickly;

C. Co-ordination – combining movements/arms and legs together;

D. Power – strength x speed/large force quickly;

E. Agility – change direction quickly;

F. Balance – Remaining stable/equilibrium/ centre of mass over area of support;

First answer only One component named and described
	Question
	Answer
	Marks
	Commentary

	1 (a) (i)
	A. Fitness – cope/meet everyday demands of the environment and health – complete social, mental and physical well-being

	1
	Both phrases required 2/3 terms for health

	1 (a) (ii)
	A. Can be unhealthy/get cold/flu/injury/ and unable to train/fitness declines

B. Can be unhealthy but able to train and fitness can still improve

	2
	Need to link decreased fitness because of ill-health

Need to link increased fitness despite ill-health

2

(a) (i)

1. Ability to meet everyday demands/to cope

 1 mark

(ii)

1. Healthy – social, mental and physical well-being

2. Can be fit and healthy

3. Can be fit and unhealthy

 2 marks

2

Games players require a good level of stamina if they are to be successful.

(a) (i) What do you understand by the term ‘stamina’ and why is it an important

component of fitness for games players? (1 mark)

A. Ability to delay the onset of fatigue/equiv/important because

game lasts more than 20 mins/length of match/equiv.

(ii) Explain how different lifestyle choices can positively and negatively affect a

games player’s stamina. (4 marks)

4 marks for 4 of:

Stamina reduced by:

A. Smoking – reduces lung/oxygen transport capacity

B. Lack of exercise – reduces stamina

C. Diet – overweight/obese – extra tissue

D. Alcohol – damages heart/affects concentration

(sub max 3 marks)

Stamina increased by:

E. Not smoking – improved breathing

F. Training – improved fitness

G. Care with diet – correct weight

H. No alcohol – remain alert

I. Cycle/walk to work/walk upstairs
1. Power – the work done per unit of time/product/combination of strength and speed

2 (a) (i) Fitness – the ability to meet the demands of the environment/ lifestyle/daily activities without fatigue;

Health – free from mental and/or physical disease and/or social well being.

2 marks

3) (i) 1. Agility – the ability to change direction under control/effective;

2. Flexibility – the range of movement possible at a joint.

2 marks

4. 1. Ability to delay the onset of fatigue/supply working muscles with oxygen without tiring or fatigue/equiv

2. Important because of the duration of the game e.g. time
2 marks
5. (a) 1. Power/strength;

2. Height off jump;

3. Speed

4. In run up;

5. Flexibility

6. Movement around / over the bar;

7. Agility

8. Moving from take off phase to landing phase;

9. Co-ordination

10. Effective movement/linking of the body parts to complete the phases from take off to landing.

4 mark

6)

 1. Strength / Speed / Flexibility / Power

2. (Strength) Maximum amount of force developed in a muscle or a group of

muscles in one single maximal contraction

3. (Speed) Maximum rate a person can move over a specific distance / ability to put body parts in motion quickly

4. (Power) combination of strength x speed

5. (Flexibility) a wide range of movement around the joint

Only accept first two components (2 correct components = 1 mark; Correct definition for each = 1 mark)

3 marks

7)

 (a) 1. Power - the ability to jump high/serve/smash/spike/kick;

2. Speed- the ability to move quickly;

3. Aerobic capacity/stamina/cardiovascular endurance. The ability to last the length of the game/delay the onset of fatigue;

4. Flexibility - range of movement around a joint/goalkeeper;

5. Co-ordination - the ability to catch/pass/throw/kick. Effective body movement;

6. Muscular endurance-repeated sprints/movements.

7. Strength . ripping the ball/tackling;

8. Balance . setting the volleyball/equiv.

(2 marks for identifying two components for fitness and 1 mark for a correct example)

3 marks

