[image: image12.png]Cambridge TECHNICALS LEVEL 3 (2016)
sPORT AND PHYSICALACTIVITY OCR

Tutor Instructions Oxford Cambridge and RSA

[image: image13.png]Cambridge TECHNICALS LEVEL 3 (2016)

SPORT AND PHYSICAL ACTIVITY

Tutor Instructions

Lesson Element

Unit 3: Sports organisation and development
LO2: Understand sports development

Sports development in the UK
Instructions and answers for tutors

These instructions cover the learner activity section which can be found on page 10. This Lesson Element supports Cambridge Technicals Level 3 in Sport and Physical Activity.

When distributing the activity section to the learners either as a printed copy or as a Word file you will need to remove the tutor instructions section.
The activity

In this Lesson Element learners will develop knowledge and understanding of what sports development is. To begin, tutors will use the London 2012 Olympics as a case study for understanding sports development in practice. This will involve learners being able to accurately define the concept of sports development as well as being able to identify the benefits of sports development to individuals and to society as a whole. Building on this task, learners will then explore the different roles within sports development and how individuals in these roles help to create high quality sporting experiences that fulfil the wider benefits of sport and physical activity. Following on from this task, the tutor will then introduce learners to the concept of the sports development continuum. Learners will be able to define each stage of the sports development pyramid as well as provide a detailed analysis of the sports development pyramid in relation to their own sport. To conclude, learners will explore the different target groups within sports development and the barriers these groups experience when participating in sport and physical activity.
[image: image14.png]Cambridge TECHNICALS LEVEL 3 (2016)

SPORT AND PHYSICAL ACTIVITY

Learner Activity

[image: image15.png]Cambridge TECHNICALS LEVEL 3 (2016)
sPORT AND PHYSICALAcTIviTY OCR

Learner ACtiVity Oxford Cambridge and RSA

Suggested timings

Activity 1: 45 minutes

Activity 2: 1.5 hours

Activity 3: 1 hour

Activity 4: 1 hour

Activity 5: 1.5 hours

Activity 6: 2 hours

Activity 1
London hosting the Olympics in 2012 provides an excellent case study for understanding sports development at all levels of the sports development continuum.

Use the following video clip to connect learners to the topic:

Organisation: Olympic channel
Resource Title: Best Bits of the London 2012 Olympics/Highlights
Website Link: https://www.youtube.com/watch?v=TbsXUJITa40
Description: Provides a video montage of the best moments from London 2012.
Following on from this clip, task your learners with devising their own definition of what sports development is. Encourage learners to reflect on the London 2012 Olympics and how hosting the Games may have benefitted the UK in many different ways.

The definitions could be written on sticky notes from which the learners could be encouraged to share their definitions with the rest of the group. The sticky notes could then be placed on the whiteboard/wall.

These answers should then provide the learners with an accurate understanding of what sports development is. From this, encourage the learners to produce a final definition/statement of what sports development is.

Answers:

Learners’ definitions/statements should include key terms associated with how sports development uses sport to:

· Increase the health of the nation

· Regenerate an area

· Increase economic growth for an area

· Help to bring communities together.

Activity 2
The following report provides an excellent resource for understanding the wider benefits of hosting the Olympic Games for the UK:
Organisation: UK Government and Mayor of London
Resource Title: Inspired by 2012: The legacy from the London 2012 Olympic and Paralympic Games
Website Link: https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/224148/2901179_OlympicLegacy_acc.pdf
Description: Provides a detailed analysis of the impact of hosting the Games.
Using this report, task the learners with researching the following topics related to the benefits:

· Sport and healthy living (pages 21–30)

· Regeneration (pages 32–39)

· Economic growth (pages 41–49)

· Bringing communities together (pages 51–63).
This could take the form of a paired task where the learners present their discussions to the whole group in the form of a PowerPoint presentation. Learners could produce a handout of their presentation so that the other learners have revision resources covering all aspects of this topic.
Activity 3
Introduce this task by leading a whole group discussion on the different roles that individuals can undertake when involved in sports development. The ideas gathered from the learners could be recorded on a whiteboard and used as a point of discussion.

Direct the learners to identify the following roles:

· Coaches

· Leaders

· Sports development officers

· PE teachers

· Sports officials.
Use the following website resource to help aid the discussion and to provide real-life examples of the different roles within sports development, and the important work these roles accomplish in creating high quality sporting experiences:

Organisation: Pride of Sport Awards
Resource Title: Pride of Sport: Winners 2015
Website Link: http://www.prideofsportawards.co.uk/winners-2015
Description: Provides examples of sports development roles.
The website resource having been explored, now challenge the learners to identify the important work each of these roles do in encouraging and sustaining participation in sport and physical activity. This task would work particularly well as a paired/group task with each being given one of the roles to discuss. Groups could produce a mind map/spider diagram on their particular role.

Each group then takes it in turn to present their findings to the rest of the group. Learners could make revision notes on the presentations delivered by other learners in the group.

Answers:
Learners should identify some of the following points:

· Coaches and sports leaders: Planner, organiser, manager, developer of sports skills and tactics, demonstrator of skills and tactics, motivator of participants, role model for participants, adviser and friend to participants, health and safety (e.g. first aid trained, undertake risk assessments, employ developmentally appropriate training methods), duty of care and safeguarding of participants, equality of opportunity, health and fitness of participants, ensuring the continuous progression of participants, promoting sportsmanship and fair play, coaching of rules and regulations of the sport.

· Sports development officers: Coordinating, delivering and promoting relevant activities, classes and events, often within a specific community or to targeted group; employing, training, supporting, developing and managing coaches and volunteer staff; raising public awareness of health and fitness issues and promoting participation in sport; working in partnership with schools, clubs and NGBs to encourage participation in sport; developing a range of partnerships with organisations and initiatives focused on health education, criminal justice and community regeneration.

· PE teachers: Use PE to: improve fitness and motor skills; develop personal and social skills; prepare youngsters for a healthy, balanced lifestyle and lifetime sport; improve the quality of life e.g. experience excellence, mental wellbeing, healthy habits, opportunity to be creative.
· Sports officials: They are the umpire, judge, referee, starters; they timekeep, organise and check facilities and equipment, promote health and fitness, interpret and apply the rules of the sport, control players, promote fair play and respect, ensure health and safety, use technology, communicate effectively.
Activity 4
Task your learners with viewing a documentary on Tom Daley to understand the progress he has made up to this point in his career:

Organisation: BBC
Resource Title: Tom Daley – Diving for Britain
Website Link: https://www.youtube.com/watch?v=LfXLlrseAxg
Description: A documentary on the life of Tom Daley.

Viewing this documentary should now provide a prompt for the learners to reflect on progress they have made within their own sport. At this point, introduce the concept of the sports development pyramid. A diagram of the pyramid would work really well as a focus point for explanations and discussions about this topic. Invite your learners to identify where on the pyramid they are.

The following website resource provides a suitable diagram of the sports development pyramid:

Organisation: Studynotes.com
Resource Title: Sports development pyramid
Website Link: https://www.acceleratedstudynotes.com/wp-content/uploads/2012/10/PYRAMID.png
Description: Provides an image of the sports development pyramid.

Activity 5
Task your learners with providing a detailed analysis of the sports development pyramid in relation to their own sport. This could be an individual task involving learners researching and collecting information on the player pathway for their sport. Learners could then pair up with another learner and take it in turns to share the information they have found.

Emphasise to your learners that they need to consider the provision and opportunities on offer at each stage of the pyramid: Foundation, Participation, Performance and Excellence. Encourage your learners to consider the opportunities and provisions from the following areas:

· School pathway

· Club pathway

· Funding available (e.g. TASS, SportsAid, World Class Programme)

· NGB role

· Role of UK Sport and Sport England.
The following website resource could be used to aid in the completion of this task:

Organisation: Sport England
Resource Title: 2013-17 whole sport plan investments
Website Link: https://www.sportengland.org/our-work/national-governing-bodies/sports-we-invest-in/2013-17-whole-sport-plan-investments/
Description: Provides sport by sport details of Sport England’s investment.
Also encourage your learners to research the relevant NGB website.

Answers:
The following is an example of a completed diagram of the sports development pyramid for Athletics:

Rio Funding Figures (2013–2017): £26,824,206

[image: image1]
Learners should be able to define each aspect of the sports development pyramid as well as explain each of the initiatives identified.
Activity 6
Introduce the concept of target groups by showing a documentary about the story of David Weir. In this documentary Paralympic athlete David Weir tells the story of his journey from being a youngster with a disability to his crowning glory at the London 2012 Olympics. The purpose of viewing this documentary is to encourage the learners to think critically about the reasons for participation and non-participation by people with a disability.

This documentary can be found at the following website link:

Organisation: ITV
Resource Title: Sports Life Stories: David Weir
Website Link: https://www.youtube.com/watch?v=dJTDD3FVy70
Description: Tells the story of Paralympian David Weir.
Following on from this documentary, encourage a whole group discussion exploring the barriers to participation for people with a disability. Record the learners’ responses on the whiteboard.
Using the following website resources, task the learners with researching about the other target groups within the sports development continuum:

· Women: http://funding4sport.co.uk/downloads/women_barriers_participation.pdf
https://www.sportengland.org/media/3285/gowherewomenare_final_01062015final.pdf
· Minority groups: http://sport.wales/media/1481343/bme_summary_-_english.pdf

· Young people: http://sport.wales/media/346127/update_65(62)_e.pdf

· Over 50s: https://www.sportengland.org/media/3699/understanding-participation-among-recently-retired-people-summary-report.pdf

· Elite athletes: http://theconversation.com/spend-big-to-win-big-funding-and-success-at-the-olympics-8703

Task the learners with producing a summary of the information they find on each of the target groups. This information could be best summarised in a table format.

Answers:

The following is an example of the type of responses the learners should be providing for each of the target groups:
	Target group
	Barriers to participation
	Sports development initiative designed to increase participation

	Women
	· Lack of funding

· Body image issues

· Attitudes and prejudices
	This Girl Can is a Sport England and Youth Sport Trust initiative. It aims to…

	Minority groups
	· Racial discrimination and stereotyping

· Lack of role models

· Language barriers
	'Let's Kick Racism Out of Football' works within football to encourage inclusive practices…

	People with a disability
	· Lack of role models

· Lack of appropriate facilities and equipment

· Lack of qualified coaches
	The Paralympics has raised awareness and created role models…

	Young people
	· Dislike of: exercise, sweating, showing their body

· Not enough money

· Lack of suitable kit, facilities and friends who take part
	School Games is an initiative led by the Youth Sport Trust. This initiative uses high quality competitive sport to…

	Over 50s
	· Illness or injury

· Limited and unappealing programmes

· Few role models
	Local council leisure centres have moderately priced activities specifically for this age group…

	Elite athletes
	· Lack of world class facilities

· Lack of world class coaches

· Lack of funding
	UK Sport’s World Class Programme uses lottery funding to support the nation’s best athletes…

 SHAPE * MERGEFORMAT

[image: image4]
Lesson Element

Unit 3: Sports organisation and development
LO2: Understand sports development

Learner Activity

Sports development in the UK
Activity 1
In this task you are going to develop knowledge and understanding of what sports development is. The London 2012 Olympics will be used as a case study for understanding sports development in practice. By the end of this task, you will be able to accurately define the concept of sports development as well as be able to identify the benefits of sports development to individuals and to society as a whole.
London hosting the Olympics in 2012 provides an excellent case study of sports development in practice at all levels of the sports development continuum.

Watch the following video clip:

Organisation: Olympic channel
Resource Title: Best Bits of the London 2012 Olympics/Highlights
Website Link: https://www.youtube.com/watch?v=TbsXUJITa40
Description: Provides a video montage of the best moments from London 2012.
Reflecting on the London 2012 Olympics, try and identify the different ways in which hosting the Games may have benefitted the UK. Try and include benefits beyond sport. Write down your ideas on a sticky note. Share your ideas with the rest of the group.

Having listened to other learner’s responses, now try and come up with a final definition/statement that summarises what sports development is:

[image: image5]
Activity 2
In this task you are going to explore the benefits of sports development to individuals and to society as a whole. This will involve researching the London 2012 Olympics and how it was used to achieve many cross-cutting agendas beyond sport. You will research a key report on the success and legacy of the London 2012 Olympics and Paralympics. The information you find will then be summarised as a PowerPoint presentation.
The following report provides an excellent resource for understanding the wider benefits of hosting the Olympic Games for the UK:

Organisation: UK Government and Mayor of London
Resource Title: Inspired by 2012: The legacy from the London 2012 Olympic and Paralympic Games
Website Link: https://www.gov.uk/government/uploads/system /uploads/attachment_data/file/224148/2901179_OlympicLegacy_acc.pdf
Description: Provides a detailed analysis of the impact of hosting the Games.
Using this report, research one of the following topics related to the benefits:

· Sport and healthy living (pages 21–30)

· Regeneration (pages 32–39)

· Economic growth (pages 41–49)

· Bringing communities together (pages 51–63).
Your task is to summarise the information in the form of a PowerPoint presentation. You will then present your presentation to the rest of the group. You must also produce handouts of your presentation so that the other learners have revision resources on this topic.
Activity 3
Sports development policies and programmes are delivered by individuals fulfilling a wide range of different roles. In this task you are going to learn about the different roles involved in sports development programmes. This will involve you researching one of these roles and then presenting your findings to the rest of the group. By the end of the task, you will have an in-depth knowledge and understanding of a wide range of roles within sports development and the important work these roles do in creating high quality sporting experiences that sustain involvement in sport and physical activity.

The following website resource provides real-life examples of the different roles within sports development, and the important work these roles accomplish in creating high quality sporting experiences:

Organisation: Pride of Sport Awards
Resource Title: Pride of Sport: Winners 2015
Website Link: http://www.prideofsportawards.co.uk/winners-2015
Description: Provides examples of sports development roles.
Using this website resource and your own research, can you identify the different roles that individuals can undertake when involved in sports development?

Working in a pair/small group, discuss the important work one of these roles does in encouraging and sustaining participation in sport and physical activity. Following on from your discussion, use the following mind map diagram to summarise your findings:

[image: image6]
Present your mind map diagram to the rest of the group. Using the following mind map diagrams, make notes on the presentations delivered by the other learners in your group.

[image: image7]

[image: image8]

[image: image9]
Activity 4
In this task you will develop knowledge and understanding of the sports development continuum. This will involve being able to describe each level of the sports development pyramid: Foundation, Participation, Performance and Excellence. Building on this, you will also be able to provide examples from your own sport of initiatives and schemes designed to facilitate progress up through the sports development continuum.

Watch the following documentary on Tom Daley to understand the progress he has made up to this point in his career:

Organisation: BBC
Resource Title: Tom Daley – Diving for Britain
Website Link: https://www.youtube.com/watch?v=LfXLlrseAxg
Description: A documentary on the life of Tom Daley.
Reflecting on the progress in your own sport, identify where on the sports development pyramid you are:

[image: image10.png]A

7Excellence

Performance

Participation

Using an arrow, identify your position on the sports development pyramid.
Activity 5
Your next task is to provide a detailed analysis of the sports development pyramid in relation to your own sport:

· Describe each level of the sports development pyramid: Foundation, Participation, Performance and Excellence

· Provide examples of initiatives and schemes at each level of the pyramid designed to facilitate progress throughout your sport.

[image: image11]
Consider the opportunities and provisions from the following areas:

· School pathway

· Club pathway

· Funding available (e.g. TASS, SportsAid, World Class Programme)

· NGB role

· Role of UK Sport and Sport England.
The following website resource could be used to aid in the completion of this task:

Organisation: Sport England
Resource Title: 2013-17 whole sport plan investments
Website Link: https://www.sportengland.org/our-work/national-governing-bodies/sports-we-invest-in/2013-17-whole-sport-plan-investments/
Description: Provides sport by sport details of Sport England’s investment.
Relevant NGB websites will be useful for completing this task.

Activity 6
In this task you are going to research about the different target groups within sports development. The target groups include: women, minority groups, people with a disability, young people, over 50s and elite athletes. Each one of these groups faces barriers to participation in sport and physical activity. Your task is to identify these barriers and research about different initiatives designed to increase participation for these target groups.

Watch a documentary about the story of David Weir and his journey from being a youngster with a disability to his crowning glory at the London 2012 Olympics. Whilst watching this documentary, try and identify the barriers to participating in sport that David will have experienced.

This documentary can be found at:

Organisation: ITV
Resource Title: Sports Life Stories: David Weir
Website Link: https://www.youtube.com/watch?v=dJTDD3FVy70
Description: Tells the story of Paralympian David Weir.
Having watched the documentary, what do you think are some of the barriers that David experienced when participating in sport? Share your thoughts with the rest of the group.
Using the following website resources, now research other target groups within the sports development continuum:

· Women: http://funding4sport.co.uk/downloads/women_barriers_participation.pdf
https://www.sportengland.org/media/3285/gowherewomenare_final_01062015final.pdf
· Minority groups: http://sport.wales/media/1481343/bme_summary_-_english.pdf
· Young people: http://sport.wales/media/346127/update_65(62)_e.pdf
· Over 50s: https://www.sportengland.org/media/3699/understanding-participation-among-recently-retired-people-summary-report.pdf
· Elite athletes: http://theconversation.com/spend-big-to-win-big-funding-and-success-at-the-olympics-8703
Using the following table format, provide a summary of the information you find on each of the target groups. Try and identify at least three barriers for each. Then provide a brief description of a sports development initiative designed to increase participation for individuals in this target group:

	Target group
	Barriers to participation
	Sports development initiative designed to increase participation

	Women
	
	

	Minority groups
	
	

	People with a disability
	
	

	Young people
	
	

	Over 50s
	
	

	Elite athletes
	
	

123 – This activity offers an opportunity for maths skills development.

ABC – This activity offers an opportunity for English skills development.

Foundation stage is characterised by:

Introduction to sport-basic skills

Positive attitudes to physical activity

Participation stage is characterised by:

School or club participation - recreational

Non-competitive extracurricular - enjoyment

Performance stage is characterised by:

Emphasis on winning and competing

District, county or regional commitment

Excellence stage is characterised by:

Highly skilled/elite

Fully committed with high level support

Initiatives:

The World Class Programme

Diamond League athletics

Anniversary Games

Initiatives:

The British Athletics Challenge series

English Schools’ competitions

Initiatives:

School Games

Sportshall athletics

Quad kids

Initiatives:

PE lessons

Athletics 365

We’d like to know your view on the resources we produce. By clicking on ‘�HYPERLINK "mailto:resources.feedback@ocr.org.uk?subject=I%20liked%20the%20Cambridge%20Technicals%20Level%203%20Sport%20and%20Physical%20Activity%20U03%20Lesson%20Element%202"��Like�’ or ‘�HYPERLINK "mailto:resources.feedback@ocr.org.uk?subject=I%20disliked%20the%20Cambridge%20Technicals%20Level%203%20Sport%20and%20Physical%20Activity%20U03%20Lesson%20Element%202"��Dislike�’ you can help us to ensure that our resources work for you. When the email template pops up please add additional comments if you wish and then just click ‘Send’. Thank you.

If you do not currently offer this OCR qualification but would like to do so, please complete the Expression of Interest Form which can be found here: �HYPERLINK "http://www.ocr.org.uk/expression-of-interest"��www.ocr.org.uk/expression-of-interest�

OCR Resources: the small print�OCR’s resources are provided to support the teaching of OCR specifications, but in no way constitute an endorsed teaching method that is required by the Board, and the decision to use them lies with the individual teacher. Whilst every effort is made to ensure the accuracy of the content, OCR cannot be held responsible for any errors or omissions within these resources. �© OCR 2016 – This resource may be freely copied and distributed, as long as the OCR logo and this message remain intact and OCR is acknowledged as the originator of this work.

Please get in touch if you want to discuss the accessibility of resources we offer to support delivery of our qualifications: �HYPERLINK "mailto:resources.feedback@ocr.org.uk"��resources.feedback@ocr.org.uk�

Sports development is:

Coach

 PE Teacher

Sports development officer

The Coach

Foundation stage is characterised by:

Participation stage is characterised by:

Performance stage is characterised by:

Excellence stage is characterised by:

Initiatives:

Initiatives:

Initiatives:

Initiatives:

Version 1

10

© OCR 2016
Version 1

9

© OCR 2016

