
1Edexcel BTEC Level 3 Nationals specification in Sport
– Issue 1 – January 2010 © Edexcel Limited 2009

Unit 18: Sports Injuries

Unit code: R/502/5746

QCF Level 3: BTEC National

Credit value: 10

Guided learning hours: 60

Aim and purpose

The aim of this unit is to provide learners with an overview of injury prevention, identification and basic
treatment. The unit also explores differing rehabilitatory interventions for common sports injuries.

Unit introduction

Injuries are often a common occurrence for those participating in sport. It is therefore important that those
involved in sport gain an appreciation of the main factors that can cause injuries, as well as those that can play
a part in preventing them, and how effective treatment and rehabilitation can reduce the amount of time
spent out of normal participation.

Some risk factors are integral to participation and cannot be removed, so learners need to appreciate both the
physiological and psychological mechanisms of injury, in terms of its occurrence, treatment and subsequent
rehabilitation.

Whilst this unit is not designed to make learners into accomplished therapists, it does provide a basic
understanding of how injury occurs, and what can be done to help promote recovery.

The first part of this unit concentrates on the importance of injury prevention, and looks at the main factors
that can lead to injuries occurring, or to a performer being predisposed to suffering an injury. Having identified
these risk factors, learners will then look at the different methods used to minimise risk.

Learners who enter the sports industry will undoubtedly encounter the issue of sports injuries in some
capacity, from maintaining safety within a sporting environment to suffering some form of injury themselves.
The second part of this unit will help provide learners with a greater understanding of the problems associated
with injury prevention, and build on existing knowledge of how to recognise the onset of injury.

Learning outcomes

On completion of this unit a learner should:

1 Know how common sports injuries can be prevented by the correct identification of risk factors

2 Know about a range of sports injuries and their symptoms

3 Know how to apply methods of treating sports injuries

4 Be able to plan and construct treatment and rehabilitation programmes for two common sports injuries.

Edexcel BTEC Level 3 Nationals specification in Sport
– Issue 1 – January 2010 © Edexcel Limited 20092

Unit content

1 Know how common sports injuries can be prevented by the correct identification of
risk factors

Extrinsic risk factors: coaching, eg poor coaching/leadership, communication, ensuring adherence to rules
and governing body guidelines; incorrect technique, eg lifting and handling equipment; environmental
factors, eg weather effects on surfaces; clothing and footwear, eg protective, sport-specific, specific to
surface; safety hazards, eg the importance of safety checks, environment safety checks, equipment safety
checks, misuse of equipment, first-aid provision, safety checklists, risk assessments

Intrinsic risk factors: training effects, eg muscle imbalance, poor preparation, level of fitness, overuse;
individual variables, eg age, fitness level, growth development, previous injury history, flexibility, nutrition,
sleep; postural defects, eg lordosis, kyphosis, scoliosis, overuse

Preventative measures: role of the coach, eg up-to-date knowledge of sport/performer, qualifications,
adapt coaching style to performers ability/age/fitness level, communication; equipment and environment,
eg checking equipment, risk assessments, protective equipment, appropriate usage

2 Know about a range of sports injuries and their symptoms

Physiological responses: damaged tissue, eg primary damage response, healing response, the clotting
mechanism; the importance of scar tissue control in the re-modelling process; specific to injury, eg sprain/
strain (signs and symptoms of first, second and third degree), haematomas (inter/intra)

Psychological responses: response to injury, eg anger, anxiety, depression, frustration, isolated from team
mates; response to treatment and rehabilitation, eg anxiety, frustration, need for motivation, use of goal
setting

3 Know how to apply methods of treating sports injuries

Types of sports injury: hard tissue damage, eg fracture, dislocation, stress fracture, shin splints; soft tissue
damage, eg haematoma, abrasion, sprain, strain, concussion, tendonitis (achilles, shoulder), tendon
rupture, blister, cramp, tennis elbow, back pain, cartilage damage, friction burns

First aid: emergency/immediate treatment, eg priorities, resuscitation, shock, bleeding, unconscious
casualty, fractures, prevention of infection, summon qualified assistance, accident report forms

Common treatments: eg PRICED – protect, rest, ice, compression, elevation, diagnosis by professional,
SALTAPS – (stop, ask, look, touch, active, passive strength), taping, bandaging, tubigrip, splints, hot/cold
treatments, pain sprays limb supports, electrotherapy; medical referrals for specialist help as appropriate

3Edexcel BTEC Level 3 Nationals specification in Sport
– Issue 1 – January 2010 © Edexcel Limited 2009

4 Be able to plan and construct treatment and rehabilitation programmes for two
common sports injuries

Treatment: based on accurate diagnosis, eg immediate and long term, use of specialist help and advice

Rehabilitation: identification of stages of rehabilitation, eg stages 1-5, acute stage to re-establishing
functional activity, strengthening exercises, on-going treatments, gradual increase in activity

Programme: methods to improve the lost range of motion, eg flexibility stretching (passive, active,
proprioceptive neuromuscular facilitation – PNF); strengthening and co-ordination exercises; psychological
considerations during rehabilitation, eg goal setting (short-term, long-term); the need for a careful
structured approach to rehabilitation, eg motivation and anxiety within the rehabilitation programme;
recording documentation and tracking of treatment, eg medical conditions, allergies, injury history, up-to-
date and accurate information, appropriate forms, timescales and review dates, measurable objectives

Edexcel BTEC Level 3 Nationals specification in Sport
– Issue 1 – January 2010 © Edexcel Limited 20094

Assessment and grading criteria

In order to pass this unit, the evidence that the learner presents for assessment needs to demonstrate that
they can meet all the learning outcomes for the unit. The assessment criteria for a pass grade describe the
level of achievement required to pass this unit.

Assessment and grading criteria

To achieve a pass grade the
evidence must show that the
learner is able to:

To achieve a merit grade the
evidence must show that, in
addition to the pass criteria,
the learner is able to:

To achieve a distinction grade
the evidence must show that,
in addition to the pass and
merit criteria, the learner is
able to:

P1 describe extrinsic and intrinsic
risk factors in relation to
sports injuries

M1 explain how risk factors can
be minimised by utilisation of
preventative measures

P2 describe preventative
measures that can be taken
in order to prevent sports
injuries occurring

P3 describe the physiological
responses common to most
sports injuries

M2 explain the physiological
and psychological responses
common to most sports
injuries

D1 analyse the physiological
and psychological responses
common to most sports
injuries

P4 describe the psychological
responses common to sports
injuries

P5 describe first aid and
common treatments used for
four different types of sports
injury

P6 design a safe and appropriate
treatment and rehabilitation
programme for two common
sports injuries, with tutor
support.
[IE1, IE2, IE4, TW1, TW4,
EP4, RL5]

M3 independently design a safe
and appropriate treatment
and rehabilitation programme
for two common sports
injuries.

D2 evaluate the treatment and
rehabilitation programme
designed, justifying the
choices and suggesting
alternatives where
appropriate.

PLTS: This summary references where applicable, in the square brackets, the elements of the personal,
learning and thinking skills applicable in the pass criteria. It identifies opportunities for learners to demonstrate
effective application of the referenced elements of the skills.

Key IE – independent enquirers

CT – creative thinkers

RL – reflective learners

TW – team workers

SM – self-managers

EP – effective participators

5Edexcel BTEC Level 3 Nationals specification in Sport
– Issue 1 – January 2010 © Edexcel Limited 2009

Essential guidance for tutors

Delivery

Tutors delivering this unit should use as wide a range of techniques as possible, such as lectures, discussions,
seminar presentations, practical workshops, video/live practical sessions/performances, external visits and
visiting speakers. Delivery should stimulate, motivate, educate and enthuse learners. Whichever delivery
methods are used, it is essential that tutors stress the importance of injury prevention being the first and
foremost priority and that treatment and subsequent rehabilitation programmes are ultimately a necessity
for those injuries that are not preventable by nature. It should be emphasised that learners will not become
qualified sports injury specialists or qualified first-aiders without additional study outside of, and in addition, to
this unit.

Risk assessment is vital to any sports environment and ultimately to any person involved within the sports
industry. This should be reinforced throughout the delivery of this unit, as it is envisaged that learners
undertaking this qualification will be involved in some capacity with sport already, and are considering
progressing further within the industry. Tutors should consider timing the delivery of this unit with related units
within this and/or other qualifications. As the content of the unit shows, there is scope for good contextualised
linkage to other areas such as anatomy, physiology, coaching, equipment and facilities, health and safety,
instructing, leadership/leading, organising, practical sport, psychology, work experience, biomechanics, training
and fitness and sports massage. The Unit content areas on the relationship between identification of risk
factors and prevention of sports injuries are closely linked. Delivery techniques should look to incorporate
theory with practice as much as possible. Learners should have the opportunity to undertake risk assessments
of sports facilities/environments, and watch coaching sessions or competitive performances in order to identify
issues relating to both learning outcomes. It is expected that formal lectures, discussions and presentations by
learners will form part of the delivery of the unit.

The content covering the treatment of injury will require formal delivery and, wherever possible, learners
should be encouraged to put theory into practice, using role play and practical workshops. Although it is not
a requirement for this unit, it is possible that treatment of injury may be covered by undertaking a recognised
first aid qualification. The Unit content covering the planning and construction of treatment and rehabilitation
programmes aims to build upon the knowledge gained in the three previous outcomes and to look further
into injury management and recovery to full fitness. Much of the delivery should take place via formal lectures,
and would enable learners to research into the advancement of treatment and rehabilitation techniques, via
primary sources wherever possible. The use of visiting speakers such as sports therapists, physiotherapists,
sports coaches and performers who have experienced injury should highlight the importance of the Unit
content in relation to the ‘real world’ of sport, and help bring the unit to a rounded conclusion.

Visits to appropriate environments (a sports injury clinic based in the NHS, local sports facilities or professional
sports grounds) could also support the unit. Tutors should guide learners to select two different injuries as the
focus for the treatment and rehabilitation programmes, in order to maximise their potential to achieve the
higher grading criteria.

Edexcel BTEC Level 3 Nationals specification in Sport
– Issue 1 – January 2010 © Edexcel Limited 20096

Outline learning plan

The outline learning plan has been included in this unit as guidance and can be used in conjunction with the
programme of suggested assignments.

The outline learning plan demonstrates one way in planning the delivery and assessment of this unit.

Topic and suggested assignments/activities and/assessment

Introduction and overview of the unit.

Assignment 1: Prevention of Sports Injuries (P1, P2, M1). Tutor introduces the assignment brief.

Identification of the different types of risk factors and their associated preventative measures using formal input
combined with practical activities to possibly include risk assessment, role plays, etc.

Assignment 2: Common Sports Injuries – Symptoms and Treatment (P3, P4, P5, M2, D1). Tutor
introduces the assignment brief.

Physiological response to injury: tissue response in general and related to common sports injuries – using group
discussion, film footage in conjunction with formal input.

Identification of common injury treatment for physiological responses: emergency first aid and basic first aid
techniques to help with the physiological response to injury – learner practical activities, techniques, and role
play.

Psychological response to injury: participants’ response to treatment and rehabilitation of sustained injury
– consideration of a range of techniques to help participants deal with these issues.

Identification of techniques when dealing with common psychological responses to injury treatment and
rehabilitation – group discussion and individual research.

Assignment 3: Injury Rehabilitation Programmes (P6, M3, D2). Tutor introduces the assignment brief.

Treatment and rehabilitation: identification of acknowledged procedures with opportunities for learners to engage
in practical activities to increase range of movement.

Recording injury and treatment through to full recovery: group discussion as to importance and methods of how
to manage successfully.

Treatment and rehabilitation programmes: opportunity for formal input, group work and individual research
providing learners with sufficient information to develop two different programmes.

Review of reflective practice of unit and assessment.

7Edexcel BTEC Level 3 Nationals specification in Sport
– Issue 1 – January 2010 © Edexcel Limited 2009

Assessment

For P1, learners will be expected to be able to describe extrinsic and intrinsic risk factors as listed in the Unit
content. For P2, learners will be expected to correctly describe sports injury prevention methods as identified
in the Unit content. It is possible that criteria P1 and P2 could be assessed via a booklet produced by learners
describing risk factors and the related preventative methods for them. The depth of information given in the
booklet would indicate whether or not learners had sufficient coverage to meet grading criterion M1, which
requires explanation of how risk factors can be minimised by adopting preventative measures. The content
would need to explain the relationship rather than purely describe the issues related to criteria P1 and P2.

Criteria P3 and P4 aim to address the issue of occurrence of sports injuries and the resulting symptoms,
both physiologically and psychologically, as identified within the related content of the unit. If an explanation
of both issues is detailed and contextualised sufficiently to the concept of sports injury then it is possible that
grading criterion M2 and D1 (analysis) may also be achieved. It may be possible to assess this via the booklet
mentioned previously, or for learners to give a presentation on the issues, supported by a tutor witness
statement/observation record to confirm achievement.

For P5, learners must describe first aid and common treatments used for four different types of sports
injury. For P6, learners must select two specific sports injuries and plan safe and appropriate treatment
and rehabilitation programmes accordingly, with tutor support. Tutors may provide advice and guidance
on selection of injuries to be covered by learners. The injuries selected should be done so with care and
reasoned thought, as appropriate selection will provide scope for learners to cover the range of criteria
P6, M3 and D2. A poor selection, for example a simple bruise, which needs little treatment and hardly
any rehabilitation, limits the research available to learners. However, a fracture of the tibia and fibula or the
rupture of the anterior cruciate ligament allows for depth of evidence and the use of primary sources.

The treatment and rehabilitation programme designed can be presented in any format. However, as specified
in the Unit content, it should clearly state the treatment and rehabilitation, methods to improve the lost
range of motion, strengthening and coordination exercises, psychological considerations, the need for a
carefully structured approach to rehabilitation and relevant documentation and tracking of the treatment and
rehabilitation programme.

Edexcel BTEC Level 3 Nationals specification in Sport
– Issue 1 – January 2010 © Edexcel Limited 20098

Programme of suggested assignments

The table below shows a programme of suggested assignments that cover the pass, merit and distinction
criteria in the assessment and grading grid. This is for guidance and it is recommended that centres either
write their own assignments or adapt any Edexcel assignments to meet local needs and resources.

Criteria covered Assignment title Scenario Assessment method

P1, P2, M1 Prevention of Sports
Injuries

Having gained a work
placement with a sports
physiotherapist, you identify
risk factors relating to sports
performance and their
associated preventative
measures.

Presentation and witness
statement, or booklet.

P3, P4, P5, M2, D1 Common Sports
Injuries – Symptoms
and Treatment

Research common sports
injuries with practical
exploration of basic sports
injury treatment.

Practical observations and
assessment.

Observation record.

Written report.

P6, M3, D2 Injury Rehabilitation
Programmes

You have had opportunity
to observe a number of
treatments and rehabilitation
programmes in progress. Plan
a rehabilitation programme for
two different types of common
sports injuries.

Written report.

9Edexcel BTEC Level 3 Nationals specification in Sport
– Issue 1 – January 2010 © Edexcel Limited 2009

Links to National Occupational Standards, other BTEC units, other BTEC
qualifi cations and other relevant units and qualifi cations

This unit forms part of the BTEC Sport sector suite and the BTEC Sport and Exercise Sciences sector suite.
This unit has particular links with the following unit titles in the BTEC Sport suite and the BTEC Sport and
Exercise Sciences suite:

Level 2 Sport Level 3 Sport Level 3 Sport and Exercise
Sciences

Anatomy and Physiology for Sport Principles of Anatomy and
Physiology in Sport

Anatomy for Sport and Exercise

Effects of Exercise on the Body
Systems

The Physiology of Fitness Sport and Exercise Physiology

Planning and Leading Sports
Activities

Fitness Testing for Sport and
Exercise

Fitness Testing for Sport and
Exercise

Practical Sport Assessing Risk in Sport Fitness Training and Programming

Outdoor and Adventurous
Activities

Fitness Training and Programming Instructing Physical Activity and
Exercise

Exercise and Fitness Instruction Sports Coaching Sports Injuries

Sport and Leisure Facility
Operations

Outdoor and Adventurous Activities Sports Coaching

Leading Outdoor and Adventurous
Activities

Instructing Physical Activity and
Exercise

Outdoor and Adventurous Activities

Expedition Experience Exercise for Specific Groups Exercise for Specific Groups

Work Experience in the Sports
Industry

Sports Injuries Work Experience in Sport

Organising Sports Events Sport and Exercise Massage

Equipment and Facilities for
Outdoor and Adventurous Activities

Skills for Land-based Outdoor and
Adventurous Activities

Skills for Water-based Outdoor and
Adventurous Activities

Work Experience in Sport

Sport and Exercise Massage

This unit links with the National Occupational Standards (NOS) for:

Achieving Excellence in Sports Performance at Level 3

Coaching, Teaching and Instructing at Level 3

Instructing Physical Activity and Exercise at Level 3.

●

●

●

Edexcel BTEC Level 3 Nationals specification in Sport
– Issue 1 – January 2010 © Edexcel Limited 200910

Essential resources

Learners will need access to information on current sports injury research and issues, including treatment and
rehabilitation strategies.

Employer engagement and vocational contexts

This unit focuses on the practical aspects of sports injury prevention, identification and rehabilitation and will
give learners the background knowledge and some important skills needed to work in a sports environment.
Centres are encouraged to develop links with sports therapists, physiotherapists and coaches. This could be
via talks, first aid courses, practical treatment workshops, or visits to sports facilities to look at risk assessment
and preventative measures.

Indicative reading for learners

Textbooks

Anderson M K – Fundamentals of Sports Injury Management (Lippincott Williams and Wilkins, 2003)
ISBN 9780781732727

Dalgleish J et al – The Health and Fitness Handbook (Longman, 2001) ISBN 9780582418790

Flegel M J – Sport First Aid (Human Kinetics Europe Ltd, 2008) ISBN 9780736076012

Gill W – Practical Guide to Sports First Aid (Lotus Publishing, 2004) ISBN 9780954318864

Shamus E – Sport Injury Prevention and Rehabilitation (McGraw-Hill Education, 2001) ISBN 9780071354752

Journals

American College of Sport Medicine’s Health and Fitness Journal

British Journal of Sports Medicine

British Medical Journal

Exercise and Sport Sciences Reviews

International Journal of Sports Science and Coaching

Journal of Athletic Training

Medicine and Science in Sports and Exercise

Peak Performance

Research Quarterly for Exercise and Sport

Sports Injury Bulletin

11Edexcel BTEC Level 3 Nationals specification in Sport
– Issue 1 – January 2010 © Edexcel Limited 2009

Websites

Coachwise www.1st4sport.com

E-Podiatry www.epodiatry.com

Peak Performance www.pponline.co.uk

Sports Coach UK www.sportscoachuk.org

Sports Coach www.brianmac.co.uk

Sports Injury Clinic www.sportsinjuryclinic.net

Sports Medicine sportsmedicine.about.com

Top End Sports www.topendsports.com

Edexcel BTEC Level 3 Nationals specification in Sport
– Issue 1 – January 2010 © Edexcel Limited 200912

Delivery of personal, learning and thinking skills

The table below identifies the opportunities for personal, learning and thinking skills (PLTS) that have been
included within the pass assessment criteria of this unit.

Skill When learners are …

Independent enquirers designing a safe and appropriate treatment and rehabilitation programme for two
common sports injuries, with tutor support

Reflective learners designing a safe and appropriate treatment and rehabilitation programme for two
common sports injuries, with tutor support

Team workers designing a safe and appropriate treatment and rehabilitation programme for two
common sports injuries, with tutor support

Effective participators designing a safe and appropriate treatment and rehabilitation programme for two
common sports injuries, with tutor support.

Although PLTS are identified within this unit as an inherent part of the assessment criteria, there are further
opportunities to develop a range of PLTS through various approaches to teaching and learning.

Skill When learners are …

Independent enquirers researching different risk factors and preventative measures

researching physiological and psychological responses to injury

researching common types of injury and methods of treatment

researching rehabilitation techniques and programmes

Creative thinkers presenting research findings relating to injury prevention

producing two rehabilitation programmes
Reflective learners evaluating the rehabilitation programmes devised

analysing the responses to common injuries
Team workers discussing the treatment of sports injuries via role play
Effective participators discussing the treatment of sports injuries via role play.

13Edexcel BTEC Level 3 Nationals specification in Sport
– Issue 1 – January 2010 © Edexcel Limited 2009

Functional Skills – Level 2

Skill When learners are …

ICT – Use ICT systems

Select, interact with and use ICT systems
independently for a complex task to meet a
variety of needs

researching preventative measures, common sports injuries
and their associated responses, rehabilitation programmes and
techniques and identifying appropriate treatment for common
injuries

Use ICT to effectively plan work and
evaluate the effectiveness of the ICT system
they have used

planning a presentation on the prevention of sports injuries

planning two programmes for differing sports injuries

ICT – Find and select information

Select and use a variety of sources of
information independently for a complex task

researching preventative measures, common sports injuries
and their associated responses, rehabilitation programmes and
techniques and identifying appropriate treatment for common
injuries

ICT – Develop, present and
communicate information

Enter, develop and format information
independently to suit its meaning and
purpose including:

text and tables

images

numbers

records

●

●

●

●

planning a presentation on the prevention of sports injuries

planning two programmes for differing sports injuries

Present information in ways that are fit for
purpose and audience

designing an appropriate presentation method for presenting
research findings on the prevention of injury

English

Speaking and listening – make a range of
contributions to discussions and make
effective presentations in a wide range of
contexts

assessing a casualty and giving appropriate instruction during
treatment of injury

presenting findings on prevention of sports injuries

Reading – compare, select, read and
understand texts and use them to gather
information, ideas, arguments and opinions

researching preventative measures, common sports injuries
and their associated responses, rehabilitation programmes and
techniques and identifying appropriate treatment for common
injuries

Writing – write documents, including
extended writing pieces, communicating
information, ideas and opinions, effectively
and persuasively

preparing a presentation on sports prevention

producing a report on responses to injury and two rehabilitation
programmes.

