

GCSE Physical Education – Glossary of terms

Aesthetic	Something performed with beauty and sensitivity, pleasing the performer and the spectator
Aerobic energy	Energy expended over a long period of time which requires oxygen
Active Opposition	Opponents in a practice situation who are actively involved
Agility	The ability to move the body in space at speed under control.
Alveoli	Small air sacks in the lungs where gaseous exchange takes place
Amateur	A sportsperson, usually part-time who competes without getting paid
Amino acids	Substances which link together to form protein molecules. Used by the body to build tissue
Anaemia	Deficiency or poor quality of red corpuscles in the blood (lack of haemoglobin)
Anaerobic energy	energy expended in short bursts, which does not require oxygen
Androgenic anabolic steroids	Commonly used performance enhancing drugs
Anorexia	Eating disorder marked by a refusal to maintain body weight at or above a minimally normal weight for age and height. Associated with insufficient intake of food
Aorta	Blood vessel which takes blood to the head and body from the heart
Arterioles	Blood vessels into which the arteries sub-divide
Articular capsule	A strong, fibrous tissue which surrounds a synovial joint
Athlete's foot	A FUNGAL infection of the feet, usually between the toes
Atria	The two chambers at the TOP of the heart, which receive blood from the veins
Atrophy	Wastage of muscle marked by the muscles loss of shape and strength
Basal metabolic rate	The minimum rate of energy required to keep all the life processes of the body maintained when the body is at rest
Bowel	Common name for the lower intestine
Bronchioles	Small tubes in the lungs into which the bronchi sub-divide
Bulk	Size or mass of a sportsperson
Calorie	A unit which measures heat or energy production in the body
Carbohydrate loading	Increasing the amount of carbohydrates in the body before an endurance event. Usually preceded by a complete depletion of carbohydrates
Cardiovascular endurance	The ability of the heart and lungs to operate efficiently during an endurance event
Cartilage	A tough form of tissue which covers and protects the ends of bones, and acts as a buffer where two bones meet at a joint.
Cerebellum	Part of the brain which controls body movement
Cerebrum	Largest part of the brain, responsible for conscious control of the body
Cholesterol	FATTY deposit which can build up on the inner walls of the arteries reducing blood flow causing blockages or high blood pressure
Closed - skills	Skills performed in an unchanging environment (e.g. golf swing or tennis serve)
Coma position / recovery position	The position in which a casualty should be placed when first aid is needed
Concentric contraction	When a muscle shortens and gets fatter as it contracts
Concussion	A head injury which may cause a person to become unconscious, dizzy or disorientated
Conditioned game	Where the rules or the way a game is played is changed during a practice session to work on a particular aspect
Consistency	Being able to perform a skill properly, the same way each time
Constitution	The rules by which a club or organisation runs itself
Control	Being able to perform something in a regular and consistent way
Convention	An agreed rule or form of etiquette in physical activity
Co-ordination	The ability to properly control your body when performing an action. Usually associated with moving two or more body parts at the same time

Creatine	A nutrient which can be taken in through food or as a supplement which is responsible for the first few seconds of exercise without oxygen. Extra can be taken by performers to aid training and muscle development
Dehydration	Rapid loss of water from the body
Delayed concussion	When the symptoms of concussion occur some time after the injury is received
Diastolic pressure	The pressure of the blood flow in the arteries when the left ventricle relaxes
Dietician	A person who advises on the type of diet a sportsperson should have to meet the demands of their sport
Differentiate	A way of making a physical activity harder or easier in training or practice
Duodenum	Part of the small intestine
Dynamometer	A device used to measure strength
Eccentric contraction	Where a muscle is in a state of contraction but increases in length. (E.g. lowering a biceps curl)
Ectomorph	A somatotype, (or body type) where a person is linear, often slim with thin arms and shoulders
Elitism	system in which certain groups are selected for special treatment based on their high level of ability
Endomorph	A body type characterised by a round shape, often short with a high proportion of body mass as fat
Endurance	An ability of performers to keep going with a movement or activity for a prolonged period of time
Etiquette	A convention or unwritten rule in an activity which is not enforceable but usually followed
Exhale	To breathe out
Expiration	The action of the diaphragm and intercostal muscles which forces air out of the body
Extra-curricular activity	An activity which takes place at a school outside time-tabled lesson time
Fainting	Temporary unconsciousness or dizziness
Fast twitch muscle fibre	Muscle fibres which contract very rapidly but are quickly exhausted
Feedback	Information a performer receives about their performance
Fibrous	Where fibres link together such as a fibrous joint
Fitness	A variety of factors which combine to give a sportsperson an efficient body, able to cope with the demands of the environment
Flexibility	The range of movement at a joint
Forced breathing	The increase of the breathing rate during physical activity.
Form	The level of performance the performer maintains or the good shape, position, presentation or manner of performance.
Foul play	Play which is against the rules or regulations of a sport.
Gangrene	An infection which can set in after a fracture has occurred.
Glucose	A type of sugar found in carbohydrates.
Glycogen	The form in which glucose is stored.
Group skills	Skills which are performed within a unit or group in a team.
Haemoglobin	The substance in the red blood cells which transports oxygen and carbon dioxide.
Haemorrhage	When a blood vessel breaks/ followed by heavy bleeding.
Heart attack	When the heart muscle is starved of oxygen due to a blockage, causing severe chest pain and sometimes death.
Heartbeat	One contraction and one relaxation of the heart.
Hygiene	Ways of maintaining cleanliness and health, good personal habits.
Ileum	Lower part of the small intestine.
Immunization	Vaccination of injection which prevents disease.
Impartial	Being fair to both sides
Individual skills	Physical skills performed on your own.

Ingrown toe nails	Toe nails growing unevenly into the skin at the sides of the nails.
Inhale	To breathe in.
Inspiration	Air taken in when the diaphragm flattens and moves downwards.
Intercostal muscles	Muscles surrounding the ribs which assist breathing.
Invasion games	Physical activities where teams have to get into their opponent's area in order to score.
Isokinetic training	Training using specialised machinery where resistance against muscles is variable.
Isometric contraction	A muscle contraction where the length of the muscle does not change.
Isometric training	Where muscle is held at a particular point for approximately five seconds.
Lactic acid system	The breakdown of carbohydrates to provide energy, usually functioning during activities lasting between one and three minutes.
Leukocyte	White blood cell
Ligaments	Strong fibrous bands which stabilize joints and control movement
Malnutrition	A poor physical condition due to a lack of nutrition.
Mesomorph	A somatotype or body type which is basically a 'Y'shape. Well muscled with wide shoulders, long arms and narrow waist.
Movement replication	Being able to exactly copy and repeat a physical movement.
Muscle tone	The tension which remains in the muscles even at rest.
Muscular endurance	The amount of dynamic strength in a muscle, its ability to keep working for long periods.
Muscular fatigue	The state of a muscle when it can no longer contract.
Neurons	The basic cells of the nervous system
Neutral	Impartial, not taking sides
Nucleus	Main cell body of the nervous system.
Obese	Extremely fat or overweight.
Oesophagus	canal from mouth to stomach, along which food passes.
Open skills	Skills which exist in a situation that is constantly changing.
Open sports	Sports events in which both amateurs and professionals can compete.
Oxygen debt	A state where the body has used more oxygen than it can supply.
Oxyhaemoglobin	Substance which oxygen turns into after gaseous exchange.
Passive smoking	Where someone who is a non-smoker inhales someone else's cigarette smoke.
Passive stretching	Flexibility exercise where a performer stretches by pushing against something.
Peak	Physical condition in which an athlete is at the best of their ability.
Performance enhancing drug	A type of unlawful drug which can help to improve performance.
Physiology	Study of the function and processes of the human body.
Physiotherapist	A specialist who treats someone by using exercise or massage.
Plate competition	A separate competition for losers in a main competition.
Plateau	Situation in which a performer stays at the same level of skill, at least temporarily.
Platelet	Small blood cells which help to clot the blood.
Pleura	Membrane surrounding the lungs, which acts as a lubricant.
Positive acceleration	Where a performer finds mastering a skill difficult at first, then improves rapidly
Posture	The position in which a person holds their body.
Power	The combination of the maximum amount of speed with the maximum amount of strength.
Practice	Frequent repetition of an act skill or physical activity.
Prescription	A medical treatment which a doctor must authorise
Professional	A full time sports person who gets paid for competing.
Psychiatrist	Someone who helps people to mentally prepare or mentally cope.
Pulmonary artery	Blood vessel which carries de-oxygenated blood from the right ventricle of the heart to the lungs.

Pulmonary vein	Blood vessel which carries oxygenated blood from the lungs to the left atrium of the heart.
Pulse raisers	Exercises designed to increase the heart rate.
Pulse rate	The rate per minute at which the heart beats.
Reinforcement	Going over a movement or skill many times to ensure it is correct
Relegated	Being put down to a lower division or league in a sporting event.
Routine	A regular and repeated procedure often of rehearsed and set moves.
Saliva	A digestive juice found in the mouth which helps to digest food.
Scout	A person, who watches, finds and recommends players for sports teams.
Sedentary	Sitting down or being physically inactive for long periods of time.
Seed	One of the acknowledged top players in a competition or event.
Segregation	Keeping people or teams apart.
Self-esteem	A feeling of being pleased with, proud or confident of oneself.
Semi-permeable	A type of membrane which allows the passage of some substances but not others.
Set play	A pre-arranged and practiced move in a physical activity.
Skeletal pump	Muscle action which helps the veins to pump blood around the body.
Skill	An ability to perform certain activities or movements with control or consistency to bring about a desired result.
Slow twitch fibre	Red fibres in skeletal muscles which contract slowly and repeatedly for long periods.
Somatotype	Body types (see ectomorph, endomorph, mesomorph)
Spasm	A sudden involuntary muscular contraction.
Sphygmomanometer	A device for measuring blood pressure.
Standing broad jump	A two-footed jump forwards, starting from a squat position.
Static / passive opponent	An opponent in a practice situation who does not get actively involved.
Station	A place or area which is part of a circuit used in circuit training.
Stimulus	Something (such as music) which influences or assists a performance.
Striated muscle	(or voluntary or striped muscle) skeletal muscles of the body.
Stroke	Sudden attack when the blood supply to the brain is cut off.
Sucrose	A type of sugar (e.g. white table sugar)
Synovial joint	A joint which has a large range of mobility.
Systolic pressure	The pressure of the blood in the arteries when the left ventricle contracts.
Tactics	Pre-arranged and rehearsed strategies or methods of play.
Teamwork	The ability of a team to work together as a single unit with a common aim.
Technique	The manner in which someone performs a skill.
Tendon	Fibrous tissue which joins a muscle to bone.
Testosterone	One of the banned types of androgenic anabolic steroids.
Tidal volume	The amount of air breathed in and out during normal breathing.
Training	A method of preparing for physical activity.
Transfer of skills	Skills which are common between different physical activities and which can be performed in them.
Travelling	Moving forwards in an activity such as trampolining. Can also be a basketball infringement.
Transfer of skills	Skills which are common between different physical activities and which can be performed in them.
Undernourished	Lacking in certain nutrients.
Unit	A group or number of players within a team.
Vaccinate	An injection or inoculation with a vaccine.
Valve	A structure which permits the flow of blood in only one direction.
Vein	A thin blood vessel which transports blood.
Ventricles	The two bottom chambers of the heart.
Vertebral column	The groups of vertebrae which make up the spine.
Vitamin deficiency	A lack of the necessary level or intake of vitamins.

Vitamin supplement	A means of correcting a vitamin deficiency.
VO2	The total amount of oxygen which the body needs and takes in at any time.
VO2 Max	The maximum amount of oxygen which the body can take in
Warm down	A period of gentle exercise after taking part in a physical activity to allow the body to recover safely and return to its normal state.
Warm up	A preparation period before taking part in a physical activity.