Surname	Centre Number	Candidate Number
Other Names		0

GCSE - NEW

3550U10-1

PHYSICAL EDUCATION – Unit 1 Introduction to Physical Education

WEDNESDAY, 16 MAY 2018 - MORNING

2 hours

For Ex	aminer's us	e only
Question	Maximum Mark	Mark Awarded
1	15	
2	16	
3	22	
4	23	
5	24	
Total	100	

INSTRUCTIONS TO CANDIDATES

Use black ink or black ball-point pen. Do not use gel pen or correction fluid.

Write your name, centre number and candidate number in Lethe spaces at the top of this page.

Answer all questions.

Write your answers in the spaces provided in this booklet. If you run out of space, use the additional page(s) at the back of the booklet, taking care to number the question(s) correctly.

INFORMATION FOR CANDIDATES

The number of marks is given in brackets at the end of each question or part-question.

Diagrams, charts and graphs can be used to support answers when they are appropriate.

You will be shown two video clips.

The clips for Question 1 and Question 2 will each be shown three times, during which time you may answer the questions and make notes.

Firstly the two clips will be shown.

Clip for Question 1 will be shown a second time. There will be five minutes after the clip to answer the questions.

Clip for Question 2 will be shown a second time. There will be five minutes after the clip to answer the questions.

Both clips will then be shown for a third and final time.

You will then have the rest of the examination time to complete questions 1 and 2 and the remaining questions.

			Answer all questions.		Exa
1.	The I	DVD s	hows a 100 m sprinter.		
	(a)	Nam	e two muscle groups that cause movement at the knee joint of the sprinter.	[2]	
		•			
		•			
	(b)	(i)	Analyse the movement taking place at the elbow joint of the sprinter.	[3]	
			Tick (✓) one box only.		

Movement pattern	Tick (√)
Pronation	
Extension	
Abduction	
Flexion	

Tick (\mathcal{I}) one box only.

Plane	Tick (√)
Transverse	
Sagittal	
Frontal	

Tick (✓) one box only.

Axis	Tick (√)
Frontal	
Sagittal	
Vertical	

	(ii)	Identify two functions of the skelet	al system when sprinting.	[2]
	(iii)	Analyse the runner in the DVD contaction of the runner.	ip to identify three bones inv	volved in the arm [3]
	(iv)	• Identify the type of joint at the should	ılder. Tick (✓) one box only.	[1]
		Type of joint	Tick (✓)	
		Hinge		
		Ball and socket		
		Saddle		
(c)	(i)	Name the component of fitness the muscles with speed and force	at can be defined as, 'being ce in one explosive act'.	able to contract
	(ii)	Explain why weight training could i	mprove the performance of a s	sprinter. [2]
	(iii)			

© WJEC CBAC Ltd. (3550U10-1) 3550U101 03

Turn over.

Benefit of exercise	Example	
Social		
Mental		
Physical		
reasons.		
reasons.		

(ii) Identify two risks to health (other than obesity) that can result from a sed lifestyle.	entar [2
mestyle.	L [∠]
•	
•	
•	
iii) Describe how you could motivate a sedentary individual to follow an active, hifestyle.	
iii) Describe how you could motivate a sedentary individual to follow an active, hifestyle.	nealth [3
iii) Describe how you could motivate a sedentary individual to follow an active, hifestyle.	
iii) Describe how you could motivate a sedentary individual to follow an active, he lifestyle.	
Describe how you could motivate a sedentary individual to follow an active, he lifestyle.	
Describe how you could motivate a sedentary individual to follow an active, he lifestyle.	
iii) Describe how you could motivate a sedentary individual to follow an active, he lifestyle.	
iii) Describe how you could motivate a sedentary individual to follow an active, he lifestyle.	

© WJEC CBAC Ltd. (3550U10-1) Turn over.

) (i	i)	Draw function	a I on.	ine	from	the	food	group	to the	e be	st	descr	iption	tha	t re	eprese
	FO	OD GI	ROL	IPS						ı	DE:	SCRI	PTIOI	N		
F	ats								Tis	sue	gro	wth a	nd re	pair		
С	arb	ohydra	ates						En	ergy						
Р	Prote	ein							En	erav						
(ii	i)	Comp an eve		the t	ypica	ıl die	t of a	weight					on run		n th	ne buil
(ii	i)			the t	ypica	ıl die	t of a	weight							n th	ne buil
(ii	i)			the t	ypica	ıl diet	t of a	weight							n th	ne buil
(ii				the t	ypica	ıl diet	t of a	weight							n th	ne buil
(ii	i)			the t	ypica	ıl diet	t of a	weight			ma	aratho	on run	ner i		ne buil
(ii	i)			the t	ypica	ıl die	t of a	weight			ma	aratho	on run	ner i		
(ii	i)			the t	ypica	ıl diet	t of a	weight			ma	aratho	on run	ner i		

(b)	As a GCSE student you will have followed a personal fitness programme.	Examiner only
	Evaluate using examples, how you have applied the principles of training to your personal fitness programme. [6]	
•••••		
•••••		
•••••		
•••••		
······		
••••••		
•••••		
		3550U101
•••••		35
•••••		
••••••		
•••••		
•••••		
•••••		

	•	
d)		he coach provides information that is specific to ormance is information about what the individual
	(i) Place the examples of Knowledge spaces provided below.	e of Performance and Knowledge of Results in the [4
	C – 68% of your 1st serves we	oo far, so shift your weight forward.
	Knowledge of Performance	Knowledge of Results
	(ii) Assess why knowledge of perfor	mance would be beneficial to an elite swimmer. [3

BLANK PAGE

PLEASE DO NOT WRITE ON THIS PAGE

4.

The 2015 survey revealed:

- The numbers of young people taking part in sport or physical activity three or more times a week has risen from 40% in 2013 to 48% in 2015.
- 93% of children enjoy physical education
- Boys (52%) were still more likely than girls (44%) to regularly participate in sport and physical activity. Though the figures for both have increased, the gap remains static.

(a)	Analyse the data above in terms of participation between 2013-2015.	2]
•••••		···

(b)	Discuss the strategies that have been used by local authorities and the Government to increase the involvement of girls in sport and physical activities. [6]
• • • • • • • • • • • • • • • • • • • •	
• • • • • • • • • • • • • • • • • • • •	

Hollie Arnold is a Paralympic Javelin gold medalist and a double world champion.

(c) Discuss how the following barriers would limit participation in sport for people with disabilities. [6]

Barrier	
Cost	
Access	
Role models	

13 Examiner only (d) Athletes need to train efficiently and appropriately in order to 'peak' for major competitions. Draw a line from the different training zone to the correct intensity. [3] **Training Zone** Intensity 85-100% Aerobic Anaerobic 60-75% Weight loss 75-80% Discuss how a sports person could use goal setting in their training programme. [6] (e)

Exa
0

5. Gareth Bale is regarded as one of the most skillful players in the world.

(a)	Using sporting examples, explain two characteristics of skilful performance.	[4]
		······································
•••••		······································
		······································
•••••		
•••••		•••••••••••••••••••••••••••••••••••••••

	Free kick	
	1	
Open -	Closed	
(b) Justify why taking a free continuum.	e kick in a football match has been placed at this point or	the [3]
		•••••••••••••••••••••••••••••••••••••••
	cteristic of an individual within each stage of learning.	[3]
	cteristic of an individual within each stage of learning. Characteristic	[3]
stage of learning		[3]
Stage of learning		[3]
Stage of learning Cognitive		[3]
(c) (i) Identify one characters of learning Cognitive		[3]

	Explain how guidance could be used by coaches for performers in the cognitive and autonomous stages of learning. [4]
•••••	
•••••	
•••••	
•••••	
•••••	
•••••	
•••••	
(iii)	Discuss how the use of technology could benefit coaches. [6]
(iii) 	Discuss how the use of technology could benefit coaches. [6]
(iii) 	Discuss how the use of technology could benefit coaches. [6]
(iii)	Discuss how the use of technology could benefit coaches. [6]
(iii) 	Discuss how the use of technology could benefit coaches. [6]
(iii) 	Discuss how the use of technology could benefit coaches. [6]
	Discuss how the use of technology could benefit coaches. [6]

d)	Identify four types of funding available for elite athletes. [4
	•
	•
	•

END OF PAPER

Turn over. © WJEC CBAC Ltd. (3550U10-1)

24

Question number	Additional page, if required. Write the question number(s) in the left-hand margin.	E
-		
		·····
		·····
		·····
		·····
		·····
		·····
		· · · · · · · · · · · · · · · ·

