

Friday 17 May 2019 – Afternoon GCSE (9–1) Physical Education

J587/02 Socio-cultural issues and sports psychology

Time allowed: 1 hour

No additional material is required for this Question Paper	

Please write clearly in black ink. Do not write in the barcodes.							
Centre number					Candidate number		
First name(s)							
Last name							

INSTRUCTIONS

- Use black ink.
- Answer all the questions.
- Read each question carefully. Make sure you know what you have to do before starting your answer.
- Write your answer to each question in the space provided. If additional space is required, use the lined page(s) at the end of this booklet. The question number(s) must be clearly shown.

INFORMATION

- The total mark for this paper is 60.
- The marks for each question are shown in brackets [].
- Quality of extended response will be assessed in the question marked with an asterisk (*).
- · This document consists of 16 pages.

Section A

Answer all the questions.

1 List the following sports in rank order according to the number of people who participate in the UK, aged sixteen and above:

	Tennis, Boxing, Swimming, Cycling
	1. (highest)
	2
	3
	4. (lowest)[1]
2	Women's and men's participation in sport, at least once per week, has increased overall since 2006.
	Name one other social group whose participation rate in sport has increased since 2006.
	[1]
3	Using practical examples, describe how two different types of discrimination reduce participation in sport.
	1
	2
	[2]
1	Give three reasons why sportsmanship is highly valued.
	1
	2
	3

5	Stimulants are used by some performers to increase levels of performance. Give two other possible effects of stimulants on a sports performer.	
	1	
	2	
	<u> </u>	٠,

6 Deviance in sport involves fair play to gain an advantage over your opponent.

Is this statement true or false? Draw a circle around your answer.

True False [1]

7 One characteristic of skilled performance in sport is predetermination. An example of this might be in preparing to serve, a tennis player knows where she wants the ball to land.

Draw a line from each of the other characteristics of skilled performance to the most suitable practical example.

Characteristic		Practical example
Predetermination		A rugby player wasting little effort in passing the ball to a fellow player
Coordination		A gymnast effectively linking the different elements of his floor routine
Aesthetic	*	In preparing to serve, a tennis player knows where she wants the ball to land
Efficiency		A snow boarder performs a stylish trick

[3]

8 Skills can be classified based on how difficult they are.
Where on the difficulty continuum would you place a hockey goalkeeper's diving save?

Indicate by placing the figure **X** on the continuum.

Simple | | Complex

[1]

© OCR 2019 Turn over

)		ve two reasons why an athletics coach might use goal setting with one of their athletes.	
0	Wh	at is meant by selective attention when performing a sports skill?	
			[2]
11	Des	scribe one practical example of positive thinking for a sports performer.	
			[1]
12	Giv	re one advantage and one disadvantage of verbal guidance when teaching a sports skill.	
	Adv	vantage	
	Dis	advantage	
	••••		[2]
13	Wh	nich one of the following is an example of manual guidance when learning skills in sport?	
	Put	t a tick (✓) in the box next to the correct answer.	
	Α	A gymnastics coach giving clear instructions to a gymnast about keeping their legs straight and toes pointed.	
	В	A member of a hockey team helping her teammate to stand after a leg injury during a hockey match.	
	С	A trampoline coach using a harness to support a performer doing a somersault during training.	
	D	A swimming coach moving the performer's arm to get the right sense of the front crawl swim stroke.	[1]
			F - 1

14	What is meant by the term health?	
		[1]
15	While regular exercise is good for us, there can be risks and negative effects as well. Describe two ways in which participating in physical activities can have both a p negative effect on health.	
16	One consequence of a sedentary lifestyle is that bone density decreases.	
	Is this statement true or false? Draw a circle around your answer.	
	True False	[1]
17	Give one emotional consequence of following a sedentary lifestyle.	
		[1]
18	Give one social consequence of following a sedentary lifestyle.	
		[1]
19	and water.	-
20	State one way that an appropriate level of protein is beneficial to a sports performer.	
		[1]

Section B

Answer all the questions.

21	Mar	ny to	performing athletes in sport rely on sponsorship.
	(a)	(i)	What is meant by the term sponsorship?
			[1]
		(ii)	Give an example of a sponsor for a named sport.
			Name of sport
			Example
			[1]
		(iii)	Using practical examples from sport, describe two ways in which sponsorship might be an advantage to an elite performer.
			1
			2
			[2
	(b)	Exp	lain why sponsors invest large sums of money into sport.
			[2]

(c)	Explain how commercialisation and high levels of sponsorship could have a negative influence on sport.
	[4]

mor	re effectively.	
(a)	Describe two different sports situations when positive feedback can improve performance) <u>.</u>
		[2]
(b)	Using practical examples from sport, describe knowledge of results and knowledge performance as types of feedback.	of
	Knowledge of results	
	Knowledge of performance	
		 [4]
		[דיין

Using a practical example from sport, explain what is meant by negative feedback evaluate its effectiveness in motivating sports performers.	and
Negative feedback:	
Example:	
Evaluation:	
	[4]
	Negative feedback: Example: Evaluation:

23 Participating in physical activity has been found to affect mental health and well-being.

Poor mental health and well-being amongst young people is a continuing problem.

The graph below in Fig. 23 shows the percentage of 5 to 19 year olds suffering from mental disorders, based on data from a survey by the NHS.

Fig. 23

(a) Using Fig. 23, calculate the difference between:

(i) the percentage of 17 to 19 year old boys and the percentage of 17 to 19 year old girls

	suffering from mental disorders.
	[1]
(ii)	the percentage of 5 to 10 year old boys and the percentage of 5 to 10 year old girls suffering from mental disorders.
	[1]

	[21	
	2	
	1	
(b)	Describe two other trends or patterns which the data in Fig. 23 shows.	

© OCR 2019 Turn over

(c)*	Regular exercise and a balanced diet often results in physical and emotional benefits.		
	Using practical examples, describe the emotional benefits of participating in physical activity.		
	Explain how regular exercise and a balanced diet result in long-term benefits on the heart.		

ADDITIONAL ANSWER SPACE

If additional space is required, you should use the following lined page(s). The question number(s) must be clearly shown in the margin(s).			
•••••			

Copyright Information

OCR is committed to seeking permission to reproduce all third-party content that it uses in its assessment materials. OCR has attempted to identify and contact all copyright holders whose work is used in this paper. To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced in the OCR Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download from our public website (www.ocr.org.uk) after the live examination series.

If OCR has unwittingly failed to correctly acknowledge or clear any third-party content in this assessment material, OCR will be happy to correct its mistake at the earliest possible opportunity.

For queries or further information please contact The OCR Copyright Team, The Triangle Building, Shaftesbury Road, Cambridge CB2 8EA.

OCR is part of the Cambridge Assessment Group; Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.