CONCEPTS AND DEFINITIONS

June 2013

5 (b) Outdoor and adventurous activities are now offered as part of a school’s Physical Education programme.

5 (b) (i) What are the benefits to students of participating in outdoor and adventurous activities? (3 marks)

5 (b) (ii) What problems do schools face in offering outdoor and adventurous activities? (3 marks)
6 (c) Badminton clubs organised by the voluntary sector provide opportunities for recreation within the local community. What are the characteristics and goals of the voluntary sector? (4 marks)
January 2013

5 (a) What are the similarities and the differences between sport and active leisure? (3 marks)
6 (a) How does school sport differ from physical education? (3 marks)
June 2012

5 Recreation, play and sport are important features of British society.
5 (a) What are the similarities and the differences between recreation and play? (4 marks)
5 (b) Provision for recreation may be through the voluntary sector, public sector or private sector.
5 (b) (i) What are the characteristics of public sector provision? (3 marks)
5 (b) (ii) The government introduced the ‘best value’ policy in an attempt to improve recreational and sport provision. Outline the main features of the ‘best value’ policy. (2 marks)
January 2012

5 (a) Figure 5 shows the relationship between the concepts of physical education, active leisure and sport. Outline the main differences between ‘physical education’ and ‘active leisure’. (4 marks)
5 (c) Modern day state schools have expanded their physical education curriculum to include ‘outdoor and adventurous activities’.

What are the benefits that young people may gain as a result of experiencing activities such as rock climbing and canoeing? (4 marks)
6 There are a wide variety of opportunities to take part in sport in the UK.

6 (a) What are the characteristics of ‘sport’? (3 marks)
6 (b) Many people take part in sport to improve their health and fitness.

Apart from improved health and fitness, how might taking part in sport benefit an individual? (3 marks)
6 (c) During the past ten years there has been an increase in membership of ‘private’ fitness clubs. What are the advantages of being a member of a private fitness club? (2 marks)
June 2011

5 (a) Play has been defined as 'an activity from which you get immediate pleasure without ulterior motive' (Spencer).

5 (a) (i) Explain this definition of play. (2 marks)
5 (a) (ii) State three ways in which sport differs from play. (3 marks)
6 (c) Current provision for physical activities may be provided by the voluntary sector, the public sector or the private sector. What are the characteristics of the 'private sector'?(3 marks)
January 2011

6(b) During the past decade there has been an increase in membership of private fitness clubs. What are the advantages and the disadvantages for the general public of more private fitness clubs opening? (4 marks)

June 2010

5 (a) Indoor ski slopes are an example of an urban adaptation of an outdoor and adventurous activity. Give two other examples of outdoor and adventurous activities and state how one of these could be adapted within an urban environment. (2 marks)

5 (b) Participation in outdoor and adventurous activities in the natural environment involves an element of risk. What is the difference between ‘real risk’ and ‘perceived risk’? (3 marks)

June 2009
6 In the United Kingdom (UK), the majority of participants in sporting activities do so through a club structure.

(a) People can participate in sport and physical recreation using both public and private sector facilities.

(i) Explain the difference between the public and private sectors. (1 mark)

(ii) How and why has the relationship between these two sectors changed in recent years? (3 marks)
(b) Most clubs in the UK are run by volunteers. What are the characteristics and goals of this voluntary sector? (3 marks)
January 2009

1 The majority of sporting activities contain a competitive element.
(a) Activities can be categorised as athletic, gymnastic, or game (invasion, net, striking and fielding).
(i) Copy and complete Table 1 by identifying the correct category for each of the stated activities. (2 marks)
Table 1

Activity

Category (athletic, gymnastic, game)

Slalom skiing

Rugby

Trampolining

100 m swim

High board
(ii) Activities can be analysed by using the criteria given in Figure 1.

Figure 1

Structural

Strategic

Technical

Physical

Psychological

Contrast the structural and strategic aspects of a sporting activity such as the 100-metre sprint and a game such as football. (4 marks)
(b) What are the advantages and disadvantages of young children participating in competitive sport? (4 marks)
(d) Many schools offer their pupils the opportunity to participate in non competitive activities. What are the benefits of taking part in non-competitive outdoor and adventurous activities, such as skiing? (5 marks)
2 Exercise and children’s play are believed to improve the health of a population.

(a) (i) What are the characteristics of children’s play? (4 marks)
(c) How does the current National Curriculum for Physical Education attempt to prepare children to use their leisure time effectively? (4 marks)
(c) What are the advantages and disadvantages of the private sector contributing to the provision of facilities in local areas? (4 marks)

(d) With reference to Figure 2, how might a young person be encouraged to move from the foundation level to the performance level? (4 marks)
Figure 2

Excellence

Performance

Participation

Foundation

June 2008

1 (a) There have been many changes to the teaching of physical education as a result of gradual development in educational ideas and social change.

(i) What are the present-day aims of physical education in the state school system? (3 marks)
(ii) What factors may determine the amount and type of physical activity that children will experience whilst at school? (5 marks)
(iii) Schools should help to prepare children to use their leisure time effectively.

Explain what social factors have led to this development. (3 marks)
2 (a) People engage in physical activities for different purposes and with differing outcomes.

(i) What are the characteristics of physical recreation? (3 marks)

(ii) What are the benefits of club sport to the individual and to society? (4 marks)

(b) How can a school physical education programme act as a pathway for individuals to participate in a more structured form of sporting activity? (3 marks)
4 Outdoor and adventurous activities are a reflection of the developments that have taken place in sport and society since the 19th century.
(a) (i) Explain the term outdoor education. (2 marks)

(ii) Using Figure 1, explain what is meant by subjective danger and objective danger. (3 marks)
(iii) What personal qualities might an individual develop whilst pursuing outdoor and adventurous activities as a recreational activity? (3 marks
(b) What factors have led to an increase in participation in outdoor and adventurous activities by people with disabilities? (4 marks)
(c) (i) What problems might an inner city school face when trying to offer an effective outdoor and adventurous activities programme? (3 marks)
(ii) Using examples, explain how inner city schools can adapt and use their local facilities to offer a range of outdoor and adventurous activities. (3 marks)
January 2008

1 Physical education, physical recreation, play and sport are important features of British society.

(a) (i) What are the objectives of active play? (2 marks)

(ii) What are the similarities and differences between active play and physical recreation? (3 marks)

Figure 1 shows the relationship between the concepts of physical education, physical recreation and sport. Each concept is unique, yet they share common characteristics.
 (iii) Outline the differences between physical recreation and physical education.

(4 marks)
2 An individual’s involvement in recreational and sporting activities is often dependent on their own personal interests and the opportunities made available to them in their local area.

Figure 2 shows a model of the participation pyramid.

Figure 2

Excellence

Performance

Participation

Foundation

(a) (i) Explain the four levels of the participation pyramid. (4 marks)
(c) Sports can be organised into three main categories; athletic, game and gymnastic. Contrast the activities of rugby and a sprint swim race in terms of their structural and strategic aspects. (4 marks)
(b) During the 20th century state schools expanded their physical education curriculum to include outdoor and adventurous activities.

What are the considered benefits that young people may gain as a result of experiencing activities such as climbing and canoeing? (5 marks)
(c) Some local authorities and schools have joint funding arrangements that have led to an increased access to facilities on school sites by local communities.

What are the advantages and disadvantages of local communities sharing school facilities? (3 marks)
June 2007

1 (b) The National Curriculum for Physical Education is compulsory in state schools today.

(i) List three of the six sport classifications on the National Curriculum for Physical Education. (3 marks)
(ii) Physical education lessons are used to develop students physically, intellectually and socially. What values and areas of knowledge can be delivered through physical education lessons? (5 marks)
2 Today, the voluntary sector provides opportunities for recreation within a local community through clubs, such as local netball and hockey clubs.

(c) (i) What are the characteristics and objectives of the voluntary sector? (3 marks)
(ii) The government introduced the policy Best Value in an attempt to improve recreational and sport provision by local authorities. Outline the main features of the government policy Best Value. (2 marks)
3. Governments have adopted different philosophies towards the status that physical and sporting activities occupy in society.

(a) Sport can be defined as ‘institutionalised competitive activities involving vigorous physical exertion and the use of relatively complex physical skills’ [J Coakley].

(i) With reference to Coakley’s definition, what is meant by ‘institutionalised competitive activities’? (2 marks)
(ii) Active play is considered to be a valuable activity for young children. What are the characteristics of play and how do children benefit from play? (4 marks)
(c) School sport is an extra-curricular activity within state schools in the United Kingdom.

(i) What are the advantages and disadvantages of school sport remaining an extra-curricular activity? (4 marks)
(ii) There has been a drive to increase the provision of extra curricular sport in the United Kingdom. How has this been achieved? (4 marks)
4 (c) Today, local authorities are expected to provide for physical recreation and sport within their local communities. What do you understand by the term physical recreation and why should local authorities provide sport and recreational opportunities in their local communities? (4 marks)
January 2007
1. (a) One of the aims of the National Curriculum for Physical Education is to develop a child’s ability to become a critical performer.

(i) What is meant by the term critical performer? (2 marks)

(ii) According to the National Curriculum for Physical Education, what other roles are children required to adopt within their physical education lessons?
(3 marks)

2. Games are popular recreational and sporting activities.
(a) Name three sub-categories of Games. (2 marks)

(d) In today’s society, how can schools and community sports clubs work together to increase the level of participation in sporting and recreational activities? (4 marks)

3. Many factors can influence an individual’s participation in sporting and recreational activities.

(a) (i) What is meant by the term mass participation? (2 marks)

(ii) Identify and explain the factors that can influence an individual’s participation in sporting and recreational activities. (4 marks)

(iii) What would be the benefits to the individual and to society of increasing the number of people participating in sporting and recreational activities? (5 marks)

(b) Current provision for leisure may be provided by the voluntary, public or private sector. What are the characteristics of the private and voluntary sectors?

(3 marks)

(b) Football is an example of a sporting and recreational activity.

(i) Explain why an activity such as football may be classified under two of the following headings:

∑physical education

∑physical recreation

∑sport. (4 marks)
June 2006
Sport has played an important role in society for many years.

(a) The United Kingdom is considered to be the birthplace of modern sport.

What features of British society in the 19th century allowed sport to develop to its modern form? (4 marks)

(b) Figure 1 shows four different sporting situations.

(i) Using Figure 1 and your own knowledge, identify the main characteristics of sport. (4 marks)
[image: image1.png]

(ii) Sporting activities may be analysed using the following model.
[image: image2.png]Structural

Strats

Technical

Physical

sychological

Outline the strategic and technical aspects of an athletic activity such as the

110 metres hurdles and an invasion game such as football. (4 marks)

(c) In the United Kingdom opposing opinions have been expressed about the status that sport should occupy in schools.

(i) Discuss the suggestion that school sport should be the nursery of sporting talent. (4 marks)
(ii) How does the National Curriculum for Physical Education encourage children to develop an appreciation of sport, beyond that of merely participating as a performer? (2 marks)

2. Physical Education and Outdoor Education are considered worthwhile experiences for children and young adults.
(a) Physical Education programmes in schools may include gymnastics, as this is thought to be an important activity within the National Curriculum for Physical Education.

(i) What objectives might a teacher have when planning a Key Stage 3 gymnastics lesson? (4 marks)

(b) As part of the National Curriculum for Physical Education, outdoor and adventurous activities should be provided by state schools.

(i) Using suitable examples, explain what is meant by the terms outdoor education and outdoor recreation. (2 marks)

(ii) What educational and recreational values might a child gain when participating in outdoor and adventurous activities? (5 marks)

(c) Why might young adults give up physical activity when they leave school? (3 marks)

3. The provision of sporting and physical recreation activities is the responsibility of a variety of organisations in the United Kingdom.

(a) (i) Name the main sectors responsible for the provision of sport and physical recreation in the United Kingdom. (3 marks)

(ii) What disadvantages could arise from having many different providers for sport and physical recreation? (2 marks)

(b) The Government is increasingly using sport as a means of addressing wider community issues such as reducing crime rates.

State three other ways in which a community could benefit from improved sport and recreation provision. (3 marks)

4. Leisure is an aspect of life that is highly valued in today’s society.

[image: image3.png]time. opportunity
\ /
/ \

choice’ purposeful leisure

Leisure

Figure 2

(a) Figure 2 illustrates some of the characteristics associated with the concept of leisure.
(i) Choose three of the characteristics shown in Figure 2 and explain their meaning in relation to the concept of leisure. (3 marks)

(b) (i) Games have always been a popular leisure pursuit and may be classified into net, invasion and striking and fielding.

What are the characteristics of striking and fielding and net games? (3 marks)
(c) Many organisations such as Sport England are involved in the provision of sporting and physical recreational activities in the United Kingdom.

What are the objectives of Sport England and what initiatives has it developed to achieve these objectives? (4 marks)
January 2006

[image: image4.png]

1. Since the beginning of the 20th century, participation in outdoor and adventurous activities has increased. Figure 1 shows people skiing on a dry ski slope.
(a) How could skiing on a dry ski slope meet the requirements of: physical recreation and sport? (4 marks)

(b) Dry ski slopes are an example of an urban adaptation of an outdoor and adventurous activity.

(i) Give two other examples of outdoor and adventurous activities and state how one of these could be adapted within an urban environment. (3 marks)

(c) Participation in outdoor and adventurous activities in the natural environment involves an element of risk. What is the difference between ‘real’ and ‘perceived’ risk? (3 marks)

(d) What factors have led to the increased popularity of outdoor and adventurous activities since the beginning of the 20th century? (5 marks)

2. The health of the population has caused concern for the government, resulting in changes to the teaching of physical education.

(a) Suggest reasons why children in the United Kingdom are thought to be less healthy than previous generations. (3 marks)

(b) Why should the Government wish to increase participation in active recreation? (3 marks)

(d) The Government requires schools to provide all of their students with a minimum number of hours of physical education each week. This target is met by only a third of secondary schools. Why might some schools fail to make this provision for their students? (3 marks)

3. The range of sport and leisure activities available to the majority of the population has increased dramatically during recent times. Figure 2 shows the participation pyramid.
(a) Using Figure 2, explain the terms foundation and participation and outline how people can become involved at these levels. (3 marks)

(e) During the past decade there has been an increase in membership of private fitness clubs. What are the advantages and disadvantages of this for the general population? (4 marks)

(a) (i) Young children often engage in play and physical activity. Using Figure 3 state the benefits of play for young children. (3 marks)
June 2005

1. There was little government involvement in the development of sporting activities in the United Kingdom until the latter half of the 20th century.

(a) (i) Figure 1 shows a participation pyramid. What are the characteristics of the Foundation and Participation levels? (2 marks)
[image: image5.png]Bicellendg

Participation

Foundation

(ii) Name three policies that Sport England have developed to encourage increased participation in sport. (3 marks)
(iii) Why has the government in the United Kingdom become increasingly involved in developing specific policies to encourage participation in sport? (4 marks)
3. Increased participation and personal excellence are two important aims of physical education.

(a) (i) How can a physical education teacher strive for each pupil to achieve their maximum potential in a mixed ability physical education lesson? (2 marks)
(ii) How can schools try to encourage pupils to participate in physical activity?

(4 marks)
4. Modern-day lifestyles appear to be increasingly stressful and more inactive.

(a) (i) Explain the term active leisure. (2 marks)
(ii) Why is active leisure considered important for individuals and society? (4 marks)
(iii) It has been said that physical education programmes should cater for “lifetime activities” rather than for the more traditional team games. Discuss this statement. (4 marks)
(b) Despite a growth in popularity of outdoor and adventurous activities, the United Kingdom has not managed to incorporate such activities effectively into many school physical education programmes.

(i) Why have outdoor and adventurous activities such as rambling and rock climbing increased in popularity? (3 marks)
(ii) Outdoor and adventurous activities should be offered as part of a school’s physical education programme.

∑What benefits do these activities provide for pupils?

∑What problems do schools face in offering these activities? (5 marks)
January 2005
1. Traditionally in the United Kingdom public and state schools have provided opportunities for children to participate in physical activities, on a compulsory and voluntary basis.

(a) Give reasons why physical education should still be a compulsory subject in state schools.(3 marks)
(b) Competitive school sport and physical education have traditionally been kept separate.

(i) What are the advantages and disadvantages of this approach? (4 marks)
(ii) How might the attitude and behaviour of a child differ when participating in a physical education lesson and when representing their school in an inter-school sport fixture? (3 marks)
(c) Sport has been described as:

“institutionalised competitive activities that involve vigorous physical exertion or the use of relatively complex physical skills by individuals whose participation is motivated by a combination of intrinsic and extrinsic factors”.

With reference to this description explain the following terms:

institutionalised

competitive

physical exertion

extrinsic factors. (4 marks)
(d) Government policy has become increasingly focused on improving the link between school physical education departments and sports clubs within the community. Why is the government adopting this approach? Identify recent initiatives that have been developed to achieve this objective. (4 marks)
2 (c) (i) Local authorities are not required by law to provide recreational and sporting facilities. Why should they choose to provide such opportunities for their local community? (4 marks)
4 (c) Outdoor recreational activities, such as cycling and rambling, became popular in the early part of the 20th century.

(i) Account for the growth in popularity of outdoor recreation. (3 marks)
(ii) Explain why outdoor recreational activities, such as cycling and rambling, are considered “lifetime activities” compared with many team sports in today’s society. (3 marks)
(d) Sports can be categorised into athletic, gymnastic and game activities. Competitive cycling is an example of an athletic activity.

Contrast athletic and game category activities in terms of their structural and strategic requirements. (5 marks)

June 2004

1 (b) Today, schools help to prepare young adults to use their leisure time effectively.

(i) How do schools achieve this objective through physical education and extra-curricular sport? (5 marks)
(ii) What roles, other than “performer”, does the National Curriculum for Physical Education encourage children to develop? (3 marks)
2 Games are now a compulsory part of the National Curriculum for Physical Education.

(d) Using a named example of a game, explain how the objectives of physical education are met in terms of developing:

∑ activity specific skills

∑ knowledge

∑ values (4 marks)
3 Physical activity can be subdivided into the categories of play, physical recreation and sport.
(a) Play has been defined as “an activity from which you get immediate pleasure without ulterior motive”.
(i) Using an example, explain this definition. (2 marks)
(ii) State two ways in which sport differs from play. (2 marks)
(b) Physical recreation can be the adult equivalent of play.

(i) What are the benefits of physical recreation for individuals? (3 marks)
(ii) Outdoor adventurous activities can be either recreational or competitive. Explain this statement, using suitable examples. (4 marks)
(c) Our choice of physical recreational activities can be determined by the opportunities and provision within our society.

(i) Provision for recreation may be provided by the voluntary, public or private sector. What are the characteristics of public provision in contrast to private? (4 marks)
4 Society’s attitude towards children’s physical, cognitive and emotional needs have changed dramatically since the late 19th century.
(a) Explain how participation in physical activities helps to develop children’s physical, cognitive and emotional needs. (4 marks)
(c) Physical Education is a compulsory aspect of schooling in the United Kingdom.

(i) How has the introduction of the National Curriculum improved physical education in schools? (3 marks)
(ii) How could a teacher following the National Curriculum for Physical Education inject an element of play into a physical education lesson? (2 marks)

The government’s neighbourhood regeneration scheme helps to finance the development of sport and leisure opportunities in deprived areas.

(d) How does this help the individual and the local community? (3 marks)

January 2004

1 Games are one of the areas of activity taught as part of the National Curriculum for Physical
Education, and are frequently offered to pupils through extra-curricular clubs.

(a) Identify three sub-categories of game activities and give an appropriate example from each sub category. (3 marks)
(b) How does the teaching of game activities differ between Key Stages 1 or 2 (primary school) and Key Stages 3 or 4 (secondary school)? (3 marks)
(c) Greater availability of leisure time is one factor that has led to an increase in the take up of sport and physical activity among the general population. What other factors have contributed to increased participation? (3 marks)
(e) In what ways, other than at school, are young people able to participate in sport and physical activity? (2 marks)
3 (c) The organisation and management of local authority sports facilities has changed over the last decade. Why has this been necessary and how has it been achieved? (6 marks)
4 The National Curriculum for Physical Education provides pupils with the opportunity for personal development through a wide range of activities.

(a) Contrast the nature of the sport problem between gymnastic and athletic activities. (2 marks)
(b) Physical Education and school sport aims to develop every pupil, regardless of ability.

(i) How might a talented performer be helped to develop? (3 marks)
(ii) How might a less skilled performer be encouraged to participate? (3 marks)
(c) Why do school Physical Education programmes promote the benefits of a healthy lifestyle? (4 marks)
June 2003

1 (a) Many people take part in physical recreation as a form of leisure activity.

(i) Define the term leisure. (2 marks)
(ii) What do you understand by the term physical recreation? Comment on its benefit to individuals. (4 marks)
(c) Outdoor and adventurous activities are one area of activity within the National Curriculum for Physical Education.

(i) Using an example of an activity, identify three educational objectives that outdoor and adventurous activities can provide for pupils. (3 marks)
(ii) Why do some people prefer to participate in outdoor and adventurous pursuits as their main leisure activity? (4 marks)
2 (a) Competitive sport can be broadly categorised into athletic, game and gymnastic activities.
(i) State how the winner is determined in each category. (3 marks)
(ii) Contrast the level of tactical knowledge and technical ability required in gymnastic and game activities. (4 marks)
3 Figure 1 shows the development stages of a young sports person.
[image: image6.png]Source: wiww.ksw.edw/kines/aerobics.htm

Excellence

Performance

Participation

Foundation

(a) (i) What do you understand by the terms foundation and participation? (2 marks)
(ii) In what ways can young people enter sport at these two levels? (3 marks)
4 (a) The teaching and assessment of Physical Education in state schools today is determined by the National Curriculum.
(i) How does the delivery of the curriculum vary throughout the four key stages? (3 marks)
(ii) Give three areas of assessment that Physical Education teachers are required to complete while following the National Curriculum for Physical Education.(3 marks)
(c) Outside of school, young people can participate in sport and physical recreation using both public and private sector facilities.

(i) Explain the terms public and private sectors. (2 marks)
(ii) How and why has the relationship between these two sectors changed in recent times? (3 marks)
January 2003

1 Sport and Physical Education can be experienced through a wide range of activities.
(a) Sports are a common type of physical activity used in school-based Physical Education programmes.

(i) State three characteristics of sport. (3 marks)
(ii) Apart from games, identify all other areas of activity within the National Curriculum for Physical Education. (3 marks)
(b) Physical Education in schools helps to prepare children for active leisure.

(i) Explain the term active leisure. (2 marks)
(ii) How might Physical Education programmes attempt to prepare children for active leisure? (3 marks)
2 (d) Today, increasing participation in physical activity within a community is considered a positive act. How do the reasons for increasing participation differ between local authorities and voluntary clubs? (4 marks)
(e) National sports organisations, such as Sport England, have devised schemes to introduce children to sport and to develop their talents. Using examples, explain how such schemes help to achieve these aims. (5 marks)
3 (d) The development of swimming facilities has become a recent priority for Sport England. What might be the reasons for Sport England’s focus on swimming provision? (3 marks)
(e) Competitive sport can be analysed using the components shown in Figure 2 below.

(i) Explain the terms structural and strategic. (2 marks)
(ii) State the differences between the structural and strategic aspects of competitive swimming and basketball. (4 marks)
4 (b) Between1860 and 1900, many national governing bodies for sport were formed in England. Explain why these governing bodies were formed. (3 marks)
June 2002

2 In recent times there has been substantial growth in the numbers of people taking part in outdoor and adventurous activities.
(a) Briefly explain the difference between outdoor recreation and outdoor education. (2 marks)
(b) What factors may account for the increase in the popularity of adventurous activities? (4 marks)
(c) For what reasons have outdoor and adventurous activities been included in the National Curriculum for Physical Education (NCPE)? (4 marks)
(d) Why might some schools be unable to offer certain adventurous activities to its pupils? (4 marks)
4 (b) Gymnastics and athletics are two types of activity that can be taken by pupils during Key Stage 3 of the National Curriculum for Physical Education (NCPE). With reference to trampolining (gymnastic activity) and long jump (athletic activity) contrast the structural and technical demands they place on the performer. (4 marks)
(c) Physical Education at Key Stage 4 includes programmes of study in a wide range of activities, which allows pupils to take various roles.

(i) Give two types of activity (other than gymnastic and athletic activities) and two roles (other than performer) that could be adopted by a pupil at Key Stage 4. (2 marks)
(ii) Why is it important to offer a degree of choice to pupils during their last years of compulsory education? (2 marks)
January 2002

1 Physical recreation includes a variety of activities and attracts a wide range of people. These activities may be non-competitive or competitive.
(a) Competitive sport can be categorised into athletic, gymnastic and game activities. Reorganise all of the games shown in Table 1 below under the following headings; fighting, striking & fielding, invasion and net. (4 marks)
(d) Outdoor and adventurous activities have become increasingly popular during the last 20 years. Explain why some people prefer these activities to team games. (4 marks)
2 (d) The National Curriculum for Physical Education (NCPE) has made physical activity compulsory for children aged 5–16 attending state schools. Discuss the advantages and limitations of this requirement. (4 marks)
(e) Some schools have chosen to specialise in sport or physical education. Why might a school pursue excellence in sport or PE and what initiatives have been developed to support this approach? (4 marks)
4 Today people can select from a wide variety of activities to occupy their leisure time. (a) During leisure time many people choose to play sports.
(i) State the major differences between play and sport. (3 marks)
(ii) Many leisure activities can be classed as physical recreation. How does physical recreation differ from other types of leisure pursuits? Explain its importance to individuals and society. (4 marks)
(b) Facilities for physical recreation and sport within a locality are provided by a combination of private, public and voluntary sectors.

(i) What is the main objective of each sector? Give an example of each type of provision to illustrate your answer. (4 marks)
(ii) How has the organisation and management of public sector facilities changed in recent years? (4 marks)
BARRIERS TO PARTICIPATION

June 2013

6 The Active People Survey 5 showed that the proportion of males participating in physical activity was 20.5%, whereas participation among females was 12.4%. 6 (a) What social and economic barriers may account for the lower participation rate of women in physical activity? (4 marks)
6 (b) Badminton is a popular physical activity amongst women. Suggest reasons why female participation rates are relatively high in this activity. (4 marks)
January 2013

6 (c) The Active People Survey (2010 – 2011), conducted by Sport England, found that less than 10 per cent of disabled people regularly took part in physical activity. Discuss the suggestion that disabled participants have equal opportunities to take part in sport. (5 marks)
June 2012

5 (c) How could public sector provision encourage increased participation for those in lower socio-economic groups? (3 marks)
6 (b) There is a lower rate of participation in certain sporting activities by ethnic minority groups in the UK. Discuss the suggestion that solutions to overcome discrimination in sport in order to increase participation have been effective. (6 marks)
January 2012

6 (d) ‘National governing bodies’ (NGBs) try to provide ‘equal opportunity’ through advertising campaigns and by improving access to facilities.

Suggest other solutions that NGBs could use to overcome discrimination and to increase participation in physical activity. (4 marks)
June 2011

6 (b) How can schools encourage more females to take part in physical activity? (4 marks)
January 2011

6(c) Some groups in society are less involved in sport and physical activity than other groups. Give three reasons for the lower participation rates among some ethnic minority groups. (3 marks)

June 2010

5 (c) The Sport England Active People Survey of 2006 showed that approximately 9% of people with a disability participate regularly in sport compared with 23% of the rest of the population. Suggest reasons for this lower participation rate for people with a disability. (4 marks)
5 (c) (ii) Opportunities for people with disabilities to participate in ‘competitive sport’ have increased in recent years. Give reasons for this increased opportunity. (3 marks)
June 2009

6 (c) Over the last 20 years, women’s participation in activities such as aerobics, resistance training and yoga has grown. Suggest reasons for this growth. (5 marks)
January 2009

(d) What factors can account for the popularity of activities, such as aerobics, amongst young women? (5 marks)
(d) The social perception of people with disabilities and ethnic minority groups has changed considerably during the 20th century.

(i) What effect has stereotyping had on the opportunities for participation amongst people with disabilities? (2 marks)
(ii) How have the sporting opportunities for ethnic minority groups improved?

(4 marks)
June 2008

(c) Levels of participation in physical activity drop when individuals leave full-time education. Explain some of the possible reasons for this occurrence. (4 marks)
(d) Suggest reasons why various sporting activities have a higher participation rate by certain ethnic minority groups. (4 marks)
(b) An individual’s occupation and social status have often been important factors in determining their opportunity to participate in recreational and sporting activities.

(i) Why was an activity such as lawn tennis suitable for the middle classes in the 19th century? (3 marks)
(ii) How could a national governing body of sport attempt to improve opportunities for low socio-economic groups in today’s society? (4 marks)
(b) What factors have led to an increase in participation in outdoor and adventurous activities by people with disabilities? (4 marks)
January 2008

(b) Participation rates vary for different sections of the population.

(i) Why have females participated less than males in recreational and sporting activities since the 19th century? (3 marks)
(ii) Why have opportunities to participate in recreational and sporting activities improved for people with disabilities in recent decades? (4 marks)
(c) How can a national governing body, such as the Lawn Tennis Association, ensure that equal opportunities exist for all sections of society to become involved in their sport? (4 marks)
(b) The 19th century public schools provided the children of the middle and upper social classes with the opportunity to participate in a variety of sports that were not available to the working class.

Suggest reasons why social class can still be a determining factor in the number and type of sporting activities in which an individual might become involved. (4 marks)

June 2007
2 a(ii) Women’s participation in recreation and sporting activities has varied over time. How did the role of working class women change between the late 19th century (1890) and the middle of the 20th century (1950) and how did this affect their participation in recreational and sporting activities? (5 marks)

4. The quantity and quality of sporting opportunities has increased for all sections of society.

(a) (i) People with disabilities have traditionally participated less in sporting activities than able-bodied people. What are the reasons for this? (4 marks)

(ii) What do you understand by the term inclusive sport. Name one other category of special needs or impairment, other than physical disability.

(2 marks)

(iii) What are the advantages and disadvantages of segregated sport for people with disabilities? (4 marks)

(b) Opportunities for people with disabilities to participate in competitive sport have increased in recent years. Give reasons to account for this increase. (4 marks)
January 2007

4 (ii) Explain the social and cultural factors that have led to an increase in the opportunities for women to participate in activities such as football. (4 marks)

(iii) What are the benefits and possible problems associated with having a high proportion of ethnic minority groups participating in football in the United Kingdom? (4 marks)
June 2006

3. (c) Participation rates in sport and physical recreation activities amongst ethnic minority groups in the United Kingdom tend to be lower than the national average.

(i) What is meant by the term ‘ethnic minority group’? (2 marks)

(ii) Account for the lower rate of participation in physical recreation and sporting activities by ethnic minority groups in the United Kingdom.

(5 marks)

(iii) How can school physical education departments increase participation rates amongst ethnic minority groups? (3 marks)

4 b(ii) Indoor games such as badminton are popular amongst women. Suggest reasons why female participation rates are relatively high in this sport. (4 marks)
January 2006

2(c) What are the potential barriers to participation in active recreation for individuals from ethnic minority groups? (4 marks)

4. Research shows that female participation in physical activity declines during teenage years. Figure 3 shows children playing in a playground.
(b) Discrimination is one possible reason for the decline in female participation.

What is meant by the term discrimination? (2 marks)

(c) How might women experience discrimination in recreational and sporting activities? (3 marks)

(d) What are the advantages and disadvantages for females competing in the same competitions as men in sports such as cricket and golf? (3 marks)
Figure 4 shows The Women’s League of Health & Beauty and a modern-day aerobics session.

(e) What shared characteristics do these activities possess that have helped to make them popular with women? (5 marks)
June 2005

2. (a) Participation in sporting physical activities has often been dependent upon the opportunities available to individuals within society.

(i) Explain the term discrimination. (2 marks)
(ii) What has been the effect of stereotyping on ethnic minority groups in the United Kingdom in relation to their participation in sporting activities? (2 marks)
(iii) Other than stereotyping, how else might social groups such as women, those with a disability or low socio-economic groups be discriminated against in sport?

(3 marks)
(b) How can organisations such as national governing bodies try to achieve equality in sporting opportunities for the different social groups? (4 marks)
(c) Historically, social class was an important factor in determining participation in physical activity.

(i) Why did working class women traditionally have the least opportunities to participate in physical recreation? (3 marks)
January 2005

3. (d) The benefit of physical activity in rehabilitating injured soldiers was recognised after the Second World War. This was to have a long-term effect on recreational and sporting provision for people with disabilities.

(i) What benefits can participation in sporting activities have for people with disabilities? (4 marks)
(ii) What is the role of Disability Sport England? (3 marks)
June 2004
2 (c) Decisions regarding provision and opportunity in sport are made by influential individuals and organisations.

(i) Why has there been increasing provision of football for girls in the United Kingdom? (3 marks)
(ii) Why are there still comparatively few coaches and managers from ethnic minority groups in the professional game of football in the United Kingdom? (3 marks)
3 (ii) Many organisations promote equal opportunities in sport. What is the role of the Women’s Sports Foundation in this respect? (3 marks)
4 The government’s neighbourhood regeneration scheme helps to finance the development of sport and leisure opportunities in deprived areas.

(d) How does this help the individual and the local community? (3 marks)

January 2004

1 (d) Why is it that girls have a tendency to drop out of sport and physical activity in greater numbers than boys? (3 marks)
 f) What are the advantages and disadvantages to a performer with a disability taking part in an integrated sports programme? (4 marks)
2 At the beginning of the 20th Century, the extent and nature of a person’s participation in sport were influenced by their social class and gender.
(c) Why were women discouraged from taking part in many competitive sports at the beginning of the 20th Century? (3 marks)
(d) Today, some groups in society are less involved in sport and physical activity than others. Give three reasons for the lower participation rates among some ethnic minority groups. (3 marks)
(e) Why does the government promote sport within socially and economically deprived areas? (3 marks)
June 2003

2 (c) Today, social and economic conditions can restrict opportunities to participate in sport. How and why is Sport England supporting participation projects in deprived areas? (5 marks)
3 (c) Historically, women have faced barriers when attempting to participate in sport or physical activity.

(i) What factors have been responsible for the advancement in opportunities for women in sport and physical activity since the end of the Second World War? (4 marks)
(ii) What social and economic barriers do women still face today? (4 marks)
4 (b) The National Curriculum for Physical Education is designed to provide equal opportunity for all pupils in schools.

(i) How might ethnic background affect a child’s participation in a school-based physical activity? (4 marks)
(ii) How can children with disabilities be encouraged to take part within a school-based physical activity? (3 marks)
January 2003
3 Figure 1 shows the increase in the number of women participating in sport and physical activity over the last 100 years.
(a) What factors have been responsible for the growth in women’s sport during the period shown in Figure 1? (4 marks)
(b) In the past, women lacked opportunities to become involved in sport owing to sexual discrimination. Describe two ways in which sexual discrimination may still occur today. (2 marks)
(c) Swimming is a popular form of physical recreation for many women. Identify three characteristics that make it a preferred activity for women. (3 marks)
4 During the 19th and early 20th centuries, very clear distinctions were maintained between social classes in terms of their participation in sport and physical activity.

(a) With reference to sporting activities, explain how such distinctions were maintained. (3 marks)
In the UK, a person’s participation in sport and physical activity may be influenced by a variety of social factors.

(c) How might a person’s ethnic background influence their participation in physical activity? (4 marks)
(d) Disability Sport England has a responsibility to promote participation in sport for people with all forms of disability.

(i) Physical disability is one major category; state two other categories of disability. (2 marks)
(ii) Some sports have been adapted to meet the requirements of people with particular disabilities. In order to retain the nature of sport, what factors need to be considered? (3 marks)
(iii) Apart from adaptations, in what other ways can the participation of people with disabilities be increased? (3 marks)
June 2002

1 Cricket was one of the first team games to be accepted by girls’ public schools and the first women’s club was founded in 1887.
Table 1 shows cricket participation among males and females in England between October 1997 and September 1998.

(a) Account for the reduction in girls’ participation in cricket from primary to secondary school. (3 marks)
(b) What reasons, other than a school’s PE programme, might explain the increase in boys’ cricket participation from primary to secondary school? (3 marks)
(c) Some sport organisations and sports clubs in Britain have been charged with breaking the Sex Discrimination Act (1975).

(i) State the main principle behind the Sex Discrimination Act. Outline two different ways in which a sport organisation or club could be guilty of sexual discrimination. (3 marks)
(ii) Competitive cricket among adult participants is commonly separated into male and female teams. Comment on the legality of this segregation and explain why it is usually accepted. (3 marks)
(d) Attitudes towards women participating in sport and physical recreation became more positive during the latter half of the 20th century.

(i) What social and economic changes contributed to this more positive attitude?

(3 marks)
(ii) What are the reasons for the continuing promotion of women’s sport? (3 marks)
3 (c) Historically participation in rugby union has been dominated by the upper and middle classes. Why was this a common feature of some sports? (3 marks)
(d) Association football is a very popular competitive activity participated in by young UK Asian males, yet few have become professional players. What factors may have prevented UK Asian players from becoming professional footballers? (3 marks)
(e) Outline initiatives that have been devised and implemented to promote wider participation in sport by people from ethnic minority communities. (3 marks)
4 (d) Inclusion is encouraged in schools today. This means that Physical Education programmes have to cater for increasing numbers of children with special needs/disabilities. State what you understand by the term inclusion, and give two different types of special needs/ disabilities. (3 marks)
(e) The inclusion of people with special needs/disabilities within Physical Education and sport can be achieved through different approaches. How does the approach of integration differ from that of segregation, and what problems may occur with either approach? (4 marks)
January 2002

1 (b) Games such as boxing and rugby have lower levels of participation by women compared to rounders and tennis. With reference to historical influences and current socio-cultural factors explain why this is the case. (5 marks)
(c) Over the last 20 years women’s participation in conditioning activities such as aerobics has grown. Account for this growth. (5 marks)
2 Opportunities to participate in sport can be affected by racism.

(a) With reference to sport or physical activity, explain the term racial discrimination and comment on its legality. (3 marks)
(b) Describe three different types of racial discrimination that people may face when participating in sport. (3 marks)
(c) Particular sports have high participation rates among people from certain ethnic groups. Using examples from sport or physical activity explain why this occurs. (4 marks)
3 (d) Early professional sportsmen often came from working class backgrounds and many sports developed regulations preventing professionals from competing in recognised events.

(i) Give two reasons why such regulations were devised. (2 marks)
(ii) Does social class affect participation in sport and physical activity today? Justify your answer. (4 marks)
4 (c) Improving physical access within sports facilities is one method of encouraging use by people with disabilities. What other initiatives need to be employed to increase participation for these user groups? (3 marks)
