

Mark Scheme

Sample Questions

GCSE Physical Education (5PE01/ 5PE03) Paper 01

Extended writing Example 1 (Discussion)

Level	Mark	Descriptor
Level 0	0	No rewardable material
Level 1	1-2	i) A number of simple statements that identify the impact on health. E.g. an active lifestyle can improve (mental) health by relieving stress. (No need to reference 'how' achieved).
		ii) Simple statements from a range of identified aspects of health. (I.e. named correct category of benefit)
		iii) One developed statement i.e. simple statement with explanation of 'how' benefit achieved. E.g. an active lifestyle can give (mental) benefits such as stress relief by taking your mind off of other problems.
		Candidate's writing is legible and communicates ideas using everyday language, but lacks clarity and organisation. There will be errors in candidates' spelling, grammar and punctuation.
Level 2	3-4	i) A number of developed statements,
		ii) Developed statements will provide a range of responses across all aspects of health.
		iii) Basic (but accurate) conclusion in line with previous points.
		Candidate's writing communicates with accurate use of appropriate terminology, and the organisation of the response shows direction. There will be few errors in candidates' spelling, grammar and punctuation.
Level 3	5-6	
		i) Developed statements balanced and succinct.
		ii) Conclusion provided based on points raised
		Candidate's writing communicates ideas effectively using appropriate terminology, material clearly organised. Spelling, punctuation and grammar are accurate throughout the response.

NB Question is about health NOT fitness. A simple statement relating to increased fitness or training adaptation is not relevant to this question unless placed in context of impact on health.

Question	Indicative content			
Number 1				
	Physical activity as part of a healthy, active lifestyle can improve an individual's health.			
	Discuss how physical activity may improve an individual's health.			
	Indicative content			
	 General points Health comprises social; physical and mental aspects However, need to allow appropriate rest/recovery to ensure health is improved E.g. potential for injury to muscles/joints which impact in later life/equiv 			
	 Social health 4. Participation in teams or within clubs gives opportunity for social mixing allowing development of social skills 5. 'Credit' alternative relevant example provided links to social health benefit 			
	 Mental health 6. Improved due to providing opportunity to 'feel good' e.g. due to increase in serotonin 7. E.g. if good at physical activity can increase self esteem 8. E.g. if overcoming difficult physical challenge can bring satisfaction/feel good 9. 'Credit' alternative relevant example provided links to mental health benefit 			
	 Physical health 10. Training adaptations (as a result of regular exercise) can result in increased physical health, E.g. increased bone density as a result of exercise can reduce the chance of osteoporosis 11. E.g. reduction in resting blood pressure reducing chance of strokes/heart attacks 12. E.g. if overweight can lead to weight loss which can reduce risk of heart attack 13. 'Credit' alternative relevant example provided links training effect to physical health benefit 			

Extended writing Example 2 (Evaluation)

Level	Mark	Descriptor
Level 0	0	No rewardable material
Level 1	1-2	 i) Identify a <u>number</u> of simple pros or cons relating to circuit training (CT). E.g. good for the netball team as they can practice their skills. E.g. can be used to improve fitness as well as skill ii) One developed simple statement E.g. good for the netball team as they can set up a variety of stations to practice their skills, for example shooting. iii) Basic (but accurate) conclusion <u>IF</u> discussion of other methods of training.
		Candidate's writing is legible and communicates ideas using everyday language, but lacks clarity and organisation. There will be errors in candidates' spelling, grammar and punctuation.
Level 2	3-4	 i) Developed statements identifying pros and cons of circuit training but there may be more pros than cons ii) Direct comparison of merits of CT vs other stated methods of training iii) Accurate conclusion based on comparison of merit of CT vs other method(s). Candidate's writing communicates with accurate use of appropriate terminology, and the organisation of the response shows direction. There will be few errors in candidates' spelling, grammar and punctuation.
Level 3	5-6	 i) Developed statements balanced and succinct. ii) Justified conclusion based on points raised Candidate's writing communicates ideas effectively using appropriate terminology, material clearly organised. Spelling, punctuation and grammar are accurate throughout the response.

NB Do not credit descriptions of other training methods unless specific comparisons being made to merits/disadvantages of CT

Question Number	Indicative content			
2	Miss Saunders is coaching the school netball team and has designed a circuit training programme for the team to follow. Evaluate whether circuit training would be the most appropriate choice of training method for the netball team.			
	Indicative content Positives (why most appropriate) 1. Use of different stations provides a flexible training method 2. E.g. players can work on fitness and/or skill 3. E.g. players can work at different intensities within same circuit by altering number of repetitions/equiv 4. E.g. netball players may need to work on agility to improve ability to dodge so 'tailor' station to reflect this 5. Accept other relevant examples			
	 Discussion of other possible choices 6. Games players would benefit from Fartlek training as this can be adapted to match the changing pace of the game/equiv 7. Cross training could be used to combine circuit training with Fartlek training 8. Although skills can be included in the circuit not all players require the same skills e.g. shooting/equiv 9. Accept other relevant examples relating to other training methods 10. Conclusion given 11. Relevant justification for conclusion given 			

For more information on Edexcel qualifications, please visit www.edexcel.com/quals

Pearson Education Limited. Registered company number 872828 with its registered office at Edinburgh Gate, Harlow, Essex CM20 2JE

