www.PanaCambridge.com

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

International General Certificate of Secondary Education

MARK SCHEME for the May/June 2007 question paper

0413 PHYSICAL EDUCATION

0413/01

Paper 1, maximum raw mark 80

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began.

All Examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• CIE will not enter into discussions or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the May/June 2007 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

	Page 2	Mark Scheme	Syllabus	er
		IGCSE – May/June 2007	0413	
Se	ction A			amb
1	Definition of the	e term somatotyping		Tage
	it looks at ho	lescribing body build by fat, muscular and linear the body is, in that ord	der	COM
	 It describes 	each extreme of body build on a scale of 1 to 7		111

Section A

Definition of the term somatotyping

- is a way of describing body build
- it looks at how fat, muscular and linear the body is, in that order
- it describes each extreme of body build on a scale of 1 to 7

[1]

2 A reason for the increase in the number of recreational facilities

- more private companies involved in providing facilities
- exercise more socially accepted
- more exposure of sports on TV creates greater demand
- people are more aware of health issues
- people have more leisure time so increase in demand

[1]

3 An activity that would suit an ectomorph

- basketball
- high jump
- volleyball
- long distance running
- activities where height and low body weight are an advantage
- if candidates give an example of a named performer who is an ectomorph, credit can be given [1]

A feature of physical well-being

- no illness or injury
- heart, lungs and other body systems working well

[1]

5 The effects of lactic acid on muscles

- tired/fatigue
- painful/sore
- burning sensation
- stop working

stitch [1]

Private companies find it difficult to make a profit from running swimming pools

- the water may need be heated throughout the day and night
- the water will need to be treated throughout the day and night
- has to be staffed even if its empty of people
- staffing has to assume a certain level of use
- constant training of staff who work in the pool/lifeguards needed
- difficult to know how much it will be used at certain times of the day
- high maintenance [2]

			0 11 1
	Page 3	Mark Scheme	Syllabus
		IGCSE – May/June 2007	0413
7	Name the two m	uscles marked	Callydy
	A deltoid		130
	• B pectora		, cic
8	Applying first ai	d treatment for a blister	OH)
	- do not burnt	a blister	

Name the two muscles marked 7

- A deltoid
- **B** pectora

8 Applying first aid treatment for a blister

- do not burst a blister
- keep clean and dry
- cover with gauze
- prevent from further rubbing as blisters are caused by friction
- do not pick off the scab that may form
- seek medical help/advice
- cool down the area

What is the benefit of fibre in a diet and name a source

- (a) it clears out the gut
 - prevents constipation
 - prevents bowel cancer
 - it makes you feel full so you eat less [1]

[2]

(b) • cereals, bread, potatoes [1]

10 Name two harmful effects of consuming large quantities of alcohol

- affects co-ordination
- balance
- affects judgment
- affects hearing and speech
- lowers levels of glycogen in muscles so they cannot work as long or hard
- causes dehydration (hangover)
- long term can lead to liver damage
- long term can lead to kidney damage
- loss of drive in all aspects of life, including an interest in performing sports
- slows reactions [2]

11 Name an indoor activity, describe a danger

Candidates must name a sport - no mark awarded. If no sport is named marks cannot be awarded.

(a) The activity must be one that is usually conducted indoors – activities such as 5-a-side football should be credited e.g. slippery surfaces, obstructions, facilities inappropriately equipped for activities, such as glass windows where ball games are played. [1]

(b) Describe how you would overcome this danger

The solution should not include 'following the rules' but must relate to the danger identified in the first part of the answer e.g. non-slip preparation on the floor, restrict facilities to more appropriate activities to avoid injuries. Have signs erected warning participants of potential dangers. Correct footwear. [1]

Page 4	Mark Scheme	Syllabus
-	IGCSE – May/June 2007	0413

12 Three external factors that can affect a performer's ability to play at the highest le

- the location of venues for training
- access to Centres of Excellence
- availability of transport
- · access to high quality coaching
- financial support/support from governing bodies/working
- support from family/friends
- medical support physiotherapy
- opportunity to participate in regional/national competitions
- opportunities for taking part in elite coaching groups
- religion/culture

[3]

[Total: 20]

Section B

Factors Affecting Performance

В1

(a) What is meant by the term motivation

- the driving force that makes you decide what to do and how much effort you put into the activity
- the urge/need to succeed

[1]

(b) Anxiety can cause a reduction in the level of performance. Describe two ways in which a performer can overcome this difficulty

relaxation

- breathe slowly and deeply
- relax different muscle groups
- distraction e.g. listening to music
- resting

visualisation

- go through the event in your mind
- see yourself taking part in the event and doing well
- mental rehearsal

Candidates can gain marks from either area of the mark scheme

[2]

Page 5	Mark Scheme	Syllabus	A er
	IGCSE – May/June 2007	0413	100

(c) Describe an open and closed skill from a named activity

Candidates must name an activity to gain marks. The skills must come from the game/activity and must demonstrate an understanding of an open and closed skill. It is multikely that neither skill would be at the extreme of the continuum but must indicate features of an open or closed skill.

e.g. basketball – free throw (closed) – lay up (open)

football – taking a goal kick (closed)

- saving a shot at goal (open)

hockey – penalty stroke (closed)

- dribbling a ball (open)

tennis – serve (closed)

a running forehand stroke (open)

badminton - serve (closed)

– playing a clear (open)[2]

(d) If the performer was fitter how would the graph change?

(i) resting heart rate = 78 - 80 [1]

- (ii) The candidates must complete this question on the graph starting at point A. The graph drawn by the candidate must show two of the three improvements:
 - a more gradual increase from point A to the working heart rate
 - a lower working heart rate
 - a steeper line from the point at which exercise stops and returns to the resting heart rate

[2]

- (iii) the heart grows larger, its walls a little thicker, it holds a greater volume of blood and contracts stronger
 - the body makes more blood which increases the amount of red blood cells so more oxygen can be carried
 - arteries grow larger and more elastic so blood pressure falls
 [1]
- (e) Name the types movement, key features and joint

Type of movement	Key features	<u>Joint</u>	
Flexion	The bending of a joint Drawing back the foot to kick a ball	Knee Elbow	
Abduction	Movement away from a limb and away from the central axis of the body	Hip Shoulder	
Extension	The straightening of a limb at a joint	Elbow Knee	[4]

The answers are in bold print – one mark awarded the correct completion of each box

	Page 6	Mark Scheme	Syllabus
		IGCSE – May/June 2007	0413
(f)	What does t	he multi-stage fitness test measure?	Cany
	` '	bic fitness iovascular endurance	Tage C
	Describe ho	w you would carry out this test. Include deta	ails of any equipment used.

(f) What does the multi-stage fitness test measure?

- (i) aerobic fitness
 - cardiovascular endurance

Describe how you would carry out this test. Include details of any equipment used.

(ii) Equipment

- a space that will allow participants to run 20 m on a flat surface
- pre-recorded tape
- a means to record the level reached
- two lines marked on the ground

Administration

- run shuttle runs between the two lines
- your foot must be on or over the line before the bleep from the tape
- the timing of the bleep speeds up each minute
- when you can't keep up with the speed of the bleeps you must drop out.
- the levels and number of shuttles completed are recorded

[3]

Describe another test which will assess the same component of fitness

- (iii) Alternative method of testing cardiovascular fitness using little space Havard Step Test (alternative methods of measuring the test can be accepted)
 - complete 30 steps a minute for 5 mins
 - rest 1 minute then take pulse for 15 seconds
 - calculate score

Length of exercise in seconds x 100

5.5 x pulse count

the higher the score the fitter you are

OR

- after test take pulse count for 30 seconds (P1, P2, P3)
- take pulse every minute after the cessation of the exercise
- put the pulse rate into the following equation
- 5 x 60 x 100
- 2(P1 + P2 + PR)

The Cycle Ergonometer Test

- set the pedal speed to 60 revs per min
- load set to 150 watts (male) 100 watts (female)
- pedal for 5 minutes
- take pulse for the last 15 seconds
- lower the score the fitter you are

The Cooper Test

- mark out a track, knowing the distance covered, usually a 400 m running track
- ensure warm up is carried out
- a whistle blows to start the run
- participants run as fast around the marked out track as possible
- laps covered are recorded (pen and paper needed)
- participants stop when whistle is blown after 12 minutes (stop watch required)
- the further you run the fitter you are
- cardiovascular endurance is calculated from tables

[3]

[Total: 20]

Page 7	Mark Scheme	Syllabus	
1 age 7	IGCSE – May/June 2007	0413	
Health, Safety and	•	Cambric	
B2		Tale	
a) Describe what will happen to an athlete when an Oxygen Debt occurs		n Debt occurs	Om
• the athlete	will gulp in air to pay off the oxygen debt		

Health, Safety and Training

(a) Describe what will happen to an athlete when an Oxygen Debt occurs

- the athlete will gulp in air to pay off the oxygen debt
- he/she will have to stop all out effort
- the volume of oxygen consumed during recovery from exercise in excess of that which would normally be consumed in the same period

(b) Two reasons why performances might decrease

Overtraining so the performer is:

- tired/rest time
- has pain and soreness in the joints so unable to perform at their best
- loss of appetite and energy
- feelings of anxiety
- more susceptible to cold and minor illness
- inappropriate training programme

Performer may become:

- bored with training
- lack of progress results in demotivation
- injury (=usually stress related)

[2]

(c) Complete the equation

carbon dioxide [1]

Name the respiratory system this equation describes and explain one key feature

- aerobic fitness
- cardiovascular endurance
- aerobic respiration (plus an explanation)
- it supplies sufficient oxygen for the performer to complete the exercise
- it requires activities to be less intense
- if sufficient oxygen is available the activity could be carried on almost indefinitely
- there is no oxygen debt to pay back at the end of the activity

[1]

Page 8	Mark Scheme	Syllabus	
	IGCSE – May/June 2007	0413	

(d) (i) Describe two factors that determine how much energy is needed

- age young children and the elderly need less energy
- gender males usually need more energy than females of the same age
- lifestyle the more active you are the more energy you need. A top athlete will need
 more energy than an office worker.
- (ii) An athlete preparing for a long distance running event, will often use his/her diet to increase energy levels immediately before the event

To gain a mark candidates must name and give a simple description of carboloading.

- carboloading
- just before the event switch to light training and eat lots of carbohydrates

[1]

(e) The performer loses heat through evaporation and radiation

- (i) Evaporation
 - the sweat glands create more sweat
 - sweat is released through the pores in the skin
 - the process of converting a liquid (sweat) into a vapour thus enabling heat particles to escape resulting in the body cooling
 - body hairs lie flat to aid evaporation

Radiation

- vasodilation takes place the blood vessels under the skin widen.
- increase in the amount of blood that flows near the skin
- heat is transferred through the skin

[Total of 3 marks awarded for part (i) 2/1 or 1/2]

[3]

- (ii) Some sports take place in cold, wet conditions and in some cases the performer's body temperature can drop. Explain how the body reduces the effect of playing in such conditions.
 - you will stop sweating
 - the blood vessels under the skin contract. This is called vasoconstriction
 - less blood will flow near the surface so less heat is lost
 - the muscles start a series of small contractions to produce heat and this is called shivering
 - body hairs stand up to trap body heat

[2]

Page 9	Mark Scheme	Syllabus
	IGCSE – May/June 2007	0413

(f) Describe two key elements of circuit training

- a circuit usually has 8 15 stations
- you do different exercises at each station
- either there is a time limit or a given number of reps at each station
- a rest can be included between stations
- a circuit can be made specific for an activity

[2]

(ii) Choose two of the principles of training and describe how they would affect the planning of the circuit training

The answers must relate to a long distance running event

- specificity the exercises must try to develop endurance exercises must be specific to the main muscle groups used in running ensure the training reflects the distances being covered in the running event.
- progression the increase must be gradual
 due to the nature of the running event over exercising can lead to stress related injuries
 if there is no increase in training there can be no improvement in performance
 due to the nature of the event, overtraining can cause tiredness and affect the ability to
 continue training
- overload There should be reference to the distance and time that relate to the fact that
 the training is for a long distance running event.
 increase the number of times you complete the circuit
 increase the number of times that you spend on each station
 increase the number of reps at each station
 increase the amount of time spent training
- reversibility the training programme must be maintained to avoid reversibility. Mix up circuits so that there are hard and easy sessions to avoid tiredness and injury.
 [2]

Candidates should choose 2 of the above points and provide one application for each point.

(iii) What are the advantages of using a Circuit Training programme

- training can include a wide variety of exercise
- easy to adapt to a sport
- an efficient use of training time
- training can be done indoors or outdoors
- circuits can be done with little equipment

• fun [2]

What alternative training methods could be used to get ready for the event?

- (iv) continuous training
 - fartlek training
 - lateral training with description

[Total: 20]

[1]

Page 10	Mark Scheme	Syllabus	
	IGCSE – May/June 2007	0413	

Reasons and opportunities for participation in physical activities.

B3

(a) Define the term physical recreation

 A physical activity that you do just for pleasure, in your leisure time. Should not include serious sport or activities that people play for a living

(b) Reasons why where you live can affect the activities you play

- if you live in rural areas you may need transport to access facilities
- specialist facilities can be located some distance from your home and therefore, not accessible
- in rural areas there may be few facilities available
- there will be few opportunities for country activities i.e. climbing, skiing in towns
- access to coaching may restrict opportunities
- certain activities are based in cities i.e. basketball
- cultural i.e. certain countries practice certain sports; skiing in Nordic countries, football in Brazil [2]

(c) How are sporting opportunities enhanced by links between school and clubs

- students can play sports that are not available in school
- clubs can provide qualified coaches to visit schools
- students can join clubs after leaving school
- schools can supplement their facilities by using those at a local club
- use clubs for residential courses e.g. sailing, climbing
- some schools do not offer extra curricular activities
- clubs tend not to close during holiday periods so students can continue to participate during these times
- sports in schools are governed by term times, clubs will offer out of season training opportunities
- clubs can use school facilities which will reduce the costs of running a club
- school/club liaison officers can be created to promote the increased links

[2]

Page 11	Mark Scheme	Syllabus
	IGCSE – May/June 2007	0413

(d) Reasons for the increase in the number of professional performers.

- greater opportunities to participate
- more individuals can access sponsorship
- greater financial rewards for participants
- opportunities for participation require greater travelling so greater costs to participate at a higher level
- dual use facilities encourage club to use school based facilities.
- demands on time to train in order to play at the highest level has increased so time to work is more difficult
- more sports turning professional
- fewer barriers for professionals i.e. can participate in Olympic games

[3]

(e) The negative effects on sport by over exposure on television

- people get bored by seeing so much sport on the television
- if live sport shown is not exciting people will become disinterested
- fewer people attend the live games/events so they become less well supported and become less interesting
- only the top teams/events/games are shown so smaller events are ignored
- minority sports will find it difficult to attract attention
- minority sports may find it difficult to attract participants
- TV companies may try to change the rules of a sport to benefit their coverage which the public might not find acceptable
- if TV companies withdraw coverage of an event/game it could affect the success of that activity.
- if a broadcasting company buys exclusive rights to a game/event the public may have to pay specifically to watch the broadcast
- some sports may become so popular that it affects the coverage of other activities
- if too much sport is shown on television, there may be an increase in the number of 'armchair' sportsmen/women
- over exposure can create a negative image of the sport
- fewer participants therefore less talent/smaller pyramid

[5]

Page 12	Mark Scheme	Syllabus	
	IGCSE – May/June 2007	0413	

(f) Factors contributing to the increase in women's participation in sport

- reduction in what was seen as the traditional values women's roles in the home, looking after the family cultural role of women
 - time and energy
 - increase in child care arrangements that are available, increase in the amount of technology in the home which reduces the amount of time needed to run a household
 - financial arrangements women have more opportunities to work and be financially independent
 - greater independence an improvement in financial independence enables women to have their own transport so they can access facilities
 - change in understanding it was a common belief that women were physically unable to participate in certain activities such as long distance running, triple jump
 - change in attitudes towards women women who were involved in sport were perceived as unfeminine
 - increase in role models women have achieved a higher sporting profile
 - decrease in the number of sports that are not considered to be appropriate for women
 many governing bodies have developed their sports – women's football, rugby, boxing etc.
 - increase in media coverage more women sports are covered in all areas of the media. More women presenters on sports programmes
 - greater understanding of health issues women are more aware of health issues such as the impact of exercise on reducing oesteoparosis
 - specialist activities/sessions
 many sports such as yoga, step aerobics, etc. have been developed, sports
 centres have introduced women only sessions.
 - fashion
 exercise has become very fashionable for a variety of reasons, going to the gym
 etc. has become an expected part of some women's lives

(ii) Despite the increase in female participation more girls than boys stop taking part in sport immediately after they leave school

- many of the activities that girls take part-in in school are difficult to play as an adult e.g. rounders
- although there is an increase in opportunities for girls there are still far less opportunities for participation than for boys
- outside of school there is still less organized sport for girls
- at the age students leave school it is still unfashionable for girls to participate in sport
- cultural differences [2]

[Total: 20]

[1]