

MARK SCHEME for the May/June 2012 question paper
for the guidance of teachers

0413 PHYSICAL EDUCATION

0413/11

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, which would have considered the acceptability of alternative answers.

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

- Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Cambridge is publishing the mark schemes for the May/June 2012 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2012	0413	11

Section A

1 Give an example of an open skill.

- Any sport or activity within a sport which is dependent on the environment. i.e. saving a goal in football / hockey, spike in volleyball, Judo etc. [1]

2 Name one muscle that helps create movement at the hip.

- Gluteals / hamstring / quadriceps [1]

3 What is the function of cartilage in the knee joint?

- Protects the femur and head of the tibia from wear
- Provides a cushion to prevent pain caused by femur and tibia by acting as a shock absorber
- Prevents friction which causes pain [1]

4 What is meant by the term *physical well-being*?

- All body systems work well
- Free from injury and illness
- Carry out every day physical tasks [1]

5 Name one food source that provides carbohydrates.

- Bread / pasta / rice / potatoes / [1]

6 Why does playing sport when tired increase the chance of a performer becoming injured?

- Co ordination becomes more difficult i.e. being hit by a ball when batting in cricket
- Mis- timing of tackles when playing football
- Loss of balance could fall from the beam in gymnastics
- Weakness can cause weights to be dropped
- Decision making becomes impaired
- Lack of focus [2]

7 How does where a person live influence the type of sport that they might take part in?

- Distance to sports centres / facilities in the immediate area
- Access to public transport
- If you live in a city some sports are not accessible i.e. sailing / horse riding
- Some sports traditionally urban i.e. basketball
- Geography of the area mountains / lakes etc.
- Cultural / traditional sports
- Finance of the country – not individual finances / personal wealth [2]

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2012	0413	11

8 How do newspapers promote sport?

Answers should relate to newspapers and not generally to the media.

- Newspapers can provide **detailed** articles and features (there must be reference to detail – writing articles about sport should not be given credit)
 - Newspapers are available throughout the day.
 - Provide thorough analysis of matches / games / more detail
 - Specialised supplements in the main sports / specialist papers
 - Newspapers run a series of articles
 - Advertises sports events
 - Offers a wide variety of opinions
- [2]

9 Give two ways that the government can help increase opportunities for performers with disabilities.

Answers should not relate to the individual and should recognise that governments do not usually become directly involved in providing facilities

- Campaigns to encourage participation
 - Additional finance to the governing body
 - Support for the national teams at events such as Paralympics
 - Legislation to ensure that access to sports centres is available / equal access
 - Provide funding for the improvement of facilities
- [2]

10 Explain how white blood cells aid a performer.

Answers must relate to performance and not the function of white blood cells.

White blood cells kill bacteria – if a player gets a cut the recovery time reduces / does not have to stop playing

[2]

11 Give two benefits of Isometric training.

- Develops static strength that allows a performer to push or pull against an object.
 - Exercises are quick to do and do not hurt
 - No expensive equipment is needed
 - Exercise can be done anywhere / easy to set up
 - Requires little technique / easy to overload
 - Able to focus on specific muscles – group of muscles
- [2]

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2012	0413	11

12 Explain how physical education examination courses can help improve performance.

- Allow performers to gain greater understanding of a sport
- Allow performers to gain greater understanding of physiology / diet. Other theoretical aspects of physical education
- Provide additional opportunities to take part in practical activities
- Increase the range of sports that students take part in
- Access better facilities / equipment
- Access external coaches / improved coaching

[3]

[Total: 20]

Page 5	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2012	0413	11

Section B

Factors Affecting Performance

1 (a) Describe one benefit to a performer when their body produces adrenalin.

- Increase in oxygen supplied to muscles.
- Makes the muscles ready for action / more active / increased response
- Increase in glucose in the blood to give higher than normal levels of energy [1]

(b) Lowering a performer's resting heart rate results from taking part in a prolonged exercise programme. How does this benefit a performer?

- More blood is pumped in each beat so oxygen reaches the muscles faster / stroke volume increases
- Heart has to work less hard to achieve the same results which puts less strain on the heart / work for longer / greater intensity / exercise for longer / less tired
- Indicates that the performer has generally good health
- Recovery from exercise is quicker / fitter [2]

(c) Name one blood related illness or condition and describe two ways this impacts on a performer's ability to perform well in sports.

1 mark for illness / condition and 2 marks for the impact

Illness / condition

- Haemophilia / anaemia / HIV / AIDS / High Blood pressure / Leukemia

Impact on the performer

- Problems in contact sports with bruising or cuts
- Feeling tired / lacking energy / increased recovery time
- Needing time for treatment – unable to play or train
- Side effects of medication can cause people to feel unwell
- Poor blood supply to the bones can result in bones easily breaking
- Being ill can be demotivating / performer stops playing
- Reduces the level of performance
- More prone to other injuries [3]

Page 6	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2012	0413	11

(d) Describe how different body types can be beneficial in two different sports.

No mark awarded for naming a sport

No mark for naming body types

Marks to be awarded only for the benefits but must relate to the body type and sport named to gain a mark

Examples

Sport: rugby

Body type: endomorph

Benefits:

- Need strength and power to be able to push in the scrum.
- Difficult to stop in a tackle and turn the ball over.

Sport: distance running

Body type: ectomorph

Benefits:

- Light frame so not a great deal of body weight to carry / not a great deal of fat.
- Long legs enables a good running stride.

Sport: gymnastics

Body type: mesomorph

Benefits:

- Strength in shoulders and arms to hold positions on the rings / bars
- Explosive power needed in floor exercises / vaulting

[4]

(e) Describe the functions of ligaments and tendons at a joint.

Max of 2 marks awarded for descriptions of either component.

Tendons

- Attaches muscles to bone
- As muscles contract tendon take the strain
- The tendon of insertion exerts the pull on the bone
- The tendon of origin resists the pull of the muscle
- Tendons are springy which allows movement
- Tendons store energy

Ligaments

- Connect bones to bone
- Stabilizes the joint
- Prevents unwanted movement i.e rotational movement in the knee
- Prevent the dislocation of the joint

[4]

Page 7	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2012	0413	11

- (f) Complete the table below which shows different types of banned performance enhancing drugs, the reason for taking them and the long term dangers.

Type of drug	Reason for taking the drug	Long term dangers
Narcotic analgesics	reduces pains when injured so a performer can continue playing	Constipation Low blood press
Diuretics	Lose weight quickly e.g. boxers meeting weight limits. Masks the traces of other drugs	Muscle weakness Heart damage
Stimulants	Reduces the feeling of tiredness. Increases the feeling of aggressiveness	Feel low afterwards Causes aggressive behaviours. High blood pressure. Liver damage. Brain damage
Tranquillisers	Reduce anxiety and calms you down	Lacking in energy
Beta Blockers	Blocks the effects of Adrenalin. Slow down the heart rate and breathing rate	Lowers performance during lengthy activities. Causes depression, sleep problems

[5]

- (g) In a named activity describe how three components of skill related fitness enables a performer to play well.

1 mark to be awarded for the component and 1 mark for the description of the impact on performance in the named activity.

Skill related fitness –candidates should name three of the components

- Explosive strength or power / Agility / Balance / Co ordination / fast reactions / Timing.

Candidates can name any activity but their answers must relate to the same activity and describe the impact on performance.

example Cricket:

Explosive strength – A fielder being able to throw the ball from the outfield

Agility – the wicketkeeper able to change direction when the ball passes the batsman and moves.

Balance – a batsman needs to maintain balance when hitting the ball, if he overbalances he may miss the ball or not get much power in the shot.

Coordination – A bowler needs good co ordination to be able to change his body position so that he can get into a sideways on position

Fast reactions – A fielder close to bat reacting to a batsman hitting the ball to stop the ball

Timing – A batsman needs to be able to time his hitting of the ball to get power into his shot.

[6]

[Total: 25]

Page 8	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2012	0413	11

Health, Safety and training

2 (a) Give one way that a performer's good mental well-being helps when taking part in sport.

- Able to cope with stress
- Controls emotions pressure
- Feel good / positive about themselves / positive / more likely to enjoy taking part / more motivated
- Decision making improves / concentration / better focus [1]

(b) Describe two types of injuries or conditions that could result from playing sport in cold, wet conditions.

- Muscle injuries caused by not being able to warm up / keep warm properly
- Strains caused by slipping in wet condition and over stretching
- Hypothermia
- Impact injuries such as bruising / fractures resulting from slipping in wet conditions [2]

(c) Give three reasons why the body maintains very strenuous exercise for a short period of time.

- Oxygen cannot reach the muscles quickly enough to maintain Aerobic respiration / get out of breath
- Glycogen is used in anaerobic respiration but this can only be used for a short period of time
- Lactic Acid builds up in the muscle which makes the muscle tired and painful
- The performer must stop or may collapse
- Muscles need extra oxygen to get rid of Lactic Acid [3]

(d) (i) Describe two principles of a circuit training programme

Circuit training

- Is made up of a number of stations
- Has a different exercise at each station
- At each station there is a set amount of time or a set number of reps to complete
- There a period of rest between each station but this can be changed [2]

(ii) Explain different ways of applying overload to a circuit training programme

Overload

- Increase the amount of time spent working at each station
- Increase the number of reps at each station
- Increase the number of stations / number of circuits
- Reduce the period of rest between stations
- Increase the amount of weights if part of the circuit [2]

Page 9	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2012	0413	11

(e) Explain the immediate changes to the circulatory and respiratory systems during the early stages of a long distance run.

Max of 4 marks for answers relating to one system

Answers must relate to long distance running so there should be indication of the gradual increase in responses for a mark to be awarded.

- The heart will beat faster / increases is slower due to the type of event / pulse rate increases
- Increase in blood flow to the muscles will be gradual as the race increase in pace
- Increase in the amount of waste products in the blood returning to the heart
- Stroke volume increases
- Arteries widen to prevent blood pressure from increasing

- Increase in the speed of gas exchange
- Tidal volume increases slightly
- The number of breathes increase – respiratory rate
- The minute volume increases – amount of air per minute

[5]

(f) You are part of a group of students on an outdoor water based activity. Explain the risks a leader would assess when planning the activity.

Answers should not relate to actions taken immediately prior to starting the activity as the question is about the early planning of the activity.

- Group age / level of experience / level of fitness and health / swimming ability
- Difficulty of activity / local dangers i.e tides etc. / appropriate condition of area
- General weather conditions / time of year (not check the weather reports)
- Number of adult supervision / experience – qualifications of adults.
- Emergency procedures i.e safety boats etc.
- Quality of equipment to be used / safety equipment i.e life jackets
- Ensure all students have some understanding of safety procedures
- Ensure safety / first aid / first aiders available

[5]

[Total: 20]

Page 10	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2012	0413	11

Reasons and opportunities for participating in physical activity

3 (a) Give one feature of a recreational activity.

- An activity done for pleasure / done in leisure time / does not have to be a physical activity [1]

(b) Give two ways that a local sports club can encourage young players to join their club.

- Have links with schools / clubs / facilities being shared / coaches from clubs linking with schools / advertise in schools /
- host tournaments / competitions
- Run holiday activities / coaching courses
- Link with national campaigns to act as a centre for children to attend.
- Have an advertising campaign / leaflets / local newspapers / local television / local radio – must emphasise local advertising
- Offer discounts / introductory offers [2]

(c) How has television helped improve people's knowledge of how sport is played?

- Coverage – of a wide variety of sports from around the world are shown / sport available at all times of the day / minority sports are televised
- Improving understanding – expert commentary / analysis of sports / interviews with players
- Use of cameras – variety of cameras angles / see skills or games from a variety of positions / slow motion pictures to allow viewers to see techniques clearly / high definition pictures allow great detail that would normally be missed / use of graphics to give greater understanding i.e. Hawkeye in cricket and tennis. [3]

(d) The country hosting the Olympic Games will want to be successful. Describe some of the changes that governing bodies might make to their sport to achieve this.

- Development of elite squads
- Identification of potential medallists / young performers to access additional support / medical support / diet advice / equipment etc.
- Provide funding to ensure performers can focus on training full time
- Support performers so they can live near top facilities i.e. move to be near the sailing centre that is being used to host the sailing at the Olympics
- Increase the number of coaching sessions / camps so that performers can access the top coaches
- Increase the number of top quality events that squads can enter to ensure they are ready / prepared for the Olympics
- Ensure that performers access venues that are going to be used the Olympics so that they are comfortable with the venue
- Improve training facilities
- Develop minor sports
- Use of the technology to enhance performance – developing clothing, cycles, boats etc.

Page 11	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2012	0413	11

(e) Describe factors, other than where you live, that influence how well someone is able to take part in sport.

No marks for just naming the factors, there should be a description to gain a mark.

- Age – some sports have age limitations / age categories
- Fitness – the fitter you are the better you are able to perform
- Skill – the more skilful a player the more likely they are to play at a high level / amount of training
- Body composition – some body types are more suitable for certain sports / being overweight can reduce agility and ability to sustain effort.
- Fatigue – being tired reduces levels of energy and performance
- Illness / injury – performers should stop during period of illness or when suffering from injury or the period of recovery will increase or further damage may be done.
- Diet – diet can affect your health. Diet leading up to an event (carb loading) can directly affect performance. A big meal before an event can reduce performance
- Drugs – this can include banned or socially accepted drugs and although there can be a short term benefit the longer term effects can cause major problems that stop people participating- Alcohol can cause poor judgement and reduce coordination etc.
- Psychological factors – personality, levels of motivation, levels of arousal, level of stress.
- Fashion / popularity
- Social factors work / time / finance / transport / influence of family and friends / religious / religion

[5]

[Total: 15]