

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

1049941079

PHYSICAL EDUCATION

0413/13

Paper 1

May/June 2012

1 hour 45 minutes

Candidates answer on the Question Paper.

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.

Write in dark blue or black pen.

You may use a soft pencil for any diagrams, graphs or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer all questions.

At the end of the examination, fasten all your work securely together.

The number of marks is given in brackets [] at the end of each question or part question.

For Exam	iner's Use
Section A	
B1	
B2	
В3	
Total	

This document consists of 11 printed pages and 1 blank page.

DC (RCL (DF)) 48841/2 © UCLES 2012

[Turn over

Section A

For Examiner's Use

Answer all questions in this section.

Name one food source that contains fibre[1]
Name one muscle that helps movement at the knee.
[1]
Describe the importance of plasma in the blood.
[1]
Give one feature of social well-being.
[1]
Give an example of a fine motor skill in sport. [1]
Describe two ways a performer ensures their own safety in an outdoor team game.
[2]
Describe the influences that a family might have on a young person's involvement in sport.
[2]

(Give two benefits of radio coverage of sports events.
	[2]
	Name one type of voluntary organisation that provides communities with sporting opportunities and explain why they are important.
	[2]
	Describe two types of movements that can be achieved at the shoulder.
•	[2]
	Describe the first aid treatments that you would apply to a performer who has a blister.
-	
-	[2]
	Describe ways of increasing levels of participation for people with disabilities.
	[3]

[Total: 20]

Section B

Answer all questions in this section.

For Examiner's Use

Factors	affecting	performance
----------------	-----------	-------------

B1	(a)	Describe one benefit of intrinsic motivation.
		[1]
	(b)	Give an example of a cartilaginous joint (slightly moveable joint) and describe one of its functions.
		example of a joint
		function
		[2]
	(c)	Describe ways that an athlete can reduce their recovery time after an intensive period of exercise.
		[3]

(d)	Name two components of health related fitness and explain why each would be of benefit to an athlete in a sprint hurdles event.
	health related component 1
	benefit
	health related component 2
	benefit
	[4]
(e)	Figure 1 shows the Information Processing Model. Name the two components A and B and describe how each component helps in the learning of a new skill.
	A Decision Making B
	<u> </u>
	Feedback
	Fig. 1
	component A
	component B
	benefit of component A
	benefit of component B

0413/13/M/J/12

© UCLES 2012

For Examiner's Use

For Examiner's Use

	[5]
(g) (i) Give three reasons why you would test an athlete's fitness level before and dua fitness training programme.	ıring
	[3]
(ii) Describe a test that you would use to measure an athlete's fitness level if they use the getting ready for a long distance running event.	were
lTotal	[3]

Health, safety and training

For
Examiner's
Use

B2	(a)	Why	is fibre an important part of a healthy diet?
			[1]
	(b)	In a	named activity describe a situation when a performer would use
			nerobic respiratory system; naerobic respiratory system.
		activ	/ity
		aero	blic respiratory situation
		ana	erobic respiratory situation
		•••••	[2]
	(c)	Ice i	s often used as a treatment for soft tissue injuries.
		(i)	Give two reasons why ice is used.
		<i>(</i> ***)	[2]
		(ii)	What precaution should be taken when using ice in this treatment?
			[1]

(d)	What are the social benefits of taking part in sport?	For
		Examiner's Use
	[3]	
(e)	Name two training principles. Describe two ways that each principle could bring about an improvement for the performer.	
	training principle 1	
	improvements	
	training principle 2	
	improvements	
	[4]	

(f)	(i)	You are planning to use circuit training to help improve a games player. Describe some of the benefits of using this type of training.	For Examiner's Use
		[4]	
	(ii)	Give two ways that you can change a circuit to bring about an improvement in performance.	
		[2]	
	(iii)	Give one disadvantage of using this type of training programme.	
		[1]	
		[Total: 20]	

Reasons and opportunities for participation in physical activity

For Examiner's Use

В3	(a)	To become an elite performer you need a great deal of skill.
		Name one other factor that will determine the level of a performer's success.
		[1]
	(b)	There has been an improvement in health care in recent years.
		Give two benefits of these improvements to sports performers.
		[2]
	(c)	Extra-curricular activities are an important part of school life. Describe the benefits, other than social, to the students who take part in extra-curricular activities.
		[3]

(d)	There has been an increase in the number of sports channels on the television in many countries. Explain why this increase has occurred.	For Examiner's Use
	[4]	
(e)	There has been greater acceptance of performers with disabilities in recent years. Explain why this has happened.	
	[5]	
	[Total: 15]	

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

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