

MARK SCHEME for the October/November 2012 series

9396 PHYSICAL EDUCATION

9396/11

Paper 1 (Theory), maximum raw mark 90

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 should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge will not enter into discussions about these mark schemes.

Cambridge is publishing the mark schemes for the October/November 2012 series for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level components and some Ordinary Level components.

Page 2	Mark Scheme	Syllabus	Paper
	GCE AS LEVEL – October/November 2012	9396	11

Section A

Applied Anatomy and Physiology

1 (a) 6 marks in total

elbow joint:

joint type	articulating bones	movement occurring	working muscle
	1 humerus, radius & ulna	2 extension	3 triceps brachii/anconeus

hip joint:

joint type	articulating bones	movement occurring	working muscle
	4 [head of] femur with the pelvis/acetabulum	5 abduction	6 gluteus medius/gluteus minimus/sartorius

[6]

(b) (i) 4 marks in total

Sub max 2 marks

(structural)

- 1 Fewer fibres per motor neurone
- 2 More myoglobin/red
- 3 More mitochondria
- 4 More fat stores/triglycerides
- 5 Type of myosin ATPase (slow) / more oxidative enzymes
- 6 Smaller in diameter

Sub max 2 marks

(functional)

- 7 High aerobic capacity[function/ability] / low anaerobic capacity
- 8 Slow contractile speed / contracts slowly
- 9 High fatigue resistance / fatigue slowly
- 10 Low [motor unit] strength / less forceful contraction [4]

- (ii)**
- 1 Any related endurance type activity e.g. triathlon
 - 2 Suitable description, continuous/sub-maximal/indication of time [not long time] [2]

Page 3	Mark Scheme	Syllabus	Paper
	GCE AS LEVEL – October/November 2012	9396	11

(c) 5 marks in total for

- Both axes labelled + units of measurement shown (vertical axis heart rate (bpm) and horizontal axis time in minutes)
- HR starts from resting HR [of approx 70 bpm]
- Initial steep increase to heart rate at the beginning of the run
- Plateau in HR shown [between 120-150bpm] and held for remainder of run
- Recovery shows initial steep fall in HR tapering back to resting HR by end of recovery

[5]

(d) 4 marks in total from

- Vasodilation of arterioles - blood vessels therefore goes to working muscles
- [Opening/vasodilation] of pre capillary sphincters
- Vasoconstriction of arterioles- pre capillary sphincters therefore - decreasing the amount of blood going to non-essential organs
- Controlled by the sympathetic nervous system / vaso motor control centre

[4]

Page 4	Mark Scheme	Syllabus	Paper
	GCE AS LEVEL – October/November 2012	9396	11

(e) 5 marks in total

Sub max 1 from

- 1 Blood pressure at rest is 120[100-140] [mmHg systolic] pressure and 80[60-90] [mmHg diastolic] pressure [accept range] / accept 120/80

Sub max 4 marks from

- 2 During exercise, Q increases [because of increased HR and SV]
- 3 At the same time, total peripheral resistance/friction decreases when the arterioles serving working muscles open-dilate
- 4 The net result is an increase in systolic blood pressure
- 5 With little change in diastolic blood pressure
- 6 The more muscles used the less the increase in blood pressure
- 7 Activities that are static or involve slow muscular movements such as weight lifting cause a greater increase in blood pressure both in systolic and diastolic values [5]

(f) 4 marks in total from

- 1 Millions of alveoli to increase surface area for diffusion
- 2 Moist alveoli surface to dissolve oxygen and aid diffusion
- 3 Thin walls/semi permeable of alveoli reducing diffusion distance
- 4 Capillaries surround the alveoli enabling diffusion of gases into the blood stream
- 5 Surfactant (a substance) within the alveoli greatly reduces the tendency of the lungs to collapse at end of respiration
- 6 The elastic fibres in the alveoli walls means that the lungs can recoil (needed to change the volume to aid ventilation)
- 7 Small diameter enables slow transit time / compression of RBC [4]

[Total: 30]

Page 5	Mark Scheme	Syllabus	Paper
	GCE AS LEVEL – October/November 2012	9396	11

Section B

Acquiring, Developing and Performing Movement Skills

- 2 (a)** 3 marks for 3 from
(must use practical examples)
- 1 Learned – practising / rehearsing e.g. practise badminton serve
 - 2 Efficient – no waste of time / effort / controlled / fluent / co-ordinated / effortless
 - 3 Goal-directed – knowing what is required / pre-determined
 - 4 Good technique / follows a model of performance / recognised
 - 5 Aesthetic – looks good – sporting example
 - 6 Consistent / accurate / repeated success [3]
- (b)** 4 marks for 4 from
- 1 graph of theory, both axes labelled [with title] = 1 mark (must have explanation / commentary for additional marks)
 - 2 As arousal increases so does performance, but only up to a point / optimum level / moderate arousal
 - 3 If arousal too low then performance will decrease / If arousal is too high then performance will decrease / be low
 - 4 Type of personality of performer e.g. extroverts can cope with higher levels of arousal
 - 5 The ability / skill level of the performer e.g. elite can cope with higher levels of arousal
 - 6 Depending on the nature of the task e.g. complex skill requires lower levels of arousal than simple skill
 - 7 Arousal is a level/continuum of excitement/activation that drives/motivates a performer to learn – perform [4]
- (c)** Three marks for 3 from
(a practical example could be used to explain but the following points need to be clear / provide equivalence to the example)
- 1 It can *slow* reaction time down / *decrease* reaction time
 - 2 If more than one stimulus present then this can be distracting / put you off
 - 3 One [stimulus] is processed before others can be processed
 - 4 This is called the single channel hypothesis / bottleneck theory
 - 5 This causes a delay in processing / dealing with information
 - 6 Opponents can induce this by dummy/feints [3]

Page 6	Mark Scheme	Syllabus	Paper
	GCE AS LEVEL – October/November 2012	9396	11

(d) 4 marks for 4 from

(extrinsic) sub max 2 marks

- 1 Drive by external processes / from outside performer
- 2 Tangible–intangible / comparisons to others / competition / pleasing others / praise / trophies

(intrinsic) – sub max 2 marks

- 3 Drive from within / internal the performer
- 4 Feelings of (emotional) enjoyment / satisfaction / feeling good / personal bests / pride / muscular sensuousness / enjoying the feeling of movement / kinaesthesia

[4]

(e) 5 marks for 5 from

(Proactive) (2 marks sub max)

- 1 An activity/skill that affects the learning/performance of an activity/skill yet to be learned
- 2 Suitable example e.g. throwing the ball over-arm and then learning to serve in tennis

(Retroactive) (2 marks sub max)

- 3 An activity/skill that affects the learning/performance of an activity/skill that has already been learned
- 4 Suitable example e.g. playing a forehand in badminton and then playing a previously learned forehand in squash
(Bilateral transfer) (1 mark sub max)
- 5 The movement of one limb influencing the movement of another limb on the other side of the body / a suitable example e.g. a football player transferring the skill of kicking with the left foot to kicking with the right foot

[5]

(f) 5 marks for 5 from

(example – 1 mark sub max)

- 1 A suitable example of a well-learned skill e.g. dribbling in basketball / hitting the ball in hockey

(Formation of motor programmes)

(4 marks sub max)

- 2 Programmes formed through repetition/practise
- 3 Programmes formed through association with other movements/transfer
- 4 Programmes formed through meaningfulness/need / relevant to performer
- 5 Programmes formed through novelty/interest
- 6 Programmes formed through emotional intensity - enjoyment
- 7 +ve reinforcement/reward/encouragement helps to build programmes
- 8 Programmes formed/stored in long term memory

[5]

Page 7	Mark Scheme	Syllabus	Paper
	GCE AS LEVEL – October/November 2012	9396	11

(g) 6 marks for 6 from

- 1 Gestaltist approach / insight learning
- 2 An intellectual (cognitive) process
- 3 Involves perception/interpretation of stimuli
- 4 Skill is treated holistically / wholeness
- 5 Learner develops an understanding of skill / skill requirements
- 6 Learner draws together intervening variables
- 7 Takes into consideration aspects of the environment/display
- 8 Process of problem-solving/discovery/finding out
- 9 Some trial and error / finding out
- 10 Can take longer to learn / time consuming / good for being adaptable
- 11 A suitable practical example to illustrate the answer e.g. before hitting the shuttle in badminton the player takes into account the distance from the net, the height of the net, their own position, position of opponent, etc. before deciding which shot to play [6]

[Total: 30]

Page 8	Mark Scheme	Syllabus	Paper
	GCE AS LEVEL – October/November 2012	9396	11

Section C

Contemporary Studies in Physical Education and Sport

- 3 (a) (i)** Four marks for 4 of
(must indicate whether a similarity or difference)

Sub max 2 marks

Similarities

- 1 Provide the values of fair play and sportsmanship
- 2 Health and fitness
- 3 Enjoyment gained through physical activity
- 4 Skill development / motor skills / understanding strategies / creativity
- 5 Develop social skills / teamwork / work with others / cooperation
- 6 Create a competitive environment / learn to win and lose
- 7 Give confidence and success

Sub max 2 marks

Differences

- 8 Sport own choice: PE compulsory
- 9 Sport activity centred: PE child centred
- 10 Sport aims for excellence / higher ability, PE aims to educate the individual / mixed ability
- 11 Sport as an end in itself, winning, rewards, PE Preparation for active lifestyle
- 12 Sport commitment to coaching and training / specialised activity, PE pupil encouraged to try different/variety activities
- 13 usually sport has a coach, PE has a teacher
- 14 PE happens in school time / sport in school would be extra curricular [4]

- (ii)** 4 marks for 4 of

- 1 Include a competitive [game] at the end of the lesson
- 2 Offer extra-curricular activity / with representative teams
- 3 Teach the rules/etiquette of the game –e.g. fair play
- 4 Encourage school/club links
- 5 Invite a professional/league/local player into school to work with the children / sport coaches
- 6 recognised awards/badges e.g. BAGA
- 7 other roles e.g. manager/captain [4]

- (b)** 4 marks for 4 of

- 1 Places the individual in challenging situations
- 2 Competition is against the elements rather than another person/team
- 3 Pupil learns to appreciate the natural environment
- 4 Teaches conservation/safety in the natural environment
- 5 Gives the excitement/adrenalin rush of [real and perceived] risk
- 6 New skills in learning for life – survival skills / decision making
- 7 Teaches self reliance / know your own limits
- 8 Teaches value of teamwork / trust in others
- 9 Skills can be developed in a safe environment e.g. harness
- 10 Cross curricular links [4]

Page 9	Mark Scheme	Syllabus	Paper
	GCE AS LEVEL – October/November 2012	9396	11

(c) (i) 6 marks for 6 of

factor	positive	negative
1 Television has turned sport into a major international business	3 More money <u>for</u> sport/development /better standards/players	4 Business interests more important than sport
2 Global sport coverage	5 Available for more to view / more spectators	6 Armchair viewing
	7 Encourages participation / new sports	8 Uneven development across sports / elite vs grass roots / some sports more dominant / less female / less disabled
	9 Less reliance on gate receipts	10 More reliance on TV rights / pay per view
	11 More people educated about sport / role models	12 Changing formats / changed spirit of sport / Americanisation / commercial breaks
	13 More competitions / extended seasons / new exciting formats	14 More competitions / extended seasons – player burnout
	15 Has helped minority sports / female sport / disabled sport	16 Control moved from NGB to media companies / TV now runs sport
	17 Technology assists decision making	18 Highlights negative aspects e.g. hooliganism/cheating/aggression/hype

[6]

(ii) 6 marks for 6 of

- 1 Sponsors invest because sport will have extensive television exposure
- 2 Brand image reaches millions of homes / sponsor gains consumer attention / advertising products / cheap form of advertising
- 3 If team is not televised, no sponsorship / rich get richer, poor become poorer / when sponsor pulls out competitions stop
- 4 Constructs media stars of performers / status / role model
- 5 Makes millionaires of top sports people through advertising
- 6 Lack of success / tarnished image cause reduction of sponsorship for media stars
- 7 Media readily report deviant behaviour / reduction in sponsorship
- 8 Golden triangle / sport, sponsorship, media linked
- 9 Known television audience buys specific products / sponsors target specific events

[6]

Page 10	Mark Scheme	Syllabus	Paper
	GCE AS LEVEL – October/November 2012	9396	11

(d) 6 marks for 6 of

- 1 Equal opportunities acts (and similar) in place
- 2 Change attitudes to women's sport / break myths and stereotypes
- 3 Provide suitable facilities and times for women's sport / more clubs
- 4 Media can help by more coverage of women's sport / advertising / publicity / role models
- 5 Fashionable image / new clothing attracts women / less restrictions on dress
- 6 Governing bodies to give more funding for the development of women's sport
- 7 Encourage families to promote sport for women / cultural recognition by organisations
- 8 Increase prize money in major events to match that of men / recognition via awards
- 9 School programmes need to create a good image for girls
- 10 GBs to encourage more women administrators and coaches
- 11 Offer social and recreational experiences

[6]

[Total: 30]