

Cambridge International AS & A Level

PHYSICAL EDUCATION

9396/11

Paper 1

October/November 2020

2 hours 30 minutes

You must answer on the enclosed answer booklet.

You will need: Answer booklet (enclosed)

INSTRUCTIONS

- Answer **all** questions.
- Follow the instructions on the front cover of the answer booklet. If you need additional answer paper, ask the invigilator for a continuation booklet.
- You may use a calculator.
- You should show all your working and use appropriate units.

INFORMATION

- The total mark for this paper is 90.
- The number of marks for each question or part question is shown in brackets [].

This document has **8** pages. Blank pages are indicated.

- (e) Explain the different roles of haemoglobin and myoglobin in the transport of oxygen. [3]
- (f) Describe the processes of inspiration and expiration during exercise. [4]
- (g) Describe **three** structural features of alveoli that assist gaseous exchange. [3]

[Total: 30]

Section B: Acquiring, developing and performing movement skills

- 2 (a) Skilful performances are learned, efficient and goal directed.

Identify **three** other characteristics of skilful performances. [3]

- (b) The photograph shows elite swimmers on their starting blocks waiting for the start of the race.

- (i) Classify an elite swimming start according to the following **three** continua. Justify each of your answers.

- open–closed
- externally–internally paced
- high–low organisation

[3]

- (ii) Explain how **two** of these classifications may change when performing the swimming stroke during the race. [2]

- (c) During a match games players receive different forms of reinforcement.

- (i) Explain the terms *negative reinforcement* and *punishment*, giving examples of each from a game. [4]

- (ii) Describe, using examples, different ways a coach could use positive reinforcement to improve the performance of their players. [3]

- (d) Schmidt's schema theory is based on various sources of information that are used to modify and evaluate motor programmes.

- (i) Identify and explain the functions of recall schema. [3]

- (ii) Suggest how a coach may use schema theory to develop a performer's skills. [4]

- (e) During the development of skills a performer will progress through various phases of learning.

Name the final phase of learning and explain how a coach can maximise learning during this phase. [4]

- (f) Describe the terms *intrinsic motivation* and *extrinsic motivation*. Suggest why intrinsic motivation is often thought to be more important. [4]

[Total: 30]

Section C: Contemporary studies in physical education and sport

- 3 (a) Hill walking and sailing are examples of outdoor recreation activities.
Suggest benefits for an individual of participating in outdoor recreation activities. [4]
- (b) Sport is competitive.
Identify **three** other characteristics of sport. [3]
- (c) (i) Describe what is meant by elite sport. [3]
(ii) Suggest the provision required for a performer to reach an elite level in sport. [3]
- (d) Suggest how a community could benefit from regular participation in physical activity. [5]
- (e) Suggest how racial and religious factors may reduce participation in sport. [6]
- (f) Explain how sponsorship of sport is closely linked to the media. [6]

[Total: 30]

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.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

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