

GCE

Physical Education

Unit **G453**: Principles and concepts across different areas of Physical
Education

Advanced GCE

Mark Scheme for June 2014

OCR (Oxford Cambridge and RSA) is a leading UK awarding body, providing a wide range of qualifications to meet the needs of candidates of all ages and abilities. OCR qualifications include AS/A Levels, Diplomas, GCSEs, Cambridge Nationals, Cambridge Technicals, Functional Skills, Key Skills, Entry Level qualifications, NVQs and vocational qualifications in areas such as IT, business, languages, teaching/training, administration and secretarial skills.

It is also responsible for developing new specifications to meet national requirements and the needs of students and teachers. OCR is a not-for-profit organisation; any surplus made is invested back into the establishment to help towards the development of qualifications and support, which keep pace with the changing needs of today's society.

This mark scheme is published as an aid to teachers and students, to indicate the requirements of the examination. It shows the basis on which marks were awarded by examiners. It does not indicate the details of the discussions which took place at an examiners' meeting before marking commenced.

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 should be read in conjunction with the published question papers and the report on the examination.

OCR will not enter into any discussion or correspondence in connection with this mark scheme.

© OCR 2014

Annotations used in the detailed Mark Scheme (to include abbreviations and subject-specific conventions)

Annotation	Meaning
✓	= Correct response
S	= Sub max
BOD	= Benefit of the doubt
REP	= Repeat
TV	= Too Vague
KU	= Knowledge and understanding (levels scheme)
DEV	= Development (levels scheme)
IRR	= Significant amount of material which does not answer the question
SEEN	= Noted but no credit given
L1	= Level 1 (levels scheme)
L2	= Level 2 (levels scheme)
L3	= Level 3 (levels scheme)
L4	= Level 4 (levels scheme)
EG	= Practical example (levels scheme)
BP	= Blank page

Subject-specific Marking Instructions

Marking responses ‘a – c’; points marked questions

An element of professional judgement is required in the marking of G453. Correct answers should always be rewarded irrespective of whether or not they appear on the mark scheme. If you are in doubt about the validity of any answer then consult your Team Leader (Supervisor) by phone or e-mail.

Marking response ‘d’; levels of response marked question

It is quite possible for an excellent and valid answer to contain knowledge and arguments which do not appear in the indicative content on the mark scheme. Each answer must be assessed on its own merits according to the generic descriptors and discriminators.

The levels of response descriptors are cumulative, ie a description at one level builds on or improves the descriptions at lower levels. Not all qualities listed in a level must be demonstrated in an answer for it to fall in that level.

Candidates will take different approaches to achieve within the same level. Some will adopt a less focused approach but demonstrate a wide range of knowledge others may adopt a more focused approach using a narrower range of well-developed knowledge.

Approach to marking levels of response questions:

- read the candidate response in full;
- working from the top down and using a *best-fit* approach, refer to the generic descriptors and discriminators to determine the level;
- re-read the answer, highlighting credit worthy aspects of the response in relation to knowledge, understanding, development, examples, etc;
- confirm or revise initial decision re level;
- determine the mark within the level as per the guidance in 10 (above), with reference to the discriminators, and, again, using a *best-fit* approach.

Section A: Historical Studies (Option A1)

Question		Answer	Marks	Guidance																														
1	a	<p>5 marks for 5 of: <i>Impact of industrial action on young people's participation in physical activity</i> Sub max 3</p> <table border="1"> <tr> <td>1. (less provision)</td> <td>less provision or less opportunity (for physical activity)</td> </tr> <tr> <td>2. (fewer staff)</td> <td>fewer (non-specialist) staff helping with extra-curricular activities</td> </tr> <tr> <td>3. (less participation)</td> <td>less participation (in schools) or fewer/no extra-curricular activities or fewer Saturday fixtures</td> </tr> <tr> <td>4. (lifetime sport)</td> <td>(potential) negative impact on lifelong involvement or less likely to carry on with participation in later life</td> </tr> <tr> <td>5. (more community / positive view)</td> <td>increased community or club provision/ participation (due to reduced school provision)</td> </tr> </table> <p><i>Two possible impacts of the National Curriculum.</i> Sub max 2</p> <p>Possible Positive impacts</p> <table border="1"> <tr> <td>1. (standards)</td> <td>(Higher) standards or clear (national) standards or better progress (due to assessment)</td> </tr> <tr> <td>2. (consistency)</td> <td>A consistent experience wherever a child goes to school or same offered in all schools or easy transfer between schools</td> </tr> <tr> <td>3. (balance)</td> <td>A balanced PE experience</td> </tr> <tr> <td>4. (pupil rights)</td> <td>Learners gain the right to certain content or entitlement</td> </tr> <tr> <td>5. (participation)</td> <td>Leads to greater likelihood of lifelong participation or likely to carry on with physical activities</td> </tr> <tr> <td>6. (adaptation)</td> <td>Schools can adapt the curriculum to suit themselves/their strengths or (some) autonomy for schools or schools can have some choice over what/how they deliver the NC</td> </tr> <tr> <td>7. (support)</td> <td>Support provided (especially to non-specialist teachers)</td> </tr> <tr> <td>8. (variety/skills)</td> <td>Variety or broad range of skills/experiences/sports developed or thinking / analytical / social skills developed or accept examples of skills / values (such as fair play or integrity or independence or problem solving / experiencing different roles e.g. leader or official)</td> </tr> <tr> <td>9. (time)</td> <td>Protected time or government targets or 5 hour offer or a set amount of time or compulsory time</td> </tr> <tr> <td>10. (wellbeing)</td> <td>Improves well-being (of pupils) or stress relief or increased confidence / healthy lifestyle</td> </tr> </table>	1. (less provision)	less provision or less opportunity (for physical activity)	2. (fewer staff)	fewer (non-specialist) staff helping with extra-curricular activities	3. (less participation)	less participation (in schools) or fewer/no extra-curricular activities or fewer Saturday fixtures	4. (lifetime sport)	(potential) negative impact on lifelong involvement or less likely to carry on with participation in later life	5. (more community / positive view)	increased community or club provision/ participation (due to reduced school provision)	1. (standards)	(Higher) standards or clear (national) standards or better progress (due to assessment)	2. (consistency)	A consistent experience wherever a child goes to school or same offered in all schools or easy transfer between schools	3. (balance)	A balanced PE experience	4. (pupil rights)	Learners gain the right to certain content or entitlement	5. (participation)	Leads to greater likelihood of lifelong participation or likely to carry on with physical activities	6. (adaptation)	Schools can adapt the curriculum to suit themselves/their strengths or (some) autonomy for schools or schools can have some choice over what/how they deliver the NC	7. (support)	Support provided (especially to non-specialist teachers)	8. (variety/skills)	Variety or broad range of skills/experiences/sports developed or thinking / analytical / social skills developed or accept examples of skills / values (such as fair play or integrity or independence or problem solving / experiencing different roles e.g. leader or official)	9. (time)	Protected time or government targets or 5 hour offer or a set amount of time or compulsory time	10. (wellbeing)	Improves well-being (of pupils) or stress relief or increased confidence / healthy lifestyle	5	Accept first two attempts only
1. (less provision)	less provision or less opportunity (for physical activity)																																	
2. (fewer staff)	fewer (non-specialist) staff helping with extra-curricular activities																																	
3. (less participation)	less participation (in schools) or fewer/no extra-curricular activities or fewer Saturday fixtures																																	
4. (lifetime sport)	(potential) negative impact on lifelong involvement or less likely to carry on with participation in later life																																	
5. (more community / positive view)	increased community or club provision/ participation (due to reduced school provision)																																	
1. (standards)	(Higher) standards or clear (national) standards or better progress (due to assessment)																																	
2. (consistency)	A consistent experience wherever a child goes to school or same offered in all schools or easy transfer between schools																																	
3. (balance)	A balanced PE experience																																	
4. (pupil rights)	Learners gain the right to certain content or entitlement																																	
5. (participation)	Leads to greater likelihood of lifelong participation or likely to carry on with physical activities																																	
6. (adaptation)	Schools can adapt the curriculum to suit themselves/their strengths or (some) autonomy for schools or schools can have some choice over what/how they deliver the NC																																	
7. (support)	Support provided (especially to non-specialist teachers)																																	
8. (variety/skills)	Variety or broad range of skills/experiences/sports developed or thinking / analytical / social skills developed or accept examples of skills / values (such as fair play or integrity or independence or problem solving / experiencing different roles e.g. leader or official)																																	
9. (time)	Protected time or government targets or 5 hour offer or a set amount of time or compulsory time																																	
10. (wellbeing)	Improves well-being (of pupils) or stress relief or increased confidence / healthy lifestyle																																	

Question	Answer	Marks	Guidance	
	Possible negative impacts			
	11. (admin)	burden of paperwork or admin or record keeping or restricts time (for creative planning) or too time consuming		
	12. (support)	Need for adequate support or specialist training or support needed for non-specialist or primary school teachers		
	13. (assessment)	lack of experience of assessment or skewed results due to confusion of lack of assessment experience or assessment too subjective or assessment is inaccurate		
	14. (balance/choice)	schools can still omit certain aspects (eg dance) (if teachers not keen on something it can be omitted) or teachers only choose their favourite activities or activities that they are interested in		
	15. (constraints)	It can limit teachers' choice / too prescriptive or you can't teach all that you want to teach		
	16. (pressure/entitlement)	It can put pressure on schools or school under pressure to have / provide certain facilities or activities		

Question		Answer	Marks	Guidance																																				
1	(b)	<p>6 marks for 6 of: <i>Comparison of mob football and real tennis</i> (sub max 4)</p> <table border="1"> <thead> <tr> <th></th> <th>Mob football</th> <th>Real tennis</th> </tr> </thead> <tbody> <tr> <td>1. (rules)</td> <td>simple rules or unwritten rules or limited rules</td> <td>complex rules or written rules</td> </tr> <tr> <td>2. (facility)</td> <td>simple or natural facility or in the countryside or rural</td> <td>purpose built facility or court</td> </tr> <tr> <td>3. (equipment)</td> <td>simple or natural equipment or pigs bladder for ball or just a ball</td> <td>Sophisticated / expensive / specialist equipment or specialist rackets / balls</td> </tr> <tr> <td>4. (regularity)</td> <td>occasional or irregular or annual or festival</td> <td>(more) regular / more frequent</td> </tr> <tr> <td>5. (location)</td> <td>Local</td> <td>not (only) local</td> </tr> <tr> <td>6. (class)</td> <td>lower class or peasants or for 'the people' / populace or for everyone</td> <td>upper class or royalty or courtly or gentry or aristocracy or exclusive/elitist</td> </tr> <tr> <td>7. (violence)</td> <td>violent / dangerous/physical</td> <td>non-violent or sophisticated or peaceful or friendly or skilful or safe</td> </tr> <tr> <td>8. (clothing)</td> <td>no specialist clothing</td> <td>specialist clothing</td> </tr> <tr> <td>9. (wagering)</td> <td>wagering</td> <td>wagering</td> </tr> <tr> <td>10. (male)</td> <td>male dominated / men only</td> <td>male dominated/ men only</td> </tr> <tr> <td>11. (spectators)</td> <td>not for spectators or if nearby, assumed involved</td> <td>a game for spectators</td> </tr> </tbody> </table>		Mob football	Real tennis	1. (rules)	simple rules or unwritten rules or limited rules	complex rules or written rules	2. (facility)	simple or natural facility or in the countryside or rural	purpose built facility or court	3. (equipment)	simple or natural equipment or pigs bladder for ball or just a ball	Sophisticated / expensive / specialist equipment or specialist rackets / balls	4. (regularity)	occasional or irregular or annual or festival	(more) regular / more frequent	5. (location)	Local	not (only) local	6. (class)	lower class or peasants or for 'the people' / populace or for everyone	upper class or royalty or courtly or gentry or aristocracy or exclusive/elitist	7. (violence)	violent / dangerous/physical	non-violent or sophisticated or peaceful or friendly or skilful or safe	8. (clothing)	no specialist clothing	specialist clothing	9. (wagering)	wagering	wagering	10. (male)	male dominated / men only	male dominated/ men only	11. (spectators)	not for spectators or if nearby, assumed involved	a game for spectators	6	<p>Sub max 4 for comparison Direct comparison needed for each mark</p> <p>Accept 'implied' comparison eg 'more' or 'less'.</p>
	Mob football	Real tennis																																						
1. (rules)	simple rules or unwritten rules or limited rules	complex rules or written rules																																						
2. (facility)	simple or natural facility or in the countryside or rural	purpose built facility or court																																						
3. (equipment)	simple or natural equipment or pigs bladder for ball or just a ball	Sophisticated / expensive / specialist equipment or specialist rackets / balls																																						
4. (regularity)	occasional or irregular or annual or festival	(more) regular / more frequent																																						
5. (location)	Local	not (only) local																																						
6. (class)	lower class or peasants or for 'the people' / populace or for everyone	upper class or royalty or courtly or gentry or aristocracy or exclusive/elitist																																						
7. (violence)	violent / dangerous/physical	non-violent or sophisticated or peaceful or friendly or skilful or safe																																						
8. (clothing)	no specialist clothing	specialist clothing																																						
9. (wagering)	wagering	wagering																																						
10. (male)	male dominated / men only	male dominated/ men only																																						
11. (spectators)	not for spectators or if nearby, assumed involved	a game for spectators																																						

Question	Answer	Marks	Guidance																		
	<p><i>Two reasons for limited participation in real tennis today</i></p> <p>(sub max 2)</p> <table border="1" data-bbox="374 416 1317 1070"> <tbody> <tr> <td data-bbox="374 416 636 485">12. (facilities)</td> <td data-bbox="636 416 1317 485">few courts or few clubs or limited (specialist) facilities</td> </tr> <tr> <td data-bbox="374 485 636 520">13. (coaches)</td> <td data-bbox="636 485 1317 520">Limited number of (specialist) coaches</td> </tr> <tr> <td data-bbox="374 520 636 555">14. (expensive)</td> <td data-bbox="636 520 1317 555">expensive</td> </tr> <tr> <td data-bbox="374 555 636 590">15. (skill)</td> <td data-bbox="636 555 1317 590">A skilful or difficult game or complex rules</td> </tr> <tr> <td data-bbox="374 590 636 625">16. (schools)</td> <td data-bbox="636 590 1317 625">Not played in (most) schools</td> </tr> <tr> <td data-bbox="374 625 636 762">17. (few role models / others who play)</td> <td data-bbox="636 625 1317 762">Don't know others who play or friends don't play or lack of role models of media coverage</td> </tr> <tr> <td data-bbox="374 762 636 900">18. (perception/ choice)</td> <td data-bbox="636 762 1317 900">(Perception that it is) an exclusive game or (perception that it is) a game for Royalty or upper class or do not choose to play / feel it's 'not for them' or lack of motivation (to play) or for wealthy</td> </tr> <tr> <td data-bbox="374 900 636 1002">19. (initiatives)</td> <td data-bbox="636 900 1317 1002">Few initiatives or little advertising or unaware of existence/opportunities or don't know much about it</td> </tr> <tr> <td data-bbox="374 1002 636 1070">20. (lawn tennis)</td> <td data-bbox="636 1002 1317 1070">(Lawn) tennis as alternative or people play (lawn) tennis instead</td> </tr> </tbody> </table>	12. (facilities)	few courts or few clubs or limited (specialist) facilities	13. (coaches)	Limited number of (specialist) coaches	14. (expensive)	expensive	15. (skill)	A skilful or difficult game or complex rules	16. (schools)	Not played in (most) schools	17. (few role models / others who play)	Don't know others who play or friends don't play or lack of role models of media coverage	18. (perception/ choice)	(Perception that it is) an exclusive game or (perception that it is) a game for Royalty or upper class or do not choose to play / feel it's 'not for them' or lack of motivation (to play) or for wealthy	19. (initiatives)	Few initiatives or little advertising or unaware of existence/opportunities or don't know much about it	20. (lawn tennis)	(Lawn) tennis as alternative or people play (lawn) tennis instead		<p>Sub max 2 for real tennis today</p> <ul style="list-style-type: none"> • Only mark first two identifiable attempts at possible reasons
12. (facilities)	few courts or few clubs or limited (specialist) facilities																				
13. (coaches)	Limited number of (specialist) coaches																				
14. (expensive)	expensive																				
15. (skill)	A skilful or difficult game or complex rules																				
16. (schools)	Not played in (most) schools																				
17. (few role models / others who play)	Don't know others who play or friends don't play or lack of role models of media coverage																				
18. (perception/ choice)	(Perception that it is) an exclusive game or (perception that it is) a game for Royalty or upper class or do not choose to play / feel it's 'not for them' or lack of motivation (to play) or for wealthy																				
19. (initiatives)	Few initiatives or little advertising or unaware of existence/opportunities or don't know much about it																				
20. (lawn tennis)	(Lawn) tennis as alternative or people play (lawn) tennis instead																				

Question	Answer	Marks	Guidance										
1 (c)	<p>4 marks for 4 of: <i>How these social relationships were reflected in the nature of sports and games in stage one and stage three.</i></p> <p>(sub max 2)</p> <table border="1" data-bbox="342 384 1317 1374"> <thead> <tr> <th data-bbox="342 384 786 424">Social relationships</th> <th data-bbox="786 384 1317 424">Nature of sports and games</th> </tr> </thead> <tbody> <tr> <td colspan="2" data-bbox="342 424 1317 456">Stage one</td> </tr> <tr> <td data-bbox="342 456 786 895"> 1. Bullying or brutality or poor relationships (between themselves) or mutual disrespect (between boys and masters) or reference to fagging system or boy slaves became boy tyrant as they moved up the school or poor relationships between school and the local community or boys involved in poaching/fighting/trespassing </td> <td data-bbox="786 456 1317 895"> violent or force not skill or outright / un-channelled aggression or lack of respect for teammates or opposition or there were (occasional) deaths or trespassing (activities) </td> </tr> <tr> <td colspan="2" data-bbox="342 895 1317 927">Stage three</td> </tr> <tr> <td data-bbox="342 927 786 1374"> 2. less bullying / brutality or improved relationships / more mutual respect (between boys and masters) or more caring / friendly / paternal teachers / Head Teachers or more friendly relationships between Sixth Form /Prefects and young boys or better relationships between school and the local community or boys in mainly school-based activities </td> <td data-bbox="786 927 1317 1374"> Less violent or skill rather than force or channelled aggression or sportsmanship/fair play or respect for team mates/opposition /or safer or more pastoral care or (more) rules </td> </tr> </tbody> </table>	Social relationships	Nature of sports and games	Stage one		1. Bullying or brutality or poor relationships (between themselves) or mutual disrespect (between boys and masters) or reference to fagging system or boy slaves became boy tyrant as they moved up the school or poor relationships between school and the local community or boys involved in poaching/fighting/trespassing	violent or force not skill or outright / un-channelled aggression or lack of respect for teammates or opposition or there were (occasional) deaths or trespassing (activities)	Stage three		2. less bullying / brutality or improved relationships / more mutual respect (between boys and masters) or more caring / friendly / paternal teachers / Head Teachers or more friendly relationships between Sixth Form /Prefects and young boys or better relationships between school and the local community or boys in mainly school-based activities	Less violent or skill rather than force or channelled aggression or sportsmanship/fair play or respect for team mates/opposition /or safer or more pastoral care or (more) rules	4	<p>Sub max 2 for how social relationships reflected the nature of sports and games in stages one and three. One mark for stage one One mark for stage three</p> <p>Link any element of the 'social relationships' box with any element of the 'nature of sports and games' box for each mark Accept: Stage 1 'ruling by the rod'</p>
Social relationships	Nature of sports and games												
Stage one													
1. Bullying or brutality or poor relationships (between themselves) or mutual disrespect (between boys and masters) or reference to fagging system or boy slaves became boy tyrant as they moved up the school or poor relationships between school and the local community or boys involved in poaching/fighting/trespassing	violent or force not skill or outright / un-channelled aggression or lack of respect for teammates or opposition or there were (occasional) deaths or trespassing (activities)												
Stage three													
2. less bullying / brutality or improved relationships / more mutual respect (between boys and masters) or more caring / friendly / paternal teachers / Head Teachers or more friendly relationships between Sixth Form /Prefects and young boys or better relationships between school and the local community or boys in mainly school-based activities	Less violent or skill rather than force or channelled aggression or sportsmanship/fair play or respect for team mates/opposition /or safer or more pastoral care or (more) rules												

Question	Answer	Marks	Guidance														
	<p><i>Reasons for changes in social relationships - stage one to stage three</i></p> <p>(sub max 2)</p> <table border="1" data-bbox="342 347 1319 1066"> <tr> <td data-bbox="342 347 658 416">1. (Heads)</td> <td data-bbox="658 347 1319 416">impact / reforms of Dr Thomas Arnold / head teachers</td> </tr> <tr> <td data-bbox="342 416 658 624">2. (Sixth Form)</td> <td data-bbox="658 416 1319 624">impact of sixth form being given responsibility /or raised status of Sixth Form or Sixth Form given powers of discipline or Sixth Form Arnold's 'eyes and ears' around school or Sixth Form as link between masters and boys or Sixth Form were 'a police force'.</td> </tr> <tr> <td data-bbox="342 624 658 655">3. (house system)</td> <td data-bbox="658 624 1319 655">due to impact of house system</td> </tr> <tr> <td data-bbox="342 655 658 724">4. (social control)</td> <td data-bbox="658 655 1319 724">improvements in social control or impact of stage two / transition stage</td> </tr> <tr> <td data-bbox="342 724 658 793">5. (games)</td> <td data-bbox="658 724 1319 793">due to increased status / regularity / organisation (of games or sports)</td> </tr> <tr> <td data-bbox="342 793 658 932">6. (Muscular Christianity)</td> <td data-bbox="658 793 1319 932">impact of Muscular Christianity or Arnold/Headteachers keen to produce Christian gentlemen or chapel as centre of school life or delivery of Christian message</td> </tr> <tr> <td data-bbox="342 932 658 1066">7. (civilising process)</td> <td data-bbox="658 932 1319 1066">the civilising process in society or society becoming more civilised / orderly or less primitive or reflection of societal change or increased law and order or new moral code</td> </tr> </table>	1. (Heads)	impact / reforms of Dr Thomas Arnold / head teachers	2. (Sixth Form)	impact of sixth form being given responsibility /or raised status of Sixth Form or Sixth Form given powers of discipline or Sixth Form Arnold's 'eyes and ears' around school or Sixth Form as link between masters and boys or Sixth Form were 'a police force'.	3. (house system)	due to impact of house system	4. (social control)	improvements in social control or impact of stage two / transition stage	5. (games)	due to increased status / regularity / organisation (of games or sports)	6. (Muscular Christianity)	impact of Muscular Christianity or Arnold/Headteachers keen to produce Christian gentlemen or chapel as centre of school life or delivery of Christian message	7. (civilising process)	the civilising process in society or society becoming more civilised / orderly or less primitive or reflection of societal change or increased law and order or new moral code		<p>Sub max 2 for changes in social relationships</p> <ul style="list-style-type: none"> • Mark first two identifiable reasons given
1. (Heads)	impact / reforms of Dr Thomas Arnold / head teachers																
2. (Sixth Form)	impact of sixth form being given responsibility /or raised status of Sixth Form or Sixth Form given powers of discipline or Sixth Form Arnold's 'eyes and ears' around school or Sixth Form as link between masters and boys or Sixth Form were 'a police force'.																
3. (house system)	due to impact of house system																
4. (social control)	improvements in social control or impact of stage two / transition stage																
5. (games)	due to increased status / regularity / organisation (of games or sports)																
6. (Muscular Christianity)	impact of Muscular Christianity or Arnold/Headteachers keen to produce Christian gentlemen or chapel as centre of school life or delivery of Christian message																
7. (civilising process)	the civilising process in society or society becoming more civilised / orderly or less primitive or reflection of societal change or increased law and order or new moral code																

(d)* Levels of Response <i>Impact of socio-cultural factors on development of Association Football from 1850 to today.</i>	
<p>Level 4 (18-20 marks) A comprehensive answer:</p> <ul style="list-style-type: none"> • detailed knowledge & excellent understanding • detailed analysis and excellent critical evaluation • well-argued, independent opinion and judgements which are well supported by relevant practical examples • very accurate use of technical and specialist vocabulary • high standard of written communication throughout.	<p>At Level 4 answers <u>are likely</u> to include:</p> <ul style="list-style-type: none"> • detailed and developed discussion of a wide range of socio-cultural factors. • detailed coverage of its development up to more recently – today. • knowledge consistently and accurately applied to Association Football
<p>Level 3 (13-17 marks) A competent answer:</p> <ul style="list-style-type: none"> • good knowledge and clear understanding • good analysis and critical evaluation • independent opinions and judgements will be present but may not always be supported by relevant practical examples • generally accurate use of technical and specialist vocabulary • written communication is generally fluent with few errors.	<p>At Level 3 answers <u>are likely</u> to include:</p> <ul style="list-style-type: none"> • good with some developed discussion of a range of socio-cultural factors. • good coverage of its development more recently. • knowledge accurately applied to Association Football
<p>Level 2 (8-12 marks) A limited answer:</p> <ul style="list-style-type: none"> • limited knowledge and understanding • some evidence of analysis and critical evaluation • opinion and judgement given but often unsupported by relevant practical examples • technical and specialist vocabulary used with limited success • written communication lacks fluency and contains errors.	<p>At Level 2 answers <u>are likely</u> to include:</p> <ul style="list-style-type: none"> • discussion, with little development, of some socio-cultural factors. • limited coverage of its development more recently. • knowledge sometimes applied accurately to Association Football
<p>Level 1 (0 – 7 marks) A basic answer:</p> <ul style="list-style-type: none"> • basic knowledge and little understanding • little relevant analysis or critical evaluation • little or no attempt to give opinion or judgement • little or no attempt to use technical and specialist vocabulary • errors in written communication will be intrusive.	<p>At Level 1 answers <u>are likely</u> to include:</p> <ul style="list-style-type: none"> • description of few socio-cultural factors with lack of development. • Little or no coverage of its development more recently. • knowledge rarely applied to Association Football • Some inaccuracies

Question	Answer	Marks	Guidance														
1	<p>(d)*</p> <p>Indicative Content: <i>Impact of socio-cultural factors on development of Association Football from 1850 to today.</i></p> <table border="1" data-bbox="338 328 1590 1399"> <tr> <td data-bbox="338 328 658 365">1. (mob game)</td> <td data-bbox="658 328 1590 365">Background reference to pre-industrial or mob football</td> </tr> <tr> <td data-bbox="338 365 658 467">2. (1800-1850)</td> <td data-bbox="658 365 1590 467">Background reference to first half of nineteenth century when opportunity and provision for football and other sports and pastimes limited</td> </tr> <tr> <td data-bbox="338 467 658 608">3. (urbanisation)</td> <td data-bbox="658 467 1590 608">Background reference to (post1800) urbanisation / migration of lower class from rural to urban areas <ul style="list-style-type: none"> • large numbers in same place / captive audience • Overcrowding / disease </td> </tr> <tr> <td data-bbox="338 608 658 863">4. (free time)</td> <td data-bbox="658 608 1590 863">increased free time <ul style="list-style-type: none"> • shorter working day / shorter working week • ... 12 to 10 hours / 72 to 60 hours • week paid holiday • ...1870-1890 – first for skilled, then semi-skilled, then unskilled • Factory Act </td> </tr> <tr> <td data-bbox="338 863 658 975">5. (half day)</td> <td data-bbox="658 863 1590 975">Saturday half day <ul style="list-style-type: none"> • ...for factory workers • 1870-1890 – first for skilled, then semi-skilled, then unskilled </td> </tr> <tr> <td data-bbox="338 975 658 1046">6. (early closing)</td> <td data-bbox="658 975 1590 1046">Early closing movement <ul style="list-style-type: none"> • shop workers half day </td> </tr> <tr> <td data-bbox="338 1046 658 1399">7. (transport)</td> <td data-bbox="658 1046 1590 1399">improved transport <ul style="list-style-type: none"> • notably railways • significance of third class tickets (working class could afford to travel) • spectators could travel to ‘away’ matches • increased the regularity of matches / more fixtures • players could play teams from further away </td> </tr> </table>	1. (mob game)	Background reference to pre-industrial or mob football	2. (1800-1850)	Background reference to first half of nineteenth century when opportunity and provision for football and other sports and pastimes limited	3. (urbanisation)	Background reference to (post1800) urbanisation / migration of lower class from rural to urban areas <ul style="list-style-type: none"> • large numbers in same place / captive audience • Overcrowding / disease	4. (free time)	increased free time <ul style="list-style-type: none"> • shorter working day / shorter working week • ... 12 to 10 hours / 72 to 60 hours • week paid holiday • ...1870-1890 – first for skilled, then semi-skilled, then unskilled • Factory Act	5. (half day)	Saturday half day <ul style="list-style-type: none"> • ...for factory workers • 1870-1890 – first for skilled, then semi-skilled, then unskilled	6. (early closing)	Early closing movement <ul style="list-style-type: none"> • shop workers half day	7. (transport)	improved transport <ul style="list-style-type: none"> • notably railways • significance of third class tickets (working class could afford to travel) • spectators could travel to ‘away’ matches • increased the regularity of matches / more fixtures • players could play teams from further away		<ul style="list-style-type: none"> • Give KU for <u>relevant</u> knowledge points (usually main headings) • Give DEV for <u>relevant</u> development points (usually bullet points) • Give EG for <u>relevant</u> practical examples • Always indicate the Level at the base of the answer (L1,L2, L3 or L4) • Do not be limited by the indicative content give credit for other relevant points or developments. • Do not give credit to irrelevant material
1. (mob game)	Background reference to pre-industrial or mob football																
2. (1800-1850)	Background reference to first half of nineteenth century when opportunity and provision for football and other sports and pastimes limited																
3. (urbanisation)	Background reference to (post1800) urbanisation / migration of lower class from rural to urban areas <ul style="list-style-type: none"> • large numbers in same place / captive audience • Overcrowding / disease																
4. (free time)	increased free time <ul style="list-style-type: none"> • shorter working day / shorter working week • ... 12 to 10 hours / 72 to 60 hours • week paid holiday • ...1870-1890 – first for skilled, then semi-skilled, then unskilled • Factory Act																
5. (half day)	Saturday half day <ul style="list-style-type: none"> • ...for factory workers • 1870-1890 – first for skilled, then semi-skilled, then unskilled																
6. (early closing)	Early closing movement <ul style="list-style-type: none"> • shop workers half day																
7. (transport)	improved transport <ul style="list-style-type: none"> • notably railways • significance of third class tickets (working class could afford to travel) • spectators could travel to ‘away’ matches • increased the regularity of matches / more fixtures • players could play teams from further away																

Question	Answer	Marks	Guidance
	8. (rules/NGBs) (so)...rules needed or established / standardisation of rules / codification e.g. regarding numbers on team or 'off side' <ul style="list-style-type: none"> • Establishment of NGBs • FA (in 1863)		
	9. (competitions) (so)... leagues or cups of competitions established e.g. FA cup		
	10. (technology) Improved technology / purpose built or specialist facilities <ul style="list-style-type: none"> • stadia or terraces • kit or equipment • parks • football stadium central feature of many towns e.g. Bristol / London / Manchester/ Birmingham		
	11. (affordable) affordable / could afford it / not too expensive / could afford entrance or gate money <ul style="list-style-type: none"> • could afford transport (significance of third class travel if not given in 3 above)		
	12. (broken time payments) (impact of)'broken time' payments <ul style="list-style-type: none"> • compensation for loss of earnings • working class unable to afford to miss work		
	13. (professionalism) opportunities for professional players <ul style="list-style-type: none"> • professional football a (comparatively) 'good' job • But – not a secure job • chance for skilled footballers to 'escape' factory or urban deprivation		
	14. (class) impact of class <ul style="list-style-type: none"> • association football became 'the people's game' or the working class game • middle class influenced game / game became more respectable e.g. middle class team - Corinthian casuals		
	15. (business) business opportunity <ul style="list-style-type: none"> • running a club		

Question	Answer	Marks	Guidance
	16. (literacy)	improved literacy/ education of working class <ul style="list-style-type: none"> • supporters could read about team/s or individuals • 'working class' or sporting heroes	<ul style="list-style-type: none"> • For higher band answers look for more recent developments • For Level 4 look for the inclusion of <u>today</u>
	17. (media)	Increased media interest or publicity <ul style="list-style-type: none"> • development of sporting press e.g. Bells Life	
	18. (law and order)	increased law and order <ul style="list-style-type: none"> • ...so less gambling (on football) • ...so game became socially acceptable	
	19. (ex public school boys)	impact / influence of ex public schoolboys e.g. helped to establish FA in 1863 <ul style="list-style-type: none"> • university melting pot • ex university men back to schools as assistant master • spread of game throughout country, Europe or Empire e.g. via teachers or army officers or parents or politicians or vicars or priests or industrialists or community members or leaders	
	20. (factory and church)	expansion through factory or church teams <ul style="list-style-type: none"> • Church acceptance e.g. Everton or other example	
		More recently - today:	
	21. (golden triangle)	impact of 'golden triangle'/ increased impact of media or sponsorship <ul style="list-style-type: none"> • game as highly commercial business product • especially the men's game • Sky v terrestrial viewing opportunities / pay per view • TV rights	
	22. (role models)	top players as superstars or role models <ul style="list-style-type: none"> • Positive and negative role models • high salaries for top players e.g. Wayne Rooney or other example	

Question	Answer	Marks	Guidance	
	23. (minority groups)	involvement by minority groups <ul style="list-style-type: none"> • gender discrimination impacting on female development (until more recently) e.g. women or other example • reference to women's football in London 2012 Olympics • Development of women's (Super) league • Kick racism out of football		
	24. (foreign players)	Foreign players <ul style="list-style-type: none"> • Bosman rules / non-English players in Premier League e.g. accept any suitable example		
	25. (transport)	transport developments <ul style="list-style-type: none"> • cheap international travel		
	26. (grass roots)	grass roots <ul style="list-style-type: none"> • FA skill schools • Expansion of school sport		
	27. (comps)	more fixtures or competitions <ul style="list-style-type: none"> • rule changes • more officials • international competition		
	28. (technology)	Impact of modern technology <ul style="list-style-type: none"> • Influence of internet • Football info via Smartphones e.g. goal line technology e.g. ref's mic		

Section A: Comparative Studies (Option A2)

Question	Answer	Marks	Guidance																										
2 (a)	<p>Outline the growth and development of Association Football in Australia. 5 marks for 5 of:</p> <p>Early days</p> <table border="1" data-bbox="338 400 1644 715"> <tr> <td data-bbox="338 400 689 472">1.(ethnicity)</td> <td data-bbox="689 400 1644 472">Game associated with immigrants/colonial period/ 'Pommie game'/copied from 'Motherland'</td> </tr> <tr> <td data-bbox="338 472 689 507">2.(not accepted)</td> <td data-bbox="689 472 1644 507">Australia wanted own game or game not accepted / adopted initially</td> </tr> <tr> <td data-bbox="338 507 689 608">3.(concern)</td> <td data-bbox="689 507 1644 608">Concern that football would become top sport (above rugby codes and Aussie Rules) or not enough players to go around or lack of 'sport space'</td> </tr> <tr> <td data-bbox="338 608 689 679">4.(violence)</td> <td data-bbox="689 608 1644 679">Spectator and player violence (associated with ethnic rivalry - made it widely unacceptable)</td> </tr> <tr> <td data-bbox="338 679 689 715">5.(media/sponsorship)</td> <td data-bbox="689 679 1644 715">Limited media interest or limited sponsorship</td> </tr> </table> <p>More recently</p> <table border="1" data-bbox="338 746 1644 1326"> <tr> <td data-bbox="338 746 689 818">6.(NGB)</td> <td data-bbox="689 746 1644 818">Improved leadership or improved efficiency of governing body or governing body has improved image of game</td> </tr> <tr> <td data-bbox="338 818 689 890">7.(ethnicity)</td> <td data-bbox="689 818 1644 890">Reduced ethnic troubles (as ethnic origin of teams no longer recognised)</td> </tr> <tr> <td data-bbox="338 890 689 962">8.(media sponsorship)</td> <td data-bbox="689 890 1644 962">Increased media coverage / support or increased sponsorship/merchandising or National League set up</td> </tr> <tr> <td data-bbox="338 962 689 997">9.(school/community)</td> <td data-bbox="689 962 1644 997">Popular in schools / communities</td> </tr> <tr> <td data-bbox="338 997 689 1032">10.(AIS- elite)</td> <td data-bbox="689 997 1644 1032">Supported by AIS/Australian Institute of Sport</td> </tr> <tr> <td data-bbox="338 1032 689 1133">11. (star players)</td> <td data-bbox="689 1032 1644 1133">Australian players in European leagues or English premiership/'star' European players sought by Australian teams (for skill development, entertainment, role modelling)</td> </tr> <tr> <td data-bbox="338 1133 689 1257">12.(success)</td> <td data-bbox="689 1133 1644 1257">Increased international success/profile of national team or success in (2006) world cup or 2010/2014 world cup qualification or 2009 Aus reached 14 in world rankings.</td> </tr> <tr> <td data-bbox="338 1257 689 1326">13.(Spectators)</td> <td data-bbox="689 1257 1644 1326">Increased spectators or international matches played around the country (no national stadium) encouraging interest/spectators</td> </tr> </table>	1.(ethnicity)	Game associated with immigrants/colonial period/ 'Pommie game'/copied from 'Motherland'	2.(not accepted)	Australia wanted own game or game not accepted / adopted initially	3.(concern)	Concern that football would become top sport (above rugby codes and Aussie Rules) or not enough players to go around or lack of 'sport space'	4.(violence)	Spectator and player violence (associated with ethnic rivalry - made it widely unacceptable)	5.(media/sponsorship)	Limited media interest or limited sponsorship	6.(NGB)	Improved leadership or improved efficiency of governing body or governing body has improved image of game	7.(ethnicity)	Reduced ethnic troubles (as ethnic origin of teams no longer recognised)	8.(media sponsorship)	Increased media coverage / support or increased sponsorship/merchandising or National League set up	9.(school/community)	Popular in schools / communities	10.(AIS- elite)	Supported by AIS/Australian Institute of Sport	11. (star players)	Australian players in European leagues or English premiership/'star' European players sought by Australian teams (for skill development, entertainment, role modelling)	12.(success)	Increased international success/profile of national team or success in (2006) world cup or 2010/2014 world cup qualification or 2009 Aus reached 14 in world rankings.	13.(Spectators)	Increased spectators or international matches played around the country (no national stadium) encouraging interest/spectators	5	
1.(ethnicity)	Game associated with immigrants/colonial period/ 'Pommie game'/copied from 'Motherland'																												
2.(not accepted)	Australia wanted own game or game not accepted / adopted initially																												
3.(concern)	Concern that football would become top sport (above rugby codes and Aussie Rules) or not enough players to go around or lack of 'sport space'																												
4.(violence)	Spectator and player violence (associated with ethnic rivalry - made it widely unacceptable)																												
5.(media/sponsorship)	Limited media interest or limited sponsorship																												
6.(NGB)	Improved leadership or improved efficiency of governing body or governing body has improved image of game																												
7.(ethnicity)	Reduced ethnic troubles (as ethnic origin of teams no longer recognised)																												
8.(media sponsorship)	Increased media coverage / support or increased sponsorship/merchandising or National League set up																												
9.(school/community)	Popular in schools / communities																												
10.(AIS- elite)	Supported by AIS/Australian Institute of Sport																												
11. (star players)	Australian players in European leagues or English premiership/'star' European players sought by Australian teams (for skill development, entertainment, role modelling)																												
12.(success)	Increased international success/profile of national team or success in (2006) world cup or 2010/2014 world cup qualification or 2009 Aus reached 14 in world rankings.																												
13.(Spectators)	Increased spectators or international matches played around the country (no national stadium) encouraging interest/spectators																												

Question	Answer	Marks	Guidance																																	
(b)	5 marks for 5 of: Compare provision for sporting excellence in Australia and UK	5	Points 1,2, 7-10 must have reference to both countries Points 3 – 6 must directly compare with Australia and UK																																	
	<table border="1" style="width:100%; border-collapse: collapse;"> <thead> <tr> <th style="width:25%;"></th> <th style="width:50%; text-align: center;">Australia</th> <th style="width:25%; text-align: center;">UK</th> </tr> </thead> <tbody> <tr> <td>1.(decentralised)</td> <td colspan="2">Both have decentralised systems</td> </tr> <tr> <td>2.(institutes)</td> <td colspan="2">Both have institutes or UK copied Australia or UK has UK Sport / home country institutes</td> </tr> <tr> <td>3.(examples)</td> <td>Eg Australian Institute of Sport / Victorian Institute of Sport (VIS)/Melbourne/SASI/NSWIS/NTIS Or European Training Centre</td> <td>Eg English Institute of Sport (EIS) at Bisham or Sheffield/SINI/SIS/WIS Or Sport UK</td> </tr> <tr> <td>4.(state v country)</td> <td>Each state has at least one Institute or all institutes of equal status</td> <td>Each home country has its own institute or all institutes of equal status</td> </tr> <tr> <td>5.(Govt)</td> <td>Government (ASC) directly involved in sporting decisions</td> <td>Government not (directly) involved with sporting policy/funded via NGB's etc</td> </tr> <tr> <td>6.(funding)</td> <td>Funded by government or business or private enterprise</td> <td>Funded by National Lottery or business sponsorship</td> </tr> <tr> <td>7.(facilities)</td> <td colspan="2">Institutes in both countries have world class / excellent / top facilities/equipment/technology</td> </tr> <tr> <td>8.(support)</td> <td colspan="2">maximises potential/supports high performance sport/institutes in both countries provide world class support eg coaching/medical/scientific</td> </tr> <tr> <td>9.(financial help)</td> <td colspan="2">Institutes in both countries provide financial aid/sponsorship to performers</td> </tr> <tr> <td>10.(Education /ASE)</td> <td colspan="2">Institutes in both countries provide educational and/or vocational opportunities eg ASE eg advice about media/finance</td> </tr> </tbody> </table>				Australia	UK	1.(decentralised)	Both have decentralised systems		2.(institutes)	Both have institutes or UK copied Australia or UK has UK Sport / home country institutes		3.(examples)	Eg Australian Institute of Sport / Victorian Institute of Sport (VIS)/Melbourne/SASI/NSWIS/NTIS Or European Training Centre	Eg English Institute of Sport (EIS) at Bisham or Sheffield/SINI/SIS/WIS Or Sport UK	4.(state v country)	Each state has at least one Institute or all institutes of equal status	Each home country has its own institute or all institutes of equal status	5.(Govt)	Government (ASC) directly involved in sporting decisions	Government not (directly) involved with sporting policy/funded via NGB's etc	6.(funding)	Funded by government or business or private enterprise	Funded by National Lottery or business sponsorship	7.(facilities)	Institutes in both countries have world class / excellent / top facilities/equipment/technology		8.(support)	maximises potential/supports high performance sport/institutes in both countries provide world class support eg coaching/medical/scientific		9.(financial help)	Institutes in both countries provide financial aid/sponsorship to performers		10.(Education /ASE)	Institutes in both countries provide educational and/or vocational opportunities eg ASE eg advice about media/finance	
				Australia	UK																															
	1.(decentralised)			Both have decentralised systems																																
	2.(institutes)			Both have institutes or UK copied Australia or UK has UK Sport / home country institutes																																
	3.(examples)			Eg Australian Institute of Sport / Victorian Institute of Sport (VIS)/Melbourne/SASI/NSWIS/NTIS Or European Training Centre	Eg English Institute of Sport (EIS) at Bisham or Sheffield/SINI/SIS/WIS Or Sport UK																															
	4.(state v country)			Each state has at least one Institute or all institutes of equal status	Each home country has its own institute or all institutes of equal status																															
	5.(Govt)			Government (ASC) directly involved in sporting decisions	Government not (directly) involved with sporting policy/funded via NGB's etc																															
	6.(funding)			Funded by government or business or private enterprise	Funded by National Lottery or business sponsorship																															
	7.(facilities)			Institutes in both countries have world class / excellent / top facilities/equipment/technology																																
	8.(support)			maximises potential/supports high performance sport/institutes in both countries provide world class support eg coaching/medical/scientific																																
9.(financial help)	Institutes in both countries provide financial aid/sponsorship to performers																																			
10.(Education /ASE)	Institutes in both countries provide educational and/or vocational opportunities eg ASE eg advice about media/finance																																			

Question	Answer	Marks	Guidance																														
(c)	<p>5 marks for 5 of:</p> <p><i>Dominant values in USA that affect participation and performance in physical activity.</i></p> <table border="1" data-bbox="324 363 1700 1337"> <thead> <tr> <th colspan="2" data-bbox="324 363 1700 400">The USA: sub max 3</th> </tr> </thead> <tbody> <tr> <td data-bbox="324 400 719 472">1.(Lombardianism)</td> <td data-bbox="719 400 1700 472">Lombardianism or win at all costs or winning more important than taking part</td> </tr> <tr> <td data-bbox="324 472 719 544">2.(American dream)</td> <td data-bbox="719 472 1700 544">All people are equal (in terms of opportunity and regardless of background) or it is possible through hard work to succeed.</td> </tr> <tr> <td data-bbox="324 544 719 616">3.(counter culture ethic)</td> <td data-bbox="719 544 1700 616">(less dominant) counter culture ethic or taking part more important than winning</td> </tr> <tr> <td data-bbox="324 616 719 687">4.(radical ethic)</td> <td data-bbox="719 616 1700 687">(less dominant) radical ethic or taking part and winning of equal importance</td> </tr> <tr> <td data-bbox="324 687 719 775">5.(rags to riches)</td> <td data-bbox="719 687 1700 775">Rags to riches opportunities or ref American Dream or land of opportunity or work ethic or frontier spirit</td> </tr> <tr> <td data-bbox="324 775 719 887">6.(pluralism)</td> <td data-bbox="719 775 1700 887">Pluralism or different ethnic / religious / political groups (within one society) or minority groups maintain cultural differences / but share power</td> </tr> <tr> <td data-bbox="324 887 719 919">7.(assimilation)</td> <td data-bbox="719 887 1700 919">Americanisation or identifying with/being accepted (by the USA)</td> </tr> <tr> <td data-bbox="324 919 719 1054">8.(hegemony)</td> <td data-bbox="719 919 1700 1054">Hegemony or control / domination / power / authority held by certain group or discrimination or key roles / positions held by dominant societal group or WASP domination / centrality / stacking</td> </tr> <tr> <th colspan="2" data-bbox="324 1054 1700 1091">TWO different values in UK: sub max 2</th> </tr> <tr> <td data-bbox="324 1091 719 1163">9.(democracy)</td> <td data-bbox="719 1091 1700 1163">Democracy or citizens encouraged to be active in civic rights / laws / procedures (apply equally to all citizens).</td> </tr> <tr> <td data-bbox="324 1163 719 1198">10.(teamwork)</td> <td data-bbox="719 1163 1700 1198">Teamwork or co-operation or joint effort (is respected / admired).</td> </tr> <tr> <td data-bbox="324 1198 719 1270">11.(individuality)</td> <td data-bbox="719 1198 1700 1270">Individuality or each person is unique</td> </tr> <tr> <td data-bbox="324 1270 719 1305">12.(fair play)</td> <td data-bbox="719 1270 1700 1305">Fair play or sportsmanship</td> </tr> <tr> <td data-bbox="324 1305 719 1337">13.(competitiveness)</td> <td data-bbox="719 1305 1700 1337">Competitiveness or desire to achieve</td> </tr> </tbody> </table>	The USA: sub max 3		1.(Lombardianism)	Lombardianism or win at all costs or winning more important than taking part	2.(American dream)	All people are equal (in terms of opportunity and regardless of background) or it is possible through hard work to succeed.	3.(counter culture ethic)	(less dominant) counter culture ethic or taking part more important than winning	4.(radical ethic)	(less dominant) radical ethic or taking part and winning of equal importance	5.(rags to riches)	Rags to riches opportunities or ref American Dream or land of opportunity or work ethic or frontier spirit	6.(pluralism)	Pluralism or different ethnic / religious / political groups (within one society) or minority groups maintain cultural differences / but share power	7.(assimilation)	Americanisation or identifying with/being accepted (by the USA)	8.(hegemony)	Hegemony or control / domination / power / authority held by certain group or discrimination or key roles / positions held by dominant societal group or WASP domination / centrality / stacking	TWO different values in UK: sub max 2		9.(democracy)	Democracy or citizens encouraged to be active in civic rights / laws / procedures (apply equally to all citizens).	10.(teamwork)	Teamwork or co-operation or joint effort (is respected / admired).	11.(individuality)	Individuality or each person is unique	12.(fair play)	Fair play or sportsmanship	13.(competitiveness)	Competitiveness or desire to achieve	5	
The USA: sub max 3																																	
1.(Lombardianism)	Lombardianism or win at all costs or winning more important than taking part																																
2.(American dream)	All people are equal (in terms of opportunity and regardless of background) or it is possible through hard work to succeed.																																
3.(counter culture ethic)	(less dominant) counter culture ethic or taking part more important than winning																																
4.(radical ethic)	(less dominant) radical ethic or taking part and winning of equal importance																																
5.(rags to riches)	Rags to riches opportunities or ref American Dream or land of opportunity or work ethic or frontier spirit																																
6.(pluralism)	Pluralism or different ethnic / religious / political groups (within one society) or minority groups maintain cultural differences / but share power																																
7.(assimilation)	Americanisation or identifying with/being accepted (by the USA)																																
8.(hegemony)	Hegemony or control / domination / power / authority held by certain group or discrimination or key roles / positions held by dominant societal group or WASP domination / centrality / stacking																																
TWO different values in UK: sub max 2																																	
9.(democracy)	Democracy or citizens encouraged to be active in civic rights / laws / procedures (apply equally to all citizens).																																
10.(teamwork)	Teamwork or co-operation or joint effort (is respected / admired).																																
11.(individuality)	Individuality or each person is unique																																
12.(fair play)	Fair play or sportsmanship																																
13.(competitiveness)	Competitiveness or desire to achieve																																

Question	Answer	Marks	Guidance
	14.(participation)	Participation/(traditionally)taking part more important than winning	
	15.(overcoming discrimination)	overcoming discrimination/Multiculturalism/fairness/egalitarianism/equal opportunity/social equality	
			<p>Only accept points that show <u>differences in values</u> Eg if candidate gives point 3 for USA then cannot give point 14 for the UK</p>

2 (d)* Levels of Response [Compare American football in the USA and Rugby Union in the UK with reference to origins and status]	
<p>Level 4 (18-20 marks) A comprehensive answer:</p> <ul style="list-style-type: none"> • detailed knowledge & excellent understanding • detailed analysis and excellent critical evaluation • well-argued, independent opinion and judgements which are well supported by relevant practical examples • very accurate use of technical and specialist vocabulary • high standard of written communication throughout.	<p>Discriminators at Level 4 are likely to include:</p> <ul style="list-style-type: none"> • detailed knowledge and excellent understanding of both origins and status • direct comparisons successfully made between origins and status of American football in the USA and Rugby Union in the UK; other relevant stand-alone points may also be made • impact of commercialism on American football in the USA and Rugby Union in the UK probably included. • sound structure and balance between parts of the question
<p>Level 3 (13-17 marks) A competent answer:</p> <ul style="list-style-type: none"> • good knowledge and clear understanding • good analysis and critical evaluation • independent opinions and judgements will be present but may not always be supported by relevant practical examples • generally accurate use of technical and specialist vocabulary • written communication is generally fluent with few errors.	<p>Discriminators at L3 are likely to include:</p> <ul style="list-style-type: none"> • good knowledge and understanding of both origins and status • mostly direct comparisons made of origins and status of American football in the USA and Rugby Union in the UK; other relevant stand-alone points may also be made . • an attempt at structuring/answering the question with balance between parts of the question
<p>Level 2 (8-12 marks) A limited answer:</p> <ul style="list-style-type: none"> • limited knowledge and understanding • some evidence of analysis and critical evaluation • opinion and judgement given but often unsupported by relevant practical examples • technical and specialist vocabulary used with limited success • written communication lacks fluency and contains errors.	<p>Discriminators at L2 are likely to include:</p> <ul style="list-style-type: none"> • limited knowledge and understanding of both origins and status • some direct comparisons made between origins and status of American football in the USA and Rugby Union in the UK; stand-alone points are likely to be more in evidence • an attempt at structuring/answering the question but not necessarily with balance between parts of the question
<p>Level 1 (0 – 7 marks) A basic answer:</p> <ul style="list-style-type: none"> • basic knowledge and little understanding • little relevant analysis or critical evaluation • little or no attempt to give opinion or judgement • little or no attempt to use technical and specialist vocabulary • errors in written communication will be intrusive.	<p>At L1 responses are likely to:</p> <ul style="list-style-type: none"> • demonstrate basic knowledge and understanding of origins or status • demonstrate a basic comparison of origins and status of American football in the USA and Rugby Union in the UK; stand alone points are more likely than direct comparisons • Some inaccuracies

Question	Answer	Marks	Guidance																				
2	<p>(d)*</p> <p>Indicative Content: <i>Compare American football in the USA and Rugby Union in the UK with reference to origins and status.</i></p> <table border="1" data-bbox="324 328 1538 1410"> <thead> <tr> <th data-bbox="324 328 981 365">American Football in USA</th> <th data-bbox="987 328 1538 365">Rugby Union in UK</th> </tr> </thead> <tbody> <tr> <td colspan="2" data-bbox="324 370 1538 400">Origins / Background</td> </tr> <tr> <td data-bbox="324 405 981 539"> 1. In early 1800s (originally) there were no generally accepted rules <ul style="list-style-type: none"> mob game / characteristics of the mob game </td> <td data-bbox="987 405 1538 539"> In early 1800s (originally) there were no generally accepted rules <ul style="list-style-type: none"> characteristics of the mob game </td> </tr> <tr> <td data-bbox="324 544 981 574">2. Evolved during 1800s</td> <td data-bbox="987 544 1538 574">Evolved during 1800s</td> </tr> <tr> <td data-bbox="324 579 981 713"> 3. Adapted from Rugby Union <ul style="list-style-type: none"> Developed in Ivy League Universities eg Yale (in 1800s) </td> <td data-bbox="987 579 1538 713"> Developed in (nineteenth century) Public Schools <ul style="list-style-type: none"> eg Rugby School/and universities eg Oxbridge </td> </tr> <tr> <td data-bbox="324 718 981 852"> 4. Remained a university game or became professional game <ul style="list-style-type: none"> no tradition of club structure for game </td> <td data-bbox="987 718 1538 852"> Schools impacted on senior game as many clubs were formed <ul style="list-style-type: none"> by 'Old Boys'/strong / club structure </td> </tr> <tr> <td data-bbox="324 857 981 991"> 5. There is no single national governing body for AF in the USA <ul style="list-style-type: none"> there are several leagues including the NFL/NFL formed in 1920 </td> <td data-bbox="987 857 1538 991"> National Governing body / NGB <ul style="list-style-type: none"> RFU established (in 1871) </td> </tr> <tr> <td data-bbox="324 995 981 1235"> 6. (by 1900) game was highly physical or violent or dangerous <ul style="list-style-type: none"> serious injury or deaths of players not uncommon intervention by President in 1910 season 6 players were killed which resulted in rule changes </td> <td data-bbox="987 995 1538 1235"> Controlled aggression rather than outright violence <ul style="list-style-type: none"> no real evidence of catastrophic injury or death during developmental stages </td> </tr> <tr> <td data-bbox="324 1240 981 1374"> 7. Pitch markings <ul style="list-style-type: none"> originally called 'grid-iron' pitch markings were originally horizontal and vertical </td> <td data-bbox="987 1240 1538 1374">Pitch markings present</td> </tr> <tr> <td data-bbox="324 1378 981 1410">8. Rules increased or encouraged physicality</td> <td data-bbox="987 1378 1538 1410">Rules restrict physicality</td> </tr> </tbody> </table>	American Football in USA	Rugby Union in UK	Origins / Background		1. In early 1800s (originally) there were no generally accepted rules <ul style="list-style-type: none"> mob game / characteristics of the mob game	In early 1800s (originally) there were no generally accepted rules <ul style="list-style-type: none"> characteristics of the mob game	2. Evolved during 1800s	Evolved during 1800s	3. Adapted from Rugby Union <ul style="list-style-type: none"> Developed in Ivy League Universities eg Yale (in 1800s)	Developed in (nineteenth century) Public Schools <ul style="list-style-type: none"> eg Rugby School/and universities eg Oxbridge	4. Remained a university game or became professional game <ul style="list-style-type: none"> no tradition of club structure for game	Schools impacted on senior game as many clubs were formed <ul style="list-style-type: none"> by 'Old Boys'/strong / club structure	5. There is no single national governing body for AF in the USA <ul style="list-style-type: none"> there are several leagues including the NFL/NFL formed in 1920	National Governing body / NGB <ul style="list-style-type: none"> RFU established (in 1871)	6. (by 1900) game was highly physical or violent or dangerous <ul style="list-style-type: none"> serious injury or deaths of players not uncommon intervention by President in 1910 season 6 players were killed which resulted in rule changes	Controlled aggression rather than outright violence <ul style="list-style-type: none"> no real evidence of catastrophic injury or death during developmental stages	7. Pitch markings <ul style="list-style-type: none"> originally called 'grid-iron' pitch markings were originally horizontal and vertical	Pitch markings present	8. Rules increased or encouraged physicality	Rules restrict physicality	20	<ul style="list-style-type: none"> Give KU for <u>relevant</u> knowledge points (usually main headings) Give DEV for <u>relevant</u> development points (usually bullet points) Give EG for <u>relevant</u> practical examples Give DEV for <u>relevant</u> evaluative points <u>relevant</u> independent opinion Always indicate the Level at the base of the answer (L1, L2, L3 or L4) <p>Do not be limited by the indicative content give credit for other relevant points or developments.</p> <ul style="list-style-type: none"> Do not give credit to irrelevant material
American Football in USA	Rugby Union in UK																						
Origins / Background																							
1. In early 1800s (originally) there were no generally accepted rules <ul style="list-style-type: none"> mob game / characteristics of the mob game	In early 1800s (originally) there were no generally accepted rules <ul style="list-style-type: none"> characteristics of the mob game																						
2. Evolved during 1800s	Evolved during 1800s																						
3. Adapted from Rugby Union <ul style="list-style-type: none"> Developed in Ivy League Universities eg Yale (in 1800s)	Developed in (nineteenth century) Public Schools <ul style="list-style-type: none"> eg Rugby School/and universities eg Oxbridge																						
4. Remained a university game or became professional game <ul style="list-style-type: none"> no tradition of club structure for game	Schools impacted on senior game as many clubs were formed <ul style="list-style-type: none"> by 'Old Boys'/strong / club structure																						
5. There is no single national governing body for AF in the USA <ul style="list-style-type: none"> there are several leagues including the NFL/NFL formed in 1920	National Governing body / NGB <ul style="list-style-type: none"> RFU established (in 1871)																						
6. (by 1900) game was highly physical or violent or dangerous <ul style="list-style-type: none"> serious injury or deaths of players not uncommon intervention by President in 1910 season 6 players were killed which resulted in rule changes	Controlled aggression rather than outright violence <ul style="list-style-type: none"> no real evidence of catastrophic injury or death during developmental stages																						
7. Pitch markings <ul style="list-style-type: none"> originally called 'grid-iron' pitch markings were originally horizontal and vertical	Pitch markings present																						
8. Rules increased or encouraged physicality	Rules restrict physicality																						

Question	Answer	Marks	Guidance
	9. Game reflected ' frontier ' <ul style="list-style-type: none"> • or 'pioneering' spirit		
	10. Initially little protective clothing <ul style="list-style-type: none"> • Description		
	11. Forward pass made legal		
	12. Strong rivalry between universities		
	13. Became professional early in development		
	14. Professional coaches employed by universities.		
	15. Game not influenced by class structure <ul style="list-style-type: none"> • stacking and centrality		
	16. An American game that supported isolationist policy of USA <ul style="list-style-type: none"> • is America's own game • game has been mainly rejected elsewhere		
	17. Embraced commercialism		
	Contemporary status		
	18. Very high status		
	19. Most popular (spectator) sport in USA Or One of the ' Big Four '		

Question	Answer	Marks	Guidance
	20. Game is entertaining <ul style="list-style-type: none"> • sensational or intense or hard-hitting • which arguably raises its status or popularity		
	21. Entertainment off the pitch <ul style="list-style-type: none"> • eg cheerleaders or mascots		
	22. Outright winners (no draws) <ul style="list-style-type: none"> • win ethic • win at all costs		
	23. Has high media profile or hype <ul style="list-style-type: none"> • Huge media interest • huge amount of air time / highest TV audience in US • Regular commercial breaks		
	24. Is linked to big business / commercialised <ul style="list-style-type: none"> • Super Bowl as showpiece or commercial event / SB as championship game of NFL • reference cost of advertising during half time show etc • Teams bought or sold (as franchises) • teams move within country when bought or sold • Draft system with players 'bought / sold'		

Question	Answer	Marks	Guidance
	25. Gives access to the American Dream <ul style="list-style-type: none"> • to very few • produces sport stars eg accept any suitable example	Gives opportunity for fame and fortune to very few/produces sport stars	
	26. High status in High Schools <ul style="list-style-type: none"> • little league / modified competitions	High status in schools <ul style="list-style-type: none"> • High status in (some) independent schools • Mini rugby / modified competitions	
	27. Image remained largely the same <ul style="list-style-type: none"> • Image of game has been knocked by scandal • eg drugs and deviance	<ul style="list-style-type: none"> • Image or status of game has (arguably) changed since onset of professional era • Impact of Rugby World Cup / 6 Nations coverage	

Section B: Sports Psychology (Option B1)

Question		Answer	Marks	Guidance																
3	(a)	<p>4 marks for 4 of: Reference to question: Characteristics of need to achieve with practical examples for each:</p> <table border="1"> <tr> <td>1.(approach)</td> <td>They have approach behaviour or do not have avoidance behaviour or they seek success or they seek mastery orientation e.g a football player will always attend training</td> </tr> <tr> <td>2.(challenge)</td> <td>They like a challenge / like 50-50 situations or they take risks or don't take the easy route eg hockey player will risk losing possession by using a creative pass</td> </tr> <tr> <td>3.(feedback)</td> <td>They like / seek feedback or are not afraid of negative feedback eg a swimmer will ask her coach to tell her what is wrong with her technique</td> </tr> <tr> <td>4.(competitive)</td> <td>They are (very) competitive eg a basketball player will want to win</td> </tr> <tr> <td>5.(not afraid to fail)</td> <td>Not afraid to fail or they view failure as a route to success eg a netball player views a recent loss as a learning experience (about defence strategies)</td> </tr> <tr> <td>6.(attribute success)</td> <td>Attributes success internally or attributes to stable factors eg a tennis player will state that it is her own hard training that has brought success</td> </tr> <tr> <td>7.(attribute failure)</td> <td>Attributes failure to controllable or internal or to unstable (external) factors eg a sprinter will blame her own start technique as the reason for her poor race.</td> </tr> <tr> <td>8.(task persistence)</td> <td>Task persistence or will stick to the task or does not give up or determination Eg will keep trying to score in basketball</td> </tr> </table>	1.(approach)	They have approach behaviour or do not have avoidance behaviour or they seek success or they seek mastery orientation e.g a football player will always attend training	2.(challenge)	They like a challenge / like 50-50 situations or they take risks or don't take the easy route eg hockey player will risk losing possession by using a creative pass	3.(feedback)	They like / seek feedback or are not afraid of negative feedback eg a swimmer will ask her coach to tell her what is wrong with her technique	4.(competitive)	They are (very) competitive eg a basketball player will want to win	5.(not afraid to fail)	Not afraid to fail or they view failure as a route to success eg a netball player views a recent loss as a learning experience (about defence strategies)	6.(attribute success)	Attributes success internally or attributes to stable factors eg a tennis player will state that it is her own hard training that has brought success	7.(attribute failure)	Attributes failure to controllable or internal or to unstable (external) factors eg a sprinter will blame her own start technique as the reason for her poor race.	8.(task persistence)	Task persistence or will stick to the task or does not give up or determination Eg will keep trying to score in basketball	4	<ul style="list-style-type: none"> Only award marks if practical example is used as part of each description. Do not accept if no attempt at a practical example. Do not accept if practical example does not match the characteristic described. Give TV for a practical example but not fully exemplified eg 'Approach behaviour when playing football' = Vg (0 marks). Do not accept 'extroverts' or 'Type A' as characteristics (these are types of personality rather than characteristics of Nach). <p>Guidance (Attribution)</p> <ul style="list-style-type: none"> Internal is normally associated with effort or ability Stable is an attribution that is not easily changed eg ability Unstable is an attribution that is changeable eg tactics A controllable attribution is one that is under the performers control and tend to be internal unstable factors (tactics)
1.(approach)	They have approach behaviour or do not have avoidance behaviour or they seek success or they seek mastery orientation e.g a football player will always attend training																			
2.(challenge)	They like a challenge / like 50-50 situations or they take risks or don't take the easy route eg hockey player will risk losing possession by using a creative pass																			
3.(feedback)	They like / seek feedback or are not afraid of negative feedback eg a swimmer will ask her coach to tell her what is wrong with her technique																			
4.(competitive)	They are (very) competitive eg a basketball player will want to win																			
5.(not afraid to fail)	Not afraid to fail or they view failure as a route to success eg a netball player views a recent loss as a learning experience (about defence strategies)																			
6.(attribute success)	Attributes success internally or attributes to stable factors eg a tennis player will state that it is her own hard training that has brought success																			
7.(attribute failure)	Attributes failure to controllable or internal or to unstable (external) factors eg a sprinter will blame her own start technique as the reason for her poor race.																			
8.(task persistence)	Task persistence or will stick to the task or does not give up or determination Eg will keep trying to score in basketball																			

Question			Answer	Marks	Guidance
		9.(responsibility)	Takes responsibility Eg will readily become captain of hockey team		
		10.(Confidence/self efficacy)	Has (high levels of) confidence / self-efficacy Eg will show confidence by volunteering to take a penalty		

Question		Answer	Marks	Guidance														
3	(b)	<p>5 marks for 5 of:</p> <p><i>The advantages of personality profiling in sport. (sub max 3)</i></p> <table border="1"> <tr> <td>1.(link personality and performance)</td> <td>Identifies those who might succeed or links between personality and performance or the credulous approach supports the link between personality and performance or that personality is unpredictable</td> </tr> <tr> <td>2.(Moods /POMS)</td> <td>Profiles of mood states (POMS) show links between moods and performance. Or positive moods/vigour/optimism links with success in sport or links between negative moods/confusion/fatigue and unsuccessful sports performance</td> </tr> <tr> <td>3. (motivate/insight)</td> <td>Helps to identify what motivates performers or those that persist with tasks or gives insight about what might drive performers to succeed</td> </tr> <tr> <td>4.(stress)</td> <td>Helps control performers' anxiety/arousal/stress</td> </tr> <tr> <td>5.(understanding)</td> <td>Helps to understand performers or know where they are coming from or appreciate them or get to know them</td> </tr> <tr> <td>6.(sport / position in sport)</td> <td>You can put them in the right sport or in the right position in the team</td> </tr> <tr> <td>7.(leadership)</td> <td>Helps to identify potential leadership qualities</td> </tr> </table>	1.(link personality and performance)	Identifies those who might succeed or links between personality and performance or the credulous approach supports the link between personality and performance or that personality is unpredictable	2.(Moods /POMS)	Profiles of mood states (POMS) show links between moods and performance. Or positive moods/vigour/optimism links with success in sport or links between negative moods/confusion/fatigue and unsuccessful sports performance	3. (motivate/insight)	Helps to identify what motivates performers or those that persist with tasks or gives insight about what might drive performers to succeed	4.(stress)	Helps control performers' anxiety/arousal/stress	5.(understanding)	Helps to understand performers or know where they are coming from or appreciate them or get to know them	6.(sport / position in sport)	You can put them in the right sport or in the right position in the team	7.(leadership)	Helps to identify potential leadership qualities	5	<p>Sub max 3 for advantages</p> <p>Sub max 3 for disadvantages</p>
1.(link personality and performance)	Identifies those who might succeed or links between personality and performance or the credulous approach supports the link between personality and performance or that personality is unpredictable																	
2.(Moods /POMS)	Profiles of mood states (POMS) show links between moods and performance. Or positive moods/vigour/optimism links with success in sport or links between negative moods/confusion/fatigue and unsuccessful sports performance																	
3. (motivate/insight)	Helps to identify what motivates performers or those that persist with tasks or gives insight about what might drive performers to succeed																	
4.(stress)	Helps control performers' anxiety/arousal/stress																	
5.(understanding)	Helps to understand performers or know where they are coming from or appreciate them or get to know them																	
6.(sport / position in sport)	You can put them in the right sport or in the right position in the team																	
7.(leadership)	Helps to identify potential leadership qualities																	

Question	Answer	Marks	Guidance																
	<p>The disadvantages of personality profiling in sport. (sub max 3)</p> <table border="1" data-bbox="371 347 1317 1305"> <tr> <td data-bbox="371 347 636 587">8.(link personality and performance)</td> <td data-bbox="636 347 1317 587">(Links between personality and sports performance/sport choice/task persistence) too tenuous / the sceptical approach denies the link between personality and performance / personality is unpredictable lots of different personalities are found in similar positions/sports and therefore profiling is a waste of time</td> </tr> <tr> <td data-bbox="371 587 636 655">9.(unreliable)</td> <td data-bbox="636 587 1317 655">Profiling results too vague/unreliable or makes results inconsistent</td> </tr> <tr> <td data-bbox="371 655 636 759">10.(validity)</td> <td data-bbox="636 655 1317 759">Results do not link cause and effect / profiling may not measure what it seeks to measure / not accurate / not valid</td> </tr> <tr> <td data-bbox="371 759 636 895">11.(demand characteristics)</td> <td data-bbox="636 759 1317 895">Too many demand characteristics/lying (on questionnaires) / behaviour of performer may be altered due to profiling/being observed.</td> </tr> <tr> <td data-bbox="371 895 636 963">12.(sample)</td> <td data-bbox="636 895 1317 963">Profiling may be based on a limited sample or the sample is unrepresentative</td> </tr> <tr> <td data-bbox="371 963 636 1134">13.(unrealistic)</td> <td data-bbox="636 963 1317 1134">Results lack ecological validity / profiling is not true to real life or does not relate to sports performance / does not take into account the environment/situation</td> </tr> <tr> <td data-bbox="371 1134 636 1238">14.(subjective)</td> <td data-bbox="636 1134 1317 1238">Profiling is too subjective and results explained differently by different people so unreliable interpretations/stereotyping</td> </tr> <tr> <td data-bbox="371 1238 636 1305">15.(Generalised)</td> <td data-bbox="636 1238 1317 1305">Results cannot be generalised or results cannot be applied to the general population/other people</td> </tr> </table>	8.(link personality and performance)	(Links between personality and sports performance/sport choice/task persistence) too tenuous / the sceptical approach denies the link between personality and performance / personality is unpredictable lots of different personalities are found in similar positions/sports and therefore profiling is a waste of time	9.(unreliable)	Profiling results too vague/unreliable or makes results inconsistent	10.(validity)	Results do not link cause and effect / profiling may not measure what it seeks to measure / not accurate / not valid	11.(demand characteristics)	Too many demand characteristics/lying (on questionnaires) / behaviour of performer may be altered due to profiling/being observed.	12.(sample)	Profiling may be based on a limited sample or the sample is unrepresentative	13.(unrealistic)	Results lack ecological validity / profiling is not true to real life or does not relate to sports performance / does not take into account the environment/situation	14.(subjective)	Profiling is too subjective and results explained differently by different people so unreliable interpretations/stereotyping	15.(Generalised)	Results cannot be generalised or results cannot be applied to the general population/other people		<p>Point 8 is a general point about the failure of profiling to link personality with performance or sport/position choice.</p> <p>Points 9 – 14 are more specific methodology points.</p> <p>‘Profiling does not identify good performers...’ = 1 mark (point 8)’and shows unreliable results’ = 1 mark point 9 (therefore 2 marks total)</p>
8.(link personality and performance)	(Links between personality and sports performance/sport choice/task persistence) too tenuous / the sceptical approach denies the link between personality and performance / personality is unpredictable lots of different personalities are found in similar positions/sports and therefore profiling is a waste of time																		
9.(unreliable)	Profiling results too vague/unreliable or makes results inconsistent																		
10.(validity)	Results do not link cause and effect / profiling may not measure what it seeks to measure / not accurate / not valid																		
11.(demand characteristics)	Too many demand characteristics/lying (on questionnaires) / behaviour of performer may be altered due to profiling/being observed.																		
12.(sample)	Profiling may be based on a limited sample or the sample is unrepresentative																		
13.(unrealistic)	Results lack ecological validity / profiling is not true to real life or does not relate to sports performance / does not take into account the environment/situation																		
14.(subjective)	Profiling is too subjective and results explained differently by different people so unreliable interpretations/stereotyping																		
15.(Generalised)	Results cannot be generalised or results cannot be applied to the general population/other people																		

Question	Answer	Marks	Guidance																
3 (c)	<p>6 marks for 6 of: (sub max 4) Describe cognitive anxiety management techniques:</p> <table border="1" data-bbox="342 288 1294 1318"> <tr> <td data-bbox="342 288 701 392">1.(mental rehearsal)</td> <td data-bbox="701 288 1294 392">Mental rehearsal or mental practice or focussing involves going over/mentally repeating what needs to be done</td> </tr> <tr> <td data-bbox="342 392 701 496">2.(Imagery)</td> <td data-bbox="701 392 1294 496">Imagery or visualisation or meditation involves creating mental pictures (to control arousal / to calm down)</td> </tr> <tr> <td data-bbox="342 496 701 600">3.(positive self-talk)</td> <td data-bbox="701 496 1294 600">Positive self-talk or smart talk or positive thinking (helps to control arousal / leads to an optimistic attitude)</td> </tr> <tr> <td data-bbox="342 600 701 804">4.(rational thinking)</td> <td data-bbox="701 600 1294 804">Thinking through what can/cannot be achieved or cognitive awareness or reflecting on past success or making sense of past failures or making internal statements that lead to success being optimistic.</td> </tr> <tr> <td data-bbox="342 804 701 908">5.(negative thought-stopping)</td> <td data-bbox="701 804 1294 908">Negative thought stopping blocks out irrational or negative thoughts (to help with arousal and less anxiety)</td> </tr> <tr> <td data-bbox="342 908 701 1075">6.(goals)</td> <td data-bbox="701 908 1294 1075">Goal setting that is SMART/realistic/achievable (can help to manage anxiety) or use of process or performance goals (rather than product goals)</td> </tr> <tr> <td data-bbox="342 1075 701 1246">7.(Distractions)</td> <td data-bbox="701 1075 1294 1246">Using distractions (to avoid stressors) or using music/other people (to escape anxiety) or doing other activities (to take your mind off competition / stressful situations) or count to ten</td> </tr> <tr> <td data-bbox="342 1246 701 1318">8.(Yoga)</td> <td data-bbox="701 1246 1294 1318">Activities such as yoga/Pilates (if related to cognitive or mental relaxation)</td> </tr> </table>	1.(mental rehearsal)	Mental rehearsal or mental practice or focussing involves going over/mentally repeating what needs to be done	2.(Imagery)	Imagery or visualisation or meditation involves creating mental pictures (to control arousal / to calm down)	3.(positive self-talk)	Positive self-talk or smart talk or positive thinking (helps to control arousal / leads to an optimistic attitude)	4.(rational thinking)	Thinking through what can/cannot be achieved or cognitive awareness or reflecting on past success or making sense of past failures or making internal statements that lead to success being optimistic.	5.(negative thought-stopping)	Negative thought stopping blocks out irrational or negative thoughts (to help with arousal and less anxiety)	6.(goals)	Goal setting that is SMART/realistic/achievable (can help to manage anxiety) or use of process or performance goals (rather than product goals)	7.(Distractions)	Using distractions (to avoid stressors) or using music/other people (to escape anxiety) or doing other activities (to take your mind off competition / stressful situations) or count to ten	8.(Yoga)	Activities such as yoga/Pilates (if related to cognitive or mental relaxation)	6	<p>Sub max 4 for cognitive</p> <p>Sub max 4 for somatic</p> <p>Accept strategies that are not labelled as cognitive or somatic But if labelled incorrectly do not accept.</p> <p>Cognitive = mental techniques Somatic = techniques linked to body systems</p> <p>Look for description rather than a list of single words Eg '(cognitive techniques) include imagery, goal setting and mental rehearsal' = 0 marks Eg '(cognitive techniques) include mental rehearsal that involves running through skills in your head...' = 1 mark</p> <p>To 'calm down' = too vague</p> <p>Do not give point 8 yoga and point 13 yoga – can only score this point once either for cognitive method or somatic method. Eg 'Yoga helps to relax body and mind' = 1 mark only</p>
1.(mental rehearsal)	Mental rehearsal or mental practice or focussing involves going over/mentally repeating what needs to be done																		
2.(Imagery)	Imagery or visualisation or meditation involves creating mental pictures (to control arousal / to calm down)																		
3.(positive self-talk)	Positive self-talk or smart talk or positive thinking (helps to control arousal / leads to an optimistic attitude)																		
4.(rational thinking)	Thinking through what can/cannot be achieved or cognitive awareness or reflecting on past success or making sense of past failures or making internal statements that lead to success being optimistic.																		
5.(negative thought-stopping)	Negative thought stopping blocks out irrational or negative thoughts (to help with arousal and less anxiety)																		
6.(goals)	Goal setting that is SMART/realistic/achievable (can help to manage anxiety) or use of process or performance goals (rather than product goals)																		
7.(Distractions)	Using distractions (to avoid stressors) or using music/other people (to escape anxiety) or doing other activities (to take your mind off competition / stressful situations) or count to ten																		
8.(Yoga)	Activities such as yoga/Pilates (if related to cognitive or mental relaxation)																		

Question	Answer	Marks	Guidance										
	<p data-bbox="338 217 1218 247">(sub max 4) Describe somatic anxiety management techniques</p> <table border="1" data-bbox="342 280 1292 828"> <tr> <td data-bbox="342 280 703 485">9.(relaxation)</td> <td data-bbox="703 280 1292 485">(physiological) relaxation techniques can help calm the body/mind) or progressive relaxation techniques (PRT) (that relaxes muscle groups) or helps the body deal with stress by contracting and then relaxing groups of muscles</td> </tr> <tr> <td data-bbox="342 485 703 520">10.(massage)</td> <td data-bbox="703 485 1292 520">Massage (of muscles) to relax</td> </tr> <tr> <td data-bbox="342 520 703 620">11.(breathing)</td> <td data-bbox="703 520 1292 620">Deep / slow / steady / controlled breathing (can lower arousal levels)</td> </tr> <tr> <td data-bbox="342 620 703 759">12.(Biofeedback)</td> <td data-bbox="703 620 1292 759">Biofeedback or an awareness of anxiety symptoms or aware of heart rate (gives awareness of body and thus more able to deal with stress).</td> </tr> <tr> <td data-bbox="342 759 703 828">13.(Yoga)</td> <td data-bbox="703 759 1292 828">Activities such as yoga/Pilates (if related to relaxing the body)</td> </tr> </table>	9.(relaxation)	(physiological) relaxation techniques can help calm the body/mind) or progressive relaxation techniques (PRT) (that relaxes muscle groups) or helps the body deal with stress by contracting and then relaxing groups of muscles	10.(massage)	Massage (of muscles) to relax	11.(breathing)	Deep / slow / steady / controlled breathing (can lower arousal levels)	12.(Biofeedback)	Biofeedback or an awareness of anxiety symptoms or aware of heart rate (gives awareness of body and thus more able to deal with stress).	13.(Yoga)	Activities such as yoga/Pilates (if related to relaxing the body)		
9.(relaxation)	(physiological) relaxation techniques can help calm the body/mind) or progressive relaxation techniques (PRT) (that relaxes muscle groups) or helps the body deal with stress by contracting and then relaxing groups of muscles												
10.(massage)	Massage (of muscles) to relax												
11.(breathing)	Deep / slow / steady / controlled breathing (can lower arousal levels)												
12.(Biofeedback)	Biofeedback or an awareness of anxiety symptoms or aware of heart rate (gives awareness of body and thus more able to deal with stress).												
13.(Yoga)	Activities such as yoga/Pilates (if related to relaxing the body)												

<p>3 (d)* Levels of Response <i>Explain why some young people have negative attitudes to sport and following a healthy lifestyle.</i> <i>Describe how you might change negative attitudes into positive attitudes towards sport.</i></p>	
<p>Level 4 (18-20 marks) A comprehensive answer:</p> <ul style="list-style-type: none"> • detailed knowledge & excellent understanding • detailed analysis and excellent critical evaluation • well-argued, independent opinion and judgements which are well supported by relevant practical examples • very accurate use of technical and specialist vocabulary • high standard of written communication throughout.	<p>At Level 4 answers are likely to show:</p> <ul style="list-style-type: none"> • An excellent explanation of a range of reasons for negative attitudes related both to sport and healthy lifestyle • Reasons are backed up accurately with reference to cognitive (beliefs) and affective (emotional) elements • Description of changing attitudes includes a good explanation of cognitive dissonance • Excellent links to sport throughout for changes in attitude
<p>Level 3 (13-17 marks) A competent answer:</p> <ul style="list-style-type: none"> • good knowledge and clear understanding • good analysis and critical evaluation • independent opinions and judgements will be present but may not always be supported by relevant practical examples • generally accurate use of technical and specialist vocabulary • written communication is generally fluent with few errors.	<p>At Level 3 answers are likely to show:</p> <ul style="list-style-type: none"> • A good explanation of a range of reasons for negative attitudes related both to sport and healthy lifestyle • Reasons are backed up with reference to cognitive (beliefs) and affective (emotional) elements • Description of changing attitudes includes some explanation of cognitive dissonance • good links to sport throughout for changes in attitude
<p>Level 2 (8-12 marks) A limited answer:</p> <ul style="list-style-type: none"> • limited knowledge and understanding • some evidence of analysis and critical evaluation • opinion and judgement given but often unsupported by relevant practical examples • technical and specialist vocabulary used with limited success • written communication lacks fluency and contains errors.	<p>At Level 2 answers are likely to show:</p> <ul style="list-style-type: none"> • An explanation of a range of reasons for negative attitudes related to sport or lifestyle • Description of changing attitudes includes some explanation of how attitudes can be changed (but not necessarily related to cognitive dissonance) • Limited links to sport for changes in attitude
<p>Level 1 (0 – 7 marks) A basic answer:</p> <ul style="list-style-type: none"> • basic knowledge and little understanding • little relevant analysis or critical evaluation • little or no attempt to give opinion or judgement • little or no attempt to use technical and specialist vocabulary • errors in written communication will be intrusive.	<p>At Level 1 answers are likely to show:</p> <ul style="list-style-type: none"> • Little or no explanation of a limited range of reasons for negative attitudes related to sport or lifestyle • Description of changing attitudes with little/no explanation • Few or no links to sport for changes in attitude • Some inaccurate information

Question		Answer	Guidance										
3	(d)*	<p>Indicative Content: <i>Explain why some young people have negative attitudes to sport <u>and</u> following a healthy lifestyle.</i></p> <table border="1"> <tr> <td>1. (experience)</td> <td> Attitudes arisen from negative previous experience or lack of success <ul style="list-style-type: none"> • Learned helplessness • EG - Injury when playing rugby • BAHL – Last diet didn't work </td> </tr> <tr> <td>2. (Beliefs)</td> <td> Attitudes affected by beliefs <ul style="list-style-type: none"> • cognitive component • Triadic model • attitudes that are stable/consistent with behaviour - known as consonance • EG – Participant thinks that rugby is a waste of time • BAHL – Junk food does me no harm </td> </tr> <tr> <td>3. (emotions)</td> <td> Attitudes affected by feelings <ul style="list-style-type: none"> • affective component • Triadic model • Leads to lack of motivation/interest/fear • EG – don't like swimming • BAHL – Don't like smoking </td> </tr> <tr> <td>4. (role models)</td> <td> Attitudes are shaped via role models <ul style="list-style-type: none"> • More likely to copy significant others • Influence of peers and other groups • Poor experiences <u>reinforced</u> by significant others </td> </tr> <tr> <td>5. (culture/norms)</td> <td> Attitudes shaped by cultural reasons / expectations <ul style="list-style-type: none"> • Examples of cultural restrictions/religious beliefs • Socialisation </td> </tr> </table>	1. (experience)	Attitudes arisen from negative previous experience or lack of success <ul style="list-style-type: none"> • Learned helplessness • EG - Injury when playing rugby • BAHL – Last diet didn't work	2. (Beliefs)	Attitudes affected by beliefs <ul style="list-style-type: none"> • cognitive component • Triadic model • attitudes that are stable/consistent with behaviour - known as consonance • EG – Participant thinks that rugby is a waste of time • BAHL – Junk food does me no harm	3. (emotions)	Attitudes affected by feelings <ul style="list-style-type: none"> • affective component • Triadic model • Leads to lack of motivation/interest/fear • EG – don't like swimming • BAHL – Don't like smoking	4. (role models)	Attitudes are shaped via role models <ul style="list-style-type: none"> • More likely to copy significant others • Influence of peers and other groups • Poor experiences <u>reinforced</u> by significant others	5. (culture/norms)	Attitudes shaped by cultural reasons / expectations <ul style="list-style-type: none"> • Examples of cultural restrictions/religious beliefs • Socialisation	<ul style="list-style-type: none"> • Give KU for <u>relevant</u> knowledge points (usually main headings) • Give DEV for <u>relevant</u> development points (usually bullet points) • Give EG for <u>relevant</u> practical examples • Always indicate the Level at the base of the answer (L1,L2, L3 or L4) <p>Do not be limited by the indicative content give credit for other relevant points or developments.</p> <ul style="list-style-type: none"> • Do not give credit to irrelevant material
1. (experience)	Attitudes arisen from negative previous experience or lack of success <ul style="list-style-type: none"> • Learned helplessness • EG - Injury when playing rugby • BAHL – Last diet didn't work												
2. (Beliefs)	Attitudes affected by beliefs <ul style="list-style-type: none"> • cognitive component • Triadic model • attitudes that are stable/consistent with behaviour - known as consonance • EG – Participant thinks that rugby is a waste of time • BAHL – Junk food does me no harm												
3. (emotions)	Attitudes affected by feelings <ul style="list-style-type: none"> • affective component • Triadic model • Leads to lack of motivation/interest/fear • EG – don't like swimming • BAHL – Don't like smoking												
4. (role models)	Attitudes are shaped via role models <ul style="list-style-type: none"> • More likely to copy significant others • Influence of peers and other groups • Poor experiences <u>reinforced</u> by significant others												
5. (culture/norms)	Attitudes shaped by cultural reasons / expectations <ul style="list-style-type: none"> • Examples of cultural restrictions/religious beliefs • Socialisation												

Question	Answer	Guidance
	6. (Boredom) Sport/ healthy lifestyle is thought to be boring <ul style="list-style-type: none"> • Non-participation to lack of meaning /usefulness of sport/healthy lifestyle • A belief or cognitive element. • Could also been seen as affective or emotional element	
	7. (motivation) Therefore lack of motivation to participate <ul style="list-style-type: none"> • Could lead to dysfunctional behaviour / leading others down an unhealthy route / bad influence	
	8. (ability) (perceived) lack of ability or I am no good at it - gives sense of helplessness or lack of confidence <ul style="list-style-type: none"> • learned helplessness • Leads to lack of self-esteem	
	9. (rebel) Counter-cultural attitudes / <ul style="list-style-type: none"> • wanting to be different • wanting to oppose authority/parents or to want to rebel	
	10.(Upbringing / parents) Attitudes shaped by upbringing or by parental influences <ul style="list-style-type: none"> • EG Didn't experience sport as a child • BAHL Parents allowed you to go to bed at midnight as a young teenager • Socialisation / adopting their values and norms	
	11.(Media) Negative reporting or lack of reporting or can persuade towards negative attitudes EG Focus on Ryan Giggs alleged indiscretions BAHL Images of sports stars such as Wayne Rooney smoking	
	12.(Opportunities) Limited opportunity or provision to participate EG No ice rinks near = don't like ice skating BAHL Limited NHS help to stop smoking = don't want to give up	

Question	Answer	Guidance
	<i>Describe how you might change negative attitudes into positive attitudes towards sport.</i>	
	13.(Cognitive dissonance) Cognitive dissonance theory <ul style="list-style-type: none"> • changing at least one element of the triadic model • to encourage other components to fall into line • Watching peers who are successful • creating (cognitive) consonance	
	14.(Change Cognitive component) Cognitive element is changed <ul style="list-style-type: none"> • Through education new information or changing/reinforcing belief	
	15.(Change Affective component) Change Affective component -Through new experience or making the activity fun	
	16.(Change behavioural component) Change behavioural component -Through reward or punishment - Positive reinforcement	
	17.Attributional retraining Attributional retraining <ul style="list-style-type: none"> • Change–uncontrollable attributions / reasons to controllable or internal attributions eg I have control in changing my own diet • change stable attributions to unstable attributions eg I have the power to change my behaviour and be more healthy	
	18.Persuasion Persuasion/persuasive communication <ul style="list-style-type: none"> • needs to be from high status model/role model/significant other • message relevance	
	19.(watching) Watching others who are getting something out of sport <ul style="list-style-type: none"> • Use of vicarious experiences	

Question			Answer	Guidance
		20.(success)	<p>Give success or less emphasis on competition or make it enjoyable</p> <ul style="list-style-type: none"> • redefine success/raise confidence/self-efficacy • Make skill easier (to give success) • -goal setting (SMART to give success) • Give positive experiences	
		21.(arousal)	<p>Lower anxiety/ arousal or use encouragement.</p> <ul style="list-style-type: none"> • Arousal affected in different ways / inverted U / catastrophe theories	
		22.(Goals)	<p>SMART(er) Goal setting</p> <ul style="list-style-type: none"> • Apply aspect of SMART to show how it can change attitudes	
		23.(Popularity)	<p>Change in popularity of sport / fashion in sport / sports equipment</p> <ul style="list-style-type: none"> • Sport is attitude object that has been changed • Eg Gum shields are modernised to encourage positive attitudes to them	
		24.(Peers)	<p>Peer pressure / support</p> <ul style="list-style-type: none"> • Friends / peers have shown positive attitudes to sport • Want to remain in a group or belong to a group or be accepted	

Section B2 Biomechanics

Question	Answer	Marks	Guidance												
4 (a)	<p>5 marks for 5 of 2 marks max for diagram <i>Free Body Diagram to show vertical forces acting on basketball player during take off</i></p> <table border="1" data-bbox="367 874 1319 946"> <tr> <td data-bbox="367 874 638 906">1. (Weight)</td> <td data-bbox="638 874 1319 906">Weight downwards from CM.</td> </tr> <tr> <td data-bbox="367 906 638 946">2. (Reaction)</td> <td data-bbox="638 906 1319 946">Reaction upwards from feet > weight.</td> </tr> </table> <p><i>Explain the relationship between size of vertical forces and their impact on the size of the resulting vertical jump</i> (3 marks sub-max)</p> <table border="1" data-bbox="367 1114 1319 1393"> <tr> <td data-bbox="367 1114 638 1185">3. (Relationship)</td> <td data-bbox="638 1114 1319 1185">R > W means there is an unbalanced force acting on basketballer.</td> </tr> <tr> <td data-bbox="367 1185 638 1217">4. (Relationship)</td> <td data-bbox="638 1185 1319 1217">R > W means there is a net / upward force.</td> </tr> <tr> <td data-bbox="367 1217 638 1257">5. (Impact)</td> <td data-bbox="638 1217 1319 1257">Therefore there is an upwards acceleration.</td> </tr> <tr> <td data-bbox="367 1257 638 1393">6. (Impact)</td> <td data-bbox="638 1257 1319 1393">The bigger the reaction force, the greater the net upward force / the greater the upwards acceleration / the greater the height achieved by the basketball player.</td> </tr> </table>	1. (Weight)	Weight downwards from CM.	2. (Reaction)	Reaction upwards from feet > weight.	3. (Relationship)	R > W means there is an unbalanced force acting on basketballer.	4. (Relationship)	R > W means there is a net / upward force.	5. (Impact)	Therefore there is an upwards acceleration.	6. (Impact)	The bigger the reaction force, the greater the net upward force / the greater the upwards acceleration / the greater the height achieved by the basketball player.	5	<p>2 marks sub max for diagram 3 marks sub max for explanation</p>
1. (Weight)	Weight downwards from CM.														
2. (Reaction)	Reaction upwards from feet > weight.														
3. (Relationship)	R > W means there is an unbalanced force acting on basketballer.														
4. (Relationship)	R > W means there is a net / upward force.														
5. (Impact)	Therefore there is an upwards acceleration.														
6. (Impact)	The bigger the reaction force, the greater the net upward force / the greater the upwards acceleration / the greater the height achieved by the basketball player.														

Question		Answer	Marks	Guidance										
4	(b)	<p>5 marks for 5 of: <i>Explain how performers maximise stability (Must use practical example to gain mark)</i> (sub max 4)</p> <table border="1"> <tr> <td>1. (Centre of mass)</td> <td>Lowering centre of mass/centre of gravity. eg Ski jumpers bending their knees on landing.</td> </tr> <tr> <td>2. (Base of support)</td> <td>Increasing size of base of support or increasing the number of points of contact. eg Footballers widen their stance in contact situations. / Eg gymnastics bridge position</td> </tr> <tr> <td>3. (Line of gravity 1)</td> <td>Making line of gravity / centre of mass / centre of gravity central to base of support. eg Sprint start the 'on your marks' position is more stable than the 'set' position.</td> </tr> <tr> <td>4. (Line of gravity 2)</td> <td>Making line of gravity / centre of mass / centre of gravity closer to a resistance force / point of contact. eg Rugby players lean forwards into a tackle.</td> </tr> <tr> <td>5. (Increasing mass)</td> <td>Increasing body mass. eg American Footballers put on weight to make it more difficult for opposition to knock them over.</td> </tr> </table>	1. (Centre of mass)	Lowering centre of mass/centre of gravity. eg Ski jumpers bending their knees on landing.	2. (Base of support)	Increasing size of base of support or increasing the number of points of contact. eg Footballers widen their stance in contact situations. / Eg gymnastics bridge position	3. (Line of gravity 1)	Making line of gravity / centre of mass / centre of gravity central to base of support. eg Sprint start the 'on your marks' position is more stable than the 'set' position.	4. (Line of gravity 2)	Making line of gravity / centre of mass / centre of gravity closer to a resistance force / point of contact. eg Rugby players lean forwards into a tackle.	5. (Increasing mass)	Increasing body mass. eg American Footballers put on weight to make it more difficult for opposition to knock them over.	5	<p>Sub max four for maximising stability Sub max three marks for minimising stability Note – Only <u>5 marks max</u> for question</p>
1. (Centre of mass)	Lowering centre of mass/centre of gravity. eg Ski jumpers bending their knees on landing.													
2. (Base of support)	Increasing size of base of support or increasing the number of points of contact. eg Footballers widen their stance in contact situations. / Eg gymnastics bridge position													
3. (Line of gravity 1)	Making line of gravity / centre of mass / centre of gravity central to base of support. eg Sprint start the 'on your marks' position is more stable than the 'set' position.													
4. (Line of gravity 2)	Making line of gravity / centre of mass / centre of gravity closer to a resistance force / point of contact. eg Rugby players lean forwards into a tackle.													
5. (Increasing mass)	Increasing body mass. eg American Footballers put on weight to make it more difficult for opposition to knock them over.													

Question	Answer	Marks	Guidance												
	<p>Why a performer might want to minimising stability (Must use practical example to gain mark) (Sub max three marks)</p> <table border="1" data-bbox="374 347 1317 965"> <tbody> <tr> <td data-bbox="374 347 696 451">6. (Reduce movement time)</td> <td data-bbox="696 347 1317 451">To reduce movement time. Eg Set position in sprint start in 100m / take your marks in swimming.</td> </tr> <tr> <td data-bbox="374 451 696 555">7. (Increase speed)</td> <td data-bbox="696 451 1317 555">To increase speed. Eg Leaning forwards when running to make your line of gravity lie outside your base of support.</td> </tr> <tr> <td data-bbox="374 555 696 659">8. (Change direction)</td> <td data-bbox="696 555 1317 659">To change direction quickly or increase agility. Eg When swerving in a game of rugby.</td> </tr> <tr> <td data-bbox="374 659 696 722">9.(Rotation)</td> <td data-bbox="696 659 1317 722">To rotate from take off. eg leaning forwards to jump with spin in gymnastic somersault</td> </tr> <tr> <td data-bbox="374 722 696 834">10.(Unpredictable)</td> <td data-bbox="696 722 1317 834">Decrease stability of the ball in flight by using no spin. Eg football penalty applying force through centre of mass.</td> </tr> <tr> <td data-bbox="374 834 696 965">11.(Range of motion/stretch)</td> <td data-bbox="696 834 1317 965">To increase stretch eg when defending in netball line of gravity lies outside base of support/decreased points of contact / raised centre of mass/gravity</td> </tr> </tbody> </table>	6. (Reduce movement time)	To reduce movement time. Eg Set position in sprint start in 100m / take your marks in swimming.	7. (Increase speed)	To increase speed. Eg Leaning forwards when running to make your line of gravity lie outside your base of support.	8. (Change direction)	To change direction quickly or increase agility. Eg When swerving in a game of rugby.	9. (Rotation)	To rotate from take off. eg leaning forwards to jump with spin in gymnastic somersault	10. (Unpredictable)	Decrease stability of the ball in flight by using no spin. Eg football penalty applying force through centre of mass.	11. (Range of motion/stretch)	To increase stretch eg when defending in netball line of gravity lies outside base of support/decreased points of contact / raised centre of mass/gravity		
6. (Reduce movement time)	To reduce movement time. Eg Set position in sprint start in 100m / take your marks in swimming.														
7. (Increase speed)	To increase speed. Eg Leaning forwards when running to make your line of gravity lie outside your base of support.														
8. (Change direction)	To change direction quickly or increase agility. Eg When swerving in a game of rugby.														
9. (Rotation)	To rotate from take off. eg leaning forwards to jump with spin in gymnastic somersault														
10. (Unpredictable)	Decrease stability of the ball in flight by using no spin. Eg football penalty applying force through centre of mass.														
11. (Range of motion/stretch)	To increase stretch eg when defending in netball line of gravity lies outside base of support/decreased points of contact / raised centre of mass/gravity														

Question		Marks	Guidance																
4 (c)	<p>5 marks for 5 of:</p> <p>Effect of topspin on flight path of a ball (sub max 2)</p> <table border="1" data-bbox="342 352 1294 528"> <tr> <td data-bbox="342 352 701 424">1.(Dip)</td> <td data-bbox="701 352 1294 424">Causes ball to 'dip' in flight / follow a non-parabolic or asymmetric flight path.</td> </tr> <tr> <td data-bbox="342 424 701 459">2.(Reduce distance)</td> <td data-bbox="701 424 1294 459">Reduces the (horizontal) distance covered.</td> </tr> <tr> <td data-bbox="342 459 701 528">3.(More predictable)</td> <td data-bbox="701 459 1294 528">Flight path becomes more predictable to read/accurate</td> </tr> </table> <p>Effect of topspin on bounce of ball (sub max 4)</p> <table border="1" data-bbox="342 632 1294 906"> <tr> <td data-bbox="342 632 701 699">4. (Surface of ball)</td> <td data-bbox="701 632 1294 699">(On bouncing) bottom surface of ball wants to slide backwards.</td> </tr> <tr> <td data-bbox="342 699 701 734">5. (Friction opposing)</td> <td data-bbox="701 699 1294 734">Friction opposes this sliding motion</td> </tr> <tr> <td data-bbox="342 734 701 801">6. (Friction direction)</td> <td data-bbox="701 734 1294 801">Friction acts in same direction of motion / causes a forward force</td> </tr> <tr> <td data-bbox="342 801 701 868">7. (Effect 1 - speed)</td> <td data-bbox="701 801 1294 868">Causing ball to accelerate / shoot forward off surface</td> </tr> <tr> <td data-bbox="342 868 701 906">8. (Effect 2 - height)</td> <td data-bbox="701 868 1294 906">at a lower angle (than it normally would).</td> </tr> </table>	1.(Dip)	Causes ball to 'dip' in flight / follow a non-parabolic or asymmetric flight path.	2.(Reduce distance)	Reduces the (horizontal) distance covered.	3.(More predictable)	Flight path becomes more predictable to read/accurate	4. (Surface of ball)	(On bouncing) bottom surface of ball wants to slide backwards.	5. (Friction opposing)	Friction opposes this sliding motion	6. (Friction direction)	Friction acts in same direction of motion / causes a forward force	7. (Effect 1 - speed)	Causing ball to accelerate / shoot forward off surface	8. (Effect 2 - height)	at a lower angle (than it normally would).	5	<p>Sub max 2 for description of the effect of topspin</p> <p>Sub max 4 for explanation of bounce</p>
1.(Dip)	Causes ball to 'dip' in flight / follow a non-parabolic or asymmetric flight path.																		
2.(Reduce distance)	Reduces the (horizontal) distance covered.																		
3.(More predictable)	Flight path becomes more predictable to read/accurate																		
4. (Surface of ball)	(On bouncing) bottom surface of ball wants to slide backwards.																		
5. (Friction opposing)	Friction opposes this sliding motion																		
6. (Friction direction)	Friction acts in same direction of motion / causes a forward force																		
7. (Effect 1 - speed)	Causing ball to accelerate / shoot forward off surface																		
8. (Effect 2 - height)	at a lower angle (than it normally would).																		

4 (d)* Levels of Response	
<p>Level 4 (18-20 marks) A comprehensive answer:</p> <ul style="list-style-type: none"> • detailed knowledge & excellent understanding • detailed analysis and excellent critical evaluation • well-argued, independent opinion and judgements which are well supported by relevant practical examples • very accurate use of technical and specialist vocabulary • high standard of written communication throughout.	<p><u>At level 4 answers are likely to show:</u></p> <ul style="list-style-type: none"> • Detailed description of three axes of rotation with relevant sporting examples. • Detailed explanation of how rotation is generated. Better candidates may illustrate their answer with sporting example. • Detailed understanding of the analogue of Newton 1 and its application to a somersault. • Detailed explanation of how angular momentum, moment of inertia and angular velocity vary during the three stages of somersaulting.
<p>Level 3 (13-17 marks) A competent answer:</p> <ul style="list-style-type: none"> • good knowledge and clear understanding • good analysis and critical evaluation • independent opinions and judgements will be present but may not always be supported by relevant practical examples • generally accurate use of technical and specialist vocabulary • written communication is generally fluent with few errors.	<p><u>At level 3 answers are likely to show:</u></p> <ul style="list-style-type: none"> • Good description of three axes of rotation with some sporting examples at the top of this band. • Good explanation of how rotation is generated. • Good understanding of the analogue of Newton 1 and its application to a somersault. • Good explanation of how angular momentum, moment of inertia and angular velocity vary during the three stages of somersaulting.
<p>Level 2 (8-12 marks) A limited answer:</p> <ul style="list-style-type: none"> • limited knowledge and understanding • some evidence of analysis and critical evaluation • opinion and judgement given but often unsupported by relevant practical examples • technical and specialist vocabulary used with limited success • written communication lacks fluency and contains errors.	<p><u>At level 2 answers are likely to show:</u></p> <ul style="list-style-type: none"> • Identification of at least two axes of rotation with sporting examples. • Description of how rotation is generated. • Some understanding of the analogue of Newton 1. • Limited explanation of how angular momentum, moment of inertia and angular velocity vary during the three stages of somersaulting.
<p>Level 1 (0 – 7 marks) A basic answer:</p> <ul style="list-style-type: none"> • basic knowledge and little understanding • little relevant analysis or critical evaluation • little or no attempt to give opinion or judgement • little or no attempt to use technical and specialist vocabulary • errors in written communication will be intrusive.	<p><u>At level 1 answers are likely to show:</u></p> <ul style="list-style-type: none"> • Identify an axis of rotation. • Have a basic understanding of how rotation is generated. • Identification of angular momentum, moment of inertia and angular velocity.

Question		Marks	Guidance												
4	<p>(d)*</p> <p><i>Using practical examples, describe the use of the three axes of rotation in sport. Explain how rotation is initiated by a performer. Describe the angular analogue of Newton's First Law of Motion and use it to explain how a high board diver performing somersaults uses their body position to maximise performance during the following phases of the dive:</i></p> <ul style="list-style-type: none"> • <i>Take off from the diving board</i> • <i>During flight</i> • <i>Just before entry into the water.</i> <p>Indicative Content:</p> <p><i>Using practical examples, describe the use of the three axes of rotation in sport.</i></p> <table border="1" data-bbox="324 608 1543 1385"> <tbody> <tr> <td data-bbox="324 608 696 715">1. (Axes of rotation)</td> <td data-bbox="703 608 1543 715"> Longitudinal axis <ul style="list-style-type: none"> • Head to toe • Eg Spin in a discus turn </td> </tr> <tr> <td data-bbox="324 719 696 826">2.</td> <td data-bbox="703 719 1543 826"> Transverse axis <ul style="list-style-type: none"> • Side to side • Eg Somersault in trampolining </td> </tr> <tr> <td data-bbox="324 831 696 938">3.</td> <td data-bbox="703 831 1543 938"> Frontal axis <ul style="list-style-type: none"> • Front to back • Eg Cartwheel in gymnastics </td> </tr> <tr> <td colspan="2" data-bbox="324 943 1543 995"><i>Explain how rotation is initiated by a performer.</i></td> </tr> <tr> <td data-bbox="324 1000 696 1278">4. (Initiation of rotation)</td> <td data-bbox="703 1000 1543 1278"> Off centre / eccentric force <ul style="list-style-type: none"> • (Reaction) Force applied outside axis of rotation / centre of mass • Eg diver leans backwards at take off in a backward somersault / high board diver leans forwards at take off to clear the board • Free body diagram showing R force from point of contact passing in front or behind the centre of mass </td> </tr> <tr> <td data-bbox="324 1283 696 1385">5.</td> <td data-bbox="703 1283 1543 1385"> Gives Moment of Force / Torque/couple <ul style="list-style-type: none"> • Force x distance from fulcrum • Gives object Angular Momentum </td> </tr> </tbody> </table>	1. (Axes of rotation)	Longitudinal axis <ul style="list-style-type: none"> • Head to toe • Eg Spin in a discus turn	2.	Transverse axis <ul style="list-style-type: none"> • Side to side • Eg Somersault in trampolining	3.	Frontal axis <ul style="list-style-type: none"> • Front to back • Eg Cartwheel in gymnastics	<i>Explain how rotation is initiated by a performer.</i>		4. (Initiation of rotation)	Off centre / eccentric force <ul style="list-style-type: none"> • (Reaction) Force applied outside axis of rotation / centre of mass • Eg diver leans backwards at take off in a backward somersault / high board diver leans forwards at take off to clear the board • Free body diagram showing R force from point of contact passing in front or behind the centre of mass	5.	Gives Moment of Force / Torque/couple <ul style="list-style-type: none"> • Force x distance from fulcrum • Gives object Angular Momentum	20	<ul style="list-style-type: none"> • Give KU for <u>relevant</u> knowledge points (usually main headings) • Give DEV for <u>relevant</u> development points (usually bullet points) • Give EG for <u>relevant</u> practical examples • Always indicate the Level at the base of the answer (L1,L2, L3 or L4) <p>Do not be limited by the indicative content give credit for other relevant points or developments.</p> <ul style="list-style-type: none"> • Do not give credit to irrelevant material
1. (Axes of rotation)	Longitudinal axis <ul style="list-style-type: none"> • Head to toe • Eg Spin in a discus turn														
2.	Transverse axis <ul style="list-style-type: none"> • Side to side • Eg Somersault in trampolining														
3.	Frontal axis <ul style="list-style-type: none"> • Front to back • Eg Cartwheel in gymnastics														
<i>Explain how rotation is initiated by a performer.</i>															
4. (Initiation of rotation)	Off centre / eccentric force <ul style="list-style-type: none"> • (Reaction) Force applied outside axis of rotation / centre of mass • Eg diver leans backwards at take off in a backward somersault / high board diver leans forwards at take off to clear the board • Free body diagram showing R force from point of contact passing in front or behind the centre of mass														
5.	Gives Moment of Force / Torque/couple <ul style="list-style-type: none"> • Force x distance from fulcrum • Gives object Angular Momentum														

Question		Marks	Guidance
	<p>Describe the angular analogue of Newton's First Law of Motion and use it to explain how a high board diver performing somersaults uses their body position to maximise performance during the following phases of the dive:</p> <p>6. (Analogue of N1) The angular momentum of a rotating body will remain constant unless acted upon by an external torque/moment of force/eccentric force</p> <ul style="list-style-type: none"> • Also known as the Law of Conservation of Angular Momentum Eg the diver will not rotate until a torque/moment of force is applied • e.g. the diver will continue to rotate with constant angular momentum, • until acted upon by an external torque/ moment of force... <p>7. Angular momentum refers to the amount/quantity of angular motion a (rotating) body possesses / is a measure of angular motion.</p> <ul style="list-style-type: none"> • Depends on its moment of inertia and angular velocity. • $AM = \text{moment of inertia} \times \text{angular velocity} / I\omega$ • Moment of inertia is resistance of an object to rotation/ rotational equivalent of inertia. • Depends on distribution of mass from the axis of rotation • Angular velocity is the rate of change of angular displacement / angular displacement/time (rads.s)/ rate of spin. <p>8. (Take off from diving board) MI is high</p> <ul style="list-style-type: none"> • Divers mass is distributed away from axis of rotation / centre of mass • Eg Diver is in a straight body position at take off		

Question		Marks	Guidance
	9.		
	10.		
	11. (During flight)		
	12.		
	13. (Just before entry in to the water)		
	14.		

Section B: Exercise and Sport Physiology (Option B3)

Question	Answer	Marks	Guidance																																		
5 (a)	<p>Using examples from a team sport, describe how players resynthesise ATP during a game using the ATP/PC system and lactic acid system.</p> <p>6 marks for 6 of:</p> <p>Sub max 4 per energy system (including example/s)</p> <p>Sub max 2 for only description in each energy system (without example/s)</p> <table border="1"> <tr> <td>Alactic/ATP/ PC (must be named)</td> <td>e.g from a team sport.Sprinting to get to a ball/ to defend/ make a tackle/ powerful shot on goal/ jump/block/spike (or equiv)</td> </tr> <tr> <td>1. (intensity/duration)</td> <td>Aspects / examples of the game that are high intensity and short duration / <10 seconds</td> </tr> <tr> <td>2. (fuel)</td> <td>(Fuel is) PC/ phosphocreatine</td> </tr> <tr> <td>3. (energy yield)</td> <td>(Generate) 1 (mole) of ATP (per PC) / 1:1 ATP:PC</td> </tr> <tr> <td>4. (process)</td> <td>Breakdown PC to creatine and phosphate with energy released (used to resynthesise ATP)</td> </tr> <tr> <td>5.(enzyme)</td> <td>using the enzyme creatine kinase</td> </tr> <tr> <td>6.(Coupled reaction)</td> <td>coupled reaction or $PC \rightarrow P + C + \text{energy}$ and $\text{energy} + P + ADP \rightarrow ATP$</td> </tr> <tr> <td>7. (location)</td> <td>(Takes place in the muscle) sarcoplasm</td> </tr> <tr> <td>Lactic acid (must be named)</td> <td>e.g from a team sport Counter attack/ turnover/attack at goal (or equiv)</td> </tr> <tr> <td>8. (intensity/ duration)</td> <td>High intensity aspects of a longer duration/up to 3 minutes</td> </tr> <tr> <td>9. (fuel)</td> <td>(Fuel is) glycogen/glucose or carbohydrate</td> </tr> <tr> <td>10. (energy yield)</td> <td>(Energy yield is) 2 (moles) ATP (per glycogen/glucose) or 1:2 glycogen/glucose:ATP</td> </tr> <tr> <td>11. (process)</td> <td>Glycogenolysis or glycogen to glucose</td> </tr> <tr> <td>12.(enzyme action)</td> <td>glycogen phosphorylase/GPP/GP converts glycogen to glucose</td> </tr> <tr> <td>13. (process)</td> <td>(Anaerobic) glycolysis</td> </tr> <tr> <td>14.(enzyme action)</td> <td>PFK converts glucose to pyruvic acid or (then) LDH converts pyruvic acid to lactic acid</td> </tr> <tr> <td>15. (location)</td> <td>(Takes place in the muscle) sarcoplasm</td> </tr> </table>	Alactic/ATP/ PC (must be named)	e.g from a team sport. Sprinting to get to a ball/ to defend/ make a tackle/ powerful shot on goal/ jump/block/spike (or equiv)	1. (intensity/duration)	Aspects / examples of the game that are high intensity and short duration / <10 seconds	2. (fuel)	(Fuel is) PC/ phosphocreatine	3. (energy yield)	(Generate) 1 (mole) of ATP (per PC) / 1:1 ATP:PC	4. (process)	Breakdown PC to creatine and phosphate with energy released (used to resynthesise ATP)	5.(enzyme)	using the enzyme creatine kinase	6.(Coupled reaction)	coupled reaction or $PC \rightarrow P + C + \text{energy}$ and $\text{energy} + P + ADP \rightarrow ATP$	7. (location)	(Takes place in the muscle) sarcoplasm	Lactic acid (must be named)	e.g from a team sport Counter attack/ turnover/attack at goal (or equiv)	8. (intensity/ duration)	High intensity aspects of a longer duration/up to 3 minutes	9. (fuel)	(Fuel is) glycogen/glucose or carbohydrate	10. (energy yield)	(Energy yield is) 2 (moles) ATP (per glycogen/glucose) or 1:2 glycogen/glucose:ATP	11. (process)	Glycogenolysis or glycogen to glucose	12.(enzyme action)	glycogen phosphorylase/GPP/GP converts glycogen to glucose	13. (process)	(Anaerobic) glycolysis	14.(enzyme action)	PFK converts glucose to pyruvic acid or (then) LDH converts pyruvic acid to lactic acid	15. (location)	(Takes place in the muscle) sarcoplasm	6	<p>Theory must be linked to correct named energy system</p> <p>Appropriate <u>team sport</u> examples should be accepted. Do not give a mark for a team sport example unless it is for pts 1 or 8. Do not accept incorrect examples</p> <p>Alactic/ATP/ PC system accept any suitable example: (Very) high intensity, up to 10 seconds.</p> <p>Lactic acid system accept any suitable example: high intensity, lasting over 10 seconds -3 mins.</p> <p>Accept: (location) sarcoplasm once only ie if pt 7 given then do not give point 15</p>
Alactic/ATP/ PC (must be named)	e.g from a team sport. Sprinting to get to a ball/ to defend/ make a tackle/ powerful shot on goal/ jump/block/spike (or equiv)																																				
1. (intensity/duration)	Aspects / examples of the game that are high intensity and short duration / <10 seconds																																				
2. (fuel)	(Fuel is) PC/ phosphocreatine																																				
3. (energy yield)	(Generate) 1 (mole) of ATP (per PC) / 1:1 ATP:PC																																				
4. (process)	Breakdown PC to creatine and phosphate with energy released (used to resynthesise ATP)																																				
5.(enzyme)	using the enzyme creatine kinase																																				
6.(Coupled reaction)	coupled reaction or $PC \rightarrow P + C + \text{energy}$ and $\text{energy} + P + ADP \rightarrow ATP$																																				
7. (location)	(Takes place in the muscle) sarcoplasm																																				
Lactic acid (must be named)	e.g from a team sport Counter attack/ turnover/attack at goal (or equiv)																																				
8. (intensity/ duration)	High intensity aspects of a longer duration/up to 3 minutes																																				
9. (fuel)	(Fuel is) glycogen/glucose or carbohydrate																																				
10. (energy yield)	(Energy yield is) 2 (moles) ATP (per glycogen/glucose) or 1:2 glycogen/glucose:ATP																																				
11. (process)	Glycogenolysis or glycogen to glucose																																				
12.(enzyme action)	glycogen phosphorylase/GPP/GP converts glycogen to glucose																																				
13. (process)	(Anaerobic) glycolysis																																				
14.(enzyme action)	PFK converts glucose to pyruvic acid or (then) LDH converts pyruvic acid to lactic acid																																				
15. (location)	(Takes place in the muscle) sarcoplasm																																				

Question		Answer	Marks	Guidance																		
5	(b)	<p>Describe how oxygen availability and fuel availability determine which energy system is used. 4 marks for 4 of: Sub max 2 for each factor.</p> <table border="1"> <thead> <tr> <th>Oxygen availability</th> <th>Sub max 2 marks</th> </tr> </thead> <tbody> <tr> <td>1. (oxygen available)</td> <td>If oxygen is available then the aerobic (energy) system would be predominant</td> </tr> <tr> <td>2. (oxygen not available)</td> <td>If no oxygen available then the anaerobic (energy) systems will be predominant or Alactic/ATP/PC/lactic acid system will be predominant</td> </tr> <tr> <td>3. (short duration so oxygen unavailable)</td> <td>If an activity has a very short duration/up to 10 secs then not enough time to transport oxygen to the working muscles therefore the predominant energy system would be the Alactic/ATP/PC system</td> </tr> <tr> <td>4. (aerobic threshold)</td> <td>If oxygen supply falls below the requirements then the lactic acid system would become predominant (in resynthesizing ATP) (the aerobic threshold would have been met)</td> </tr> <tr> <th>Fuel availability</th> <th>Sub max 2 marks</th> </tr> <tr> <td>5. PC stores)</td> <td>If there are (sufficient) PC stores then the Alactic/ATP/PC energy system will be predominant for (very) high intensity/short duration exercise (< 10 seconds)</td> </tr> <tr> <td>6. PC stores)</td> <td>PC stores deplete quickly during very high intensity exercise (meaning that) the Alactic/ATP/PC system cannot be the predominant energy system for longer than 10 seconds.</td> </tr> <tr> <td>7. (Glycogen)</td> <td>If glycogen or carbohydrate/glucose is present then the aerobic system will be the predominant system or if the exercise (is high intensity) then lactic acid system is used.</td> </tr> </tbody> </table>	Oxygen availability	Sub max 2 marks	1. (oxygen available)	If oxygen is available then the aerobic (energy) system would be predominant	2. (oxygen not available)	If no oxygen available then the anaerobic (energy) systems will be predominant or Alactic/ATP/PC/lactic acid system will be predominant	3. (short duration so oxygen unavailable)	If an activity has a very short duration/up to 10 secs then not enough time to transport oxygen to the working muscles therefore the predominant energy system would be the Alactic/ATP/PC system	4. (aerobic threshold)	If oxygen supply falls below the requirements then the lactic acid system would become predominant (in resynthesizing ATP) (the aerobic threshold would have been met)	Fuel availability	Sub max 2 marks	5. PC stores)	If there are (sufficient) PC stores then the Alactic/ATP/PC energy system will be predominant for (very) high intensity/short duration exercise (< 10 seconds)	6. PC stores)	PC stores deplete quickly during very high intensity exercise (meaning that) the Alactic/ATP/PC system cannot be the predominant energy system for longer than 10 seconds.	7. (Glycogen)	If glycogen or carbohydrate/glucose is present then the aerobic system will be the predominant system or if the exercise (is high intensity) then lactic acid system is used.	4	
Oxygen availability	Sub max 2 marks																					
1. (oxygen available)	If oxygen is available then the aerobic (energy) system would be predominant																					
2. (oxygen not available)	If no oxygen available then the anaerobic (energy) systems will be predominant or Alactic/ATP/PC/lactic acid system will be predominant																					
3. (short duration so oxygen unavailable)	If an activity has a very short duration/up to 10 secs then not enough time to transport oxygen to the working muscles therefore the predominant energy system would be the Alactic/ATP/PC system																					
4. (aerobic threshold)	If oxygen supply falls below the requirements then the lactic acid system would become predominant (in resynthesizing ATP) (the aerobic threshold would have been met)																					
Fuel availability	Sub max 2 marks																					
5. PC stores)	If there are (sufficient) PC stores then the Alactic/ATP/PC energy system will be predominant for (very) high intensity/short duration exercise (< 10 seconds)																					
6. PC stores)	PC stores deplete quickly during very high intensity exercise (meaning that) the Alactic/ATP/PC system cannot be the predominant energy system for longer than 10 seconds.																					
7. (Glycogen)	If glycogen or carbohydrate/glucose is present then the aerobic system will be the predominant system or if the exercise (is high intensity) then lactic acid system is used.																					

Question		Answer		Marks	Guidance
		8. (Glycogen)	The greater the liver/muscle glycogen/carbohydrate/glucose stores the longer the aerobic system can be the predominant system (even up to higher intensity exercise)		
		9. (Fats)	Fats available then the aerobic system would be the predominant energy system		

Question		Answer		Marks	Guidance														
5	(c)	<p><i>Explain why cooling aids are used as a method of improving performance and helping recovery. Give an example of one aid.</i> 5 marks for 5 of: Sub max 4 for :explanation of cooling aid use</p> <table border="1"> <tbody> <tr> <td>1. (temperature)</td> <td>Cooling aids can reduce (core) temperature or sustain exercise for longer in hot environment or delays overheating or prevents dehydration</td> </tr> <tr> <td>2. (injury/pain)</td> <td>Ice can be used to treat injuries by reducing pain/soreness</td> </tr> <tr> <td>3. (swelling)</td> <td>Cooling aids can be used to reduce swelling/oedema/inflammation</td> </tr> <tr> <td>4. (vasoconstriction)</td> <td>Cooling aids can result in vasoconstriction that reduces blood flow</td> </tr> <tr> <td>5. (recovery after removal of cooling aid)</td> <td>Flush of oxygenated blood / vasodilation helps remove lactic acid</td> </tr> <tr> <td>6. (recovery after removal of cooling aid)</td> <td>Flush of oxygenated blood helps to repair damage / reduces DOMS</td> </tr> <tr> <td>7. (thermal strain)</td> <td>Using cooling aids reduces thermal strain of competing in warm climates to help performance</td> </tr> </tbody> </table>		1. (temperature)	Cooling aids can reduce (core) temperature or sustain exercise for longer in hot environment or delays overheating or prevents dehydration	2. (injury/pain)	Ice can be used to treat injuries by reducing pain/soreness	3. (swelling)	Cooling aids can be used to reduce swelling/oedema/inflammation	4. (vasoconstriction)	Cooling aids can result in vasoconstriction that reduces blood flow	5. (recovery after removal of cooling aid)	Flush of oxygenated blood / vasodilation helps remove lactic acid	6. (recovery after removal of cooling aid)	Flush of oxygenated blood helps to repair damage / reduces DOMS	7. (thermal strain)	Using cooling aids reduces thermal strain of competing in warm climates to help performance	5	<p>Sub max 4 marks max for explanation of why cooling aids are used Sub max One mark for example of a cooling aid Do not accept: (the acronym) RICE (on its own) Do not accept 'reduce risk of injury'</p>
1. (temperature)	Cooling aids can reduce (core) temperature or sustain exercise for longer in hot environment or delays overheating or prevents dehydration																		
2. (injury/pain)	Ice can be used to treat injuries by reducing pain/soreness																		
3. (swelling)	Cooling aids can be used to reduce swelling/oedema/inflammation																		
4. (vasoconstriction)	Cooling aids can result in vasoconstriction that reduces blood flow																		
5. (recovery after removal of cooling aid)	Flush of oxygenated blood / vasodilation helps remove lactic acid																		
6. (recovery after removal of cooling aid)	Flush of oxygenated blood helps to repair damage / reduces DOMS																		
7. (thermal strain)	Using cooling aids reduces thermal strain of competing in warm climates to help performance																		

Question	Answer	Marks	Guidance										
	<p>Sub max 1 for: example of one cooling aid.</p> <table border="1" data-bbox="342 280 1294 456"> <tr> <td data-bbox="342 280 703 316">8. (examples)</td> <td data-bbox="703 280 1294 316">Ice or ice packs/wraps</td> </tr> <tr> <td data-bbox="342 316 703 351">9. (examples)</td> <td data-bbox="703 316 1294 351">Ice baths/ cold water (immersion)</td> </tr> <tr> <td data-bbox="342 351 703 386">10. (examples)</td> <td data-bbox="703 351 1294 386">Fan cooling</td> </tr> <tr> <td data-bbox="342 386 703 421">11. (examples)</td> <td data-bbox="703 386 1294 421">Cold water spraying</td> </tr> <tr> <td data-bbox="342 421 703 456">12. (examples)</td> <td data-bbox="703 421 1294 456">Cooling jacket/ vest</td> </tr> </table>	8. (examples)	Ice or ice packs/wraps	9. (examples)	Ice baths/ cold water (immersion)	10. (examples)	Fan cooling	11. (examples)	Cold water spraying	12. (examples)	Cooling jacket/ vest		
8. (examples)	Ice or ice packs/wraps												
9. (examples)	Ice baths/ cold water (immersion)												
10. (examples)	Fan cooling												
11. (examples)	Cold water spraying												
12. (examples)	Cooling jacket/ vest												

5 (d)* Levels of Response	
<p>Level 4 (18-20 marks) A comprehensive answer:</p> <ul style="list-style-type: none"> • detailed knowledge & excellent understanding • detailed analysis and excellent critical evaluation • well-argued, independent opinion and judgements which are well supported by relevant practical examples • very accurate use of technical and specialist vocabulary • high standard of written communication throughout.	<p><u>At level 4 answers are likely to show:</u></p> <ul style="list-style-type: none"> • Detailed analysis that includes reasons for all aspects of the graph • Wide range of ideas of how a coach could help improve a hockey player's performance and recovery • both performance and recovery are covered evenly • Good awareness of other factors that help to improve performance and recovery (i.e. not just recovery/rest) e.g. energy drinks/training methods
<p>Level 3 (13-17 marks) A competent answer:</p> <ul style="list-style-type: none"> • good knowledge and clear understanding • good analysis and critical evaluation • independent opinions and judgements will be present but may not always be supported by relevant practical examples • generally accurate use of technical and specialist vocabulary • written communication is generally fluent with few errors.	<p><u>At level 3 answers are likely to show:</u></p> <ul style="list-style-type: none"> • Good analysis of most aspects of the graph • Some ideas of how a coach could help improve a hockey player's performance and recovery • Points from both performance and recovery, however the balance may be uneven. • Some focus on other factors that help to improve performance and recovery (i.e. not just recovery/rest) e.g. energy drinks/training methods
<p>Level 2 (8-12 marks) A limited answer:</p> <ul style="list-style-type: none"> • limited knowledge and understanding • some evidence of analysis and critical evaluation • opinion and judgement given but often unsupported by relevant practical examples • technical and specialist vocabulary used with limited success • written communication lacks fluency and contains errors.	<p><u>At level 2 answers are likely to show:</u></p> <ul style="list-style-type: none"> • Basic analysis of most aspects of the graph • Some ideas of how a coach could help improve a hockey player's performance and recovery • both performance and recovery are covered, however this may be superficial. • Limited/no focus on other factors that help to improve performance and recovery
<p>Level 1 (0 – 7 marks) A basic answer:</p> <ul style="list-style-type: none"> • basic knowledge and little understanding • little relevant analysis or critical evaluation • little or no attempt to give opinion or judgement • little or no attempt to use technical and specialist vocabulary • errors in written communication will be intrusive.	<p><u>At level 1 answers are likely to show:</u></p> <ul style="list-style-type: none"> • basic analysis of some aspects of the graph / mostly descriptive • have limited points about how a coach could help improve a hockey player's performance or recovery • only covers performance or recovery • mainly focus on rest periods during and after the game • Some inaccuracies

Question		Marks	Guidance								
5	<p>(d)*</p> <p>Indicative Content: [No credit for describing graph] Analyse the physiological measurements shown on the graph for the hockey player:</p> <table border="1" data-bbox="331 316 1543 1393"> <tbody> <tr> <td data-bbox="331 316 703 528">1. (PC stores)</td> <td data-bbox="703 316 1543 528"> PC stores are 100 %/ high because after 3 minutes they are fully restored <ul style="list-style-type: none"> • 50 % recovery after 30 seconds • Energy + P + C = PC • First stage of EPOC/ alactacid/oxygen debt /rapid recovery stage </td> </tr> <tr> <td data-bbox="331 528 703 699">2. (Lactic acid)</td> <td data-bbox="703 528 1543 699"> Lactic acid stores are still high because the hockey player has not had time to oxidise the lactic acid <ul style="list-style-type: none"> • Worked anaerobically • Hasn't had chance within 5 minutes to perform an effective cool down. </td> </tr> <tr> <td data-bbox="331 699 703 979">3. (Lactic acid – lactacid/slow stage)</td> <td data-bbox="703 699 1543 979"> Lactic acid is removed by the slow stage of recovery/ EPOC/lactacid/oxygen debt <ul style="list-style-type: none"> • lactacid stage which wouldn't have had chance to take effect / complete within 5 minutes / takes more time to complete. • Lactic acid is oxidised / converted to pyruvic acid • Converted to glycogen (glyconeogenesis / glucose (gluconeogenesis) / protein (cori cycle) / sweat / urine </td> </tr> <tr> <td data-bbox="331 979 703 1393">4. (Lactic acid)</td> <td data-bbox="703 979 1543 1393"> Is not at maximum level because the hockey player may have started a cool down which would have started to help remove the lactic acid <ul style="list-style-type: none"> • Maintained venous return, resulting in the removal of lactic acid. • Flush muscle with oxygenated blood increasing speed of lactic acid removal • The hockey player may have been working aerobically and so already had an opportunity to remove some of the lactic acid during performance / active recovery. </td> </tr> </tbody> </table>	1. (PC stores)	PC stores are 100 %/ high because after 3 minutes they are fully restored <ul style="list-style-type: none"> • 50 % recovery after 30 seconds • Energy + P + C = PC • First stage of EPOC/ alactacid/oxygen debt /rapid recovery stage	2. (Lactic acid)	Lactic acid stores are still high because the hockey player has not had time to oxidise the lactic acid <ul style="list-style-type: none"> • Worked anaerobically • Hasn't had chance within 5 minutes to perform an effective cool down.	3. (Lactic acid – lactacid/slow stage)	Lactic acid is removed by the slow stage of recovery/ EPOC/lactacid/oxygen debt <ul style="list-style-type: none"> • lactacid stage which wouldn't have had chance to take effect / complete within 5 minutes / takes more time to complete. • Lactic acid is oxidised / converted to pyruvic acid • Converted to glycogen (glyconeogenesis / glucose (gluconeogenesis) / protein (cori cycle) / sweat / urine	4. (Lactic acid)	Is not at maximum level because the hockey player may have started a cool down which would have started to help remove the lactic acid <ul style="list-style-type: none"> • Maintained venous return, resulting in the removal of lactic acid. • Flush muscle with oxygenated blood increasing speed of lactic acid removal • The hockey player may have been working aerobically and so already had an opportunity to remove some of the lactic acid during performance / active recovery.	20	<ul style="list-style-type: none"> • For the graph look for analysis / explanation (because). • Give KU for <u>relevant</u> knowledge points (usually main headings) • Give DEV for <u>relevant</u> development points (usually bullet points) • Give EG for <u>relevant</u> practical examples • Always indicate the Level at the base of the answer (L1,L2, L3 or L4) <p>Do not be limited by the indicative content give credit for other relevant points or developments.</p> <ul style="list-style-type: none"> • Do not give credit to irrelevant material
1. (PC stores)	PC stores are 100 %/ high because after 3 minutes they are fully restored <ul style="list-style-type: none"> • 50 % recovery after 30 seconds • Energy + P + C = PC • First stage of EPOC/ alactacid/oxygen debt /rapid recovery stage										
2. (Lactic acid)	Lactic acid stores are still high because the hockey player has not had time to oxidise the lactic acid <ul style="list-style-type: none"> • Worked anaerobically • Hasn't had chance within 5 minutes to perform an effective cool down.										
3. (Lactic acid – lactacid/slow stage)	Lactic acid is removed by the slow stage of recovery/ EPOC/lactacid/oxygen debt <ul style="list-style-type: none"> • lactacid stage which wouldn't have had chance to take effect / complete within 5 minutes / takes more time to complete. • Lactic acid is oxidised / converted to pyruvic acid • Converted to glycogen (glyconeogenesis / glucose (gluconeogenesis) / protein (cori cycle) / sweat / urine										
4. (Lactic acid)	Is not at maximum level because the hockey player may have started a cool down which would have started to help remove the lactic acid <ul style="list-style-type: none"> • Maintained venous return, resulting in the removal of lactic acid. • Flush muscle with oxygenated blood increasing speed of lactic acid removal • The hockey player may have been working aerobically and so already had an opportunity to remove some of the lactic acid during performance / active recovery.										

Question		Marks	Guidance
	5. (Muscle glycogen)		
	6. (Muscle glycogen)		
	7. (Muscle glycogen)		
	8. (Heart rate)		Points may refer to performance or recovery or both – this should be taken into account when deciding on the level.
	9. (Heart rate)		
	10. (Respiration rate)		

Question		Marks	Guidance
	11. (Respiration rate & alactacid debt)		
	12. (Respiration rate & lactacid debt)		
	Knowledge of recovery to help improve performance and recovery		
	13. (warm up)		
	14. (subs/time wasting)		
	15. (tactics)		
	16. (nutrition- pre competition meal/ snack)		

Question		Marks	Guidance
	17. (energy drinks – pre and inter match)		
	18. (nutrition during game)		
	19. (training - interval)		
	20. (work rest ratios)		
	21. (training – anaerobic – ATP/PC stores)		

Question		Marks	Guidance
	22. (training-improving VO ₂ max)		
	23. (delay thresholds)		
	24. (energy drinks – post match)		
	25. (nutrition –post game)		
	26. (ice/ cooling aids)		

Question		Marks	Guidance
	27. (Loading / supplementation)		
	28. (Very high intensity training)		
	29. (cool down)		

OCR (Oxford Cambridge and RSA Examinations)
1 Hills Road
Cambridge
CB1 2EU

OCR Customer Contact Centre

Education and Learning

Telephone: 01223 553998

Facsimile: 01223 552627

Email: general.qualifications@ocr.org.uk

www.ocr.org.uk

For staff training purposes and as part of our quality assurance programme your call may be recorded or monitored

Oxford Cambridge and RSA Examinations
is a Company Limited by Guarantee
Registered in England
Registered Office; 1 Hills Road, Cambridge, CB1 2EU
Registered Company Number: 3484466
OCR is an exempt Charity

OCR (Oxford Cambridge and RSA Examinations)
Head office
Telephone: 01223 552552
Facsimile: 01223 552553

© OCR 2014

