
Learning & Performance Questions
Motivation
Games players will practise to improve their skills, but to do this regularly requires motivation.
· How does intrinsic motivation differ from extrinsic motivation? (1 mark)

· Explain why intrinsic motivation is thought to be a better form of motivation than extrinsic motivation. (3 marks)

· Using examples, name the two different types of extrinsic motivation.
 (2 marks)

· What do you understand by the term ‘intrinsic’ motivation? (2 marks)

· Explain the disadvantages of using ‘extrinsic’ motivation to motivate an
 individual. (2 marks)

· How could a coach motivate a group of performers, of differing abilities, who
 regularly practise together? (4 marks)

· Explain the meaning of the term ‘motivation’? (2 marks)

· How could a coach motivate a badminton player to improve? (3 marks)
Plateaus
Games players may find that their skill performance reaches a plateau.
· Suggest possible solutions that a coach could use to minimise a learning plateau (4 marks)

· Suggest possible solutions to limit what is happening between point A and
 point B in Figure 2. (4 marks) (shows a plateau)

Stages of learning
· Name the early and the final stages of learning, and describe the characteristics of each. (3 marks)
· Describe how the type of feedback being used by a long jumper differs between
 the early stage of learning and the final stage of learning. (4 marks)

Feedback
· Describe how the ‘feedback’ that a tennis player uses will change between these two stages of learning. (3 marks)

Learning & Perfomance Answers
How does intrinsic motivation differ from extrinsic motivation? (1 mark)
· Intrinsic from within/inside and extrinsic from outside
· Intrinsic= drive/urge from within
Explain why intrinsic motivation is thought to be a better form of motivation than extrinsic motivation. (3 marks)
· Intrinsic motivation gives perfomer a sense of control over perfomnace
· (excessive) extrinsic may reduce/ lead to loss of (intrinsic) motivation/play for prize, not love of game
· Performers demand increasing extrinsic rewards/some rewards unportnant/lose their value
· Failure to achieve extrinsic rewards may lead to loss of (intrinsic) motivation/if no reward, give up
· Extrinsic motivation controls or manipulates behvaiour/ over reliant
· (Excessive) need for extrinsic- too much pressure/ win at all costs/ leads to cheating
Using examples, name the two different types of extrinsic motivation. (2 marks)

A. Tangible – badges/prizes/rewards/ cups/medals, etc
B. Intangible – Praise/peers/fans/crowd cheering/fame, etc

What do you understand by the term ‘intrinsic’ motivation? (2 marks)
A. The will/want/desire/drive to win/achieve success/equiv;
B. That occurs within performer/equiv.
Explain the disadvantages of using ‘extrinsic’ motivation to motivate an
individual. (2 marks)
A. (Excessive) extrinsic may damage/lead to loss of intrinsic motivation/love of the game/self satisfaction;
B. Become dependent on/loss of extrinsic motivation;
C. Excessive extrinsic motivation eventually loses its effect/becomes worthless;
D. Removal/failure to achieve extrinsic reward may lead to loss of motivation;
E. Too much pressure, leading to cheating;

How could a coach motivate a group of performers, of differing abilities, who
regularly practise together? (4 marks)

A. Allow success/ handicap races/competitions/group similar abilities together;
B. Use of external rewards/prizes/equiv;
C. Make it fun/enjoyable;
D. Use of role models;
E. Use praise/verbal encouragement/ reinforcement/positive feedback;
F. Emphasise personal improvement/set personal goals/challenges;
G. Avoid punishment;
H. Immediate reinforcement for the weaker runners;
I. Attribute success internally;

Explain the meaning of the term ‘motivation’? (2 marks)

A. The will/desire/drive/want to learn/achieve success/equiv
B. Intrinsic – from within/self satisfaction
C. Extrinsic – rewards
D. Tangible – touchable/egs
E. Non tangible – not physical/equiv.

How could a coach motivate a badminton player to improve? (3 marks)
A. Make it fun/variation in training/more interesting (accept reverse – not boring)
B. Use reinforcement/praise/verbal encouragement/equiv
C. Use of external rewards – certificates/prizes
D. Allow success
E. Alter environment to favour players/feel competent
F. Positive feedback/eg
G. Set more (demanding/achievable) goals/target/more competition
H. Emphasise personal improvement
I. Use role models

Plateau
Suggest possible solutions that a coach could use to minimise a learning plateau (4 marks)
· Distributed sessions/rest/recovery periods
· Resetting goals/tasks more challenging/ competition against opposition
· Offering extrinsic rewards/ encouragement/praise/ positive reinforcement
· Using mental rehearsal/imagery/visualisation
· Provide feedback/visual guidance
· Use of whole part whole/part method/breaking the skill down
· Ensure performer focuses on appropriate cues
· Make practises more varied/more interesting/fun/enjoyment
· Make performer fitter
· Better quality coaching/ new coach
· Concept of plateau explained to performer

Suggest possible solutions to limit what is happening between point A and point B in Figure 2. (4 marks) (shows a plateau)

A. Distributed sessions/rest/recovery periods;
B. Resetting of goals/tasks more challenging;
C. Offering extrinsic rewards/ encouragement/praise/positive reinforcement;
D. Using mental rehearsal/imagery /visualisation;
E. Provide feedback/visual guidance;
F. Competition against opposition;
G. Use of whole-part-whole/part method/breaking the skill down;
H. Ensure performer focuses on appropriate cues;
I. Make practices more varied/more interesting/fun/enjoyment;
J. Make performer fitter;
K. Better quality coaching/new coach/ different teaching style.

Stages of learning
Name the early and the final stages of learning, and describe the characteristics of each. (3 marks)
A. Cognitive and autonomous stages;
B. Cognitive – needs instruction/ demonstration/forms mental/image/ trying to understand/many errors;
C. Autonomous – without conscious thought/able to focus on other factors – tactics/stress management;

Describe how the type of feedback being used by a long jumper differs between
the early stage of learning and the final stage of learning. (4 marks)
4 marks for 4 of:
A. Identified stages – cognitive and autonomous;
Cognitive/early –
B. Extrinsic/coach/augmented;
C. Knowledge of Results/KR;
D. General/simple/basic/positive;
E. Immediate;
F. Terminal;
G. Receive intrinsic feedback/ kinaesthetic but cannot use it;
Autonomous/final –
H. Intrinsic/kinaesthetic/correct own mistakes;
I. Knowledge of performance/KP;
J. Specific/detailed/critical/ negative
K. Can be delayed;
L. Concurrent/continuous.

Feedback
Describe how the ‘feedback’ that a tennis player uses will change between these two stages of learning. (3 marks)
Feedback used is more:
A. (mainly) intrinsic/kinaesthetic/correct own mistakes/proprioceptors;
B. Knowledge of performance (KP);
C. Can be delayed;
D. Concurrent/continuous;
E. Negative/critical
F. Specific/detailed;
[bookmark: _GoBack]

