Bachelor of Physical Education & Sports B.P.E.S B.P.E.S. (1st Semester)

	Part-A Theory Cour	ses		
Course	Title of the Papers	Marks 7	Total	
Code	Title of the Lapers	External	Internal	marks
B.P.E.S.TC - 101	Hindi/ English (Optional)	40	20	60
B.P.E.S.TC- 102	Principles and History of Physical Education	40	20	60
B.P.E.S.TC –103	Foundations Of Physical Education	40	20	60
B.P.E.S.TC - 104	Olympic Study	40	20	60
	TOTAL 160 80			240
	Part-B Practical Cou	irse		
Course	Activities	Marks [Practical]		Total
Code	Activities	External	Internal	marks
B.P.E.S.PC – 101	Games Specialization- (Any One) Kabaddi/ Kho- Kho/Badminton/ Table Tennis/ Tennis/ Squash/ Baseball/ Volleyball/Basketball/ Cricket/ football/ Handball/ Hockey/ Netball/ Softball, etc	40	20	60
B.P.E.S.PC – 102	Athletics:- Running events	40	20	60
B.P.E.S.PC – 103	Yoga (Asanas)	40	20	60
B.P.E.S.PC – 104	Swimming/Gymnastics(Ground)/Shooting (Any one)	40	20	60
B.P.E.S.PC – 105	Drill & Marching	40	20	60
	TOTAL	200	100	300

B.P.E.S. (2nd Semester)

	Part-A Theory Courses			
Course Code	Title of the Papers	Marks	Total	
Code	-	External	Internal	marks
B.P.E.S.TC - 201	Anatomy and Physiology	40	20	60
B.P.E.S.TC- 202	Yoga	40	20	60
B.P.E.S.TC –203	Kinesiology	40	20	60
B.P.E.S.TC - 204	Sports Nutrition	40	20	60
	TOTAL	160	80	240
	Part-B Practical Course			
Course	Activities	Marks [P	Total	
Code	renvines	External	Internal	marks
B.P.E.S.PC – 201	Games Specialization- (Any One) Kabaddi/ Kho-Kho/Badminton/ Table Tennis/ Tennis/ Squash/ Baseball/ Volleyball/Basketball/ Cricket/ football/ Handball/ Hockey/ Netball/ Softball, etc((Different form 1st Sem)		20	60
B.P.E.S.PC – 202	Athletics	Athletics 40 20		60
B.P.E.S.PC – 203	Yoga (Kriyas, Bandhas & Pranayama)	40	20	60
B.P.E.S.PC – 204	Swimming/Gymnastics(Ground)/Shooting (Any one)	40	20	60
B.P.E.S.PC – 205	Lezim/ Lezim / Hoop/Umbrella 40		20	60
	TOTAL	200	100	300

B.P.E.S. (3rd Semester)

	Part-A Theory Course	es			
Course	Title of the Papers	Marks 7	Total		
Code	Title of the Lapers	External	Internal	marks	
B.P.E.S.TC - 301	Health Education	40	20	60	
B.P.E.S.TC- 302	Sports Psychology	40	20	60	
B.P.E.S.TC –303	Physiology of Exercise	40	20	60	
B.P.E.S.TC - 304	Management in Physical Education	40	20	60	
	TOTAL	160	80	240	
	Part-B Practical Cour	se			
Course		Marks [I	Marks [Practical]		
Code	Activities	Externa 1	Internal	Total marks	
B.P.E.S.PC – 301	Games Specialization- (Any One) Kabaddi/ Kho-Kho/Badminton/ Table Tennis/ Tennis/ Squash/ Baseball/ Volleyball/Basketball/ Cricket/ football/ Handball/ Hockey/ Netball/ Softball, etc	40	20	60	
B.P.E.S.PC – 302	Officiating of Major Game (any One games)	40	20	60	
B.P.E.S.PC – 303	Athletics:- Throwing events. (any two events)	40	20	60	
B.P.E.S.PC – 304	Swimming/Gymnastics(Any One Apparatus)/Shooting (Any one)	40	20	60	
	Part – C Teaching Pract	ices	l	<u> </u>	
B.P.E.S.TC – 301	Teaching Lesson A)General Lesson Plan (05lessons) B) Lessons in outdoor Sports & Game activities (05lessons)	40	20	60	
	TOTAL	200	100	300	

B.P.E.S.(4th Semester)

Part-A Theory Courses						
Course	Title of the Papers		Marks Theory		Total	
Code	Title of the Lapers	Ex	ternal	Internal	marks	
B.P.E.S.TC - 401	Fundamental of Computer and its use in Physical & Sport		40	20	60	
B.P.E.S.TC-402	Basic principles of Sports Training		40	20	60	
B.P.E.S.TC –403	Recreation		40	20	60	
B.P.E.S.TC - 404	Adapted Physical Education		40	20	60	
	TOTAL		160	80	240	
	Part-B Practical Cou	rse				
Comman	Activities		Marks [Practical]	Total	
Course Code			Externa Internal		marks	
B.P.E.S.PC – 401	Games Specialization- (Any On Kabaddi/ Kho-Kho/Badmintor Table Tennis/ Tennis/ Squash Baseball/ Volleyball/Basketbal Cricket/ football/ Handball/ Hockey/ Netball/ Softball, etc	n/ / 11/	40	20	60	
B.P.E.S.PC – 402	Athletics:- Officiating of Throwing events. (any two even		40	20	60	
B.P.E.S.PC – 403	Racket Sports: Badminton/ Tab Tennis/Squash/ Lawn Tennis. (A one)	le	40	20	60	
B.P.E.S.PC – 404	Swimming/Gymnastics(One Apparatus)/Shooting (Any one	e)	40	20	60	
	Part – C Teaching Prac	ctices	<u> </u>			
B.P.E.S.TC - 401	Teaching Lesson A)Lessons in Racket Sports (05lessons) B) Lessons in Throwing events(05lessons)		50	10	60	
	TOTAL	200	100	300		

B.P.E.S. (5th Semester)

	Part-A Theory Cours	es		
Course	Title of the Papers	Marks T	Total	
Code	The of the Lapers	External	External Internal	
B.P.E.S.TC - 501	Sports Sociology	40	20	60
B.P.E.S.TC- 502	Method of Physical Education	40	20	60
B.P.E.S.TC –503	Remedial and Corrective Physical Education	40	20	60
B.P.E.S.TC - 504	Test and Measurement in Physical Education	40	20	60
	TOTAL	160	80	240
<u> </u>	Part-B Practical Cour	ese		
Course			Marks [Practical]	
Course Code	Activities	External	Interna 1	Total marks
B.P.E.S.PC – 501	Games Specialization- (Any One) Kabaddi/ Kho-Kho/Badminton/ Table Tennis/ Tennis/ Squash/ Baseball/ Volleyball/Basketball/ Cricket/ football/ Handball/ Hockey/ Netball/ Softball, etc	40	20	60
B.P.E.S.PC – 502	Athletics:- Jumping events. (any two events)	40	20	60
B.P.E.S.PC – 503	Yoga Performance in Asanas, Kriyas, Bandhas & Pranayama	40	20	60
	Part – C Teaching Pract	cices		
B.P.E.S.TC – 501	Teaching Lesson Lessons in Yoga (5Lessons)	40	20	60
B.P.E.S.TC – 502	Class Room Teaching Lessons (5Lessons)	40	20	60
	TOTAL	200	100	300

B.P.E.S. (6th Semester)

	Part-A Theory Cours	ses					
Course Code	Title of the Papers ————		le of the Papers Marks Theory External Interna			Total marks	
Couc				Ir	iternal	marks	
B.P.E.S.TC - 601	Professional Preparation in Physical Education & Sports		40		20	60	
B.P.E.S.TC - 602	Educational Technology		40		20	60	
B.P.E.S.TC - 603	Officiating and Coaching		40		20	60	
B.P.E.S.TC - 604	Fitness & Wellness		40		20	60	
	TOTAL		160		80	240	
	Part-B Practical Cou	rse					
Course		Marks [Practi		ractical	l Total	Total	
Code	Activities				Interna		
			External		Interna	1 mark	
B.P.E.S.PC - 601	Games Specialization- (Any Or Kabaddi/ Kho-Kho/Badminto Table Tennis/ Tennis/ Squash Baseball/ Volleyball/Basketba Cricket/ football/ Handball/ Hockey/ Netball/ Softball, etc.	n/ n/ 11/	40		20	60	
B.P.E.S.PC - 602	Swimming/Gymnastics(Appara s)/Shooting (Any one)		40		20	60	
B.P.E.S.PC - 603	Athletics:- Officiating Jumpin events. (any two events)	ng	40		20	60	
	Part – C Teaching Prac	tice	S				
B.P.E.S.TC - 601	Officiating Lessons A)Game Specializations (5 Lessons each) B) Track and Field (5 Lesson each)		40		20	60	
B.P.E.S.TC - 602	PROJECT ORGANIZED Athletic (any one events) / Games Specialization(any on Game) Events				60	60	
	TOTAL		160		140	300	

B.P.E.S SEMESTER –I

PAPER -I HINDI LANGUAGE (Optional)

Max. Marks: 50 External Marks: 40 Internal Marks: 10 Time: 3 hours

fganh Hkk"kk vkSj lkfgR; (
d vk/qfud Hkkjrh; Hkk"kkvksa dk mn~Hko vkSj fodkl
([k(fganh Hkk"kk dk ifjp; ,oa fodkl
(x(fganh lkfgR; dk bfrgkl (vkfndky] eè;dky) % lkekU; ifjp;
(?k(fgnh lkfgR; dk bfrgkl (vkèkqfud dky) % lkekU; ifjp;
ikB~;&fo"k;&

01& fgUnh /ofu;ksa dk Lo#i &
d& Loj vkSj O;atu
[k& laKk] loZuke] fØ;k] fo'ks"k.k

02& fgUnh 'kCn lewg &

x& okD; lajpuk

03& fgUnh 'kCn lajpuk& i;kZ;oknh] lekukFkZd] foyksekFkZd] vusdkFkZd] vusd 'kCnksa ds LFkku ij ,d 'kCn lewgkFkZd 'kCnksa ds iz;ksx] fudVkFkhZ 'kCnksa ds lw{e vFkZ&Hksn] lekukFkZd 'kCnksa ds HksnA

04& fyax fo/kku vkSj dkjd iz;ksx&

d& orZuhA

[k& fojkekfn fpUgksa ds iz;ksxA

x& eqgkojs vkSj yksdksfä;ksa rFkk muds jpukRed iz;ksxA

05& fucU/k

IUnHkZ&

01& jktHkk"kk fgUnh& xksfoUnnkl& fgUnh lkfgR; IEesyu] iz;kxA

- 02& jk"VaHkk"kk vkUnksyu& xksiky ij'kqjke& egkjk"Va IHkkA
- 03& vk/kqfud fgUnh O;kdj.k ,oa jpuk& oklqnso uUnu izlkn] iVuk
- 04& fgUnh 'kCn ehekalk& fd'kksjh izlkn cktis;h
- 04& fgUnh dk lkekU; Kku Hkkx&2] gjnso ckgjh] yksdHkkjrh] bykgkckn
- 05& 'kq) fgUnh& txnh'k izlkn dkSf'kd
- 06& vPNh fgUnh& jkepUnz oekZ
- 07& fucU/k ds :i vkSj rRo& nsofe=

PROPOSED SYLLABUS FOR B.A. Hindi CCS University Meerut

B.P.E.S SEMESTER -I

PAPER –I ENGLISH LANGUAGE (Optional)

Max. Marks: 50 External Marks: 40 Internal Marks: 10 Time: 3 hours

Section-A

(1) Story/ Prose

One essay type question on Summary/Character/Incident (one out of two with internal choice.)

- (2) Story/ Prose: Short questions to test student's grasp
- (3) Poetry: Summary (one out of two with internal choice)

Paraphrase/Explanation of a Stanza (one out of two with internal choice)

Section-B

Grammar

THE GRAMMAR RELATED TO THE TEXT TO TEST THE UNDERSTANDING OF THE LANGUAGE, SYNTAX, TENSES ETC.

Section-C

Language-in-Use

- 1. Letter-Writing (Personal and Applications)
- 2. Essay: five or six topics to be given, out of which three topics should be related to Sports/physical education.

Reference:

(a)PROPOSED SYLLABUS FOR B.A. ENGLISH CCS University Meerut.

(B) Texts Prescribed for Grammar Oxford Practice Grammar by John Eastwood.

B.P.E.S SEMESTER -I

PAPER -II PRINCIPALS AND HISTORY OF PHYSICAL EDUCATION

Max. Marks: 60 External Marks: 40 Internal Marks: 20 Time: 3 hours

UNIT-I

- 1.1 Meaning concept and scope of physical education.
- 1.2 Importance of physical education as a profession.

UNIT-II

2 Physiological Principles:

- 2.1 Principles governing growth and development significance of age & sex.
- 2.2 Principles of use; disuse and overuse.
- 2.3 Human energies and how they are spent
- 2.4 Fatigue, stress and its effect on physical; mental health; relaxation; flexibility, rhythms and strength.

UNIT-III

3. Psychological principles:

- 3.1 Personality, psycho-social needs for the normal development, success, recognition, security adventurers experience.
- 3.2 Transfer of training, laws of learning, conditioned reflex, effect of emotions on health, competition; co-operation, age and sex characteristics.

UNIT-IV

4. History of physical education:

- 4.1 Physical education in ancient civilizations
- 4.2 Ancient India Vedic and Epic period.
- 4.3 Ancient Greece Sparta and Athons.

5. Physical Education in modern India:

- 5.1 Physical education during British period (from 1825 to 1930 A.D.)
- 5.2 Recent Developments in physical education & sports after independence.
- 5.3 Asian Games
- 5.4 Youth movement including youth hostel, Cadet Corps etc.

Reference:

(Principles of Physical Education)

- 1. Foundation of physical education by Charles A. Bucher.
- 2. Introduction of Education by J. R. Sharman.
- 3. Physical education by Oberteuffer, Delbert.

- 4. Modern Principles of physical education by J.R. Sharman
- 5. Principles of physical education by J.F. Williams.
- 6. Physical Education interpretations and objectives by Jay B. Nash. (History or physical education)
- 1. History of physical education by Eraj. Ahmed Khan.
- 2. Brief History of physical education by emmel A. Rice.
- 3. Physical education in India. National Association of Physical education and recreation India.
- 4. History of physical education by F.E. Leonard and George B. Affleck.

B.P.E.S SEMESTER –I PAPER – III FOUNDATIONS OF PHYSICAL EDUCATION

Max. Marks: 60 External Marks: 40 Internal Marks: 20 Time: 3 hours

UNIT – I

1. Introduction Concept and definition of education and physical education. Terminologies related to physical education. Need and importance of physical education. Place of physical education in Tagore's scheme of education. Modern concept and scope of physical education. Aim and objectives of physical education.

UNIT-II

2. Biological Foundation Biological basis office and biological weakness of human in relation to physical activities. Growth and development – Principles, Stages and Affecting factors. Age and Sex difference and physical activities. Concepts and components of physical fitness wellness and active life style. Somatotypes

UNIT-III

3. Philosophical Foundation Meaning of philosophy Different schools of philosophy applied to physical education Psychological Foundation Concept of learning and motor learning Laws of learning Learning curve Psychological factors influencing motor learning

UNIT-IV

4. Sociological Foundation Concept of social institutions and socialization Sports as social institution and their influence on society. Games and sports as Man's cultural heritage Role of games and sports in National and international integration

REFERENCES: • Williams J.F. - Principles of Physical Education

- Bucher C.A. Foundations of Physical Education
- Barrow H.M. Man and Movement
- Singer Robert Foundation of Physical Education
- Freeman Physical Education in Changing Society
- . Howell Foundation of Physical Education, Friend publication, New Delhi

B.P.E.S SEMESTER –I PAPER –IV STUDY OF OLYMPICS

Max. Marks: 60 External Marks: 40 Internal Marks: 20 Time: 3 hours

UNIT-I THE OLYMPIC MOVEMENT

- 1.1 The ancient Olympic games
- 1.2 The Olympic movement
- 1.3 Aims and symbols of the Olympic movement
- 1.4 The International Olympic Committee (IOC)

UNIT-II STRUCTURE OF THE OLYMPIC MOVEMENT

- 2.1 The National Olympic Committee(NOC)
- 2.2 The International Sports Federations(IFs)
- 2.3 The National Sports Federations(NFs)
- 2.4 Volunteerism

UNIT-III THE OLYMPIC GAMES

- 3.1 Organization
- 3.2 The international bid process for selecting sites for the games
- 3.3 Participation in Olympic games
- 3.4 Women and sports

UNIT-IV IOC PROGRAMMES

- 4.1 Olympic academy
- 4.2 Olympic solidarity
- 4.3 Olympic museum
- 4.4 Paralympic games
- 5.1 Sports for all
- 5.2 Culture, olympism, winning, participation and universality of the games

- 5.3 Drug abuse and doping
- 5.4 Arbitration and dispute resolution

\mathbf{r}	e				
ĸ	Δt	Δr	Δn	ice	
1.		CI.			٠n.

☐ Carto, J.E.L. And Calif, S.D. [ed], Medicine & Sport Science: Physical Structure of Olympic Athletes, London:
Karger, 1984
☐ Cliw, Gifford, Summer Olympic" 2004
☐ Daw, Anderson, The story of the Olympics, 2008.
☐ Maranirs David, Rome 1960: The Olympics that changed the world, 2008.
☐ Osbome, Manpope, Ancient Greece and the Olympic, 2004.
□ Oxlade, chris., Olympic, 1999.
☐ Perrottet, tony, The Naked Olympics: the true story of the Ancient Games, 2004.
☐ Singh, M.K., Indian Women and Sports, Rawat Publication, 1991.
☐ Toropove, Brandon., The Olympic for Beginners, 2008.
□ Wallechineley, Davi, The Complete Book of the Olympic, 1992.

B.P.E.S SEMESTER –II PAPER – I ANATOMY & PHYSIOLOGY

Max. Marks: 60 External Marks: 40 Internal Marks: 20 Time: 3 hours

Unit-I

Meaning of anatomy, cell, structure, properties of living matter. The role of anatomy in physical education & sports, anatomy of bones cartilage's, Names and location and functions of bones, kinds of bones, joints end their types, tissues, organs and system **of** body.

Unit-II

Annlomy of muscular system, structure of muscles and their kinds. Properties of muscles. Muscle work and, fatigue, anatomy of respiratory organs, tissue and palmary respiration, anatomy of heart, function of heart, heart beat, stroke volume, cardiac output.

Unit-Ill

Anatomy of digestive organs (alimentary canal), structure and functions of excretory system, meaning of endocrine glands and structure of the following glands - pituitary glands, ingroid parathyroid, adunal glands.

Unit-IV

Effect of exercise and training on cardiovascular system.

- o Effect of exercise and training on respiratory system.
- o Effect of exercise and training on muscular system
- o Physiological concept of physical fitness, warming up, conditioning and fatigue.

Ref.:-

1. Introduction to anatomy & physiology - Dr. Shemsher Singh.

- 2. Lawrence, Thomas Gordan; Your health and Safety, Har Schiver. Alics; Powers, Courts, Braco & World, inc. Douglas F; and Vorhana Levis J. New York. 1969.
- 3. Bauer. WAV. (Editor). TODAYS' Health Guide, American Medical Association, Revised Edition 1968.

B.P.E.S SEMESTER –II PAPER – II YOGA

Max. Marks: 60 External Marks: 40 Internal Marks: 20 Time: 3 hours

UNIT – I

- 1.1 Yoga-Meaning concept, Mis-conceptions about Yoga-Relationship with physical education.
- 1.2 Historical Background of yoga-yogic practices.

UNIT-II

- 2.1 Yoga as a discipline of life mode of living, cuits of yoga (only central ideas)
- 2.1.1 Raj Yoga
- 2.1.2 Bhakti Yoga
- 2.1.3 Karm Yoga
- 2.1.4 Gyna Yoga
- 2.2 Hatha yoga philosophy.

UNIT-III

- 3.1 Astanga Yoga with special reference to –
- 3.1.1 Yamas
- 3.1.2 Niyams
- 3.1.3 Asanas
- 3.1.4 Pranayams; Types of Asanas and Pranayams.
- 3.2 Shat Karma-Personal hygiene of Yoga Six purifactory methods of yoga-Neti, Dhauti, Vasti, Nauli, Gajkarni, Kunja.

UNIT-IV

- 4.1 Bandhas, Mudras and Chakras of Yoga
- 4.2 Recent advances in Yoga Education; Yoga as a Science
- 5.1 The therapeutic values of Yogic practices
- 5.2 Corrective values of Yogic Practices

REFERENCES:

□ □ Asanas & Pranayams – Swami Kuvalayananda.
□ □ Yoga Personal Hygiene- Shir Yogendra
\square Yogic Exercises by the Fit and the Ailing – S. Muzumdan
☐ Yogic Asanas for Health and Vigour – Dr. Role
□ □ Hath Yoga : Goswami, S.S.

□ Raj Yoga- Swami Vivekanand
□ □ Bhakti Yoga – Swami Vivekanand.

B.P.E.S SEMESTER -II PAPER - III KINESIOLOGY

Max. Marks: 60 External Marks: 40 Internal Marks: 20 Time: 3 hours

UNIT-I

1.1 Introduction to Kinesiology

- 1.1.1 Definition
- 1.1.2 Objectives of Kinesiology
- 1.1.3 Role of Kinesiology in Physical education

1.2 Fundamental concepts of following terms with their application to the human body.

- 1.2.1 Axes and planes
- 1.2.2 Center of Gravity
- 1.2.3 Line of Gravity

UNIT-II

2.1 Anatomical and Physiological fundamentals

- 2.1.1 Classification of joints and muscles
- 2.1.2 Terminology of fundamental movements.
- 2.1.3 Types of Muscle contractions
- 2.1.4 Angle of Pull

2.2 Kinesiology of Joints

- 2.2.1 Two joints muscles
- 2.2.2 Roles in which muscles may act.

UNIT-III

3.1 Upper Extremity

- 3.1.1. Major characteristics of joints
- 3.1.2 Location and action of major muscles acting at the

following joints

- 3.1.2.1 Shoulder
- 3.1.2.2 Elbow
- 3.1.2.3 Wrist

3.2 Lower Extremity

- 3.2.1 Major characteristics of joints
- 3.2.2 Location and action of major muscles acting at the

following joints: 3.2.2.1 Hip 3.2.2.2 Knee 3.2.2.3 Ankle and Foot **UNIT-IV** 4. Application of Mechanical Concepts 4.1 Motion 4.1.1 Definition 4.1.2 Newton's Laws of Motion 4.1.3 Application to sports activities 4.2 Force 4.2.1 Definition 4.2.2 Magnitude of force 4.2.3 Direction of application of force 4.2.4 Application to sports activities 4.3 Equilibrium 4.3.1 Definition 4.3.2 Major factors affecting equilibrium 4.3.3 Role of equilibrium in sports 4.4 Lever 4.4.1 Definition Lever 4.4.2 Types of Lever 4.4.3 Application of Human body **REFERENCES:** □ Broer, M.R. Efficiency of Human movement (Philadelphia : W.B. Saunders Co., 1966) □□Bunn, John W. Scientific Principles of Coaching (Engle Wood Cliffs: N Prentice Hall Inc., 1966) □ □ Duvall, E.N. Kinesiology (Engle wood cliffs : N.J. Prentice Hall Incl. 1956) □ Rasch and Burke, Kinesiology and AppliedAnatomy (Philadelphia : Lea and Fibger 1967) □ Scoot M.G. Analysis of Human Motion, New York. □ Wells, K.P. Kinesiology (Philadelphia: W.B. Saunders Co. 1966) □ Cooper, John M. and Glassgow, R.B. Kinesiology (St. Louis C. McSby Co., 1963)

□ □ Hoffman S.J. Introduction to Kinesiology (Human Kinesiology

□ □ Uppal A.K. Lawrence Mamta MP Kinesiology (Friends publication

B.P.E.S SEMESTER –II PAPER- IV Sports Nutrition

Max. Marks: 60 External Marks: 40

publication in 2005)

India 2004).

Internal Marks: 20 Time: 3 hours

Unit-I

- Concept of Nutrition, Sport Nutrition and Health
- Types and Sources of Nutrients
- Main function of Macro and Micro nutrients in health and sports
- Balanced diet

Unit-II

- Energy for sports performance and the role of carbohydrate, protein, fat and their sources.
- A factor affecting the energy needs in different categories of sports events.
- Sports supplements and their effect on performance.
- Nutritional requirements and allowances for sports person of different categories Competition nutrition and its management glycaemic index and sports nutrition

Unit-III

- Management of Hypertension atherosclerosis and dieters mellitus in sportsperson.
- Management of the female sportsperson
- -Menarche and Menstruation
- -Amenorrhea
- -Anemia and Iron Supplementation
- -Bone Health and Calcium Supplementation
- Eating Disorders

Unit-IV

Weight Control

- Basic principles of weight control
- Calorie concept of weight control
- Fat reduction and role of fat loss supplements
- Role of diet in weight control.

Reference Books:

- 1. Bean, A. (2001).
- 2. Sports Nutrition. Biddles Ltd, Guildford and Kings Lynn.
- 3. Zimmermannn, M. (2007). Handbook of Nutrition, Saurab Printers Pvt Ltd.
- 4. Antoonio, J and Stout, J.R. (2001). Sports supplements. Lippincottt Williams & Wilkins.

B.P.E.S SEMESTER – III PAPER – I HEALTH EDUCATION

Unit-I

Health Education

- Concept and meaning of Health.
- Concept, meaning, definition, and scope of health education.
- Principles and practice of health education.
- Planning and evaluation in health education programmes.
- Organisation and administrative set up of health services in India

Unit-II

Hygiene

- Hygiene: The concept of hygiene and personal hygiene.
- Care of skin, mouth, teeth, nose, eyes, hands, feet, nails, hair clothing, vital genital organs etc.
- Importance of rest, sleep, diet and exercise.

Community Health:

• Community Health: Brief account of housing water supply, sewerage and refuse disposal.

School Health Programmes:

• School Health Service: History, School Health Problems. Health appraisal, healthy school environment nutritional services, mental health, school health programmes/services, school health records, Safety measures in the playfields – first aid and emergency care

Unit-III

Diseases

- Disease: Meaning of a disease, diseases cycle, epidemiological trials, modes of disease transmission and immunity.
- Health Problem in India: Problems related to communicable diseases: (HIV- AIDs, Hepatitis, Malaria, Rabies and Tetanus) nutrition, environmental sanitation, medical care and population.
- Eating Disorders Anorexia Nervosa, Bulimia Nervosa and Binge Eating Disorders

Unit-IV

Sex Education

- Concept and meaning of sex education
- Need of sex education to the professional students.

Family Planning

- Meaning and concept of family planning.
- Methods to control child birth
- National family welfare programme

· Mother and child health care

Reference Books:

- Singh Ajmer and et al, "Essential of physical Education" (2007) 3rd edition, Kalyani
- Publisher B-1/292, Rajinder Nagar Ludhiana Punjab.
- Pandey, P.K. and Gongopadhay, S. R. "Health Education for School Children", Friends
- Publication, 6, Mukerjee Tower, Dr. Mukerjee Nagar-Delhi.
- Park, J.E. and Park, K. "Text Book of Preventive and Social Medicine", (1985) Bnasidar 91 Bhanot, Publisher, Jabalpur-1985

B.P.E.S SEMESTER – III PAPER – II SPORTS PSYCHOLOGY

Max. Marks: 60 External Marks: 40 Internal Marks: 20 Time: 3 hours

UNIT – I

1. Introduction:

Meaning definition and nature of Psychology and Educational Psychology.

Psychology as a Science.

Importance of Psychology in Physical Education.

UNIT -II

2.1 Growth and Development:

- 2.1.1 Meaning of growth and development.
- 2.1.2. Physical, Mental & Social development during following stages:-
- 2.1.2.1 Early childhood
- 2.1.2.2 Middle childhood
- 2.1.2.3 Late childhood
- 2.1.2.4 Adolescences

2.2 Individual Differences:

- 2.2.1 Meaning of the term individual difference
- 2.2.2 Heredity and Environment as causes of Individual

Differences

2.2.3 Interaction of Heredity and Environment

UNIT - III

3. Learning

- 3.1 Meaning definition and nature of learning
- 3.2 Principles/Laws of Learning
- 3.3 Factors affecting Learning
- 3.4 Meaning and Conditions of Transfer to Training

UNIT - IV

4.1 Motivation and Emotion:

4.1.1 Meaning of Motivation

- 4.1.2 Concept of need, drive, motive, incentive and achievement
- 4.1.3 Types of Motivation
- 4.1.4 Role of Motivation in teaching physical activities

4.2 Emotion :

- 4.2.1 Meaning and nature of Emotion
- 4.2.2 Types of Emotion

21 22

4.3 Personality:

- 4.3.1 Meaning and nature of Personality
- 4.3.2 Dimensions of Personality

5. Introduction to Sports Psychology

- 5.1 Meaning and area/scope of sports psychology
- 5.2 Importance of sports psychology for physical educationists Coaches and players

REFERENCES:

Gates, A.I. at al. Educational Psychology (Macmillan Co. N.Y. 1957)

Lindgram, H.E. Advanced Educational Psychology in the classroom.

Kuppnswami, B. Advanced Educational Psychology (Sterling Publishers Pri. Ltd., 1947)

Oxendine, J.B. Psychology and Motor Learning (Engle wood chffs: New Jersey, 1968)

Dr. M.L. Kamlesh, "Psychology of Physical Education of Sports" metropolitan, New Delhi 1983.

Jack H. Liewellyn, Judy A. Bluckeve,, Psychology of Coaching Theory and application Surject Publication, Delhi 1982.

B.P.E.S SEMESTER – III PAPER – III PHYSIOLOGY OF EXERCISE

Max. Marks: 60 External Marks: 40 Internal Marks: 20 Time: 3 hours

UNIT - I

- O Definition of physiology and its importance in the field of physical education and sports.
- o Structure, Composition, Properties and functions of skeletal muscles.
- O Nerve control of muscular activity:
- o Neuromuscular junction
- O Transmission of nerve impulse across it.
- o Fuel for muscular activity
- o Role of oxygen-physical training, oxygen debt, second wind, vital capacity.

1. Energy -

Meaning of energy

Production and use of energy.

Types of Energy

Aerobic and anaerobic of muscular energy.

UNIT-II

2. Muscles:-

- 2.1 Types of muscles
- 2.2 Characteristics of skeletal muscles, innervation and blood supply.
- 2.3 Microscopic structure of muscles fiber, sensory organ of muscle.
- 2.4 Biochemical changes in muscles during exercise, second wind.
- 2.5 Muscles fatigue and recovery process, debt.

UNIT-III

3. Circulatory System:

- 3.1 Functioning of heart during exercise.
- 3.1.1 Stoke volume
- 3.1.2 Cardiac output
- 3.1.3 Pulse rate
- 3.2 Effect of training on functioning of heart.
- 3.3 Blood-constituents, Role during exercise-Blood lacta CO2 in blood, O2 carriage in body Oxyhemoglobin, Blood pressure changes during exercise.

UNIT – IV

4. Respiratory System:

- 4.1 General functioning of the system-Various measures & capacities like Vital capacity, tidal air, residual air, inspiration and expired air pressure.
- 4.2 Transportation of gases.
- 4.2.1 At lung level
- 4.2.2 At Cellular level
- 4.3 Changes during exercise in respiratory system.
- 4.4 Effect of long term training on respiratory capacities.

Reference:

- · Physiology of Exercises by Maccurdy and Mekenzh.
- · Physiology of Exercise by Karpovich.
- · Sports physiology by Fox
- · Exercise physiology by Morehanse & Miller.
- · Physiological Basis of Physical Education and Athletics by

Mathews and Fox.

 \cdot Exercise Physiology – by David H. Clarke.

B.P.E.S SEMESTER – III PAPER – IV MANAGEMENT IN PHYSICAL EDUCATION

Max. Marks: 60 External Marks: 40 Internal Marks: 20 Time: 3 hours

UNIT - I

1 Management and Organizational Structure:

Meaning and Definition of the Terms – Administration and Management. Elements/Phases of Management (Planning; Organizing; staffing; Directing and Coordination; Supervision and Control/ Evaluation; Re-adjustments and Improvement/ Follow-up) Importance/Significance of the Subject Management in Physical Education and Sports. Principles of Management.

UNIT-II

2. Facilities and Equipments:

The Need for Out-door Facilities: Principles for their Location and the Recommended Area.

Selection/Types of Surfaces, Drainage System, Fencing (Protection), Seating Arrangements and Parking.

Guidelines/Principles for the Lay-out of out door Facilities. Care and Maintenance of Out-door Facilities

Gymnasium: The need, Location, Dimensions, Sample Floor Plans.

Swimming Pool: The Need, Construction, Maintenance and Supervision.

The need for Equipments and their Types. Procedure for the Purchase of Equipments.

Principles to be followed for the Purchase. Store Room Management: Need, Location, Fixtures, Handing of equipments, Issuing Procedure and Periodical Stock- Checking.

Stocking of Leather Equipments, Rubber Equipments, Wooden Equipments, Cloth Uniform Shuttle Cocks, Mattresses, Swimming and Track Equipments. Repairs and Disposal of Damaged Equipments.

UNIT - III

3. Staff and Leadership

Head of the Institute/Department and his Role in Imbibing the Spirit of Discipline among his Staff and Students.

Qualifications of Physical Educators for Different Level Assignments.

Qualities of a Good Physical Education Teacher.

UNIT-IV

4. Class Management & Office Management

Teacher's Preparation before Class (Lesson Plan, Markings of the Courts, Necessary Equipments Suitable Uniform).

Students Preparation Handling and Controlling the Class.

Attendance System.

Grading the Student.

Preparing Reports.

The Need for Office, It's Location and Set up.

Office Function and Practice.

REFERENCES:

Joseph P.M. Organization of physical Education. The old students Association, IIPE, Candiwali, Bombay 1963.

Voltmar, B.P. et. al. The Organization and Administration of Physical Education, Prentice Hall Inc. New Jersey, 1979.

Bucher, C.H. Administration of Physical Education and Athletic programmes, The C.V. Mosby Company, London,1983.

Zigler, E.M. and Dewie, G.W. Management Competency Development in Sports and Physical Education, Lea and Febiger, Philadelphia, 1983.

Maheshwari, B. Management by Objectives Tabe Mc. Graw Hill publishing company Ltd., New Delhi, 1982. Allen, L.A. Management and Organization Mc-Graw Hill Book Company Inc. London 1958.

Newman, W.D. Administrative Action, Prentice Hall I.C., New Jersey 1963.

Hugesm W.L.et.al. Administrative of Physical Education. The Ronaid Press, Company, New York, 1962.

Venderzwaq, H.J. Sports Management in Schools and Colleges, McMillian Publishing company, New York,1935.

Larry Horine, Administration of Physical Education and Sports, Wm. C. Brown Publishers, 1991 (IInd Edition)

B.P.E.S SEMESTER –IV PAPER – I

FUNDAMENTAL OF COMPUTER AND ITS USE IN PHYSICAL EDUCATION

Max. Marks: 60 External Marks: 40 Internal Marks: 20 Time: 3 hours

UNIT-I

1. Introduction to Computers

Brief history of development of computers
Generations of computers
Types of components of a computer system
Basic components of a computer system
Memory RAM – ROM, and other types of memory.
Operating system
Need of software, types of software
Types of virus, virus detection and prevention
Binary number system

UNIT-II

2. Introduction to Windows

Using mouse and moving icons on the screen.

My computer, recycle bin, status bar.

Start menu selection, running an application

Window explorer to view files, folders and directories, creating and renaming of files and folders. Operating and closing of different windows, minimize, restore and maximize forms of windows.

Basic components of a window: Desktop, frame, Title bar, menu bar, status bar, scroll bars, using right button of the mouse.

Creating shortcut, basic windows accessories: power point presentation, notepad, paint, calculator, word pad, using clipboard.

UNIT-III

3. Introduction to Ms-office and word processor

Types of word processor

Creating and saving a documents, editing and formatting document including changing colour, size font, alignment of text. Formatting paragraphs with line or paragraph spacing adding headers and footers, numbering pages.

Using grammar and spell check utilities, etc. printing document.

Inserting word art, clipart and pictures.

Page setting, bullet and numbering, borders, shading format painter

find and replace.

Inserting tables, mail merge.

UNIT-IV

4. Introduction to information and communication technology

Concept, importance, meaning and nature of information and communication technology.

Need of information and communication technology in physical education

Scope of ICT in education and physical education Teaching learning process, publication, evaluation, research administration. Paradigm shift in education due to ICT content with special reference to curriculum.

Role to teacher, methods of teaching, classroom environment, evaluation procedure. POP and WEB based E-mail, merits address, Basics of sending and receiving, E-mail, protocols, Mailing list free e-mails services.

REFERENCES:

- ITL Education solution ltd. Introduction to information technology research and development wing-2006.
- Simmons lan, computer dictionary BPB publications-2005.
- Pradeep K. Sinha and Prit; Sinha foundations computing BFB publications-2006.
- Douglas E. Comer, The internet Book, Purduce University, West Lafayette in 2005.
- V. Rajarman, fundamentals of computers, prentice hall of India, New Delhi-2000.
- B. Ram, Computer fundamentals, New age international publishers 2006.

B.P.E.S SEMESTER –IV PAPER – II BASIC PRINCIPLES OF SPORTS TRAINING

Max. Marks: 60 External Marks: 40 Internal Marks: 20 Time: 3 hours

UNIT-I

1.1. Introduction

- 1.1.1 Meaning and Definitions of sports training.
- 1.1.2 Meaning of terms : coaching, teaching, conditioning and training.
- 1.2 Aims and Tasks of sports training.
- 1.3 Systematization of sports training
- 1.3.1 Basic Training
- 1.3.2 Intermediate Training
- 1.3.3 High performance training

UNIT-II

2.1 Training Load:

- 2.1.1 Definition and Types of training load.
- 2.1.2 Features/Factors of Training Load.

2.2 Over Load

- 2.2.1 Meaning and types of over load
- 2.2.2 Causes of over load.
- 2.2.3 Symptoms of over load.

UNIT-III

3.1 Strength

- 3.1.1 Concept and types of strength
- 3.1.2 Methods of strength training.

3.2 Endurance

- 3.2.1 Concept and types of endurance.
- 3.2.2 Methods of endurance training
- 39 40

3.3 Speed

- 3.3.1 Concepts and classification of speed
- 3.3.2 Methods of developing speed abilities
- 3.3.3.1 Reaction speed
- 3.3.3.2 Speed of movement
- 3.3.3.3 Acceleration speed
- 3.3.3.4 Sprinting speed
- 3.3.3.5 Speed endurance

UNIT-IV

4.1 Technical Training

- 4.1.1 Definition of Technique and skill
- 4.1.2 Importance of Technique

4.2 Tactical Training

- 4.2.1 Concept of Tactics and Strategy
- 4.2.2 Methods of Tactical Training.

5.1. Planning

- 5.1.1 Concept of Training Plan.
- 5.1.2 Types of Training plan.

5.2 Periodization

- 5.2.1 Meaning and Importance of Periodization
- 5.2.2 Aim and Contents of Periods
- 5.2.3 Types of Periodization

REFERENCES:

Dick W. Frank, Sports Training Principles 4th Ed. (London: A & C Black Ltd.),2002.

Harre, D. Principles of Sports Training (Berlin: Sport Veulag), 1982.

Matveyev, L.P. Fundamentals of Sports Training (Moscow: Progress Publishers),1977.

Singh, Hardayal, Science of Sports Training (New Delhi : DVS Publications),1991.

Uppal, A.K. Principles of Sports Training (Delhi: Friends Publication),2001.

Tuder B. Bompa & Mihal C. Carera, Periodiation Training for Sports, Human Kinetics, 2005 (IInd Edition)

Yograj Thani, Sports Training, Sports publication 2003.

K. Chandra Shekar, Sports training, Khel Sahitya Kendra, 2004.

B.P.E.S SEMESTER –IV PAPER-III RECREATION

Max. Marks: 60 External Marks: 40 Internal Marks: 20 Time: 3 hours

UNIT-I

1. Introduction

Meaning, Definitions and characteristics of recreation Importance of Recreation.

Misconceptions about Recreation

Scope of Recreation

UNIT-II

2. Influence of recreation in social institutions

family

Education institutions

Community/Cultural

Religious organization

UNIT-III

3. Planning for recreation

Planning criteria and objectives of recreation facilities.

Different types of indoor and outdoor recreation for urban and reural population.

Operation and maintenance of different recreation area and facilities.

Sources of funding of recreational activities.

UNIT-IV

4. Programmes in recreation

Classification of Recreational Activities

Indoor and outdoor activities

water activities

Cultural activities

Literary activities

Nature and outing

Social events

Adventure activities

Hobbies-Introduction to hobbies and types of hobbies

Agencies providing Recreation.

5. Camping and leadership

Aim, objectives and importance of camping.

Organization and types of camp.

Selection and layout of camp site.

Camping leadership

Types and functions of recreation leaders

Qualification, qualities and training and recreation leaders.

REFERENCES:

Bright Charles K. and Herold C. Meyer. Recreational test and readings, Eaglewood cliff, New Jersey Prentice Hall, Inc. 1953.

Ness wed, M.H. and New Meyer E.s. Leisure and Recreation, New Yourk, Ronald Press.

Vannier Maryhalen, Methods and Material in Recreation leadership Philadelphia, W.B. Sounders company, 1959

Planning Facilities for Health Physical Education and recreation, Chicago, the Athletic institute, 1936.

Recreation areas: Their Design and equipments, New York: Ronal Press 1958,

Kran, R.G. Recreation and the schools: New York: Mac melon company.

Shivers J.S., Principles and practices of recreational services, London: Mac Melon Company 1964.

Kledienst V. K. & Weston A the recreational sports programme prentice hall international Ic. London 1978.

Butler George introduction to community recreation (Mc Gram Hill Book Company 1976)

Dubey and Nayak Recreation Reston AP publishers, Jalandhar. Marrow GS Therapuetic Recreation Reston Publishing company 1976.

Kelly JR Leisure Prentice Hall Inc. Englwood Cliffs N.J. (1982).

B.P.E.S SEMESTER – IV ADAPTED PHYSICAL EDUCATION PAPER- IV

Max. Marks: 60 External Marks: 40 Internal Marks: 20 Time: 3 hours

UNIT-I

1. Introduction to Adapted Physical Education

Meaning and definitions
Aims, goals, & objectives
Need & importance of adapted physical education

UNIT - II

2. Classification of Disability

Physical disabilities

Causes

Functional Limitations

Characteristics

Mental Retardation

Causes

Characteristics

Functional Limitations

Visual Impairment

Causes

Characteristics

Functional Limitations

Hearing Impairment

Causes

Characteristics

Functional Limitations

Behavioral Disorders

Adjustment problems

Personality disorder

Modifications for teaching and programming in physical education

and sports

UNIT-III

3. Adapted physical education programme

Guiding principles for adapted physical education programme

(AAPHER Principles)

Physical Education program for disabled for

Elementary school

43 44

Middle school

High School

College & University level

UNIT-IV

4. Co-curricular Activities for disabled

outdoor programme for the disabled

Adventure based outdoor programme

Rhythm and dance activities

5.1 Rehabilitation

- 5.1.1 Aims and objectives of rehabilitation council of India.
- 5.1.2 Meaning of functional and occupational rehabilitation

5.2 Governmental Welfare Programme

5.2.1.1 Provision of Special rights and privilege for

disabled through legislations.

- 5.2.1.2 Social welfare programme for disabled
- 5.2.1.3 Mass public education /Awareness programme
- 5.2.1.4 Education approach
- 5.2.1.5 Service approach
- 5.2.1.6 Legislative approach

REFERENCES:

Auxter, Byler, Howtting, Adapted Physical Education and Reactions,

Morbey-St. Lauis Mirrauri. Arthur G. Miller and James, Teaching Physical Activities to Impaired Youth, John Wilage & Sons Inc. Canada.

Ronal W. French, & Paul J., Special Physical Education,

Charles E. Merrics Publishing Co. Edinburgh, Ohio. Arthur S.Daniles and Euily, Adapted Physical Education, Harpet & R.W. Publisher-New York.

Anoop Jain, Adapted physical Education, sports publications, Ashok Vihar, Delhi-52.

B.P.E.S SEMESTER – V PAPER- I SPORTS SOCIOLOGY

Max. Marks: 60 External Marks: 40 Internal Marks: 20 Time: 3 hours

UNIT-I

1. Concept of Sociology

- 1.1 Meaning, nature and scope of sociology
- 1.2 Methods of sociology and their relationship with other social sciences.
- 1.3 Effect of various social forces on personality development.
- 1.4 Sport medium of socio-cultural change.

UNIT-II

2. Introduction to sports sociology

- 2.1 Meaning and scope of sports sociology
- 2.2 Sports sociology as a discipline
- 2.3 Sports as a social occurrence
- 2.4 Effect of appearance, sociability and specialization on sport participation

UNIT-III

3. Sports and society

- 3.1 Socialization through games and sports
- 3.2 Recreation and its scope through games and sports.
- 3.3 Sport as an element of society
- 3.4 Sport as an element of cultural development
- 3.5 Sport as an art.

UNIT-IV

4. Social factors concerning sports in society

- 4.1 Social stratification in sports
- 4.2 Demonstration in sports
- 4.3 Sport and women
- 4.4 Sport and children
- 4.5 Sport and older adults

REFERENCES:

 \square Sharma, S.R., Sociological foundation in physical education and sports, friends publication, New Delhi.

☐ Singh, Kawaljeet, Sociology of sports, Friends publication, New Delhi.
□ □ Sing, Bhupinder, Sports Sociology-An Indian perspective, Friends
publication, New Delhi.
☐ Yobu, A, Sociology of Sports, Friends publication, New Delhi.

B.P.E. SEMESTER-V PAPER-II METHOD OF PHYSICAL EDUCATION

Max. Marks: 60 External Marks: 40 Internal Marks: 20 Time: 3 hours

UNIT-I

- 1. Physical Educational Method:
- 1.1 Definitions Scope and importance of method in

Physical education:

- 1.2 Teaching Techniques in Physical Education
- 1.2.1 Lecturer Method
- 1.2.2 Command Method
- 1.2.3 Demonstration Method
- 1.2.4 Limitation Method
- 1.2.5 Project Method
- 1.2.6 Discussion Method
- 1.2.7 Group Directed Practice Method
- 1.3 Teaching Procedure in Physical Education:
- 1.3.1 Whole Method
- 1.3.2 Whole part whole method
- 1.3.3 Part whole method
- 1.3.4 Stage whole method

UNIT-II

- 2. Classification:-
- 2.1 Classification of pupils for routine physical Education activities and competitions
- 2.2 Various method of classification
- 2.3 Advantage and disadvantage of classification.

UNIT-III

Lesson Planning:

- a) i) Types of lessons: Knowledge lesson, Drill lesson, skill lesson, Review lesson, Appreciation lesson.
- ii) Planning and observation of Class- Room Teaching lesson.

- iii) Planning and observation of field Activity Teaching lesson.
- b) Teaching aids-importance, Types and uses, Audio-Visuals, Charts, Models, Films, Black Board, etc.

UNIT-IV

- 4.1 Tournaments and competitions: Group competitions and their importance, Methods of organizing competitions types of tournaments, methods of conducting tournaments 4.2 Methods of conducting intra- Mural and Extra mural completions, games of law organization, organization of excursions.
- 51. Construction and marking of play field for various games, laying out of running's. Track, construction of jumping pits preparing and markings of different play fields. The admeasurements and requirements.

B.P.E.SEMESTER-V PAPER-III

REMEDIAL AND CORRECTIVE PHYSICAL EDUCATION

Max. Marks: 60 External Marks: 40 Internal Marks: 20 Time: 3 hours

UNIT-I

- 1.1 Meaning, importance and scope of posture education.
- 1.2 concept and classification of posture-
- 1.2.1 Correct and incorrect postue-
- 1.2.2 Static and dynamic posture-
- 1.2.3 Body type and posture-

UNIT-II

2. Postural Deformities:

A study of Physical defects in posture and the corrections to

be arrived at – Kyphosis

Lordosis

Scolliosis

Flat foot.

Bowed legs

Knocked knees

Corrective exercise

Assessment of posture-posture test.

Therapeutic exercise and their classification.

UNIT-III

- 3.1 Sports Injuries:
- 3.1.1. Introduction to sports injuries
- 3.1.2 Role of trained personnel in the management

of the sports injuries

- 3.2 Prevention injuries:
- 3.2.1 Factors causing sports injuries
- 3.2.2 Factors sports injuries
- 3.2.3 Complications of incomplete treatment

UNIT-IV

4.1 Common sport injuries and their immediate treatment

- 4.1.1 Sprain
- 4.1.2 Strain
- 4.1.3 Contusion and hecatomb
- 4.1.4 Dislocation
- 4.1.5 Fracture
- 4.2 Rehabilitation:
- 4.2.1 Definition objectives and scope
- 4.2.2 Effects and uses of the therapeutic modalities in
- 4.2.2.1 Cold therapy
- 4.2.2.2 Hot most
- 4.2.2.3 Infra Red
- 4.2.2.4 Contrast bath
- 4.2.2.5 Wax bath therapy
- 5.Massage
- 5.1 Brief history of massage.
- 5.2 Principles of application of Massage.
- 5.3 Classification of the manipulations used in massage and

the effects of each such type on different systems of

human body.

- 5.3.1 Stroking manipulation
- 5.3.2 Pressure manipulation
- 5.3.3 Percussion Manipulation

Reference:-

- 1. Corrective physical education by rathbone (J.I.H.B. Saunders and Co.)
- 2. Manual of message and movement by Prof. E.M.Naro (Faber & Faber)
- 3. Therapeutic exercises for body alignment and function by William Maclimond, Catherine Worthinghw (W.B.Saunders & Co.)
- 4. Message and Medical Gymnastics by M.V.Lace (J & A Churchhill Ltd.
- 5. Preventive and Corrective Physical Education by Stafford and Kelly (Ronald Press Co. New York)
- 6. Tests and Measurements by McColy and Young.

B.P.E.SEMESTER-V PAPER-IV TEST AND MEASUREMENT IN PHYSICAL EDUCATION

Max. Marks: 60 External Marks: 40 Internal Marks: 20 Time: 3 hours

UNIT-I

1. History and Need:

- 1.1 History of measurement in physical education.
- 1.2 Meaning of test and measurement
- 1.3 Need for test and measurement in phy-education.
- 1.4 The use of test and measurement in phy-education.

UNIT-II

2. Criteria for selecting tests:

- 2.1 Validity
- 2.2 Reliability
- 2.3 Objectivity
- 2.4 Norms
- 2.5 Standard norms
- 2.6 Accuracy and interpretability

UNIT-III

3. Physical Fitness Test:

- 3.1 Strength Test
- 3.1.1 Fleshman's battery on basic fitness test
- 3.1.2 Physical fitness index
- 3.1.3 Sargen test
- 3.2 Motor Fitness Tests –
- 3.2.1 J.C.R. Test
- 3.2.2 National Physical efficiency test
- 3.3 Cardiovascular test-
- 3.3.1 Harward's Step test
- 3.3.2 Foster test
- 3.3.3 Copper's Twelve minuler Run and walk test

UNIT-IV

4. Sport skills test

- 4.1.1 Application of skill test.
- 4.1.2 Fundamental of measuring techniques in sports.
- 4.1.3 Standard activity tests Miler Volley ball test,

Johnson Baskaball ability test. Goal shooting test in hockey.

REFERENCES:

- · Clarks H: Application of measurement of health physical education, prentice Hall. inc. 1967.
- · Larson L.A. & Yucom R.D. Measurement and Evaluation in Physical Health and Recreation Education St. Luis C.V.Mosby Co.
- · Mathew, Donald: Measurement in Physical Education London, W.B. Saunders & Co.
- · Neilson, N.P.: An elementary Course in Statistics Test and Measurement in Physical, California National Test, Polo Also.
- · Harbens Singh: Teaching Hockey Through Testing, Kamal, Laxmi Sports Industries.
- · Wilks, S.S.Elementary Statistical Analysis, Calcutta, Oxford and T.B.H. Pub.

B.P.E. SEMESTER-VI PAPER-I PROFESSIONAL PREPARATION IN PHYSICAL EDUCATION & SPORTS

Max. Marks: 60 External Marks: 40 Internal Marks: 20 Time: 3 hours

UNIT-I

- 1.1 Meaning Nature and Criteria of profession.
- 1.2 Physical Education as a profession.
- 1.3 Aims and objectives of Genral Education contribution of professional preparation to the purpose of education.
- 1.4 Forces and Factors affecting the policies and programmes of professional preparation educational, social, political, economical, religions etc.
- 1.5 Accreditation and Certification.

UNIT-II

- 2.1 Qualifications for teaching courses of professional preparation in physical education.
- 2.2 Specific qualifications for physical educattors.
- 2.3 Teaching evaluation
- 2.4 Duties and services of physical education teachers.
- 2.4.1 Experience through movement education including games, sports and other activities.
- 2.4.2 Professional preparation programmes Health, safty, recreation, camping and outdoor education.
- 2.4.3 Coaching (d) conducting research.
- 2.4.4 Administrative functions (f) Measurement and Evaluation.
- 2.4.5 Community Responsibilities
- 2.4.6 Professional Leadership

UNIT-III

Role of central and state Government in professional preparation.

- 3.2 Role of non-official agencies in improving professional preparations.
- 3.3 Historical perspective of teachers training in physical education in India.

UNIT-IV

- 4.1 Allied subjects their meaning, concept and scope sports, psychology, sports sociology, soprts philosophy, sports, mechanics, kinesiology, physiology sports medicine, health education.
- 4.2 Sports and other field
- 4.2.1 Sports and polities
- 4.2.2 Sports and Culture
- 4.2.3 Sports and Economics (Commerce)

REFERENCES:

- Bucher, Wuest: Foundation of physical education and sport.
- Seidel Reseck : Physical education : An overview (2nd Edn)
- Richard S. Revenes: Foundation of physical education.

B.P.E. SEMESTER-VI PAPER-II EDUCATIONAL TECHNOLOGY

Max. Marks: 60 External Marks: 40 Internal Marks: 20 Time: 3 hours

UNIT-1

- 1. Introduction to Educational Technolgy:
- 1.1 Definition
- 1.2 Educative process
- 1.3 The Teacher of Yesterday & Today.
- 1.4 An outline of teaching method used then and now

UNIT-II

2. Teaching Aids:

Importance of Teaching Aids.

Criteria for selecting teaching aids

Difference between teaching method and teaching aid

Broad classification to teaching aids

Audio Aids

visual Aids

Audio Visual Aids

Effectiveness of Edger Dale's cone classification.

UNIT-III

3. Advantage and suggestions for effective use of selected

teaching aids.

Verbal

Chock Board

Charts

Models

Slide Projector

Over Head Projector

Motion Picture

Self Experiment and Projects.

UNIT-IV

4. New Teaching Techniques and INNOVATIONS-II:

Micro Teaching

Concept and features of micro teaching.

Micro teaching verses traditional teaching.

Steps in micro teaching

Micro teaching skills

Limitation of Micro teaching

- 5. Simulation Teaching:
- 5.1 Meaning of Simulation
- 5.2 Types of activities in simulation
- 5.3 Steps in simulation
- 5.4 Advantages of simulation
- 5.5 Limitations of simulation

REFERENCES:

- K Smapath, A Pannirselvan and S. Santhanam , Introduction to Educational Technology (New Delhi : Sterling Publishers Pvt. Ltd.)1981.
- -Bhatia and Bhatia. The Principles and Methods of Teaching (New Delhi: Doaba House) 1959
- Walia J.S. Principles and Methods of Educatin (Paul Publishers Jullandhar), 1999
- Kochar, S.K.Methods and TEchniques of Teaching (New Delhi Jallandhar, Sterling Publishers Pvt. Ltd.), 1982.
- Lozman Cassidy and K Jackson, Methods in Physical educatin (W.B.Saunders Company, Philadelphia and London), 1952.
- Singh, Ajmer and other Modern Text Book of Physical Education. Health and sports B.A.Part-I (Kalyani Publishers, Ludhiana), 2000
- Amita Bhardwaj, New Media of Educational Planning Sarup of Sons, New Delhi, 2003.

B.P.E. SEMESTER – VI PAPER-III OFFICIATING AND COACHING

Max. Marks: 60 External Marks: 40 Internal Marks: 20 Time: 3 hours

UNIT-I

- 1.1 Teaching and Training, Principles of Coaching.
- 1.2 Personality of Coach, Methods of Personality Skills.
- 2.1. Principles of conditioning, methodical principles of weight training isometric training. circuit training.
- 2.2 Cross country, Fartlek, pressure Training and Sprint Training.

UNIT-II

- 3.1 Basic Principles and planning of training schedule maintenance fitness.
- 3.2 Selection of players, measures for maintaining and stimulating the interest of students in games and sports.

UNIT-III

- 4.1 Analysis of individual and team performance.
- 4.2 Sports hygiene, safety measures in sports.

UNIT-IV

- 5.1 Official his duties and qualities, factors influencing officiating.
- 5.2 Record sheets, facilities, techniques, strategies and rules and their interpretations of the following athletics, football, hockey, volleyball, basketball, cricket, kabaddi, cho-cho, gymnastics, and wrestling also for girls- Netball, Throwball, Badminton, Table Tennis etc.

REFERENCES:

- 1. Harold, Abraham and jack Crumps (Athletics The Naldrett Press, London)
- 2. Doherty: Modern Track and Field.
- 3. Miller: Fundamentals of Track and Field.
- 4. D.B.Crmwell Championship Technique in Track and Field
- 5. Breshnabam and Tuttle: Track and Field.
- 6. Meeley: Test and Measurements

B.P.E.SEMESTER-VI PAPER-IV FITNESS & WELLNESS

Max. Marks: 60 External Marks: 40 Internal Marks: 20 Time: 3 hours

UNIT - I INTRODUCTION

1.1 Concept and meaning of fitness and wellness

- 1.2 Components of fitness and their description
- 1.3 Components of wellness and their description
- 1.4 Significance of fitness and wellness in present scenario.
- 1.5 Fitness and wellness for life

UNIT - II FITNESS PROFILE, DEVELOPMENT AND MAINTAINENCE OF FOLLOWING

- 2.1 Types:-physical (cardio respiratory, strength, speed agility, flexibility, power, muscular endurance) health related (cardio-respiratory, flexibility, body composition, muscular strength and endurance) motor skill related (speed, power, agility, coordination, endurance, balance)
- 2.2 Principals of physical fitness
- 2.3 Benefits of fitness programme
- 2.4 Obesity (causes and prevention)
- 2.5 Weight management (role of diet & exercise in maintenance of ideal weight)

TINI	TT	TTT	TT 7	TT 1	T 1 T	\mathbf{r}
UN	11 -	_ 111	w	H I I	IN	ESS

3.1 Identifying dimensions of wellness, achieving and maintenance of wellness
☐ Adopting healthy & positive lifestyle.
☐ Identifying stressors and managing stress
☐ Staying safe & preventing injuries
☐ Knowledge of Nutrition & its implication on healthy lifestyle
☐ Factors leading to eating disorders
☐ Hazards of substance abuse (smoking, alcohol & tobacco)
☐ Adoption of spirituality principals & their remedial measures
☐ Yogic practices for achieving health and fitness
☐ Worthwhile use of leisure time.
☐ Sexuality – preventive measures for sexual transmitted diseases.
☐ Emphasis on proper rest &sleep.
☐ Prevention of cancer, cardio-vascular disorders &other diseases.
3.2 Relationship of wellness towards positive lifestyle
3.3 Benefits of wellness

UNIT - IV BEHAVIOR MODIFICATION

- 4.1 Barriers to change
- 4.2 Process of change (6 stages) SMART
- 4.3 Technique of change & smart goal setting.
- 4.4 Healthy lifestyle approach. (Introduction, prevention, and treatment of inactivity diseases)
- 5.1 Daily schedule based upon one's attitude, gender, age &occupation.
- 5.2 Basic module: Time split for rest, sleep, diet, activity & recreation.
- 5.3 Principles to achieve quality of life:- positive attitude, daily regular exercise, control over food habits & healthy hygienic practices.

REFERENCES

Fitness
☐ Anderson, B., Stretch Yourself for Health & Fitness, Delhi : UBSPD, 2002.
☐ Austin and Noble, Swimming For Fitness, Madras: All India Pub., 1997.
☐ Bean, Anita, Food For Fitness, London : A & C Block, 1999.
☐ Callno Flood, D.K., Practical Math For Health Fitness, New Delhi, 1996.
☐ Cox, Corbin, C.B & Indsey, R., Concepts of Physical Fitness, WC Brown, 1994.
Differe Judy Complete Guide to Postnatal Fitness London: A & C Black 1998

☐ Giam, C.K & The, K.C., Sport Medicine Exercise and Fitness, Singapore : P.G. Medical Book, 1994.

Practical Courses

B..P.E.S. (SEMESTER- 1ST AND 2ND)

GAMES SPECIALIZATION WITH (OFFICIATING) .(ANY TWO GAMES)

Kabaddi: Fundamental Skills

o Skills in Raiding-Touching with hand, various kicks, crossing of baulk line, Crossing of Bonus line, luring the opponent to catch, Pursuing.

o Skills of Holding the Raider-Various formations, Catching from particular position, Different catches, Luring the raider to take particular position so as to facilitate catching, catching formations and techniques.

o Additional skills in raiding-Bringing the antis in to particular position, Escaping from various holds, Techniques of escaping from chain formation, Combined formations in offence and defense.

o Ground Marking, Rules and Officiating

Kho Kho:

- o General skills of the game-Running, chasing, Dodging, Faking etc.
- o Skills in chasing-Correct Kho, Moving on the lanes, Pursuing the runner, Tapping the inactive runner, Tapping the runner on heels, Tapping on the pole, Diving, Judgement in giving Kho, Rectification of Foul.
- o Skills in Running-Zig zag running, Single and double chain, Ring play, Rolling in the sides, Dodging while facing and on the back, fakes on the pole, fake legs, body arm etc, Combination of different skills.
- o Ground Marking
- o Rules and their interpretations and duties of officials.

Badminton: Fundamental Skills

- o Racket parts, Racket grips, Shuttle Grips.
- o The basic stances.
- O The basic strokes-Serves, Forehand-overhead and underarm, Backhand-overhead and underarm
- o Drills and lead up games
- o Types of games-Singles, doubles, including mixed doubles.
- o Rules and their interpretations and duties of officials.

Table Tennis:Fundamental Skills

- o The Grip-The Tennis Grip, Pen Holder Grip.
- o Service-Forehand, Backhand, Side Spin, High Toss.
- o Strokes-Push, Chop, Drive, Half Volley, Smash, Drop-shot, Balloon, Flick Shit, Loop Drive.
- o Stance and Ready position and foot work.

o Rules and their interpretations and duties of officials.

Squash Fundamental Skills

- o Service- Under hand and Over hand
- o Service Reception
- o Shot- Down the line, Cross Court
- o Drop
- o Half Volley
- o Tactics Defensive, attacking in game
- o Rules and their interpretations and duties of officials.

Tennis: Fundamental Skills.

o Grips- Eastern Forehand grip and Backhand grip, Western grip, Continental grip,

Chopper grip.

- o Stance and Footwork.
- o Basic Ground strokes-Forehand drive, Backhand drive.
- o Basic service.
- o Basic Volley.
- o Over-head Volley.
- o Chop
- o Tactics Defensive, attacking in game
- o Rules and their interpretations and duties of officials.

Base Ball Fundamental Skills

- o Player Stances walking, extending walking, L stance, cat stance.
- o Grip standard grip, choke grip,
- o Batting swing and bunt.
- o Pitching -
- o Baseball : slider, fast pitch, curve ball, drop ball, rise ball, change up, knuckle ball, screw ball,
- o Softball: windmill, sling shot,
- o starting position: wind up, set.
- o Fielding –
- o Catching: basics to catch fly hits, rolling hits,
- o Throwing: over arm, side arm.
- o Base running -
- o Base running: single, double, triple, home run,
- o Sliding: bent leg slide, hook slide, head first slide.
- o Rules and their interpretations and duties of officials.

Netball: Fundamental Skills

- o Catching: one handed, two handed, with feet grounded, in flight.
- O Throwing (different passes and their uses): one handed passes (shoulder, high shoulder, underarm, bounce, lob); two handed passes (push, overhead, bounce).
- o Footwork: landing on one foot; landing on two feet; pivot; running pass.
- O Shooting: one hand; two hands; forward step shot; backward step shot.
- O Techniques of getting free: dodge and sprint; sudden sprint; sprint and stop; sprinting with change of speed.
- o Defending: marking the player; marking the ball; blocking; inside the circle; outside the

circle (that is, defending the circle edge against the pass in).

- o Intercepting: pass; shot.
- o The toss-up.
- o Role of individual players
- o Rules and their interpretations and duties of officials.

Cricket: Fundamental Skills

- o Batting-Forward and backward defensive stroke
- o Bowling-Simple bowling techniques
- o Fielding-Defensive and offensive fielding
- o Catching-High catching and Slip catching
- o Stopping and throwing techniques
- O Wicket keeping techniques

Football: Fundamental Skills

- o Kicks-Inside kick, Instep kick, Outer instep kick, lofted kick
- O Trapping-trapping rolling the ball, trapping bouncing ball with sole
- o Dribbling-With instep, inside and outer instep of the foot.
- o Heading-From standing, running and jumping.
- o Throw in
- o Feinting-With the lower limb and upper part of the body.
- o Tackling-Simple tackling, Slide tackling.
- o Goal Keeping-Collection of balls, Ball clearance-kicking, throwing and deflecting.

Hockey: Fundamental Skills

- o Player stance & Grip
- o Rolling the ball
- o Dribbling
- o Push
- o Stopping
- o Hit
- o Flick
- o Scoop
- o Passing Forward pass, square pass, triangular pass, diagonal pass, return pass,
- o Reverse hit
- o Dodging
- o Goal keeping Hand defence, foot defence
- o Positional play in attack and defense.
- o Rules and their interpretations and duties of officials.
- o Rules and their interpretations and duties of officials.
- o Ground Marking.

Softball Fundamental Skills

- o Catching: one handed, two handed, with feet grounded, in flight.
- O Throwing (different passes and their uses): one handed passes (shoulder, high shoulder, underarm, bounce, lob); two handed passes (push, overhead, bounce).
- o Footwork: landing on one foot; landing on two feet; pivot; running pass.
- O Shooting: one hand; two hands; forward step shot; backward step shot.
- O Techniques of getting free: dodge and sprint; sudden sprint; sprint and stop; sprinting with change of speed.
- O Defending: marking the player; marking the ball; blocking; inside the circle; outside the circle (that is, defending the circle edge against the pass in).
- O Intercepting: pass; shot.

- o The toss-up.
- o Role of individual players
- o Rules and their interpretations and duties of officials.

Volleyball: Fundamental Skills

- o Players Stance-Receiving the ball and passing to the team mates,
- o The Volley (Over head pass),
- o The Dig(Under hand pass).
- o Service-Under Arm Service, Side Arm Service, Tennis Service, Round Arm Service.
- o Rules and their interpretations and duties of officials.

Hand Ball:

o Fundamental Skills-Catching, Throwing, Ball Control, Goal Throws-Jump Shot, Centre Shot, Dive Shot, Reverse Shot, Dribbling-High and Low, Attack and Counter Attack, Simple Counter Attack, Counter Attack from two wings and centre, Blocking, Goal keeping, Defense.

o Rules and their interpretations and duties of officials.

Basket ball: Fundamental Skills

- O Player stance and ball handling
- o Passing-Two Hand chest pass, Two hand Bounce Pass, One Hand Base ball pass, Side Arm Pass, Over Head pass, Hook Pass.
- o Receiving-Two Hand receiving, One hand receiving, Receiving in stationary position, Receiving while jumping, Receiving while running.
- O Dribbling-How to start dribble, How to drop dribble, High dribble, Low dribble, Reverse dribble, Rolling dribble.
- o Shooting-Layup shot and its variations, one hand set shot, One hand jump shot, Hook shot, Free throw.
- o Rebounding-Defensive rebound, Offensive rebound, Knock out, Rebound Organization.
- o Individual Defensive-Guarding the man with the ball and without the ball.
- o Pivoting.
- o Rules and their interpretations and duties of the officials.

Track and Field: Track and Field (OFFICIATING) (ANY TWO EVENTS) Running Event

- o Starting techniques: Standing start, Crouch start and its variations, Proper use of blocks.
- o Finishing Techniques: Run, Through, Forward lunging, Shoulder Shrug
- o Ground Marking, Rules and Officiating

Yoga:

- o Asanas
- Sitting
- Standing
- · Laying Prone Position,
- · Laying Spine Position
- o Surya Namaskara,
- o Pranayams
- o Corrective Asanas
- o Kriyas

GYMNASTICS /SWIMMING/SHOOTING (ANY ONE)

Gymnastics: Floor Exercise

o Forward Roll, Backward Roll, Sideward Roll, different kinds of scales, Leg Split, Bridge,

Dancing steps, Head stand, Jumps-leap, scissors leap.

- o Vaulting Horse
- o Approach Run, Take off from the beat board, Cat Vault, Squat Vault.

Swimming: Fundamental Skills

- o Entry into the pool.
- o Developing water balance and confidence
- o Water fear removing drills.
- o Floating-Mushroom and Jelly fish etc.
- o Gliding with and without kickboard.
- o Introduction of various strokes
- o Body Position, Leg, Kick, Arm pull, Breathing and Co ordination.
- O Start and turns of the concerned strokes.
- o Introduction of Various Strokes.
- o Water Treading and Simple Jumping.
- O Starts and turns of concerned strokes.
- O Rules of Competitive swimming-officials and their duties, pool specifications, seeding heats and finals, Rules of the races.

Shooting Fundamental Skills

- o Basic stance, grip, Holding rifle/ Pistol, aiming target
- o Safety issues related to rifle shooting
- o Rules and their interpretations and duties of officials

Light Apparatus:

O Lathi-Two counts exercises, Four Count exercises, eight count exercises, sixteen count exercises.

o Drill & Marching

Lezim/Lezim/Hoop/Umbrella

B..P.E.S. (SEMESTER- 3^{RD} AND 4^{TH})

TEAM GAMES AND GAMES OF SPECIALIZATION

Same as semester -I & II

Officiating of Major Game (any two games)

ATHLETICS:- THROWING EVENTS. (ANY TWO EVENTS) WITH OFFICIATING

Fundamental Skills- throwing Techniques.

- · Types of throwing
- Ground Marking and Officiating.

SWIMMING/GYMNASTICS(APPARATUS)/SHOOTING (ANY ONE)

Same as semester -I & II

TEACHING PRACTICES:

- a. General Lesson Plan (05lessons in outdoor) (4 Internal 1 external)
- b. Lessons in outdoor Sports & Game activities (05lessons). (4 Internal 1 external)

RACKET SPORTS: (ANY ONE)

Badminton: Fundamental Skills

- o Racket parts, Racket grips, Shuttle Grips.
- o The basic stances.
- o The basic strokes-Serves, Forehand-overhead and underarm, Backhand-overhead and underarm
- o Drills and lead up games
- o Types of games-Singles, doubles, including mixed doubles.
- o Rules and their interpretations and duties of officials.

Table Tennis:Fundamental Skills

- o The Grip-The Tennis Grip, Pen Holder Grip.
- o Service-Forehand, Backhand, Side Spin, High Toss.
- o Strokes-Push, Chop, Drive, Half Volley, Smash, Drop-shot, Balloon, Flick Shit, Loop Drive.
- O Stance and Ready position and foot work.

o Rules and their interpretations and duties of officials.

Squash Fundamental Skills

- o Service- Under hand and Over hand
- o Service Reception
- o Shot- Down the line, Cross Court
- o Drop
- o Half Volley
- o Tactics Defensive, attacking in game
- o Rules and their interpretations and duties of officials.

Tennis: Fundamental Skills.

o Grips- Eastern Forehand grip and Backhand grip, Western grip, Continental grip,

Chopper grip.

- o Stance and Footwork.
- o Basic Ground strokes-Forehand drive, Backhand drive.
- o Basic service.
- o Basic Volley.
- o Over-head Volley.
- o Chop
- o Tactics Defensive, attacking in game
- o Rules and their interpretations and duties of officials.

TEACHING PRACTICES:

- A)Lessons in Racket Sports (05lessons) (4 Internal 1 external)
- B) Lessons in Throwing events(05lessons) (4 Internal 1 external)

B..P.E.S. (SEMESTER- 5^{TH} AND 6^{TH})

TEAM GAMES AND GAMES OF SPECIALIZATION

Same as semester -III & IV

ATHLETICS:- JUMPING EVENTS. (ANY TWO EVENTS) WITH OFFICIATING

- o Approach Run,
- o Take off
- o Clearance over the bar.
- o Landing

SWIMMING/GYMNASTICS(APPARATUS)/SHOOTING (ANY ONE)

Same as semester -III & IV

TEACHING PRACTICES:

- a. Teaching Lesson Lessons in Yoga (5Lessons) (4 Internal 1 external)
- b. Class Room Teaching Lessons (5Lessons). (4 Internal 1 external)

OFFICIATING LESSON PLAN:

- a. Game of specialization (05lessons in outdoor) (4 Internal 1 external)
- b. Lessons in Track and Field (5 Lessons each). (4 Internal 1 external)

PROJECT ORGANIZED

(MAXIMUM 4 STUDENT IN ONE ATHLETIC EVENT(SEMESTER I to V) OR ANY ONE GAME SEMESTER I to V)

- A) Athletic (any one events)
- B) Games Specialization(any one Game)

OFFICIATING LESSON OF TRACK & FIELD & GAMES SPECIALIZATION

• 05 Lesson each (4 Internal 1 external)