

B. P. Ed. - Outline of Syllabus

1st Paper

History Foundation and Olympic Movement in Physical Education

Unit - 1:

- Concept of Education:- Meaning, definition, aim and objectives
- Physical Education:- Meaning, definition, scope, aim and objectives
- Philosophical principles:- Idealism, Naturalism, Pragmatism, Realism, Communism, Humanism, Existentialism
- Physical Education as-an art and science
- History of Physical Education in Ancient Greece, Rome, Denmark, Germany, And Sweden

Unit - 2:

- Physical Education in India before Independence
- Vedic period, Epic period, medieval period. etc.
- British Period:- YMCA College of Physical Education, Madras, H.V.P Mandal, Amravati,
- Contribution of Akhadas and Vyayamshals

Unit - 3:

- Physical Education in India after Independence
- Governing bodies of Physical education and sports S.A.I., U.G.C., N.C.T.E., N.A.A.C.
- Governing Policies:- New Education Policy, National Policy on sports, Sports policy of Uttar Pradesh Govt.
- Governing Schemes:- Rajkumari Amrit Kaur coaching scheme, N.P.E.D., N.S.O.,
- Awards:- Arjuna Award, Dronacharya Award, Rajiv Gandhi Khel Ratna Award, Maulana Abul Kalam Azad Trophy, Laxman Award, Rani Laxmibai Award.

Unit - 4:

- Olympic
- Ancient Olympic Games:- Historical background, Awards, Decline & termination of games, etc.
- Modern Olympic Games:- Revival, charter, aim, objectives, spirit, motto, torch, flag, opening and closing ceremonies and closing ceremonies
- Asian Games, Commonwealth Games, Afro-Asian Games

References:

- Agrawal, K.C. (2001). *Environmental biology*. Bikaner: Nidhi publishers Ltd.
- Frank, H. & Walter, H., (1976). *Turners school health education*. Saint Louis: The C.V. Mosby Company.
- Nemir, A. (n.d.). *The school health education*. New York: Harber and Brothers.
- Odum, E.P. (1971). *Fundamental of ecology*. U.S.A.: W.B. Saunders Co.
- Osborne, M. P. (2004). *Magictree house fact tracker: ancient greece and the olympics: a nonfiction companion to magic tree house: hour of the Olympics*. New York: Random House Books for Young Readers.
- Burbank, J. M., Andranovich, G. D. & Heying Boulder, C. H. (2001). *Olympic dreams: the impact of mega-events on local politics*: Lynne Rienner
- Rajgopalan, K - A Brief History of Physical Education.
- Majumdar, DG – Encyclopedia of Indian Physical Culture.
- डॉ० मो० वाहिद एवं एन.के. दीक्षित – शारीरिक शिक्षा का इतिहास.
- कंसल एवं अटवाल – शारीरिक शिक्षा का इतिहास.
- मोहन, वी.वी. – शारीरिक शिक्षा के सिद्धान्त.
- कमलेश एवं संग्राल – शारीरिक शिक्षा का इतिहास, सिद्धान्त एवं मनोविज्ञान.

Pdixit
 Professor & Head
 Department of Physical Education
 University of Lucknow
 Lucknow

2nd Paper ANATOMY AND PHYSIOLOGY

UNIT-I Basic

- Brief Introduction of Anatomy and physiology in the field of Physical Education.
- Introduction of Cell and Tissue.
- The arrangement of the skeleton - Function - of the skeleton - Ribs and Vertebral column and the extremities - joints of the body and their types
- Gender differences in the skeleton.

UNIT-II Muscles

- Structure, Composition, Properties and functions of muscles
- Structure, Composition, Properties and functions of skeletal muscles.
- Nerve control of muscular activity:
 - Neuromuscular junction
 - Transmission of nerve impulse across it.
- Fuel for muscular activity
- Role of oxygen- physical training, oxygen debt, second wind, vital capacity.

UNIT-III System of Body

- **Blood and circulatory system:** Constituents of blood and their function -Blood groups and blood transfusion, clotting of blood, the structure of the heart-properties of the heart muscle, circulation of blood, cardiac cycle, blood pressure, Lymph and Lymphatic circulation, Cardiac output.
- **The Respiratory system:** The Respiratory passage - the lungs and their structure and exchange of gases in the lungs, mechanism of respiration (internal and external respiration) lung capacity, tidal volume.
- **The Digestive system:** structure and functions of the digestive system, Digestive organs, Metabolism.
- **The Excretory system:** Structure and function of the kidneys and the skin.
- **The Endocrine glands:** Functions of glands pituitary, Thyroid, Parathyroid, Adrenal, Pancreatic and the sex glands.
- **Nervous systems:** Function of the Autonomic nervous system and Central nervous system. Reflex Action.
- **Sense organs:** A brief account of the structure and functions of the Eye and Ear.

UNIT-IV Effect on System

- Definition of physiology and its importance in the field of physical education and sports.
- Effect of exercise and training on cardiovascular system.
- Effect of exercise and training on respiratory system.
- Effect of exercise and training on muscular system
- Physiological concept of physical fitness, warming up, conditioning and fatigue.

References:

- Gupta, A. P. (2010). *Anatomy and physiology*. Agra: SumitPrakashan.
- Gupta, M. and Gupta, M. C. (1980). *Body and anatomical science*. Delhi: Swarn Printing Press. Guyton, A.C. (1996). *Textbook of Medical Physiology* 9th edition, Philadelphia: W.B. Saunders.
- Karpovich, P. V. (n.d.). *Philosophy of muscular activity*. London: W.B. Saunders Co.
- Lamb, G. S. (1982). *Essentials of exercise physiology*. Delhi: Surjeet Publication.
- Moorthy, A. M. (2014). *Anatomy physiology and health education*. Karaikudi: Madalayam Publications.
- Morehouse, L. E. & Miller, J. (1967). *Physiology of exercise*. St. Louis: The C.V. Mosby Co. Pearce, E. C. (1962). *Anatomy and physiology for nurses*. London: Faber & Faber Ltd.
- Sharma, R. D. (1979). *Health and physical education*. Gupta Prakashan.
- Singh, S. (1979). *Anatomy of physiology and health education*. Ropar: Jeet Publications.
- E Pearce – Anatomy & Physiology for Nurses.
- Dixit, Rajesh – Anatomy & Physiology.
- Perrot, F.V. – Anatomy for Students and Teachers of Physical Education.
- केंदर, आर.एस. – शरीर रचना एवं क्रियाविज्ञान.
- नागड, गणेश दत्त – व्यायाम क्रियाविज्ञान.
- शर्मा, आर.व. – व्यायाम क्रियाविज्ञान एवं खेल चिकित्सा शास्त्र

 Professor & Head
 Department of Physical Education
 University of Lucknow
 Lucknow

3rd Paper

HEALTH EDUCATION AND ENVIRONMENTAL STUDIES

Unit - I Health Education

- Definition of Health, Health Education, Health Instruction, Health Supervision
- Aim, objective and Principles of Health Education
- Concept, Dimensions, and Determinants of Health
- Health Service and guidance instruction in personal hygiene

Unit - II Health Problems in India

- Communicable and Non Communicable Diseases
- Personal and Environmental Hygiene for schools
- Objective of school health service, Role of health education in schools
- Health Services - Care of skin, Nails, Eye health service, Health appraisal, Health record, Healthful school environment, first-aid and emergency care etc.

Unit - III Environmental Science

- Definition, Scope, Need and Importance of environmental studies.
- Concept of environmental education, Historical background of environmental education.
- Celebration of various days in relation with environment.
- Plastic recycling & prohibition of plastic bag / cover.
- Role of school in environmental conservation and sustainable development.

Unit – IV Natural Resources and related environmental issues:

- Definition, Meaning, Types and Importance of Nature Resources, Water resources, food resources and Land resources.
- Effects and control measures of:
 - Air Pollution, Water Pollution, Soil Pollution, Noise Pollution, Thermal Pollution
- Management of environment and Govt. policies, Role of pollution control board.

References:

- Agrawal, K.C. (2001). *Environmental biology*. Bikaner: Nidhi publishers Ltd.
- Frank, H. & Walter, H., (1976). *Turners school health education*. Saint Louis: The C.V. Mosby Company.
- Nemir, A. (n.d.). *The school health education*. New York: Harber and Brothers.
- Odum, E.P. (1971). *Fundamental of ecology*. U.S.A.: W.B. Saunders Co.
- डॉ० कौर, मंजीत एवं डॉ० शर्मा, आर०पी० – स्वास्थ्य एवं शारीरिक शिक्षा.
- डॉ० शंरी, जी०पी० – स्वास्थ्य शिक्षा.
- डॉ० भटनागर राजेन्द्र – मानव स्वास्थ्य एवं प्राथमिक उपचार.

Mixi2
Professor & Head
Department of Physical Education
University of Lucknow
Lucknow

4th Paper
YOGA EDUCATION

Unit - I: Introduction

- Meaning and Definition of Yoga
- Aims and Objectives of Yoga
- Yoga in Early Upanisads
- The Yoga Sutra: General Consideration
- Need and Importance of Yoga in Physical Education and Sports

Unit - II: Foundation of Yoga

- Influences of relaxative, meditative posture on various system of the body
- Types of Bandhas and mudras
- Type of kriyas
- Yoga in the Bhagavadgita - Karma Yoga, Raja Yoga, Jnana Yoga and Bhakti Yoga
- Characteristics of yogi

Unit - III: Asanas

- The Astanga Yoga: Yama, Niyama, Asana, Pranayama, Pratyahara, Dharana, Dhyana and Samadhi
- Effect of Asanas and Pranayama on various system of the body
- Classification of asanas with special reference to physical education and sports

Unit - IV: Yoga Education

- Basic, applied and action research in Yoga
- Difference between yogic practices and physical exercises
- Yoga education centers in India and abroad
- Competitions in Yogasanas

References:

- Brown, F. Y. (2000). *How to use yoga*. Delhi: Sports Publication.
- Gharote, M. L. & Ganguly, H. (1988). *Teaching methods for yogic practices*. Lonawala: Kaitydahmoe.
- Rajjan, S. M. (1985). *Yoga strengthening & relaxation for sports man*. New Delhi: Allied Publishers.
- Shankar, G. (1998). *Holistic approach of yoga*. New Delhi: Aditya Publishers.
- Shekar, K. C. (2003). *Yoga for health*. Delhi: Khel Sahitya Kendra.
- शर्मा, जय प्रकाश – मानव जीवन एवं योग.
- व्यास, सुशील कुमार – योग शिक्षा.
- पाण्डेय, प्रमोद कुमार एवं प्रमाणिक – विद्यालय में स्वास्थ्य एवं योग शिक्षा.

Bali2
Professor & Head
Department of Physical Education,
University of Lucknow
Lucknow

5th Paper
Coaching and Officiating in Sports and Games

Unit-1

- Coaching:- Meaning & definition
- Coaching:- Characteristics and principles
- Coach:- Qualification, qualities, characteristics and responsibilities
- Officiating- Meaning and principles
- Reasons for poor officiating and their remedies

Unit-2

- Warming up, Conditioning, Cooling down --- Meaning, benefits and significance
- Load and Recovery:- Meaning, factors-intensity & volume, judgement of load.
- Over load:- Meaning and tackling over load
- Recovery:- Phases, means and factors affecting recovery
- Psychological preparation of team and individual sports persons

Unit-3

- Sports training- meaning, definition, aims, objectives.
- Characteristics and principles.
- Training methods:- Development of components of physical fitness and motor fitness through following training methods (continuous method, interval method, circuit method, fartlek speed play and weight training)
- Development of Techniques and Tactics

Unit-4

- Duties of official in General , pre during & Post Game
- Ethics of officiating
- Philosophy of officiating
- Mechanics of officiating - position, singles and movement etc.
- Marking of Track Field Court/ground for following: - Athletics, Badminton, Basketball, Cricket.
- Football, Handball, Hockey, Kabaddi, Kho-Kho and Volleyball.
- Rules and their interpretations of events in Athletics, & other Games

Reference Books:

- Bunn, J. W. (1968). *The art of officiating sports*. Englewood cliffs N.J. Prentice Hall.
- Bunn, J. W. (1972). *Scientific principles of coaching*. Englewood cliffs N. J. Prentice Hall.
- Dyson, G. H. (1963). *The mechanics of athletics*. London: University of London Press Ltd.
- Dyson, G. H. (1963). *The mechanics of Athletics*. London: University of London Press Ltd.
- Lawther, J.D. (1965). *Psychology of coaching*. New York: Pre. Hall.
- Singer, R. N. (1972). *Coaching, athletic & psychology*. New York: M.C. Graw Hill.
- Kamlesh & Sangral – Coaching & Officiating in Games & Sports.
- अराडा, पी०के० – खेल संचालन एवं प्रशिक्षण

Professor & Head
Department of Physical Education
University of Lucknow
Lucknow

6th Paper

ORGANIZATION AND ADMINISTRATION IN PHYSICAL EDUCATION

Unit - I: Organization and administration

- Meaning and importance of Organization and Administration in physical education
- Qualification and Responsibilities of Physical Education teacher and pupil leader
- Planning and their basic principles,
- Program planning: Meaning, Importance, Principles of program planning in physical education.& Camping
- Functions of Planning, organizing, staffing, directing, communicating, co-ordination, controlling, evaluating and innovating.

Unit- II: Office Management, Record, Register & Budget

- Office Management: Meaning, definition, functions and kinds of office management
- Records and Registers: Maintenance of attendance Register, stock register, cash register, physical efficiency record, Medical examination Record.
- Budget: Meaning, Importance of Budget making,
- Criteria of a good Budget, Sources of Income, Expenditure, Preparation of Budget.

Unit-III: Facilities, & Time-Table Management

- Facilities and equipment management: Types of facilities Infrastructure-indoor, out door.
- Care of school building, Gymnasium, swimming pool, Play fields, Play grounds
- Equipment: Need, importance, purchase, care and maintenance.
- Time Table Management: Meaning, Need, Importance and Factor affecting time table.

Unit-IV: Competition Organization

- Meaning & Importance of Tournament,
- Types of Tournament and its organizational structure - Knock-out Tournaments, League or Round Robin Tournaments, Combination Tournament and challenge Tournament.
- Organization structure of Athletic Meet
- Sports Event Intramurals & Extramural Tournament planning

References:

- Broyles, F. J. & Rober, H. D. (1979). *Administration of sports, Athletic programme: A Managerial Approach*. New York: Prentice hall Inc.
- Bucher, C. A. (1983). *Administration of Physical Education and Athletic programme*. St. Louis: The C.V. Mosby Co.
- Kozman, H.C. Cassidy, R. & Jackson, C. (1960). *Methods in Physical Education*. London: W.B. Saunders Co.
- Pandey, L.K. (1977). *Methods in Physical Education*. Delhi: Metropolitan Book Depot.
- अरोड़ा, पी.के. — शारीरिक शिक्षा में संगठन, संचालन एवं मनोरंजन.
- श्रीवास्तव एवं कर्मकर — संगठन एवं प्रशासन.

Bixil
 Professor & Head
 Department of Physical Education
 University of Lucknow
 Lucknow

7th Paper
EDUCATIONAL TECHNOLOGY AND METHODS OF TEACHING IN
PHYSICAL EDUCATION

Unit - I Introduction

- Education and Education Technology- Meaning and Definitions
- Types of Education- Formal, Informal and Non- Formal education.
- Educative Process
- Importance of Devices and Methods of Teaching.

Unit - II Teaching Technique

- Teaching Technique - Lecture method, Command method, Demonstration method, Imitation method, project method ,Seminar ,Conferences, workshop etc
- Teaching Procedure - Whole method, whole - part - whole method, part - whole method.
- Presentation Technique - Personal and technical preparation, Group Discussion ,Extempore
- Command- Meaning, Types and its uses in different situations.

Unit - III Teaching Aids

- Teaching Aids - Meaning, Importance and its criteria for selecting teaching aids.
- Teaching aids - Audio aids, Visual aids, Audio - visual aids, Verbal, Chalk board, Charts, Model, Slide projector, Motion picture Camp, picnic etc
- Team Teaching - Meaning, Principles and advantage of team teaching.
- Difference between Teaching Methods and Teaching Aid.

Unit - IV Lesson Planning and Teaching Innovations

- Lesson Planning - Meaning, Type and principles of lesson plan.
- General and specific lesson plan.
- Micro Teaching - Meaning, Types and steps of micro teaching.
- Simulation Teaching - Meaning, Types and steps of simulation teaching.

Reference:

- Bhardwaj, A. (2003). *New media of educational planning*. New Delhi: Sarup of Sons.
- Bhatia, & Bhatia, (1959). *The principles and methods of teaching*. New Delhi: Doaba House.
- Kochar, S.K. (1982). *Methods and techniques of teaching*. New Delhi: Sterling Publishers Pvt. Ltd.
- Sampath, K., Pannirselvam, A. & Santhanam, S. (1981). *Introduction to educational technology*. New Delhi: Sterling Publishers Pvt. Ltd.
- Walia, J.S. (1999). *Principles and methods of education*. Jullandhar: Paul Publishers.
- डॉ० मो० वाहिद एवं दीक्षित, एन०के० – शारीरिक शिक्षा में शिक्षण विधियाँ.
- कमलेश एवं संग्राल – शारीरिक शिक्षा में शिक्षण विधियाँ.
- कौशिक, सीमा एवं शाह, धनंजय – शारीरिक शिक्षा के पाठ नियोजन व शिक्षण पद्धति के सिद्धान्त.

 Professor & Head
 Department of Physical Education
 University of Lucknow
 Lucknow

8th Paper

CONTEMPORARY ISSUES IN PHYSICAL EDUCATION - FITNESS, SPORTS
NUTRITION AND WEIGHT MANAGEMENT**Unit - I Concept of fitness and Wellness**

- ▷ Definition, Aims and Objectives, Scope & Importance of Physical Education, fitness and Wellness
- ▷ Understanding of Wellness
- ▷ Fitness – Means, Types of Fitness and Components of Fitness
- ▷ Concept of designing different fitness training programme for different age group.

Unit - II Lifestyle and Physical Education

- ▷ Physical Activity and Health Benefits
- ▷ Health and Safety in Daily Life
- ▷ Modern Lifestyle and Hypokinetic Diseases - Prevention and Management
- ▷ First Aid and Emergency Care in Daily Life
- ▷ Common Injuries and their Management

Unit - III Introduction to Sports Nutrition

- ▷ Meaning and Definition of Sports Nutrition
- ▷ Basic Nutrition guidelines & Role of nutrition in sports
- ▷ Balance Diet - Meaning, classification and its function
- ▷ Malnutrition, Adulteration in food, Environmental sanitation, Explosive Population, Nutritional service
- ▷ Role of carbohydrates, Fat and protein during exercise
- ▷ Role of hydration & Dehydration during exercise, water balance, and other Important Vitamins, Nutrition - daily caloric requirement and expenditure

Unit - IV Nutrition and Weight Management

- ▷ Meaning of weight management Concept of weight management in modern era Factor affecting weight management and values of weight management
- ▷ Obesity - Definition, meaning and types of obesity
- ▷ Concept of BMI (Body mass index), Obesity and its hazard, Myth of Spot reduction, Dieting versus exercise for weight control, Common Myths about Weight Loss
- ▷ Health Risks Associated with Obesity, Obesity - Causes and Solutions for Overcoming Obesity.
- ▷ Weight management program for sport - child, Role of diet and exercise in weight management, Design diet plan and exercise schedule for weight gain and loss

References:

- DiFiore, J. (1998). *Complete guide to postnatal fitness*. London: A & C Black.
- Giam, C.K & The, K.C. (1994). *Sport medicine exercise and fitness*. Singapore: P.G. Medical Book.
- McGlynn, G., (1993). *Dynamics of fitness*. Madison: W.C.B Brown.
- Sharkey, B. J. (1990). *Physiology of fitness*. Human Kinetics Book.
- Bessesen, D. H. (2008). Update on obesity. *J Clin Endocrinol Metab*, 93(6), 2027-2034.
- Butryn, M.L., Phelan, S., & Hill, J. D. (2007). Consistent self-monitoring of weight: a key component of successful weight loss maintenance. *Obesity Silver Springs*, 15(12), 3091-3096.
- Chu, S.Y. & Kim, L. J. (2007). Maternal obesity and risk of stillbirth: a metaanalysis. *Am J Obstet Gynecol*, 197(3), 223-228.
- DeMaria, E. J. (2007). Bariatric surgery for morbid obesity. *NEngl J Med*, 356(21), 2176-2183.
- Dixon, J.B., O'Brien, P.E., Playfair, J. (in d.). Adjustable gastric banding and conventional therapy for type 2 diabetes: a randomized control trial. *JAMA*, 299(3), 316-323.
- **संस्कृत साहित्य - प्राचीन एवं आधुनिक**
- **डॉ. सुकला शर्मा - खल साहित्य एवं संस्कृत**

13/11/21
Professor & Head
Department of Physical Education
University of Lucknow
Lucknow

1st Year B.P.Ed. Marks

Part A: Theoretical Course						
Course Code	Title of the Papers	Total Hours	Credit	Internal Marks	External Marks	Total Marks
101	History Foundation and Olympic Movement in Physical Education	4	4	20	80	100
102	Anatomy and Physiology	4	4	20	80	100
103	Health Education and Environmental Studies	4	4	20	80	100
104	Yoga Education	4	4	20	80	100
105	Officiating and Coaching	4	4	20	80	100
106	Organization and Administration in Physical Education	4	4	20	80	100
107	Educational Technology and Methods of Teaching in Physical Education	4	4	20	80	100
108	Contemporary issues in physical education - fitness, sports Nutrition and Weight Management	4	4	20	80	100
	TOTAL	32	32	160	640	800
Part-B Practical Course						
PC-101	Track and Field 1. Running Events	6	4	20	80	100
PC-102	Track and Field 2. Jumping Events	6	4	20	80	100
PC-103	Yoga	6	4	20	80	100
PC-104	Aerobics/ Gymnastics (Any one)	6	4	20	80	100
PC-105	Indigenous Sports: Kabaddi / Malkhambh/ lezim / March past (Any One)	6	4	20	80	100
PC-106	Racket Sports: Badminton/ Table Tennis/ Squash/ Tennis	6	4	20	80	100
PC-107	Mass Demonstration Activities: Kho-Kho / dumbbells / tipri / wands / hoop / umbrella	6	4	20	80	100
TC-108	Teaching Practices (05 lessons in class room (theory Lesson Plan) and 05 lessons in outdoor activities (General Lesson Plan)	4	3	20	60	80
	CAMPING	2	1	20	---	20
	Total	48	32	180	620	800

 Professor & Head
 Department of Physical Education
 University of Lucknow
 Lucknow

2nd Year B.P.Ed. Syllabus
Ist Paper
SPORTS TRAINING

Unit - I Introduction to Sports Training

- Meaning and Definition of Sports Training
- Aim and Objective of Sports Training
- Principles of Sports Training
- System of Sports Training - Basic Performance, Good Performance and High Performance Training

Unit - II Training Components

- Strength - Mean and Methods of Strength Development
- Speed - Mean and Methods of Speed Development
- Endurance - Mean and Methods of Endurance Development
- Coordination - Mean and Methods of coordination Development
- Flexibility - Mean and Methods of Flexibility Development

Unit - III Training Process

- Training Load- Definition and Types of Training Load
- Principles of Intensity and Volume of stimulus
- Technical Training - Meaning and Methods of Technique Training
- Tactical Training - Meaning and Methods of Tactical Training

Unit - IV Training programming and planning

- Periodization - Meaning and types of Periodization
- Aim and Content of Periods - Preparatory, Competition, Transitional etc.
- Planning - Training session
- Talent Identification and Development

Reference:

- Dick, W. F. (1980). *Sports training principles*. London: Lepus Books.
- Harre, D. (1982). *Principles of sports training*. Berlin: Sporulated.
- Jensen, R. C. & Fisher, A. G. (1979). *Scientific basis of athletic conditioning*. Philadelphia: Lea and Fibiger, 2nd Edn.
- Matvyew, L. P. (1981). *Fundamental of sports training*. Moscow: Progress Publishers.
- Singh, H. (1984). *Sports training, general theory and methods*. Patials: NSNIS.
- Uppal, A. K., (1999). *Sports Training*. New Delhi: Friends Publication.

B. K. 12
 Professor & Head
 Department of Physical Education
 University of Lucknow
 Lucknow

2nd Paper

COMPUTER APPLICATIONS AND CURRICULUM DESIGN IN PHYSICAL EDUCATION

Unit - I: Introduction to Computer

- Meaning, need and importance of information and communication technology (ICT).
- Application of Computers in Physical Education
- Components of computer, input and output device
- Application software used in Physical Education and sports

Unit - II: MS Office

- Introduction to MS Office
- MS Word:- Creating, saving and opening a document, Formatting Editing features Drawing table, page setup, paragraph alignment, spelling and grammar check printing option, inserting page number, graph, footnote and notes
- MS Excel:- Introduction to MS Excel, Creating, saving and opening spreadsheet, creating formulas, Format and editing features adjusting columns width and row height understanding charts.
- MS Power Point:- Introduction to MS Power Point, Creating, saving and opening a ppt. file format and editing features slide show, design, inserting slide number, picture, graph, table Preparation of Power point presentations

UNIT-III Modern concept of the curriculum

- Need and importance of curriculum, Need and importance of curriculum development, the role of the teacher in curriculum development.
- Factors affecting curriculum - Social factors - Personnel qualifications - Climatic consideration - Equipment and facilities - Time suitability of hours.
- National and Professional policies, Research finding
- Curriculum design-Experience of Education, Field and Laboratory.

UNIT-IV Curriculum-Old and new concepts, Mechanics of curriculum planning.

- Curriculum Design, Meaning, Importance and factors affecting curriculum design.
- Basic-principles of curriculum construction.
- Steps in curriculum construction.
- Principles of Curriculum design according to the needs of the students and state and national level policies.
- Role of Teachers

References:

- Irtegov, D. (2004). *Operating system fundamentals*. Firewall Media.
- Marilyn, M. & Roberta, B. (n.d.). *Computers in your future*. 2nd edition, India: Prentice Hall. Milke.
- M. (2007). *Absolute beginner's guide to computer basics*. Pearson Education Asia.
- Sinha, P. K. & Sinha, P. (n.d.). *Computer fundamentals*. 4th edition, BPB Publication.
- Barrow, H. M. (1983). *Man and movement: principles of physical education*. Philadelphia: Lea and Febiger.
- Bucher, C. A. (1986). *Foundation of physical education*. St. Louis: The C. V. Mosby & Company.
- Cassidy, R. (1986). *Curriculum development in physical education*. New York: Harper & Company.
- Cowell, C.C. & Hazelton, H.W. (1965). *Curriculum designs in physical education*. Englewood Cliffs: N.J. prentice Hall Inc.
- Larson, L.A. (n.d.). *Curriculum foundation in physical education*. Englewood Cliffs: N.J. Prentice Hall Inc.
- Underwood, G. L. (1983). *The physical education curriculum in secondary school: planning and implementation*. England: Taylor and Francis Ltd.
- Willgoose, C.E. (1979). *Curriculum in physical education*. 3rd Ed. Englewood Cliffs: N.J. Prentice Hall, Inc.

 Professor & Head
 Department of Physical Education
 University of Lucknow
 Lucknow

3rd Paper

SPORTS PSYCHOLOGY AND SOCIOLOGY

Unit-I: Introduction

- o Meaning, Importance and scope of Educational and Sports Psychology
- o General characteristics of Various Stages of growth and development
- o Types and nature of individual differences; Factors responsible -Heredity And environment
- o Psycho-sociological aspects of Human behavior in relation to physical education and sports

Unit-II: Sports Psychology

- o Nature of learning, theories of learning, Laws of learning,
- o Plateau in Learning; & transfer of training
- o Meaning and definition of personality, characteristics of personality, o Dimension of personality, Personality and Sports performance
- o Nature of motivation: Factors influencing motivation; Motivation and techniques and its impact on sports performance.
- o Mental Preparation Strategies: Attention focus, Self- talk, Relaxation, Imaginary.
- o Aggression and Sports, Meaning and nature of anxiety, Kinds of anxiety
- o Meaning and nature of stress; Types of stress, Anxiety, Stress, Arousal and their effects on sports performance

Unit-III: Relation between Social Science and Physical Education.

- o Orthodoxy, customs, Tradition and Physical Education. o Festivals and Physical Education.
- o Socialization through Physical Education.
- o Social Group life, Social conglomeration and Social group; Primary group and Remote group.

Unit-4 Culture : Meaning and Importance.

- o Features of culture,
- o Importance of culture.
- o Effects of culture on people life style.
- o Different methods of studying Observation/ Inspection method, Questionnaire method. Interview method

References:

- Ball, D. W. & Loy, J. W. (1975). *Sport and social order; Contribution to the sociology of sport*. London: Addison Wesley Publishing Co., Inc.
- Blair, J. & Simpson, R. (1962). *Educational psychology*, New York:McMillan Co.
- Cratty, B. J. (1968). *Psychology and physical activity*. Eaglewood Cliffs. Prentice Hall.
- Kamlesh, M.L. (1998). *Psychology in physical education and sport*. New Delhi:Metropolitan Book Co.
- Loy, J. W., Kenyon, G. S. & McPherson, B. D. (1978). *Sport and social system*. London: Addison Wesley Publishing Company Inc.
- Loy, J. W., Kenyon, G. S. & McPherson, B. D. (1981). *Sports culture and society*. Philadelphia: Lea &Febiger.
- Mathur, S.S., (1962). *Educational psychology*. Agra. VinodPustakMandir.
- Skinner, C. E., (1984.). *Education psychology*. New Delhi: Prentice Hall of India.

 Professor & Head
 Department of Physical Education
 University of Lucknow
 Lucknow

4th Paper

SPORTS MEDICINE, PHYSIOTHERAPY AND REHABILITATION

Unit-I - Sports Medicine:

- Sports Medicine: Meaning, Definition, Aims, Objectives, Modern Concepts and Importance.
- Athletes Care and Rehabilitation: Contribution of Physical Education Teachers and Coaches.
- Need and Importance of the study of sports injuries in the field of Physical Education
- Prevention of injuries in sports - Common sports injuries - Diagnosis -
- First Aid - Treatment - Laceration - Blisters - Contusion - Strain - Sprain - Fracture - Dislocation and Cramps - Bandages - Types of Bandages - trapping and supports.

Unit-II: Physiotherapy

- Definition - Guiding principles of physiotherapy, Importance of physiotherapy,
- Introduction and demonstration of treatments - Electrotherapy - infrared rays - Ultraviolet rays - short wave diathermy - ultrasonic rays.

Unit-III: Hydrotherapy:

- Introduction and demonstration of treatments of Cry therapy, Thermo therapy, Contrast Bath, Whirlpool Bath - Steam Bath - Sauna Bath - Hot Water Fomentation - Massage: History of Massage - Classification of Manipulation (Swedish System) physiological Effect of Massage.

Unit-IV: Therapeutic Exercise:

- Definition and Scope - Principles of Therapeutic Exercise - Classification, Effects and uses of Therapeutic exercise - passive Movements (Relaxed, Forced and passive - stretching) - active movements (concentric, Eccentric and static) application of the therapeutic exercise: Free Mobility Exercise - Shoulder, Elbow - Wrist and Finger Joints Hips, Knee, ankle and Foot joints - Trunk. Head and Neck exercises.

References:

- Christine, M. D., (1999). *Physiology of sports and exercise*. USA: Human Kinetics.
- Conley, M. (2000). *Bioenergetics of exercise training*. In T.R. Baechle, & R.W. Earle, (Eds.), *Essentials of Strength Training and Conditioning* (pp. 73-90). Champaign, IL: Human Kinetics.
- David, R. M. (2005). *Drugs in sports*, (4th Ed). Routledge Taylor and Francis Group.
- Hunter, M. D. (1979). *A dictionary for physical educators*. In H. M. Borrow & R. McGee, (Eds.), *A Practical approach to measurement in Physical Education* (pp. 573-74). Philadelphia: Lea & Febiger.
- Jeyaprakash, C. S., *Sports Medicine*, J.P. Brothers Pub., New Delhi, 2003.
- Khanna, G.L., (1990). *Exercise physiology & sports medicine*. Delhi: Lucky Enterprises.
- Mathew, D.K. & Fox, E.L., (1971). *Physiological basis of physical education and athletics*. Philadelphia: W.B. Saunders Co.
- Pandey, P.K., (1987). *Outline of sports medicine*, New Delhi: J.P. Brothers Pub.
- Williams, J. G. P. (1962). *Sports medicine*. London: Edward Arnold Ltd.

 Professor & Head
 Department of Physical Education
 University of Lucknow
 Lucknow

5th Paper

TEST MEASUREMENT AND EVALUATION IN PHYSICAL EDUCATION

Unit- I Introduction to Test & Measurement & Evaluation

- Meaning of Test & Measurement & Evaluation in Physical Education
- Need & Importance of Test & Measurement & Evaluation in Physical Education
- Principles of Evaluation

Unit- II Criteria; Classification and Administration of test

- Criteria of good Test
- Criteria of tests, scientific authenticity (reliability, objectivity, validity and availability of norms)
- Type and classification of Test
- Administration of test, advance preparation - Duties during testing - Duties after testing.

Unit- III Physical Fitness Tests

- AAHPER youth fitness test
- National physical Fitness Test
- Indiana Motor Fitness Test
- JCR test
- U.S Army Physical Fitness Test

Unit- IV Sports Skill Tests

- Lockhart and McPherson badminton test
- Johnson basketball test
- McDonald soccer test
- S.A.I volleyball test
- S.A.I Hockey test

References:

- Bangsbo, J. (1994). Fitness training in football: A scientific approach. Bagsvaerd, Denmark: Ho+Storm.
- Barron, H. M., & Mchee, R. (1997). *A practical approach to measurement in physical education*. Philadelphia: Lea and Febiger.
- Barron, H.M. & Mchee, R. (1997). *A Practical approach to measurement in physical education*. Philadelphia: Lea and Febiger.
- Mathews, D.K., (1973). *Measurement in physical education*, Philadelphia: W.B. Saunders Company.
- Pheasant, S. (1996). *Body space: anthropometry, ergonomics and design of work*. Taylor & Francis, New York.
- Phillips, D. A., & Hornak, J. E. (1979). *Measurement and evaluation in physical education*. New York: John Wiley and Sons.
- Sodhi, H.S., & Sidhu, L.S. (1984). *Physique and selection of sports- a kinanthropometric study*. Patiala: Punjab Publishing House.

 Professor & Head
 Department of Physical Education
 University of Lucknow
 Lucknow

6th Paper

KINESIOLOGY AND BIOMECHANICS**Unit - I Introduction to Kinesiology and Sports Biomechanics**

- Meaning and Definition of Kinesiology and Sports Biomechanics
- Importance of Kinesiology and Sports Biomechanics to Physical Education Teacher, Athletes and Sports Coaches.
- Terminology of Fundamental Movements
- Fundamental concepts of following terms - Axes and Planes, Centre of Gravity, Equilibrium, Line of Gravity

Unit - II Fundamental Concept of Anatomy and Physiology

- Classification of Joints and Muscles
- Types of Muscle Contractions
- Posture - Meaning, Types and Importance of good posture.
- Fundamental concepts of following terms- Angle of Pull, All or None Law, Reciprocal Innervation

Unit - III Mechanical Concepts

- Force - Meaning, definition, types and its application to sports activities
- Lever - Meaning, definition, types and its application to human body.
- Newton's Laws of Motion - Meaning, definition and its application to sports activities.
- Projectile - Factors influencing projectile trajectory.

Unit - IV Kinematics and Kinetics of Human Movement

- Linear Kinematics - Distance and Displacement, speed and velocity, Acceleration
- Angular kinematics - Angular Distance and Displacement, Angular Speed and velocity, Angular Acceleration.
- Linear Kinetics - Inertia, Mass, Momentum, Friction.
- Angular Kinetics - Moment of inertia, Couple, Stability.

Reference:

- Bunn, J. W. (1972). *Scientific principles of coaching*. Englewood Cliffs, N.J.: Prentice Hall Inc.
- Hay, J. G. & Reid, J. G. (1982). *The anatomical and mechanical basis of human motion*. Englewood Cliffs, N.J.: prentice Hall Inc.
- Hay, J. G. & Reid, J. G. (1988). *Anatomy, mechanics and human motion*. Englewood Cliffs, N.J.: prentice Hall Inc.
- Hay, J. G. (1970). *The biomechanics of sports techniques*. Englewood Cliffs, N.J.: Prentice Hall, Inc.
- Simonian, C. (1911). *Fundamentals of sport biomechanics*. Englewood Cliffs, N.J.: Prentice Hall Inc.

 Professor & Head
 Department of Physical Education
 University of Lucknow
 Lucknow

7th Paper

RESEARCH AND STATISTICS IN PHYSICAL EDUCATION

Unit-I Introduction to Research

- Definition of Research
- Need and importance of Research in Physical Education and Sports.
- Scope of Research in Physical Education & Sports.
- Classification of Research
- Research Problem, Meaning of the term, Location and criteria of Selection of Problem, Formulation of a Research Problem, Limitations and Delimitations.

Unit-II Survey of Related Literature

- Need for surveying related literature.
- Literature Sources, Library Reading
- Research Proposal, Meaning and Significance of Research Proposal.
- Preparation of Research proposal / project.
- Research Report: A group project is to be undertaken by a small batch of students under the supervision of a teacher, wherein it is expected to survey school facilities of physical education, health assessment programme evaluation, fitness status of the students, staff and other stakeholders etc. and submit the report to the institution.

Unit-III Basics of Statistical Analysis

- Statistics: Meaning, Definition, Nature and Importance
- Class Intervals: Raw Score, Continuous and Discrete Series, Class Distribution, Construction of Tables
- Graphical Presentation of Class Distribution: Histogram, Frequency Polygon, Frequency Curve, Cumulative Frequency Polygon, Ogive, Pie Diagram

Unit- IV Statistical Models in Physical Education and Sports

- Measures of Central Tendency: Mean, Median and Mode-Meaning, Definition. Importance, Advantages, Disadvantages and Calculation from Group and Ungrouped data
- Measures of Variability: Meaning, importance, computing from group and ungroup data
- Percentiles and Quartiles: Meaning, importance, computing from group and ungroup data

References:

- Best, J.W. (1963). *Research in education*. U.S.A.: Prentice Hall.
- Bompa, T. O. & Haff, G. G. (2009). *Periodization: theory and methodology of training*. 5th ed. Champaign, IL: Human Kinetics.
- Brown, L. E., & Ferrigno, V. A. (2005). *Training for speed, agility and quickness*, 2nd ed. Champaign, IL: Human Kinetics.
- Brown, L.E. & Miller, J., (2005). *How the training work*. In: Training Speed, Agility, and Quickness. Brown, L.E. & Ferrigno, V.A & Ferrigno, V.A., eds. Champaign, IL: Human Kinetics.
- Carl, E. K., & Daniel, D. A. (1969). *Modern principles of athletes training*. St. Louis: St. Louis's Mosby Company.
- Clark, H. H., & Clark, D. H. (1975). *Research process in physical education*. Englewood cliffs, New Jersey: Prentice Hall, Inc.
- Garrett, H.E. (1981). *Statistics in psychology and education*. New York: VakilsFefier and Simon Ltd.
- Oyster, C. K., Hanten, W. P., & Llorens, L. A. (1987). *Introduction to research: A guide for the health science professional*. Landon: J.B. Lippincott Company.
- Thomas, J.R., & Nelson J.K. (2005). *Research method in physical activity*. U.S.A: Champaign, IL: Human Kinetics Books.
- Thomas, J.R., Nelson, J.K. & Silverman, S.J. (2011). *Research method in physical activity*. U.S.A: Champaign, IL: Human Kinetics Books.
- Uppal, A. K. (1990). *Physical fitness: how to develop*. New Delhi: Friends Publication.
- Verma, J. P. (2000). *A text book on sports statistics*. Gwalior: Venus Publications.

 Professor & Head
 Department of Physical Education
 University of Lucknow
 Lucknow

8th Paper

THEORY OF SPORTS AND GAMES

UNIT-I INTRODUCTION

General Introduction of specialized games and sports-

- Athletics, ○ Badminton, ○ Basketball, ○ Cricket, ○ Football, ○ Gymnastic, ○ Hockey,
- Handball, ○ Kabaddi, ○ Kho-Kho, ○ Tennis, ○ Volleyball and Yoga.

Each game or sports to be dealt under the following heads

- History and development of the Game and Sports
- Ground preparation, dimensions and marking
- Standard equipment and their specifications
- Ethics of sports and sportsmanship

UNIT-II Scientific Principles of coaching: (particular sports and game specific)

- Motion - Types of motion and Displacement, Speed, Velocity, Acceleration, Distance and Newton's Law of motions.
- Force - Friction, Centripetal and Centrifugal force, Principles of force.
- Equilibrium and its types
- Lever and its types
- Sports Training - Aims, Principles and characteristics.
- Training load - Components, Principles of load, Over Load (causes and symptoms).

UNIT-III Physical fitness components: (particular sports and game specific)

- Speed and its types
- Strength and its types
- Endurance and its types
- Flexibility and its types
- Coordinative ability and its types
- Training methods: - Development of components of physical fitness and motor fitness through following training methods (continuous method, interval method, circuit method, fartlek /speed play and weight training)

UNIT-IV Conditioning exercises and warming up.

- Concept of Conditioning and warming up.
- Role of weight training in games and sports.
- Teaching of fundamental skill & their mastery (technique, tactic and different phases of skill acquisition).
- Recreational and Lead up games
- Strategy - Offence and defense, Principles of offence and defense.

References:

- Bunn, J. W. (1968). *The art of officiating sports*. Englewood cliffs N.J. Prentice Hall.
- Bunn, J. W. (1972). *Scientific principles of coaching*. Englewood cliffs N. J. Prentice
- Hall. Dyson, G. H. (1963). *The mechanics of athletics*. London: University of London Press Ltd.
- Lawther, J.D. (1965). *Psychology of coaching*. New York: Pre. Hall.
- Singer, R. N. (1972). *Coaching, athletic & psychology*. New York: M.C. Graw Hill.

 Professor & Head
 Department of Physical Education
 University of Lucknow
 Lucknow

2nd Year B.P.Ed. Marks

Part A: Theoretical Course						
Course Code	Title of the Papers	Total Hours	Credit	Internal Marks	External Marks	Total Marks
201	Sports Training	4	4	20	80	100
202	Computer Applications And Curriculum Design in Physical Education	4	4	20	80	100
203	Sports Psychology and Sociology	4	4	20	80	100
204	Sports Medicine, Physiotherapy and Rehabilitation	4	4	20	80	100
205	Test Measurement and Evaluation in Physical Education	4	4	20	80	100
206	Kinesiology and Biomechanics	4	4	20	80	100
207	Research and Statistics in Physical Education	4	4	20	80	100
208	Theory of sports and game	4	4	20	80	100
TOTAL		32	32	160	640	800
Part-B Practical Course						
PC-201	Track and Field (Throwing Events)	6	4	20	80	100
PC-202	Combative Sports: Martial Art/ Karate/ Judo/ Fencing/ Boxing/ Taekwondo/ Wrestling (Any two out of these)	6	4	20	80	100
PC-203	Basic :-Team Games: Baseball/ Cricket/ Football/ Hockey/ Softball/ Volleyball/ Handball/ Basketball/ Netball (Any two of these)	6	4	20	80	100
PC-204	Track and Field / Swimming / Gymnastics (Any one out of three)	6	4	20	80	100
PC-205	Advance :- Kabaddi/ Kho-Kho/ Baseball/ Cricket/ Football/Hockey/Softball/ Volleyball/ Handball/ Basketball/ Netball/ Badminton/ Table Tennis/ Squash/ Tennis	6	4	20	80	100
TP-206	Teaching Practice: (Teaching Lesson Plans for Racket Sport/ Team Games/Indigenous Sports) (out of 10 lessons 5 internal and 5 external at practicing school)	6	4	20	80	100
TP - 207	Sports specialization: Coaching lessons Plans (One for Sports 5 lessons)	6	4	20	80	100
TP - 208	Games specialization: Coaching lessons Plans (One for Games 5 lessons)	6	4	20	80	100
TOTAL		48	32	160	640	800

Bixi2
 Professor & Head
 Department of Physical Education
 University of Lucknow
 Lucknow