40

 JASPAL RANA INSTITUTE OF EDUCATION &TECHNOLOGY
(Approved by NCTE & Affiliated from Uttarakhand Technical University)

DEHRADUN UTTARAKHAND

[image: IMG0278A]

CURRICULAM FRAME WORK TWO YEAR BACHELOR OF PHYSICAL EDUCATION (B.P.Ed) PROGRAMME

VILLAGE MAZHON- POUNDHA, VIA PREM NAGAR, DEHRADUN, UTTARAKHAND
 web: www.jaspalrana.com , Email jaspalranabpedcollege@gmail.com
 Tel : 0135-2102176, Mob: 9411184180

Preamble: Bachelor of Physical Education (B. P. Ed.) two years (Four Semesters Choice Based Credit System) programme is a professional programme meant for preparing teachers of physical education in classes VI to X and for conducting physical education and sports activities in classes XI and XII.

B. P. Ed. programme shall be designed to integrate the study of childhood, social context of
Physical Education, subject knowledge, pedagogical knowledge, aim of Physical Education and communication skills. The programme comprises of compulsory and optional theory as well as practical courses and compulsory school internship.

Intake, Eligibility and Admission Procedure: The Intake, Eligibility and Admission Procedure are as per the NCTE norms and standards.

Eligibility

(a) Bachelor's degree in any discipline with 50% marks and having at least participation in
the Inter-College/Inter-Zonal/District/School competition in sports and games as recognized by the AIU/IOA/SGFI/Govt. of India. (Sports participation in last 05 years.)
 Or
(b) Bachelor's degree in physical education with 45%marks.
 Or
(c) Bachelor's degree in any discipline with 45%marks and studied physical education as compulsory/elective subject.
 Or
(d) Bachelor's degree with 45%marks and having participated in national/Inter University/State competitions or secured 1st, 2nd or 3rd position in Inter College/Inter- Zonal/District/School competition in sports and games as recognized by the AIU/IOA/SGFI/Govt. of India. (Sports participation in last 05 years.)
 Or
(e) Bachelor's degree with participation in International competition or secured 1st ,2nd or 3rd
position in National/Inter-University competition in sports and games as recognized by
the AIU/IOA/SGFI/Govt. of India. (Sports participation in last 05 years.)
 Or
(f) Graduation with 45%marks and at least three years of teaching experience (for deputed in-service candidates i.e. trained physical education teachers/coaches).

The relaxation in the percentage of marks in the qualifying examination and in the reservation of seats for SC/ST/OBC and other categories shall be as per the rules of the Central Government/State Government, whichever is applicable.

Number of seats:-

50 (Fifty) seats are approved by NCTE Jaipur for B.P.Ed. course.

Duration: The B.P.Ed programme shall be of duration of two academic years, that is, four
semesters. However, the students shall be permitted to complete the programme requirements
within a maximum of three years from the date of admission to the programme. The student, who discontinue the programme after one year or more semesters due to extraordinary circumstances, are allowed to continue and complete the programme with due approval from the registrar.

The CBCS System: B.P.Ed Programmes shall run on Choice Based Credit System (CBCS). It is an instructional package developed to suit the needs of students, to keep pace with the developments in higher education and the quality assurance expected of it in the light of liberalization and globalization in higher education.

Course: The term course usually referred to, as ‘papers’ is a component of a B.P.Ed programme. All courses need not carry the same weight. The courses should define learning objectives and learning outcomes. A course may be designed to comprise Lectures/ tutorials/laboratory work/ field work/ outreach activities/ project work/ vocational training/viva/ seminars/ term papers/assignments/ presentations/ self-study etc. or a combination of some of these.

Courses of Programme: The B.P.Ed. Programme consists of a number of courses, the term ‘Course’ applied to indicate a logical part of subject matter of the programme and is invariably equivalent to the subject matter of a “paper” in the conventional sense. The following are the various categories of courses suggested for the B.P.Ed. Programme.

Theory:
Core Course
Elective Course
Practicum
Teaching Practices

Semesters: An academic year is divided into two semesters. Each semester will consist of 17-20 weeks of academic work equivalent to 100 actual teaching days. The odd semester may be scheduled from May/June to November/December and even semester from November /
December to May/June. The institution shall work for a minimum of 36 working hours in a week (five or six days a week).
Working days: There shall be at least 200 working days per year exclusive of admission and examination processes etc.
Credits: The term 'Credit' refers to a unit by which the programme is measured. It determines the number of hours of instructions required per week. One credit is equivalent to one hour of teaching (lecture or tutorial) or one and half hours of practical work/field work per week. The term 'Credit' refers to the weight given to a course, usually in relation to the instructional hours assigned to it. The total minimum credits, required for completing a B.P.Ed. Programme is 90 credits and for each semester 20 credits. Total Number of hours required to earn 4 credits for each Theory Course are 68-80 hours per semester whereas 102-120 hours for each Practicum Course.
Condonation: Student must have 75% of attendance in each course for appearing the examination. Students who have 74% to 65% of attendance shall apply for condonation in the
prescribed form along with the Medical Certificate or proof of participation in intercollege or
inter university competitions. Students who have 64% to 50% of attendance shall apply for condonation in prescribed form along with the Medical Certificate. Students who have below
50% of attendance are not eligible to appear for the examination.

Provision of Bonus Credits Maximum 06 Credits in each Semester

	S.No
	Special Credits for Extra Co-curricular Activities
	Credit

	1.
	Sports Achievement at Stale level Competition (Medal Winner)
Sports Achievement National level Competition (MedalWinner)
Sports participation International level Competition
	1
2
4

	2.
	Inter Uni. Participation (Any one game)
	2

	3.
	Inter College Participation (min. two game)
	1

	4.
	National Cadet Corps / National Service Scheme
	2

	5.
	Blood donation / Cleanliness drive / Community services
	2

	6.
	Mountaineering – Basic Camp, Advance Camp / Adventure Activities
	2

	7.
	Organization / Officiating – State / National level in any two game
	2

	8.
	News Reposting / Article Writing / book writing / progress report writing
	1

	9.
	Research Project
	4

Students can earn maximum 06 Bonus credits in each semester by his/her participation in the above mentioned activities duly certified by the Head of the institution / Department. This
Bonus credit will be used only to compensate loss of credits in academic activities.
Examinations:
1. There shall be examinations at the end of each semester, for first semester in the month of November /December: for second semester in the month of May / June. A candidate who does not pass the examination in any course(s) shall be permitted to appear in such failed course(s) in the subsequent examinations (supplementary examinations) to be held in November/December or May / June.

2. If the student again fails in the supplementary examination, he/she will not be allowed to continue the programme.
3. A candidate should get enrolled /registered for the first semester examination. If enrollment/registration is not possible owing to shortage of attendance beyond condonation limit / rules prescribed OR belated joining OR on medical grounds, such candidates are not permitted to proceed to the next semester. Such candidates shall redo the semester in the subsequent term of that semester as a regular student; however, a student of first semester shall be admitted in the second semester, if he/she has successfully kept the term in first semester.

Examiners: For a semester examination, there must be 2 internal and 2 external examiners in practical and teaching practice.

Pattern of Question Papers: Question Papers shall have five questions corresponding to four units of each theory course. B.P.Ed.: Format of Question Paper for 4 Units.

Each question paper shall have five questions. The pattern will be as follows:
	
Question No.

	Description

	Marks

	1.
	(From Unit 1)
Answer in detail (Long Question) Or
Answer in detail (Long Question)
	15

	2.
	(From Unit 2)
Answer in detail (Long Question) Or
Answer in detail (Long Question)
	15

	3.
	(From Unit 3)
Answer in detail (Long Question) Or
Answer in detail (Long Question)
	15

	4.
	(From Unit 4)
Answer in detail (Long Question) Or
Answer in detail (Long Question)
	15

	5.
	Short answer Type Questions
 (Answer 4 out of 8 Questions.)
(2 Questions. from each unit)
	10

	
Total

	70

	Evaluation:-The performance of a student in each course is evaluated through continuous internal assessment (CIA), one test of 15 marks and of one to two hours duration is to be conducted around 10-14 weeks of academic work from the start of each semester; evaluation is to be done in terms of percentage of marks with a provision for conversion to grade point. If, any student is not able to give the internal test due to Medical reason or participation in intercollege or inter university competitions, the concerned course teacher must conduct the student examination within a month time (there is no provision for seeking improvement of internal assessment). The marks obtain in CIA is added with end semester examination and will be consolidated at the end of course. The components for continuous internal assessment are;
	One Test
	15 Marks

	
	

	Seminar / Viva / presentations
	5 Marks

	
	

	Assignments
	5 Marks

	
	

	Attendance
	5 Marks

	
	

	Total
	30 Marks

	
	

[bookmark: page11]	Attendance shall be taken as a component of continuous assessment, although the students should have minimum 75% attendance in each course. In addition to continuous evaluation component, the end semester examination, which will be written type examination of at least 3 hours duration, would also form an integral component of the evaluation. The ratio of marks to be allotted to continuous internal assessment and to end semester examination is 30:70. The evaluation of practical work, wherever applicable, will also be based on continuous internal assessment and on an end-semester practical examination.

	Attendance in percentage
	Marks

	Above 95
	5

	95-90
	4

	89-85
	3

	84-80
	2

	79-75
	1

	Below 75
	0

Minimum Passing Standard
	The minimum passing standard for CIA (Continuous Internal Assessment) and External Examinations shall be 40%, i.e. 12 marks out of 30 marks and 28 marks out of 70 marks respectively for theory courses. The minimum passing for both CIA & external examination shall be 50%, i.e. 15 marks out of 30 and 35 marks out of 70 marks for the practical courses.
Educational Tour/Camp: In addition to the above rules the student must fulfil the following
requirements to acquire the degree which is mandatory. Educational Tour or Leadership Camp organized by the Department of Physical Education of at least 05 days. The students shall contribute separately for these activities.
The student will have to attend Educational tour or Leadership camp in II semester, if any student due to extraordinary circumstances not able to attend tour/camp, are allowed to attend in IV semester with the permission of Head of the department. The students will have to submit tour/camp report within ten days after arrival from tour/camp compulsorily in the Department of Physical Education, H.N.B.G.U. failing which the result will not be declared.

(*) Grading
	Once the marks of the CIA (Continues Internal Assessment) and ESE (End Semester Examination) for each of the courses are available, both (CIA and ESE) will be added. The marks thus obtained for each of the courses will then be graded as per details provided in Letter
Grades and Grade Points table from the first semester onwards the average performance within any semester from the first semester is indicated by Semester Grade Point Average (SGPA) while continuous performance (including the performance of the previous semesters also) starting from the first semester is indicated by Cumulative Grade Point Average (CGPA). These two are calculated by the following formula:

(i) SGPA (Si) 	Si= ∑(Ci x Gi)/ ∑Ci
Where Ci is the number of credits of the ith course and Gi is the grade point scored by the student in the ith course.

(ii) The CGPA is also calculated in the same manner taking into account all the courses undergone by a student over all the semesters of a programme, i.e. CGPA = ∑ (Ci xSi)/ ∑Ci
Where Si is the SGPA of the ith semester and Ci is the total number of credits in that semester.

(iii) The SGPA and CGPA shall be rounded off to 2 decimal points and reported in the transcript or certificate or mark sheet.

Classification of Final Results
[bookmark: page13]	For the purpose of declaring a candidate to have qualified for the Degree of Bachelor of Physical Education in the First class / Second class / Pass class or First class with Distinction, the marks and the corresponding CGPA earned by the candidate in Core Courses will be the criterion. It is further provided that the candidate should have scored the First / Second Class separately in both the grand total and end Semester (External) examinations.

Award of the B.P.Ed. Degree:-A candidate shall be eligible for the award of the degree of the B.P.Ed. only if he/she has earned the minimum required credit including Bonus Credits of the programme prescribed above.
Letter Grades and Grade Points

i. Two methods-relative grading or absolute grading– have been in vogue for awarding grades in a course. The relative grading is based on the distribution (usually normal distribution) of marks obtained by all the students in the course and the grades are awarded based on a cut-off mark or percentile. Under the absolute grading, the marks are converted to grades based on pre-determined class intervals. To implement the following grading system, the colleges and universities can use any one of the above methods
.
ii. The grades for each course would be decided on the basis of the percentage marks obtained at the end-semester external and internal examinations as per following table:

	Percentage
	Grade
	Letter
	
Description
	Classification of final result
	

	
	Point
	Grade
	
	
	

	85 & above
	8.5-10.0
	O
	Outstanding
	First class with Distinction
	

	70-84.99
	7.0-8.49
	A+
	Excellent
	
	

	60-69.99
	6.0-6.99
	A
	Very Good
	First Class
	

	55-59.99
	5.5-5.99
	B+
	Good
	Higher Second Class
	

	50-54.99
	5.0-5.49
	B
	Above Average
	Second Class
	

	40-49.99
	4.0-4.99
	C
	Average
	Pass Class
	

	Below 40
	0.0
	F
	Fail/ Dropped
	Dropped
	

	
	0.0
	AB
	Absent
	Absent
	

Grade Point Calculation: Calculation of Semester Grade Point Average (SGPA) and Credit Grade Point (CGP) and declaration of class for B. P. Ed. Programme.

The credit grade points are to be calculated on the following basis:
Example – I
Marks obtained by Student in course CC101 = 65/100
Percentage of marks = 65 %
Grade from the conversion table is = A
[bookmark: page15]Grade Point = 6.0 + 5 (0.99/9.99)
=6.0 + 5x0.1
6.0+0.5 = 6.5
The Course Credits = 04
Credits Grade Point (CGP) = 6.5 × 04 = 26

The semester grade point average (SGPA) will be calculated as a weighted average of all the grade point of the semester courses. That is Semester grade point average (SGPA) = (sum of grade points of all eight courses of the semester) / total credit of the semester as per example given below:
Semester-1
	Course No.
	Credit
	Marks out of 100(%)
	Grade
	Grade Point
	Credit Grade Point

	 CC-101
	4
	65
	A
	6.5
	26

	CC-102
	4
	60
	A
	6
	24

	CC-103
	4
	62
	A
	6.2
	24.8

	 EC-101/ EC-102
	4
	57
	B+
	5.7
	22.8

	 PC-101
	4
	55
	B+
	5.5
	22

	 PC-102
	4
	72
	A+
	7.2
	28.8

	 PC-103
	4
	66
	A
	6.6
	26.4

	 PC-104
	4
	72
	A+
	7.2
	28.8

	
	32
	
	
	
	203.6

Examples: Conversion of marks into grade points
 CC-101 65 = 60 + 5 = 6.0 + 5 x (0.99 / 9.99) = 6.0 + 5 x 0.1 = 6.0 + 0.5 = 6.5
 CC-102 60 = 6.0
 CC-103 62 = 60 + 2 =6.0 + 2 x (0.99/9.99) = 6.0 + 2 x 0.1 = 6.0 + 0.2 = 6.2 EC-101/EC-102 57 = 55 + 2 = 5.5 + 2 x (0.49 / 4.99) = 5.5 + 2 x 0.1 = 5.5 + 0.2 = 5.7
 PC-101 55 = 5.5
 PC-102 72 = 70 + 2 = 7.0+ 2 x (1.49 /14.99) = 7.0 + 2 x 0.1 = 7.0 +0.2 = 7.2
 PC-103 66 = 60 + 6 = 6.0 + 6 x (0.99 / 9.99) = 6.0 + 6 x 0.1 = 6.0 + 0.6 = 6.6
 PC – 104 72 = 70 + 2 = 7.0+ 2 x (1.49 /14.99) = 7.0 + 2 x 0.1 = 7.0 +0.2 = 7.2

 SEMESTER GRADE POINT AVERAGE (SGPA) = Total Credit Grade Points = 203.6 /32 = 6.3625, SGPA Sem. I = 6.3625, at the end of Semester-1 Total SGPA = 6.3625, Cumulative Grade Point Average (CGPA) = 6.3625/1 = 6.3625, CGPA = 6.666875, Grade =A, Class = First Class

Semester-2
	Course No.
	Credit
	Marks out of 100(%)
	Grade
	Grade Point
	Credit Grade Point

	 CC-201
	4
	76
	A+
	7.6
	30.4

	 CC-202
	4
	64
	A
	6.4
	25.6

	 CC-203
	4
	59
	B+
	5.9
	23.6

	 EC-201/ EC-202
	4
	80
	A+
	8
	32

	 PC-201
	4
	49
	C
	4.9
	19.6

	 PC-202
	4
	64
	A
	6.4
	25.6

	 PC-203
	4
	55
	B+
	5.5
	22

	 TP-201
	4
	72
	A+
	7.2
	28.8

	
	32
	
	
	
	207.6

SGPA Sem. II = 6.4875
At the end of Semester-2
Total SGPA for two Semesters = 12.85
Cumulative Grade Point Average (CGPA) = 12.85/2 = 6.425
CGPA = 6.66875, Grade = A, Class = First Class
Semester-3
	Course No.
	Credit
	Marks out of 100(%)
	Grade
	Grade Point
	Credit Grade Point

	 CC-301
	4
	64
	A
	6.4
	25.6

	 CC-302
	4
	64
	A
	6.4
	25.6

	 CC-303
	4
	59
	B+
	5.9
	23.6

	 EC-301/ EC-302
	4
	81
	A+
	8.1
	32.4

	 PC-301
	4
	49
	C
	4.9
	19.6

	 PC-302
	4
	64
	A
	6.4
	25.6

	 PC-303
	4
	68
	A
	6.8
	27.2

	 TP-301
	4
	75
	A+
	7.5
	30

	
	32
	
	
	
	209.6

SGPA Sem. III = 6.55
At the end of Semester-3
Total SGPA for three Semesters = 19.4
Cumulative Grade Point Average (CGPA) = 19.4/3 = 6.466667
CGPA = 6.66875, Grade = A, Class = First Class
Semester-4
	Course No.
	Credit
	Marks out of 100(%)
	Grade
	Grade Point
	Credit Grade Point

	 CC-401
	4
	83
	A+
	8.3
	33.2

	 CC-402
	4
	76
	A+
	7.6
	30.4

	 CC-403
	4
	59
	B+
	5.9
	23.6

	 EC-401/ EC-402
	4
	81
	A+
	8.1
	32.4

	 PC-401
	4
	49
	C
	4.9
	19.6

	 PC-402
	4
	78
	A+
	7.8
	31.2

	 TP-401
	4
	81
	A+
	8.1
	32.4

	 TP-402
	4
	75
	A+
	7.5
	30

	
	32
	
	
	
	232.8

SGPA Sem. IV = 7.275
At the end of Semester-4
Total SGPA for all the four semesters = 26.675
Cumulative Grade Point Average (CGPA) = 26.675 /4 = 6.66875
CGPA = 6.66875, Grade = A, Class = First Class

Note:
1. SGPA is calculated only if the candidate passes in all the courses i.e. get minimum C grade in all the courses.
2. CGPA is calculated only when the candidate passes in all the courses of all the previous and current semesters.
3. The cumulative grade point average will be calculated as the average of the SGPA of all the semesters continuously, as shown above.
4. For the award of the class, CGPA shall be calculated on the basis of:
(a) Marks of each Semester End Assesment and
(b) Marks of each Semester Continuous Internal Assessment for each course.
5. The final Class for B.P.Ed. Degree shall be awarded on the basis of last CGPA (grade) from all the one to four semester examinations.

Grievance Redressal Committee: The Department shall form a grievance redressal committee for each course with the course teacher / Head of the Department, Dean of the faculty as the members. This Committee shall solve all grievances of the students.

Revision of Syllabi: Syllabi of every course shall be revised according to the NCTE.
· Revised Syllabi of each semester shall be implemented in a sequential way.
· In courses, where units / topics related to governmental provisions, regulations or laws,
that change to accommodate the latest developments, changes or corrections are to be
made consequentially as recommended by the Academic Council.
· All formalities for revisions in the syllabi should be completed before the end of the
semester for implementation of the revised syllabi in the next academic year.
· During every revision, up to twenty percent of the syllabi of each course shall be changed so as to ensure the appearance of the students who have studied the old (unrevised) syllabi without any difficulties in the examinations of revised syllabi.
· In case, the syllabus of any course is carried forward without any revision, it shall also be counted as revised in the revised syllabi.

Miscellaneous
1. The procedural details may be given by the university from time to time.
2. Any unforeseen problems/difficulties may be resolved by Vice Chancellor, whose decision in the matter shall be final.
3 The provision of any order, rules or regulation in force shall be inapplicable to the extent of its inconsistency with these regulations.

(*) the committee is in the opinion of adopting the grading process in later stages i.e. as the university develops its software for this however, it should be done at the earliest in the interest of students.

Semester-I
	Part- A Theoretical Course

	Course Code
	Title of the papers
	Total Hours
	Credits
	Internal Marks
	External marks
	Total

	
Core Course

	BPEd CC-101
	History, Principles and foundation of Physical
Education
	4
	4
	30
	70
	100

	BPEd CC -102
	Anatomy and Physiology
	4
	4
	30
	70
	100

	BPEd CC -103
	Health Education and Environmental Studies
	4
	4
	30
	70
	100

	
Elective course(Anyone)

	BPEd EC-101
	Olympic Movement
	
4
	
4
	
30
	
70
	
100

	BPEd EC -102
	Officiating and Coaching
	
	
	
	
	

	
Part – B Practical Course

	BPEd PC -101
	Football
	6
	4
	30
	70
	100

	BPEd PC -102
	Hockey
	6
	4
	30
	70
	100

	BPEd PC -103
	Volleyball
	6
	4
	30
	70
	100

	BPEd PC -104
	Shooting & Basketball
	6
	4
	30
	70
	100

	
	Total
	40
	32
	240
	560
	800

Semester-II
	Part- A Theoretical Course

	Course Code
	Title of the papers
	Total Hours
	Credits
	Internal Marks
	External marks
	Total

	
Core Course

	BPEd CC -201
	Sports Nutrition and Weight Management
	4
	4
	30
	70
	100

	BPEd CC -202
	Educational Technology and Methods of Teaching in Physical Education
	4
	4
	30
	70
	100

	BPEd CC-203
	Organization and Administration
	4
	4
	30
	70
	100

	
Elective course(Anyone)

	BPEd EC-201
	Contemporary issues in physical education, fitness and wellness
	
4
	
4
	
30
	
70
	
100

	BPEd EC -202
	Theory of Sports and Game
	
	
	
	
	

	Part – B Practical Course

	BPEd PC -201
	Track and Field

	6
	4
	30
	70
	100

	BPEd PC -202
	Indigenous Sports :- Kabaddi /Kho-Kho

	6
	4
	30
	70
	100

	BPEd PC -203
	Racket Sports: Badminton and Table Tennis
	6
	4
	30
	70
	100

	Part – C Teaching Practices

	BPEd TP -201
	Teaching Practices: (05 lessons) in mass demonstration activates (05 lessons) of skill in team games, racket sports, indigenous sports
	
6
	
4
	
30
	
70
	
100

	
	Total
	40
	32
	240
	560
	800

Semester-III
	Part- A Theoretical Course

	Course Code
	Title of the papers
	Total Hours
	Credits
	Internal Marks
	External marks
	Total

	Core Course

	BPEd/ CC-301
	Sports Training
	
4
	
4
	
30
	
70
	
100

	BPEd/ CC -302
	Sports Medicine Physiotherapy and Rehabilitation

	4
	4
	30
	70
	100

	BPEd/ CC -303
	Sports Psychology and Sociology
	4
	4
	30
	70
	100

	
Elective Course (Anyone)

	BPEd/ EC-301
	Computer Application in Physical Education
	
4
	
4
	
30
	
70
	
100

	BPEd/ EC-302
	Curriculum Design
	
	
	
	
	

	
Part – B Practical Course

	BPEd/ PC -301
	Yoga & Gymnastics
	6
	4
	30
	70
	100

	BPEd/ PC-302
	Cricket
	6
	4
	30
	70
	100

	BPEd/ PC -303
	Track and Field

	6
	4
	30
	70
	100

	
Part – C Teaching Practices

	BPEd/ TP -301
	Teaching Practice: (10 lessons) of track & field / Team Games/ Yoga & Gymnastics
	
6
	
4
	
30
	
70
	
100

	
	Total
	40
	32
	240
	560
	800

Semester-IV
	Part- A Theoretical Course

	Course Code
	Title of the papers
	Total Hours
	Credits
	Internal Marks
	External marks
	Total

	Core Course

	BPEd/ CC-401
	Measurement and Evaluation in Physical Education
	4
	4
	30
	70
	100

	BPEd/ CC-402
	Kinesiology and Biomechanics
	4
	4
	30
	70
	100

	BPEd/ CC-403
	Research and Statistics in Physical Education
	4
	4
	30
	70
	100

	Elective Course (Anyone)

	BPEd/ EC-401
	Sports Management
	
4
	
4
	
30
	
70
	
100

	BPEd/ EC-402
	Yoga education
	
	
	
	
	

	Part – B Practical Course

	BPEd/ PC -401
	Sports specialization: skill proficiency (any one game & sports)
	
6
	
4
	
30
	
70
	
100

	BPEd/ PC -402
	Sports specialization: (proficiency any one game & sports)
	
6
	
4
	
30
	
70
	
100

	
Part – C Teaching Practices (Coaching Lesson)

	BPEd/ TP-401
	Sports specialization: skill (5 coaching lessons)
	6
	4
	30
	70
	100

	BPEd/ TP-402
	Games specialization: tactics & training
(5 coaching lessons)
	6
	4
	30
	70
	100

	
	Total
	40
	32
	240
	560
	800

	
	Grand total
	160
	128
	960
	2240
	3200

Scheme of Examination
Semester-I
	
	Theory (400)
	
	
	

	Paper
	Subjects
	Internal Marks
	External marks
	Total

	BPEd/C-101
	History, Principles and foundation of Physical Education
	30
	70
	100

	BPEd/C -102
	Anatomy and Physiology
	30
	70
	100

	BPEd/C -103
	Health Education and Environmental Studies
	30
	70
	100

	BPEd/E-101/102
	Olympic Movement/Officiating and Coaching (Elective)
	30
	70
	100

	
	Practical (400)
	
	
	

	BPEd/P -101
	Football
	30
	70
	100

	BPEd/P -102
	Hockey
	30
	70
	100

	BPEd/P -103
	Volleyball
	30
	70
	100

	BPEd/P -104
	Shooting & Basketball
	30
	70
	100

	
	Total
	240
	560
	800

Semester-II
	
	Theory (400)
	
	
	

	Paper
	Subjects
	Internal Marks
	External marks
	Total

	BPEd/C -201
	Sports Nutrition and Weight Management
	30
	70
	100

	BPEd/C -202
	Educational Technology and Methods of Teaching in Physical Education
	30
	70
	100

	BPEd /C-203
	Organization and Administration
	30
	70
	100

	BPEd /E-201/202
	Contemporary issues in physical education, fitness and wellness
/ Theory of Sports & Games
	
30
	
70
	
100

	
	Practical (400)
	
	
	

	BPEd /P -201
	Track and Field

	30
	70
	100

	BPEd /P -202
	Indigenous Sports
	30
	70
	100

	BPEd /P -203
	Racket Sports
	30
	70
	100

	BPEd /T -201
	Teaching lesson
	30
	70
	100

	
	Total
	240
	560
	800

Semester-III
	
	Theory (400)
	
	
	

	Paper
	Subjects
	Internal Marks
	External marks
	Total

	BPEd/C-301
	Sports Training
	30
	70
	100

	BPEd/C -302
	Sports Medicine Physiotherapy and Rehabilitation
	30
	70
	100

	BPEd/C -303
	Sports Psychology and Sociology
	30
	70
	100

	BPEd/E-301/302
	Computer Application in Physical Education /Curriculum Design
(Elective)
	30
	70
	100

	
	Practical (400)
	
	
	

	BPEd/P -301
	Yoga & Gymnastic
	30
	70
	100

	BPEd/P-302
	Cricket
	30
	70
	100

	BPEd/P -303
	Track and Field

	30
	70
	100

	BPEd/T-301
	Teaching lesson
	30
	70
	100

	
	Total
	240
	560
	800

Semester-IV
	
	Theory (400)
	
	
	

	Paper
	Subjects
	Internal Marks
	External marks
	Total

	BPEd/C-401
	Measurement and Evaluation in Physical Education
	30
	70
	100

	BPEd/C-402
	Kinesiology and Biomechanics
	30
	70
	100

	BPEd/C-403
	Research and Statistics in Physical Education
	30
	70
	100

	BPEd/E-401/402
	Sports Management/Yoga Education
	30
	70
	100

	
	Practical (400)
	
	
	

	BPEd/P -401
	Skill proficiency
	30
	70
	100

	BPEd/P -402
	 Sports proficiency
	30
	70
	100

	BPEd/T-401
	Skill coaching lessons
	30
	70
	100

	BPEd/T-402
	Tactics & Training coaching lessons

	30
	70
	100

	
	Total
	240
	560
	800

Table-1: Semester wise Distribution of Hours per Week
	
Semester
	
Theory
	
Practicum
	
Teaching Practice
	
Total

	I
	16
	24
	00
	40

	II
	16
	18
	06
	40

	III
	16
	18
	06
	40

	IV
	16
	12
	12
	40

	TOTAL
	64
	72
	24
	160

Minimum of 36 hours per week is required in six days in a week

Table-2: Number of Credits per Semester
	
Semester
	
Theory
	
Practicum
	
Teaching Practice
	
Total

	I
	16
	16
	00
	32

	II
	16
	12
	04
	32

	III
	16
	12
	04
	32

	IV
	16
	08
	08
	32

	TOTAL
	64
	48
	16
	128

B. P. Ed. – Outline of Syllabus Theory Courses

Semester – I

BPEd/C-101History, principles and foundation of physical education
Unit – 1: Introduction
· Meaning, Definition and Scope of Physical Education
· Aims and Objective of Physical Education
· Importance of Physical Education in present era.
· Relationship of Physical Education with General Education.
· Physical Education as an Art and Science.
Unit- 2 – Historical Development of Physical Education in India
· Indus Valley Civilization Period. (3250 BC–2500 BC)
· Vedic Period (2500 BC–600 BC)
· Hindu Period (600 BC–1000 AD)
· Medieval Period (1000 AD–1757 AD)
· British Period (Before 1947)
· Physical Education in India (After 1947)
· Contribution of Akhadas and vyayamshals
Unit- 3- Foundation of Physical Education
· Philosophical foundation: Idealism, Pragmatism, Naturalism,
· Realism, Humanism, Existentialism.
· Fitness and wellness movement in the contemporary perspectives
· Sports for all and its role in the maintenance and promotion of fitness.
Unit-4- Principles of Physical Education
· Biological
· Growth and development
· Age and gender characteristics
· Body Types
· Anthropometric differences
· Psychological
· Learning types, learning curve
· Laws and principles of learning
· Attitude, interest, cognition, emotions and sentiments
· Sociological
· Society and culture
· Social acceptance and recognition
· Leadership
· Social integration and cohesiveness
References:
Bucher, C. A. Foundation of physical education. St. Louis: The C.V. Mosby Co.
Deshpande, S. H. (2014). Physical Education in Ancient India. Amravati: Degree college of Physical education.
24

Sharman, J. R. (1964). Introduction to physical education. New York: A.S. Barnes & Co
William, J. F. (1964). The principles of physical education. Philadelphia: W.B. Saunders Co.

Unit-I

BPEd/C-102 ANATOMY AND PHYSIOLOGY

· 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
· Types of muscles
· Structure, Composition, Properties and functions of skeletal muscles.
Unit-II
· 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,
Unit-III
· The Excretory system: Structure and functions 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
· Nerve control of muscular activity:
· Neuromuscular junction
· Transmission of nerve impulse across it.
· Fuel for muscular activity
Unit-IV
· Sense organs: A brief account of the structure and functions of the Eye and Ear.
· Role of oxygen- physical training, oxygen debt, second wind, vital capacity.
· Effect of exercise and training on cardiovascular system.
· Effect of exercise and training on respiratory system.
· Effect of exercise and training on muscular system
References:
Gupta, A. P. (2010). Anatomy and physiology. Agra: Sumit Prakashan.
Guyton, A.C. (1996). Textbook of Medical Physiology, Philadelphia: W.B. Saunders. Karpovich, P. V. Philosophy of muscular activity. London: W.B. Saunders Co.
Lamb, G. S. (1982). Essentials of exercise physiology. Delhi: Surjeet Publication. Morehouse, L. E. & Miller, J. (1967).Physiology of exercise. St. Louis: The C.V. Mosby Co. Pearce, E. C. (2004). Anatomy and physiology for nurses. London: Faber & Faber Ltd.
Sharma, R. D. (1979). Health and physical education, Gupta Prakashan.

BPEd/C-103 HEALTH EDUCATION AND ENVIRONMENTAL STUDIES
Unit – I Health Education
· Concept, Dimensions, Spectrum and Determinants of Health
· Definition of Health, Health Education, Health Instruction, Health Supervision
· Aim, objective and Principles of Health Education
· Health Service and guidance instruction in personal hygiene
Unit – II Health Problems in India
· Communicable and Non Communicable Diseases
· Obesity, Malnutrition, Adulteration in food, Environmental sanitation, Explosive Population,
· 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, Nutritional 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 & probation of plastic bag / cover.
· Role of school in environmental conservation and sustainable development.
Unit–IV Natural Resources and related environmental issues:
· Water resources, food resources and Land resources
· Definition, 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. The school health education. New York: Harber and Brothers. Odum, E.P. (1971). Fundamental of ecology. U.S.A.: W.B. Saunders Co.

BPEd/E-101 OLYMPIC MOVEMENT
Unit – I Origin of Olympic Movement
· Philosophy of Olympic movement
· The early history of the Olympic movement
· The significant stages in the development of the modern Olympic movement
· Educational and cultural values of Olympic movement
Unit – II Modern Olympic Games
· Significance of Olympic Ideals, Olympic Rings, Olympic Flag
· Olympic Protocol for member countries
· Olympic code of Ethics
· Olympism in action
· Sports for All

Unit – III Different Olympic Games
· Para Olympic Games
· Summer Olympics
· Winter Olympics
· Youth Olympic Games
Unit – IV Committees of Olympic Games
· International Olympic Committee - Structure and Functions
· National Olympic committees and their role in Olympic movement
· Olympic commission and their functions
· Olympic medal winners of India
Reference:
Osborne, M. P. (2004). Magictree house fact tracker: ancient Greece and the Olympics: a nonfictioncompanion to magic tree house: hour of the Olympics. New York: Random House Books forYoung Readers.
Burbank, J. M., Heying Boulder, C. H. (2001). Olympic dreams: the impact of mega- events on local politics: Lynne Rienner

BPEd/E-102 OFFICIATING AND COACHING
Unit- I: Introduction of Officiating and coaching
· Concept of officiating and coaching
· Importance and principles of officiating
· Relation of official and coach with management, players and spectators
· Measures of improving the standards of officiating and coaching
Unit- II: Coach as a Mentor
· Duties of coach in general, pre, during and post-game.
· Philosophy of coaching
· Responsibilities of a coach on and off the field
· Psychology of competition and coaching
Unit- III: Duties of Official
· Duties of official in general, pre, during and post-game.
· Philosophy of officiating
· Mechanics of officiating–position, singles and movement etc.
· Ethics of officiating
Unit- IV: Qualities and Qualifications of Coach and Official
· Qualities and qualification of coach and official
· General rules of games and sports
· Eligibility rules of intercollegiate and inter-university tournaments, preparation of TA, DA bills
· Integrity and values of sports
References:
Bunn, J. W. (1968). The art of officiating sports. Englewood cliffs N.J. Prentice Hall. Dyson, G. H. (1963). The mechanics of athletics. London: University of London Press Ltd. 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.

Semester – II

BPEd/C-201 SPORTS NUTRITION AND WEIGHT MANAGEMENT
Unit – I Introduction to Sports Nutrition
· Meaning and Definition of Sports Nutrition
· Basic Nutrition guidelines
· Role of nutrition in sports
· Factor to consider for developing nutrition plan
Unit – II Nutrients: Ingestion to energy metabolism
· Carbohydrates, Protein, Fat–Meaning, classification and its function
· Role of carbohydrates, Fat and protein during exercise
· Vitamins, Minerals, Water–Meaning, classification and its function
· Role of hydration during exercise, water balance, Nutrition – daily caloric requirement
and expenditure.
Unit – III Nutrition and Weight Management
· Meaning of weight management Concept of weight management in modern era Factor affecting weight management and values of weight management
· 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
· Obesity–Definition, meaning and types of obesity,
· Health Risks Associated with Obesity, Obesity - Causes and Solutions for Overcoming Obesity.
Unit – IV Steps of planning of Weight Management
· Nutrition–Daily calorie intake and expenditure, Determination of desirable body weigh
· Balanced diet for Indian School Children, Maintaining a Healthy Lifestyle
· Weight management program for sporty child, Role of diet and exercise in weight management
· Design diet plan and exercise schedule for weight gain and loss
References:
Bessesen, D. H. (2008). Update on obesity. J ClinEndocrinolMetab.93(6), 2027-2034. DeMaria, E. J. (2007).Bariatric surgery for morbid obesity.N Engl J Med,356(21), 2176-2183.
Dixon, J.B., O'Brien, P.E., Playfair, J. Adjustable gastric banding and conventional therapy for type 2 diabetes: a randomized controlled trial. JAMA. 299(3), 316-323.

BPEd/C-202 EDUCATIONAL TECHNOLOGY AND METHODS OF TEACHING INPHYSICAL 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 etc.

· Teaching Procedure – Whole method, whole – part – whole method, part – whole method.
· Presentation Technique–Personal and technical preparation
· 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 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.
References:
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.
Sampath,	K.,Pannirselvam,	A.	&Santhanam,	S.	(1981).	Introduction	to educationaltechnology.New Delhi: Sterling Publishers Pvt. Ltd.
Walia, J.S. (1999). Principles and methods of education.Jullandhar:Paul Publishers.

BPEd/C-203 ORGANZATION AND ADMINISTRATION
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.
· 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
· Importance of Tournament,

· Types of Tournament and its organization 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: AManagerial Approach. New York: Prentice hall Inc.
Bucher,	C.	A.	(1983).	Administration	of	Physical	Education	and	Athletic programme.St.Lolis: The C.V. Hosby Co.
Kozman, H.C. Cassidly, R. & Jackson, C. (1960).Methods in Physical Education. London:
W.B. Saunders Co.
Pandy, L.K. (1977). Methods in Physical Education.Delhi: Metropolitan Book Depo. Thomas, J. P.(1967). Organization & administration of Physical Education. Madras:
Gyanodayal Press.
Tirunarayanan, C. &Hariharan, S. (1969). Methods in Physical Education.Karaikudi: South India Press.

BPEd/E-201 CONTEMPORARY ISSUES IN PHYSICAL EDUCATION, FITNESS ANDWELLNESS
Unit – I Concept of Physical Education and Fitness
· Definition, Aims and Objectives of Physical Education, fitness and Wellness
· Importance and Scope of fitness and wellness
· Modern concept of Physical fitness and Wellness
· Physical Education and its Relevance in Inter Disciplinary Context.
Unit – II Fitness, Wellness and Lifestyle
· Fitness–Types of Fitness and Components of Fitness
· Understanding of Wellness
· Modern Lifestyle and Hypo kinetic Diseases–Prevention and Management
· Physical Activity and Health Benefits
Unit – III Principles of Exercise Program
· [bookmark: _GoBack]Means of Fitness development–aerobic and anaerobic exercises
· Exercises and Heart rate Zones for various aerobic exercise intensities
· Concept of free weight Vs Machine, Sets and Repetition etc
· Concept of designing different fitness training program for different age group.
Unit – IV Safety Education and Fitness Promotion
· Health and Safety in Daily Life
· First Aid and Emergency Care
· Common Injuries and their Management
· Modern Life Style and Hypo-kinetic Disease–Prevention and Management
References:
Difiore, J.(1998). Complete guide to postnatal fitness. London: A & C Black.
Giam, C.K (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.

BPEd/E-202 THEORY OF SPORTS AND GAMES
Unit-I Introduction of games and sports
· General Introduction of specialized games and sports–
· Athletics,
· Badminton,
· Basketball
· Cricket
· 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 -Games and sports
· General Introduction of specialized games and sports
· Football
· Hockey
· Shooting
· Volleyball
· 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-III 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
· Training load–Components, Principles of load, Over Load (causes and symptoms).
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.

Semester – III
BPEd/C-301 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
References:
Dick, W. F. (1980).Sports training principles.London: Lepus Harre, D.(1982).Principles of sports training.Berlin: Sporulated.
Matvyew, L.P. (1981).Fundamental of sports training. Moscow: Progress Publishers. Singh, H. (1984).Sports training, general theory and methods.Patiala: NSNIS. Uppal, A.K., (1999).Sports Training.New Delhi: Friends Publication.

BPEd/E-302 SPORTS MEDICINE, PHYSIOTHERAPY ANDREHABILITATION

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 –
· Introduction and demonstration of treatments -Ultraviolet rays –short wave diathermy – ultrasonic rays.
Unit-III: Hydrotherapy
· Introduction and demonstration of treatments of Cry therapy, Thermo therapy, Contrast Bath,
· Introduction and demonstration of treatments of 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. David, R. M. (2005).Drugs in sports, (4th Ed).Routledge Taylor and Francis Group. Jayprakash, C. S., Sports Medicine, J.P. Brothers Pub., New Delhi, 2003.
Pandey, P.K., (1987). Outline of sports medicine, New Delhi: J.P. Brothers Williams, J. G. P. (1962). Sports medicine. London: Edward Arnold Ltd.

BPEd/C-303 SPORTS PSYCHOLOGY AND SOCIOLOGY
Unit -I: introduction
· Meaning, Importance and scope of Educational and Sports Psychology
· General characteristics of Various Stages of growth and development
· Types and nature of individual differences: Factors responsible -Heredity and environment
· Psycho-sociological aspects of Human behavior in relation to physical education and sports
Unit-II: Sports Psychology
· Nature of learning, theories of learning, Laws of learning,
· Plateau in Learning; & transfer of training
· Meaning and definition of personality, characteristics of personality,
· Dimension of personality, Personality and Sports performance
· Nature of motivation: Factors influencing motivation; Motivation and techniques and its impact on sports performance.
· Mental Preparation Strategies: Attention focus, Self- talk, Relaxation, Imaginary.
· Aggression and Sports, Meaning and nature of anxiety, Kinds of anxiety

· 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.
· Orthodoxy, customs, Tradition and Physical Education.
· Festivals and Physical Education.
· Socialization through Physical Education.
· Social Group life, Social conglomeration and Social group, Primary group and Remote group.
Unit-IV Culture: Meaning and Importance
· Features of culture,
· Importance of culture.
· Effects of culture on people life style.
· 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 ofsport.London: Addison Wesley Publishing Co., Inc.
Cratty, B. J.(1968). Psychology and physical activity. Eaglewood Cliffs. Prentice Hall.
Kamlesh, M.L. (1998). Psychology inphysical education and sport. New Delhi:Metropolitan Book Co.
Loy, J. W., Kenyon, G. S. & McPherson, B. D. (1981).Sports culture and society.Philadelphia: Lea &Febiger.
Skinner, C. E., (1984.). Education psychology. New Delhi: Prentice Hall of India.
William, F. O.&Meyer, F. N. (1979). A handbook of sociology. New Delhi: Eurasia Publishing House Pvt Ltd.

BPEd/E-301 COMPUTER APPLICATIONS 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 Word
· Introduction to 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
Unit – III: MS Excel
· Introduction to MS Excel
· Creating, saving and opening spreadsheet
· creating formulas
39

· Format and editing features adjusting columns width and row height understanding charts.
Unit – IV: 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
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.

BPEd/E-302 CURRICULUM DESIGN
Unit-I 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
Unit-IIBasic Guide line for curriculum construction; contest (selection and expansion).
· Focalization
· Socialization
· Individualization
· Sequence and operation
· Steps in curriculum construction.
Unit-IIICurriculum-Old and new concepts, Mechanics of curriculum planning.
· Basic principles of curriculum construction.
· Curriculum Design, Meaning, Importance and factors affecting curriculum design.
· Principles of Curriculum design according to the needs of the students and state and national level policies.
· Role of Teachers
Unit-IV Under-graduate preparation of professional preparation.
· Areas of Health education, Physical education and Recreation.
· Curriculum design-Experience of Education, Field and Laboratory.
· Teaching practice.
· Professional Competencies to be developed-Facilities and special resources for library, laboratory and other facilities.
References:
Barrow, H. M. (1983). Man and movement: principles of physical education. Philadelphia: Lea AndFebiger.
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. Curriculum foundation in physical education. Englewood Cliffs: N.J. Prentice Hall Inc.
Underwood, G. L. (1983). The physical education curriculum in secondary school: planningand implementation.England: Taylor and Francis Ltd.
Willgoose, C.E. (1979). Curriculum in physical education. 3rd Ed. Englewood Cliffs.: N.J. Prentice Hall, Inc.

Semester-IV

BPEd/C-401 MEASUREMENT AND EVALUATION
Unit- 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 and motor Fitness Tests
· AAHPER youth fitness test
· Indiana Motor Fitness Test
· JCR 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:
Barrow, H. M., &McHee, R. (1997).A practical approach to measurement in physical education.
Philadelphia: Lea and Febiger.
Kansal, D.K. (1996).Test and measurement in sports and physical education. New Delhi: D.V.S. Publications.
Mathews,	D.K.,	(1973).	Measurement	in	physical	education,	Philadelphia: W.B.SoundersCompnay.
Phillips, D. A., &Hornak, J. E. (1979). Measurement and evaluation in physical education. New York: John Willey and Sons.

BPEd/C-402 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
· 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 basis
· 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 Innovation
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.
References:
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.
Simonian, C.(1911).Fundamentals of sport biomechanics. Englewood Cliffs, N.J.: Prentice Hall Inc.

BPEd/C-403 RESEARCH AND STATISTICS INPHYSICAL 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, O give, 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.
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: VakilsFeffer and Simon Ltd.
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.

BPEd/E-401 SPORTS MANAGEMENT
Unit-I Introduction of Management
· Nature and Concept of Sports Management.
· Progressive concept of Sports management.
· The purpose and scope of Sports Management.
· Essential skills of Sports Management.
· Qualities and competencies required for the Sports Manager.
· Event Management in physical education and sports.
Unit-II Leadership
· Meaning and Definition of leadership
· Leadership style and method.
· Elements of leadership.
· Forms of Leadership.
· Autocratic
· Laissez-faire
· Democratic
· Benevolent Dictator
· Qualities of administrative leader.
· Preparation of administrative leader.
· Leadership and Organizational performance.
Unit-III Management in educational institution

· Sports Management in Schools, colleges and Universities.
· Factors affecting planning
· Planning a school or college sports programme.
· Directing of school or college sports programme.
· Controlling a school, college and university sports programme.
· Developing performance standard
· Establishing a reporting system
· Evaluation
· The reward/punishment system
Unit-IV Budget
· Financial management in Physical Education & sports in schools, Colleges and Universities.
· Budget–Importance, Criteria of good budget
· Steps of Budget making
· Principles of budgeting
References:
Ashton, D. (1968).Administration of physical education for women.New York: The Ronal Press Bucher, C.A. Administration of physical education and athletic programme. 7th Edition, St.
Louis: The C.V. Mosby Co.
Daughtrey,	G.	&	Woods,	J.B.	(1976).Physical	education	and	intramural programmes,organisation and administration.Philadelphia U.S.A. : W.B. Sounders Cp.
Earl, F. Z,& Gary, W. B. (1963).Management competency development in sports and physicaleducation. Philadelphia: W. Lea and Febiger.

Unit – I Introduction

BPEd/E-402 YOGA EDUCATION

· 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
· The Astanga Yoga: Yama, Niyama, Asana, Pranayama, Pratyahara, Dharana, Dhyana and Samadhi
· Yoga in the Bhagavadgita - Karma Yoga, Raja Yoga, Jnana Yoga and Bhakti Yoga
Unit - III Asanas
· Effect of Asanas and Pranayama on various system of the body
· Classification of asanas with special reference to physical education and sports
· Influences of relaxtive, meditative posture on various system of the body
· Types of Bandhas and mudras
· Type of kriyas
Unit – IVYoga 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. Shankar,G.(1998). Holistic approach of yoga. New Delhi:Aditya Publishers. Shekar,K. C. (2003). Yoga for health. Delhi: KhelSahitya Kendra.

Part – B Practical Courses

Football:Fundamental Skills

Semester – I BPEd/P– 101

· Kicks-Inside kick, Instep kick, Outer instep kick, lofted kick
· Trapping-trapping rolling the ball, trapping bouncing ball with sole
· Dribbling-With instep, inside and outer instep of the foot.
· Heading-From standing, running and jumping.
· Throw in
· Feinting-With the lower limb and upper part of the body.
· Tackling-Simple tackling, Slide tackling.
· Goal Keeping-Collection of balls, Ball clearance-kicking, throwing and deflecting.
BPEd/P-102
Hockey: Fundamental Skills
· Player stance & Grip, Rolling the ball,Dribbling,Push,Stopping,Hit,Flick&Scoop
· Passing–Forward pass, square pass, triangular pass, diagonal pass, return pass,
· Reverse hit
· Dodging
· Goal keeping–Hand defence, foot defence .
· Positional play in attack and defence.
· Rules and their interpretations and duties of officials.
· Rules and their interpretations and duties of officials.
· Ground Marking.

Volleyball:	Fundamental Skills

BPEd/P-103

· Players Stance-Receiving the ball and passing to the team mates,
· The Volley (Over-head pass),
· The Dig(Under hand pass).
· Service-Under Arm Service, Side Arm Service, Tennis Service, Round Arm Service.
· Spiking & Blocking
· Rules and their interpretations and duties of officials.
BPEd/P-104
Shooting:
· Fundamental Skills-basic stances, grip, holding rifle/ pistol, aiming target
· Safety issues related to rifle & pistol shooting.

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

Track and Field:
Running Event

Semester-II BPEd/P-201

· Starting techniques: Standing start, Crouch start and its variations, Proper use of blocks.
· Finishing Techniques: Run, Through, Forward lunging, Shoulder Shrug
· Ground Marking, Rules and Officiating
· Hurdles:
· Fundamental Skills- Starting, Clearance and Landing Techniques.
· Types of Hurdles
· Ground Marking and Officiating. Relays: Fundamental Skills
· Various patterns of Baton Exchange
· Understanding of Relay Zones
· Ground Marking
· Interpretation of Rules and Officiating. Jumping Events
Long Jump- Approach Run, Take-off, Action in the air and Landing Triple Jump-Approach Run, Hop, Step, Jump and Landing
High Jump- Approach Run, Take-off, Bar Clearance and landing
BPEd/P- 202
Indigenous sports: Kabaddi: Fundamental Skills
· Skills in Raiding-Touching with hand, various kicks, crossing of baulk line, Crossing of Bonus line, luring the opponent to catch, Pursuing.
· 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.

· Additional skills in raiding-Bringing the antis in to particular position, escaping from various hold, Techniques of escaping from chain formation, Combined formations in offence and defense.
· Ground Marking, Rules and Officiating
KhoKho:
· General skills of the game-Running, chasing, Dodging, Faking etc.
· 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, Judgment in giving Kho, Rectification of Foul.
· Skills in Running-Zigzag 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.
· Ground Marking
· Rules and their interpretations and duties of officials.
BPEd/P-203
Badminton: Fundamental Skills
· Racket parts, Racket grips, Shuttle Grips.
· The basic stances.
· The basic strokes-Serves, Forehand-overhead and underarm, Backhand-overhead and underarm
· Drills and lead up games
· Types of games-Singles, doubles, including mixed doubles.
· Rules and their interpretations and duties of officials.
Table Tennis: Fundamental Skills
· The Grip-The Tennis Grip, Pen Holder Grip.
· Service-Forehand, Backhand, Side Spin, High Toss.
· Strokes-Push, Chop, Drive, Half Volley, Smash, Drop-shot, Balloon, Flick Shit, Loop Drive.
· Stance and Ready position and foot work.
· Rules and their interpretations and duties of officials.
BPEd/T – 201
Teaching practices: 10 teaching practice lessons out of which 5 lessons in Mass Demonstration activities.5 Skill lessons on team games, Racket sports and Indigenous Sports.

Mass Demonstration activities
Dumbells, Wands, Hoop, Umbrella, Flag, Lezium, Pom-Pom and March Past
· Apparatus and Light apparatus Grip
· Attention with apparatus and Light apparatus
· Stand–at–ease with apparatus and light apparatus
· Exercise with verbal command, whistle and drum,
· Whistle and music – Two count, four count, eight count and sixteen count.
· Standing Exercise
· Jumping Exercise
· Moving Exercise
· Combination of above all

Gymnastics: Floor Exercise

Semester-III BPEd/P-301

· Forward Roll, Backward Roll, Sideward Roll, different kinds of scales, Leg Split, Bridge, Dancing steps, Head stand, Jumps-leap, scissors leap.
Vaulting Horse
· Approach Run, Take off from the beat board, Cat Vault, Squat Vault.
Parallel Bar:
· Mount from one bar
· Straddle walking on parallel bars.
· Single and double step walk
· Perfect swing
· Shoulder stand on one bar and roll forward.
· Roll side
· Shoulder stand
· Front on back vault to the side(dismount)
Yoga:
· Surya Namaskara,
· Pranayams
· Corrective Asanas
· Kriyas
· Asanas-Sitting, Standing, Laying Prone Position and Laying Spine Position
BPEd/P–302
Cricket: Fundamental Skills
· Batting-Forward and backward defensive stroke
· Bowling-Simple bowling techniques
· Fielding-Defensive and offensive fielding
· Catching-High catching and Slip catching
· Stopping and throwing techniques
· Wicket keeping techniques

Track and Fields (Throwing Events)

BPEd/P-303

Discus Throw, Javelin, Hammer throw, shot-put
· Basic Skills and techniques of the Throwing events
· Grip
· Stance
· Release
· Reserve/ (Follow through action)
· Ground Marking / Sector Marking
· Interpretation of Rules and Officiating.
· Rules and their interpretations and duties of officials

BPEd/T – 301
Teaching practices: 10 lessons of Track and Field, Team games, Yoga and Gymnastics.

Semester-IV BPEd/P-401
Sports Specialization: Skill proficiency (any one games& Sports)

Note: - Games specialization will be given in following Games and sports: Athletics, badminton, basketball, cricket, football, handball, hockey, kabaddi, kho-kho, table-tennis, volleyball and yoga. Student will select one Game specialization.

				
BPEd/P-402
Sports Specialization: Tactics and training (any one games & Sports)

BPEd/T-401
Sports Specialization: Skill (5 Lessons)

BPEd/T-402
Sports Specialization: Tactics and training (5 Lessons)
image1.jpeg

