MAHATMA GANDHI KASHI VIDYAPITH VARANASI


Syllabus BACHELOR OF ARTS (PHYSICAL EDUCATION)

B.A-1st Year

		Paper	Name of Paper	Marks
		No.	_	
		_	FOUNDATION OF	
		1	PHYSICAL EDUCATION	80
Part-	Theory			
A		2	SCIENTIFIC BASIS OF	80
		2	PHYSICAL EDUCATION	
Part-	Practica	1*		40
В				
Total	•			200

^{*} Out of 15 different sports a college has to choose only five sports depending on administrative feasibilities and exam will be taken out of only 5 sports.

B.A-2nd Year

		Paper	Name of Paper	Marks
		No.		
		1	OFFICIATING & COACHING	
				80
Part-A	Theory			

		2	CONCEPT OF HEALTH AND SPORTS REHABILITATION	80
Part-B	Practica	al*		40
Total				200

^{*} Out of 5 selected sports in BA-Ist Year any two sports

B.A-3rd Year

		Paper	Name of Paper	Marks
		No.		
		1	SPORTS TRAINING	
				80
Part-A	Theory			
	J	2	SPORTS MANAGEMENT	80
		3	SPORTS PSYCHOLOGY	80
Part-B	Practical*			40
Part-C	C Tour/Camp			20
Total				300

* Out of two selected sports in BA-IInd Year any one sports

Year	B A-1 st Year	B A-2 nd Year	B A-3 rd Year
Total Marks	200	200	300

Grand Total of Three years= 700

MAHATMA GANDHI KASHI VIDYAPEETH, VARANASI (PHYSICAL EDUCATION SYLLABUS) B.A. PART-1

Theory

Paper-1: FOUNDATION OF PHYSICAL EDUCATION
Meaning and definition of Physical Education

Aims and objectives of Physical Education Need and Importance of Physical Education

Relationship of Physical Education with Education

UNIT-II Ancient History of Physical Education

Medieval History of Physical Education in India

Physical Education after independence in India (after 1947)

UNIT- Scope of sociology in Physical Education

III Socialization through Sports at Home, Institution and

Community

Characteristics at different stages of growth & development

UNIT- Philosophies of Physical Education (Idealism, Naturalism & Pragmatism)

IV Pragmatism)

Olympic Movements

Sports Association, schemes & awards

Paper- 2: SCIENTIFIC BASIS OF PHYSICAL EDUCATION UNIT-I Anatomy –

Cell Tissue

organs and its structures

UNIT-II Physiology-

Different body Systems and its functions

UNIT- Application of Mechanical concept –

III Force

Motion (Newton's laws of motion)

levers,

equilibrium

UNIT- Food & Nutrition-

IV Balanced diet

elements of Diet Component of Diet

Role of diet on performance

References:

Bunn. John. W. **Scientific Principles of Coaching**, Englewood Cliffs, N.J. Printice Hall Inc. 1972

Khan. Eraj Ahmed. **History of Physical Education**, Patna: Scientific Book Co.

Majumdar D.C Encyclopedia of India Physical Culture, Baroda Good Companions, 1952.

Mathew, D.K. and Fox Ed.L. Physiological Basis of Physical Education and Athletics, Philadelphia: W.G. Saunders Company 1976.

Singh Ajmer, et.al. Modern Text Book of Physical Education Health & Sports, Kalyani Publisher

MAHATMA GANDHI KASHI VIDYAPEETH, VARANASI (PHYSICAL EDUCATION SYLLABUS) B.A. PART-II

Theory

Paper-1: OFFICIATING & COACHING

UNIT-I Meaning of Officiating & Coaching

Definition of Officiating & Coaching Principles of Officiating & Coaching

UNIT-II Qualities of Coach

Responsibilities of Coach

Qualification

Coaching of Individual and Dual Sports

UNIT- Principles of Officiating

III Interpretation

Duties Officials Signals

Positional play

UNIT- Rules of Games & Sports

IV

Paper- 2: <u>CONCEPT OF HEALTH AND SPORTS</u> REHABILITATION

UNIT-I Concept of Health Education

Meaning, Definition, Principal Health Education

Need and importance Health Education

UNIT-II Communicable diseases

T.B, Chicken Pox, Malaria, AIDS, Hepatitis

Non communicable diseases Heart disease, Cancer, Diabetes

UNIT- Therapeutic Modalities

III Cold therapy, Wax bath, Hot therapy, Contrast bath

Therapeutic Exercises

Active exercises & passive exercises

UNIT- Posture and concepts

IV Common Sports injuries and its prevention

First Aid

References:

Kamlesh and Sangral, **Method in Physical Education**, Vinod Publication, Ludhiana, 20014

Park, J.E. and Park, K. Preventive and Social Medicine: Jabalpur

Walia J.S. **Principles and Methods of Education**, Paul Publisher, Jalandhar 1999

MAHATMA GANDHI KASHI VIDYAPEETH, VARANASI (PHYSICAL EDUCATION SYLLABUS) B.A. PART-III

Paper-1: **SPORTS TRAINING**

UNIT-I Meaning & Definition of Sports Training

Aims of Sports training Principles of sports training

Characteristics o9f sports training

UNIT-II Definition of Training Load

Type of training load, Recovery & Adaptation,

Overload & Judgment of training load

UNIT- Physical Fitness components and its training programme Speed, Strength, Endurance, Flexibility, Coordination

abilities

UNIT- Planning IV Periodization

Talent identification

Paper- 2: <u>SPORTS MANAGEMENT</u>

UNIT-I Meaning & definition of Administration and management

Phases of management

Planning, organization and supervision

Staffing & budgeting

UNIT-II Sports Organizational structure of

School, college, universities

Districts, state and national bodies

UNIT- Facilities & Equipment

III Care and maintenance of outdoor facilities Care and maintenance of outdoor facilities

UNIT- Recent advancement in Physical Education

IV Computer & Internet

Adapted physical education

Fitness, yoga and recreation/camping

Paper- 3: <u>SPORTS PSYCHOLOGY</u>

UNIT-I Definition and meaning of sports psychology Need and importance of sports psychology Motor learning

UNIT-II Motivation (meaning, definition, types, need and importance)Personalities (meaning, definition, type, need and importance)

UNIT- Emotion and its role in sports

III Type of emotion

Anxiety and aggression
Psychological aspects of competition

IV Preparation for competition and Causes of disturbance before competition

References

UNIT-

Bucher, Charles A. Administration of Physical Education and Athletic Programme, London: The C.V. Mosby Company, 1983. 8th Ed.

Dick WFrank, **Sports Training Principles** 4th ed. London: A&C Ltd Gangopadhyay S.R., **Sports Psychology**, (published by S.R. Gangopadhyay, 2002)

Roger C. Glyn, Learning Experiences in Sports Psychology (Champaign Illionosis: Human Kinetic Publishers, 1981)

Singh, Hardyal, **Science of Sports Training**, New Delhi: DVS Publication

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

Xilport W. Gurden, **Personality: A Psychological Interpretation** (New York: Holt, 1973)