M.P.E. SEMESTER – I

Paper:
External
Sessional

I. Research Method in Physical Education.
-100
=
70
+
30
II. Sports Management.
-100
=
70
+
30
III. Scientific Principles of Training.
-100
=
70
+
30
IV. Test, Measurement and Evaluation in
-100
=
70
+
30

Physical Education.

Educational Tour
 100

(Purpose to visit Physical Educational and Sports Institute of repute and also sports facilities, they shall submit a report on their return).

500

PAPER – I

RESEARCH METHODS IN PHYSICAL EDUCATION

70 Marks

UNIT-I

1. Introduction

1.1. Definition of Research.

1.2. Need and importance of Research in Physical Education and Sports.

1.3. Scope of Research in Physical Education & Sports.

1.4. Types of Research-Basic, Applied and Action Research.

2. Research Problem

2.1. Meaning of the term.

2.2. Location and criteria of Selection of Problem.

2.3. Formulation of a Research Problem.

2.4. Limitations and Delimitations.

UNIT-II
3. Survey of Related Literature

3.1. Need for surveying related literature.

3.2. Literature Sources.

3.3. Library Reading.

4. Historical Research

4.1. Meaning and definition of Historical Research.

4.2. Historical Sources.

4.3. Evaluation of Historical data.

UNIT-III
5. Survey Studies.

5.1. Meaning of Survey.

5.2. Tools of Survey Research.

5.2.1. Questionnaire and Interview.

5.2.2. Meaning of Questionnaire and Interview.

5.2.3. Construction, Appearance and Development of Questionnaire.

5.2.4. Procedure of Conducting interview.

5.2.5. Suggestions to enhance response.

6. Case Studies.

6.1. Meaning of Case Studies.

6.2. Objectives.

7. Normative Survey.

7.1. Meaning of Normative Survey.

7.2. Factors affecting Normative Survey.

UNIT-IV
8. Philosophical Research.

8.1. Meaning of Philosophical Research.

8.2. Tool of Philosophical Research.

8.3. Steps in Critical Thinking.

9. Experimental Research

9.1. Meaning of Experimental Research.

9.2. Experimental Designs

9.2.1. Types of Designs.

9.2.2. Suitability of Designs.

10. Research Proposal

10.1. Meaning and Significance of Research Proposal.

10.2. Preparation of Research proposal.

11. Research Report.

11.1. Meaning of Research Report.

11.2. Qualities of a good Research report.

11.3. Part of a Research Report.

PAPER – II

SPORTS MANAGEMENT
70 Marks

UNIT-I
1. Nature of Management:

1.1. Concept of management and administration.

1.2. The purpose of Management.

1.3. The scope of Management.

1.4. Essential skills of Management.

1.5. Pros and Cons of becoming a Manager (Advantage & Disadvantage).

1.6. Bases for philosophy in Management.

1.7. Competency based approaches and implication in physical education and sports.

UNIT-II
2. Leadership style and method.

2.1. Elements of leadership.

2.2. Forms of Leadership.

2.2.1. Autocratic

2.2.2. Laissez-faire

2.2.3. Democratic

2.2.4. Eclectic

2.2.5. Participative

2.3. Qualities of administrative leader.

2.4. Preparation of administrative leader.

2.5. Leadership and Organisational performance.

UNIT –III
3. Sports Management in Schools, colleges and Universities.

3.1. Planning a school or college sports programme.

3.2. Directing of school or college sports programme.

3.3. Controlling a school, college and university sports programme.

3.3.1. Developing performance standard

3.3.2. Establishing a reporting system

3.3.3. Evaluation

3.3.4. The reward/punishment system

3.4. Financial management in

3.4.1. Physical Education & sports in schools, Colleges and Universities.

3.4.2. Strategic Management.

3.4.3. Fiscal Management.

3.4.4. Accounting – Cost accounting, Control, audit, Revolving, Funds, Discretionary Funds.

3.4.5. Budget – Criteria of good budget Steps of Budget making

ReferenceS:

1. Earl F. Zeigh & Gary W. Bowie. Management Competency Development in Sports and Physical Education., (Philadelphia: W. Lea and Febiger, 1963).
2. Joseph Bucher and Earnest Kienigeburg, Scientific Inventory Management (New Delhi: Prentice Hall of India Pvt. Ltd., 1968).
3. Ashton D. Administration of Physical Education for Women (New York: The Ronal Press Cl, 1968).
4. Bucher C.A. Administration of Physical Education and Athletic Programme (St. Louis: The C.V. Mosby Co., 1979), 7th Edition.
5. Daughtrey G. and Woods J.B. physical Education and Intramural Programms, Organisation and Administration (Philadelphia U.S.A. : W.B. Sounders Cp., 1976), 11th Ed.
6. Fersy the C.E. and Duncan R.C. Administration of Physical Education (New York: Prentice Hall Inc. 1951).

PAPER – III

SCIENTIFIC PRINCIPLES OF TRAINING
UNIT-I
1. SPORTS TRAINING:

(a) Definition of terms-conditioning, training and coaching.

(b) Aim, Tasks and Characteristics of sports Training.

(c) Principles of sports Training.

2. TRAINING LOAD:

(a) Important Features of Training Load – Intensity, Density, Duration and Frequency.

(b) Principles of Training Load.

(c) Adoption Process and condition of adoption.

(d) Overload – Causes and Symptoms – Tackling of overload.

UNIT-II:

TRAINING FOR MOTOR COMPONENTS:

1. (a)
Strength: Forms of strength, characteristics of strength, Principles of strength training, strength training for children and women, Factors determining Strength.

(b)
Endurance: Forms of endurance, characteristics of endurance, training means and methods and factors determining Endurance.

(c)
Speed: Forms of Speed, characteristics of Speed, training means and methods and factors determining Speed.

(d)
Flexibility: Forms of Flexibility, characteristics of Flexibility, basis of flexibility, methods of development of flexibility and factors determining flexibility.

(e)
Coordinative Abilities: Characteristics of coordinative Abilities, importance of Coordinative Abilities, classification of Coordinative Abilities, training methods.

2. Training for Motor components for children and women.

PAPER – IV

Test Measurement and evaluation in physical education

unit-i

1. INTRODUCTION:

1.1. meaning of Test Measurement and Evaluation.

1.2. Nature and scope of evaluation programme.

1.3. Need and importance of evaluation in the field of physical education.

1.4. Principles of Evaluation.

UNIT-II

2. SELECTION AND CONSTRUCTION OF TESTS:

2.1. Criteria of test Selection.

2.2. Factors affecting scientific authenticity.

2.3. Procedure to establish Scientific Authenticity.

2.4. Classification of tests-standardized and teacher made test (objective and subjective).

2.5. Construction of Tests-knowledge test and skill tests.

2.6. Administration of testing programme its procedure and follow up.

UNIT-III

3. measurement of physical performance:

3.1. Organic Functions:

-
Cardiovascular and respiratory function

· Cooper’s 12 minutes continuous run-walk test and modifications

· 12 minutes cycling test (Coopers)

· Harvard step test and its modifications (High School and college level (Men and Women)
· Tuttle Pulse ratio test

· Hyman’s Cardio pulmonary Index(CPI)

3.2. Motor Fitness:

· Oregon Motor Fitness Test

· JCR Test

· Canadian fitness Test

· AAHPER Youth fitness Test.

· Indiana Motor Fitness Test

3.3. General Motor Ability

· McCloy’s General Motor Ability test

· Methany Johnson Test

· Barrow Motor ability Test

· Larson Test

3.4. Measurement of Health Related Fitness

Reference:
1. Barrow M. Harold and McGhee, Rosemary. A. Practical Approach to Measurement in Physical Education (Philadelphia: Lea and Febiger, 1979). Edn. 3rd.
2. Bosco S. James and Gustafson F. William, Measurement and Evaluation in Physical Fitness and Sports (New Jersey: Englewood Clits, Prentice Hall, 1983).
3. Clarks, h. David and Clarke Harrison. H. Application of Measurement to Physical Education (Englewood Cliffs. Prentice Hall, Inc., 1987) Edn. 6.
4. Hubbard W. Alfred (Ed.) Research Method in Health Physical Education and Recreation 3rd revised Edn. (Washington: D.C. American Association of Health, Physical Education and Recreation.
5. Johnson L. Barry and Nelson K. jack, practical Measurement for Evaluation in Physical Education,1st Indian Reprint, (Delhi: Surjeet Publication, 1982) Edn. 3rd .
6. Larson, L.A. and Yawn, R.C. Measurement and Evaluation in Physical Health and Recreation Education (St. Louis L.C.V. Mosby Com., 1957.
7. Larson, L.A. Encyclopaedia of sports Sciences and medicine Education and Recreation 3rd Revised Edn. (Washington: D.C. American Association of Health, Physical Education and Recreation, 1973).
8. Mathews, Donald K. Measurement in Physical Education (London: W.B. Saunders Co.,1973) Edn. 5.
9. Philips D. Allen and Honark E. James. Measurement and Evaluation in Physical Education (New Work: Wiley and sons, 1973.)

M.P.E. SEMESTER – II

Paper:
External
Sessional

V. Applied Statistics.
- 100
=
70
+
30
VI. Management of Physical Education.
- 100
=
70
+
30
VII. Planning and evaluation of Sports
- 100
=
70
+
30

Training.
VIII. Evaluation techniques in
- 100
=
70
+
30

Physical Education.

Sports Skill Proficiency Test
- 100

 500_
PAPER – I

APPLIED STATISTICS

70 Marks.

UNIT-I

What is statistics? Definition and use in physical education and sports. Research measure of central tendency- Mean, Median, Mode, definition meaning, Characteristics, uses and computation from ungrouped and grouped data.

Percentiles and quartiles – Meaning, importance, computing percentile from grouped data. Measures of Variability - Range, Quartile deviation, standard deviation, Meaning, computation from grouped and ungrouped data. Use and characteristics of measures of Variability.

UNIT-II

Normal Curve – Definition and Principles of normal curve, relation between bionominal and normal curve, properties of normal curve, Skewness, Kurtosis, standard scales – Z, T, 6 sigma, 7 sigma.

Statistical Inference: Reliability validity limits, factors affecting reliability, T, F and Z statistics, Null hypothesis, Type I and Type II errors, Two and one tailed tests, significance level.

UNIT-III
Sampling – Sample and stratified random sampling, standard error, sampling errors. Correlation – Meaning, Magnitude, Computing Product Moment Method (Ungrouped and grouped data), Rank difference method, level of significance for correlation coefficients.

One way and two way analysis of variance (introduction), LSD and Scheffer's test.

Research Proposal and preparation of Research Report.

Brief Introduction to Computer application.

Reference:
1. Best, john W. Research in Education, New Delhi Prentice Hall of India (P) Ltd. 1963.
2. Clarke David H. and Clarke H. Harrison, research Process in Physical Education, Recreation and Health, Englewood Cliffs, New Jersey Prentice Hall Inc. 1979.
3. Clarke H. Harrison, the Application of Measurement in Heal and Physical Education New York, Prentice Hall Inc. 1979.
4. Good V. Caster and Scates Douglas E., Methods of research Application – Century, New York, 1954.
5. Mauly George J., The Science of Educational Research, New Delhi Eurasia Publishing Hours (P), 1963.
6. Robson M, Brar T.S. and Uppal A.K., Thesis format, Gwalior, LNCPE, 1979.
7. Bolnmera Paul and Lindquist, EF, Statistical Methods in Psychology and Education, Calcutta: Oxford Book Co.
8. Garret, Harry E and Good Worth R.S., Statistics Psychology and Education, Bombay Allied pacific Private Ltd. 19.
9. Sukhia S.P., Mehrotra P.V. and Mefrotra R.N., Elements of Educational Research (Hindi), Agra Vinod Bood Publisher, 1984.
10. Guilford J.P., fundamental of Statistics in Psychology Educational, New York: McGraw Hill Book Cp. Inc. 1956.

PAPER – II

Management of physical Education

UNIT-I

1. Supervision in physical Education & Sports.

1.1. Concept of supervision.

1.2. Principles of supervision.

1.3. Functions of supervision.

· Supervision, Administration, Planning, Programme development, Demonstration and lecture, Research and Evaluation.
1.4. Evaluation of supervision.

1.4.1. Meaning.

1.4.2. Method and need for evaluation.

1.4.3. Criteria for evaluation.

1.4.4. Follow-up.

UNIT-II
2. Change process, theory and Technique.

2.1. Factors associated with successful change.

2.2. Plan for an organizational change.

(Appraisal phase, Transition phase, Continuation phases).

2.3. System approach in physical education and Sports in the concept and need for system approach and sports and its implication in physical education and sports.

2.4. Marketing Management for competitive sports-

2.4.1. Concept of marketing.

2.4.2. Factors affecting marking programme.

2.4.3. Positive and negative influence of marketing in sports in India.

Unit-iiI
3. Selected problem in Management/administration. Professional preparation, Professional Ethics, class discipline and Student Teaching.

4. Mass Movement for health consciousness in the Society.

ReferenceS:

1. Earl F. Zeigh & Gary W. Bowie. Management Competency Development in Sports and Physical Education., (Philadelphia: W. Lea and Febiger, 1963).
2. Joseph Bucher and Earnest Kienigeburg, Scientific Inventory Management (New Delhi: Prentice Hall of India Pvt. Ltd., 1968).
3. Ashton D. Administration of Physical Education for Women (New York: The Ronal Press Cl, 1968).
4. Bucher C.A. Administration of Physical Education and Athletic Programme (St. Louis: The C.V. Mosby Co., 1979), 7th Edition.
5. Daughtrey G. and Woods J.B. physical Education and Intramural Programms, Organisation and Administration (Philadelphia U.S.A. : W.B. Sounders Cp., 1976), 11th Ed.
6. Fersy the C.E. and Duncan R.C. Administration of Physical Education (New York: Prentice Hall Inc. 1951).

PAPER – III

PLANING AND EVALUATION OF SPORTS TRAINING

UNIT-I

(a) TECHNIQUE:
1. Definition of skill, Technique and Technical training.

2. Characteristics of Technique.

3. Phases of skill acquisition.

4. Methods of Technique Training.

5. Causes and correction of faults.

(b) TACTICS:

1. Definition of tactics and strategy.

2. Basic Tactical concepts-Offensive, Defensive and high Performance.

3. Methods of Tactical Training.

4. Control of Tactical knowledge.

UNIT-II

(a) PLANNING AND ORGANISATION OF TRAINING:

1. Important of Planning.

2. Principles of Planning.

3. Systems of Planning.

4. Periodisation and its types.

5. Contents for various periods of training.

(b) COMPETITION PLANNING AND PREPARATION:

1. Importance of Competitions.

2. Competition Frequency.

3. Main and build-up Competitions.

4. Direct preparation for an important competition.

UNIT-III

EVALUATION OF TRAINING:

1. Items to be included in evaluation programme.

2. Uses of Graphs and principles of graphical representation.

3. Forms of diagrams used for evaluation checking progress.

Reference:
1. Harre, Dietrich, Principles of Sports Training (Berlin: Sporulated, 1982).

2. Dick W. Frank. sports Training Principles (London: Lepus Books, 1980).

3. Jensen, R. Clayne, and Fisher A.G. Scientific Basis of Athletic conditioning (Philadelphia: Lea and Fibiger 1979), 2nd Edn.

4. Matvyew, L.P. Fundamental of sports Training (Moscow: Progress Publishers, 1981).

5. Cratty, J. Brayant Perceptual and Motor Development in Infants and Children (N.J.: Englewood Cliffs, Prentice Hall, Inc. 1979).

6. singh, H. Sports Training, General Theory and methods (Patials: NSNIS, 1984).

PAPER – IV

EVALUATION TECHNIQUES IN PHYSICAL EDUCATION

UNIT-I

1. MEASUREMENT OF STRENGTH AND SKILL:

1.1. Kraus-Weber test and muscular fitness.

1.2. Instrument for measuring strength.

1.3. Roger's physical Fitness index and suggested changes in the PFI Test.

1.4. Volleyball-Brady Volleyball, Russel and Lange test.

Basketball- Johnson test, Knox test

Soccer – McDonald test and Johnson Test.

Badminton – Miller Volley test, Lockhart McPherson test

Field Hockey Dribbling and Goal Shooting Test, Mehrotra test battery in Hockey.

UNIT-II
2. Measures of posture and anthropometry

2.1. Measure of Posture- IOWA Posture Test (Curelon's)
2.2. Anthropometrics Measurements –

2.2.1. Girth Measurements-upper arm, fore arm, calf, chest.

2.2.2. Width Measurements-Biacromial Chest, Illiocrestal, Biepicondylar (Femur and Humerus). Height Measurement-Stature and sitting height.

2.2.3. Somatotype-Scheldon's Technique an Introduction.

UNIT-III

3. MEASUREMENT OF SOCIAL EFFICIENCY AND PSYCHOLOGICAL FACTORS

3.1. Social Efficiency and Attitude Scales:

3.1.1. Cook socio-metric status Index.

3.1.2. Edgerton Attitude Scale for high school Freshman Boys.

3.1.3. Adams Physical Education Attitude Scale.

3.1.4. McMohan Sportsmanship Questionnaire.

3.2. Psychological Factors:

3.2.1. Anxiety Scale-SCAI (Martens and Others)

3.2.2. Cattell's 16-PF Personality Questionnaire and Sybil B.G.

3.2.3. Self Motivation Inventory (SMF).

unit-iv

4. MEDICAL EXAMINATION

4.1. Testing Personnel, Time and testing, Economy of testing, test records.
4.2. Preparation of report.
4.3. Construction of table groups.
4.4. Purpose of reporting Justification & Particular phases of the Programme, worth of a change Methodology.
Reference:
1. Barrow M. Harold and McGhee, Rosemary. A Practical approach to Measurement in Physical Education.(Philadelphia: Lea and Febiger, 1979).Edn. 3rd .

2. Bosco S. James and Gustafson F. William, Measurement and Evaluation in Physical Fitness and Sports.(New Jersey: Englewood Cliffs, Prentice hall, 1983).

3. Clarks, H. David and Clarke Hanison. H. Application of Measurement to Physical Education (Englewood Cliffs. Prentice Hall, Inc., 1987) Edn. 6.

4. Hubbard W. Alfred (Ed.) Research Method in health Physical Education and Recreation 3rd revised Edn. (Washington: D.C. American Association of health, physical Education and Recreation.

5. Johnson L. Barry and Nelson K. Jack, Practical measurement for Evaluation in physical Education, 1st Indian Reprint, (Delhi: Surjeet Publication, 1982) Edn. 3rd .

6. Larson, L.A. and Yawn, R.C. Measurement and Evaluation in Physical Health and Recreation Education (St. Louis L.C.V. Mosby Com., 1957).

7. Larson, L.A. Encyclopedia of Sports sciences and medicine Education and Recreation 3rd Revised Edn. (Washington: D.C. American Association of Health, Physical education and Recreation. 1973).

8. Mathews, Donald K. Measurement in Physical Education (London: W.B. Saunders Co., 1973)Edm. 5.

9. Philips D. Allen and Honark E. James. Measurement and Evaluation in Physical Education, New work: Willey and sons, 1973.

M.P.E. SEMESTER – III

ELECTIVE COURSE –Opt any four

Paper:
External
Sessional

I a
Physiology of Exercise
- 100
=
70
+
30
II a
Sports Psychology
- 100

=

70

+

30
III a
Curriculum Design in Physical
- 100

=

70

+

30

Education
IV a
Sports Bio Mechanics
- 100

=

70

+

30

 V a
Sports Sociology
- 100

=

70

+

30

VI a
Athletic Care & Rehabilitation
- 100

=

70

+

30

VII
Thesis (in lieu of a paper) (Internal)
- 50 (Minimum 20 Marks Required)

presentation of the chapter in seminar and Viva - Internal

OPTIONAL PAPER – I (A)

EXERCISE PHYSIOLOGY

UNIT-I

1. Introduction.

1.1. Definition of Physiology and Exercise Physiology.

1.2. Importance and role of Exercise Physiology in the field of Physical Education and sports.

2. Muscle:

Structure and function:

2.1. Comparative study of different types of muscles (Voluntary, Involuntary and cardiac). Myofibril, Gross structure of skeletal Muscle, Microscopic structures.

2.2. Theories of muscular contraction:

2.2.1. Sliding filament theory and

2.2.2. Molecular mechanism of muscular contraction.

2.2.3. Chemical composition of skeletal muscle,

2.2.4. Muscle fibre type (Red and white muscle).

UNIT-II
1. Bioenergetics

1.1. Fuel for muscular work (ATP).

1.2. Energy of muscular construction,

1.3. Various changes during muscular contraction

1.4. Heat production and thermodynamics of muscle contraction.

1.5. Aerobic and Anaerobic muscular activity.

2. Neuro-muscular junction and Co-ordination of Muscular Activity:

2.1. Neurone and Motor unit,

2.2. Transmission of nerve impulse,

2.3. Bio-electric potentials,

2.4. Neuro-muscular junction and transmission of nerve impulse across it.

2.5. Propioception and kinaesthesia-Tone; posture and equilibrium.

UNIT-III

1. Physiological changes due to Exercise:

1.1. Immediate effect of exercise/work on various systems of body, Cardio-respiratory, muscular and thermo-regulatory systems.

2. Effect of conditioning and training.

2.1. Heart and circulatory systems,

2.2. Respiratory system.

2.3. Brief discussion on other systems during rest, sub-maximal and maximal work.

2.4. Oxygen debt, forced expiratory volume, breathing capacity, recovery rate.

2.5. Blood supply to skeletal muscle and regulation of blood flow during exercise (Microcirculation).

2.6. Second wind.

Reference:
1. Guyton, Arthur C. Test Book of Medical Physiology (Philadelphia: W.B. Saunder company, 1978).

2. Morehouse, L.E and Miller, A.T. Physiology of Exercise (saint Louis: The C.V. Mosby Co. 1976). 7th Edn.

3. Karporich, P.V. and Sining. Wayne E. Physiology and Muscular Activity (Philadelphia: W.B. Saunder company, 1971), 7th Edn.

4. Bourne, Geoffey H. The Structure and Function of Muscles: (London: Academic Press, 1973).

5. Astrand, P.O. and Rodahi. K. Text Book of Work physiology. Tokye: Mc. Graw – Hill Kogakusha, Ltd. 1970).

6. Mathew, D.K. and Fox. E.L., Physiological Basis of Physical Education and Athletics. (Philadelphia: W.B. Saunder company, 1976).

OPTIONAL PAPER – II (A)

Sports psychology

UNIT-I
1. Introduction of Sports Psychology:

1.1. Meaning of Sports Psychology.

1.2. Scope of Sports Psychology.

1.3. Development of Sports Psychology.

1.4. Relationship of sports Psychology with other Sports Sciences.

2. Importance of sports Psychology for Physical Education and Coaches.

UNIT-II
1. Cognitive processes in Physical Activities:

1.1. Meaning of Cognition.

1.2. Characteristics of cognitive processes in Sports.

2. Sensation & Perception.

3. Thinking.

4. Imagination

5. Memory, Mental activity of athlete, Mental activity and sports related goals.

6. Attention:

6.1. Meaning

6.2. Dimension

6.3. Distractibility in Attention

6.4. Strategies to develop Attention

7. Motor Learning

7.1. Meaning of Motor Learning

7.2. Factors Affecting motor learning.

7.3. Motor development in various periods of childhood & adolescence.

UNIT-III
1. Psychological aspects of Regulation.

1.1. Meaning of Action Regulation.

1.2. Psychological Characteristics of Physical activities.

1.3. Structure of Action Programme.

1.4. Action programme in different games and sports.

1.5. Importance of action regulation.

2. Personality

2.1. Meaning of personality

2.2. Personality traits of sports persons.

2.3. Relationship of personality to sports performance.

2.4. personality differences among various sports group.

Reference:

1. Alderman, R.B. psychological Behaviour in sports. (Philadelphia: London, Sounders Company, 1974).
2. But Susan Dorcas, Psychology of Sports (Network: Van Nastrand Reinhold Company) Edn. 2.
3. Cratty brayant, J. Movement Behaviour and Motor Learning. (Philadelphia: Lea and Febiger, 1973), Edn. 3.
4. Craty Bryant, J. Psychology and Physical Activity. (New Jersey Englewood Cleffs, Prentice Hall Inc. 1965).
5. Cratty Bryant, J. Psychological Proportion and Athletics Excellence. (New York: Movement publications Inc. 1978).
6. Gold Stcin and Joffery J. (Ed.) Sports Games and play Social and psychological View points (Lowerence Eribanm Associates, Publishers R.J. 1979).
7. Kamlesh M.L. Psychology of physical Education and Sports. (New Delhi: Metropolitan Book Co., Pvt. Ltd. 1983).
8. Kene J.E. Psychological Aspect of Physical Education and sports. (London, Boston: Routledge and K. Egan Paul, 1972).
9. Liewellyor Jack H. and Blucker Judy A. Psychology of Coaching Theory and application (Delhi: Surjeet Publishers, 1975).
10. Martens Rainer, Social Psychology and physical Activity (New York: Harper and Row Publishers, 1975).
11. Robert Glyn C. Learning Experiences in sports Psychology. (Illinois: Human Kinetics Publisher Inc. 1986).
12. Martens Rainer, Coaching Guide to Sports Psychology (Illinois: Human Kinetics Publisher Inc. 1987).
13. Linda K. Binket, Robert J. Ratella and ann. S. Really. Sports Psychology, Psychological consideration in Maximizin Sports Performance (C. Brown publishers Dubugue Jawa).
14. Gill Dianel: Ssychological dynamics of sports (Illinois: Human Kinetics publisher Inc. 1987).

OPTIONAL PAPER – III (A)

CURRICULUM DESIGNS IN PHYSICAL EDUCATION

UNIT-I:
Meaning and 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.

Basic Guide line for curriculum construction; contest (selection and expansion). Focalization, Socialisation, individualisation, sequence and operation. Steps in curriculum construction.

UNIT-II:
Principles of planning: Determining objectives, understanding the learner, Selecting material for instruction, selecting methods of teaching, evaluation and Follow-up.

Objectives: Aims, goals and objectives, operation definitions of objectives, direct, concomitant an associated learning, facility of realisation of objectives.

Understanding the Learner: Growth, Development, need, characteristics, interest of different ate group and sexes, motivation effective at these levels; Physical, Psychological and Social development: Long term need of the learner for developing appropriate skills and attitude.

UNIT-III:
Selecting Material for Instruction:

Classification of activities in physical Education, the outcomes of each class of activity, suitability of activities for different age groups and sexes, progress on curriculum, cultural influence in the choice of activities, flexibility of programme material.

Selecting Methods of Teaching:

Grouping of students for instructions: Lecture, projects seminars activities, demonstrations, block of period, total time allotment for a given activity, teaching aids, conditioning, special gadgets of bringing up pre-requisites for learning a given skill provision for individual difference.

Reference:

1. Brraw Harold M. Man and Movement: Principles of Physical Education, Philadelphia: Lea and Febiger, 1983.
2. Bucher, Charles A. foundation of Physical Education St. Louis: The C. V. Mosby & Company, 1986.
3. Cassidy, R. Curriculum Development in Physical Education, New Yourk: Harper & Company, 1986.
4. Cowell, C.C. and Hazelton H.W. Curriculum Designs in Physical Education, Englewood Cliffs; N.J. prentice Hall Inc. 1965.
5. Irwin: L.W. Curriculum in Health and Physical Education, Iowa: W.M.C. Brown Co.
6. Larson, L.A. Curriculum Foundation in Physical Education, Englewood Cliffs: N.J. Prentice Hall Inc.
7. National Plan of Physical Education in Recreation, Ministry of Education, Govt. of India, 1956.

8. Pape, L.A. and Means, L.E.A. Professional Career in Physical Education, Englewood, Cliffs, N.J. Prentice Hall, Inc. 1952.

9. Reports of Various committees in Education and Physical Education, Govt. of India.

10. Underwood, Gorden, L. The Physical Education Curriculum in Secondary School: Planning and Implementation England : Taylor and Francis Ltd. 1983.

11. Willgoose, C.E. Curriculum in Physical Education 3rd Ed. Englewood Cliffs., N.J. Prentice Hall, Inc. 1979.

OPTIONAL PAPER – IV (A)

SPORTS BIO-MECHANICS

UNIT-I

1. Introduction:

1.1. Meaning of Biomechanics.

1.2. Biomechanics in Physical Education, Sports and Research.

1.3. Fundamental Skills-Basic and/of sports.

2. Movement Analysis-Kinesiological Analysis, Mechanical Analysis and Biomechanical Analysis.

UNIT-II

1. Linear, Angular and General Motion:

1.1. Distance and Displacement (Linear and Angular).

1.2. Speed and Velocity (Linear and Angular).

1.3. Acceleration (Linear and Angular Uniform Motion).

1.4. Relationship of Linear and Angular motion.

1.5. Centrifugal and Centripetal Forces.

1.6. Newton’s Laws of motion as applicable to Linear and Angular Motion.

UNIT-II

1. Force:

Meaning, units of force, effects of force, sources of force, components and resultant. Friction, Pressure.

2. Work, Power and Energy.

3.1 Moment of Force.

3.2 Moment of Inertia.

3.3 Levers.

3.4 Freely falling bodies, Projectiles, Momentum, and impulse.

Reference:

1. Bunn, Hohn W. Scientific Principles of Coaching (Englewood Cliffs, N.J.: Prentice Hall Inc., 1972).
2. Simonian Charles, Fundamentals of Sport Biomechanics (Englewood Cliffs, n.J.: Prentice Hall Inc., 1911).
3. Hay, James, G. The Biomechanics of Sports Techniques. (Englewood Cliffs, N.J.: Prentice Hall, Inc., 1970).
4. Broer, M. Roin R. and Zernicke, R. Ronald F. Efficiency of Human Movement (Philadelphia: W.E. Saunder Co., 1979).
5. Hay, James G. and Reid J. Gavind, The Anatomical and Mechanical Basis of Human Motion (Englewood Cliffs, N.J.: prentice Hall Inc., 1982).
6. Hay, James G. and Reid J. Gavind, Hay, Anatomy, Mechanics and human Motion (Englewood Cliffs, N.J.: prentice Hall Inc., 1988).

OPTIONAL PAPER – V (A)

SPORTS SOCIOLOGY

UNIT-I:

Introduction:

(i) Nature, Scope and method of Sports Sociology.

(ii) Sports as a special phenomenon.

(iii) Sociological Analysis of Sports and Sports and Sports Sociology as an academic discipline.

(iv) Social Factor (appearance, sociality, aspiration level and audience) inference on participation and performance in sports.

UNIT-II:

SPORTS AND MICRO SOCIAL SYSTEMS:

(i) Study of sport groups.

(ii) Group interaction, competition and cooperation.

(iii) Behavior characteristics,

(iv) Sports and Cultures.

UNIT-III:

sports and macro social systems:

(i) Relationship between sport and socializing institutions (family, school and educational systems).

(ii) Inter-relationship between and regulating institutions (Polities and economy).

(iii) Sport and Cultural institutions (religion and art).

(iv) Socialization via games and sports.

Reference:

1. Loy, John W., Kenyon, gerald S. & McPherson, Barry D. Sports Culture and Society (Philadelphia: Lea & Febiger, 1981).

2. Ball, Donald W. and Loy John W. Sport and social Order; Contribution to the sociology of sport, (London: Addison Wesley Publishing Co., Inc., 1975).

3. Loy John. W. McPherson, Barry D., and Kenyon Gerald, sport and Social System (London: Addison Wesley Publishing Company Inc., 1978).

4. Edward Larry. Sociology of sport (Illinois: The Dorsey Press, 1973).

5. Cratty, Brayant J. Social Dimensions of Physical Activity New Jersey: Englewood Cliffs, Prentice Hall Inc., 1967.

OPTIONAL PAPER – VI (A)

Athlete's care & rehabilitation

UNIT-I

1. Introduction:

1.1. Concept of Athletic Trainer and Sports physician;

1.2. Role of Physical Education Teacher/Coaches in Athlete's Care and Rehabilitation;

1.3. Team Medical Care, Its concept and approaches;

1.4. Age determination in talent search scheme.

1.5. Hygiene in Camps and Competitions.

UNIT-II

1. Injury and Tissue Response:

1.1. Definition of Macro-trauma and Micro-trauma, Tissue response to stress. Inflammation and different steps of wound healing Overuse trauma, Problem common sites and their management.

1.2. Common regional injuries and their management (Head & Neck, Face, Thorax, Abdomen, Pelvis, Upper Limbs and Lower Limbs (shoulder, elbow, Wrist, hip, knee and Ankle joints)).

UNIT-III
1. Therapeutic Modalities & Rehabilitation:

1.1. Brief description of therapeutic modalities used in rehabilitation;

1.2. Different forms of Hydrotherapy and Thermotherapy Hot and Cold Packs, Whirlpool, Contrast bath, paraffin bath, Infrared, Short Wave Diathermy and Ultra Sound. indications & Contra-indications of each modality. Cryo Therapy Compression, Cryo Kinetics.

1.3. Brief Concept of electrical muscle stimulator, dialups wax and laser therapy.

1.4. Definition concept & approach in athletic rehabilitation. Action plan of athletic rehabilitation;

1.5. Role of ice in treatment of Sports Injury.

1.6. Pregnancy and exercises;

Reference:

1. Ray, Steven and Irvin Richard, "Sports medicine" (New Jersey: Englewood Cliffa. Prentice Hall, 1983).

2. William J.G.P. Sports Medicine. (London: Edward Arnold Pulkshers). Pandey P.K. and Gupta L.G. Outline of Sports Medicine. (New Delhi: Jaypee Brothers, 1987).

3. Pandey P.K. Know How Medicine (Jalandhar: A.P. Publisher, 1989).

OPTIONAL PAPER – VII

In lieu of paper

thesis

1. A candidate shall have the option of opting thesis in lieu of one paper for M.P.E. Final Examination provided he/she has obtained at least 60% of the aggregate marks in the M.P.E. previous Examination.

2. The student must submit his Synopsis and get it approved by the Head, Department of Physical Education, Arts Faculty, Banaras Hindu University, Varanasi on the recommendation on D.R.C. (Departmental Research Committee).

3. A candidate selecting this option must submit his/her thesis not less then one week before the beginning of the Final Examination.

4.
In Semester III the Candidate have to present and Submit First Three chapters in seminar and face the Viva conducted by internal. The Marks will be given from 50.
M.P.E. SEMESTER – IV

Opt any four

Paper:
External
 Sessional

I B
Physiology of Exercise
- 100
=
70
+
30
II B
Sports Psychology
- 100
=
70
+
30
III B
Curriculum Design in Physical
- 100
=
70
+
30

Education
IV B
Sports Bio-Mechanics
- 100
=
70
+
30

 V B
Sports Sociology
- 100
=
70
+
30

VI B
Athletic Care & Rehabilitation
- 100
=
70
+
30

VII
Thesis (in lieu of a paper)
- 150
=
100
+
50 (Separately)

with Viva (External)
 (External)
 (Internal)

 Sports Specialization
- 100

-Advance Coaching lesson Sessional
- 50

OPTIONAL PAPER – I (B)

EXERCISE PHYSIOLOGY

UNIT-I

1. Other Physiological aspects of Exercise and Sports.

1.1. Concept of Physical Fitness and physical training, warming-up, conditioning and fatigue.

1.2. Physiological aspects of development of strength, endurance, skill, speed, agility and coordination.

UNIT-II

1. Sports and Nutrition:

1.1. Basic concept of a balanced diet.

1.2. Appropriate diet before, during and after athletic performance.

1.3. The effect of alcohol drugs and smoking on athletic performance.

2. Energy cost of various sports activity:

2.1. Definition of Energy cost,

2.2. Energy cost of various sports activities assessing them.

UNIT-III

1. Work and Environment:

1.1. Work capacity under different environment. Conditions (Hot, humid, cold & high altitude).

2. Obesity and Wight Control:

2.1. Definition of obesity.

2.2. Measurement of body fat by various methods (under water weight and skin fold measurement).

2.3. Body weight control

2.4. Positive and negative energy balance.

Reference:

1. Guyton, Arthur C. Text Book of medical physiology. (Philadelphia: W.B. Saunder company, 1976).
2. Morehouse, L.E. and Miller, A.T. physiology of Exercise. (Saint Louis: The C.V. Mosby Company,1976).
3. Karpovich, P.V. and Sinning, Wayne E. Physiology of muscular Activity (Philadelphia: W.B. Sauders Company, 1971). 7th Ed.
4. Bourne, Geoffery H. The Strucrure and Functon of Muscles: (London Academic Press 1973).
5. Astrand, P.O. and Rodahi. Karri. Text Book of work Physiology. (Tokyo McGraw Hill kogakusha, Ltd. 1979).
6. mathew, D.K. and Fox, E.L. Physiology Basis of Physical Education and Athletics (Philadelphia: W.B. Saunders Company, 1976).
OPTIONAL PAPER – II (B)

SPORTS PSYCHOLOGY

UNIT-I

1. Motivation:
1.1. Meaning of motive, need, drive, motivation.
1.2. Attitude.
1.3. Interest.
1.4. Types of motivation.
1.5. Relationship between intrinsic & extrinsic motivation.

1.6. Techniques of motivation.

unit-II
1. Emotions:

1.1 Meaning of emotion.

1.2 Types of emotion.

1.3 Influence of emotion on performance.

1.4 Conflict.

1.5 Frustration.

1.6 Anxiety.

1.7 Fear.

UNIT-III

1. Psychological aspects of competition:

1.1. Definition of Competition.

1.2. Definition of competitive behavior.

1.3. Characteristics-pre-competition and Post competition states.

1.4. Selected psycho-regulative techniques for relaxation and activation.

1.5. Psychological care of injured sportsperson.

2. Psychological aspects of long term and short term preparation for competition.

3. Social facilitation:

3.1. Presence of others.

3.2. Audience effect.

3.3. Coaction's effect.

3.4. Factors mediating the social facilitation.

4. Methods of investigation in Sport Psychology.

4.1. Various methods used in Sport Psychology.

4.2. Different sport specific Psychological Tests.

Reference:

1. Alderman, R.B. Psychological Behavior in Sports (Philadelphia: London, Saunders company, 1974).

2. But, Lusan Dorcas, Psychology of Sports (Network: Van No strand Reihold Company)Edn. 2.

3. Cratty Braynat. J. Movement Behaviour and Motor Learning (Philadelphia: Lea and Febiger, 1973), Edn. 3.

4. Cratty, Bryant J. psychology and physical Activity (New jersey Englewood Cliffs, prentice hall inc., 1995).

5. Gold Stein and Joffery H. (Ed.) sport Games and Play Social and Psychological View Points (Lawrence Erlbanm Associates, publishers R.J. 1979).

6. Kamlesh, M.L. Psychology of physical Education and Sports (New Delhi: Metropolitan book Co. Pvt. Ltd., 1983).

7. Kare, J.E. Psychological Aspect of Physical Education and Sports. (London, Boston Routleoge and Kegan Paul, 1972).

8. Liewellyor, Jack H. and Buluckar Judy. Psychology of Coaching Theory and Application (Delhi: Surjeet Publication, 1982)..

9. Martens Rainer, Social Psychology and Physical Activity (New York: Harper and Row Publishers, 1975).

10. Linda K. Binket, Robert j. Ratella; and Ann, S. Realy. Sports Psychology Psychological Consideration in Maximizing Sport Performance. (C. Brown Publishes Dubugne Jowa.

11. Dianel. Psychological Dynamic of sport (Illinois: Juan Kinetic Publisher, 1986).

OPTIONAL PAPER – III (B)

CURRICULUM DESIGNS IN PHYSICAL EDUCATION

UNIT-I

Curriculum of Physical Education at various Levels:
Kinder garden, Elementary School, Middle School, High and Higher Secondary Schools, College and university, special Institutions (Technical School, Orphange Hostels), special programmes for clubs, special days (National) day, NPFP etc.

UNIT-II

Relationship of Physical Education of Allied Areas:

Health Education, School recreation, community recreation Inter-School Tournaments, other curricular areas in the School.

Co-education in Physical Education:
Integrating the programmes for boys and girls, activities suitable for co-educational needs, Levels at which co-education is desirable, special provision for development of girls programme.

UNIT-III

Evaluation and Follow-up process in Physical Education:

Procedures for evaluating students in Physical Education, grading knowledge, skill, officiating and attitude, components for the evaluation of curriculum. Long range follow-up questionnaire studies, surveys of the needs met by the Physical Education programme annual follow-up in continuous revision of curriculum.

Review of Committee recommendations – NCERT, CBSE, UGC recommendation on curriculum for Schools and Colleges curriculum followed in professional College of Physical Education.

Reference:

1. Brraw Harold M. Man and Movement: Principles of Physical Education, Philadelphia: Kea and febiger 1983.

2. Bucher, Charles A. Foundation of Physical Education St. Louis: The C.Va Mosby & Company, 1986.

3. Cassidy, r. Curriculum Development in Physical Education, New York: Harper & Company, 1986.

4. Cowell, C.C. and Hazelton H.W. Curriculum Designs in Physical Education, Englewood Cliffs; N.J. Prentice Hall Inc. 1965.

5. Irwin: L.W. Curriculum in Health and Physical Education, Iowa: W.M.C. Brown Co.

6. Larson, L.A. Curriculum foundation in Physical Education, Englewood Cliffs; N.J. Prentice Hall Inc.

7. Natonal Plan of Physical Education in Recreation, Ministry of Education, Govt. of India, 1956.

8. Pape. L.A. and Means, L.E.A. Professional Career in physical Education, Englewood, Cliffs, N.J. Prentice Hall, Inc. 1952.

9. Reports of Various committees in Education and Physical Education and Physical Education, Govt. of India

10. Underwood, Gorden, L. The Physical Education Curriculum in Secondary School: Planning and Implementation England: Taylor and Francis Ltd. 1983.

11. Willgoose, C.E. Curriculum in Physical Education 3rd Ed. Englewood Cliffs., N.J. Prentice Hall, Inc. 1979.

OPTIONAL PAPER – IV (B)

SPORTS BIO-MECHANICS

UNIT-I

1.1. Stability (Static and Dynamic), Initiating Rotation in the Air.

1.2. Spin Impact and Elasticity.

1.3. Fluid Mechanics. Air resistance and Water resistance.
UNIT-II

1. Analysis of fundamental Skills.

1.1. Walking

1.2. Running

1.3. Throwing

1.4. Lifting

1.5. Pulling

1.6. Pushing

1.7. Catching

1.8. Climbing

UNIT-III

1. Analysis of the Skills of the following games/sports:

1.1. Athletics

1.2. Gymnastics

1.3. Swimming

1.4. Football

1.5. Hockey

1.6. Basketball

1.7. Cricket

1.8. Volleyball

1.9. Badminton

1.10. Tennis

1.11. Kabaddi
Reference:
1. Bunn, John W. Scientific Principles of Coaching (Englewood Cliffs, N.J.: Prentice Hall Inc., 1972).
2. Simonian Charles, Fundamentals of Sport Biomechanics (Englewood Cliffs, N.J.: Prentice Hall Inc., 1911).
3. Hay, James, G. The Biomechanics of Sports Techniques. (Englewood Cliffs, N.J.: Prentice Hall, Inc., 1970).
4. Broer, M. Roin R. and Zernicke, R. Ronald F. Efficiency of Human Movement (Philadelphia: W.E. Saunder Co., 1979).
5. Hay, James G. and Reid J. Gavind, The Anatomical and Mechanical Basis of Human Motion (Englewood Cliffs, N.J.: Prentice Hall Inc., 1920).
6. Hay, James G. and Reid J. Gavind, Anatomy, Mechanics and Human Motion (Englewood Cliffs, N.J.: Prentice Hall Inc., 1988).

OPTIONAL PAPER V (B)

SPORTS SOCIOLOGY

UNIT-I

SPPORTS AND CULTURE:
(i) Sports as a Social institution.
(ii) Sports an element of culture and a cultural product.
(iii) Manipulative socialization an concerned conformity.
(iv) Relationship between sports and culture.
UNIT-II

SOCIAL GAMES CONCERNING SPORT IN SOCIETY:

(i) Social stratification in sports, as a stratificational system.

(ii) Discrimination and democratisation in sport with special reference to socio-economic classes and women.

(iii) Sports and aggression, violence in sport.

(iv) Problem regarding professionalisation and children in sport.

Reference:

1. Loy, Jhon W., Kenyon, Geral S. and Mopherson, Barry D., Sports Culture and society (Philadelphia : Lea & Febiger, 1981).

2. Ball, Donald, W. and Lay John W. Sport and Social order Contribution to the Sociology of Sport. (London: Addition Wesley Publishing Co. Inc., 1975).

3. Loy John W. , Mepherson, Barry D., and Kenyon Gerall, Sport and Social System(London: Addition Wesley Publishing Co. Inc., 1978).
OPTIONAL PAPER VI (B)

ATHLETIC CARE AND REHABILITATION

UNIT-I:

INTRODUCTION:
Concept of Sports Medicine, its aim and objects. Need and scope of sports Medicine in Physical Education. History of Sports Medicine in Indian and abroad.

Sauna-bath and massage, their use and misuse. Common old age problems like arthritis heart diseases and diabetes and role of exercises in rehabilitation and evaluation of male and female athletes. Sports medical problems of athletes and rehabilitation. Low back problems, Management and strengthening exercise for back problem. Sex problems in athletes. Health Club, Health Specific Massage (Leaf Massage Kansa soap Massage).

UNIT-II

SPECIFIC GAME INJURIES, BRIEF ACOUNT OF INJURIES:

Football, Hockey, Track and Field, Swimming, Wrestling, Judo, Weight lifting and training, Tennis, Boxing, Gymnastics, Volleyball and Basketball.

UNIT - III

1. Dopes and Athletic Nutrition :

1.1 Dope history, definition, classification, signs and symptoms Procedure of sampling at National and International levels. Uses and abuses of drugs, Role of Managers and Coaches in controlling the dope problems.

1.2 Athletic Nutrition factors affecting the athlete’s dietary requirement. Planning and Justification of athletic diets for different categories of Sports.

1.3 Mal-nutrition amongst athletes and its Management. Environmental Stress. Role of water and vitamin ‘B’ for the athletes.

1.4 NET PROTEIN UTILIZATION:

Planning and justification of athletic diets for different categories of sports as per recommendations of National Sports Medical Advisory Body Role of water for Indian athletics.

Refrences:

1. Ray, Steven and Irvin Richard, Sports Medicine. (New Jersey: Englewood cliffa, Prentice Hall, 1983).

2. Armstrong and Tucker, Injuries in sports (London: Staples press, 1964).

OPTIONAL PAPER – VII

In lieu of paper

thesis

Continue from semester iii

1
A candidate shall have the option of opting thesis in lieu of one paper for M.P.E. Final Examination provided he/she has obtained at least 60% of the aggregate marks in the M.P.E. previous Examination.

2.
The student must submit his Synopsis and get it approved by the Head, Department of Physical Education, Arts Faculty, Banaras Hindu University, Varanasi on the recommendation on D.R.C. (Departmental Research committee).

3.
A candidate selecting this option must submit his/her thesis not less then one week before the beginning of the Final Examination.

4.
The candidate has to face the viva must be conducted by external only.

l
PAGE
(40)

