Solapur University, Solapur

Semester Pattern Syllabus for Physical Education

B. A. Part III (w. e. f. June 2012)

Semester-V (Theory)

Paper No	Name of the paper	Marks
IV	Health Education	25
V	Rhythms and Recreation in Physical Education	25
VI	Applied Yoga	25
VII	Anatomy and Physiology	25
VIII	Deit and Hygiene	25

(Two periods for theory and two periods for practical per week per paper A batch of 20 students for practical period's)

Paper: IV

Health Education

25 Marks

I) Introduction :

- a) Meaning, definitions of Health Education.
- b) Nature and scope of Health Education.

II) Objectives of Health Education

a) Physical Health Educationb) Mental Healthc) Social Health

III) Health of the Community

- a) Health problems in family, community, Schools and Colleges.
- b) Communicable diseases causes, symptoms and prevention.
- (Small pox, Cholara, T.B., Malaria)
- c) Role of Government in community health.
- d) Aids causes, symptoms & prevention of Aids.

Reference Book

- 1. Health Education and Hygiene :J. S. Manjal, Universal Publishers, Agra.
- 2. Adapted and Corrective Physical Education : Kielly.
- 3. Applied anatomy and Kinesiology : Rash and Burke.
- 4. Exercise Physiology : Fox.

Paper:V

Rhythms and Recreation in Physical Education

25 Marks

Unit:I : Concept, Definitions, Nature and function of Rhythm.

Unit:II : Principles and Objectives of Rhythm.

Unit:III: a) Concept, Definitions, Nature and Function of Recreation.

b) Need and importance of recreation in life.

c) Objectives of recreation.

Books Recommended

1. An Introduction to Recreation Education : W. B. Saunders Company Philadelphia :1955.

2. Community Recreation : Meyer and Brightbill, Prentice Hall, INC 1966.

3. Leisure and Recreation : Neumeyer and Esther. A. S. Barnes and Company, 1956.

Paper:VI:

Applied Yoga

Unit: I) Aim, Objectives and Scope of Yoga in Human Life.

- **Unit: II**) Yoga and Physical Health: Promotives, Preventive and Curative aspects of Physical Health tackled through Yogic practices.
- Unit: III) Yoga and Mental Health: Nature of problems in mental health. Promotive, Preventive and Curative aspects of mental health through Yogic practices.

Reference Books

- 1) Applied Yoga: Dr. M. L. Gharote, Kaivalyadhama, Lonavala.
- 2. Yoga and your heart : Datey K. K., Gharote, M. L. and Soli Parri, Jaico Publications, Bombay.
- 3. Yogic Therapy : Swami Kuval Yananda and S. L., Vinekar, Central Bureau of Health Services : New Delhi:1963.
- 4. Yogasana : A. Teachers guide, N.C.E.R.T. : New Delhi.
- 5. Teaching methods for yogic practices Dr. M. L. Gharote, Kaivalyadhama, Lonavala.
- 6. Light on Yoga : B. S. Iyangar.

Paper:VII

Anatomy and Physiology

25 Marks

I) Introduction :

Anatomy, Physiology and Physiology of exercises - Meaning, definition and importance.

II) Skeletal System :

1. Structure and classification of bones.

- 2. Difference between male and female skeleton.
- 3. Classification of Joints -Structure of a synovial joint (freely movable.)
- 4. Functions of skeletal system.

III) Muscular System :

1. Structure of skeletal muscle, Smooth muscle and Cardiac muscle.

IV) Respiratory System :

- 1. The nose, pharynx, larynx, trachea, bronchioles, lungs structure and functions.
- 2. Vital capacity Second wind.

Reference Book

- 1. Anatomy and Physiology for nurses E. Pearce.
- 2. Human Anatomy and Physiology King & Shaver.
- 3. Physiology & Anatomy Smart & Macdowel.

Paper:VIII

Deit and Hygiene

25 Marks

Unit:I : Ingredients of diet

a) Protein, Carbohydrates, Fats, Vitamins, Minerals, water - its sources.

b) Growth and repair

c) Vitality and fitness

Unit:II:

a) Balanced diet, Athletes diet

b) Malnutrition and diseases due to deficiency.

Unit:III :

a) Importance of Hygienic living.

b) Environmental Hygiene -Lighting, Ventilation, Water Supply, Disposal of Waste.

Books Recommended

1. Handbook of Hygiene and Public Health - U. Bedi, Anand Publishing Company,

Amritsar, 1962.

2. Nutrition and Physical Fitness -Bogert, Briggs and Calloway, W.B. - Saunders Co. 1966.

3. Human Nutrition and Dietics -Davidson and Passmore, The Williams and Wilkins Co., 1966.

Semester- V Practical

Paper: IV to VIII

Practical Marks	Journal	Total Marks
110	15	125

Practical syllabus and Marks system Total Marks: 125

Sr.No.	Name of the event	Total marks
А	Atheletics	45
В	WeighLifting/Badminton/Judo	15
С	Gymnastics	20
D	First Aid	15
Е	Rules and regulations	15
f	Journal	15

A) Athletics

Total Marks: 45

Sr.No.	Name of the event	techniques	Performance	Total marks
1	Tripple Jump.	5	10	15
2	Hurdles (110)	5	10	15
	meters			
3	5000 meter run	5	10	15

Tripple Jump:

Gents		Ladies
Performance	Marks	Performance
10 Meters and above	10	8-Meters and above
9 to 9.9 Meters	8	7-Meters
8 to 8.9 Meters	6	6-Meters
7 to 7.9 Meters	4	5-Meters

110 Meters Hurdles:

Gents		Ladies
Performance	Marks	Performance
22 Seconds and below	10	24 Seconds and below.
22.01 to 24 Seconds.	8	24.01 to 26 Seconds.
24.01 to 26 Seconds	6	26.01 to 28 Seconds
28 Seconds and above.	4	28.01 to 30 Seconds
		and above

5000 Meter Running

Gents		Ladies
Performance	Marks	Performance
25 to 26.99 Minutes	10	35 to 36.99 Minutes
27 to 28.99 Minutes	8	37 to38.99 Minutes
29 to 30.99 Minutes	6	39 to40.99 Minutes
31 Minutes and above	4	41 Minutes and above.

B) Badminton & Weight Lifting

i) Badminton
Technique -- 05 Marks
Performance - 10 Marks
Total Marks -- 15 Marks
ii) Weight Lifting

15 Marks

Gents		Ladies
Performance	Marks	Performance
105 kg and above.	10	85 kg. and above
95 kg	8	75 kg.
85 kg	6	65 kg.
75 kg.	4	55 kg.

C) Gymanastics :

20 Marks

(Any **five** of the following items)

Sr.No.	Performance	Sr.No.	Performance
1	Forward roll	6	Hand Spring
2	Backward role	7	Neck Spring
3	Dive roll	8	Head Spring
4	Cartwheel	9	Summer Sault
5	Hand Stand		

D) First Aid:

15 Marks

15 Marks:

15 Marks

Oral	Practical	Total Marks
7	8	15

E) Rules and regulations

Rules and regulations of following games (Viva voce only)

(Athletics, Weight Lifting, Badminton, Gymnastics)

f) Journal:

Athletics

Diagram, Sectors, rules and regulations of Athletics events.

Weight Lifting / Badminton

Badminton -Brief History, Diagram.

Techniques of two modern styles.

Rules and regulations.

Weight Lifting :

Different types of technique,

Rules and Regulations of the game.

Gymnastics :

Brief history and skills of following Gymnastics events.

- 1. Forward roll 2. Backward role
- 3. Dive & roll 4. Cartwheel
- 5. Hand Stand 6. Hand Spring
- 7. Neck Spring 8. Head Spring
- 9. Summer Sault (Forward or Backward)

First Aid:

A) First Aid: Meaning objectives, important rules.

- B) Materials in the first Aid box
- C) Fracture- types and symptoms- use of sling and splint.
- D) Bleeding types, and symptoms use of sling and splint.
- E) Artificial Respiration: Meaning and method of artificial respiration (any two)

F) Bandage: ways of applying Bandage. Simple dressing.

N.B. 3) Theory papers shall be of one hour's duration carrying 25 marks. First question will be short answer type question and will carry 05 marks.

The second question having been of short answer type questions and will 10 marks. The third question will be of short note type question and will carry 10 marks.

N.B. 4) Two periods for theory + two periods for Practical for each paper: per week.

New Syllabus for Physical Education

B. A. Part III (w. e. f. June 2012)

Semester-VI (Theory)

(Two periods for theory and two periods for practical per week. par paper batch of 20 students for practical periods)

Paper No	Name of the paper	Marks
IV	Health Education	25
V	Rhythms and Recreation in Physical Education	25
VI	Applied Yoga	25
VII	Anatomy and Physiology	25
VIII	Deities and Hygiene	25

Paper: IV

Health Education

25 Marks

I) Health Programme :

a) Importance of exercises in health and fitness.

b) Drugs, Alcohol and Tobacco: Adverse effect on performance.

c) Place of Physical Education teacher in health education programme.

II) Body posture

- a) types of body posture.
- b) body posture its deformities.

III) Health Organization

World Health Organization - Constitution, Aims & Objectives, Plans of Operations, Assistance, functions and importance.

IV) Sex Education

Importance and need of family planning and Sex Education in India. (In Brief)

Reference Book

- 1. Health Education and Hygiene: J. S. Manjal, Universal Publishers, Agra.
- 2. Adapted and Corrective Physical Education: Kielly.
- 3. Applied anatomy and Kinesiology: Rash and Burke.
- 4. Exercise Physiology: Fox.

Paper:V

Rhythms and Recreation in Physical Education

Unit: I:

25 Marks

Main trends in patterns of recreation ...

a) Outdoor pursuits: Countryside for leisure.

b) Cultural pursuits: Concrets, Play, Art, Exhibition, Films.

c) Social Recreation: Clubs, Parties, Social Evenings.

d) Sports and Physical Education.

e) Holidays away from home: Hiking, Trekking, Picnic, Trips

Unit: II:

a) Planning of recreational activities by taking into consideration sex, age, Interests, size and types of the groups, time available, funds, place etc.b) Recreational scheduling programmes provides for primary and secondary Schools, Colleges, Universities and Industrial workers.

Unit: III: Recreation facilities: playground, recreation hall, theatre, Necessary equipment.

Books Recommended

- 1. An Introduction to Recreation Education: W. B. Saunders Company. Philadelphia :1955.
- 2. Community Recreation: Meyer and Brightbill, Prentice Hall, INC 1966.
- 3. Leisure and Recreation: Neumeyer and Esther. A. S. Barnes and Company, 1956.
- 4. Introduction to Community: Recreation Bultter.
- 5. Organization of Physical Education: J. P. Thomas.

Paper:VI :

Applied Yoga

25 Mark

Unit. I) Relationship of Yoga with Emotional Health.

Unit. II) Yoga and Personal Efficiency General Introduction, characteristics according to individual needs: Different methods of improving efficiency: importance of yogic practices for improving efficiency.

to:individual needs:Different methods of improving efficiency: importance of yogic practices for improving efficiency.

Unit. III) Yoga and Sports: Psychophysical basis of promoting sports career. Contribution of yogic practices for the development of Sports performances.

Reference Books

1. Applied Yoga : Dr. M. L. Gharote, Kaivalyadhama, Lonavala.

- 2. Yoga and your heart : Datey K. K., Gharote, M. L. and Soli Parri, Jaico Publications, Bombay.
- 3. Yogic Therapy : Swami Kuval Yananda and S. L., Vinekar, Central Bureau of Health Services : New Delhi:1963.
- 4. Yogasana : A. Teachers guide, N.C.E.R.T. : New Delhi.
- 5. Teaching methods for yogic practices Dr. M. L. Gharote, Kaivalyadhama, Lonavala.
- 6. Light on Yoga : B. S. Iyangar.

Paper:VII

Anatomy and Physiology

25 Marks

I) Circulatory System :

A) Blood - Its constituents and functions, working of heart.

B) Blood pressure, Pulse, Blood groups, Oxygen debt.

II) Digestive System :

Mouth, teeth, salivary glands, pharynx, oesphages, stomach, small and larg eintestine, pancreas, liver- structure and function - in brief.

III) Endocrine System :

Structure and function of (a) Pitutory (b) Thyroid (c) Parathyroid d) Adrenals (e) Thymus (f) Pancreas (Islets of langerhans)

IV) Nervous System :

Structure of brain and spinal cord, Reflex action.

Reference Book

- 1. Anatomy and Physiology for nurses E. Pearce.
- 2. Human Anatomy and Physiology King & Shaver.
- 3. Physiology & Anatomy Smart & Macdowel.

Paper:VIII

Deit and Hygiene

25 Marks

Unit:I: Safety Education: Safety at home, play grounds and streets.

Unit:II :

First Aid : Sprain, Strain, Muscle pull, Dislocation, Fracture, Cramps, Shock, Bleeding.

Unit:III

Personal hygiene - Care of skin, Hair, Ear, Throat, Teeth, Eyes, Nose, Feet & Habits.

Books Recommended

- 1. Handbook of Hygiene and Public Health U. Bedi, Anand Publishing Company, Amritsar, 1962.
- 2. Nutrition and Physical Fitness -Bogert, Briggs and Calloway, W.B. Saunders Co.1966.
- 3. Human Nutrition and Dietics -Davidson and Passmore, The Williams and Wilkins Co., 1966.
- 4. Preventive and Social Medicine J. E. Park.
- 5. Nutrition Dr. Swaminathan

Semester- VI Practical

Practical (New Course) From (w. e. f. June 2012)

Paper: IV to VIII

Practical Marks	Journal	Total Marks
110	15	125

Practical syllabus and mark system

Total Marks: 125

Sr.No.	Name of the event	Total marks
Α	Athletics	45
В	Asans	20
С	Marking of the Track	10
D	one ball game	20
Е	Rules and regulations	15
f	Journal	15

A) Athletics

Total Marks: 45

Sr.No	Name of the event	techniques	Performance	Total marks
1	Javelin Throw	5	10	15
2	Hammer Throw	5	10	15
3	Relay (4x100)	5	10	15

Javelin Throw

Gents		Ladies
Performance	Marks	Performance
30- Meters and	10	8-Meters and above
above		
27 to 29.99 Meters	8	7-Meters
24 to 26.9 Meters	6	6-Meters
20 to 23.99 Meters	4	5-Meters

Hammer Throw

Gents		Ladies
Performance	Marks	Performance
20- Meters and above	10	16- Meters and above
18- Meters	8	15- Meters
16- Meters	6	14- Meters
14- Meters	4	13- Meters

Relay (4x100)

Gents		Ladies	
Performance	Marks	Performance	
22 Seconds and below	10	24 Seconds and	
		below.	
22.01 to 24 Seconds.	8	24.01 to 26 Seconds.	
24.01 to 26 Seconds	6	26.01 to 28 Seconds	
28 Seconds and	4	28.01 to 30 Seconds	
above.		and above	

B) Asans

А	Asans		
student choice	Sarvangasana : Matsyasana, Akarna Dhanurasana,		
(any two)	Suptavajrasana, Paschimottanasana,		
	Ardhamatsyantrasana, Buddha Padmasana.		
В	Asans		
examiners choice	Sarvangasana : Matsyasana, Akarna Dhanurasana,		
(any two)	Suptavajrasana, Paschimottanasana,		
	Ardhamatsyantrasana, Buddha Padmasana.		
С	Pranayama		
student choice	Bhastrika, Bhramari, Shitkari, Shitali,Bhramari,Ujjayai.		
(any one)			
D	pranayama		
examiners choice	Bhastrika, Bhramari, Shitkari, Shitali,Bhramari,ujjayai.		
(any one)			

C) Track Marking (On paper only):

Total Marks - 10

Show all running track start. Show diagram of throwing & jumping event.

D) One Ball game

Name of the games	Performance	Fundamental skills	Total Marks
Football, Hockey, Cricket, Tennis, Table -Tennis.		10-Marks	20

E) Rules and regulations

Total Marks: 15

Rules and regulations above games (Viva voce only)

(Athletics, Asanas, Track Marking, Ball games)

F) Journal 15 Marks

Athletics:

Diagram, Sectors, rules and regulations of athletics events.

Asanas & pranayama :

Diagrams and technique of different Asanas, pranayama etc Asanas Sarvangasana,Matsyasana,Akarna-Dhanurasana, Suptavajrasana, Paschimottanasana, Ardhamatsyantrasana, Buddha Padmasana.

pranayama

Anulom vilom, Bhastrika, Bhramari, Shitkari, Shitali

Track Marking

Diagram of 400 meter Track – starting line and finishing line. 100 M.Running, 110 M. Hurdles Exchange Zones: 4x100 M. Relay and 4x400 M. Relay. Marking of staggers for 200 M. Run & 400 M. Run.

Any one ball game (Selected by the student) Brief history : List of Different fundamentals skills Diagram of play field, Rules and Regulations of the game, Duties of the Officials.

1) Separate heads of passing.

a) Theory paper - Minimum passing 8 Marks

b) Practical - Minimum Passing 9 Marks

2) Practical examination conducted:

a) Each batch of 20 students

b) One organizer (Internal subject teacher)

c) Two examiners appointed by University.

d) Peons: Two peons for ground marking, water supply, and equipment

Supply and collecting of materials.

e) Result sheet (Practical)

N.B. 3) Theory papers shall be of one hour's duration carrying 25 marks. First question will be objective type question and will carry 05 marks.

The second questions having be of short answer type questions and will 10 marks. The third question will be of short note type question and will carry 10 marks.

N.B. 4) Two periods for theory + two periods for Practical for each paper : per week.