

UNIVERSITY OF GOUR BANGA

(Established under West Bengal Act XXVI of 2007)

N.H.-34 (Near Rabindra Bhawan), P.O.: Mokdumpur,

Dist.: Malda, West Bengal, Pin-732 103

UG Syllabus and Question Pattern (Honours & General) (Physical Education)

(Under 1+1+1 System)

Main Feature of the Syllabus

Physical Education (General)

Part /	Paper	MCQ/	Revised	Marks	Time	Total	Total Time
Course	_	Descriptive	Paper Code			Marks	
Part-I	I	MCQ	I-A	15	30 Min	50	2.00 Hr
		Descriptive	I-B	35	1.30 Hr		
	II	MCQ	II-A	15	30 Min	50	2.00 Hr
		Descriptive	II-B	35	1.30 Hr		
	III	Practical	III	50	2.00 Hr	50	2.00 Hr
Part-II	IV	MCQ	IV-A	15	30 Min	50	2.00 Hr
		Descriptive	IV-B	35	1.30 Hr		
	V	MCQ	V-A	15	30 Min	50	2.00 Hr
		Descriptive	V-B	35	1.30 Hr		
	VI	Practical	VI	50	2.00 Hr	50	2.00 Hr
Part-III	VII	MCQ	VII-A	15	30 Min	50	2.00 Hr
		Descriptive	VII-B	35	1.30 Hr		
	VIII	Practical	VIII	50	2.00 Hr	50	2.00 Hr

Revised Paper Code as treated Official Paper Code

NEW SYLLABUS ON (1+1+1) PATTERN PHYSICAL EDUCATION (GENERAL)

(W.E.F. 2015-2016)

Distribution of Marks

Total marks = 400 (150+150+100)

Theory = 250 (100+100+50)

Practical = 150 (50+50+50)

Question patterns

50 Marks = 1 Mark ×15 MCQ +10 Marks ×2 Questions + 5 Marks ×3 Questions

Words limits for each category of descriptive type questions:

10 Marks: 600 - 700

05 Marks: 300 – 350

Duration of examination:

Theory paper of 50 Marks: 2 (Two) Hours.

SUMMARY OF NEW SYLLABUS ON (1+1+1) PATTERN

		PART-I	150				
FULL MARKS-150 Paper Allotted Group wise marks Question Type Word							
ı upu	Marks	distribution	Question Type	Limitation			
			1 Mark×15 MCQs				
I	50	Principles and Management of	10 Marks ×2 Question	600-700			
		Physical Education	5 Marks ×3 Question	300-350			
II		A	1 Mark×15 MCQs				
	50	Anatomy, Physiology and	10 Marks ×2 Question	600-700			
		Exercise Physiology	5 Marks ×3 Question	300-350			
III	50	Practical					
	1	PART-II		1			
Paper	Allotted	FULL MARKS Group wise marks	-150 Question Type	Word			
1 apei	Marks	distribution	Question Type	Limitation			
IV	TVICE INS	History of Physical Education	1 Mark×15 MCQs	Zimitution			
1,	50	and Psycho- Social Aspect of	10 Marks ×2 Question	600-700			
		Sports	5 Marks ×3 Question	300-350			
V		•	1 Mark×15 MCQs				
	50	Health Education	10 Marks ×2 Question	600-700			
			5 Marks ×3 Question	300-350			
VI	50	Practical	5 Warks ×5 Question	300-330			
· · ·	50	PART-III					
		FULL MARKS	-100				
Paper	Allotted	Group wise marks	Question Type	Word			
	Marks	distribution		Limitation			
		Sports Training and	1 Mark×15 MCQs				
VII	50	Therapeutic value of Physical	10 Marks ×2 Question	600-700			
		and Yogic Exercises	5 Marks ×3 Question	300-350			
VIII	50	Practical					

PART-I (Full Marks -150)

Paper-I: Principles and Management of Physical Education and Sports (F.M.-50).

- Unit-1: Physical Education; Meaning, nature and scope, aims and objectives
- **Unit-2:** Growth and Development; stages, characteristic, physical activities during the period of Childhood, pre-adolescence and adolescence
- **Unit-3:** Organisation of Annual Athletic Meet including laying of double bend track with provision of Staggers.
- Unit-4: Tournaments; types, merits and demerits of League and Knock-out tournaments, Bye Procedure and Seeding Method
- **Unit-5:** Preparation of Budget of Physical education programme of your Institution.
- Unit-6: List of Sports Equipments, Proper Care and Maintenance of Sports Equipments

Paper-II: Anatomy, Physiology and Exercise Physiology (F.M.-50).

- Unit-1: Skeletal System; types of bones, name of the various bones of the body, types of joints
- Unit-2: Circulatory System; Heart and its structure and cardio-pulmonary function
- **Unit-3:** Respiratory System; organs of the system, mechanism of respiration- inspiration and expiration, Effect of exercise on Respiratory System.
- Unit-4: Muscular System; Structure and various Types of Muscles, Effect of exercise on muscles, Muscular Contraction; Isometric and Isotonic
- **Unit-5:** Physiology of Blood Circulation; Types of circulation, Effect of exercises on circular system. Bio-Physical differences in boys and girls and their implications
- **Unit-6:** Posture; Meaning and concepts of correct posture-standing and sitting, causes of postural defects and their remedial exercises including yogasonas

Paper-III: Practical (F.M. 50)

- Unit-1: Track Events; Sprint, middle, long distance run and relay race, Fundamental Skills of Running.
- **Unit-2:** Field Events; Broad Jump, High Jump, Triple Jump, Shot Put, Discus Throw and Javelin Throw, Fundamental Skills of Jumping events and Throwing events.
- **Unit-3:** Latest general rules of Athletics, Specification of Track and Field, Important Turnament/Meet and Venues, Athletics Personalities.
- Unit-4: Layout of playfields of the following games and their basic rules; (a) Kabaddi, (b) Kho-Kho, (c) Badminton, (d) Cricket, (e) Football, (f) Handball and (g) Volleyball
- Unit-5: Gymnastic; (a) Forward Roll, (b) Backward Roll, (c) Handstand, (d) Cartwheel (e) Split Sitting and (f) T balance
- Unit-6: First Aid Practical and Management of Sports injuries- Sprain, Dislocation, Facture, Wounds, Muscle Cramp, Bandage and Artificial Respiration.

PART-II (Full Marks -150)

Paper-IV: History of Physical Education and Psycho- Social Aspect of Sports (F.M.-50).

- Unit-1: History of Physical Education in India; Physical Education in India after 1947; Recommendation of Education Commission (Kothari Commission 1964); Development of Physical Education and Sports in India
- **Unit-2:** Olympic Movements; Ancient Olympic Game; Modern Olympic Game; the Olympic Flag; Olympic Torch; India in Olympics
- **Unit-3:** Contribution of Great Educators towards Physical Education and Sports; Johann Basedow, Johann Friedrich Gutsmuth, Fridrich Lundwing Jahn, Per Henrik Ling, Niles Bukh, Franz Nachtegall
- Unit-4: Nature, Definition and Brunches of Psychology; Meaning, Need and Importance of Sports Psychology; Attention and Interest, Motivation and Personality
- **Unit-5:** Sociological Basis of Physical Education socialization

Paper-V: Health Education (F.M.-50).

- **Unit-1:** Meaning of health education, definition of health education, objective of health education and Importance of health education in physical education and sports fields.
- **Unit-2:** Factors of Health Environments; School, college, residence and sports grounds.
- **Unit-3:** Personal Hygiene; Meaning of personal hygiene, need and importance of personal hygiene. Communicable diseases and its preventive measures and managements.
- **Unit-4:** Fast Aid; basic concepts of First Aid, managements of wounds haemorrhage, factures, dislocation, Artificial respiration, drowning and external massage of heart.
- **Unit-5:** Nutrition; Balance diet, Daily Energy Requirements, Diet for Sports persons.
- **Unit-6:** Adverse effect of Tobacco, Alcohol on health and performance in competitive sports.

Paper-IV: Practical (F.M. 50).

- Unit-1: Kabaddi; (a) Raider's Skills, (b) Anti-Raider's Skills and (c) Game Practice (d) Important Tournament/Meet and Venues, Kabaddi Personalities.
- **Unit-2:** Kho-Kho; (a) Chaser's Skills, (b) Runner's Skills and (c) Game Practice (d) Important Tournament/Meet and Venues, KHo-Kho Personalities.
- Unit-3: Major Games Skill knowledge, Important Tournament/Meet andVenues, Personalities of all games and Basic Rules; Badminton, (b) Cricket, (c) Football,(d) Handball and (f) Volleyball
- Unit-4: Yogasana; (a) Bhujangasana, (b) Bakasana, (c) Dhanurasana, (d) Gomukhasana, (e) Halasana,
 - (f) Matsendasana, (g) Paschimatyasana, (h) Salvasana, (i) Ustasana and (j) Meditation
- **Unit-5:** Practical Record Book: Skill of Practical Activities to be recorded according to regular Practical Classes.

PART-III (Full Marks -100)

Paper-VII: Sports Training and Therapeutic value of Physical and Yogic Exercises (F.M.-50)

- Unit-1: Meaning of Sports Training, Conditioning, Warm up, Cooling Down
- Unit-2: Components of Physical Fitness Components; Health Related and Performance Related Components
- **Unit-3:** Different type of Training Methods; Weight Training, Circuit Training, Interval Training, Plyometric Training and Repetitions Method
- **Unit-4:** Mechanical Principles of Applied Sports; Force, Motion, Laws of Motion, Centre of Gravity, Equilibrium, Stability, Friction, Levers and Body Levers
- Unit-5: Yoga and Physical Exercise and Chronic Diseases; (a) Asthma, (b) Cardiovascular Disease,(c) Diabetes, (d) Hypertension and (e) Obesity
- Unit-6: Therapeutic values of Yoga and Physical Exercise; (a) Electro Therapy, (b) Exercise Therapy, (c) Massage Therapy and (d) Yaga Therapy

Paper-VIII: Practical (F.M. 50)

- **Unit-1:** Participation in Regular Fitness Programmee (to be tested); (a) AAHPER Youth Fitness Test and Barrow Motor Ability Test, (b) Performance of the students should be recorded and presented to the External Examiner.
- Unit-2: Officiating; (a) Athletics- Running, Jumping and Throwing and Relay Race, (b) Indian Games-Kabaddi and Kho-Kho and (c) Major Games- Badminton, Cricket, Football, Handball and Volleyball
- Unit-3: Specific Exercise Programme for Rehabilitation including Yogasana for regional injuries (Shoulder, Neck, Trunk, Hip, Knee and Ankle injuries)
- **Unit-4:** Participating in Social Service Programmee; N.C.C., N.S.S. Bratachari (Certificate must be Produced at the time of examination) Any one
- **Unit-5:** Visit to Inter- College Level, District Level and State Level Tournaments (any one) Practical Record Book must be produced at the time of examination.

Books for References

Sl No.	Books	Editor/Writers		
1	Methods of Physical Education	M.L.Kamlesh		
2	Sarirshikhay Sarirvidya	Dr. Pintu Sil		
3	Bharotiya Khala Kho-Kho	Pronab Roy		
4	Ucchatara Sarir Siksha	Dr.Subhobrata Kar, Dr. Indranil Mondat		
5	Sarirshikhay Sasthya Siksha	Dr. Ashis Pal, Dr. Gopa Saha Roy & Munmun Chakraborti		
6	Snatakstaray SarieSiksha Vl-1	Das & Pal		
7	Snatakstaray SarieSiksha VI-2	Das & Pal		
8	Snatakstaray SarieSiksha VI-3	Das & Pal		
9	Test, measurment and Evaluation in Physical Education	Dr.Pulak Chakraborti & Dr. Sambhunath Bhattacharjee		
10	Kabadi ke Jante Hole	Abhay Biswas		
11	Coaching and Officiating	Sapan Kumar Basu		
12	Principles and History of Physical Education & Sports-2nd Revised Edition	M.L.Kamlesh		
13	At Z Badminton	M.K.Sing		
14	Sharir-Shiksha O Kheladhular Riti Niti (A Guide to Physical Education) -1 st Paper	Shyam Sundar Rath		
15	Sharir-Shiksha O Kheladhular Riti Niti (A Guide to Physical Education)-2 nd & 3 rd Papers	Shyam Sundar Rath		
16	Sharir-Shiksha O Kheladhular Riti Niti (A Guide to Physical Education)-4 th Paper	Shyam Sundar Rath		
17	Essentials of Physical Education	Prof Ajmir Singh, Dr. Jadish Bains, Dr J S Gill and Dr R S Brar		
18	Monovidya: Siksha O Sarir Siksha	Dr Samiranjan Adhikari		
19	Dictionary of Physical Education, Sports and Exercise Science	Dhanajay Shaw		
20	Test, measurment and Evaluation in Physical Education	David Charles, Smith		