

UNIVERSITY OF PESHAWAR
No. 147 /Acad-II,

Dated: 23 / 12 /2000.
NOTIFICATION.

On the recommendation of the Board of Faculty of Arts dated 17.06.2000 and Academic Council dated 07.08.2000, the Syndicate in its meeting held on 7th and 14th October, 2000, approved the revised curriculum/syllabus for B.A/B.Sc. Health & Physical Education which will effective from the session 2002-2003.

The admission to B.A/B.Sc. Health & Physical Education (Part-I) class for the year 2002 will be based on the new attached syllabus.

Sd/xxx xxx xxx
Deputy Registrar (Acad),

University of Peshawar
No. 9395 – 9425/Acad-II,

Copy to: -

1. The Acting Directress, Institute of Education and Research, University of Peshawar.

2. All Principals of Constituent/Affiliated Colleges, University of Peshawar.

3. The Controller of Examinations B.A/B.Sc., University of Peshawar.

4. The Director, Health & Physical Education, University of Peshawar.

5. P.S. to Vice-Chancellor, University of Peshawar.

6. P.S. to Registrar, University of Peshawar.
Sd/xxx xxx xxx

Deputy Registrar (Acad),

University of Peshawar
CURRICULUM FOR HEALTH AND PHYSICAL EDUCATION AS AN ELECTIVE SUBJECT AT GRADUATE (B.A./B.Sc.) LEVEL PRIVATE

OBJECTIVES

The envisaged programme has been intended to achieve the following objectives.

1.
To bridge the links of the subject of Health and Physical Education between Matriculation, Intermediate and Postgraduate.

2.
To promote Physical, mental, social, emotional and spiritual growth of the youth.

3.
To promote the concept of dignity of labour through Health and Physical Education programme.

4.
To promote a spirit of healthy competitions.

5.
To encourage personal cleanliness and good living as an aid to fitness and well-being.

6.
To offer the activities that lead to character building.

7.
To offer such activities that lead to the qualities of leadership and sportsmanship.

8.
To offer programme leading to the learning of skills and techniques of various games.

9.
To highlight the significance and importance of Movement with reference to Islamic rituals.

SCHEME OF STUDIES

Outline of Tests

Viewing and overall importance of theory and practical work, and comparative relevance of health and physical needs, the Committee suggests the following distribution:

Part-I (Theory)

Paper-A
Physical Education.

Paper-B
Health Education.

Part-II (Practical)

Physical Education

Health Education

Note:
Distribution of marks may be left to the respective Universities/Departments.

Paper – A:
Physical Education
	PRIVATE
a.
Introduction to Physical Education.
	f.
Religious rituals and movement.

	b.
Historical background
	g.
Games and Sports

	c.
Movement Education
	h.
Track and Field

	d.
Physical Fitness
	i.
Outdoor Pursuits

	e.
Safety Education
	j.
Recreation

Paper – B:
Health Education
	PRIVATE
a.
Meaning and Scope of Health Education.
	e.
Nutrition

	b.
Personal hygiene
	f.
Corrective Physical Education.

	c.
Air
	g.
Massage

	d.
Human Organism anatomy physiology and effect of exercise on the following systems.

i.
Muscular system

ii.
Respiratory system

iii.
Circulatory system

iv.
Nervous system

v.
Fatigue and relaxation
	h.
First Aid

Note:
The Universities/Institutions will design Practicals based on equipment and materials facilities available with them.

DETAILS OF COURSES

PAPER – A

PHYSICAL EDUCATION

INTRODUCTION TO PHYSICAL EDUCATION

a.
Definition

d.
Scope

b.
Aims and Objectives

e.
Importance in present day life.

c.
Scientific Foundations

of Physical Education.

HISTORICAL BACKGROUND OF PHYSICAL EDUCATION

a.
Greece

b.
Sweden

c.
Pakistan

d.
U.S.A.

e.
Germany

f.
Russia

MOVEMENT EDUCATION

a.
Definition

b.
Types of movement

c.
Factors affecting movement; Gravity, Air resistance, Mass, Friction, Equilibrium, Levers, Muscular Strength and Power, Flexibility, Metabolic Functioning.

d.
Scientific Analysis of movement concepts

i.
Curling and Stretching

v.
Leaping and jumping

ii.
Turning and Twisting

vi.
Rocking and rolling

iii.
Swinging and circling

vii.
Walking and Running

iv.
Balancing and weight

bearing.

PHYSICAL FITNESS

a.
Definition

c.
Importance of Total/Major fitness:

b.
Components of

i.
Psychological

Physical fitness

ii.
Ethical/Moral

iii.
Sociological

iv.
Economic

RESEARCH

a.
Nature, Scope and
b.
Tools of Research:

Significance of

i.
Questionnaire

research.

ii.
Interview

SAFETY EDUCATION

a.
Definition

d.
Traffic safety

b.
Importance

e.
Sports safety

c.
Home safety

RELIGIOUS RITUALS AND MOVEMENT

a.
General importance with

c.
Haj

reference to Quran and

d.
Jehad

Sunnah.

b.
Namaz

GAMES AND SPORTS

a.
Importance of games and sports

b.
Qualities of Sportsmen and code of ethics

c.
Systems of tournaments

i.
League (Round Robin) System.

ii.
Knock out (elimination) System.

iii.
Combination System.

d.
Rules and techniques of the following:

Men

Women

Hockey

Basket Ball

Volleyball

Volleyball

Football

Hockey

Tennis

Tennis

Cricket

Table Tennis

Basket Ball

Badminton

TRACK AND FIELD EVENTS

a.
Importance of track and field events

b.
Rules, regulations and techniques of the following:

i.
100, 400, 800

v.
Throwing the javelin

and 1500 meters.

vi.
High jump

ii.
3000 M steeple chase

vii.
Putting the short

iii.
4x100 meters relay

iv.
Broad Jump

OUTDOOR PURSUITS

Significance and organisation of the following:

a.
Rovering (Men)

c.
Hiking & Hill Treking

b.
Senior guides (Women)

d.
Youth Hosteling

RECREATION

a.
Definition, need and importance.

b.
Simple introduction of Recreational activities mental recreation (Indigenous games, small area sports, indoor and outdoor games).

c.
Utilization of Educational Institutions as Community Recreational Centres.

PAPER – B

HEALTH EDUCATION
MEANING AND SCOPE OF HEALTH EDUCATION

a.
Definition and Scope

c.
Relationship with Physical Ed.

b.
Importance

d.
Health and longevity

PERSONAL HYGIENE AND HEALTH HAZARDS

a.
Islamic concept about personal hygiene:

Care of Eyes, Nose, Throat, Teeth, Feet, Finger,

Nails, Arm Pits, Skin and Hair Dress.

b.
Effect of the following on human health:

Opium, Morphia, Hashish, Heroin, Charas, Alcohol.

COMMUNITY HEALTH

a.
Public Health problems

b.
Community Health Centre

c.
Sanitation of home, school and locality

d.
Symptoms, Causes and prevention of the following Communicable diseases:

i.
Aids, tuberculosis, Hepatitis (B & C)

AIR AND WATER

Major factors effecting health with special reference to Air and Water.

HUMAN ORGANISM

a.
Anatomy Physiology and effects of exercise on the following systems:

i.
Muscular system

ii.
Circulatory system

iii.
Respiratory system

iv.
Nervous system

v.
Fatigue and Relaxation

NUTRITION

a.
Constituents of food

b.
Functions of food

c.
Food Hygiene

d.
Balance Diet with special reference to the

sources of food available in Pakistan.

e.
Effect of malnutrition on human body.

CORRECTIVE PHYSICAL EDUCATION

a.
Posture and its importance

b.
General deformities (Kyphosis, Lordosis, Scoliosis, Flat foot).

c.
Causes of deformities

d.
remedial exercises

FIRST AID

a.
Definition and importance

b.
General principles of First Aid

c.
Signs, Symptoms and First Aid of fractures, Dislocation, Sprains, Strains, Cramps, Wounds, Shocks, Sun Stroke, Bites, Poisons.

MASSAGE

a.
Definition of Massage

b.
Utility and importance of Massage

c.
Types of Massage; Aquatics, Mud, Manual etc.

PRACTICALS

Skill Dexterity in Games

Skill dexterity in any two of the following games. One from each Group:

Men

Women

Hockey

Basket Ball

Football

Hockey

Volleyball

Volleyball

Tennis

Tennis

Cricket

Table Tennis

Basket Ball

Badminton

SKILL DEXTERITY IN TRACK AND FIELD

Skill dexterity in any two of the following events:

100 & 400 meters

Tripple Jump

1500 & 3000 meters

Throwing the Javelin

4x100 meters relay

Putting the Shot

Broad Jump

High Jump/Pole vault

Steeple Chase

BASIC GYMNASTICS

Proficiency in any two of the following:

Forward Roll

Dive Roll

Backward Roll

Head Standing

Spanning

Hand Standing

Cart Wheeling

Standing Broad Jump

Dive Roll (on Box)

Straddle Vault

POSTURAL JUDGEMENT

Demonstration and judgment of correct Sitting, Standing, Walking and Lying posture.

VIVA VOCE

To be designed by Institutions/Universities

RECOMMENDATION:
1.
Time allocated for this subject be made comparable with other disciplines in Colleges.

2.
Equipment and Mattresses be provided in colleges for offering this subject.

3.
Curriculum based training programmes be organized for In-service training of teachers.

4.
Individual(s) in the filed be encouraged to write small booklet/ monographs on specific topics of the subject.

5.
Books be provided to the Colleges under book bank scheme by the UGC.
PAGE
8

