Physical Education Teacher

Introduction:

1. Inroduction, Meaning, definition of Physical Education

2. Aims and Objectives of Physical Education

3. Professional Qualifications and Personal Qualities of Physical Educator.

4. Write about Narrow and Broader Concept of Physical Education.

5. Scope of Physical Education in Modern Arena.

6. Role of Physical Education in General Education,Health Education and

recreation

7. Physical Education: Displine or Profession

Biological Foundation

1. Principles of Exercise Normal Load, Over Load, Crest Load

2. Meaning of Use, Disuse and Overuse in Physical Education

3. Growth and development of Curriculum in Physical Education .

4. Effect of heredity and environment on growth and development.

5. Body types and Performance

6. Structural and Functional differences in male or female

7. Physical Education as a Biological Science

8. Identification of Chronological, Physiological and Anatomical Ages

9. Biological Weaknesses- Poor Posture and Body

Psychological Foundation

1. Understanding the Nature of Learning, Cognitive Learning, Perception,

Applied Practice, Critical and Creative Thinking

2. Understanding the psychomotor learning- learning physical skills, motor

learning principles, law of learning and Its applications to situations of

Playground

3. Understanding Affective learning- Attitude, Appreciation, Values

4. Understanding Motivational Techniques- Extrinsic and intrinsic Motivation,

Enhancing learning experience, classroom management, fitness level,

environment, public relations

5. Personality, Body concept and Physical Activities

6. Motivation and Psychometric Approach in Coaching

7. Physical Activities and Psychological Development Handicapped

8. Reflexes and Conditioned reflexes.

Physiological Foundation

1. Environmental Physiology around the Mind of Sportsman

2. Sense and kinesthetic sense and performance.

3. Effects of exercise on Digestive Systems

4. Effects of Exercise of Nerves Systems

5. Effects of Exercise on Endocrine and Excretory Systems

6. Human Heart and Physical Activity

7. Coordination of motion

Sociological Foundation

1. Social nature and learning of man. Social change, social value, social

groups

2. Sociological aspects of Physical Education.

3. Social institutions and their influence.

4. National integration Through Physical Education

5. Leadership and Physical Education

6. Social Recognition and Physical Education

7. Influence of the Group on Individual and Vise Versa

8. Competition and Co-operation.

9. Socioeconomic Status & Physical Education

Philosophical Foundation

1. Realism And Physical Education

2. Idealism and Physical Education

3. Pragmatism and Physical Education

4. Naturalism and Physical Education

5. Existentialism and Physical Education

6. The philosophical approach of physical education

Historical Foundation

1. Physical education in Ancient and Modern India

2. Physical Education in Ancient Greece

3. Physical education in Sparta and Athens.

4. Physical education in ancient Rome.

5. Physical Education In USSR

6. Physical Education in Europe

Germany, Spain, France, Great Britain, Sweden, Denmark

7. Physical Education in China and Japan

8. Impact of contribution of Ancient Physical Education on Modern Physical

Education

9. Early Beginning and First Civilzations

Major Sports Events

1 Olympics Games, Winter Olympics, Para Olympics

2. Asian Games

3. SAF Games

4. Common Wealth Games.

5. World Athletics meet and Indoor Athletics Meet

6. World Cup Tournament

Promotional Organizations Schemes

1 NSNIS

2. Teaching and Training Institutes of physical education

3. National and International Sports Awards

5. YMCA and YWCA and its contribution in Physical Education

6. SAI Its Schemes and Contribution in Promoting Physical Education

7. Renowned Sports personalities

8. Indian Olympic Association

9. Indoor And Adventure Games

10. Welfare Organizations

Modern Arena of Physical Education

1. Professionalism in Physical Education

2. Yoga in modern living

3. Scientific promotion of physical education

4. Changing Trends In Physical Education

5. Self Assessment, Development Physical Potential, Activity of Daily living

6. Scientific Apparatus in Physical education :

Quick Trainer, Running Trainer, Reaction Time Apparatus, Spiro-Meter, Digital Reflex

Time Indicator, Ganio Meter
Skeletal System:-

a. Introduction of Skeletal System

b. Bones and Joints of Skeletal System

c. Types and Functions of Joints

d. Classification of Joints

Muscular System :-

a. Meaning and Types of Muscle, Voluntary, Involuntary and Cardiac

b. Micro-scopic Structure of Muscle fiber

c. Effect of Exercise on Muscular System

d. Physical Changes during Muscle Contraction

Circulatory System:-

a. Heart ; Structure and Function

b. Composition and Functions of Blood

c. Mechanism of Blood Circulation

d. Changes during Exercise in Heart beat, Strok Volume, Cardiac Out-put and

Blood pressure

Respiratory System :-

a. Structure and Function Respiratory Systems

b. Mechanism of Respiration, Vital Capacity, Exchanges of Gases

c. Dynamic of Pulmonary Ventilation

d. Effect of Training on Respiratory System

Digestive System:-

a. Organs and Mechanism of Digestion

b. Structure and Function of Digestive System

c. Digestion Absorption and Assimilation of food, metabolism

d. Function of the liver and pancreas

Nervous System

a. Nervous System- Organs- Location and Function

b. Brain and Its Part

c. Central Nervous System and Peripheral

Nervous System

d. Autonomous Nervous System and Structure of Neuron

Excretory System :-

a. Excretory System -Organs of Excretory system , Structure of Function

b. Structure and Function of Kidneys

c. Acid base Balance- Skin Structure and Function

d. Sweat Glands -Temperature Regulation

Health Education:-

a. Meaning and definition of health education

b. Meaning and concept of health

c. Factors influencing-Health-Exercise, diet, climate, age, surrounding,

occupation and heredity

d. Guiding Principles of Health and Health Education

School Health programme:-

a. School Hygiene- School Building Ventilation and Light, Seating

Arrangements, Water Supply Facilities and Play Grounds

b. School Health Programme- Health Instruction, Health Supervision, Health

Services and Medical Examination of Students

PAGE
6

