

PHYSICAL EDUCATION (048)
DISTRIBUTION OF SYLLABUS – CLASS XII (2021-2022)
TERM - I AND TERM – II

TERM I – THEORY MCQBASED -35 MARKS		TERM II – THEORY SHORT/LONG ANSWER – 35 MARKS	
Unit No.	Name of the Unit	Unit No.	Name of the Unit
1	<p>Planning in Sports</p> <ul style="list-style-type: none"> • Meaning & Objectives of Planning • Various Committees & its Responsibilities (pre; during & post) • Tournament Knock-Out, League or Round Robin & Combination • Procedure to Draw Fixtures Knock-Out (Bye & Seeding) & League (Staircase & Cyclic) 	3	<p>Yoga & Lifestyle</p> <ul style="list-style-type: none"> • Asanas as preventive measures • Obesity Procedure, benefits & contraindications for Vajrasana, Hastasana, Trikonasana, Ardh Matsyendrasana • Diabetes Procedure, Benefits & contraindications for Bhujangasana, Paschimottasana, Pavan Muktasana, Ardh Matsyendrasana • Asthma Procedure, Benefits & contraindications for Sukhasana, Chakrasana, Gomukhasana, Parvatasana, Bhujangasana, Paschimottasana, Matsyasana • Hypertension Procedure, Benefits & contraindications for Tadasana, Vajrasana, Pavan Muktasana, Ardha Chakrasana, Bhujangasana, Sharasana
2	<p>Sports & Nutrition</p> <ul style="list-style-type: none"> • Balanced Diet & Nutrition: Macro & Micro Nutrients • Nutritive & Non-Nutritive Components of Diet • Eating For Weight Control <ul style="list-style-type: none"> ▪ A Healthy Weight, ▪ The Pitfalls of Dieting, ▪ Food Intolerance & ▪ Food Myths 	4	<p>Physical Education & Sports for Children with Special Needs (CWSN) Divyang</p> <ul style="list-style-type: none"> • Concept of Disability & Disorder • Types of Disability, its causes & nature Cognitive Disability, Intellectual Disability, Physical Disability. • Types of Disorder, its cause & nature (ADHD,SPD,ASD,ODD,OCD) • Disability Etiquettes • Strategies to make Physical Activities assessable for children with special need.

5	<p>Children & Women in Sports</p> <ul style="list-style-type: none"> • Motor development & factors affecting it • Exercise Guidelines at different stages of growth & Development • Common Postural Deformities <ul style="list-style-type: none"> ▪ Round Shoulders ▪ Kyphosis ▪ Lordosis ▪ Scoliosis ▪ Knock Knee ▪ Bow Legs & ▪ Flat Foot. <p>and their corrective measures</p> <ul style="list-style-type: none"> • Sports participation of women in India 	7	<p>Physiology & Injuries in Sports</p> <ul style="list-style-type: none"> • Physiological factor determining component of Physical Fitness • Effect of exercise on Cardio Respiratory System • Effect of exercise on Muscular System • Sports Injuries: Classification Soft Tissue Injuries <ul style="list-style-type: none"> ▪ Abrasion, ▪ Contusion, ▪ Laceration, ▪ Incision, ▪ Sprain & ▪ Strain. <p>Bone & Joint Injuries Dislocation Fractures:</p> <ul style="list-style-type: none"> ▪ Stress Fracture, ▪ Green Stick, ▪ Comminuted, ▪ Transverse, ▪ Oblique & ▪ Impacted. <p>Its Causes, Prevention & treatment</p> <ul style="list-style-type: none"> • First Aid Aims & Objectives
6	<p>Test & Measurement in Sports</p> <ul style="list-style-type: none"> • Motor Fitness Test <ul style="list-style-type: none"> ▪ 50 M Standing Start, ▪ 600 M Run/Walk, ▪ Sit & Reach, ▪ Partial Curl Up, ▪ Push Ups (Boys), ▪ Modified Push Ups (Girls), ▪ Standing Broad Jump, ▪ Shuttle Run (4 x10 M). • Measurement of Cardio Vascular Fitness Harvard Step Test/Rockport Test - $\frac{\text{Duration of Exercise (Seconds)} \times 100}{5.5 \times \text{One Pulse count of 1-1.5 Min after Exercise}}$ • Rikli & Jones Senior Citizen Fitness Test 	9	<p>Psychology & Sports</p> <ul style="list-style-type: none"> • Personality; its definition & types – Trait & Types <ul style="list-style-type: none"> ▪ Sheldon ▪ Jung Classification & ▪ Big Five Theory • Motivation, its type & techniques • Meaning, Concept & Types of Aggressions in Sports
8	<p>Biomechanics & Sports</p> <ul style="list-style-type: none"> • Meaning and Importance of Biomechanics in Sports • Types of movements <ul style="list-style-type: none"> ▪ Flexion, ▪ Extension, ▪ Abduction & 	10	<p>Training in Sports</p> <ul style="list-style-type: none"> • Strength – Definition, types & methods of improving Strength <ul style="list-style-type: none"> ▪ Isometric, ▪ Isotonic & ▪ Isokinetic • Endurance - Definition, types & methods to

	<ul style="list-style-type: none"> ▪ Adduction • Newton's Law of Motion & its application in sports 		<ul style="list-style-type: none"> develop Endurance <ul style="list-style-type: none"> ▪ Continuous Training, ▪ Interval Training & ▪ Fartlek Training • Speed – Definition, types & methods to develop Speed <ul style="list-style-type: none"> ▪ Acceleration Run & ▪ Pace Run • Flexibility – Definition, types & methods to improve flexibility • Coordinative Abilities – Definition & types
TERM I – PRACTICAL		TERM II – PRACTICAL	
Project File (About one sport/game of choice)	05 Marks	Project File (Yoga and General Motor Fitness Test)	05 Marks
Demonstration of Fitness Activity	05 Marks	Demonstration of Fitness Activity/Yoga	05 Marks
Viva Voce (From Project File; Fitness)	05 Marks	Viva Voce (From Project File; General Motor Fitness; Yoga)	05 Marks
Total	15	Total	15