

Department of Physical Education & Sports Sciences

(Faculty of Inter-Disciplinary and Applied Sciences)
University of Delhi

INDIAN JOURNAL OF PHYSICAL EDUCATION & SPORTS SCIENCES

Volume 1 Issue No. 1
ISSN : 2320-7981

Department of Physical Education & Sports Sciences

(Faculty of Inter-Disciplinary and Applied Sciences)

(University of Delhi)

B-Block, Vikas Puri, New Delhi-110018

Ph. No. : 25624753, 25593497 • Fax No. : 25549003

<http://igipess.du.ac.in> • E-mail: dpess.journal@gmail.com

dudpess1@gmail.com

igipess.delhiuniversity@gmail.com

INFORMATION ABOUT THE RESEARCH JOURNAL

Vision: To publish the Research Journal from the Department of Physical Education & Sports Sciences, (Faculty of Inter-disciplinary & Applied Sciences) University of Delhi, Delhi (India).

Title: “Indian Journal of Physical Education & Sports Sciences”

Patron	:	Dr. Devinder Kumar Kansal
Editor-in-Chief	:	Dr. Sandeep Tiwari
ISSN	:	2320-7981
Frequency of Journal	:	Bi-Annual (January and July)
Order of Edition Numbers	:	Volume 1, Number 1, January, 2013
Year and Month of		
First Publication	:	2013, March
Date of launch of the IJPESS	:	21, March 2013
Medium of publication	:	English only
Full Text Language	:	English Only
Abstract Language	:	English Only
Country of Publication	:	INDIA
State and City of Publication	:	New Delhi

Name & Address of the Publisher: Department of Physical Education & Sports Sciences, (Faculty of Inter-disciplinary & Applied Sciences) University of Delhi, New Delhi (India).

Website of the Department of Physical Education & Sport Sciences:

<http://igipess.du.ac.in/> Email: dpess.journal@gmail.com

Subscription Rates with in India (Annually) (In Indian Rupees)	Print
Individual	Rs.1000
Institution	Rs. 2000

Subscription Rates outside India (Annually) (In US Dollar)	Print
Individual	US 100 \$
Institution	US 200 \$

Indian Journal of Physical Education and Sports Science (IJPESS)

PATRON'S DESK

This gives me a landmark happiness thinking about the release of the first issue of the Indian Journal of Physical Education and Sports Science during the Silver Jubilee year celebrations of IGIPESS. The journal published by the Department of Physical Education and Sports Sciences of the University of Delhi (run by the teachers of IGIPESS) has been started with three visions regarding the promotion of regular physical activity among all the members of Indian citizens. **First**, to promote the art and science of physical education and to work jointly to enable each Indian to expand her/ his potentials by emphasizing that balanced education is even

more important than the balanced food intake. **Second**, to promote eclectic approach and to help change the form of individualistic education/departments/faculties to synergic working for the benefit of our less privileged brothers and sisters through the creation of easily applicable art and science. **Third**, to promote the notion, 'The sports training metaphor may be used to empower youth'.

As a newborn baby is hundred percent dependent on parents for her/ his survival, so is a teenager on the first degree course in a college for her balanced and holistic personality development. However, due to the absence of 'Centres of Application of Knowledge Evaluated scientifically (CAKEs), in universities, we are unable to learn from past mistakes and to use the wisdom of our wise mentors like Mahatma Gandhi, Vivekananda, Aurobindo Ghosh, UNESCO, UNO etc. As Giardiano Bruino was burnt alive in 1600 on the charges of hereby for his landmark discovery of heliocentric planetary system, so is currently being done to the eclectic and synergic approach followed by the departments of physical education & sports sciences, needed for the application of knowledge especially for the implementation of the recommendations of UNESCO's Delors Commission for four pillars of education, and those of 1978 charter of physical education and sports. The individual subject departments represent the individual leaves of a tree while the physical education department represent the synergy of useable knowledge for the improvements of human development through sports training metaphor accepted and currently used by the management tycoons.

I congratulate Dr. Sandeep Tiwari, the Editor-in-Chief and all the members of the Board of Editors, for starting this research journal so as to empower the human resources in physical education and sports sciences by getting a suitable platform for expressing their research ideas and results, and to utilize their colleagues' efforts. I hope that this research journal will help the society to adopt sports training metaphor and eclectic research for holistic personality development.

DR. DEVINDER K. KANSAL

Indian Journal of Physical Education and Sports Science (IJPESS)

Editor-in-Chief's Desk

The **Indian Journal of Physical Education and Sports Science (IJPESS)** is a peer reviewed research journal that shall cater to the scientific knowledge in the discipline of physical education and sports science through publication of research based articles in the journal being published from the Department of Physical Education and Sports Sciences (Faculty of Interdisciplinary & Applied Sciences) University of Delhi, Delhi (India). The journal shall publish all those research articles that are of significance, relevance and reflecting scientific excellence in various specialized areas in Physical Education and Sports Science. The aim of the journal is to provide an opportunity to researchers from India and abroad to publish their findings related to physical education, health and sports. The vision of the journal is to disseminate latest research information and its practical applicability in different sub-disciplines of physical education and sports science. The journal shall publish original research, critically reviewed articles, and technical reports containing new insight in to any sub- discipline of physical education and sports science. The journal shall look forward in involving the research scientists from different spheres affiliated and related to physical education and sports domain. These specialists could be Physical education and sport teachers, physicians, and expert in sports medicine, sport psychologists, sport nutritionists, exercise physiologists, sports managers, coaches or any other specialists related to the sport domain.

Finally, we are extremely thankful to all the research scientists for their contribution in providing the research papers in various disciplines of physical education and sports science. We are also thankful to reviewers and editorial board members in finalizing the research papers. However, we further look forward for the contribution of research scientists from all over the globe in our future endeavors'. I appreciate the contribution of Ph.D Scholars of the department Ms. Malika Sharma for designing the cover pages and Mr. Sachin Kumar for helping in composing the matter of the various research papers.

Dr. Sandeep Tiwari

Indian Journal of Physical Education and Sports Sciences (IJPESS)

Patron

Dr. Devinder. K. Kansal

Head, Department of Physical Education and Sports Sciences and Principal, Indira
Gandhi Institute of Physical Education and Sports Sciences
(University of Delhi)

Editor-in-Chief

Dr. Sandeep Tiwari

Associate Professor,
Indira Gandhi Institute of Physical Education and Sports Sciences
(University of Delhi)

Editorial Board

Dr. Dhananjay Shaw, Associate Professor, I.G.I.P.E.S.S., University of Delhi
Dr. J.P. Sharma, Associate Professor, I.G.I.P.E.S.S., University of Delhi
Dr. Sandhya Tiwari, Associate Professor, I.G.I.P.E.S.S., University of Delhi
Dr. Pardeep Kumar, Associate Professor, I.G.I.P.E.S.S., University of Delhi
Dr. Samiran Chakraborty, Associate Professor, I.G.I.P.E.S.S., University of Delhi
Dr. Sonia Shalini, Assistant Professor, I.G.I.P.E.S.S., University of Delhi
Dr. Lalit Sharma, Associate Professor, I.G.I.P.E.S.S., University of Delhi
Dr. Rajbir Singh, Associate Professor, I.G.I.P.E.S.S., University of Delhi

Administrative Managers/Facilitators and Financial Advisors

Mr. R. C. Rana
Mr. S.D. Sharma
Mr. S. S. Chauhan

INFORMATION TO AUTHORS

The **Indian Journal of Physical Education and Sports Science (IJPESS)** is a research journal that shall cater to the scientific knowledge in the discipline of physical education and sport science through publication of research based articles in the journal being published from the Department of Physical Education and Sports Sciences (Faculty of Interdisciplinary & Applied Sciences) University of Delhi, Delhi (India). The journal shall publish all those research articles that are of significance, relevance and reflecting scientific excellence in various specialized areas in Physical Education and Sport Science. This journal publishes original and exclusive articles in the area of physical education and sport sciences. The research methodology should be the most appropriate and well accepted. The Indian Journal of Physical Education and Sports Science (IJPESS) shall be published bi-annually from the Department of Physical Education and Sports Sciences (Faculty of Inter- disciplinary & Applied Sciences), University of Delhi, Delhi (India).

SCOPE OF THE JOURNAL:

The **Indian Journal of Physical Education and Sports Science (IJPESS)** shall cover the following specialized areas in Physical Education and Sports Science:

- * Sport and Exercise Physiology
- * Sport and Exercise Psychology
- * Adapted Physical Activity
- * Biomechanics and Kinesiology
- * Motor Learning and Control
- * Comparative Physical Education and Sport
- * Coaching Science and Physical Fitness, Health and Wellness
- * Kinanthropometry
- * Neuro-motor Psychology
- * Philosophy of Sport
- * Political Science of Sport
- * Sociology of Sport
- * Sport Facilities
- * Sports Law and Sports for All
- * Sports History
- * Sports Management
- * Sports Pedagogy
- * Sports Medicine
- * Yogic Science
- * Sports and Spirituality

The Journal welcomes the submission of manuscripts by the authors which will be reviewed prior to publication. Further, it will be highly appreciated if the authors follow the guide lines and note the information related to publication ethics mentioned below:

- This journal publishes original and exclusive articles in the area of physical education and sport sciences. Submitted manuscripts must be the original work of the author(s).
- It should be noted that the paper must not have been submitted for publication in any other journal concurrently. Only unpublished manuscripts should be submitted.
- In case, any error discovered in the manuscript after submission must immediately be communicated to the Editor-in-chief.
- The author/(s) will be informed of the decision on their manuscript shortly after submission of the manuscript via mail.
- The paper will normally be published following its acceptance in the next available issue.
- Acknowledge the sources of data used in the development of the manuscript
- **Electronic submission** of manuscripts is strongly encouraged, provided that the text, tables, and figures are included in a single Microsoft Word file (Times New Roman font of size 10).
- **Manuscripts should be submitted** as e-mail attachment to the **Editor-in-Chief** at: **dpess.journal@gmail.com**. The author will be communicated via mail shortly after the submission of the manuscript.
- The **cover letter** should include the corresponding author's full address and telephone/fax numbers and should be in an e-mail message sent to **Dr. Sandeep Tiwari, Editor-in-Chief**, with the file, whose name should begin with the first author's surname, as an attachment.
- Authors cannot nominate reviewers. Only reviewers randomly selected from our database with specialization in the subject area will be contacted to evaluate the manuscripts. The process will be blind review.
- **The Indian Journal of Physical Education and Sports Sciences will only accept manuscripts submitted as e-mail attachments.**

Review of Manuscripts

- All manuscripts are reviewed by Editor-in-Chief, members of the Editorial Board, technical editors, distinguished qualified advisory board members or outside reviewers. The journal shall communicate the reviewers' comments if any promptly to the author. It is the aim of the **IJPES** to publish manuscripts at the earliest possible after submission.

Manuscripts Submission Guidelines for Regular articles

- All portions of the manuscript must be typed **double-spaced** and all pages numbered starting from the title page.
- The article must include content under following main headings: **Title, Abstract, Introduction, Methodology** (Sample size with age and place, instrumentation/tools used along with its brief information,), **Findings** (include statistical applications, title of the table and description, graphical presentation and its description), **Discussion of findings, Conclusion, Implication of research findings, References.**
- The **Title** should be a brief phrase describing the contents of the paper. The title page should include the authors' full names, designation and affiliations. The name of the corresponding author along with phone, fax, E-mail information and present addresses of authors should appear as a footnote.
- The **Abstract** should be informative and completely self-explanatory. Briefly present the topic, state the scope of the experiments, indicate significant data, point out major findings and conclusions. The abstract should be 100 to 200 words in length. The abstract should be written in the past tense. Abbreviations should be avoided. do not cite any literature in the abstract.
- Provide 3 to 10 **key words** following the abstract.
- A list of non-standard **Abbreviations** should be added. In general, non-standard abbreviations should be used only when the full term is very long and used often. Each abbreviation should be spelled out and introduced in parentheses the first time it is used in the text. Only recommended SI units should be used. Standard abbreviations need not be defined.
- The **Introduction** should provide a clear statement of the problem, the relevant literature on the subject, and the proposed approach or solution. It should be understandable to colleagues from a broad range of scientific disciplines.
- **Methodology** should be complete enough to allow experiments to be reproduced. However, only truly new procedures should be described in detail; previously published procedures should be cited, and important modifications of published procedures should be mentioned briefly. Methods in general use need not be described in detail.
- **Findings** should be presented with clarity and precision. The results should be written in the past tense when describing findings in the authors' experiments. Previously published findings should be written in the present tense. Results should be explained, but largely without referring to the literature.
- The **Discussion of Findings** should interpret the findings in view of the results obtained in this and in past studies on this topic.
- **Conclusions** should be stated in a few sentences at the end of the paper.
- **Implication of research findings** should be provided after the conclusion.

- **Tables** should be designed to be as simple as possible. Tables are to be typed double-spaced throughout, including headings and footnotes. Each table should be on a separate page, numbered consecutively in Arabic numerals and supplied with a heading and a legend. Tables should be prepared in Microsoft Word. Tables should be self-explanatory without reference to the text. The same data should not be presented in both table and graph form or repeated in the text.
- **Figure legends** should be typed in numerical order on a separate sheet. Graphics should be prepared using applications capable of generating high resolution JPEG or Power point before pasting in the Microsoft Word manuscript file. Use Arabic numerals to designate figures and upper case letters for their parts (Figure 1). Begin each legend with a title and include sufficient description so that the figure is understandable without reading the text of the manuscript. Information given in legends should not be repeated in the text.
- **Reference** should be listed at the end of the paper in alphabetical order. Articles in preparation or articles submitted for publication, unpublished observations, personal communications, etc. should not be included in the reference list but should only be mentioned in the article text. Reference should be written in APA format. Some example of APA format Reference are mentioned below:

Book, no author or editor

Professional guide to diseases. (1982). Springhouse, PA: Intermed Communications.

Book, one author

McKibben, B. (1992). *The age of missing information.* New York: Random House.

Book, multiple authors

Larson, G. W., Ellis, D. C., & Rivers, P. C. (1984). *Essentials of chemical dependency counseling.* New York: Columbia University Press.

Unpublished master's thesis

Paulosky, K. A. (1997). *Knowledge and attitudes of pain and activities of nurse administrators.* Unpublished master's thesis, Northern Michigan University, Marquette, Michigan.

Article in a journal (continuous pagination throughout volume)

Burke, R. J., Shearer, D., & Deszca, E. (1984). Correlates of burnout phases among police officers. *Group and Organizational Studies*, 9, 451-466.

Article in a journal (paginated by issue)

Berkerian, D. A. (1993). The ADA and the hiring process in organizations. *Consulting Psychology Journal: Practice and Research*, 45(2), 10-36.

Citing articles in monthly periodicals

Chandler-Crisp, S. (1988, May) "Aerobic writing": A writing practice model. *Writing Lab Newsletter*, pp. 9-11.

Citing articles in weekly periodicals

Kauffmann, S. (1993, October 18). On films: Class consciousness. *The New Republic*, p.30.

TABLE OF CONTENTS

A Featured Research Paper	Page
<ul style="list-style-type: none">• Imminent Need of Adding Pro-active Life Skills to Create Balanced Education for Empowering Youth Dr. Devinder. K. Kansal	12
International Section	
<ul style="list-style-type: none">• Factors Influencing Fans' Perceptions of Team Sport Sponsor Prof. J. Surujlal, Prof. M. Dhurup, and Ayodeji, O.O.	21
Section-I (Anthropometric and Nutrition)	
<ul style="list-style-type: none">• Assessment of Health Related Physical Fitness and Self – Esteem of Midlife Women Dr. Usha Sujit Nair	35
<ul style="list-style-type: none">• A Cross Sectional Study of Nutritional Status of Boys of Jawahar Navodaya Vidyalaya and Kendriya Vidyalaya in Chhattisgarh, India Dr. Manish Shukla, Prof. (Dr.) Reeta Venugopal and Mitashree Mitra	45
<ul style="list-style-type: none">• Relationship of Body Mass Index with Waist-Hip Ratio, Neck Circumference and Blood Pressure in School Children Age 10-12 Years Dr. Sandhya Tiwari, Abul Barkat, and Ms. Shalini Menon	56
Section-II (Sports Bio-mechanics)	
<ul style="list-style-type: none">• Kinematic Analysis on Triple Jump Performance of University Women Athletes Dr. Suresh Kutty and Manesh Kumar Murali	65
<ul style="list-style-type: none">• Electromyographical Analysis of Lower Limb Muscles during Spike in Volleyball Dr. Amar Kumar and Prof. (Dr). S. Mukherjee	71

- Scientific Basis to Factors Determining Performance in 100 Meter Sprinting Event 77
Dr. Pardeep Kumar

Section-III (Training, Fitness, and Yoga)

- Comparative Study of Physical Fitness between School Boys and Girls 89
Sanjay Kumar Prajapati and Prof. (Dr.) Sushma Ghildyal
- Effect of Twelve Weeks of Continuous Aerobic Training on Self Esteem in College Males 95
Dr. Jyoti Solanki, Dr. Vivek Solanki, and Dr. Sandeep Tiwari
- Immediate Effect of Yogic Asanas on Blood Pressure 101
Dr. Ajay Kumar and A.K.Diwaker

Section-IV (Sports Psychology)

- A Study on the Relationship of Social Adjustment with Will to Win in Physically Challenged Swimmers of India 111
Ms. Pooja Mishra and Prof. (Dr.) Dilip Dureha
- A Critical Study of Determining factors for Women participation in Combative Sports 115
Dr. Ompati Chaudhry and Dr. J.P. Sharma
- Interactive Relationship between Perceived Goal Difficulty and Perceived Exercise Exertion on Selected Motor Task 121
Ms. Meenakshi, Dr. Lalit Sharma, and Dr. Ajit
- Comparative Study of Emotional Intelligence of Different Team Game Players 129
Ms. Ekta Bhushan Satsangi and Mr. Gaurav Kumar
- A Comparative Study of Athlete Satisfaction between University and College Level Female Volleyball Players 133
Dr. Sandeep Tiwari and Ms. Amrita

INDIAN JOURNAL OF PHYSICAL EDUCATION & SPORTS SCIENCES

A Peer Reviewed Research Journal

ISSN: 2320-7981

MEMBERSHIP / SUBSCRIPTION FORM

Enclosed please find a cheque/D.D./Cash of ₹
in favour of "The Principal, IGIPESS" as my/our Ten Years Membership / Five Years
Membership / Annual Membership for the **INDIAN JOURNAL OF PHYSICAL EDUCATION
& SPORTS SCIENCES**. I agree to abide by the rules of the journal.

Name (in BLOCK LETTER) :

Nationality :

Designation :

University / Institute / College / School :

City : Country :

Postal Code :

Mailing Address :

.....

..... Pin :

Tel (Office) : E-mail :

Mobile : Fax No. :

Details of Payment

Total Amount :

Cheque/ DD /Deposit slip No. : Bank Name

.....

Dated : Payable at New Delhi

Country : Bank Account Number :

.....

Office Seal (For Institute)

Signature

Indian Journal of Physical Education & Sport Sciences

COPY RIGHT STATEMENT AND FORM

(To be filled and mailed to the **Editor-in-Chief**, IJPESS, New Delhi)

I / We submit the manuscript for publication in the research journal titled as Indian Journal of Physical Education & Sports Sciences. If accepted for publication, I / We agree that it will not be published elsewhere, in whole or in part without the consent of the Indian Journal of Physical Education & Sports Sciences.

I/ We the undersigned author (s) hereby, transfer/assign and convey all copy right ownerships of my/ our manuscript, entitled

to the Indian Journal of Physical Education & Sport Sciences.

Signature of the Author(s)

Name and Designation of the Author

ADVISORY BOARD MEMBERS

- Prof. N.S. Mann, Former Chairman, Department of Physical Education, Punjab University Chandigarh
- Prof. M.L. Kamlesh, Former Dean, Faculty of Physical Education, University of Kerala and Former Principal, LNCPE, Trivandrum, (Kerala)
- Prof. R.N. Dey, Former Head, Department of Exercise Physiology, LNUPE, Gwalior
- Prof. Ramesh Pal, Acting Vice-Chancellor, LNUPE, Gwalior
- Prof. Jasraj Singh, Head, Department of Research, LNUPE, Gwalior
- Prof. A. K. Uppal, Senior Director, Amity University, Noida (U.P)
- Prof. Avinash Sidhu Former Head, Department of Sports Psychology, LNUPE, Gwalior
- Prof. A.K. Dutta, Head, Department of Teacher Education, LNUPE, Gwalior
- Prof. Javed Ahmed, Former Head, Department of Physical Education, AMU, Aligarh
- Prof. S. Mukherjee, Former Head, Department of Teacher Education, LNUPE, Gwalior
- Prof. M.S. Chauhan, Former Head, Department of Physical Education, Kurukshetra University. Kurukshetra
- Prof. Bhupinder S Ghuman, Principal, SKR College of Physical Education, Bhagamazra Punjab
- Prof. L.N. Sarkar, Registrar, Department of Health Education, LNUPE, Gwalior
- Prof. Dilip Dureha, Former Head, Department of Physical Education, BHU, Varanasi
- Dr. Prem Chand Kashyap, Executive Director (Teams), SAI, New Delhi
- Dr. Laxman Singh Ranawat, Executive Director (Academics), SAI, NSNIS, Patiala
- Dr. Usha S Nair, Former Dean, Faculty of Physical Education, University of Kerala and Associate Professor, LNCPE, Trivandrum, (Kerala)
- Prof. Alka Nayak, Head Department of Physical Education, Rani Durgavati University, Jabalpur
- Prof. Reeta Venugopal, Dean and Head, Faculty of Physical Education, Pt. RSS University, Raipur, Chhattisgarh
- Prof. Sushma Ghildiyal, Former Head, Department of Physical Education, BHU, Varanasi
- Prof. Deepak Mehta, Head, Department of Physical Education, Devi Ahilya University Indore
- Prof. Ikram Hussain, Former Head, Department of Physical Education, AMU, Aligarh
- Dr. Surinder Sharma, Associate Professor, Department of Physical Education, H. P. University, Shimla

Dr. Kishore. G, Principal, LNCPE, Trivandrum, (Kerala)

Dr. Rajesh Tripathi, Principal, VN College of Physical Education, Barkatullah University. Bhopal

Dr. G.V. Pargaonkar, Principal, BPCA'S College of Physical Education, Mumbai

Prof. Ajay Sahani, Department of Physical Education, Devi Ahilya University Indore

Dr. Suresh Kutty, Head, Department of Physical Education, Cannore University, Kerala

Prof. Nishant Singh, Head, Department of Physical Education, Punjabi University, Patiala

SECTION REVIEWERS

Dr. Sarita Tyagi, Associate Professor, I.G.I.P.E.S.S., University of Delhi

Dr. Anil Vanaik, Associate Professor, I.G.I.P.E.S.S., University of Delhi

Dr. Gauri Chakraborty, Associate Professor, I.G.I.P.E.S.S., University of Delhi

Dr. Savita Govil, Associate Professor, I.G.I.P.E.S.S., University of Delhi

Dr. Vijay, Associate Professor cum Medical Officer, I.G.I.P.E.S.S., University of Delhi

Dr. Sanjeev K. Kaushal, Assistant Professor, I.G.I.P.E.S.S., University of Delhi

Ms. Ekta B. Satsangi, Assistant Professor, I.G.I.P.E.S.S., University of Delhi

Mr. Dharmender Kumar, Assistant Professor, I.G.I.P.E.S.S., University of Delhi

Dr. Vinay Vikas, Assistant Professor, I.G.I.P.E.S.S., University of Delhi

Ms. Meenakshi Chauhan, Assistant Professor, I.G.I.P.E.S.S., University of Delhi

Mr. Man Singh, Assistant Professor, I.G.I.P.E.S.S., University of Delhi

Department of Physical Education & Sports Sciences

(Faculty of Inter-Disciplinary and Applied Sciences)

Indira Gandhi Institute of Physical Education & Sports Sciences

(University of Delhi)

B-Block, Vikas Puri, New Delhi-110018

Website : <http://igipess.du.ac.in>

E-mail : igipess.delhiuniversity@gmail.com

Courses Offered

- 1. B.Sc. (P.E.H.E.&S.)**
- 2. B.P. Ed.**
- 3. M.P. Ed.**
- 4. Ph.D. (Physical Education)**

I J P E S S