

<p style="text-align: center;">UG Curriculum for NEP, Dibrugarh University Name of the Course: Yoga Nature of Course: Value Added Course Total Credit: 2 (Theory 1+ Practical 1) (L=15; P=30) Distribution of Marks: 40 (End-Sem) + 10 (In-Sem) = 50</p>			
Learning Objectives:			
<ul style="list-style-type: none"> • To increase the knowledge of the students about Yoga and to make students aware about the holistic development through Yoga. • To provide a practical knowledge on different yogic practices. • To give a glimpse of ancient Yoga Philosophy. • To impart some knowledge about the healing power of Yoga. • To increase the professional efficiency in the field of Yoga. 			
Learning Outcomes:			
<ul style="list-style-type: none"> • Students gain good knowledge on the concept of yoga. • Students know about the scientific benefits of various yogic practices • Students can perform practical skills proficiently • Students gain an awareness about the value of health & wellness through yoga • Makes the students more enthusiastic about further study/research in the field of yoga 			
Theory 1 Credit (15 hours)			
Unit	Topic	Contact Hours	Marks
I	Introduction to Yoga: i. Meaning and definitions of Yoga ii. History of Yoga iii. Importance of Yoga as art, science and philosophy	3	6
II	Philosophical Perspective of Yoga: i. Yoga in Bhagavad Gita: Karma Yoga, Raja Yoga, Jnana Yoga and Bhakti Yoga ii. The 'Yoga Sutras' in general; its significance in life. iii. Limbs/parts of yoga (Astanga Yoga) according to the 'Yoga Sutras' iv. Concept of Ishwara; Ishwara in Yoga Philosophy	5	8
III	Yogic Practices for Health & Wellness: i. Asana, its classification and effects ii. Pranayama, its types and effects iii. Kriya, Mudra and Bhandha: Procedure and Effects iv. Dhyana and its significance in human life	4	7
IV	Allied Knowledge on Yoga: i. Yoga Vs Physical Exercise ii. Yogic Diet ii. Yoga Education institutes in India and abroad	3	4

	Practical 1 Credit (30 hours)	30	15
	<p>i. Suryanamskara – (12 counts)</p> <p>ii. Asana</p> <p>a) Standing: -Tadasana, Ardhakatichakrasana, Ardhashakrasana, Trikonasana, Utkatasana, Padahasthasana, Vrikshasana</p> <p>b) Sitting: - Vajrasana, Padmasana, Bhadrasana, Siddhasana, Goumukhasana, Paschimottanasana, Shashankasana, Ardhamatsyendrasana, Simhasana, Ustrasana</p> <p>c) Lying Supine Position: - Shavasana, Setubandhasana, Chakrasana, Sarvangasana, Halasana, Karnapidasana, ViparitNaukasana, Matsyasana</p> <p>d) Lying Prone Position - Makarasana, Bhujangasana, Shalabhasana, Dhanurasana, Naukasana</p> <p>iii. Pranayama Nadishodhana, Suryabhedana, Chandrabhedana, Ujjai, Shitali, Sitkari, Bhastrika, Bhramari</p> <p>iv. Bandh & Mudra Jalndharabandha, Uddiyanbandha, Moolabandha, Yogamudra, Viparitkarnimudra, Shambhavimudra, Yonimudra, Mahavedhamudra</p> <p>v. Dhyana and its forms</p>		
	<p>Modes of Assessment (In -Semester):</p> <p>a) Unit Test</p> <p>b) Class seminar presentation/Group discussion</p> <p>c) Seasonal Examination (Theory and Practical)</p> <p>d) Attendance and regularity</p> <p>e) Observation record during practical</p>		
<p>Reference Books:</p> <ul style="list-style-type: none"> • Holistic Approach of Yoga- G. Shankar: Aditya Publishers • Patanjali's Yoga Sutra – Translation and Commentary-Dr.P.V. Karambelkar: Lonavla • Guidelines to Yogic Practices – M.L.Gharote: Lonavla • Yoga and Indian Philosophy – Karel Werner: Motilal Banarsidass • Yoga: The Path to Holistic Health- B.K.S. Iyenger: Dorling Kindersley Limited 			