

2023

YOGA EDUCATION

Paper : CC-201

Full Marks : 70

The figures in the margin indicate full marks.

Candidates are required to give their answers in their own words as far as practicable.

1. What is meant by 'Yoga'? Describe the aims and objectives of 'Yoga'. Discuss the need and importance of Yoga in the field of Physical Education and Sports. 3+6+6

Or,

Write down the aims and objectives of 'Yogasana'. Describe the effects of Yoga on human health and mind. 7+8

2. What is 'Astanga Yoga'? Mention different parts of Astanga Yoga. Briefly explain the terms 'Karma Yoga' and 'Jnana Yoga'. 3+4+8

Or,

Write a brief note on 'Raja Yoga'. Describe the various steps of Yogic-teaching method. 5+10

3. What are Asanas and Pranayama ? Describe the effects of Asanas and Pranayama on human body and mind. 8+10

Or,

Classify different types of Asanas. Describe the influences of meditative posture on human body and mind. 8+7

4. Write short notes of the following (*any two*) : 7½×2

- (a) Vision and Mission of AYUSH
(b) Yoga as therapy
(c) Yoga as a part of Education
(d) Surya Namaskar (12 steps with stick diagrams).

5. Answer the following MCQs by choosing the correct option and writing it in your answer scripts (*any ten*) : 1×10

- (a) Which is the Sanskrit root of the word 'Yoga'?
(i) Yug (ii) Yuge
(iii) Yuj (iv) Yuje.

Please Turn Over

- (b) Which day is celebrated as 'International Day of Yoga'?
- (i) June 20 (ii) June 21
(iii) June 22 (iv) June 23.
- (c) Who compiled 'Yoga Sutra'?
- (i) Patanjali (ii) Gheranda
(iii) Svatomarama (iv) None of them.
- (d) Every Yoga teacher must start the practice session with:
- (i) Pranayama (ii) Asana
(iii) Kriya (iv) Silence.
- (e) A Yoga class normally begins with:
- (i) A prayer (ii) Surya Namaskar
(iii) Yogic Sukshma Vyayama (iv) Yogasana.
- (f) Which element of Astanga Yoga facilitates to control external respiration?
- (i) Yama (ii) Niyama
(iii) Asana (iv) Pranayama.
- (g) How many different asanas does Surya Namaskar comprise of
- (i) 12 (ii) 7
(iii) 10 (iv) 8.
- (h) The appropriate amount of time to wait after a meal before beginning a Yoga practice is
- (i) 30 minutes (ii) 60 minutes
(iii) 90 minutes (iv) 2 hours.
- (i) Out of the following which one is not an Ashtanga Yoga?
- (i) Yama (ii) Niyama
(iii) Dhouti (iv) Pranayama.
- (j) Which asana is helpful in maintaining normal blood pressure?
- (i) Shavasana (ii) Padmasana
(iii) Sheershana (iv) Shalabhasana.
- (k) Pranayama is which part of the Ashtanga Yoga?
- (i) First (ii) Third
(iii) Fourth (iv) Sixth.
- (l) Out of the following which activity does not belong to Pranayama ?
- (i) Dhouti (ii) Purak
(iii) Rechak (iv) Kumbhak.
-