

आराद्द्विद्यानिदेशक निकाेतः
राष्ट्रीयसंस्कृतविद्यापीठम्

(मानितविश्वविद्यालयः)

राष्ट्रीयमूल्याङ्कनपरिषद ए⁺ श्रेण्या प्रमाणीकृतम्

तिरुपति: (आं.प्र.) ५१७ ०६४

PROSPECTUS

CUM

ADMISSION RULES

Directorate of Distance Education

Rashtriya Sanskrit Vidyapeetha

Deemed University

Accredited with A⁺ Grade by NAAC

Tirupati - 517 064 (A.P.)

CONTENTS

1. Important Instructions	3
2. Vidyapeetha & Establishment of DDE	6
3. Procedure for Admission	8
4. General Eligibility Criteria	9
5. Facilities and Service Support	9
6. Courses offered under DDE	
6.1 Prak-Sastri (Pree Degree course)	10
6.2 Under Graduate Courses : Sastri	12
B.A.	15
6.3 Acharya	17
7. Courses under Open University System	
7.1 Certificate course in Sanskrit	19
7.2 Diploma in Sanskrit	19
7.3 P.G.Diploma in Yoga Vijnan	20
7.4 Acharya (M.A.) OUS	21
8. Examination - Rules	21
9. Rules for Improvement	22
10. Award of Division	23
11. Certificates to be obtained	24
12. Payment of fees	26

IMPORTANT INSTRUCTIONS

1. Preserve this prospectus carefully till you complete your course and keep yourself abreast with the Rules and Regulations therein to clear any doubt you get at any time.
2. *All fees should be paid in the form of Demand Draft of any nationalised bank drawn in favour of the **Registrar,RSVP, Tirupati. payable at Tirupati only.***
3. On the back of the D.D, the candidates should write their -
 - i) Name;
 - ii) Enrollment Number (*If new admission is sought, please mention "New Admission"*);
 - iii) Name of the Course/Subject/code ;
4. ***Cash, Challans,Cheques, Postal Orders and Money Orders will not be accepted under any circumstances.***
5. Once the fee is remitted, no refund will be made nor adjusted against any other payment.
 - a) Applications submitted after the due date will be rejected .
 - b) *For payment of Second/Third year fee, one need not wait for their results.*
6. The fee details & duration of the Courses are provided in a table formate @ page No : 26
7. Applicants should fill-up the application form in block letters in his/her own handwriting.
8. Change of name will not be permitted in the middle of the course of study.
9. Before despatching the application form to the Directorate, the applicant should make note of the application number.
 - a). If the certificates submitted by the applicant are in a language other

- than English, an English version of the Certificate, duly attested by a Gazetted Officer should be enclosed, failing which such certificates will not be considered.
- b). If there is any discrepancy between the information furnished in the application form and in the supporting documents, such application will be summarily rejected.
 - c). The candidates have to necessarily register for all papers of the respective year of study for the examinations.
10. ***No candidate should register for two courses in the RSVP in the same year.***
 11. ***Admission cannot be claimed as a matter of right.***
 12. University has the right to open or cancel a particular centre for Examinations without assigning any reason.
 13. Preserve all the fee receipts till you complete the course and obtain the degree certificate.
 14. Preserve the Identity Card with Enrollment Number till the course is completed and produce it on demand at any time.
 15. Those who submit the admission form personally, can collect the study material books from the Study Material section subject to the availability, provided the admission is confirmed on the spot. Those in the second year, Third year who pay the fee personally by Demand Draft may collect the study material by showing the fee receipt and Identity Card.
 16. The **Study (Course) Material** is normally despatched to the students in two or three instalments. In respect of the students, who sent DD by post the material will be sent by speed post. The DDE is not responsible for the delay or loss of study material in transit.
 17. Office Timings : 9.30 a.m. to 1.00 p.m. and 2.00 p.m. to 5.30 p.m. on all working days for all services of students including admissions.
 18. The medium of instruction will be Sanskrit for Sanskrit subjects and English for other subjects and study/course material will be supplied only in Sanskrit/English except for the languages. Candidates are

permitted to write their examinations in the medium in which course material is supplied.

19. If the last day of any transaction falls on a holiday, students are allowed to transact the same on the following immediate working day only and not beyond.
20. Annual examination normally will be held during March/April along with the regular students of R.S.V.P Tirupati.
21. All admitted candidates are advised to maintain regular contact with the centre for all the information.
22. Any change of address may immediately be communicated to the Directorate.
23. One self addressed stamped envelope (with Rs. 35/- stamp affixed) should be enclosed with the application form to send the original certificates, ***by those who apply through post.***
24. For all legal matters the jurisdiction is restricted to Tirupati only.
25. The Candidates have to indicate three subjects for each elective in the order of preference. *If sufficient number of candidates for a particular subject (elective) is not enrolled, another subject will be allotted to those candidates from the priority list furnished by the student in the application form.* No correspondence will be undertaken in this regard.
26. ***Transfer certificate/Migration certificate is not required for admission to any of the courses. The Directorate also will not issue Transfer Certificate/Migration certificate on completion of the course.***
27. ***All matters relating to examinations/results/marks/certificates will be dealt with only by the Controller of Examinations, RSVP, Tirupati.***
28. ***50% Fee concession is offered to the candidates belonging to Sc/ST.***

RASHTRIYA SANSKRIT VIDYAPEETHA, TIRUPATI
DIRECTORATE OF DISTANCE EDUCATION

I. ABOUT THE VIDYAPEETHA

The Vidyapeetha was established at Tirupati(A.P) in 1961 by the Govt. of India on the recommendations of the *Central Sanskrit Commission* as an autonomous body under the name of “Kendriya Sanskrit Vidyapeetha, Tirupati society”. Dr. S.Radhakrishnan, the then Vice President of India laid the foundation stone of the Vidyapeetha on 4th January 1962. The basic objectives of setting up of the Vidyapeetha is to impart and improve the Sanskrit Pedagogy to accelerate the place of higher Sanskrit learning and to combine the traditional Sanskrit education with modern scientific research.

Later, Kendriya Sanskrit Vidyapeetha, Tirupati came under the administrative control of *Rashtriya Sanskrit Sansthan*, an autonomous body under the Ministry of Education in April 1971. **In the year 1987, the Vidyapeetha was declared as a Deemed University by the Government of India** considering its progress in the past 25 years. It was formally inaugurated by the then President of India Sri R. Venkataraman on 26th of August 1989. The Vidyapeetha was given the status of “*Centre of Potential for excellence in the subject of Traditional Shastras*” in the year 2002-03 by the UGC in recognition of its contribution in the preservation & propagation of Sastras and Sanskrit Language and duely accredited **A+** grade by the **NAAC** in the year 2003.

The students from different parts of India are studying various Sastras as well as modern subjects like Computer Science, Maths, History etc. in this University. The *medium of instruction for the traditional subjects is Sanskrit only*, which is an unique feature.

The University has had the unique fortune of having a succession of eminent Chancellors and Vice-Chancellors to guide its destiny. The present Chancellor **Dr. J.B.PATNAIK**, former Director General, Research & Information Systems for the Non-aligned and other Developing Countries, New Delhi, presently Chairman of **ICSSR**.

The present Vice-Chancellor, **Prof. H.K.Sathapathy** is renowned academician and able administrator. Under their leadership the University is witnessing a spectacular growth in all spheres of activities.

ESTABLISHMENT OF DIRECTORATE OF DISTANCE EDUCATION

The Directorate of Distance Education is being established in the year 2003, with the financial support from *Distance Education Council* for preparation of course materials and for students support.

Recognition: *The Distance Education R.S.Vidyapeetha, Tirupati is recognized by the DEC/IGNOU New Delhi on the recommendations of the Expert committee Comprising of nominees from UGC, AICTE, DEC. vide F No: DEC/Recog/ 2010/2290 dated 4.8.10.*

THE DIRECTORATE OF DISTANCE EDUCATION COURSES OFFERS :

- 1) *Prak-Sastri* ,
- 2) *Sastri / B.A,*
- 3) *Acharya (M.A)*
- 4) *Certificate course in Sanskrit*
- 5) *Diploma in Sanskrit,*
- 6) *P.G.Diploma in Yoga Vijnan*

PROCEDURE FOR ADMISSION UNDER DISTANCE EDUCATION SYSTEM

1. The Application Form and Prospectus can be obtained from *The Director, Directorate of Distance Education, Rashtriya Sanskrit Vidyapeetha, Tirupati - 517 064* in person on production DD for Rs.100/- (Rupees hundred only) or by post by sending a DD for Rs.150/- (Rs. Onehundred fifty Only) drawn in favour of Registrar, RSVP, Tirupati.
2. The filled-in application should be submitted to the Directorate on or before the last date specified.
3. The following documents are to be enclosed along with the filled-in application.
 - i. The attested copy of Degree or Provisinal Certificate.
 - ii. Certificate in proof of Date of Birth
 - a. For DES - X class or equivalent certificate in which date of Birth is mentioned (attested copy)
 - b. for OUS - Certificate of Date of Birth issued by an Affidavit signed before a Magistrate or a Notary mentioning the Date of Birth of the applicant.
 - iii. Identity Card duly filled in with stamp size photo affixed.
 - iv. Attested copy of caste certificate in case of SC/ST applicants.
 - v. Filled-in acknowledgement card with duly stamped.
 - vi. *Certificate from a Guru/Teacher* under whom the candidate is getting instruction in particular subject choosen in Acharya (Annexure II).
 - vii. Certificate about ability to read & write Sanskrit. (Annexure 1)
4. The filled-in application form along with the required documents should be sent by **Registered Post to:**

*The Director,
Directorate of Distance Education,
Rashtriya Sanskrit Vidyapeetha,
Tirupati - 517507 (A.P).*

GENERAL ELIGIBILITY CRITERIA

- * There is no upper age limit for admission to any course other than Yoga course (restricted to 45 years)
- * Candidates from all over India will be admitted without any Entrance Test provided they fulfill the requisite qualifying conditions mentioned for the course.
- * Candidates from abroad are also eligible for admission to all courses provided -
 - a) they fulfill the requisite qualifying conditions prescribed.
 - b) they furnish an address in INDIA for correspondence and despatch of study material & information.
 - c) RSVP do not entertain any correspondence on foreign address.
 - d) They should come to Tirupati every year for writing the examinations till they complete the course.

FACILITIES AND STUDENT SUPPORT SERVICE

A. UNIVERSITY LIBRARY

The University Library named after the first Chancellor, Mahamahopadhyaya Sri Patabhirama Sastri, has a rich and valuable collections of about 83,000 books on various subjects and collection of more than 5000 manuscripts besides having an inflow of more than 160 Research journals and periodicals. The Library also got the modern facility of INFLIBNET.

The Library is opened from 9.00 a.m. to 8.00 p.m. on all working days and 9.00 a.m. to 1.00 p.m. during holidays.

B. COMPUTER CENTRE

The University has a well equipped *Computer Centre* established with the financial assistance of UGC. The efforts are being made to develop hypertexts of Vedas, to prepare software for the critical edition of manuscripts, to preserve rare texts and to expose the staff, students and the traditional scholars to the computers for optimum utilisation.

C. AUDIO & VIDEO FACILITIES

Audio & Video facilities will be made available with the financial assistance of DEC (Distance Education Council).

D. EXAMINATION CENTRE

State/District wise examination centres can be opened, if sufficient number is enrolled. Otherwise, they will be advised to write the examination in the near by centre.

COURSES OFFERED UNDER DDE

PRAK-SASTRI (PRE-DEGREE COURSE/+2) TWO YEARS COURSE.

A. ELIGIBILITY :

- a) CBSE/S.S.C/O.S.S.C with Sanskrit or without Sanskrit.
- b) Purva Madhyama of Rashtriya Sanskrit Samsthan, New Delhi or Sampurnananda Sanskrit University, Varanasi.
- c) Any examination recognized as equivalent to X class with Sanskrit.

B. SYLLABUS AND SCHEME OF STUDY :

The detailed paperwise syllabus is provided in the Study Material. The course of study of Prak-Sastri (Pre-Degree) shall be in two parts Part-I & Part-II. Part-I consists of (a) English (b) Second Language. A candidate can choose any one of the following second language subjects for which the study material will be supplied:

Sanskrit / Malayalam

The candidates desirous of selecting Kannada / Malayalam and other regional Languages have to make their own arrangements for self study.

Telugu/Hindi//Kannada/Tamil any other language will be considered if a minimum of 20 Students opt for the above Languages.

FIRST YEAR	SCHEME OF STUDY	
Part-I		
Paper-I-English	100 Marks	3 Hrs.
Paper-2 : 2nd Language: (Sanskrit, Kannada, Malayalam)	100 Marks	3 Hrs.
Part-II		
Paper-1: Sanskrit (Compulsory)	100 Marks	3 Hrs.
Paper-2: Sanskrit (Compulsory)	100 Marks	3 Hrs.
Paper-3: Sanskrit (Compulsory)	100 Marks	3 Hrs.
Paper-4 : History	100 Marks	3 Hrs.
Paper-5 : Computers (Compulsory)		
(Theory)	50 Marks	1½ Hrs.
(Practicals)	50 Marks	1½ Hrs.

SECOND YEAR

SCHEME OF STUDY

Part-I

Paper-I -English	100 Marks	3 Hrs.
Paper-2 : 2nd Language (Sanskrit, Kannada, Malayalam)	100 Marks	3 Hrs.

Part-II

Paper-1: Optional Shastra (Vyakarana / Darsana / Sahitya)	100 Marks	3 Hrs.
Paper-2: Sanskrit (Compulsory)	100 Marks	3 Hrs.
Paper-3: Sanskrit (Compulsory)	100 Marks	3 Hrs.
Paper-4: History (Compulsory)	100 Marks	3 Hrs.
Paper-5: Computers (Compulsory)		
(Theory)	50 Marks	1½ Hrs.
(Practicals)	50 Marks	1½ Hrs.

SASTRI (B.A)

THREE YEARS COURSE

A. ELIGIBILITY

Pass in any one of the examinations under 10+2+3 pattern.

- Uttara Madhyama of** Sampoorananda Sanskrit University, Varanasi **or** Rashtriya Sanskrit Sansthan, New Delhi.
- Prak-Sastri of** R.S.Vidyapeetha, Tirupati **or** Rashtriya Sanskrit Sansthan, New Delhi. **or** K.K.Sanskrit University, Maharashtra.
- Madhyama of** Kasi Hindu Viswavidyalaya, Varanasi.
- Varishthopadyaya of** Rajasthan Board of Intermediate Education, Ajmer.

- e) **Upasastri of Sree Jagannath Sanskrit University, Puri or Kameshwar Singh Sanskrit University, Darbhanga**
- f) **Sahitya of Karnataka State.**
- g) i. Intermediate or equivalent examination (with Sanskrit or **Vichakshana** of Samskruta Bhasha Pracharini Sabha, Chittoor) of +2 stage in 10+2+3 pattern conducted by a State Board/University/Institute recognized by the Vidyapeetha.
- ii. Equivalent course without Sanskrit at plus 2 stage with reading and writing ability in Sanskrit. (*A declaration to this effect is required - Annexure II.*)
- iii. Those who pass the Diploma in Sanskrit with English are eligible to join Sastri/B.A. course directly, if he/she completes Seventeen Years of age.

First Year

SCHEME OF STUDY

Part I

(a) First Language-(English)	100 Marks	3 Hrs.
(b) Second Language Sanskrit/Malayalam	100 Marks	3 Hrs.
(c) History of Sanskrit Literature	50 Marks	1½ Hrs.

Part II Three Electives:

1st elective: One from the following Sastras:

- | | |
|---------------------|--------------------|
| 1. Sahitya | 2. Vyakarana |
| 3. Phalita Jyotisha | 4. Advaita Vedanta |

Consists 2 Papers each 100 marks 3 Hrs.

2nd & 3rd electives : Any two from the following:

- | | |
|--|----------------------|
| 1. History | 2. English Lit. |
| 3. Comp. Applications | 4. Yoga & Meditation |
| 5. Archakatva & Pourohithya (with Audio-Visual Lab.Facility) | |

CONSISTS 2 PAPERS EACH 100 MARKS 3 Hrs.

Second Year

SCHEME OF STUDY

Part I

- | | | |
|---|-----------|---------|
| ((a) First Language-(English) | 100 Marks | 3 Hrs. |
| (b) Second Language
Sanskrit/Malayalam | 100 Marks | 3 Hrs. |
| (c) History of Sanskrit Literature | 50 Marks | 1½ Hrs. |

Part II Three Electives:

1st elective: One from the following Sastras:

- | | |
|---------------------|--------------------|
| 1. Sahitya | 2. Vyakarana |
| 3. Phalita Jyotisha | 4. Advaita Vedanta |

Consists 2 Papers each 100 marks

2nd & 3rd electives : Any two from the following:

- | | |
|--|----------------------|
| 1. History | 2. English Lit. |
| 3. Comp.Applications | 4. Yoga & Meditation |
| 5. Archakatva & Pourohithya (with Audio-Visual Lab.Facility) | |

CONSISTS 2 PAPERS EACH 100 MARKS

Final Year

SCHEME OF STUDY

Part II

1st elective: One from the following Sastras:

- | | |
|---------------------|--------------------|
| 1. Sahitya | 2. Vyakarana |
| 3. Phalita Jyotisha | 4. Advaita Vedanta |

Consists 2 Papers each 100 marks 3 Hrs.

2nd & 3rd electives : Any two from the following:

- | | |
|--|----------------------|
| 1. History | 2. English Lit. |
| 3. Comp.Applications | 4. Yoga & Meditation |
| 5. Archakatva & Pourohithya (with Audio-Visual Lab.Facility) | |

CONSISTS 4 PAPERS EACH 100 MARKS 3 Hrs.

Telugu/Hindi //Kannada/Tamil will be considered if a minimum of 20 Students opt for the above Languages.

The Computer Applications, Archakatva & pourohitya and Yoga practicals carry 200 marks i.e 50 marks for each paper, which are in addition to the theory papers.

B.A. (SANSKRIT)

Duration, Age, Eligibility etc. are same as prescribed in the Sastri course.

First Year

SCHEME OF STUDY

Part I

(a) First Language-(English)	100 Marks	3 Hrs.
(b) Second Language <i>Sanskrit/Malayalam</i>	100 Marks	3 Hrs.
(c) History of Sanskrit Literature	50 Marks	1½ Hrs.

Part II: *I Elective:*

Sanskrit (Compulsory)	100 Marks	3 Hrs.
-----------------------	-----------	--------

2nd & 3rd electives : Any two from the following:

1. History
2. English Lit.
3. Comp.Applications
4. Yoga & Meditation
5. Archakatva & Pourohithya (with Audio-Visual Lab.Facility)

CONSISTS 2 PAPERS EACH 100 MARKS 3 Hrs.

Second Year

SCHEME OF STUDY

Part I

(a) First Language-(English)	100 Marks	3 Hrs.
(b) Second Language <i>Sanskrit/Malayalam</i>	100 Marks	3 Hrs.
(c) History of Sanskrit Literature	50 Marks	1½ Hrs.

Part II: *I Elective:*

Sanskrit (Compulsory)	100 Marks	3 Hrs.
-----------------------	-----------	--------

2nd & 3rd electives : Any two from the following:

1. History
2. English Lit.
3. Comp.Applications
4. Yoga & Meditation
5. Archakatva & Pourohithya (with Audio-Visual Lab.Facility)

CONSISTS 2 PAPERS EACH 100 MARKS 3 Hrs.

Final Year

SCHEME OF STUDY

Part II

Sanskrit Paper-3	100 Marks	3 Hrs.
Sanskrit Paper-4	100 Marks	3 Hrs.
MS-1 Paper -3	100 Marks	3 Hrs.
MS-1 Paper-4	100 Marks	3 Hrs.
MS-2 Paper-3	100 Marks	3 Hrs.
MS-2 Paper-4	100 Marks	3 Hrs.

Telugu/Hindi//Kannada/Tamil will be considered if a minimum of 20 Students opt for the above Languages.

The Computer Applications, Archakatva & pourohitya and Yoga practicals carry 200 marks i.e 50 marks for each paper, which are in addition to the theory papers.

Candidate can choose any one of the following second Language subjects, for which the study material will be supplied.

Sanskrit/Malayalam

- * The detailed paperwise syllabus will be provided with the study material.

ACHARYA(M.A.)

TWO YEARS COURSE

SCHEME OF STUDY : Any one of the following sastras.

1. Sahitya
2. Phalitha Jyotisha
3. Dharma Sastra

Note : Rare subjects like Vyakarana, Siddanta Jyotisha, Nyaya, Vedantas, Puranetihasa. Will also be offered if a minimum of 5 students are admitted.

ELIGIBILITY:

Pass in 3 years degree course in the concerned subject from one of the following institutions.

- a. Sastri/Acharya of all universities or D.U. recognized by UGC.
- b. Siromani Final examination of -
 - i. Madras University, Madras.
 - ii. Annamalai University, Annamalai nagar.
- c. Siromani final examination of (i) S.V.University, Tirupati.
- d. Sastra Bhushana Final examination of Kerala Government.
- e. Vidyapraveena final examination of AndhraUniversity, Waltair.
- f. Vidyalankara and Vedalankara examinations of Gurukula Kangeri Viswavidyalaya, Haridwar.
- g. Vidwat Madyama examination of Karnataka Government.
- h. B.A.(O.L) / B.A.(L)/ B.A/ B.A (Hons.) /B.O.L/M.A/ equivalent examinations with Sanskrit of all recognized universities.
- i. Any other examinations recognized by the Rashtriya Sanskrit Vidyapeetha as equivalent to Shastri/Acharya.
- j. Bachelor of Ayurvedic Medicine & Bachelor of Ayurvedic Medicine & Surgery.

RULES TO SELECT THE SUBJECT

1. Those who want to join the Acharya course may select any one of the above mentioned Sastras.
2. Those who passed B.A. or equivalent examination of any university with Sanskrit for 200 marks are allowed to opt Sahitya only at Acharya level.
3. Those who passed Vedalankara or Vidyalankara are eligible to Sahitya only.
4. Those who passed Acharya/M.A.(Sanskrit) with one subject can opt any subject in the Acharya course.

SYLLABUS AND STUDY SCHEME:

The syllabus will be provided seperately.

Acharya course consists of 10 papers in two years which carry 100 marks each. All the papers are related to the opted Sastra only. In the final year the syllabus of *Paper V* is related to the History of particular Sastra and essay on the topics related to the particular Sastra.

STUDY MATERIAL

Though some study material will be sent to the students for guidance, they have to undergo training in the syllabus prescribed for that particular Sastra under a 'guru', who is a master in that subject. He may be a renowned traditional scholar, or Professor/Reader/Lecturer working in oriental institution/universities or else where.

D. CONTACT-CUM-COUNSELLING PROGRAMME :

i. Contact Programme: for Acharya Course 20 days in two spells.

Contact between teachers and the taught will be provided by arranging Contact-Cum-Counselling Classes twice in the academic year during *Dasara/Pongal and Summer vacation* in general which will be intimated .The students are advised to attend these classes without fail which will be to their benefit only. The students must produce their identity cards to attend the Contact Programme. They must come fully prepared along with the lessons already supplied to get their doubts cleared, if any.

No Hostel/Boarding arrangements will be made by the Centre. Candidates have to make their own arrangements for staying in Tirupati. *Attendance is a must where contact classes are made compulsory.*

COURSES UNDER OPEN UNIVERSITY SYSTEM

CERTIFICATE COURSE IN SANSKRIT : 6 months

A. ELIGIBILITY:

Completion of 13 years of age as on 1st August every year, with reading and writing ability in Devanagari script. Age Relaxation will be allowed up to one year specific permission of the Honorable Vice-Chancellor.

B. EXAMINATIONS :

SCHEME OF STUDY

Paper-I	100 marks	3 Hrs.
Paper-II	100 marks	3 Hrs.

DIPLOMA COURSE IN SANSKRIT : ONE YEAR

A. ELIGIBILITY:

Pass in Certificate course in Sanskrit of R.S.Vidyapeetha, Tirupati/ Samskritha Prathama Diksha of R.S.Sansthan, New Delhi/Prak-Sastri/ Intermediate (+2) first year or any other equivalent examination/ completion of 16 years of age with reading & writing ability in Sanskrit.

B. SCHEME OF THE EXAMINATION:

Paper-I Sanskrit-Prose	100 marks	3 Hrs.
Paper-II Sanskrit-Poetry	100 marks	3 Hrs.
Paper-III Sanskrit-Grammar	100 marks	3 Hrs.
Paper-IV Other Basic Sanskrit Texts	100 marks	3 Hrs.
Paper-V [English of (+2)] (Optional)	100 marks	3 Hrs.

Note: Those who pass the Diploma in Sanskrit with English are eligible to join Sastri/B.A. course directly, if he/she completes Seventeen Years of age.

P.G.DIPLOMA IN YOGA VIJNAN : ONE YEAR

A. ELIGIBILITY:

Pass in 3 years degree course or its equivalent from any recognised University.

B. SYLLABUS AND SCHEME OF STUDY:

i. *Theory papers*

Paper-I Introduction to Yoga	100 marks	3 Hrs.
Paper-II Classical Yoga	100 marks	3 Hrs.
Paper-III Human Biology	100 marks	3 Hrs.
Paper-IV Basic & Principles of Yoga Therapy	100 marks	3 Hrs.
Paper-V Basics Relevant to Yogic Sciences (Sanskrit)	100 marks	3 Hrs.

ii. *practical papers*

Paper-I	100 marks
Paper-II	100 marks

C. CONTACT CUM TRAINING CLASSES : FOR P.G.DIPLOMA IN YOGA

Contact cum training classes will be conducted for 30 days in two sessions. The first session will be in *Dasara/Pongal*, Second session will be on *Summer vacation* for 15 days each. Out of 30 days the student have to attend 27 days to become eligible to attend the examinations.

The students have to attend the contact cum practical training classes compulsorily. Those who attend both sessions alone are eligible for practical examinations. At the end of second session, the students have to take the practical examinations.

There will be only one Examination centre for P.G.Diploma in Yoga Vijnan RSVP, Tirupati.

ACHARYA (M.A.) O U S TWO YEARS COURSE

B) ELIGIBILITY: Any person having completed 21 years of age as on 1st August and a pass in the *entrance test* of Sastri Standard which will be conducted on ***second sunday in the month of August Every year.***

C) COURSE OF STUDY ETC :- Same as Acharya in Distance Scheme

Entrance test fees : Rs. 400.00

- * Those who are opting Acharya in Open University system, have to register first to the Entrance test and the prescribed fees are to be paid by Demand Draft, as indicated earlier.
- * After passing the entrance test, their admission will be confirmed in Acharya. After getting the confirmation of admission into Acharya they have to pay the fees for Acharya, which are prescribed in regular system.
- * Other rules and regulations are same as regular Acharya (i.e. Acharya in Distance Mode).
- * The application form, which is filled and sent for Acharya in Open University system is treated as an application for eligibility test. After passing the test, they have to again fill up the application, form indicating their test results.

EXAMINATION - RULES

- * Examination application forms will be sent by the DDE for all the students eligible to appear for the first time in each academic year with all the relevant information well in advance.
- * The students have to fill the examination application form as per the instructions Remit the examination fee by way of demand draft and send the same to the DDE either in person or by post so as to reach on or before the specified date. Hall Tickets are to be collected from the Examination Centre a day in advance of the Examination.

* Exam fee for various courses (Whole exam or part there of) are as detailed below :

Course :	I Year	II Year	III Year
Prak-Sastri	200	250	
Sastri/B.A	250	250	300
Acharya	300	500	
CCS	300	(6 Months Course)	
Dip ... SKT	350	(One Year Course)	
P.G.Dip..Yoga ..	350	(One Year Course)	

Note :

Revaluation application will be entertained with in the 21 days from the date of dispatch of marks memorandum to the candidate on payment of prescribed fees :

Prak-Sastri	: 500/-
Sastri/B.A	: 500/-
Acharya	: 600/-

RULES FOR IMPROVEMENT

a. Improvement during the study of course.

A candidate who has passed in all the papers of First Year completely can improve his performance in one or more papers of First year in immediate to next examination with provision to retain the better of the two results.

A candidate after passing II year examination completely can improve his performance by appearing for all / some papers of II year in the immediate examination and better of the two results can be retained.

b. Improvement rules after completing the course.

All such candidates who could not avail the improvement chances during the course of study as per the above rules can avail the improvement chance after completion of the course as per the following procedure-

- 1) A candidate who has completely passed the Acharya course shall be permitted to improve all/some papers of I year or II year.
- 2) A candidate is permitted to appear twice for improvement during the period of three years from the date of completion of his/her degree.
- 3) The better of the two marks in aggregate secured by the candidate shall be taken for the purpose of improvement.
- 4) Students who have taken improvement examination or supplementary examination will not be taken to account for rank, medal, prize etc. However, Division or class will be awarded to them according to their performance in the course.

DECLARATION OF A) PASS B) DIVISION

A) PASS: *A candidate will be declared pass if he gets a minimum of 35% marks in each paper and gets 40% in aggregate.*

B) AWARD OF DIVISION

Distinction	:	$\geq 75\%$
First division	:	$\geq 60\% \ \& \ < 75\%$
Second division	:	$\geq 50\% \ \& \ < 60\%$
Third division	:	$\geq 40\% \ \& \ < 50\%$

CERTIFICATES TO BE OBTAINED FROM THE CONTROLLER OF THE EXAMINATIONS:

A. DEGREE CERTIFICATE.

Candidates after passing the examination have to obtain the prescribed application form from the Controller of the Examinations , RSVP

Tirupati , fill it & submit the form Along with prescribed Convocation fee for obtaining the Provisional/Degree Certificate.

B. CONVOCATION FEES -

Acharya	700/-
Sastry/B.A	700/-
Diploma in Sanskrit	500/-
P.G.Diploma in Yoga	500/-

The filled in application form along with a Xerox Copy of Memo of Marks / Provisional Certificate and Demand Draft as indicated in the form may be sent to the Controller of Examinations, RSVP who will issue the certificates.

For enquiries and correspondence contact :

To cope with the modern needs of the society we have made available latest communication facilities to serve the distance learners spread all over the country.

Director

Directorate of Distance Education

Rashtriya Sanskrit Vidyapeetha

Tirupati - 517 064, (A.P.)

Fax number : 0877-2287745

e-mail : dde_rsvp@yahoo.co.in

Internet (url) : <http://rsvidyapeetha>

Phone Nos. : 0877- 2287745

:0877- 2287649 extn : 256,
262

- 2) The application and prospectus form for admission can be accessed by logging on RSVP website at

<http://rsvidyapeetha.ac.in>

Candidates applying with the down loaded application form will have to attach a demand draft for Rs. 100/- in favour of the Registrar, RSVP, Tirupati.

DIRECTOR

<i>Name of the course</i>	DURATION		FEES PARTICULARS					
	Duration	Grace Period	I year		II year		III year	
				SC/ST		SC/ST		SC/ST
Certificate course in Skt	6 Months	1 Year	800	400	-	-	-	-
Diploma in Sanskrit	1 Year	2 Years	1000	500	-	-	-	-
P.G.Diploma in Yoga	1 Year	2 Years	5000	2500	-	-	-	-
Prak-Sastri	2 Years	2 Years	2000	1000	1900	1000	-	-
Sastri/B.A (other than computer applications)	3 Years	3 Years	2200	1100	2100	1100	2100	1100
Sastri/B.A (computer applications)	3 Years	3 Years	2700	1350	2600	1350	2600	1350
Acharya	2 Years	2 Years	2500	1250	2400	1250	-	-

1. Apart from the above fees the candidate have to pay admission fee of Rs 200/- and Examination fee extra as prescribed in page NO:22

2. Candidate claiming the concessional rates of fee prescribed for sc/st have to attach the caste certificate with the application.

3. The candidates should pay the second year/Third year fees in July itself without late fee.