


आराद्विद्यानिदेशकनिकेतः राष्ट्रीयसंस्कृतविश्वविद्यालयः


भारतसर्वकारसंसदः अधिनियमेन प्रतिष्ठापितः केन्द्रीयविश्वविद्यालयः
[पूर्व राष्ट्रियसंस्कृतविद्यापीठम् (मानितविश्वविद्यालयः)]

राष्ट्रियमूल्याङ्कनप्रत्यायनपरिषदा चतुरङ्कमापन्यां ३.७१ सञ्चितश्रेण्यङ्कमध्यमाने 'ए' श्रेण्या प्रत्यायितः (द्वितीयचक्रम्)
तिरुपतिः-५१७ ५०७ (आन्ध्रप्रदेशः)

**परिचायिका
प्रवेशनियमावलिश्च**


**DIRECTORATE OF DISTANCE EDUCATION
NATIONAL SANSKRIT UNIVERSITY**

A Central University established by an Act of Parliament
(Formerly, Rashtriya Sanskrit Vidyapeetha, Deemed to be University)

Accredited with CGPA of 3.71 in the four point scale at 'A' Grade by NAAC (cycle-2)

Tirupati - 517 507 (Andhra Pradesh)

PROSPECTUS & ADMISSION RULES

2020-21

Websites : www.nsktu.ac.in/index.php/distance-education
www.rsvidyapeetha.ac.in/distance.htm

Email: directorddersvp@gmail.com

Ph. No.: 0877-2287691; 2287649 extn.: 262 (Director);
Ph.No. 0877-2287745; 2287649 extn.: 256 (DDE Office)

CONTENTS

Page No.

1. Important Instructions	1
2. Vidyapeetha & Establishment of DDE	4
2.1 About the Vidyapeetha	4
2.2 Establishment of DDE	6
3. Procedure for Admission	7
4. General Eligibility Criteria	8
5. Facilities and Student Support Services	9
6. Programmes offered under DDE	11
6.1 Prak-Sastri (Pre-Degree Programme)	11
6.2 Graduate Programme :	12
6.2.1 Sammanita Sastri (Eq. to B.A, Hons.)	12
6.2.2 B.A . Hons. with Sahitya (Skt.) as a compulsory Elective	14
6.3 Post Graduate Programmes	
6.3.1 Acharya (Eq. to M.A. in Sanskrit)	16
6.3.2 P.G.Diploma in Yoga Vijnana	18
6.4 Certificate and Diploma Courses	19
6.4.1 Certificate course in Sanskrit	19
6.4.1 Certificate course in Indian Music (Carnatic Music Vocal)	19
6.4.3 Certificate course in Sitar (Indian classical Instrumental music)	20
6.4.4 Certificate course in Bharathanatyam	21
6.4.5 Diploma Course in Sanskrit : One Year	21
7. Examination - Rules	22
8. Rules for Improvement	23
9. Rules of Passing	23
10. Award of Division	24
11. Certificates to be obtained	25
12. Contact Information	25
13. Consolidated details of Programme fees	26
14. Annexure forms	27


NATIONAL SANSKRIT UNIVERSITY, TIRUPATI (A.P.)
DIRECTORATE OF DISTANCE EDUCATION

1. IMPORTANT INSTRUCTIONS

- (i) Preserve this prospectus carefully till you complete your programme and keep yourself abreast with the Rules and Regulations therein to clear any doubt you get at any time.
- (ii) Select the Sastra as per your eligibility conditions given in the prospectus.
- (iii) *All fees should be paid via **ONLINE ONLY** in favour of "The Registrar, National Sanskrit University, Tirupati Bank Account" bearing a/c No.146610100013427 of Andhra Bank of R.S.Vidyapeetha Branch with IFSCCode - ANDB0001466)* and have to mention the details of payment, the UTR No. (if payment done via NEFT from other banks) or TRANID No. (if payment done via Andhra Bank) at the place provided in the Admission application form. (*FEES includes Application Cost + Admission fees+Course fees).
- (iv) Once the fee is remitted, no refund will be made nor adjusted against any other payment.
- (v) The fee details & duration of the programmes are provided at page No.26.
- (vi) *For payment of Second/Third year fee, one need not wait for their results and the last date for payment of the same is available at the Academic Calendar.*
- (vii) ***Demand Draft, Cash, Challans, Cheques, Postal Orders and Money Orders will not be accepted under any circumstances.***
- (viii) Applicant should fill-up the application form in BLOCK LETTERS in his/her own handwriting.
- (ix) Change of name will not be permitted in the middle of the course of study.
- (x) 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 summarily be rejected.
 - c) The candidates have to necessarily register for all papers of the respective year of study for the examinations.
- (xi) Applications submitted after the due date will be rejected .
- (xii) ***Admission cannot be claimed as a matter of right.***
- (xiii) The National Sanskrit University will conduct the examination presently at the University campus, Tirupati only. [After getting the approval of the DEB/UGC or from other competent authorities, the examination centres may be at Hyderabad, Kovvur, Kerala (Kodungallur/Wayanad/Kasargod), Pondicherry, Odissa, Karnataka (Bangalore) etc..]

- (xiv) Preserve all the fee receipts till you complete the programme & obtain the degree certificate.
- (xv) Preserve the Identity Card with Enrollment Number till the programme is completed and produce it on demand at any time.
- (xvi) Those who submit the admission form personally, can collect the study material from the DDE office subject to the availability, provided the admission is confirmed on the spot. The students of second year or third year who paid the fee personally by Demand Draft may also collect the study material by showing the fee receipt and Identity Card.
- (xvii) The **Study Material** is normally despatched to the students in two or three phases by registered parcel. The DDE is not responsible for the delay or loss of study material in transit.
- (xviii) 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.
- (xix) The medium of instruction will be in Sanskrit for Sanskrit subjects and English for other modern subjects and study material will be supplied only in Sanskrit/English except for the language subjects. Candidates are permitted to write their examinations in the medium in which course material is supplied.
- (xx) If the last day of any transaction falls on a holiday, students are allowed to transact the same on the immediate next working day only and not beyond.
- (xxi) Annual examinations for Prak-Sastri & Semester examinations for Sastri/Acharya programmes will be held during the month of March/April/May along with regular students of N.S.University, Tirupati. And for all other certificate/Diploma and P.G.Diploma programmes the examination will be held in the month of May/June as per the schedule of DDE.
- (xxii) Admitted candidates are advised to maintain regular contact with DDE for all information.
- (xxiii) Any change of contact No., Email-ID, Address etc., may immediately be communicated to the Directorate.
- (xxiv) One self addressed stamped envelope (with Rs. 35/- stamp affixed) should be enclosed with the application form to return the original certificates.
- (xxv) For all legal matters the jurisdiction is restricted to Tirupati only.
- (xxvi) The Candidates have to indicate three subjects for each elective in the order of their preference. *If sufficient number of candidates for a particular subject (elective) is not enrolled, another subject will be allotted to the candidates from the priority list furnished by the student in the application form.* No correspondence will be done in this regard.
- (xxvii) ***Transfer certificate/Migration certificate is not required for admission into any of the programme. The Directorate will not issue Transfer Certificate/Migration certificate on completion of the programme.***

(xxviii) **All the matters relating to examinations/results/marks/certificates will be dealt with the Controller of Examinations, National Sanskrit University, Tirupati only.**

(xxix) **50% Fee concession is offered to the candidates belonging to SC/ST on production of a Caste Certificate from a competent authority**

(xxx) Students have to continuously browse the DDE Websites “www.nsktu.ac.in/distance-education”(or) “www.rsvidyapeetha.ac.in/distance.htm” for any information. No information will be communicated to the students via letters. All the information relating to the DDE viz., Admission/Examination Notification, Payment of Examination Fees, Examination dates, List of admitted students during the Academic year, Notification for Payment of 2nd and/or 3rd year fees etc., will be made available at the Website.

(xxxi) For any other information/queries, students contact us at :

Director	:	(Ph.)	0877-2287691; 2287649 extn.: 262
		(M)	+91 9676481612
Joint Director	:	(Ph.)	0877-2287745; 2287649 extn.: 306
		(M)	+91 9440919186
Office	:	(Ph.)	0877-2287745; 2287649 extn.: 256
Email	:		directorddersvp@gmail.com
website	:		www.nsktu.ac.in/index.php/distance-education www.rsvidyapeetha.ac.in/distance.htm


2. UNIVERSITY & ESTABLISHMENT OF DDE

2.1 ABOUT THE UNIVERSITY

Rashtriya Sanskrit Vidyapeetha, Deemed to be University established under section 3 of the U.G.C. Act, 1956 is a premier institution in the field of higher learning in Sanskrit studies, Traditional sastras and Pedagogy. it is funded by the Ministry of Human Resource Development through UGC. The Vidyapeetha has a long history in the service of Sanskrit education.

The Vidyapeetha was established at Tirupati (A.P.) in 1961 by the Govt. of India on the recommendations of the Sanskrit Commission (1957) 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 objective of setting up the Vidyapeetha is to impart and improve Sanskrit pedagogy, to accelerate the pace 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 as an autonomous body under the ministry of Education, Govt. of India in April 1971. **In the year 1987, the Vidyapeetha was declared as a Deemed University by the Government of India** considering its service to the cause of Sanskrit Education, achievements in research and publications and general progress in the past 25 years. It was formally inaugurated by the President of India Sri R.Venkataraman on 26th August 1989. Considering its achievements and potential for research in Traditional Sastras, the Vidyapeetha was given the status of **Centre of Excellence in Traditional Sastras** during the X Plan, XI Plan and XII Plan period as well.

Considering the achievements of the Vidyapeetha in the field of Sanskrit and Traditional Sastras, the Vidyapeetha is rewarded as **National Sanskrit University** by the Govt. of India under Parliamentary act in the month of March, 2020. Now functioning as National Sanskrit University from 30th April, 2020.

The University is encouraging online courses in Sastras as well as Yogic Sciences and performing Arts. The Unique feature of the University is that the medium of instructions for imparting Traditional Sastras and some of the Modern subjects such as Psychology, Statistics, Yoga Therapy etc. is in Sanskrit.

The National Sanskrit University has been attracting students from all over India and the courses offered by it cover a wide range of Traditional Sastras, Pedagogy and also career oriented programmes. It offers a combination of Traditional Sastras with Modern subjects like Mathematics, Computer Science, History etc., at Sammanita Sastri/ B.A Honours and Prak Sastri level. A unique feature of the Vidyapeetha is that the medium of instruction for imparting Traditional Sastras is Sanskrit.

LOCATION

The University having a sprawling campus of 42 acres and it is located at the foot of the Tirumala Hills, the abode of Lord Sri Venkateswara (Balaji) near Alipiri. The University campus, adjacent to SVIMS (Sri Venkateswara Institute of Medical Sciences), is at a distance of 4 k.m.

away from Railway Station and APSRTC Bus station, it can be approached through Reservoir Road or Balaji Colony.

The Emblem

The motto on the emblem ***tamasoma jyotirgamaya*** speaks of the vision and idealism for which the Vidyapeetha was established. The emblem comprises a circle, a rectangular base, two lamps on either side, a bunch of palm leaves, the petals of a lotus, each of which are of immense significance. Besides, it includes the rays of the Sun which are considered to represent a perennial source of creative thoughts.

Centre for Excellence in Traditional Sastras

The Vidyapeetha has achieved a rare honour of being recognised as a Centre of Excellence in Traditional Sastras by the UGC basing on its achievements, academic excellence earned in the field of teaching and research in Traditional Sastras and its potential for future development. The same has been extended for the XI Plan and XII Plan period also. Under this scheme, the many activities have been undertaken by the Vidyapeetha.

Re-Accredited at the 'A' Level by NAAC

The National Assessment and Accreditation Council (NAAC) has accredited the Vidyapeetha at the 'A' grade with CGPA of 3.71 on four point scale in Cycle-2 (2015-2020).

University Graded with Category-1 status

The Vidyapeetha is listed under Graded Autonomy Category-I Deemed to be University by University Grants Commission.

University Rated best in the country

National Sanskrit University was assessed for its academic excellence, research programmes, infrastructure, co-curricular and extension activities by the 'TANDON' committee appointed for assessing quality of Deemed Universities in the country under MHRD, Govt. of India, New Delhi. It is a matter of great pride and joy that Vidyapeetha was ranked the best in the country. The other being the TIFR, Mumbai; BITS, Pilani; IIIT, Bangalore to name few.

Due to all the above activities, Rashtriya Sanskrit Vidyapeetha, Tirupati is ***declared as NATIONAL SANSKRIT UNIVERSITY, TIRUPATI***

The Vidyapeetha has had the unique fortune of having a succession of eminent Chancellors and Vice-Chancellors to guide its destiny. The present Hon'ble Chancellor **Sri. N. Gopalaswami**, I.A.S(Rtd.) Padma Bhushan Awardee, former Chief Election Commissioner of India. The Present Vice-Chancellor, **Prof.V.Muralidhara sharma** is an academician and an able administrator, under his dynamic leadership the Vidyapeetha is witnessing a spectacular growth in all spheres of activities.


2.2 ESTABLISHMENT OF DIRECTORATE OF DISTANCE EDUCATION

Education is a continuous process and is not constrained/restricted to particular age. The system of distance Education has emerged as an alternative to accommodate the growing needs of education in the present modern world.

Distance education system fulfils the needs of all those who could not pursue a normal formal college education system (or) who could not able to complete their studies due to financial problems/others (or) to those who would like to improve their knowledge.

In order to enrich the hidden treasure of Sanskrit and to protect the importance and usefulness of Sanskrit language and Literature, the **Directorate of Distance Education** was established in the year 2003 with the financial support from *Distance Education council (DEC)/ Distance Education Bureau (DEB) / University Grants Commission (UGC)* for preparation of course materials and for students support ever since it has been actually functioning under the aegis of *DEC / DEB / UGC*.

The Moto of DDE

Tradition says - *it directs, guides and teaches its off springs from a 'distance' through sight without its immediate presence.*

स्वापत्यानि यथा कूर्मः वीक्षणेनैव पोषयेत्।
दृग्दीक्षाख्योपदेशस्तु तादृशः कथितः प्रिये॥ इति।

The Teacher in Distance Education is like the tortoise who directs guides and teaches the students through self learning material. What the student requires is the will to learn and perseverance like that of Ekalavya who in spite of the absence of immediate presence of his guru Drona could master the skill of archery.

Objectives of the DDE :

The main objectives of Distance Education is

- (i) to facilitate the people to continue the higher education in Sanskrit who could not able to study in regular colleges due to various reasons.
- (ii) to facilitate the people with Sanskrit education with minimum expenditure with High Quality.
- (iii) to facilitate the people to bring out their potential with respect to Sanskrit Language and Literature to accommodate themselves to meet the challenges in the modern world. With the above objectives, R.S.Vidyapeetha introduced the Distance education in the year 2003 to spread the Sanskrit language and literature beyond its campus and successfully marching towards the completion of the Second Decade.

Recognition :

All the courses offered by the Directorate of Distance Education, R.S.Vidyapeetha, Tirupati are recognized by the DEC/IGNOU/DEB/UGC from time to time on the recommendations of the Expert committees Comprising of nominees from UGC,AICTE, DEC/DEB.

Courses offered :

The National Sanskrit University Directorate of Distance Education offers traditional programmes in Sahitya, Vyakarana, Jyotisha, Nyaya, Advaita Vedanta, Visishthadvaita Vedanta, Dwaita Vedanta, Agama, Mimamsa, Sankhya Yoga, Yogic Sciences etc., along with modern subjects like Computer Science, History etc.

The DDE Offers the following Courses :

- 1) Prak-Sastri (Eq.to +2/Intermediate)
- 2) Sammanita Sastri / B.A Honours
- 3) B.A. Honours (Sanskrit)
- 4) Acharya / M.A
- 5) P.G.Diploma in Yoga Vijnan
- 6) Certificate course in Sanskrit
- 7) Certificate course in Indian Music (Carnatic Music Vocal) - 6 months;
- (8) Certificate course in Sitar Indian (Indian Classical Instrumental Music - 6 months;
- (9) Certificate course in Bharathanatyam - 6 months;
- (10) Diploma course in Sanskrit


3. PROCEDURE FOR ADMISSION

1. The Application form and Prospectus can be obtained from our websites :
“www.nsktu.ac.in/index.php/distance-education (or) www.rsvidyapeetha.ac.in/distance.htm”
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 Provisional Certificate.
 - ii. Attested copy of Date of Birth Certificate.
 - a. For DES - X class or equivalent certificate in which Date of Birth is mentioned (attested copy)
 - iii. Identity Card duly filled in with stamp size photo affixed.
 - iv. Copy of the Aadhar card

- v. Attested copy of caste certificate in case of SC/ST applicants.
 - vi. Filled-in acknowledgement card with duly stamped.
 - vii. **Certificate from a Guru/Teacher** under whom the candidate is getting instruction in particular subject chosen in Sammanita Sastri/Acharya (Annexure-I).
 - viii. Certificate about ability to read & write Sanskrit. (Annexure II)
4. The filled-in application form along with the required documents should be sent by **Registered Post** to:

THE DIRECTOR,
Directorate of Distance Education,
National Sanskrit University
(Erstwhile Rashtriya Sanskrit University)
Tirupati - 517507
Chittoor District (A.P.)
(P) 0877- 2287745


4. GENERAL ELIGIBILITY CRITERIA

- * There is no upper age limit for admission to any programme other than Yoga course which is restricted to 45 years.
- * Candidates from all over India will be admitted without any Entrance Test provided they fulfil the requisite qualifying conditions mentioned for the programme.
- * Candidates staying abroad are also eligible for admission into all programmes provided-
 - a) they fulfil 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) The Foreign student should remit the programme/Exam fee in Indian currency only.
 - e) They should come to Tirupati every Semester/year for writing the examinations as per the programme until exam centres are approved by the Authorities.


5. FACILITIES AND STUDENT SUPPORT SERVICES

(i) Enquiry Facility

All enquiries with respect to DDE can be made on all working days (Monday- Friday) between 9.30 a.m to 5.30 p.m..

(ii) Fax Facility

For immediate correspondence, you can contact the office through FAX (0877) - 2287745.

(iii) Email facility

For immediate correspondence, you can also contact the office via email to "directorddersvp@gmail.com".

(iv) Supply of Study Material*

Study materials as per the syllabus, will be supplied to the students after admission. [* As Sanskrit is a traditional course, the study materials provided may not be sufficient and the student has to get some guidance from a reputed teacher as per the Annexure-I (available at page No.27) submitted.]

(v) Library

(a) **N.S.University Central Library:** The N.S.University Library is named after the first Chancellor, Mahamahopadhyaya Sri Pattabhirama 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 has the modern facility of INFLIBNET. The Library is open 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) **Departmental Libraries :** All the departments are having a departmental libraries as available of instant facilities to the students.

(c) **DDE Library :** As the direct Student-DDE contact is only at the time of contact programme classes, the students are allowed to make use of the DDE Library on producing the identity card.

(vi) Computer Centre

The N.S.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 & to expose the staff, students & the traditional scholars to the computers for optimum utilisation.

(vii) Contact Programme Classes (CPC) :

Contact Programme Classes (CPC) will be organised for all programmes (subject to the availability of minimum number of students for particular programme). The number of

CPC days will be fixed depending on the nature of the programme. Usually, for Acharya programme, 5 days contact programme classes per semester is conducted.

(viii) Accommodation and Mess Facilities

Accommodation and mess facilities are arranged on a very low cost of expense for the students who come to Tirupati for writing examination subject to the availability.

(viii) Guidance Cell

Difficulties in filling the DDE admission/examination applications, and other clarification can be get clarified at the Guidance cell available at the DDE at the below address and contact number(s):

ADDRESS : DIRECTOR
Directorate of Distance Education
National Sanskrit University
(Erstwhile Rashtriya Sanskrit Vidyapeetha)
Tirupati - 517 507, (A.P.)
Ph: 0877-2287745

Director : 0877-2287691; 0877-2287649 extn : 262
(M) 9676481612

Joint Director : 0877-2287745; 0877-2287649 extn : 306
(M) 9440919186

DDE Office : 0877-2287745; 0877-2287649 extn : 256

e-mail : ***directorddersvp@gmail.com***

website : www.nsktu.ac.in/index.php/distance-education
www.rsvidyapeetha.ac.in/distance.htm


7. PROGRAMMES OFFERED UNDER DDE

7.1 PRAK-SASTRI (PRE-DEGREE PROGRAMME/+2)

- A. DURATION : 2 YEARS**
- B. AGE : MINIMUM 15 YEARS (AS ON 01.06.2020)**
- C. ELIGIBILITY :** Pass in one of the following examinations with minimum five or six papers. The maximum marks should be 500 and above with English as one paper.
- CBSE/S.S.C/O.S.S.C with Sanskrit or without Sanskrit and pass in ABHIJNA of Samskrita Bhasha Pracharini Sabha, Chittoor.
 - Purva Madhyama of Rashtriya Sanskrit Samsthan, New Delhi or Sampurnananda Sanskrit University, Varanasi.
 - Any examination recognized as equivalent to X class with or without Sanskrit.
 - Sanskrit Entrance Examination conducted by the Govt. of A.P. with English.
 - Veda Bhushan Certificate of Maharshi Sandipani Rashtriya Veda Vidya Pratishthan, Ujjain.
 - Candidates possessing S.S.C. without Sanskrit are also eligible to join the programme subject to the condition of *submitted a declaration to this effect is required - Annexure-II (Available at Page No.27).*
- D. FEE DETAILS : Available at Page No.27**
- E. SYLLABUS AND SCHEME OF STUDY :**

SCHEME OF STUDY

Part-I	1st Language : English	100 Marks	3 Hrs.
	2nd Language (Sanskrit/Hindi/kannada/Malayalam/Telugu/Tamil)	100 Marks	3 Hrs.
Part-II	Course1: Sanskrit (Compulsory)	100 Marks	3 Hrs.
(Note: Optional Sastra of Sahitya/Vyakarana/Darsana/Jyotishna is to be selected in the Second year syllabus)			
	Course 2: Sanskrit (Compulsory)	100 Marks	3 Hrs
	Course 3: Sanskrit (Compulsory)	100 Marks	3 Hrs.
	Course 4 : History (Compulsory)	100 Marks	3 Hrs.
	Course 5 : Computers (Compulsory)		
	(Theory)	50 Marks	1½ Hrs.
	(Practicals)	50 Marks	1½ Hrs.

- [Note :**
- The detailed paper-wise syllabus is provided in the Study Material.
 - The Programme of study of Prak-Sastri (Pre-Degree) shall be in two parts Part-I & Part-II. Part-I consists of (a) 1st Language : English (b) 2nd Language: *Sanskrit/Hindi/kannada/Malayalam/Telugu/Tamil.*

(iii) A candidate whose chooses Sanskrit as second language, the study material will be supplied and the candidates desirous of selecting Malayalam as Second Language have to make their own arrangements for self study.

(iv) **2nd Language Hindi/kannada/Malayalam/Telugu/Tamil will be considered if a minimum of 20 Students opt for the above Languages.**

F. RULES FOR PASSING THE EXAMINATION :

A candidate will be declared pass if he/she gets a minimum of 30% marks in each paper and gets 35% in aggregate. If a student fails in any paper, then paper minimum in all other papers should be 35% in order to declare it as PASS.

G. EXAMINATION SCHEDULE :

The examinations most probability will in the month of March/April every year for 1st & 2nd year students on par with regular students.


6.2 GRADUATE PROGRAMMES:

(A) SAMMANITA SASTRI (Eq. to B.A Honours)

A. DURATION : 6 SEMESTERS (3 YEARS)

B. AGE : MINIMUM 17 YEARS (AS ON 01.06.2020)

C. ELIGIBILITY : Pass in any one of the examinations as in 10+2 pattern.

- a) **Prak-Sastri** of R.S.Vidyapeetha, Tirupati or Rashtriya Sanskrit Sansthan, New Delhi. or K.K.Sanskrit University, Maharashtra.
- b) **Uttara Madhyama** of Sampoorananda Sanskrit University, Varanasi or Rashtriya Sanskrit Sansthan, New Delhi.
- c) **Madhyama** of Banaras Hindu University, Varanasi.
- d) **Varishthopadhyaya** 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) Veda Vibhushan of Maharshi Sandipiani Rashtriya Sanskrit Vedavidya Pratishtan, Ujjain
- h) 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.
- i) Equivalent course without Sanskrit at plus 2 stage with reading and writing ability in Sanskrit. *(A declaration to this effect is required - Annexure II.).*
- j) 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.

D. FEE DETAILS : Available at Page No.26

E. SCHEME OF STUDY (PER SEMESTER) : **IE+EE**

Part I (a) First Language-English 25+75 Marks 3 Hrs.
(b) Second Language 25+75 Marks 3 Hrs.

[for **Second Language** any one elective subject to be selected from the following languages :Sanskrit/Hindi/Kannada/Malayalam/Tamil/Telugu]

(c) History of Sanskrit Literature 15+35 Marks 1½ Hrs.

(d) Environmental Studies 15+35 Marks 1½ Hrs.

[Part I (a), (b), (c), (d) examinations will be upto first four (04) semesters only]

Part II - Paper-1 1st Elective sastra 25+75 Marks 3 Hrs.

Paper-2 1st Elective sastra 25+75 Marks 3 Hrs.

[for **1st elective** One Sastra to be selected from the following Sastras : 1.Sahitya, 2.Vyakarana, 3.Phalita Jyotisha, 4.Advaita Vedanta]

Part II - Paper-1 2nd Elective sastra 25+75 Marks 3 Hrs.

[for **2nd elective** Any one elective subject to be selected from the following modern subjects: 1.English Literature, 2. Malayalam Literature, 3.History, 4.Computer Applications]

Part II - Paper-1 3rd Elective sastra 25+75 Marks 3 Hrs.

[For **3rd electives** any one elective subject to be selected from the following modern subjects: 1. Yoga & Meditation, 2. Archakatva & Pourohithya (with Audio-Visual Lab.Facility), 3.DTP, 4.Web Technology]

- [Note :**
- (i) The course of study of Sammanita Sastri shall be in two parts Part-I & Part-II. Part-I consists of (a) 1st Language : English; (b) 2nd Language : Sanskrit/Hindi/Kannada/Malayalam/Tamil/Telugu; (c) History of Vedic & Classical Sanskrit Literature; (d) Environmental Studies. Part II consists of Three Electives.
 - (ii) A candidate whose chooses Sanskrit as second language, the study material will be supplied and the candidates desirous of selecting Hindi/Kannada/Malayalam/Tamil/Telugu as Second Language have to make their own arrangements for self study.
 - (iii) **2nd Language** Hindi/Kannada/Malayalam/Tamil /Telugu will be considered if a minimum of 20 Students opt for the above Languages except for Sanskrit.
 - (iv) Rare subjects like Nyaya, Vedantas etc., in the 1st Elective will be offered if a minimum of 5 students are admitted.

- (v) In 1st Elective, there will be two papers of the Selected sastra in each semester.
- (vi) In 2nd and 3rd elective, there will be one paper each in 1st, 2nd, 3rd and 4th semester and two papers each in 5th and 6th semester.
- (vii) The scheme of examination for practical oriented subjects will be 50 + 50 (Theory+Practical) marks.
- (viii) A candidate whose choose Malayalam literature at the 2nd elective should make their own arrangements for study materials.]
- (ix) The pattern of marks 25+75 is the Internal Assignments+External Examination. For the Internal Assignment marks, the students have to submit the Assignment for all the papers. A model questions for all the papers will be placed at the Website and the candidates has to answer the questions and submit the same to the DDE at a specific time as informed by the DDE.]

- E. RULES FOR PASSING THE EXAMINATION :** *A candidate will be declared pass if he/she gets a minimum of 35% marks in each paper and gets 35% in aggregate.*
- F. EXAMINATION SCHEDULE :** *The examinations most probability will in the month of April every year for all the semester students.*


(B) B.A. HONOURS (SANSKRIT) : 6 SEMESTERS (3 YEARS)

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

A. FEE DETAILS :

Available at Page No.26

B. SCHEME OF STUDY (PER SEMESTER) :

IE+EE

Part I (a) First Language-English 25+75 Marks 3 Hrs.

(b) Second Language 25+75 Marks 3 Hrs.

[for **Second Language** any one elective subject to be selected from the the following languages :Sanskrit/Hindi/ Kannada/Malayalam/Tamil/Telugu]

(c) History of Sanskrit Literature 15+35 Marks 1½ Hrs.

(d) Environmental Studies 15+35 Marks 1½ Hrs.

[Part I (a), (b), (c), (d) examinations will be upto first four (04) semesters only]

Part II - Paper-1 1st Elective : Sahitya (Compulsory) 25+75 Marks 3 Hrs.

Paper-2 1st Elective : Sahitya (Compulsory) 25+75 Marks 3 Hrs.

[for **1st elective** : Sahitya Course (Compulsory)]

Part II - Paper-1 2nd Elective sastra 25+75 Marks 3 Hrs.

[for 2nd elective Any one elective subject to be selected from the following modern subjects: 1.English Literature, 2. Malayalam Literature, 3.History, 4.Computer Applications]

Part II - Paper-1 3rd Elective sastra 25+75 Marks 3 Hrs.

[For 3rd electives any one elective subject to be selected from the following modern subjects: 1. Yoga & Meditation, 2. Archakatva & Pourohithya (with Audio-Visual Lab.Facility), 3.DTP, 4.Web Technology]

- [Note :
- (i) The course of study of B.A. Honours shall be in two parts Part-I & Part-II. Part-I consists of (a) 1st Language : English; (b) 2nd Language : Sanskrit/Hindi/Kannada/Malayalam/Tamil/Telugu; (c) History of Vedic & Classical Sanskrit Literature; (d) Environmental Studies. Part II consists of Three Electives.
 - (ii) A candidate whose chooses Sanskrit as second language, the study material will be supplied and the candidates desirous of selecting Malayalam as Second Language have to make their own arrangements for self study.
 - (iii) 2nd Language Hindi/Kannada/Malayalam/Tamil /Telugu will be considered if a minimum of 20 Students opt for the above Languages except for Sanskrit.
 - (iv) In 1st Elective - Sanskrit (Sahitya) compulsory, there will be Two papers in each semester.
 - (v) In 2nd and 3rd elective, there will be one paper each in 1st, 2nd, 3rd and 4th semester and two papers each in 5th and 6th semester.
 - (vi) The scheme of examination for practical oriented subjects will be 50 + 50 (Theory+Practical) marks.
 - (vii) A candidate whose choose Malayalam literature at the 2nd elective should make their own arrangements for study materials.]
 - (viii) The pattern of marks 25+75 is the Internal Assignments+External Examination. For the Internal Assignment marks, the students have to submit the Assignment for all the papers. A model questions for all the papers will be placed at the Website and the candidates has to answer the question and submit the same to the DDE at a specific time as informed by the DDE.]

E. RULES FOR PASSING THE EXAMINATION :

A candidate will be declared pass if he/she gets a minimum of 35% marks in each paper and gets 35% in aggregate.

F. EXAMINATION SCHEDULE :

The examinations most probability will in the month of April every year for all the semester students.

6.3 POST GRADUATE COURSES -

6.3.1 ACHARYA (EQ. TO M.A. IN SANSKRIT) :

- A. DURATION** : 4 semesters (2 years)
- B. AGE** : Minimum 20 years (as on 01.06.2020)
- C. ELIGIBILITY** :
- (a) Pass in 3 years degree Programme/Sastri in respective subjects. However those who have Sanskrit as Second language or one of the subjects in group at Graduate Level are also eligible for admission into Acharya in Sahitya, Puranetihasa, Dharmasastra and Sankhya Yoga.
 - (b) Siromani Madhyama Final examination of
 - (i) Madras University, Madras; (ii) Annamalai University, Annamalai nagar.
 - (c) Siromani final examination of 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 Sastri.
 - (j) Sastri of all universities or D.U. recognized by UGC.
 - (k) Acharya for obtaining 2nd P.G. Degree.
 - (l) Bachelor of Ayurvedic Medicine & Bachelor of Ayurvedic Medicine & Surgery.
 - (m) Kovida of Samskrita Bharati or Kovida of Samskrita Basha pracharini sabha, Chittoor with any general graduation from any of the Indian universities.
- D. FEE DETAILS** : Available at Page No. 26.
- E. RULES TO SELECT THE SUBJECT**
- 1. Generally the main subject opted in Sastri/B.A.(O.L.) programmes must be selected at Acharya level.
 - 2. Those who have passed B.A. or equivalent examination of any university with Sanskrit for 200 marks are allowed to opt Sahitya, Puranetihasa, Dharmasastra and Sankhya Yoga only at Acharya level.
 - 3. *Those who have passed B.A. or equivalent examination of any University with Sanskrit as a subject and Darsana as main subject can opt Advaita/ Visishthadvaita/Dvaita Vedanta at Acharya level.*
 - 4. Those who opt rare subjects should have possessed bachelor degree in the same subject.

5. Those who passed Vedalankara/Vidyalankara are eligible to opt Sahitya only.
6. Those who have passed B.A. or B.Sc. with Astronomy as main subject and sanskrit are eligible to opt for Siddhanta Jyotisha only.
7. Those who have passed Acharya/M.A. (Sanskrit) with one subject already can opt for any other sastra in the Acharya course.

E. SCHEME OF STUDY :

- ◆ Acharya Programme consists of 5 papers in each semester carries 100 marks each. First four papers are related to the **opted Sastra (called as Hardcore sastras)** and **Paper V (called as softcore)**, where different Sastra for all the for semester is to be selected from the available sastras other than the main Hardcore sastra Opted. The following is the scheme of study for the Acharya Course for each year.
- ◆ *Any one sastra is to be choosen as **Hardcore Sastra** from the following sastras:* (1) Sahitya, (2) Vyakarana, (3) Phalitha Jyotisha, (4) Siddhanta Jyotisha, (5) Vedabhasyam (Sukla Yajurveda), (6) Mimamsa, (7) Advaita Vedanta, (8) Visistadvaita Vedanta, (9) Dwaita Vedanta, (10) Agama, (11) Dharma Sastra, (12) Sankhya Yoga, (13) Puranetihasa, (14) Nyaya.

Pattern of the course :

(IA+EE)

Course 1 - Selected Hardcore sastra	30+70 Marks	3 Hrs.
Course 2 - Selected Hardcore sastra	30+70 Marks	3 Hrs.
Course 3 - Selected Hardcore sastra	30+70 Marks	3 Hrs.
Course 4 - Selected Hardcore sastra	30+70 Marks	3 Hrs.
Course 5 - Chooosen Softcore sastra	30+70 Marks	3 Hrs.

- [Note :** (i) **A minimum of (05) students is necessary for any sastra to be offered else the candidates will be offered with the Next preference Sastra mentioned at the AppliacationThe syllabus will be provided separately. (IMPORTANT)**
- (ii) **Students have to opt for a different sastra as Softcore elective in each semester other than the MAIN SASTRA. No student can enrol the same softcore elective twice or more. (IMPORTANT)**
- (iii) Softcore-Options for all four semesters have to be specified at the time of admission only. Contact classes will be conducted for softcore subjects if minimum five (05) students are there.
- (iv) The pattern of marks 30+70 is the Internal Assignments+External Examinations. For Internal Assignment marks, the students have to submit the Assignments which will be placed at the University Website & the candidates has to answer the questions & submit the same to the DDE at a specific time as informed by the DDE.

F. STUDY MATERIAL

Though some study material will be sent to the students for guidance (except for rare sastras, as the materials for the same is under preparation), 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 renounced traditional scholar, or Professor, Associate Professor/ Assistant Professor working in oriental institution/universities or else where.

G. CONTACT-CUM-COUNSELLING PROGRAMME :

Contact between teachers and the taught will be provided by arranging Contact-Cum-Counselling Classes for **FIVE (05) DAYS** in **each semester** will be informed in advance. The students are advised to attend these classes without fail, which will be beneficial to students. The students must produce their identity cards to attend the Personal Contact Programme. They must come fully prepared along with the materials already supplied and to get their doubts cleared.

Hostel/Boarding arrangements will be provided as per the administrative convenience. It will be appreciated if the candidates make their own arrangements for staying in Tirupati. **Attendance is a must where contact classes are made compulsory.**

H. EXAMINATION SCHEDULE :

The examinations most probably will in the month of November for 1st, 3rd Semesters and during April for 2nd, 4th Semesters.

I. RULES FOR PASSING THE EXAMINATION :

A candidate will be declared pass if he/she gets a minimum of 40% in both external examination (i.e. ≥ 28 marks for 70 marks) and internal examination (i.e. ≥ 12 marks for 30 marks) in each paper and gets 50% in aggregate.


6.3.2 P.G.DIPLOMA IN YOGA VIJNAN :

A. DURATION : 1 (one) Year

B. AGE : Below 45 years (as on 01.06.2020)

C. FEE DETAILS : Available at Page No.26

D. MEDIUM OF INSTRUCTION & EXAMINATION : English (except for Paper 5 which is Sanskrit)

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

F. 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

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

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

(Probably the examinations will be commenced in the month of June every year.)


6.4 CERTIFICATE/DIPLOMA COURSES :

6.4.1 CERTIFICATE COURSE IN SANSKRIT : 6 months

A. DURATION : 6 MONTHS (EXAM WILL BE CONDUCTED ANNUALLY)

B. 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 Honourable Vice-Chancellor.

C. FEE DETAILS : Available at Page No.26

D. EXAMINATIONS : SCHEME OF STUDY

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

Probably the examinations will be commenced in the month of June every year.


6.4.2 CERTIFICATE COURSE IN INDIAN MUSIC (CARNATIC MUSIC VOCAL)

A. DURATION : 6 MONTHS (EXAM WILL BE CONDUCTED ANNUALLY)

B. ELIGIBILITY : Minimum 7th class Pass from a recognized institution and Completion of 12 years of age as on 1st August every year. There is no maximum age limit to join the course.

C. FEE DETAILS : Available at Page No.26

D. EXAMINATIONS : SCHEME OF STUDY

There will be two practical papers only consisting of

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

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

E. MATERIALS

Printed theory material to all the courses in order to know the basics of the course(s), even though no theory exams for the said course(s).

F. MODE OF EXAMINATION

There will be only oral examination and which will be at the campus only.

G. CONTACT PROGRAMME CLASSES

A compulsory one week contact programme classes will be conducted and the students have to compulsory attend the contact programme classes


6.4.3 CERTIFICATE COURSE IN SITAR (INDIAN CLASSICAL INSTRUMENTAL MUSIC)

A. DURATION : 6 MONTHS (EXAM WILL BE CONDUCTED ANNUALLY)

B. ELIGIBILITY :

Minimum 7th class Pass from a recognized institution and Completion of 12 years of age as on 1st August every year. There is no maximum age limit to join the course.

C. FEE DETAILS : Available at Page No.26

D. EXAMINATIONS : SCHEME OF STUDY

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

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

E. MATERIALS

Printed theory material to all the courses in order to know the basics of the course(s), even though no theory exams for the said course(s).

F. MODE OF EXAMINATION

There will be only oral examination and which will be at the campus only.

G. CONTACT PROGRAMME CLASSES

(i) A compulsory one week contact programme classes will be conducted and the students have to compulsory attend the contact programme classes

(ii) Contact classes for Instrumental (Sitar) will be only at the RSV Campus and student has to get his/her own instrument for the classes and for the Viva/ Practical examination(s).


6.4.4 CERTIFICATE COURSE IN BHARATHANATYAM

A. DURATION : 6 MONTHS (EXAM WILL BE CONDUCTED ANNUALLY)

B. ELIGIBILITY :

Minimum 7th class Pass from a recognized institution and Completion of 12 years of age as on 1st August every year. There is no maximum age limit to join the course.

C. FEE DETAILS : Available at Page No.26

D. EXAMINATIONS : SCHEME OF STUDY

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

E. MATERIALS

Printed theory material to all the courses in order to know the basics of the course(s), even though no theory exams for the said course(s).

F. MODE OF EXAMINATION

There will be only oral examination and which will be at the campus only.

G. CONTACT PROGRAMME CLASSES

A compulsory one week contact programme classes will be conducted and the students have to compulsory attend the contact programme classes


6.4.5 DIPLOMA COURSE IN SANSKRIT : ONE YEAR

A. DURATION : ONE YEAR

B. ELIGIBILITY: Pass in Certificate course in Sanskrit of R.S.Vidyapeetha, Tirupati/ Samskrita 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 as on 1st August with reading & writing ability in Sanskrit.

C. FEE DETAILS : Available at Page No.26

D. 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.

(Probably the examinations will be commenced in the month of June every year.)

[Note: Those who pass the Diploma in Sanskrit with English are eligible to join Sammanita Sastri/B.A. course directly, if he/she completes seventeen years of age. A separate declaration (vide Annexure -III) to this respect is to be provided along with the at the admission application]


7. 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 Ticket has to be collected from the DDE office a day in advance of the Examination.
- * **EXAM FEE** for various courses (Whole exam or part thereof) are as detailed below which will be liable for change from time to time and will be intimated.

Course	Year/Semester					
	1 st	2 nd	3 rd	4 th	5 th	6 th
Prak-Sastri	300	350				
Sastri/B.A	350	350	350	350	400	400
Acharya	300	300	500	500	-	-
Certificate course in Sanskrit	400	-	-	-	-	-
Certificate course in Indian Music (Carnatic Music)	400	-	-	-	-	-
Certificate course in Dance (Bharatanatyam)	400	-	-	-	-	-
Certificate course in Indian Instrumental Music (Sitar)	400	-	-	-	-	-
Dip in Sanskrit	450	-	-	-	-	-
P.G.Dip..Yoga Vijnan	450	-	-	-	-	-

*Note: Exam Fees subject to change from time-to-time

- * **REVALUATION APPLICATION** will be entertained within the 21 days from the date of dispatch of marks memorandum to the candidate on payment of prescribed fees which is liable for change from time to time and will be intimated :

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

(*Note: Revaluation Fees subject to change from time-to-time)


8. 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/her performance in one or more papers of First year in the immediate to next academic year with provision to retain the best of the two results.
- ◆ A candidate after passing II year examination completely can improve his/her performance by appearing for all / some papers of IInd year in the next academic year and best 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 grace period of three years and two years for Sastri 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 considered for rank, medal, prize etc., However, Division or class will be awarded to them according to their performance in the examinations.


9. RULES OF PASSING

(A) PRAK-SASTRI :

A candidate will be declared pass if he/she gets a minimum of 30% marks in each paper and gets 35% in aggregate. If a student fails in any paper, then paper minimum in each should be 35%.

(B) SASTRI :

A candidate will be declared pass if he/she gets a minimum of 35% marks in each paper and gets 35% in aggregate.

(C) ACHARYA :

A candidate will be declared pass if he/she gets a minimum of 35% marks in each paper and gets 40% in aggregate. In case if a student fails in any paper, then paper minimum in each should be 40%

(D) CERTIFICATE COURSE IN SANSKRIT

A candidate will be declared pass if he/she gets a minimum of 35% marks in each paper and gets 35% in aggregate.

(E) CERTIFICATE COURSE IN INDIAN MUSIC (CARNATIC MUSIC VOCAL)

A candidate will be declared pass if he/she gets a minimum of 35% marks in each paper and gets 35% in aggregate.

(F) CERTIFICATE COURSE IN BHARATANATYAM

A candidate will be declared pass if he/she gets a minimum of 35% marks in each paper and gets 35% in aggregate.

(G) CERTIFICATE COURSE IN SITAR (INDIAN CLASSICAL INSTRUMENTAL MUSIC)

A candidate will be declared pass if he/she gets a minimum of 35% marks in each paper and gets 35% in aggregate.

(H) DIPLOMA COURSE IN SANSKRIT

A candidate will be declared pass if he/she gets a minimum of 35% marks in each paper and gets 35% in aggregate.

(I) P.G.DIPLOMA IN YOGA VIJANAN

- ◆ A candidate shall be declared to have passed the examination if he/she obtains 40% with a minimum of 35% in each theory paper (35% in written theory paper excluding internal marks if any and aggregate of 35% in each paper) and 50% marks in Practical(s). In case, if a student fails in any paper, then paper minimum in other papers should be 40% and should obtain 40% in the failed papers in the subsequent attempt(s).
- ◆ If a candidate fails in more than 50% of the papers, he/she has to appear in all the papers including practical in the next appearance.
- ◆ If a candidate fails in practical, he/she has to appear in all the theory and practical papers (for practical oriented courses) in the next appearance.


10. AWARD OF DIVISION

A students will awarded division according to the overall marks or scores obtained by the student(s) in the examinations :

will be awarded Distinction division if the students gets aggregate $\geq 75\%$

will be awarded First division if the students gets aggregate $\geq 60\% \text{ \& } < 75\%$

will be awarded Second division if the students gets aggregate $\geq 50\% \text{ \& } < 60\%$

will be awarded Third division if the students gets aggregate $\geq 40\% \text{ \& } < 50\%$


11. CERTIFICATES TO BE OBTAINED [FROM THE CONTROLLER OF EXAMINATIONS]

A. MARKS STATEMENT (INCLUDING REVALUATION), PROVISIONAL CERTIFICATE etc.

All the marks statement (including Revaluation marks memo after submitted the old marks memo), Consolidated Marks memo and Provisional certificate to be obtained from the Controller of Examinations. The Controller of Examinations will send the certificate to the Candidates.

B. DEGREE CERTIFICATE

Candidates after passing the examination have to submit the request in the prescribed application (which will be available at the DDE website) with all the supporting Certificates to the Controller of the Examinations, R.S.Vidyapeetha, Tirupati, along with the Convocation fee for obtaining the Original Degree Certificate.

CONVOCATION FEES (fees subject to change from time to time) :

Acharya	2500/-	Sammanita Sastri/B.A	2500/-
P.G.Diploma in Yoga	2000/-	Diploma Courses	1200/-
Certificates courses	1000/-		

The filled in application form along with a Xerox Copy of Memo of Marks & Provisional Certificate (if any) and Demand Draft as indicated in the form may be sent to the Controller of Examinations, RSVP, Tirupati to obtain the certificate.

(Note: The examination fees, convocation fees etc., subject to change from time to time)


12. CONTACT INFORMATION

ADDRESS	:	DIRECTOR Directorate of Distance Education National Sanskrit University (Erstwhile Rashtriya Sanskrit Vidyapeetha) Tirupati - 517 507, (A.P.) Ph: 0877-2287745
Director	:	0877-2287691; 0877-2287649 extn : 262 (M) 9676481612
Joint Director	:	0877-2287745; 0877-2287649 extn : 306 (M) 9440919186
DDE Office	:	0877-2287745; 0877-2287649 extn : 256
e-mail	:	<i>directorddersvp@gmail.com</i>
Internet (url)	:	www.rsvidyapeetha.ac.in/distance.htm www.nsktu.ac.in/index-php/distance-education

DIRECTOR

13. CONSOLIDATED DETAILS OF COURSE FEES

Course	YEAR/SEMESTER COURSE FEES											
	1 st		2 nd		3 rd		4 th		5 th		6 th	
	SC	All others	SC	All others	SC	All others	SC	All others	SC	All others	SC	All others
Prak-Sastri	2200	3700	1500	3000			3700	3700				
Sastri/B.A (to students who did not opt computer application)	2350	4000	2350	4000	1650	3300	1650	3300	1650	3300	1650	3300
Sastri/B.A (students who opted computer application)	2450	4200	2450	4200	1750	3500	1750	3500	1750	3500	1750	3500
Acharya	2700	4700	2700	4700	2000	4000	2000	4000	-	-	-	-
Certificate course in Sanskrit	1200	1700	-	-	-	-	-	-	-	-	-	-
Certificate course in Indian Music (Carnatic Music)	1200	1700	-	-	-	-	-	-	-	-	-	-
Certificate course in Dance (Bharatanatyam)	1200	1700	-	-	-	-	-	-	-	-	-	-
Certificate course in Indian Instrumental Music (Sitar)	1200	1700	-	-	-	-	-	-	-	-	-	-
Dip in Sanskrit	1450	2200	-	-	-	-	-	-	-	-	-	-
P.G.Dip..Yoga Vijnan	4700	8700	-	-	-	-	-	-	-	-	-	-

s*Note: Course fees subject to change from time-to-time

ANNEXURE-I

CERTIFICATE

It is certified that Mr./Ms./Mrs..... is studying under my supervision from..... I undertake the responsibility of teaching the particular subject which he/she has chosen in Sastri/Acharya.

Signature of the Teacher

Date :

Name :

Place :

Profession :

ANNEXURE - II

CERTIFICATE

It is certified that I, am having the ability to read & write Sanskrit.

Date :

Place :

Signature of the Applicant

ANNEXURE - III

(DIPLOMA IN SANSKRIT APPLICANTS ONLY)

It is to inform that I,, choose 5th paper - English, in the Diploma in Sanskrit examination.

Date :

Place :

Signature of the Applicant