

Kavikulaguru Kalidas Sanskrit University

University established by State Govt. of Maharashtra and UGC Recognized u/s 2f and 12B

Ramtek Office: Administrative Building, Mauda Road, Ramtek - 441106, Dist. Nagpur
Nagpur Office: 05th Floor, NIT Commercial Complex, Near Morebhavan, Sitabuldi, Nagpur
440012

योगेन चित्तस्य पदेन वाचां मलं शरीरस्य च वैद्यकेन ।
योऽपाकरोत् तं प्रवरं मुनीनां पतञ्जलिं प्राञ्जलिरानतोऽस्मि ॥

M.A. Yogashastra - Open Distance and Learning (ODL) Course Curriculum 2020 Onwards (Syllabus)

Approved by the Academic Council Meeting No. _____, Dt. _____, Item no. _____

Name of the Course	M.A. Yogashastra (ODL)
Name of the Faculty	Faculty of Indian Religion, Philosophy and Culture
Examination Type	Semester
Course Duration	02 years (04 Semesters)
Total Credits	
Eligibility	Any Graduation or Equivalent.

Year	Internal		Theory		Other		Total		Credits	Remarks
	Max	Passing	Max	Passing	Max	Passing	Max	Passing		
First Year	300	120	560	224	140	56	1000	400	-	--
Second Year	300	120	560	224	140	56	1000	400	-	-
Final Total	600	240	1120	448	280	112	2000	800	-	-

M.A. Yoga Semester Pattern Syllabus (ODL)

Paper Code	Paper Title	Internal*		Theory		Other		Subject Total (in case of joint passing) A+B+C		No. Credits (if Credit System is applicable)
		Max	Passing	Max	Passing	Max	Passing	Max	Passing	
First Year - Semester I										
MAY1-I-01	Sanskrit	30	12	70	28	-	-	100	40	-
MAY1-I-02	Fundamentals of Indian Philosophy	30	12	70	28	-	-	100	40	-
MAY1-I-03	Human Anatomy and Physiology	30	12	70	28	-	-	100	40	-
MAY1-I-04	Yoga Tradition	30	12	70	28	-	-	100	40	-
MAY1-I-05	Practical and Yoga Teaching**	30	12			70	28	100	40	-
First Year - Semester II										
MAY1-II-01	Principles of Indian Philosophy	30	12	70	28	-	-	100	40	-
MAY1-II-02	Patanjal Yogasutras	30	12	70	28	-	-	100	40	-
MAY1-II-03	Yogopanishad and Modern Philosophers	30	12	70	28	-	-	100	40	-
MAY1-II-04	Applied Yoga	30	12	70	28	-	-	100	40	-
MAY1-II-05	Practical and Yoga Teaching**	30	12	-	-	70	28	100	40	-
First Year Total		300	120	560	224	140	56	1000	400	
Second Year - Semester III										
MAY2-III-01	Traditional Yoga Texts - I	30	12	70	28	-	-	100	40	-
MAY2-III-02	Yoga and Allied Sciences	30	12	70	28	-	-	100	40	-
MAY2-III-03	Research Methodology	30	12	70	28	-	-	100	40	-
MAY2-III-04	Yoga Applications	30	12	70	28	-	-	100	40	-
MAY2-III-05	Practical**	30	12	-	-	70	28	100	40	-
Second Year - Semester IV										
MAY2-IV-01	Traditional Yoga Texts - II	30	12	70	28	-	-	100	40	-
MAY2-IV-02	Western Psychology	30	12	70	28	-	-	100	40	-
MAY2-IV-03	Yogopanishad	30	12	70	28	-	-	100	40	-
MAY2-IV-04	Nature Cure Therapy	30	12	70	28	-	-	100	40	-
MAY2-III-05	Practical**	30	12	-	-	70	28	100	40	-
Second Year Total		300	120	560	224	140	56	1000	400	
Final Total		600	240	1120	448	280	112	2000	800	

*Practical/ Demonstration/ VIVA/ Oral/ Presentation/ Test/ Sessional/ Assignment

**Students are required to complete 10 days mandatory residential session at KKSU, Ramtek.

Paper Pattern

Q. No.	Question Type	Options	Marks Distribution
Q. 1	Long question	1 out of 2	15 x 1 = 15
Q. 2	Short Notes	2 out of 4	5 x 2 = 10
Q. 3	Long question	1 out of 2	15 x 1 = 15
Q. 4	Short Notes	2 out of 4	5 x 2 = 10
Q. 5	Long question	1 out of 2	12 x 1 = 12
Q. 6	Short Notes	2 out of 4	4 x 2 = 8
		Total	70

Note: The paper pattern and weightage of the questions may be changed as per the necessity without changing the type of questions.

Semester – I

<u>MAY1-I-01</u>	<u>Sanskrit</u>	<u>Marks</u>
	Theory	(70)
1	Raghuvansham (Sarga - I)	30
2	Karnabharam (Complete)	30
3	Sanskrit Essay	10
	Internal Assessment	(30)
1	Workbook (By Post/ Personal)	20
2	Assignment	10
	Total	100

<u>MAY1-I-02</u>	<u>Fundamentals of Indian Philosophy</u> (As Per Nine Systems)	<u>Marks</u>
	Theory	(70)
1	Jiv, Jagat, Ishwar and Avidya	40
2	Concept of Prama and Pramana	30
	Internal Assessment	(30)
1	Workbook (By Post/ Personal)	20
2	Assignment	10
	Total	100

<u>MAY1-I-03</u>	<u>Human Anatomy and Physiology</u>	<u>Marks</u>
	Theory	(70)
1	Cell and Musculoskeletal System	20
2	Cardiovascular and Respiratory System	20
3	Digestive System and Excretory System	15
4	Nervous System and Endocrine Glands	15
	Internal Assessment	(30)
1	Workbook (By Post/ Personal)	20
2	Assignment	10
	Total	100

<u>MAY1-I-04</u>	<u>Yoga Tradition</u>	<u>Marks</u>
	Theory	(70)
1	Yoga in Shrimadbhagavadgita (6 th and 16 th Chapter)	30
2	Yoga Upanishad	20
	a) Amrutnadopanishad	20
	b) Yogatattvopanishad	
	Internal Assessment	(30)
1	Workbook (By Post/ Personal)	20
2	Assignment	10
	Total	100

<u>MAY1-I-05</u>	<u>Practical and Yoga Teaching</u>	<u>Marks</u>
1	Practical and Principles of Yoga Teaching	(70)
	Demonstration + Viva	50+20
	Loosening Exercise -	
	1. Twisting 2. Side Bending 3. Forward Bending 4. Backward Bending 4. Twisting and Bending	
	Sukshma Vyayamas -	
	1. Kapola Shakti Vikasak 2. Karma Shakti Vardhak 3. Greeva Shakti Vikasak 4. Karatala Shakti Vikasak 5. Manibandha Shakti Vikasak 6. Purna Bhuja Shakti Vikasak 7. Vakshasthala Shakti Vikasak 8. Jungha Shakti Vikasak 9. Padamula Shakti Vikasak	
	Asanas	
	A. Standing	
	1. Ardha Kati Chakrasana 2. Padahastasana 3. Ardha-Chakrasana 4. Trikonasana 5. Tadasan	
	B. Sitting Position	
	1. Parvatasan 2. Vakrasan 3. Shashankasana 4. Janushirshasana	
	C. Prone Position	
	1. Bhujangasana 2. Ardhashalabhasana 3. Shalabhasana 4. Naukasana	

D. Supine Position

1. Viparita-Karani
2. Pavanmuktasana
3. Uttana Vakrasana
4. Setubandhasana

E. Relaxing Asanas

1. Shavasana
2. Makarasana

Breathing Practices -

1. Hands in and out Breathing
2. Tadasana Shvasana
3. Rabbit Breathing
4. Shvan Shvasana
5. Shashankasan Shvasana
6. Deep Breathing
7. Sectional Breathing with Mudra

Kriya

1. Kapalbhata

Pranayama

1. Suryabhedan Pranayam

Internal Assessment		(30)
1	Workbook (By Post/ Personal)	20
2	Assignment on Principles of Yoga Teaching	10
Total		100

Reference Books:

1	Bharatiya Tattwajnan	Srinivasa Dikshit, Phadake Prakashan
2	Encyclopedia of Indian Philosophy	Motilal banarasidas, New Delhi
3	Sarvadarshan Samgraha	Chowkhamba Sanskrit Sansthan, Varanasi
4	Bhagavadgita	Gitapress, Gorakhpur
5	Yoga Upanishads	Chowkhamba Sanskrit Sansthan, Varanasi
6	Teaching Methods in Yoga	Dr. M. L. Gharote, Kaivalyadham, Lonavala
7	Yoga Teacher	Dr. V. Mandalik, Yogachaitanya, Nashik
8	Sharira Shastra	Dr. V. Mandalik, Yogachaitanya, Nashik

Semester – II

<u>MAY1-II-01</u>	<u>Principles of Indian Philosophy</u> <u>(As per Nine Systems)</u>	<u>Marks</u>
	Theory	(70)
1	Moksha Concept (As per Nine Systems)	15
2	Jivanmukta (Yogi, Sthitaprajna, Arhat, Bodhisattva)	15
3	Basic Principles of Samkhya Philosophies (Prakriti, Purusha, Triguna Concept, Srishti, Theory of Satkarya, Kaivalya)	20
4	Basic Principles of Yoga Philosophy (Definition of Yoga, Relation between Yoga and Samkhya, Chittavrittis, Kleshas, ways to achieve Chittaprasadana)	20
	Internal Assessment	(30)
1	Workbook (By Post/ Personal)	20
2	Assignment	10
	Total	100

<u>MAY1-II-02</u>	<u>Patanjala Yogasutras</u>	<u>Marks</u>
	Theory	(70)
1	Samadhi Pada	35
2	Sadhana Pada	35
	Internal Assessment	(30)
1	Workbook (By Post/ Personal)	20
2	Assignment	10
	Total	100

<u>MAY1-II-03</u>	<u>Yogopanishad and Modern Philosophers</u>	<u>Marks</u>
	Theory	(70)
1	a) Tejobindu Upanishad b) Dhyanabindu Upaniashad	40
2	Modern Philosophers (Life, Philosophy, Contribution) Swami Satyananda Saraswati, Swami Vivekananda, Shri Aravinda Ghosha, Acharya Rajanisha, Shri Ramakrishna	30

M.A. Yoga Semester Pattern Syllabus (ODL)

Paramahansa, B.K.S. Iyengar, J. Krishnamurty, Maharshi

Mahsh Yogi, Swami Kuvalayananda.

Internal Assessment		(30)
1	Workbook (By Post/ Personal)	20
2	Assignment	10
Total		100

<u>MAY1-II-04</u>	<u>Applied Yoga</u>	<u>Marks</u>
Theory		(70)
1	Yoga in Education	20
2	Yoga in Sports	20
3	Yoga Therapy	30
Internal Assessment		(30)
1	Workbook (By Post/ Personal)	20
2	Assignment	10
Total		100

<u>MAY1-II-05</u>	<u>Practical and Yoga Teaching</u>	<u>Marks</u>
1	Practical and Principles of Yoga Teaching	(70)
	Demonstration + VIVA	50+20
	Suryanamaskar	
	12 Step Suryanamaskar with Beeja Manstras and breath control	
	Asanas	
	A. Standing Asanas	
	1. Parivarta Trikonasana 2. Vrikshasana	
	3. Kativakrasana (Twisting Pose)	
	B. Sitting Asanas	
	1. Marjarasana 2. Ushtrasana	
	3. Paschimottanasana 4. Supta-Vajrasana	
	C. Supine Asanas	
	1. Sarvangasana 2. Halasana 3. Matsyasana	
	D. Prone Asanas	
	1. Dandasan 2. Dhanurasana	

Kriyas

1. Jal-neti
2. Vaman-dhauti
3. Trataka

Pranayamas

1. Anulom-Vilom
2. Sitali
3. Sitkari
4. Ujjayi
5. Bhramari

Mudras / Bandhas

1. Yoga Mudra
2. Mula-bandha
3. Jalandhara-bandha
4. Uddiyana-bandha

Internal Assessment		(30)
1	Workbook (By Post/ Personal)	20
2	Assignment – One Lesson Plan with Micro Lessons	10
Total		100

Reference Books:

- 1 Bharatiya Tattwajnan Srinivasa Dikshit, Phadake Prakashan
- 2 Bhartiya Darshan B. Upadhyay, Chaukhamba, Banaras.
- 3 Yoga Sutra with Bhashya (Marathi) Shri Rele, Prasad Prakashan, Pune.
- 4 Yogasutra (Marathi) Shri Kolhatkar, Prasad Prakashan, Pune.
- 5 Applied Yoga M. L. Gharote, Kaivalyadham, Lonavala
- 6 Yoga Therapy M. L. Gharote, Kaivalyadham, Lonavala
- 7 Perspective in Yoga A. K. Sinha, Bharat Manisha, Varanasi.
- 8 Yoga Upanishad Chowkhamba Sanskrit Sansthan
- 9 Aurobindo Aurobindo Ashram, Pondicherry
- 10 Swami Vivekanada Ramakrishanshram, Dhantoli, Nagpur
- 11 Ramakrishnaparamahansa Ramakrishanshram, Dhantoli, Nagpur
- 12 Acharya Rajanish Osho Ashram, Near Zer Mile, Nagpur
- 13 Mahesh Yogi Maharishi Ved Vigyan VidyaPeeth
- 14 BKS Iyengar Ramamani Iyengar Yoga Institute
- 15 Shivanada Swami Ganga Darshan, Fort, Munger, Bihar

Semester - III

<u>MAY2-III-01</u>	<u>Traditional Yoga Text – I</u>	<u>Marks</u>
	Theory	(70)
1	Patanjal Yogasutras – Vibhuti Pada	35
2	Hathayoga Pradipika – I and II Upadesha	35
	Internal Assessment	(30)
1	Workbook (By Post/ Personal)	20
2	Assignment	10
	Total	100
<hr/>		
<u>MAY2-III-02</u>	<u>Yoga and Allied Sciences</u>	<u>Marks</u>
	Theory	(70)
1	Ayurveda	30
2	Reiki	20
3	Pranic Healing	20
	Internal Assessment	(30)
1	Workbook (By Post/ Personal)	20
2	Assignment	10
	Total	100
<hr/>		
<u>MAY2-III-03</u>	<u>Research Methodology</u>	<u>Marks</u>
	Theory	(70)
1	Introduction to Research Definition, Classification and types of Research. Characteristics of Good Researcher & Good Research. Steps in Research.	40
2	Yoga Research – Definition, Nature, Need and Scope of Research in the field of Yoga Report Writing – Thesis Format, Synopsis and Research Paper	30
	Internal Assessment	(30)
1	Workbook (By Post/ Personal)	20
2	Assignment	10
	Total	100

<u>MAY2-III-04</u>	<u>Yoga Applications</u>	<u>Marks</u>
	Theory	(70)
1	Concept of Nadi, Prana and Yogic Diet	30
2	Yoga for Women	20
3	Yoga Counselling	20
	Internal Assessment	(30)
1	Workbook (By Post/ Personal)	20
2	Assignment	10
	Total	100

<u>MAY2-III-05</u>	<u>Practical and Yoga Teaching</u>	<u>Marks</u>
1	Practical	(70)
	Demonstration + VIVA	50+20
	Asanas	
	1. Ardhamatsyendrasana 2. Vrikshasana 3. Bhadrasana 4. Swastikasana	
	Mudras/ Bandhas	
	1. Vajrasana Yogamudra 2. Simhamudra 3. Mahamudra	
	Kriyas	
	1. Danda Neti 2. Danda Dhauti 3. Agnisara Dhauti	
	Pranayamas	
	1. Bhastrika 2. Ujjayi 3. Nadishodhana	
	Yoganidra, Pranav-Sadhana, Japa Meditation	
	Internal Assessment	(30)
1	Yoga Camp – Students have to conduct 15 days compulsory yoga camp at any recognized institution. The detailed report and the letter of completion form the institution is to be submitted after the successful completion of the camp.	30
	Total	100

Reference Books:

1	Hathapradipika	Kaivalyadham, Lonavla, Pune
2	Hathapradipika (Hindi)	Chowkhamba Sanskrit Sansthan
3	Yoga Sutra with Bhashya (Marathi)	Shri Rele, Prasad Prakashan, Pune.
4	Yogasutra (Marathi)	Shri Kolhatkar, Prasad Prakashan, Pune.
5	Applied Yoga	M. L. Gharote, Kaivalyadham, Lonavala
6	Research Methodology	C. R. Kothari, New Age International
7	Research Methodology	Ranjit Kumar, Pearson Education India
8	Yoga and allied sciences	Kaivalyadham, Lonavla
9	Yoga and Ayurveda	Morarji Desai Yoga Institute, New Delhi
10	Reiki	Devid Dare, Mumbai
11	Yoga practice	Janardana Swami Yogabhyas Mandal

Semester – IV

<u>MAY2-IV-01</u>	<u>Traditional Yoga Texts – II</u>	<u>Marks</u>
	Theory	(70)
1	Patanjal Yogasutras – Vibhuti Pada	35
2	Hathayogapradipika – III and IV Upadesha	35
	Internal Assessment	(30)
1	Workbook (By Post/ Personal)	20
2	Assignment	10
	Total	100

<u>MAY2-IV-02</u>	<u>Western Psychology</u>	<u>Marks</u>
	Theory	(70)
1	Introduction to Psychology and Fundamental Principles	20
2	Sigmund Freud, Karl Jung, Alfred Adler	20
3	Psychological Disorders	15
4	Personality Traits	15
	Internal Assessment	(30)
1	Workbook (By Post/ Personal)	20
2	Assignment	10
	Total	100

<u>MAY2-IV-03</u>	<u>Yogopanishad</u>	<u>Marks</u>
	Theory	(70)
1	Shandilyopanishad	35
2	Varahopanishad	35
	Internal Assessment	(30)
1	Dissertation	30
	Students have to write 40-50 Pages Dissertation on a Research Topic approved by the Supervisor.	
	Guidelines for Research -	
	<i>A. Students are required to follow the steps given below for preparation of Dissertation.</i>	
	Research Methodology:	
	1. Title of the Study 2. Problem of the study 3. Objectives of the study 4. Hypothesis 5. Review of Literature	
	6. Research Design -	
	i) Nature/ Type of the study ii) Method of Data Collection	
	iii) Sources of Data Collection Iv) Tools of Data collection	
	9. Limitations of Study 10. Time Schedule	
	11. Possible contribution of the study	
	12. Chaptalization Scheme.	
	<i>B. The Dissertation shall have the following structure:</i>	
	- Cover	
	- Cover page	
	- Certificate	
	- Acknowledgement	
	- List of Content	
	- List of Tables (If required)	
	- List of Figures (If required)	
	- Abbreviations	
	- Contents	
	Chapter I Theoretical Background	
	Chapter II Main Content	
	Chapter III Analysis and Interpretation of Data	

M.A. Yoga Semester Pattern Syllabus (ODL)

Chapter IV Major Findings, Conclusions and Suggestion.

Bibliography

Annexures

C. Step by step procedure to be followed for Research:

- 1) Approval of the title
- 2) Collection of Data
- 3) Data Processing
- 4) Analysis and Interpretation of data
- 5) Report Writing
- 6) Preparation of Bibliography
- 7) Preparation of List of cases
- 8) Abbreviation

Total

100

MAY2-IV-04

Nature Cure Therapy

Marks

Theory

(70)

1	Introduction to Naturopathy	10
2	Mud Therapy	10
3	Hydro Therapy	10
4	Chromo Therapy	05
5	Air Therapy	10
6	Ether Therapy	10
7	Magneto Therapy	05
8	Massage Therapy	10

Internal Assessment

(30)

1	Workbook (By Post/ Personal)	20
2	Assignment	10

Total

100

MAY2-IV-05

Practical and Yoga Teaching

Marks

1	Practical	(70)
	Demonstration + VIVA	50+20

Asanas

1. Vrischikasana 2. Mayurasana 3. Garudasana 4. Bakasana 5. Shirsasana

Pranayamas

1. Bhastrika 2. Sitali 3. Sitkari 4. Bhramari

Kriyas

1. Nauli 2. Netra Suddhi

Bandhaa/Mudras

1. Jivhabandha 2. Mahabandha 3. Khechari Mudra

Relaxation/ Meditation

IRT, QRT, DRT, Cyclic Meditation, Nadanusandhana

Internal Assessment		(30)
1	Yoga Camp – Students have to conduct 15 days compulsory yoga camp at any recognized institution Individually. The detailed report and the letter of completion form the institution is to be submitted after the successful completion of the camp.	30
Total		100

Reference Books:

1	Yoga Sutra with Bhashya (Marathi)	Shri Rele, Prasad Prakashan, Pune.
2	Yogasutra (Marathi)	Shri Kolhatkar, Prasad Prakashan, Pune.
3	Western Psychology	Motilal Banarasidas, New Delhi
4	Principles of Psychology	Eastern Booklinkers New Delhi
5	Philosophy of Nature Cure	Henry Lindlohr
6	Human Care and Nature	Dr. E.O. Babit
7	History and Philosophy of Nature Cure	S.O. Singh
8	Practical Nature Cure	Dr. K. Laxman Sharma
9	Naturopathy	V. M. Kulkarni
10	प्राकृतिक चिकित्सा की देन	युगलकिशोर
11	चुंबक चिकित्सा	चौखंबा संस्कृत संस्थान