

DIRECTORATE OF DISTANCE EDUCATION

under swami vivekananda yoga anusandhana samsthana

(declared as Deemed University under Section 3 of the UGC Act, 1956)

Vision

Yoga through Education

100%
Placement
opportunities

Mission

Yoga to Every Doorstep

Directorate of Distance Education (DDE), S-VYASA is approved by Distance Education Council (DEC), New Delhi vide notification F.No.DEC/2011/ 5878 dated May 31st, 2011 as a center to launch programmes through the Distance Mode.

ABOUT S-VYASA

The objective of S-VYASA has been to make Yoga a socially relevant science with the tool of modern scientific research. Over the last 25 years, several beneficial applications of yoga in Health, Education, Management and other fields have been established through scientific research: published 120 research papers in leading peer reviewed national and international journals making this institution a premier in Yoga research in the country.

“The goal of life is to manifest the Divinity within” is the proclamation of Swami Vivekananda. The approach of S-VYASA has been to promote this great wisdom of Yoga and Spiritual lore not only for alleviating human suffering but also for individual growth and universal peace, harmony and brotherhood. With vast experience of conducting several short-term and long-term programs as an affiliated institution to Bangalore, Mysore, Mangalore and Rajiv Gandhi University of Health Sciences, Bangalore, S-VYASA acquired the status of Deemed University by UGC in 2002.

COURSES

BSc (YEd)

Bachelor of Science in Yoga Education

BSc (Y)

Bachelor of Science in Yoga

MSc (YEd)

Master of Science in Yoga Education

MSc (Y)

Master of Science in Yoga

PGDYTD

Post Graduate Diploma in Yoga Therapy for Doctors

PGDYT

Post Graduate Diploma in Yoga Therapy

YIC

Yoga Instructor's Course

High Standards in Teaching / Learning / Evaluation System

TEACHING

- Specialised Eight-stepped Method for Asanas
- Hands-on field training for Therapy
- Internship in Arogyadhama (Residential Health Home) or best hospitals/ yoga organisations across the Globe
- Externship in PHC (Primary Healthcare Centers)
- Online teaching using **A-View** - MHRD-developed Virtual Learning Tool
- Personal Contact Programs (PCP)
- Network of Alumni around the world

LEARNING

- Credit System as per UGC guidelines
- Study materials in SLM (Self Learning Material) Format
- Video and Audio contents developed by subject experts available for various subjects
- Instructional design formatted study material available
- Moodle Server hosted from our Prashanti Kutiram headquarters
- **Onlineyogacourses.com** to host yoga programs offered through DDE
- **Libraryofyoga.com** containing the knowledge base of S-VYASA
- Lecture notes hosted on servers from inside Prashanti campus
- 24 x 7 support available
- Faculty available for one-on-one and group counseling

**Next Intake - September
Hurry!!**

EVALUATION

- Standardized, first-ever distance examination system for Yoga including Asana, Pranayama, Meditation, Kriyas, Mudras, Bandhas etc.,
- Online and offline Automated Examination System
- Term-end & continuous assessments
- Assignments on applications of Yoga
- Total Personality development measures using Personality (Guna) inventory.

Study Yoga Any Place Any Time

Title of the Programme	Eligibility	No. of Credits	Course Duration		Contact Programme Duration	Admission Intake	Personal Contact Programs (PCPs) 1 week per semester	Fees in Rupees
			Min	Max				
YIC	12 years of Education or 12th Class	12	6 months	1 year	7 days	Anytime	Feb, Apr, Jun, Aug, Oct, Dec	5,000/-
BSc (YEd)	12 years of Education	120	3 years	6 years	7 Weeks	Anytime	Feb, Jun, Jan Sep, Jan, Jun	19,250/-
BSc (Y)	12 years of Education	120	3 years	6 years	7 Weeks	Anytime	Feb, Jun, Jan Sep, Jan, Jun	22,250/-
MSc (YEd)	Any Graduation	84	2 years	4 years	5 Weeks	Anytime	Feb, Jun, Jan Sep, Jan, Jun	19,250/-
MSc (Y)	Any Graduation	80	2 years	4 years	5 Weeks	Anytime	Feb, Jun, Jan Sep, Jan, Jun	23,250/-
PGDYT	Any Graduation	56	15 months	3 years	2 Weeks	Anytime	Feb, Jun, Jan Sep, Jan, Jun	27,250/-
PGDYTD	Any Medical Graduation	52	2 years	3 years	2 Weeks	Anytime	Feb, Jun, Jan Sep, Jan, Jun	27,250/-

*** YIC is mandatory for all courses

Fees does not include:

One-time Fees: Library Fees, Examination Fees, Smart ID, Registration Kit, Study Materials
Boarding & Lodging: For stay during Personal Contact Programmes (PCPs)

DDE has the necessary Physical & Intellectual Infrastructure for its programmes

- One Gbps connectivity on MHRD-floated National Mission on Education initiative of Virtual Private Network (NME, VPN); NME will allow us access to huge resources eventually.
- Residential University setup for research and study laboratories
- Arogyadhama (Residential Hospital), a 250-bed holistic health home for hands-on field training in therapy
- Boys' and Girls' hostel facilities for stay during Counseling Programmes.
- Network of mother organisation VYASA's 54 Branches and 30 Affiliation Centers in India and about 30 centers across the Globe which will act as Intake Counseling and Support Centers.

For details contact

Course Co-ordinator, Eknath Bhavan, No.19, Gavipuram Circle,
Kempgowda Nagar, Bengaluru - 560 019
Ph: 080-2661 2669, 2891 6384, 2263 9903, 2263 9901
Telefax: 2660 8645; e-mail: de@svyasa.org
www.svyasade.com

