

Maulana Abul Kalam Azad University of Technology, West Bengal
(Formerly West Bengal University of Technology)
Syllabus for Master of Science in Yoga (M.Sc.Yoga)
(Effective from Academic Session 2019-2020)

Semester I

INTRODUCTION TO SANSKRIT

Sub Code: MSY 101

Course Outcome (CO): Following the completion of the course, students shall be able to:

CO-1: read and understand the colloquial words of Sanskrit.

CO-2: communicate and comprehend Sanskrit to the best of their ability.

CO-3: write Sanskrit with good grammatical skills.

Chapter 1:

- Verb roots, nine forms for three persons and three numbers; practise all the verb roots and their forms for correct pronunciation; usage of prefixes and how they change the meaning of the verb root and how to find them in the dictionary.

Chapter 2:

- Noun, masculine and neuter gender; 8 cases and their possible meanings; 24 forms of a noun and its declensions; practise of other similar declensions and usage of the 24 forms of a noun. Introduction to write a sentence; syntax, prepositions and their definite requirements of cases; rule how 'ra/sha' changes dental 'n' to cerebral 'N' and its exceptions for this rule; repeat declensions for pronunciation.

Chapter 3:

- Noun- feminine gender; both a ending and i-ending and practice of similar declensions. Practice of writing sentences with words mainly in feminine gender; exercises mainly for the feminine gender illustration; special declensions where dental 'n' changes to cerebral 'N'; repeat all feminine noun declensions.

Chapter 4:

- Madhurastakam illustrating all the three genders of nouns and study of the adjectives, having all the three genders and changing according to the gender of different qualified nouns; Midterm examination.

Chapter 5:

- Ex 32-38; modules of declensions; how to recognize a gender or find the gender using the dictionary and write declensions of new words according to their models of declensions, while applying the rule changing dental 'n' to cerebral 'N'; making simple sentences for all the words given there; repeat vowel-ending model declensions.

Chapter 6:

- Exercise for appropriate use of the cases; irregular verbs; absence of verb root "to have" in Sanskrit ; where to omit root "AS" (to be), use of certain special verbs; repeat model declensions

Chapter 7:

- Pronouns: Introduction to pronouns; declensions of pronouns; corresponding translations of pronouns into English; forming sentences with pronouns; Different aspects of pronouns being used as demonstrative pronouns and as interrogative pronouns and details of distance specification.

Maulana Abul Kalam Azad University of Technology, West Bengal
(Formerly West Bengal University of Technology)
Syllabus for Master of Science in Yoga (M.Sc.Yoga)
(Effective from Academic Session 2019-2020)

Chapter 8:

- Sandhi explanations; three major kinds of Sandhi: Vowel-Sandhi, Visarga-Sandhi and Consonant-Sandhi, and fifteen exercises.
- Parasmaipadi (P) and Atmanepadi (A) forms of verbs;
- Verb and ten Ganas; how to find the Gana using the Apte Sanskrit –English dictionary-verb and ten Lakaras; mastering five Lakaras of both Parasmaipadi and Atmanepadi and doing the pertaining exercises for that.

REFERENCE BOOKS:

1. Dr. Sarasvati Mohan, Sanskrit Level-2, Sanskrit Academy.
2. Dr. Sarasvati Mohan, Sanskrit –English-Sanskrit Dictionary, Sanskrit Academy
3. Dr. Sarasvati Mohan, Sanskrit Level-3 Sanskrit Academy
4. Vaman Sivaram Apte, Sanskrit –English-Sanskrit Dictionary, Sanskrit Academy
5. Sanskratabhasadipika, Sri Surasaraswati Sabha(R) Sringeri, Bangalore 2003

Maulana Abul Kalam Azad University of Technology, West Bengal
(Formerly West Bengal University of Technology)
Syllabus for Master of Science in Yoga (M.Sc.Yoga)
(Effective from Academic Session 2019-2020)

HUMAN ANATOMY & PHYSIOLOGY

Sub Code: MSY 102

Course Outcome (CO): Following the completion of the course, students shall be able to:

CO-1: know about the structure of the body.

CO-2: know about the necessary functions of the body.

CO-3: understand the involvement of their body parts while practicing various postures of yoga.

Chapter 1: Introduction to Human Anatomy and Physiology.

- Introduction to Human Anatomy and Physiology, Basic Anatomical and Physiological terminologies.
- Cell: Structure & Functions, different cell organelles and their functions.
- Tissues and Organization of human system; Introduction to Support Systems.
- Maintenance Systems, Control Systems, Defense System and Concept of Homeostasis.

Chapter 2: Musculoskeletal System.

- The Skeletal System: Skeleton, Functions of skeleton, Classification of bones, Study of joints.
- Structure and function of a Synovial joint.
- The Muscular System: Types of Muscles in the body.
- The characteristics, structure and functions of the Skeletal Muscles, Smooth Muscles and Cardiac Muscles.

Chapter 3: Digestive System.

- Gross anatomy of digestive system, functional anatomy of Buccal cavity, Pharynx, Esophagus, Stomach, Small intestine, Large intestine and Anal canal.
- Physiology of digestion, assimilation & peristalsis, Gastric and digestive juices involved in digestion & associated glands involved in digestive system.

Chapter 4: Urinary system.

- Anatomy of urinary tract with special reference to anatomy of kidney and nephrons, functions of kidney and urinary tract, physiology of urine formation, micturition reflex.
- Role of kidneys in acid base balance, role of RAS in kidney and disorders of kidneys.

Chapter 5: Respiratory System.

- Gross anatomy of the respiratory passages, functions of Nasal cavity, Pharynx, Larynx, Trachea, Bronchus, Lungs and Alveoli.
- The process of Respiration, Lung volumes & capacities, Mechanics of breathing and exchange of gases in alveoli.

Chapter 6: Blood & Lymphatic system.

- Composition of blood corpuscles – RBC, WBC and Platelets.
- Blood: Composition and Functions, Blood groups and their importance.
- Plasma, hemoglobin – coagulation of blood and anti coagulants.
- Sites, functional anatomy of lymph nodes and their function.
- Lymphatic system and its role in immune system.

Chapter 7: Cardiovascular System.

Maulana Abul Kalam Azad University of Technology, West Bengal
(Formerly West Bengal University of Technology)
Syllabus for Master of Science in Yoga (M.Sc.Yoga)
(Effective from Academic Session 2019-2020)

- Functional anatomy of the Heart, arteries, veins and capillaries.
- The organization of systematic and pulmonary circulation, the cardiac cycle.
- Cardiac output and Venous return.
- Blood pressure and Regulation of blood pressure.

Chapter 8: Nervous System.

- An introduction to Histology – nerve – structure and properties of neurons – nerve – action potential – generation propagation – factors influencing classification of neurons and nerve fibers, neuralgia cells, receptors and reflex arcs.
- Functional anatomy of Cerebrum, Cerebellum, spinal cord.
- Functions and importance of the parts of the brain viz., cerebrum, pons, medulla, thalamus, hypothalamus, cerebellum and autonomic nervous system [sympathetic and parasympathetic].

Chapter 9: Special Senses.

- Functional anatomy and physiology of eyes, ears, nose, tongue and skin.

Chapter 10: Endocrine System.

- Anatomical structure of important endocrine glands (Pituitary, thyroid, parathyroid, pancreas, adrenal and gonads).
- Short anatomy of the hypothalamus and the releasing hormones secreted from it.
- Structure and function of anterior and posterior Pituitary.
- Function of thyroid, parathyroid, suprarenal and islets of Langerhans.

Chapter 11: Reproductive system.

- Functional anatomy male reproductive system, seminal vesicles and prostate glands.
- Spermatogenesis.
- Functional anatomy of female reproductive system.
- Ovarian hormones, menstruation, pregnancy, parturition and lactation.

REFERENCE BOOKS:

1. Evelyn C Pearce: Anatomy and Physiology for Nurses (Jaypee Brothers, New Delhi, India, 1997)
2. Gore, M.M.: Anatomy and Physiology of Yogic practices (KanchanPrakshan, Lonavala, 2003)
3. Shirley Telles: A Glimpse of the Human body. (V K YOGAS, Bangalore, 1995)
4. Sri Krishna: Notes of Structure and Functions of Human Body and Effects of Yogic practices on it (Kaivalyadhama S.M.Y.M. Samiti, Lonavala, 1988)
5. Charu, Supriya: Sarir Rachana evam Kriya Vigyan
6. Peter L Williams & Roger Warwic : Gray's Anatomy (Churchill Livingstone, Edinburgh London 1988)
7. Chatterjee CC: Human Physiology (Vol, I & II) (Medical Allied Agency, Calcutta 1992)
8. G Gerand J Tortora: Principles of Anatomy and Physiology and Sandra Reynolds (Harper Collins College Publishers, New York, 1992)
9. M Prives , N Lysenkov & V Bush Kouch: Human Anatomy
10. Alma R Guinnes: ABC's of the Human Body (Readers Digest, USA 1987)

Maulana Abul Kalam Azad University of Technology, West Bengal
(Formerly West Bengal University of Technology)
Syllabus for Master of Science in Yoga (M.Sc.Yoga)
(Effective from Academic Session 2019-2020)

VEDAS UPANISADS AND DARSANAS

Sub Code: MSY 103

Course Outcome (CO): Following the completion of the course, students shall be able to:

CO-1: understand the major principles of Vedas & Upanishads.

CO-2: have understanding about the concepts of Sankhya and Yoga.

CO-3: learn the concepts & philosophies of Carvaka, Jainism, Buddhism, Nyaya, Vaisheshika, Mimamsa etc.

Chapter 1: Vedas and Upanisads

- Vedas, the foundations of Indian culture; antiquity, the four main Vedas, Science and Technology of Vedas, why Vedas, Prasthanatraya, Essence of the Vedas- Upanisads, the style of Upanisads, the two main quests- Happiness Analysis and Quest for reality; concept of Dharma and higher dimensions of Dharma.

Chapter 2: Sankhya and Yoga

- Introduction, 3-fold afflictions, means to overcome afflictions, 25 entities according to Sankhya and means of knowledge; sadkarya vada, similarities and dissimilarities between vyakta and avyakta, triguna; Existence of purusa, plurality of purusa, proximity of purusa and prakrti; Karna, Antah karana & Bahya Karana according to Sankhya Karika and isavrkrishna.

Chapter 3: Charvaka, Jaina & Bauddha

- Concept of Charvaka Philosophy in the sad darsanas; Early Buddhism, rules and disciplines of Buddhists tradition; The concept of rebirth, origin of suffering and the way to remove suffering in Buddhism; The Concept of jiva, ajiva, syadvada according to Jainism.

Chapter 4: Nyaya & Vaisesika

- Concept of Nyaya Philosophy means of salvation according to Nyaya and Vaisesika; The sixteen Padarthas according to Nyaya, means and objects of knowledge according to Nyaya and Vaisesika; Relation between Nyaya and Vaisesika Philosophy; Perception (Pratyaksa), inference (Anumana), comparison (Upamana) according to Nyaya and Vaisesika.

Chapter 5: Mimamsa

- Uttara Mimamsa: Concept of Badarayana in Uttara Mimamsa, Pramana, Pratyaksa, Anumana, Sabda according to Uttara Mimamsa; Difference between vidya & avidya, subject & object, creation & causation, cause & effect; Purva Mimamsa: Purva mimamsa in sad darsana; Pramanas of gaimini, Atheism in Purva mimamsa.

REFERENCE BOOKS:

1. Chandradhar Sharma: A critical Survey of Indian Philosophy (Motilal Banarsidass Publishers, Delhi 2000)
2. Kerala Werner: Yoga and Indian Philosophy (Motilal Banarsidass, Delhi, 1979)
3. Radhakrishnan, S: Indian Philosophy (Vol. I & II)
4. Swami Prabhavananda : Spiritual Heritage of India (English) (Sri Ramkrishna Math, Madras, 2004)
5. Dasgupta, S.N.: Yoga Philosophy in Relation to other Systems of Indian thought (University of Calcutta, Calcutta, 1924)
6. Sharma Chandradhar: A critical Survey of Indian Philosophy (Motilal Banarsidass, Delhi, 2000)
7. Raja, Kunhan C: Some fundamental Problems in Indian Philosophy (Motilal Banarsidass, Delhi, 2000)
8. Stace, W.T.: Mysticism and Philosophy (Macmillan and Co. London, 1961)
9. Dasgupta, S.N.: Hindu Mysticism (Motilal Banarsidass, Delhi, 1927)

Maulana Abul Kalam Azad University of Technology, West Bengal
(Formerly West Bengal University of Technology)
Syllabus for Master of Science in Yoga (M.Sc.Yoga)
(Effective from Academic Session 2019-2020)

10. Stephen Sturges: The Yoga Book (Motilal Banarsidass, Delhi, 2004)
11. Swami Jnanananda: Philosophy of Yoga (Sri Ramakrishna Ashrama, Mysore)
12. Swami Krishnananda : A short History of Religions and Philosophic Thought in India. (The Divine Life Society, Rishikesh, 1973)
13. Swami Harshananda: The Six Systems of Hindu Philosophy (Ramakrishna Matt, Bangalore, 2000)

Maulana Abul Kalam Azad University of Technology, West Bengal
(Formerly West Bengal University of Technology)
Syllabus for Master of Science in Yoga (M.Sc.Yoga)
(Effective from Academic Session 2019-2020)

YOGA PHILOSOPHY AND HEALTH

Sub Code: MSY 104

Course Outcome (CO): Following the completion of the course, students shall be able to:

CO-1: understand the concept of health & disease.

CO-2: have understanding about the concepts of PanchaKoshas.

CO-3: understand the pathogenesis of psychosomatic diseases & principles of Yoga Therapy.

Chapter 1:

- Health, Meaning and Definition
- Concept of body, health and disease
- Concept of PanchaKoshas, PanchaKoshaViveka, the three Gunas, Atman, the self.
- PanchaKoshas, the basis for the Integrated Approach to Yoga Therapy, PanchaKoshas practices of Annamaya, Pranamaya, Manomaya, Vijnanamaya and AnandamayaKoshas.

Chapter 2:

- Yogic conception of Health
- Non communicable diseases
- Adhi Vyadhi
- Pancha Koshas, the basis for the Integrated Approach to Yoga Therapy, Pancha Koshas practices of Annamaya, Pranamaya, Manomaya, Vijnanamaya and Anandamaya Kosha.
- Stress & Yoga

Chapter 3:

- Adhija Vyadhi & Yoga Vasishtha
- Pathogenesis of Psychosomatic diseases (Adhija Vyadhi)

Chapter 4:

- Foundational principle of Integrated Approach to Yoga Therapy
- Integrated Approach to Yoga Therapy operations
- Yoga beyond therapy

REFERENCE BOOKS:

1. Spiritual (Scriptures)

a. Taittiriya Upanishad

b. Tattvabodha

c. Bhadavad Gita

d. Charaka Samhita

e. Prashnopanishad

f. Yoga Vasistha

2. Spiritual (Contemporary)

a. Ramana Maharsh: Talks with Sri Ramana Maharshi

b. Swami Vivekananda: Rajayoga (Advaita Ashram)

c. Swami Vivekananda: The complete works of Swami Vivekananda (Vol. IV)

d. Hanh T.N.: Old Path white clouds (Berkeley)

e. Capra F.: The tao of Physics

f. Sheldrake: The science delusion

g. Dr. H.R. Nagendra: New perspective in stress management

Maulana Abul Kalam Azad University of Technology, West Bengal
(Formerly West Bengal University of Technology)
Syllabus for Master of Science in Yoga (M.Sc.Yoga)
(Effective from Academic Session 2019-2020)

PSYCHOLOGY & COUNSELING

Sub Code: MSY 105

Course Outcome (CO): Following the completion of the course, students shall be able to:

CO-1: understand the concept and theories of human psychology.

CO-2: learn about the concepts of personality traits.

CO-3: understand the types, methods & ethics of counseling.

- Introduction to General Psychology.
- Introduction to sensation, perception & cognition.
- Theories of cognition and perception.
- Classification of Personality.
- Familiarity with the Indian Psychology
- Introduction to assessment techniques.
- Tests for attention, concentration, learning & memory.
- Introduction to Counselling.
- Types of Counselling.
- Methods of Counselling.
- Ethics of Counselling.

REFERENCE BOOKS:

1. First Steps In Counselling: A Student's Companion for Basic Introductory Courses by Pete Sanders.
2. An Introduction to Counselling by John McLeod
3. Handbook of Psychological Assessment by Gary Groth Marnat
4. Psychological Testing and Assessment: An Introduction to Tests and Measurement by Ronald Jay Cohen, Mark E. Swerdlik
5. Psychology: A Biopsychosociology Approach [with Workbook] by Christopher Peterson

Maulana Abul Kalam Azad University of Technology, West Bengal
(Formerly West Bengal University of Technology)
Syllabus for Master of Science in Yoga (M.Sc.Yoga)
(Effective from Academic Session 2019-2020)

ADVANCED YOGA PRACTICE - I

Sub Code: MSY 191

Course Outcome (CO): Following the completion of the course, students shall be able to:

CO-1: have an understanding about Surya namaskara, yogasanas & kriyas.

CO-2: explain and demonstrate the below mentioned practices skillfully.

CO-3: explain the benefits, limitation and subtle points of each practice.

Chapter 1: Suryanamaskar

- Introduction to Suryanamaskar (The Sun Salutation)
- Technique of Suryanamaskar Practice.

Chapter 2: Asanas (Understanding of the five spinal movements)

- Tadasana
- Vrksasana
- Trikonasana
- Parivrtta Trikonasana
- Parshvakonasana
- Parivrtta Parshvakonasana
- Prasarithapadottanasana
- Veerabhadrasana Series
- Utthita Hasta Padangustasana
- Natarajasana
- Garudasana
- Ardha Chandrasana
- Urdhva Prasaritha Ekapadasana
- Ardha Baddha Padmotanasana
- Bhujangasana
- Urdhva Mukha Swanasana
- Anjaneyasana
- Ustrasana
- Shalabhasana
- Dhanurasana
- Eka Pada Raja Kapotasana
- Purva Uttanasana
- Sethubandhasana
- Urdhva Dhanurasana
- Matsyasana
- Kakasana
- Ekapada Koudinya Series
- Chaturanga Dandasana
- Adhomukhaswanasana
- Janu Shirasana
- Paschimottasana
- Marichasana A, B, C
- Baddha Konasana
- Upavistha Konasana
- Ubhaya Hasta Padangustasana
- Parivrtta Janu Shirasana
- Ardha Matsyendrasana

Maulana Abul Kalam Azad University of Technology, West Bengal
(Formerly West Bengal University of Technology)
Syllabus for Master of Science in Yoga (M.Sc.Yoga)
(Effective from Academic Session 2019-2020)

- Sarvangasana
- Halasana
- Karnapeedasana
- Sirsasana
- Gomukhasana
- Vajrasana
- Veerasana
- Padmasana
- Siddhasana

Chapter 3: Kriyas

- Trataka
- Dhauti: VastraDhauti, DandaDhauti
- Neti: JalaNeti and SutraNeti
- Nauli: MadhyamNauli, VamaNauli, DakshinaNauli and NauliKriya
- Kapalabhati: VatkramaKapalabhati, Shitkrama, and VyutakarmaKapalabhati
- Shankhaprakshalana: Laghu and PurnaShankhaprakshalana.

REFERENCE BOOKS:

1. Swami SatyanandaSaraswati: Asana, Pranayama, Mudra, Bandha (Yoga Publications Trust, Munger, Bihar, India).
2. Swami MuktibodhanandaSaraswati: Hatha Yoga Pradeepika, Yoga Publications Trust (Munger, Bihar, India).
3. Light on Yoga: B K S Iyengar.