M.A. Sanskrit
(under semester system w.e.f. 2004 admitted batch onwards)
Syllabus and text books

 There will be four semesters in order to complete the M.A. Degree. Two semesters in the first year and two semesters in the final year. A candidate will be declared to have passed the examination if he has passed all the four semester examinations in all the papers. Each paper will be for maximum of hundred marks. The total No. of papers for all the semesters will be twenty.

REGULATIONS:

1. The semester end examination shall be based on the question paper set by an external Examiner or paper setter and there will be a double valuation.

2. Specializations offered :

 Alankara, Vyakarana, Darsana and Kavya. Out of these four specials presently instruction is given for only two specials Alankara & Kavya . Dur to shortage of faculty .
Total papers 20

Common papers 14

Specials 06

Internals – Two Mid sem exams of 15 marks each
 SCHEME OF EXAMINATION

M.A.SANSKRIT

Serial No. of the Paper
Title of the subject

Marks

 I SEMESTER

Compulsory Paper I

Vedic Language & Literature

100

Compulsory Paper II
Grammar and Linguistics

100

Compulsory Paper III
Darsana

100

Compulsory Paper IV
Poetics and Aesthetics

100

Compulsory Paper V
Kavya: Prose, Poetry & Drama

100

 II SEMESTER

Compulsory Paper I

Vedic language & Literature

100

Compulsory Paper II
Grammar and Linguistics

100

Compulsory Paper III
Darsana

100

Compulsory Paper IV
Poetics and Aesthetics

100

Compulsory Paper V
Kavya: Prose, Poetry & Drama

100

 III SEMESTER

Compulsory Paper VI
Culture & History

100

Special- Alankara

Paper VII

Alankara I

Sanskrit poetics &Western poetics

100

Paper VIII

Alankara II

Theory of Rasa

100

Paper IX

Alankara III

Alankara texts

100

Paper X

Alankara IV(Common paper with Kavya)

Dhvanyaloka

100

Special- Vyakarana

Paper VII

Vyakarana I

100

Paper VIII

Vyakarana II

100

Paper IX

Vyakarana III

100

Paper X

Vyakarana IV

100

 Special- Darsana

Paper VII

Darsasna I

100

Indian Philosophy – An Introduction

Paper VIII

Darsana II

100

Nyaya & Vedanta
Paper IX

Darsana III

100

Yoga Sutra & Purva Mimamsa
Paper X

Darsana IV

100

Philosophy and its analysis
Special- Kavya

Paper VII

Kavya I

100

Drama and Dramaturgy
Paper VIII

Kavya II

100

Stotra, Muktaka & Subhashita

Paper IX

Kavya III

100

Prose, Champu & Historical Kavya

Paper X

Kavya IV(Common Paper with Alankara)

Dhvanyaloka

100

IV SEMESTER

Compulsory Paper VI
Culture & History

100

Special- Alankara

Paper VII

Alankara I

100

Sanskrit poetics & Western poetics

Paper VIII

Alankara II

100

Theory of Rasa

Paper IX

Alankara III

100

Alankara texts

Paper X

Alankara IV (common paper with Kavya)

Dhvanyaloka

100

 Special- Vyakarana
Paper VII

Vyakarana I

100

Paper VIII

Vyakarana II

100

Paper IX

Vyakarana III

100

Paper X

Vyakarana IV

100

Special- Darsana

Paper VII

Darsana I

100

Indian Philosophy – An Introduction

Paper VIII

Darsana II

100

Nyayasiddhanta Muktavali and

Vedanta Paribhasa

Paper IX

Darsana III

100

Sankhya Karikas & Commentary

Paper X

Darsana IV

100

Relevance of Philosophy

Special- Kavya

Paper VII

Kavya I

100

Introduction to the traditions of

Sanskrit Kavya

Paper VIII

Kavya II

100

Stotra, Muktaka & Subhasita

Paper IX

Kavya III

100

Prose, Champu & Historical Kavya

Paper X

Kavya IV (Common paper with Alankara)

Dhvanyaloka

100

M.A.SANSKRIT

I SEMESTER

COMPULSORY PAPER I

VEDIC LANGUAGE & LITERATURE

Unit-I

RGVEDA HYMNS: i. Agni- (I-I), ii. Indra – (II-12); iii. Viswamitra

and Narada samvada (III-33); iv. Usas (V-80); v. Varuna (VII-88)

vi. Soma-(IX-80); vii. Kitava X-34; viii. Purusa (X-90);

ix. Nasadiya (X-120).

17marks

Unit-II
-Do- (Detailed word to word meanings, explanations, grammar etc.,

Annotations of the above suktas)

17marks

Unit-III
Atharva veda suktas –

1.Medhajananam 1.1.

2. Satrnasanam – ii-12.

 3.Satyanrta sameeksakah (varuna) –iv.16;

 4. Sarpavisanasanam (v-13)

 5. Rastrasabha –VII-V

 6. Kala – XIV-53

 7. Pitrmedhah – XVIII-3-1-10

 8. Satanirmanam – (III-4)

17 Marks
Unit-IV
-Do –(The same suktas with notes, grammar etc., questions will be set

In the above suktas for two units)

17 Marks
Unit-V

Samaveda – i. Samaveda (kautuma) purvarchika, pavaman Khanda,

Adhyaya-5-kandas – 1,2
20marks

Books recommended:

1. Rksukta Vaijayanti – Velankar H.D., vaidika samsodhana Mandala, pune, 1965.

2. Rksuktasati – Velankar, H.D. Bharatiya Vidya Bhavan, Mumbai, 1972.

3. Vedic selections – P.Peterson.

4. Vedic selections – A.Macdonell.

5. Hymns of the Atharvaveda – M.Bloomfield, Motilal Banarsidass, 1964

6. Samavedasamhita with English translation by Griffith, parimal publication New Delhi.

 M.A.SANSKRIT

I SEMESTER

COMPULSORY PAPER II

VYAKARANA

GRAMMAR AND LINGUISTICS (VYAKARANA & BHASA VIJNANAM)

Unit-I

Laghusiddanthakaumudi

17 Marks
 Samjna Prakaranam, Achsandhi prakaranam

Unit-II
Laghusiddhantakaumudi -Halsandhi prakaranam,

visarga sandhi prakaranam

17 Marks
Unit-III
Laghusiddhanta kaumudi - Ajantha Halantha

 sadharana sabdaha

17 Marks
Unit-IV
Laghusiddhantakaumudi stripratyayas, karakas

Syntactical theories

17 Marks
Unit-V

History of comparative philology

(Sangrahena Bhasasastra charitram)

17 Marks

General linguistics, Indo-European family of

Language, theory of origin of languages

17 Marks
Books recommended:

1. Laghusiddhanta kaumudi

2. Bhasasastrapravesini-Dr.R.S.Venkatarama sastry

3. The principles of semantics- Black well Ullman, Stephen

4. Sanskrit syntax- Speifer, M L B D

5. General Linguistics – An introductory survey – Robins R.H.

M.A.SANSKRIT

I SEMESTER

COMPULSORY PAPER III

DARSANA

Unit-I

Vedantasara –1 to 80 pages (Adhyaropavadanta)

17 Marks
Unit-II
Vedantasara – 81 to 123 pages. From Apavadonama to the end

17 Marks
Unit-III
 Tarkasangraha – pratyaksa

17 Marks
Unit-IV
Tarkasangraha – Anumana

17 Marks marks

Unit – V
Tarkasangraha- upamana& sabda

17 Marks marks

Books recommended:

1. Vedantasara - Ramakrishna Mission Publications

2. Tarkasangraha

 M.A.SANSKRIT

I-SEMESTER

COMPULSORY PAPER-IV

 POETICS AND AESTHETICS

Unit-I

Important theories viz., Alankara, Riti, Rasa, Dhvani,

Aucitya and Vakrokti only

17 Marks
Unit-II
Natyasastra of Bharata Chapter –I only

17 Marks
Unit-III
Dasarupakam – II prakasa

17marks

Unit-IV
Kavyadarsa of Dandi, Chapter-I, 1-50 karikas

17marks

Unit-V

kavyadarssa of Dandi, Chapter -I 51-105 karikas.
17marks

Books recommended:

1. History of sanskrit poetics – P.V.Kane, Motilal Banarasidass punblishers, Delhi, for Unit I.

M.A. SANSKRIT

I SEMESTER

COMPULSORY PAPER V

 KAVYA -PROSE, POETRY& DRAMA

UNIT—I - Sukanasopadesa from Bana’s Kadambari - 17 Marks

UNIT- II - Sisupalavadha – I Canto – 1-39 verses - 17 Marks

UNIT-III - Sisupalavadha – I Canto

 - 17 Marks

 From verse 40 to the end of I Canto

UNIT-IV- Nagananda of Harsa (Acts I & II) - 17 Marks

UNIT-V - Nagananda of Harsa (Acts III-V) - 17 Marks

Books Recommended:

Unit-I – Kadambari ed. With Sanskrit commentary Tattvaprakasika,

 Introduction and English Translation, M.R.Kale. Motilal Banarsi dass, Delhi, 1968.

Kadambari – Sukanasopadesa with Subodhini Sanskrit – Hindi commentary

Ramapal sastri, Chaukhamba Orientalia, Varanasi, 1978.

Unit-II&IIISisupalavadha with the commentary of Mallinatha, Chaukhamba Sanskrit Series office, varanasi – 1983.

Unit-IV&V – Nagananda.

M.A.SANSKRIT

II SEMESTER

COMPULSORY PAPER I

VEDIC LANGUAGE & LITERATURE

 (Brahmanas, Upanisads & Vedangas)

Unit-I

Satapatha Brahmana – 1.6, 3-1-21 story of tvastr’s son visvarupa.

17marks

Unit-II
Upanisads: Taittiriya 3.1.10, varuni, vidya & isavasya

Upanishad (complete)

17marks

Unit-III
Nirukta – chapter I

17marks

Unit-IV
Nirukta – chapters II

17marks

Unit-V

Taittiriya pratisakhya.

17marks

Books recommended:

1. Selections from Brahmanas and Upanisads – Mehendale, M.A. &Dhadphale, MG., University of Poona.

2. The new vedic selection, telang and chaubey, bharatiya vidya prakashan, varanasi- 1973.

3. The Nighantu and the Nirukta with Text & Eng. Tr. By laxman svarup, Motilal Banarsidass, Delhi-1967.

4. Panini siksa with Eng., Tr. By Manmohan Ghosh, University of Kolkata, 1938.

5. Vedic Sahitya and Sanskriti – Baladev Upadhyaya, varanasi.

6. Niruktam Telugu vyakhyanamu pandita gopadevasastri

M.A.SANSKRIT

II-SEMESTER

COMPULSORY PAPER II

Grammar & Linguistics
Unit-I

Laghusiddhanta kaumudi -Bhudhatu, Edhadhatu only
17marks

Unit-II
Laghusiddhanta kaumudi Samasa prakaranam

17marks

Unit-III
Laghusiddhanta kaumudi -Purva Krudantha prakaranam, Apatyadhikara prakaranam

17marks

Unit-IV
Laghusiddhantakaumudi- Dhatus, Ada, Hu, Divu, Su, Cur

17marks

Unit-V

Semantic theories (Arthavijnan) Phonetic changes

Phonotic Laws & Semantic theories

17marks

Books recommended:

1. Laghusiddhanta kaumudi of varada Raja chaukamba orientalia – varanasi.

2. Laghusiddhanta kaumudi, telugu verson prof.p.srirama chandrudu.

3. Bhasasastrapravesini – Dr.R.S.Venkata Rama Sastri.

4. The principles of semantics – Black well ullman, Stephen.

5. General linguistics – An introductory survey – Robins R.H.

6. Sanskrit syntax – Speifer, MLBD.

7. Introduction of Linguistic – Ratford – A.

8. Linguistic semantic – Lyons.

9. Transfermational grammar – Ratford.

M.A. SANSKRIT

II SEMESTER

COMPULSORY PAPER III

DARSANA
Unit-I

Sankhyakarikas – 1-20

17marks

Unit-II
Sankhyakarikas – 21-72

17marks

Unit-III
Arthasangraha upto Srutyadini Sat
17marks

Unit-IV
Arthasangraha Remaining portion

17marks

Unit-V

Nastika Darsanas : Carvaka & Jaina
17marks

Books recommended:

1. Sankhya karikas.

2. Arthasangraha

3. Shaddarsana Samuccayah of Haribhadrasuri, edited by M.Sivakumara Swamy – Bangalore.

M.A.SANSKRIT

II SEMESTER

COMPUSORY PAPER IV

 POETICS AND AESTHETICS
UNIT I
Kavyalankarasutravrtti of Vamana

17 Marks

Adhikarana-I, I chapter and upto 12th Karika in II Chapter.

UNIT II
Kavyalankarasutravrtti of Vamana

17 Marks

From 13th Karika in II Chapter to 11th Karika in III Chapter.

UNIT III
Kavyalankarasutravrtti of Vamana

17Marks

From 12th karika in III Chapter to the end of the chapter.

UNIT IV
Dhvanyaloka of Anandavardhana

17 Marks

Udyota I From the beginning to the end of 12th Karika.

UNIT V
Dhvanyaloka of Anandavardhana

17 Marks

Uddyota I From 13th Karika to the end of I Uddyota.

M.A. SANSKRIT

II SEMESTER

COMPULSORY PAPER V

KAVYA

POETRY & DRAMA
Unit – I Meghaduta (Purvamegha) 1 to 33 stanzas - 17 marks

Unit –II Meghaduta (purvamegha) 34 to 63 stanzas- 17 marks

Unit –III Mrcchakatika 1-3 Acts - 17 marks

Unit –IV Mrcchakatika 4-7 Acts - 17 marks

Unit – V Mrcchakatika 8-10 Acts - 17 marks

Books recommended:

Units I & II – Meghaduta ed with mallinatha’s commentary, English translation,

 M.R.Kale, Motilal Banarsidass – Delhi.

Unit III &V - 1. Mricchakatika : M.R.Kale, book sellers & publishers co., Bombay

1952.

 2. Introduction to the study of Mrcchakatika – Dr.G.V.Devasthali.

M.A.SANSKRIT

III-SEMESTER

COMPULSORY PAPER VI

CULTURE & HISTORY

Unit-I

History of India, sources of History,Vedic age,

17marks

The age of the Buddha

Unit-II
Guptas, Mauryas, Middle age, British period,

17marks

post 1947

Unit-III
Religious systems and thought:

17marks

Vedic modes of worship, Ethics of the Upanishads

Unit-IV
Buddhism, Jainism, Schools of asceticism,

17marks

Religion of the epics and Puranas

Unit-V

Main Indian philosophical systems: Astikadarsanas’
17marks

Only (Shaddarsanasamucchayah of Haribhadrasuri)

Books recommended:

1. Wonder that was India – A.L.Basham.

2. Cultural Heritage of India, volume-I- part-1. Under the Heading – the background of Indian culture.

3. Shaddarsanasamucchayah of Haribhadrasuri.

M.A.SANSKRIT

III SEMESTER

PAPER VII – SPECIAL ALANKARA I

SANSKRIT AND WESTERN POETICS

Unit I
1. Bharata 2. Bhamaha 3. Dandin 4. Udbhata.
 17 Marks

Unit II
1. Vamana 2. Rudrata 3. Anandavardhana
 17 Marks

4. Rajasekhara

Unit III
1. Kuntaka 2. Abhinavagupta 3. Dhananjaya
 17 Marks

4. Mahimabhatta

Unit IV
1. Plato 2. Aristotle 3. Horace

 17 Marks

Unit V
1. Quintillian 2. Longinus 3. Dante

 17 Marks

Books recommended:

1. History of Sanskrit Poetics by P.V.Kane – Motilal Banarasi Dass publishers Delhi, For Units 1,2,3.

2. An Introduction to English Criticism by Brjadish Prasad, Macmillan India Limited, Madras for Units 4&5.

M.A. SANSKRIT

III – SEMESTER

PAPER VIII – SPECIAL ALANKARA II

THEORY OF RASA

Unit I

Natyasastra with Abhinavabharati Chapter VI

17 Marks

Unit II

- do -

17 Marks

Unit III

- do -

17 Marks

Unit IV
Natyasastra with Abhinavabharati Chapter VII

17 Makrs

Unit V

- do -

17 Makrs

Books: 1. Natyasastra with Abhinavabharati commentary.

 M.A.SANSKRIT

 IV SEMESTER

PAPER VIII – SPECIAL ALANKARA II

 Theory of Rasa and poetics

Rasagangadhara Ist Anana – Selections only

Unit I

Kavya definition, criticism of earlier kavya definitions,

Pratibha the only source of poetry

17marks

Unit II

Kavya division, explanation of Rasasutra (11 theories)

17marks

Unit III
Types of Rasa

17marks

Unit IV
Harmony between Rasas, Rasadosas

17marks

Unit V

Bhavadhvani, Rasabhasa, Bhavabhasa, Bhavodaya,

Bhavasanti, Bhavasandhi, Bhavasabalata

17marks

Books recommended:

1. Rasagangadhara of Jagannatha.

M.A.SANSKRIT

III-SEMESTER

PAPER IX –SPECIAL ALANKARA III

ALANKARA TEXTS

Unit-I

Kavyaprakasa I- chapter

17marks

Unit-II
Kavyaprakasa II&III chapters

17marks

Unit-III
Kavyaprakasa IV chapter

17marks

From the beginning unto verse

 “Citram mahanesa …etc.

Unit-IV
Kavyaprakasa IV chapter

17marks

From Sthayibhaves upto karika

 “Bheda astadasasya tat

Unit-V

Kavyaprakasa IV chapter

17marks

From karika “rasadinam” etc upto the end of the chapter.

Books recommended:

1. Kavyaprakasa of mammata edited and translated by R.C.Dwivedi, Motital Banarsidas, Delhi.

M.A.SANSKRIT

III SEMESTER

PAPER X – SPECIAL ALANKARA IV

(COMMON PAPER WITH KAVYA)

DHVANYALOKA

Unit-I

Dhvanyaloka Uddyota-II, Karikas 1 to 10
17MARKS

Unit-II
Dhvanyaloka Uddyota-II, Karikas 11 to 19
17MARKS

Unit-III
Dhvanyaloka Uddyota-II, Karika 20 to

17MARKS

 the end

Unit-IV
Dhvanyaloka Uddyota-III, Karika 1 to 9

17MARKS

Unit-V

Dhvanyaloka Uddyota-III, Karika 10 to 16
17MARKS

(till the end of the explanation of the Karika 16)

Books recommended:
1) Dhavanyaloka of Ananad vardana, with lochana commentary, Motilal Benarasidas, Delhi.

2) Dhavanyaloka of Ananad vardana, edited by K. Krishna Murthy, Motilal Benarasidas, Delhi.

M.A.SANSKRIT

III SEMESTER

PAPER-VII

SPECIAL VYAKARANA I

 (TRADITION OF GRAMMMAR -VYAKARANA PARAMPARA)

Unit-I

History of Pratisakhya Literature

Unit-II
Details of Pratisakhyas

Unit-III
Bhatrhari and Philosophy of grammar

Unit-IV
Astadhyayi 1.1. with Nyasa commentary

Unit-V

History of Laukika Vyakarana

Rgveda Pratisakhya – Dr. Veerendra Kumar Varma, Motilal Benarasidas, Delhi.
M.A.SANSKRIT

III SEMESTER

PAPER-VIII

PHILOSOPHY OF GRAMMAR (VYAKARANA DARSHAN)

Unit-I

Mahabhasya- sastraprayojanadhikaranam, Dharmaniryamadhikaranam

Unit-II
Mahabhasyam- VyakthipakshadhiKaranam, Jati

pakshadhikaranam.

Unit-III
Vakyapadiya- vyakaranasastrastuthi 1 to 22 verses

Unit-IV
Vakyapadiya-- vyakaranasastrasambandha

irupanam 22to 43 verses

Unit-V

Mahabhasya- vyakaranadhikaranam & varnopadesa

dhikaranam

M.A.SANSKRIT

III SEMESTER

PAPER-IX

SPECIAL VYAKARANA III

NAVYA VYAKARANAM PRAKRIYADARSANA

Unit-I

Siddhanta kaumudi-

Avyayibhavaprakaranam, Tatpurusaprakaranam

Unit-II
Siddanta koumudi- Bhahuvrhiprakaranam, Dvandvaprakaranam

Unit-III
Siddanta kaumudi

Ajanta stripumnapumsakalinga prakaranas

Unit-IV
Paramalaghumanjusha-

Dhatvardhavichare sakarmaka akarmaka

Pratipadanaparyantam

 Unit-V
Paramalaghumanjusha-

Dhatvardhavichare jnadhatvardhanirupanadarabhya

Tarkikamatanirakaranaparyantam

M.A.SANSKRIT

III SEMESTER

PAPER-X

SPECIAL VYAKARANA IV

TRADITION OF SANSKRIT GRAMMAR AND MODERN LINGUISTICS

Unit-I

Paribhashendusekhara- sastrasampadaka prakaranam

Unit-II
Paribhashendusekharah sastrasampadaka prakaranam

Unit-III
Nyayasiddhantamuktavali – sabdakhanda

Unit-IV
The system of Astadhyayi and panini technical terminology

Unit-V

Phonology (Dhvanicarcha)

M.A.SANSKRIT

 III SEMESTER

 PAPER VII SPECIAL DARSANA I

Indian Philosophy – An introduction:

Unit-I

General Tendencies of Philosophy in India

17marks

Unit-II
Origin and Development of Philosophical thought
17marks

Unit-III
Nastika Darsanas

17marks

Unit-IV
Astika Darsanas – (Sankhyayoga, Nyaya, Vaisesika)
17marks

Unit-V

Purva, Uttara Mimamsa (Advaita Visistadvaita Dvaita)

17marks

Books recommended:

1.
A History of Indian Philosophy, by J.N.Sinha, Calcutta, 1952.

2.
The Philosophical traditions of India, by P.T.Raju, Delhi, 1998.

1. History of Indian philosophy – Das gupta.

M.A.SANSKRIT

III-SEMESTER

 PAPER VIII –SPECIAL DARSANA II

Nyaya sidddhanta Muktavali and Vedanta Paribhasa

Unit-I

Pratyaksa khanda- 1-15 karikas

17marks

Unit-II
Pratyaksa khanda- 16-40 karikas

17marks

Unit-III
Pratyaksa khanda – 41-65 karikas

 17marks

Unit-IV
Vedanta Paribnhasa (pratyaksa) – 1-61 pages
17marks

visayagata – pratyaksa laksana

Unit-V

Vedanta Paribhasa (pratyaksa) – 62-115 pages
17marks

From sannikarsa to the end of pratyaksa.

Books recommended:

1. Nyayasiddhanta Muktavali with kiranavali

2. Vedanta paribhasa with com. Bhagavati.

 M/s.chowkhamba, varanasi for 1& 2.

M.A. SANSKRIT

III-SEMESTER

PAPER IX –SPECIAL DARSANA III

SANKHYA KARIKAS AND COMMENTARY

Unit-I

Samkhyakarikas with Tattvakaumudi karikas – 1-5
17marks

Unit-II
Samkhyakarikas with tattvakaumudi karikas- 6-14
17marks

Unit-III
Samkhyakarikas with tattvakaumudi karikas- 15-25
17marks

Unit-IV
Samkhyakarikas with tattvakaumudi karikas –26-50
17marks

Unit-V

Samkhyakarikas with tattvakaumudi karikas – 51-72
17marks

Books recommended:

1.Tattvakaumudi of Vacaspati Ed. Eng. Tr. By G.N. Jha, pune, 1965. (3rd edn.)

M.A.SANSKRIT

III – SEMESTER

 PAPER X –SPECIAL DARSANS IV

RELEVANCE OF PHILOSOPHY.

Unit-I

Brahmasutrasankarabhasya 1-1-1 to 1-1-3

17marks

Unit-II
Brahmasutrasankarabhasya 1-1-4

17marks

Unit-III
Brahmasutrasankarabhasya 1-1-5 to 1-1-21

17marks

Unit-IV
Brahmasutrasankaranbhasya 1-1-22 to 1-1-31

17marks

Unit-V
Brhadaranyakopanisad – 6-5 Brahmana

17makrs

(Yajnavalkya maitreyi samvada only)

Books recommended:

1. Brahmasutrasankarabhasya, Eng. Tr.by V.M. Apte. Bombay, 1960

2. Brhadaranyaka Upanisad.

 M.A.SANSKRIT

III SEMESTER

PAPER VII- SPECIAL KAVYA I

INTRODUCTION TO THE TRADITION OF SANSKRIT KAVYA

UNIT-I -- Epic – The Ramayana and The Mahabharata 17 marks

UNIT II - Origin and development of Mahakavya 17 marks

UNIT-III- Khanda kavya 17 marks

UNIT-IV- Origin and development of Gadya and Campu-

 kavyas 17 marks

UNIT-V - Historical Kavyas 17 marks

Books Recommended:

1. History of Classical Sanskrit Literature : M.Krishnamachariar, Motilal

 Banarsidas, Delhi.

2. Indian Kavya Literature : A.K.Warder.

3. History of Sanskrit Literature – S.K.Dey & Das Gupta.

4. History of Sanskrit Literature – V.Varadachary –(Tirupati).

[image: image1.emf]M.A.SANSKRIT III SEMESTER PAPER VIII - SPECIAL KAVYA II STOTRA, MUKTAKA AND SUBHASHITA Unit - I Nitisatakam of Bhartrhari 1 to 30 slokas 17marks Unit - II Arya of Sundara pandya /Nitidwishastika (Complete) 17marks Unit - III Bhagavadgi ta – chapter II 1 to 30 slokas 17 marks Unit - IV Bhagavadgita chapter II 3 1 to the en 17marks Unit - V Introduction to S ubhashita & S totra literature 17marks Books recommended: 1. Subhasitaratnakosa – Vidya kara ed. D. D.Kosambi and Ingalls, Harvard oriental series no.42. 1957 (Introduction) 2. Mahasubhasitasangraha, ed. Ludwig sternbach, vishveshwarananda vedic Research Institute.

M.A.SANSKRIT

III SEMESTER

PAPER IX - SPECIAL KAVYA III

Prose, Champu and Historical Kavya

Unit-I

Dasakumaracaritam, Ucchvasa-I full

17marks

Unit-II
 Dasakumaracaritam, Ucchvasa-II & III full

17marks

Unit-III
Dasakumaracaritam, Ucchvasa-IV full

17 marks

Unit-IV
Dasakumaracaritam, Ucchvasa-V full

17marks

Unit-V

Champuramayana of Bhoja, Balakandam, 1 to 30 verses.

17marks

M.A. SANSKRIT

IV SEMESTER

COMPULSORY PAPER VI

CULTURE & HISTORY

Unit-I

Arthasastra chapter 1

17marks

Unit-II
Arthasastra chapter 2

17marks

Unit-III
Kavya Prakasa Chapter X

17marks

Upama, Ananvaya, Utpreksha, Rupaka, Samasokti,

Nidarshana, Aprastutaprasamsa, Atisayokthi, Drstantha,

Vibhavana, Visesokti.
Unit-IV
Kavya Prakasa Chapter X

17marks

Arthantaranyasa, Tulyayogita, Deepaka,
Vyatireka, Sahokti, Vinokti, Slesha, Paryayokta, Aakshepa, Virodhabhasa.

Unit-V

Vrttaratnakaram(selected Vrttas vide appendix)

17marks

For Unit-V General definition of Arya only (stanza-1) Anustubh, Indravajra, Upendra vajra, Upajati, Dodhakam, Salini, Rathoddhta, Svagata, Vamsastham, Totakam, Drutavilambitam, Bhujangaprayatam, Sragvini, Praharsini, Vasantatilaka, Malini, Sikharini, Prithvi, Harini, Sardulavikriditam, Sragdhara.

Books recommended:

1. Arthasastra of Kautilya

2. Kuvalayanandam of Appayyadikshita

3. Vrttaratnakaram of Kedarabhatta.

M.A. SANSKRIT

IV SEMESTER

PAPER VII –SPECIAL ALANKARA I

SANSKRIT AND WESTERN POETICS

Unit I
1. Bhoja 2. Kshemendra 3. Mammata 4. Ruyyaka
 17 Marks.

Unit II
1.Vagbhata 2. Hemachandra 3. Jayadeva 4. Vidyanadha “

Unit III
1. Viswanadha 2. Bhanudatta 3. Appayadeekshita “

4. Jagannadha

Unit IV
1. S.Philip Sidney 2. Dr.Johnson 3.William Wordsworth “

Unit V
1. S.T.Coleridge 2. T.S.Eliot 3. I.A.Richards. “

Books recommended:

1. History of Sanskrit poetics by P.V.KANE – Motilal Banarasi Dass Publishers Delhi, For Units 1,2,3.

2. An introduction to English Criticism by Brjadish Prasad , Macmillan India Limited, Madras, For Units 4&5.

 M.A.SANSKRIT

 IV SEMESTER

PAPER VIII – SPECIAL ALANKARA II

Theory of Rasa and poetics

Rasagangadhara Ist Anana – Selections only

Unit I

Kavya definition, criticism of earlier kavya definitions,

Pratibha the only source of poetry

17marks

Unit II

Kavya division, explanation of Rasasutra (11 theories)

17marks

Unit III
Types of Rasa

17marks

Unit IV
Harmony between Rasas, Rasadosas

17marks

Unit V

Bhavadhvani, Rasabhasa, Bhavabhasa, Bhavodaya,

Bhavasanti, Bhavasandhi, Bhavasabalata

17marks

Books recommended:

1. Rasagangadhara of Jagannatha.

2. Kavyaprakasa of mammata edited and translated by R.C.Dwivedi.

M.A.SANSKRIT

IV-SEMESTER

 PAPER IX – SPECIAL ALANKARA III

ALANKARA TEXTS

Unit-I
Kavya Prakasa- chapters V & VI

17 Marks
Unit-II
Kavya Prakasa – Chapter VIII

17marks

Unit-III
Kavyaprakasa –Chapter IX

17marks

Unit-IV
Sahityadarpana-- Chapter-I

17marks

Unit-V-
Sahityadarpana -- VI Chapter

17marks

(from 313 to 337 karikas only)

Books recommended:

1. Kavyaprakasa of Mammata ed& translated by R.C.Dwivedi.

2. Sahityadarpana of Viswanatha.

M.A.SANSKRIT

IV SEMESTER

PAPER X – SPECIAL ALANKARA IV

DHVANYALOKA

(COMMON PAPER WITH KAVYA)

Unit-I

Dhvanyaloka Uddyota-III, Karika 17 to 31

17marks

Unit-II
 Dhvanyaloka Uddyota-III, Karika 32 to 41

17marks

(all the elaborate discussion under the Karika)

Unit-III
Dhvanyaloka Uddyota-III, Karika 42 to 47

17marks

Till the end of Uddyota-III

Unit-IV
Dhvanyaloka Uddyota-IV, Karika 1 to 6

17marks

Unit-V

Dhvanyaloka Uddyota-IV, Karika 7 to 17

17marks

Till the end of Uddyota-IV

Books recommended:

1. Dhvanyaloka of Anandavardhana critically edited with introduction

 translation and notes by Dr.K.Krishnamoorthy, Karnataka University,

 Dharwar-1974

M.A.SANSKRIT

IV SEMESTER

PAPER VII- SPECIAL VYAKARANA I

Unit-I

Siddhanta kaumudi-

Halantastri pum napumsaka linga prakaranas

Unit-II
Siddhanta kaumudi

Bhvadi prakaranam

Unit-III
Adadiprakaranam to churadiprakaranam(siddanta koumudi)

Unit-IV
Paramalaghumanjusa - Spotavichare mimamsaka mata to vakchaturvidhaparyantam

Unit-V
Sphotanirnaya-- Sphota swarupapratipadanat vachakatva pradarsanaparyantam

Books recommended:

1. parama laghumanjusa – Kapila Deva Sastri

2. Parama Laghu Manjusa Ed., by A.D.Sarma

3. The Spota nirnaya of kaunda bhatta.

4. parama laghu manjusa with commentary, P.Sukla.

5. Vyakarana siddhanta kaumudi of Bhattoji Dekshita.

M.A.SANSKRIT

IV SEMESTER

PAPER VIII- SPECIAL VYAKARANA II

Unit-I

Vakyapadiya- sphotanirupanam 43 to 70 verses

Unit-II
Vakyapadiya- spotanirupanam 71to 106 verses

Unit-III
Vakyapadiya- Sabdasya Nityanitya vicharaha,

 Mahatmyam 107to 132 verses

Unit-IV
Vakyapadiya- -Vyakarana pramanaha- Asadhusabha Vicharah

133 to 156 verses

Unit-V

Mahabhasya- pratyaharahnikam

Books recommended:

1. Vyakarana Maha Bhasya – Pradeepa, Udyota –Ed. By R.K.Sastry.

2. Vyakarana Mahabhasya – Ed. By Vedavrata.

3. Vakyapadiya of Bhatrhari – Ed. K.A.S.Iyer.

4. Linguistic Introduction to Sanskrit – B.K.Gosh.

5. Vyakarana sastra ka itihas – Yudhistar Mimamsaka.

6. India as known to Panini, Agarwal.

M.A.SANSKRIT

IV SEMESTER

PAPER IX- SPECIAL VYAKARANA III

Unit-I

Paribhasendusekhara -Badhabeejaprakaranam

Unit-II
Paribhasendusekharaha- Badhabeejaprakaranam

Unit-III
Syntax and Semantics (Vakyasamrachana& Arthavijnanam)

Unit-IV
Comparison between Paniniyan grammatical tradition and modern

Linguistic theories

Unit-V

Morphology (padanishpatti vicharaha)

Books recommended:

1. Panini A survey of Research by George cardona.

2. Bhasasastrapravesini by R.S.V.R.Sastry

3. Paribhasendusekhara of Nagesha ed. By .V.Mishra, Varma

4. A short history of linguistics – L.Jhon.

5. Phonology – Basil Blackwell, spener.

6. Motphology – Spener.

7. Nyaya philosopghy of language tr. Of sabdakhanda by J.Vattanky.

8. General Linguistics – An introductory survey – Robins.

M.A.SANSKRIT

IV SEMESTER

PAPER X- SPECIAL VYAKARANA IV

Unit-I

Contents of Rkpratisakhya

Unit-II
 Vajasaneya pratisakhya of Katyayana

Unit-III
Paniniya sikhsa

Unit-IV
Caturadhyayika

Unit-V

Sounaka, Sakatayana, Pusparisi

Books recommended:

1. Rgveda pratisakhya-Dr.Venendra Kumar Varma Pub. By Banaras Hindu University.

2. Samskruta sahitya ka itihas – yudhistak Mimamsaka.

3. Vyakarana sastretihasa – B.Tripati.

4. A History of grammatical Literature – H.Seharfe.

5. Paniniya siksha. Ed. By M.M.GHOSH

6. Paniniya Vyakarana ka anuselanam – Bhattachayya, Ram Sankar.

7. An Introduction to comparative Philology – P.D.Gune.

8. Pratisakya siksha sastra sahityam – Dr. V.Subrahmanyam.

M.A.SANSKRIT
IV- SEMESTER

 PAPER V

II –SPECIAL DARSANA I

SARVADARSANASANGRAHA

Unit-I

Carvaka

17marks

Unit-II
Bauddha – 2 parts

17marks

Unit-III
Bauddha – 2 parts

17marks

Unit-IV
Jaina

17marks

Unit-V

Jaina

17marks

Books recommended:

1. Sarvadarsanasangraha of Madhava, Eng. Tr. By E.B. Cowell and A.E. Gough, Delhi, 1981.

2. Sarvadarsanasangraha of Madhava Ed. By U.S.Sharma, Varanasi, 1964.

M.A.SANSKRIT

IV SEMESTER

PAPER VIII –SPECIAL DARSASNA II

NYAYA & VEDANTA

Unit-I

Nyayasiddhantamuktavali- Anumana- 55.5-70 karikas
17marks

Unit-II
Nyayasiddhantamuktavali -Anumana-71 –80 karikas
17marks

Unit-III
Nyayasiddhantamuktavali -Sabda
81-84 karikas

17marks

Unit-IV
Vedantaparibhasa – Agama

148-202 pages

17marks

Unit-V

Vedantaparibhasa – Arthapatti and Anupalabdhi- 203-237 pages

20marks

Books recommended:

1. Vedantaparibhasa with the comm. Bhagavati

2. Muktavali – with comm. kiranavali ed.by M/s.chowkhamba, varanasi.

M.A.SANSKRIT

IV SEMESTER

PAPER IX –SPECIAL DARSANA III

YOGASUTRA WITH BHOJAVRTTI

Unit-I

Yogasutras 1-1 to 1-23

17marks

Unit-II
Yogasutras 1-24 to 1-51

17marks

Unit-III
Yogasutras 2-1 to 2-27

17marks

Unit-IV
Yogasutras 2-28 to 2-55

17marks

Unit-V

Jaimini Sutras with sabarabhasya – tarkapada (1-1-1 to 1-1-5)

17marks

Books recommended:

1. Patanjali’s yogasutras with vyasabhasya & Tattvaraisaradi, Ed. & Tr. By Ram Prasad, New Delhi, (Reprint) 1978.

2. Jaimini sutras with Sabarabhasya (vol.I) Eng. Tr. By G.N.JHA, Baroda, 1973.

M.A.SANSKRIT

IV SEMESTER

PAPER X-SPECIAL DARSANA IV

PHILOSOPHY AND ITS ANALYSIS

Unit-I

Philosophical Analysis

17marks

Unit-II
Application of Philosophy in life

17marks

Unit-III
Application of Philosophy in life

17marks

Unit-IV
Philosophy and Ecology

17marks

Unit-V

Philosophy and Ecology

17marks

Books recommended:

1. Brahmasutrasankarabhasya, Eng. Tr,. By V.M.Apte, Bombay.

2. The Vedantasutras with the Sribhasya of Ramanuja, Tr. By M.Rangacharya & M.B.V.Iyengar, Nungambakkam.

Brahmasutrasankarabhasyam Satyanandini dipika.

 M.A.SANSKRIT

IV SEMESTER

PAPER VII – SPECIAL KAVYA I

UNIT-I
Structure of Sanskrit Drama – Dasarupaka chapter-I
17 marks

(excluding 64 Sandhyangas)

UNIT-II
Types of Sanskrit Drama- Dasarupaka chapter-III
 17 marks

UNIT-III
Venisamhara

Acts- I&II

17 marks

UNIT-IV
Venisamhara

Acts- III&IV

17 marks

UNIT-V
Venisamhara

Acts- V&VI

17 marks

Books recommended:

1. Dasarupaka: Commentary of Dhanika ed.T.Venkatacharya,

Adyar, Library, Madras 1969.

2.Sanskrit Theory of Drama and Dramaturgy, T.G.Mainkar

Delhi,1978.

 3.Venisamhara: Text with English translation M.R.Kale.

M.A.SANSKRIT

IV SEMESTER

 PAPER VIII –SPECIAL KAVYA II

STOTRA, MUKTAKA AND SUBHASITA

Unit-I

Saundaryalahari 1-15 verses
17marks

Unit-II
Saundaryalahari 16-30 verses
17marks

Unit-III
Mayura’s surya sataka 1-15 sloka
17marks

Unit-IV
Prastarika vilasa of Jagannatha

Pandita 1 to 25.

17marks

Unit-V

Introduction to stotra and muktaka literature

17marks

Books recommended:

1. Saundaryalahari of sankara, Edited by swami tapasyananda, Madras, 1987.

2. Amarusataka of Amarukavi

M.A.SANSKRIT

IV SEMESTER

PAPER IX – SPECIAL KAVYA III

(PROSE,CHAMPU AND HISTORICAL KAVYA)

Unit-I

Champuramayana, verses 100-188,

till the end of Balakanda.

17marks

Unit-II
Introductory verses of Historical prose work Harsacarita

1 to 23 Ucchvasa-I and Biographical account of the family and

childhood of the poet Bana - from page 56 to 66 till the end of first

Ucchvasa

17marks

Unit-III
Ucchvasa-II, Harsacarita from P.No.67 to 86

Till the end of first part.

17marks

Unit-IV
Ucchvasa-II, Harsacarita

 from the last part of the p.no.86to120
17marks

Till the end of Ucchvasa-II

Unit-V

Critical Estimate of the poet Bana

17marks

Text Books:

1.Champuramayana of Bhoja

2.Harsacarita of Banabhatta

Published by Anantasayanasamskrtagranthavali-187

