

UNIVERSITY OF CALCUTTA

Notification No. CSR/ 99 /18

It is notified for information of all concerned that the Syndicate in its meeting held on 24.09.2018 (vide Item No.20) approved some revisions in the existing Syllabus and Regulations of 2-year 4-Semester M.A. course in Sanskrit under CBCS (as notified in Notification No.CSR/49/18 dated 13.08.2018), in the Post-Graduate Departments of the University and in the affiliated Colleges offering Post-Graduate Courses under this University, laid down in the accompanying pamphlet.

The above shall be effective from the academic session 2018-2019.

SENATE HOUSE

KOLKATA-700073

The 12th November, 2018

(Dr. Soumitra Sarkar)
Registrar (Officiating)

12/11

University of Calcutta

Syllabus for M.A in Sanskrit under CBCS

DETAILS OF COURSE STRUCTURE

Distribution of courses in different Semesters for MA Sanskrit

Semester	Core Courses	DSE	GE	TOTAL CREDITS
I	CC1(4 Credits) CC2 (4 Credits) CC3(4 Credits) CC4(4 Credits) CC5(4Credits,	—	—	20
II	CC6 (4 Credits) CC7 (4 Credits) CC8 (4 Credits) CC9(4Credits) CC10(4Credits)	—	—	20
III	CC11 (4 Credits)	DSE1(4 credits) DSE2(4 credits) DSE3(4 Credits)	GE (4 Credits)	20
IV	CC12 (4 Credits)	DSE4(4 credits) DSE5(4 credits) DSE6(4 Credits)	GE (4 Credits)	20
Total no.ofnCours seses	12	06	02	80

University of Calcutta
Syllabus for M.A in Sanskrit under CBCS

*** All questions of Core Courses(CC) and Discipline Specific Elective(DSE) Courses will be set in Sanskrit Language with Devanagari Script**

***All questionsof CC and DSE Courses are to be answered compulsorily in Sanskrit Language with Devanagari Script**

(For portion from Philology and Epigraphy English Language will be used for question, answers may be written in either English or Sanskrit)

No. of Classes per week in 1st and 2nd semesters will be $4*4= 16$

No. of Classes per week in 3rd & 4th Semester will be

$4*2=8$ for CC

$4*3=12$ for DSE

$2*1=2$ for GE

Total= 22 Classes(Per Week)

Since, all original Sanskrit texts have been incorporated in the syllabus, no selected bibliography is required.

Semester – I

Course Code	Course Title	Course Topic	IA Marks	Theo. Marks	Total Marks	Credit	No. of Classes hour per week
SANS MA CC1	VEDA (core course - 1)	<p><u>Unit I – (marks -30)</u> Hymns with Sāyaṇa’s Commentary: Ṛgveda - Agni, Indra, Viśvmitra-nadī - samvāda III.33, Puruṣasūkta X.90, Nāsadīyasūkta X-129 Atharvaveda- Varuṇa(IV.16), Śukla yajurveda 34(Śivasamkalpasūkta), Kāla – (XIX.53)</p> <p><u>Unit– II(marks - 20)</u> Ṛgvedabhāṣyopakramaṇi kā</p>	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Classes hour per week
SANSMA CC2	GRAMMAR (core course -2)	<u>UNIT – I</u> (Marks – 25) Mahābhāṣya: Paspasā <u>UNIT – II</u> (Marks - 25) Siddhāntakaumudī(Samjñā&Paribhāṣā	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo. Marks	Total Marks	Credit	No. of Classes hour per week
SANSMA CC3	DARŚANA (core course - 3)	<u>UNIT – I</u> (Marks -25) Bhāṣāparicchedawit h general acquaintance with Muktvālī(pratyakṣakhaṇḍa) <u>UNIT – II</u> (Marks -25) Sāmkhyakārikā with special reference to Tattvakaumudī	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo. Marks	Total Marks	Credit	No. of Classes hour per week
SANSMA CC4	SĀHITYA (core course -4)	<u>UNIT – I</u> (Marks - 25) (Sāhityadarpaṇa(III/I, II) <u>UNIT – II</u> (Marks - 25) Kāvya prakāśa (IX,X)	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Classes hour per week
SANS MA CC5	Cultural Heritage of India & Vedic Studies	<p><u>UNIT – I</u> (Marks - 20) Kathopaniṣad (Chapter-1)with acquaintance with the commentary of Śankara,</p> <p><u>UNIT – II</u> (Marks -15) General Vedic Grammar (with western views) Declension, Conjugation, Kṛt Suffix</p> <p><u>UNIT-III</u> (Marks -15) The time of the Vedas; Eastern & Western views& cultural heritage of India</p>	10	40	50	04	04

Semester – II

Course Code	Course Title	Course Topic	IA Marks	Theo. Marks	Total Marks	Credit	No. of Classes hour per week
SANS MA CC6	PĀNINĪYA VYĀKARAṆA (CC-6)	UNIT – I (Marks – 25) Siddhāntakaumudī (sandhi &Prakṛtibhāva) UNIT – II (Marks - 25) Siddhāntakaumudī (Sutras relating to the formation of Ajantapunglinga, strilinga and napuṃsakalinga words)	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Mark s	Credit	No. of Classes hour per week
SANS MA CC7	DARŚAN A (core course -7)	UNIT – I (Marks - 25) Bhāṣāpariccheda with general acquaintance withMuktāvalī (Anumānakhaṇḍa) UNIT – I (Marks -25) Arthasamgraha	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo. Marks	Total Marks	Credit	No. of Classes hour per week
SANS MA CC8	SĀHIT YA (core course - 8)	<u>UNIT – I</u> (Marks - 25) Dhvanyāloka-I,II <u>UNIT – II</u> (Marks- 25) Sāhityadarpaṇa-VI	10	40	50	04	04
SANS MA CC9	VEDA (core course -9)	<u>UNIT – I</u> (Marks - 20) <u>Satapathabrahmana</u> <u>(PañcamahāvajñaX</u> <u>I.5.6.1-9)</u> <u>Taittirīyabrahmana</u> <u>(Vidyaprasāmsā</u> <u>2.7-9)</u> <u>UNIT – II</u> (Marks -15 Nirukta (Adhyāya – I With special acquaintance with Durgācārya’s Commentary)	10	40	50	04	04

		<u>UNIT – III</u> <u>(Marks - 15)</u> <u>Nirukta</u> (Adhyāya – VII With special acquaintance with Durgācārya's Commentary)					
--	--	---	--	--	--	--	--

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Classes hour per week
SANS MA CC10	GRAMMAR&SANSKRIT PHILOLOGY (core course - 10)	<p align="center"><u>UNIT – I</u> (Marks– 25) Siddhāntakaumudī(Bv ādiprakaraṇam)</p> <p align="center"><u>UNIT – II</u> (Marks- 25) Sanskrit philology Descriptive & Historical Linguistics, Development of Linguistics; An over view, Philological Development of IE Sounds.</p>	10	40	50	04	04

Semester – III

Course Code	Course Title	Course Topic	IA Marks	Theo. Marks	Total Marks	Credit	No. of Classes hour per week
SANS MA CC11	DARŚANA (corecourse -11)	UNIT – I (Marks - 25) Bhāṣāparicchedawit h general acquaintance with Muktāvālī (Śabdakhaṇḍa) UNIT – II (Marks - 25) Vedāntasāra	10	40	50	04	04

DSE (DICIPLINE SPECIFIC ELECTIVE)

NINE (09) SUBJECTS (VEDA, PĀNINĪYA VYĀKARAṆA, DHARMAŚĀSTRA, SĀNKHAYAYOGA, NYĀYAVAIŚESIKA, MĪMĀMSĀ, VEDĀNTA, SĀHITYA AND 'EPIGRAPHY & HISTORY') WITH THREE COURSES (DSE1, DSE2, DSE3) IN EACH SUBJECTES HAVE BEEN OFFERED HERE. STUDENTS ARE TO CHOOSE ANY ONE SUBJECT WITH THREE COURSES CONCERNED TO THAT.

VEDA

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE VE1	VEDA DSE - 1	Unit – I (Marks - 30) Aitareyabrāhmaṇa (Marks-20) (Dikṣaṇīyestibhāga) <i>Prāyaṇīyeṣṭibhāga</i> (Marks-10) Unit – II (Marks - 20) Śatapathabrāhmaṇa Rṣabhokhyāna, (ŚB 1.1.4.14-17)	10	40	50	04	04

		(10 marks)					
		Vānmanasopakhyāna(ŚB 1.4.5.8-13) (10 marks)					

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE VE2	VEDA DSE -2	<p>Unit – I (Marks - 25) Taittirīyabrāhmaṇa (Nāciketacayana) (marks-15) AitareyaAranyaka II.2.12 Marks-10</p> <p>Unit – II (Marks - 25) Gopathabrāhmaṇa (Pūrvabhāga) Marks-10 Muṇḍakopaniṣad Marks-15</p>	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE VE3	VED A DSE - 3	<p align="center">Unit – I (Marks - 25) Āśvalāyanasrautasūtra (I) (Hotṅkarman)</p> <p align="center">Unit – II (Marks - 25) Govilagrhyasūtra (Upanaya, Vivāha&AntyeṣṭiPrakarāṇ a)</p> <p align="center">Marks-15 Apastambadharmasūtra(Daṇḍaprakarāṇa) Marks-10</p>	10	40	50	04	04

PĀNINIYA VYĀKARANA

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE VY1	PĀNINIYA VYĀKARA NA DSE1	<p align="center">Unit – I (Marks - 30) Vākyapadīya(Brahmak āṇḍa)</p> <p align="center">Unit – II (Marks - 20) Paninidarśana from sarvadarśanasamgraha)</p>	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	The o Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE VY2	PĀṆINĪY A VYĀKAR AṆA DSE2	Unit – I (Marks - 30) Mahābhāṣya kārahnikā Unit – II (Marks - 20) Pratyāhāraprakaraṇa from Kāṣikā	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	The o Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE VY3	PĀṆINĪYA VYĀKAR AṆA DSE3	Unit – I (Marks - 30) Prauḍhamanora mā (Kārahapraharaṇa) Unit – II (Marks - 20) Paṇinīyaśikṣā)	10	40	50	04	04

DHARMAŚĀSTRA

Course Code	Course Title	Course Topic	IA Marks	The o Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE DH1	DHARMAŚ ĀSTRA DSE 1	<p>Unit – 1 (Marks - 25) Manusamhitā with MedhātithiBhāṣya (Chapter -VIII)</p> <p>Unit – II (Marks - 25) Yajñavalkyasmṛit i with Mitakṣrā (Vyavaharādhyaya)</p>	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	The o Marks	Total Marks	Credit	No. of Class hour per week
SANSMA ADSE DH2	DHARMAŚĀST RA DSE 2	<p>Unit – 1 (Marks - 20) Govilagrhyasūtra (Agnyādhana, Upana yana, & Paṇigrahaṇa Prakar aṇa)</p> <p>Unit – II (Marks - 15) Gautamadharmasūtr a(Chapter – 1 to 3)</p> <p>Unit – III (Marks - 15) Āpastambhadharmas ūtra (Daṇḍaprakaraṇa)</p>	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	The o Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE DH3	DHARMA ŚĀSTRA DSE 3	<p>Unit – I (Marks - 20) Malamāsatattva of Raghunandana</p> <p>Unit – II (Marks - 15) Udvāhatattva of Raghunandana</p> <p>Unit – III (Marks - 15) Ekādaśītattva of Raghunandana</p>	10	40	50	04	04

SĀNKHYA-YOGA

Course Code	Course Title	Course Topic	IA Marks	The o Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE SY1	SĀNKHYA- YOGA DSE 1	Sāmkhyasūtra with Pravacanabhāṣya (I & II)	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE SY2	SĀNKHYA- YOGA DSE 2	Brahmasūtra 1 st Chapter (Pāda I & II) uptosūtra 17th with Śaṅkarabhāṣya and Bhāmati	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE SY3	SĀNKHYA- YOGA DSE 3	Sāṅkhyakārikā with Sāṅkhyatattvakau mudī and Yuktidīpi kā (I, II, V, VI Ahnikas)	10	40	50	04	04

NYĀYA-VAIŚEŚIKA

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE Y1	NYĀYA- VAIŚEŚIKA DSE -1	Nyāyasūtra with Bhāṣya of Vātsyāna With general acquaintance with Vārtika (Chapter – 1)	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANSMADSE NY2	NYĀYA-VAIŚESIKA DSE -2	Nyāyakusumāñjali	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANSMA DSE NY3	NYĀYA-VAIŚESIKA DSE -3	Unit – I(Marks - 30) Nyāyamanjarī up to Pratyakṣalakṣaṇa Unit – II(Marks - 20) Nyāyasūtravṛtti of Visvanātha	10	40	50	04	04

MĪMĀMSĀ

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE MI1	MĪMĀ MSĀ DSE1	Jaiminīyasūtra with Śāvarabhāṣya (First five[5] Sūtras)	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE MI2	MĪMĀ MSĀ DSE2	Unit – I (Marks - 25) Ślokavārtika (Vārtikas on first Sūtra) Unit – II (Marks - 25) Bhāttadīpikā	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE MI3	MĪMĀ MSĀ DSE3	Mīmāmsākutūha lam of Kamalākara Bhatta	10	40	50	04	04

VEDĀNTA

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE VT1	VEDĀ NTA DSE1	Brahmasūtra 1 st chapter Pāda I and Pāda II (up ,tosūtra 17th) withŚānkarabhāṣy a and Bhāmatī	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE VT2	VEDĀNT A DSE2	Pañcapādikā With Vivaraṇa up to Adhyāsalakṣaṇa (Varṇaka - I)	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE VT3	VEDĀNT A DSE3	Vedāntaparibhā ṣa Dharmarājādhv arendra	10	40	50	04	04

SĀHITYA

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE SH1	SĀHI TYA DSI 1	<p style="text-align: center;">Unit – I (Marks - 15) Kāvya mīmamsā (Chapter – IV & V)</p> <p style="text-align: center;">Unit – II (Marks - 15) Comparative Aesthetics (with its relationship to the development of Rasa theory)</p> <p style="text-align: center;">Unit – III (Marks - 20) Rasagangādhara (First Ānana up to Rasanirupana)</p>	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE SH2	SĀHI TYA DSE 2	<p style="text-align: center;">Unit – I (Marks - 30) Nāṭyaśāstra (Chapter – I & II)</p> <p style="text-align: center;">Unit – II (Marks – 20) Rāmāyaṇacampu</p>	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE SH3	SĀHI TYA DSE 3	<p style="text-align: center;">Unit – I (Marks - 25) Buddhacarita (Canto - III)</p>	10	40	50	04	04

		Unit – II (Marks - 25) Naiṣadhacarit I)					
--	--	--	--	--	--	--	--

EPIGRAPHY&HISTORY

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE EP1	EPIGRA PHY & HISTOR Y DSE 1	<p style="text-align: center;">Unit –I (Marks - 25)</p> <p>The Scope and Significance of Epigraphy in Ideological Studies.</p> <p>Antiquity of the Art of writing.</p> <p>Methods of Epigraphy study.</p> <p style="text-align: center;">Unit II (Marks 25)</p> <p>Developmet of modern Indian alphabets with special study of the Bengali and Devanāgarī Script.</p> <p>Techniques of Epigraphy writing .(Writing materials & tools)</p>	10	40	50	04	04

		Survey of Inscription in the Indo-Aryan Languages.					
		Epigraphy as a Source for the study of Indian History and Culture.					

Course Code	Course Title	Course Topics	Mid Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE EP2	EPIGRAPHY & HISTORY DSE 2	<p>Unit –I (Marks - 25) Rājatarāṅginī of Kalhana (Tarangas – I-IV)</p> <p>Unit –II (Marks - 25) Junāgarḍh Inscription of Rudradaman. Allahābād Pillar</p>	10	40	50	04	04

		Inscription of Samudragupta.					
		Maherauli Iran Pillar Inscription of Chandragupta II.					

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE EP3	EPIGRAP HY & HISTORY DSE 3	<p>Unit-I (Marks - 25)</p> <p>Bānskherā Grant of Harsa.</p> <p>DāmodarpurCopper plates Inscription of Kumargupta I and Budhagupta.</p> <p>Unit-II (Marks - 25)</p> <p>Ancient concept and practice of art relating to <i>Śilpaśāstra</i>.</p>	10	40	50	04	04

		Iconography: Puranic and Buddhist Deities.					
--	--	---	--	--	--	--	--

GE

GE (General Elective Course)

***Sanskrit M.A. Students are to opt any one(1) from the GE courses offered by the Departments other than Sanskrit.**

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
GE – 1 (Other than Sanskrit)	_____	_____	10	40	50	04	04

SEMESTER IV

Course Code	Course Title	Course Topic	IA Marks	Theo. Marks	Total Marks	Credit	No. of Classes hour per week
SANSMA CC12	SĀHITYA (core course -12)	<u>UNIT – I</u> (Marks - 25) Ratnāvalī <u>UNIT – II</u> (Marks - 25) Dhvanyāloka (I to III)	10	40	50	04	04

DSE (DICIPLINE SPECIFIC ELECTIVE)

STUDENTS ARE TO TAKE THE SAME SUBJECT AS DSE THAT HAS BEEN CHOSEN BY THEM IN THIRD SEMESTER ALONG WITH THE THREE COURSES BELONGING TO THAT SUBJECT AS STATED BELOW

VEDA(01)

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANSMA DSE VE 4	VEDA DSE 4	Unit – I (Marks - 15) Nirukta Chapter II Unit – II (Marks - 20) Ṛkprātisākhya 1,2,3 Unit III Marks- 15 Svaravaidikapra karaṇa from Siddhantakaum ud	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE VE 5	VEDA DSE 5	<p>Unit – I (Marks – 30)</p> <p>Samhitā R̥gveda: Uṣas(3.61), SaramāPaṇi(10.108), Sraddha(10.151),Parya nya(5.83) TaitarīyaSamhita(With Sayana) IV/5.1.2</p> <p>Atharvaveda Āyusya(8.1.1- 10),Rātri(19.47)</p> <p>Unit – II (Marks - 20) Piṅgalachandassūtra, Ṛkprātiśākhya(16th Patala)</p>	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE VE 6	VEDA DSE 6	<p>Unit – I (Marks - 25) Mīmāṃsānyāyaprakāśa of Āpodeva</p> <p>Unit – II (Marks - 25) Yajñatattvapraśa (Agnihotra&Darsapurna māsa)</p>	10	40	50	04	04

PĀṆINĪYA VYĀKARAṆA (02)

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSEVY4	PĀṆINĪYA VYĀKAR AṆA DSE 4	<p style="text-align: center;">Unit – I (Marks - 20) Paribhāsenduśekhara (Śāstratvasampādak aparakaraṇa)</p> <p style="text-align: center;">Unit – II (Marks - 30) Laghuśabdenduśekhara (<i>sañjāprakaraṇa</i>) I</p>	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE VY5	PĀṆINĪ YA VYĀKA RAṆA DSE 5	<p style="text-align: center;">Unit – I (Marks - 30) Vaiyākaraṇabhūśa haṇasāra (Dhātvarthanirūpaṇa)</p> <p style="text-align: center;">Unit – II (Marks - 20) Vyutpattivada (Abhedānvayabhāga)</p>	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE VY6	PĀṆINĪ YA VYĀKA RAṆA DSE 6	<p>Unit – I (Marks - 25) Paramalaghum anjūṣā (Sphoṭanirūpa a)</p> <p>Unit – II (Marks - 25) Kārakacakra of Bhabānanda Siddhāntabagīś a</p>	10	40	50	04	04

DHARMAŚĀSTRA (03)

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE DH4	DHARM AŚĀSTR A DSE4	<p>Unit – I (Marks - 25) Jaiminīyanyāyamālāvist ara (Chaper - I)</p> <p>Unit – II (Marks - 25) Mīmāṃsanyāyaprakaśa of Āpodeva</p>	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE DH5	DHARMAŚĀSTR A DSE5	<p>Unit – I (Marks - 25) Dāyabhāga of Jimūtavāhana up to Strīdhana with commentary of Śrikr̥ṣṇatarkaālam kara</p> <p>Unit – II (Marks 25) Dattakamīmāmsā Upto Asabarnaputr agraṇavicāra</p>	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE DH6	DHARMAŚĀSTR A DSE 6	<p>Unit – I (Marks - 25) Parāsarasmṛti with Mādhava (chapter -1)</p> <p>Unit – II (Marks 25) Śrāddhaviveka up to Devatāsāhitya</p>	10	40	50	04	04

SĀMKHYA-YOGA (04)

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE SY 4	SĀMKHYA YOGA DSE 4	Yogasūtra with Vyāsabhāṣyatattvavaiśārādī&Vārtika (Chapter -1)	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANSMADSE SY 5	SĀNKHYAYOGA DSE 5	Sāmkhyasāra of Vijñānabhisū	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE SY 6	SĀNKHYA YOGA DSE 6	ŚvetaśvataraUpanisad with Śaṅkarabhāṣya	10	40	50	04	04

NYĀYA-VAIŚESIKA(04)

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE NY4	NYĀYA- VAIŚESI KA DSE4	Unit – I (Marks - 25) Vaiśesikasūtra with Upaskāra Unit – II (Marks - 25) Praśastapādabhāṣ ya (Dravya section)	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE NY5	NYĀYA- VAIŚESIK A DSE 5	Unit – I (Marks - 25) Kiraṇāvalī Unit – II (Marks - 25) Vyutpattivāda (Abhedānvayab hāga)	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE NY6	NYĀ YA- VAIŚ ESIK A DSE 6	Unit – I(Marks - 25) Siddhāntalak ṣaṇaJāgadīśī Unit – II (Marks - 25) Pramālakṣaṇ a of Tattvacintām aṇi	10	40	50	04	04

MĪMĀMSĀ(06)

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MADSE MI 4	MĪMĀM SĀ DSE 4	Mīmamsāparib hāṣā of Kṛṣṇayajvan	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE MI5	MĪMĀ MSĀ DSE 5	Unit – I (Marks - 25) Prakaraṇapanjikā of Śālikanātha Unit – II (Marks - 25) Mīmamsānayavi veka	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE MI 6	MĪMĀ MSĀ DSE 6	Unit – I (Marks - 25) Jaiminīyanyāya mālāvistara (Chapter -1) Unit – II (Marks - 25) Mīmamsānyāyap rakāṣa of Āpodeva	10	40	50	04	04

VEDĀNTA(07)

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE VT4	VED ĀNT A DSE 4	Unit – 1 (Marks - 25) Siddhāntaleś asaṃgraha (Chapter - 1) Unit – II (Marks - 25) Advaitasiddh i up to Mithyātvapra thamalakṣaṇa (Marks-15) Māṇdukyakā rika (Marks-10)	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE VT 5	VEDĀN TA DSE 5	Śrībhāṣya up to Ajnānaviṣayānup apatti	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANSMA ADSE VT6	VEDĀNT A DSE 6	<p>Unit – I (Marks - 25) Purnaprajñadarśana from Sarvadarśanasamgraha</p> <p>Unit – II (Marks - 25) Bhaktisandarbhā from Saṭsandarbha of Jivagosvamin</p>	10	40	50	04	04

SĀHITYA(08)

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE SH4	SĀHITYA DSE 4	<p>Unit – I (Marks - 25) Uttararāmacarita (Act – 1)</p> <p>Unit – II (Marks - 25) Prabodh acandrodaya</p>	10	40	50	04	04

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE SH5	SĀHITYA DSE 5	<p>Unit – I (Marks - 25) Harṣacarita (Ucchvasa – V)</p>	10	40	50	04	04

		Unit – II (Marks - 25) Meghaduta					
--	--	---	--	--	--	--	--

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANSMADSE SH6	SĀHIT YA DSE-6	Unit – I (Marks - 25) Mṛcchakatik a Unit – II (Marks - 25) Mudrārakṣa sa	10	40	50	04	04

INDIAN EPIGRAPHY & HISTORY(09)

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE EP4	INDIA N EPIGR APHY & HISTO RY DSE 4	Unit – I (Marks - 25) <ul style="list-style-type: none"> • Besnagar Garuda – Pillar Inscription (J.B.R.A.S. vol. XXIII) • Hathigumpha Inscription of Kharavela (B.M. Barua, Old Brahmi Inscription in the Udaygiri&Khandagiri caves, Cal 1929) 	10	40	50	04	04

		<p style="text-align: center;">Unit – II (Marks - 25)</p> <ul style="list-style-type: none"> • Mandasore Stone Inscription of Kumargupta I & Bandhuvarman (Fleet, CII; Vol. III). • Deopara Prasasti of Vijaysene (Ibid) • Aihole Inscription of Pulakesin II. 					
--	--	---	--	--	--	--	--

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE EP 5	INDIAN EPIGRAP HY & HISTORY DSE 5	<p>Unit – I (Marks - 25) Sanchi Inscription of Chandra Gupta II (Ep. Ind. XXI, No.1) Midnapore Plates of the reign of Śaśānka (J.R.A.S.B), Vol . XI. 1945. P. 1. Madhainagar Copper Plate of LaxmanaSen Nidhanpur Grant of Bhaskara Barman(Kamaru pasasanavali, N0. 1) Unit – II</p>	10	40	50	04	04

		(Marks - 25) KautilyaArthaśāstra Chapters – 2,4,8 to 12 (from Book I edited by Dr R.G Basak)					
--	--	--	--	--	--	--	--

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA DSE EP 6	INDIAN EPIGRAP HY & HISTORY DSE 6	Unit – I (Marks - 15) VāyuPuraṇa, Bhuvanavinyasa, Chapter – 45 Unit – II (Marks - 15) MarkaṇḍeyaPurāṇa Chapter – 57-58 Unit – III (Marks - 20) ViṣṇudharmottaraPurāṇa (Part – III, Chapter – 35 - 83)	10	40	50	04	04

GE(General Elective Course)

***Sanskrit M.A. Students are to take the GE course offered by only that Department other than Sanskrit of which course has been opted by them as GE in the 3rd Semester.**

Course Code	Course Title	Course Topics	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
GE – 2 (Other than Sanskrit)	_____	_____	10	40	50	04	04

Generic Elective (For MA students other than Sanskrit Discipline)

*Those students of MA other than Sanskrit Discipline who have studied Sanskrit as Honours or General subject at the UG level are only allowed to take Sanskrit as Generic Elective Subject.

* All questions will be set in Sanskrit Language with Devanagari Script

*60% of questions are to be answered compulsorily in Sanskrit Language with Devanagari Script

Semester - III

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA GE1	VEDA & DARŚ ANA	<u>Unit – I</u> (Marks -15) Hymns from Rg Veda Agnisūkta,(1.1) Indrasūkta, Samñjnānasūkta(2. 12) <u>Unit – II</u> (Marks - 10) Śatapathabrāhmaṇa (Pañcamahāyajña <u>Unit – III</u> (Marks -25) Tarkasamgraha of Annambhaṭṭa upto Pr atyakṣa Khaṇḍa only.	10	40	50	04	04

Semester - IV

Course Code	Course Title	Course Topic	IA Marks	Theo Marks	Total Marks	Credit	No. of Class hour per week
SANS MA GE2	PĀNINĪYA VYĀKARA NA & SĀHITYA	<u>Unit – I</u> (Marks -30) Laghusiddhāntaka umudī – Sutras relating to forms of Akārāntapumgling a, Samāsa & BhūDh ātu in laṭṭakāra <u>Unit – II</u> (Marks -20) Sāhityadarpaṇ (VI)	10	40	50	04	04

