

**FAKIR MOHAN UNIVERSITY
VYASA VIHAR, BALASORE**

**SYLLABUS FOR UNDERGRADUATE
COURSE IN
SANSKRIT**

Effective from the academic session 2019-20

UNDER CHOICE BASED CREDIT SYSTEM

SANKRIT

Framework of CBCS Syllabus for SANSKRIT (Honours) from 2019-20

Abbreviations used: CC- Core Course, DSE-Discipline Specific Elective, GE-Generic Elective, SEC-Skill Enhancement Course, AECC-Ability Enhancement Compulsory Course

Total Marks- CC(1400)+DSE(400)+GE(400)+SEC(200)+AECC(200) = 2600

Total Credits- CC(84)+DSE(24)+GE(24)+SEC(8)+AECC(8) =148

Semester	CC 14 papers	AECC 2 Papers	SEC 2 Papers	DSE 4 Papers	GE 4 Papers
I	CC-1: Moral Teachings and Basics of Sanskrit	AECC-I: Environmental Science			GE I: Moral Teachings and Basics of Sanskrit
	CC-2: Drama-I & History of Sanskrit Literature -I				
II	CC-3: Drama-II & Dramaturgy	AECC-II M.I.L.			GE II: Khandakavya & Darsanakavya
	CC-4: An Introduction to the Technique of Paninian Grammar& Prosody				
III	CC-5: Poetry & History of Sanskrit Literature- II		SEC I: Communicative English		GE III: Technical Literature in Sanskrit (Jyotisa & Vastu)
	CC-6: Meta-Rules of Paninian Grammar, Poetics and Figures of Speech				
	CC-7: Cases and Case Endings in Paninian Grammar & Translation-I				
IV	CC-8: Upanisad, Ramayana & Bhagavadgita		SEC II: Quantitative Aptitude		GE IV: Ethical Literature in Sanskrit
	CC-9: Case and Case Endings of Paninian Grammar, Translation- II & Lexicon				
	CC-10: Ornate Prose in Classical Sanskrit				
V	CC-11: Ornate Poetry in Sanskrit			DSE-1: SocioPolitical Thought in Ancient India	
	CC-12: Veda, Vedic Grammar & History of Vedic Literature				
VI	CC-13: Ayurveda & Vrksayurveda			DSE-3: Translation, Editing and Writing Skill	
	CC-14: Technical Literature in Sanskrit				

SANKRIT Papers for HONOURS Students

Core course – 14 papers, Discipline Specific Elective – 4 papers

Generic Elective for non Sanskrit students – 4 papers. In case University offers 2 subjects as GE, then papers 1 and 2 will be the GE paper.

Marks per paper - Midterm: 20 marks, End term: 80 marks, Total: 100 marks

Credit per paper – 6, Teaching hours per paper – 50 hours + 10 hours tutorial

Core Course -I

MORAL TEACHINGS AND BASICS OF SANSKRIT

1. *Hitopadeśa Mitrala' bha* (*Prasta' vana'* , *Kathāmukha*, *Brddhavya' ghrapathiakakatha'* ,
Mrgajambukakatha' & *Gr dhravida' lakatha'*)
2. *Yaksapra'sna of Maha' bha' rata* (*A' ranyakaparva*, ch.313 from Verses no. 41 to 133)
3. *Śabdaru' pa & Dha' turu' pa*.
(‘a’ ka’ ra’ nta, ‘i’ ka’ ra’ nta, ‘ī’ ka’ ra’ nta, ‘u’ ka’ ra’ nta, ‘ū’ ka’ ra’ nta, ‘in’ bha’ ga’ nta, *Mātr* ,
Pitr , *Asmad*, *Yusmad*, *Tad(sabdarupas)*.*Lat*, *Lañ*, *Vidhiliñ*, *Lr t*, *Lot* and *Litlakaras path*,*Ni*, *Kr* , *Sev*,
Han, *Pā*, *Dā*, *Śru*, *Śī* and *Krīn* in the form of *Ātmanepada*, *Parasmaipada* or *Ubhayapada* whichever
is applicable.
(*Dha' turu' pa*)

Unit-I & II: *Hitopadeśa Mitrala' bha and Śabdaru' pa*

Unit-III & IV: *Yaksaprasna of Maha' bha' rata and Dha' turu' pa*.

Core Readings:

1. *Hitopadesah (Mitralabhah)* (Ed.) Kapildev Giri, Chaukhamba Publications, Varanasi.
2. *Maha' bha' rata*, Gitapress, Gorakhpur (Prescribed Text).
3. *Vya' karanadarpana*, The Odisha State Bureau of Text Book Preparation and Production, Bhubaneswar, 2013

Suggested Readings:

1. *Hitopadeśa (Mitrala' bhah)* (Ed.) N.P. Dash and N.S. Mishra, Kalyani Publishers, New Delhi
2. *Hitopadeśa (Mitralabhah)* (Ed.) B.S. Mishra, Vidyapuri, Cuttack
3. *Yaksapra'sna*, T. K. Ramaayiyar, R. S. Vadhyar & Sons. Palkad, Kerala
4. *Yaksapra'sna*, Ed. Dr. Nirmal Sundar Mishra, A.K. Mishra Agency, Cuttack, 2016

Core Course-II DRAMA-I & HISTORY OF SANSKRIT LITERATURE

1. *Abhijn' a' na'sa' kuntalam* (Act I-IV)

Unit I & II

Translation of Texual Verse- 1

Textual Grammar

- i) *Samdhi* ii) *Ka^{raka} & Vibhakti* iii)
Sama^r sa

2. History of Sanskrit Literature-I

Unit- III: *Ra^r ma^r yana & Maha^r bha^r rata , General out lines of Pura^r nas (Definition & Number)*

Unit- IV: (General Outlines of *Ma^r haka^r vyas* with special refence to *A^rshvaghosa*, *Ka^r lida^r sa*, *Bha^r ravi*, *Ma^r agha* and *'Sri^r harsa* and Sanskrit Dramas with special refence to *Bha^r sa*, *Ka^r lida^r sa*, *'Su^r draka*, *Vi^r sa^r kha^r datta*, *Ashvaghosa*, *Bhattacharyya*).

Core Readings:

1. *Abhijn^r a^r na^r sa^r kuntalam* (Ed.) M.R. Kale, Motilal Banarsi Dass Publishers Pvt. Ltd., New Delhi-11007, 8th Reprint-2010
2. *History of Sanskrit literature*, Baladev Upadhyay, Chaukhamba Publications, Varanasi.

Suggested Readings:

1. *Abhijn^r a^r na^r sa^r kuntalam* (Ed.) R.M. Bose, Modern Book Agency Pvt.Ltd., Bankim Chatterjee Street, Calcutta
2. *Abhijn^r a^r na^r sa^r kuntalam* (Ed.) R.M. Mohapatra, Books & Books , Cuttack
3. *Abhijn^r a^r na^r sa^r kuntalam* (Ed.) H.K. Satapathy, Kitab Mahal, Cuttack
4. *Sanskrit Drama*, A.B. Keith , Oxford University Press, London
5. *Samskrta Sahityara Itihasa*, (Odia) H.K. Satapathy, Kitab Mahal, Cuttack- 753003.

Core Course -III DRAMA-II and DRAMATURGY

1. *Abhijn^r a^r na^r sa^r kuntalam* (Acts V-VII)

2. Dramaturgy

(*Na^r ndi^r, Prasta^r vana^r , Pu^r rvaranga, Pan^r ca-arthaprakr ti, Pan^r casandhi, Pan^r caarthopaksepa, Na^r taka, Prakarana from Sa^r hityadarpana*)

1. *Abhijn^r a^r na^r sa^r kuntalam* (Acts V-VII)

Unit-I & II

Explanation of textual verse- 1

Translation from Sanskrit to Odia/ English-1 verse

Translation from PrakrLit to Sanskrit-1

2. Dramaturgy (*Sa^r hityadarpana*, Chapter- VI)

Unit-III *Na^r ndi^r, Prasta^r vana^r , Pu^r rvaranga , Nataka, Prakarana.*

Unit-IV *Pan[^] ca-arthaprakr ti, Pan[^] casandhi, Pan[^] ca-arthopaksepara.*

Core Readings:

1. *Abhijn[^] a' na'sa' kuntalam* (Ed.) M.R. Kale, Motilal Banarsi Dass Publishers Pvt. Ltd., New Delhi-11007, 8th Reprint-2010
2. *Sahitya Darpana* with Laksmi Tika (Sanskrit) and Vimala Tika, (Hindi) (Ed.) K.M.Sastri, Chaukhamba Publications, Varanasi.

Suggested Readings:

1. *Abhijn[^] a' na'sa' kuntalam* (Ed.) H.K. Satapathy, Kitab Mahal, Cuttack
2. *Sahitya Darpana* (Ed.) P.V. Kane, Motilal Banarsi Dass Publishers Pvt. Ltd., New Delhi
3. *Odia Translation of Sahityadarpana* by Narayana Mohapatra, Odisha Sahitya Academy, Bhubaneswar.
4. *Sahityadarpana evam Chanda* (Ed.) Dr. Braja Sundar Mishra, Satyanarayan Book Store, Cuttack
5. *Sahityadarpana o Chanda* (Ed.) Niranjan Pati, Vidyapuri, Cuttack

Core Course -IV AN INTRODUCTION TO THE TECHNIQUE OF PANINIAN GRAMMAR & PROSODY

1. Vocabulary relevant to Sanskrit Grammar and Arrangement of Paninian Grammar

2. *Samj[~] na-prakaranam* from *Vaiya[^] karana Siddha'* anta *Kaumudi[^]*
3. *Chanda* from *'Srutabodha*

1. Vocabulary relevant to Sanskrit Grammar and Arrangement of Paninian Grammar

Unit- I

(*Su[^] tra, Va[^] rtika, Bha' sya, Asta[^] dhya[^] yi, Siddha[^] ntakaumudi, Dha[^] tupa[^] tha, stha[^] ni[^], Agama, Ade'sa, Na[^] di,*

Nistha[^], Krdanta, Taddhita, Tinanta, Nijanta, Sananta, Yananta, Na[^] madhatu, Vikarana, Luk, Lopa, Sarvadha[^] tuka, Ardh[^] dhatuka, ti & Upadha = 26)

2. Samjn[^] a' prakaranam

Unit- II:

From beginning upto najjhala four sutras to be explained

Unit- III:

Rest of the Sutras Four Sutras to be explained

3. Chanda (Prosody)- Srutabodhah

(*Chandas such as :- Arya', Anustubh, Indravajra', Upendravajra[^], Upaja[^] ti, Vam'sastha, Vasantatilaka', Manda' kra' nta', Ma' lin'i, Shikharin'i, Sha' rdula-vikridita, Sragdhara' .*)

Unit- IV: Definition and Examples of 4 Chandas - out of 7 asked (The students are advised to compose slokas in seminar period)

Core Readings:

1. *Siddha' nta-kaumudi* with *Ba' lamanorama'* and *Tattvabodhin'i*, Vol.I (Ed.) Giridhara Sharma Chaturveda, Motilal Banarsidass
2. Vyakaranadarpana, The Odisha State Bureau of Text Book Preparation and Production, Bhubaneswar- 2013
3. Shratabodha, Hari Prasad Sharma, Nirnaya Sagar Press. Bombay

Suggested Readings:

1. *Siddha' nta-kaumudi* (Ed.) Prof. G.K. Dash & Dr(Mrs) K.Dash with Navanita tika, A.K.Mishra Publishers Pvt. Ltd, Cuttack.
2. *Siddha' nta-kaumudi* (Ed.) Minati Mishra, Vidyapuri, Cuttack
3. *Siddha' nta-kaumudi* (Ed.) Dr. Niranjan Pati, Kalyani Publishers, New Delhi
4. *Siddha' nta-kaumudi* (Ed.) P.R.Ray, Sailabala Womens College,(Skt.Deptt.) Cuttack.
5. Sahityadarpana Evam Chhanda (Ed.) Dr. Brajasundar Mishra, Satyanarayana Book Store, Cuttack.

**Core Course –V
POETRY & HISTORY OF SANSKRIT LITERATURE- II**

1. Meghadu' tam- (Purvamegha)

2. History of Sanskrit Literature-II

(*Gi^tika^ vyas / Khandaka' vyas, Campu'*, *Gadyaka' vyas* and *Katha' sa' hitya*)

1. Meghadutam- (Purvamegha)

Unit-I & II

i) Explanation of One Verse ii) Translation of One Verse into Odia/ Sanskrit

2. History of Sanskrit Literature-II

Unit-III: Gi^tika^ vyas / Khandaka' vyas (Ka' lida' s, Bhatrihari & Jayadeva)

Unit- IV

*Campu' (Ra' ma' yana campu' , Bharata campu' , Nala campu' & Nilakantha campu')
Gadyaka' vyas (Suvandhu, Ba' nabhatta & Dandi) Ka' thasa' hitya (Guna' dhya, Somadeva, Visnu' sarma' & Pandita Na' ra' yana).*

Core Readings:

1. *Meghadutam* (Ed.) M.R. Kale, Motilal Banarsidass, Delhi
2. *Samskrta Sahitya ka Itihasa*, Baladeva Upadhyaya, Choukhamba, Varanasi.

Suggested Readings:

1. *Meghadutam* (Ed.) Dr. Braja Sundar Mishra, Vidyapuri, Cuttack, 1st Edn-1999
2. *Meghadutam* (Ed.) Radhamohan Mahapatra, Books and Books, Vinodvihari, Cuttack,1984
3. *Samskrta Sahitya ka Ruparekha*, Vacaspati Goreilla, Choukhamba Vidyabhavan, Varanasi.
4. *Samskrta Sahityara Itihasa*, H.K. Satapathy, Kitab Mahal, Cuttack
5. *Samskrta Sahitya Itihasa*, Text Book Bureau, Govt. of Odisha, Bhubaneswar

Core Course-VI

META RULES OF PANINIAN GRAMMAR, POETICS & FIGURES OF SPEECH

1. *Paribha[ा] sa[ा] prakaranam* of *Vaiya[ा] karana Siddha[ा] antakaumud[ी]i*.

2. *Sa[ा] hityadarpanah* (*Ch.I & II*)

3. *Sa[ा] hityadarpanah* (Selected *Alamkaras* from *Ch.X*)

1. Paribhasaprakaranam

Unit- I: Four *Sutras* to be explained.

2. Poetics

Unit- II: *Sa[ा] hityadarpanah Ch. I* (*Ka[ा] vyā laksana, Ka[ा] vyā prayojana, Ka[ा] vyā hetu, Ka[ा] vyā bheda*)

Unit- III: *Sa[ा] hityadarpanah Ch. II* (*Va[ृ] akya, Pada, Abhidha[ा], Laksana[ा] Ka[ा] vyā*)

3. Figures of speech (without Sub-division)

Sa[ा] hityadarpanah (Ch.X)

(*Alamkaras* such as *Anupra[ा] asa*, *Yamaka*, *'Slesa*, *Upama[ा]*, *Ru[ा] paka*, *Utpreks a[ा]*, *Bhra[ा] ntima[ा] n*, *Nidar'sana[ा]*, *Arthantaranyasa*, *Aprastuta-pra'sama[ा]*, *Apahnuti*, *Vyatireka*, *Vibha[ा] vana*, *Vi'sesokti*, *Sama[ा] sokti*, *Svabha[ा] vokti*)

Unit- IV: Definition and Examples of **Four** *Alamkaras* (figures of speech) out of **seven** asked.

Core Readings:

1. *Vaiya[ा] karana Siddha[ा] nta-kaumudi* with Balamanorama and Tattvabodhini, Vol.I (Ed.) Giridhara Sharma Chaturveda, Motilal Banarsidass, Delhi
2. *Sa[ा] hitya Darpana* with *Laksmi Tika* (Sanskrit) and *Vimala Tika*, (Hindi) (Ed.) K.M.Sastri, Chaukhamba Publications, Varanasi.

Suggested Readings:

1. *Siddhanta-kaumudi* (Ed.) Prof. G.K. Dash & Dr(Mrs) K.Dash with *Navanita tika*, A.K. Mishra Publishers Pvt. Ltd, Cuttack.
2. *Sahitya Darpana* (Ed.) P.V.Kane, Motilal Banarsidass Publishers Pvt. Ltd., New Delhi
3. *Odia Translation of Sahityadarpana* by Narayana Mohapatra, Odisha Sahitya Academy, Bhubaneswar.
4. *Sahitya Darpana* with *Laksmi Tika* (Sanskrit) and *Vimala Tika*, (Hindi) (Ed.) K.M.Sastri, Chaukhamba Publications, Varanasi.
5. *Sahityadarpana evam Chanda* (Ed.) Dr. Braja Sundar Mishra, Satyanarayan Book Store,Cuttack.
6. *Sahityadarpan*, Dr. Niranjan Pati, Kalyani Publishers, Ludhiana.

Core Course-VII

CASES AND CASE ENDINGS IN PANINIAN GRAMMAR & TRANSLATION - I

1. *Vaiyā' karana Siddha' ntakaumudi (Ka^ṇ raka-Vibhakti I-IV)*
2. *Translation from Sanskrit unseen passage to Odia/ English*

1. *Siddhantakaumudi (Karaka-Vibhakti I-IV)*

Unit- I: (*Prathamī & D'ivtiya^ṇ*)

Two *Sutras/ Vrtti/ Vartika* to be explained.

Unit- II: (*Trt'iyā'*)

Two *Sutras/ Vrtti/ Vartika* to be explained

Unit- III: (*Caturti'i*)

Two *Sutras/ Vrtti/ Vartika* to be explained.

2. *Translation from Sanskrit unseen passage into Odia/ English*

Unit-IV: One unseen Sanskrit Passage is to be given for Translation into Odia/ English
(At least 08 sentences)

Core Readings:

1. *Vaiyakarana Siddhanta-kaumudi* with Balamanorama and Tattvabodhini, Vol.I (Ed.) Giridhara Sharma Chaturveda, Motilal Banarsidass
2. *Vyakaranadarpana*, The Odisha State Bureau of Text Book Preparation and Production, Bhubaneswar- 2013

Suggested Readings:

1. *Siddhanta-kaumudi* (Ed.) Prof. G.K. Dash & Dr(Mrs) K.Dash with Navanita tika, A.K. Mishra Publishers Pvt. Ltd, Cuttack.
2. *Siddhanta-kaumudi* (Ed.) Minati Mishra, Vidyapuri, Cuttack
3. *Siddhanta-kaumudi* (Ed.) Dr. Niranjan Pati, Kalyani Publishers, New Delhi
4. *A Guide to Sanskrit Composition and Translation*, M.R.Kale, Motilal Banarsidass, New Delhi
5. *Brhat Anuva' da Candrika'*, Chakradhara Hamsa Nautia Shastri, Motilal Banarsidass, New Delhi

Core Course –VIII
UPANISAD, RA' MAYANA' & BHAGAVADGITA'

1. *Kathopanisad* (Vallis-I, II&III)
2. *Ramayana* (*Ch.IX of Aranyakanda, Ahimsa prasamsa*)
3. *Bhagavadgita* (Chap.XV)

1. *Kathopanisad (Adhyaya I, Vallis-I, II & III)*

Unit- I & II

i) Explanation - 1 Mantra) ii)

Translation- 1

2. *Ramayana*

Unit-III-Ch. IX of Aranyakanda, Ahimsa prasamsa

3. Bhagavadgita

Unit-IV (Chap. XV)

Core Readings:

1. *Kathopanisad with Sankarabhasya* (Ed.) V.K. Sharma, SahityaBhandar, Subhas Bazar, Meerut
2. *Shrimad-bhagavad' -gita*, Gita Press, Gorakhpur
3. *Srimad Va' limk'ya Ra' ma' yanam*,Gita Press, Gorakhpur (Prescribed Text)

Suggested Readings:

1. *Kathopanisad with Sankarabhasya*, Ed. Dr. Haramohan Mishra, Vidyapuri, Cuttack.
2. *The Message of the Upanisad*, Swami Ranganathananda, Bharatiya VidyaBhavan, K.M. Munsi Marg Mumbai.
3. *Valmiki Ramayana*, (Crtical Edition), Oriental Institute, Baroda
4. *Shrimad-bhagavad-gita* (Ed.) S. Radhakrishnan, Bharatiya Vidya Bhavan
5. *Shrimad-bhagavad-gita* (Ed.) Gambhirananda, Ramakrishna Mission
6. *Shrimad-bhagavad-gita*(Ed.) Swami Ranganathananda, Advaita Ashrama, Kolkata- (8th reprint 2014

Core Course –IX

CASE AND CASE ENDING OF PANINIAN GRAMMAR, TRANSLATION- II & LEXICON

1. *Vaiyā' karana Siddha' ntakaumudi* (*Karaka – vibhakti V-VI*)
2. *Translation of an unseen Odia / English passage into Sanskrit*
3. *Amarako'sa*

1. Siddhantakaumudi (Karaka – Vibhakti V – VI)

Unit – I: (CASE –V)

Explanation of any two sutras / Vrttis / Vartikas

Unit – II: (CASE VI & VII)

Explanation of any two sutras / Vrttis / Vartikas
(One from VIth and one from VIIth)

2. Translation – II

Unit-I: Unseen Passage of Odia is to be translated into Sanskrit.
(At least Eight sentences)

3. Amarakosa (Devata' , Svarga, Visnu, Laksm'i, Durga' , Surya, Brahma' , 'Siva, Ka' rtikeya, Gane'sa, Sarasvat'i from Svargavarga)

Unit- IV: Short notes on any two out of four asked

Core Readings:

1. *Vaiyakarana Siddhanta-kaumudi* with Balamanorama and Tattvabodhini, Vol.I (Ed.) Giridhara Sharma Chaturveda, Motilal Banarsidass
2. *Vyakaranadarpana*, The Odisha State Bureau of Text Book Preparation and Production, Bhubaneswar- 2013
3. *Amarakosa* with Ramasrami tika, Choukhamba Sanskrit Series office, Varanasi

Suggested Readings:

1. *Siddhanta-kaumudi* (Ed.) Prof. G.K. Dash & Dr(Mrs) K.Dash with Navanita tika, A.K. Mishra Publishers Pvt. Ltd, Cuttack.
2. *Siddhanta-kaumudi* (Ed.) Minati Mishra, Vidyapuri, Cuttack
3. *Siddhanta-kaumudi* (Ed.) Dr. Niranjan Pati, Kalyani Publishers, New Delhi
4. *A Guide to Sanskrit Composition and Translation*, M.R.Kale,Motilal Banarsidass, New Delhi
5. Brhat Anuvada Candrika, Chakradhara Hamsa Nautia Shastri, Motilal Banarsidass, New Delhi
6. *Namalinganuasanam (Amarakosa)*, D.G. Padhye, Choukhamba Sanskrit Series, New Delhi

Core Course -X ORNATE PROSE IN CLASSICAL SASNKRIT

1. *Inscriptions*
2. *Da'sakumā' racaritam (Pu' rvap'ithikā' , Dv'itiya Ucchvasā')*
3. *'Sukā'anasopadesa of Kadambari*

1. Inscriptions

Unit-I: Girnar inscription of Rudradaman, Prayaga (Allahabad) stone pillar inscription of Samudragupta & Mandasore inscription of Yasovarman)

2. Dasakumaracaritam

Unit-II: Purvap'ithikā' , Dv'itiya Ucchva' sa

3. Sukanasopadesa of Kadambari

Unit-III & IV: *Textual Sentence Translation into Odia/ English*

Core Readings:

1. *Dasakumaracarita* (Ed.) M.R. Kale, Motilal Banarsidass, Delhi.
2. *Sukanasopadesa* (Ed.) Ramakanta Jha, Choukhamba Vidyabhavan, Varanasi.
3. Selected Sanskrit inscriptions (Ed.) by D.B. Pusalkar, Classical Publisher, New Delhi.

Suggested Readings:

1. *Dasakumarcarita*, Chaukhamba Publications, Varanasi.
2. *Sukanasopadesa* (Ed.) Nirmal Sundar Mishra, kalyani publishers, New Delhi.
3. *Abhilekhamala* (Ed.) sujata Dash, Kalyani Publisher, New Delhi.
4. *Abhilekhacayana* (Ed.) Jayanta Tripathy, Vidyapuri, Cuttack
5. *Kadambari (Pu' rva' rdham)* with the com. of Bhanuchandra Siddhanjani, MLBD, New Delhi

Core Course -XI ORNATE POETRY IN SANSKRIT

1. *Sisupalavadham* (Canto-I Verses 01-48)
2. *Kira' ta' rjuniyam* (Canto-I)

1. Sisupalavadham

Unit-I & II- (Canto-I Verses 01-48)

2. *Kira' ta' rjuniyam* (Canto-I)

Unit-III & Unit- IV

Core Readings:

1. *Sisupalavadham* (Ed.) S.R. Ray, Vallabhatika, Bharatiya Vidya Prakashan, New Delhi.
2. *Kirata^ rjuniyam* (Cantos I-III) (Ed.) M.R. Kale, Motilal Banarsi Dass Publishers Pvt. Ltd., Delhi, 4th Edn-1966, Rpt-1993

Suggested Readings:

1. *Sisupalabadham* - Canto-I (Ed.), Devanarayan Mishra,(With *Sarvankasa-tika* of Mallinatha) Sahitya Bhandar, Meerut
2. *Kiratarjuniyam* (Canto- I) (Ed.) Niranjan Pati, Vidyapuri, Cuttack.
3. *Sisupalabadham* – H.K. Satpathy, Kitab Mahal, Cuttack

Core Course –XII

VEDA, VEDIC GRAMMAR & HISTORY OF VEDIC LITERATURE

1. *Vaidika Su' ktas*
2. *Vedic Grammar*
3. *History of Vedic Literature*

1. Veda

Unit-I & II: Vedic Suktas from different *Samhita'* s

Agni (RV- I.1), Indra (RV- II.12) , Savitr (RV- I.35), Usas (RV- I.48), Purusa-su'
kta (YV XXXI.1.16), 'Siva-samkalpa (YV-XXX.1.6), Samjn' a' na(RV X.191),
Vak(RV X.125)

2. Vedic Grammar

Unit – III: The following Sutras are to be taught:

Chandas pare'pi, Vyavahita' s' ca, Caturthyarthe bahulam chandasi, Chandasi lun-lan-litah, Linarthe let, Leto' da' tau, Sibbahulam leti, Ita'sca lopah parasmaipadesu, Sa uttamasya, Ata ai, Vaito' nyatra, Hr-grahor bhaschandasi, Chandasi ubhayatha' , Tumarthe se-sen-ase-asen- kse-kasen-adhyaiadhyain-kadhyai-kadhyain-shadhyain-shadhyain-tavai-taven-tavenah, Va' chandasi, 'Ses chandasi bahulam, Prakrtya'ntapadam avya' pa' re, Nipa' tasya ca, Supa' m suluk purva-savarnac che-ya-da-dya- ya-jalah, Idanto masi, A' jjaserasuk, Dirghadati samanapade

Two sutras to be explained

Two sadhanas to be worked out

3. History of Vedic Literature

Unit-IV (*Samhita'* , *Bra' hmana*, *A' ranyaka*, *Upanisad*)

Core Readings:

1. *New Vedic Selection* (Part-I) (Ed.) Telang and Chaubey, Bharatiya Vidya Prakashan, New Delhi
2. *Vaidika Sahitya aur Samskruti*, Baladeva Upadhyaya, Chaukhamba, Varanasi.

Suggested Readings:

1. *Vaidika sahitya o Samskrti* , A.C. Das, Grantha Mandira, Cuttack 2.
2. *Veda O Vaidika Prakarana*, (Ed) Niranjan Pati, Vidyapuri, Cuttack.
3. *History of Indian Literature* Vol. I, M.Winternitz, MLBD, New Delhi
4. *Vaidik sahitya ki Ruparekha*, Umashankar Sharma Rsi, Chawkhamba Vidyaprakashan, Varanasi
5. *Vaidika Sahitya O Samskrti*, Bholanath Rout, Chitrotpala Publication, Salipur

Core Course- XIII
A' YURVEDA & VRKSA' YURVEDA

1. *Ayurveda* (Carakasamhita- *Su' trastha' na, dh'irgham j'ivit'ya' dhy'a' ya*)
 (Verses from 51 upto the end)

2. *Vrksayurveda* (*Vrksa' yurveda' dhyaya of Brhatsamhita'*)

1. Ayurveda

Unit I, II & III - (*Carakasamhita , Sutrasthana, dhirgham jivitiyadhyaya*)

2. Vrksayurveda)

Unit-IV: *Vrksa' yurveda' dhy'a' ya* of *Brhatsamhita'* .

Core Readings:

1. *Carakasamhita, Brahmananda Tripathy, Chawkhamba Surabharati Prakasan, Varanasi.*
2. *Brhatsamhita of Barahmihira, Ed. Sudhakar Dwivedi, Sampurnanda Samskrita Viswavidyalaya, Varanasi*

Suggested Readings:

1. *Samskrita Vanmayaka brhata itihas* (Vol.17) Ayurved ka itithas Uttarpradesh Samskrit Sansthan, Lukhnow, 2006
2. *Ayurved ka Brhat Itithas*, Atridev Vidyalankar, Chawkhamba, Delhi
3. *Carakachintanam*, Priyabrata Sharma, Chawkhamba, Delhi
4. *Vrksayurveda*, Ed. Dr. Narayana Prasad Dash, Vidyapuri, Cuttack.

**Core Course - XIV TECHNICAL
LITERATURE IN SANSKRIT (JYOTISA & VASTU)**

1. *Jyotisa* (*Jyotihsa' ra-ratna' val'i*, Chap I) (*Graha-naksatra-paricaya-prakaranam*)
2. *Va' stu* (*Va' sturatna' kara*, Chap-I) (*Bhu' parigraha-prakaranam*)

1. Jyotisa

Unit-I & II-(*Graha-naksatra-paricaya-prakaranam*)

2. Vastu

Unit-III & IV- (*Bhuparigraha-prakaranam*)

Core Readings:

1. *Jyotihsa' ra-ratnavali*(Part-I) (Ed.) Pandit Baikoli Mahapatra, Radhakrishna Pustakalaya, Satyanarayan Temple Road, Berhampur,Ganjam,Odisha
2. *Vasturatnakar* (Ed.) Vindhyareshwari Prasad Dwivedi, Chowkhamba Krishnadas Academy, Varanasi

Suggested Readings:

1. *Jyotisavisvakosa*, Haridutta Sharma, Subodh Publication, New Delhi
2. *Vaidika jyotisa*, Dr.G.S.Shastri, Chaukhamba Samskriti bhabana, Varanasi
3. *Bharatiya jyotisa*, Dr.Nemichandra Shastri, Bharatiya Jnanapitha, New Delhi-110003
4. *Jyotisa- tattvanka*, Gitapress, Gorakhpur (2014)
5. *Rajaballavam Vastusatram*, Ed. Dr Srhrikrishna Jugnu, Parimal Publication, Delhi, 2005
6. *Vastu, Astrology & Architecture*, (Coprilation of Research Paper of ANational Conference on Vastu & Jyotisa), Ed. by Gayatri Dev Vasudev, MLBD, New Delhi, (4th reprint-2015) 7.
- Grahanaksatra paricaya prakaranam*, Dr. N.S. Mishra, Kalyani Publishers, Ludhiana.
8. *Bhuparagraha – prakaranam*, Dr. N.S. Mishra, Kalyani Publishers, Ludhiana.

Discipline Specific Elective Paper-I SOCIO-POLITICAL THOUGHT IN ANCIENT INDIA**1. Artha'sa' stra (Adhikarana I.1- 4) 2. Dharma'sa' stra**

Yāj avalkyasmñr ti (Vyavahārādhyaśāya verses 1-65)

1. Arthashastra)

Unit- I & II: *Adhikarana I.1-4* from the beginning up to Vinayadikarana 16 Marks

2. Dharmashastra

Units- III & IV – *Yāj avalkyasmñr Lti Vyavahārādhyaśāya* verses 1-65

Core Readings:

1. *Kautilya Arthashastra*, (Ed. & Trans.) R.P. Kangle, 3 Vols., Motilal Banarsi das, New Delhi
2. *Yāj avalkyasmñr r ti (Vyavahārādhyaśāya)*, (Ed.) Kishore Chandra Mahapatra, Jageswarilane, Balighat, Puri

Suggested Readings:

1. *TheArthashastra*. (Ed.& Trans), L.N. Rangarajan, Penguin Classics, India, 1992
2. *TheArthashastra*. (Ed.) N.P. Unni, Bharatiya Vidya Prakashan, New Delhi
3. *Arthashastra* (Odia Trans.) Anantarma Kar, Odisha Sahitya Academy, Bhubaneswar
4. *Kautilya Arthashastra*, (Ed.) Karunakar Das, Kitab Mahal, Cuttack.
5. *Yāj avalkyasmñr r ti*, (Ed.) M.N. Dutta, Parimal Publications, New Delhi

**Discipline Specific Elective Paper-II
ETHICAL LITERATURE IN SANSKRIT**

1. *Cānakyanīti* (Chaps- I, II, III and IV from *Cānakyanītidarpa na*)
2. *Nītiśataka* of BhartrLrhari (Verses 1-50)

1. Cānakyanīti 5

Unit-I & II: Chaps- I, II, III and IV from *Cānakyanītidarpa na*

2. Nitisataka

Unit-III & IV (Verses 1-50)

Core Readings:

1. *Cānakyanītidarpa na* (Ed.) Gunjeswar Choudhury, Choukhamba SurabharatiPrakashan, Varanasi 2. *Nītiśataka* (Ed.) M.R. Kale, MLBD, New Delhi (Text)

Suggested Readings:

1. *Sampurna Canakyaniti* (Ed.), Dr. N.S. Mishra, A.K. Mishra Agencies, Cuttack
2. *Nītiśataka* (Ed.) Naresh Jha, Choukhamba Prakashan, New Delhi 3. *Bhartrhari Satakatrayam*, B. S. Mishra, Vidyapuri, Cuttack.

**Discipline Specific Elective Paper -III
TRANSLATION, EDITING AND WRITING SKILL**

Unit-I: Anuva' da Kala' -

Translation of one Odia/ English Paragraph in to Sanskrit

Unit-II: Precises Writing-

One Sanskrit Paragraph is to be precised in 1/3rd words and a suitable title is to be suggested.

Unit-III: Proof Correction and Transliteretion

- Proof Correction of **two** wrongly printed Sanskrit Verses from the Prescribed text are to set for necessary Proof Correction-
- Transliteretion of **two** Sanskrit Verses from Prescribed text are to be written in Roman/ Italic script with diacritical marks

Unit-IV: Essay

One Essay in Sanskrit

Core Readings:

1. Samskrta Vyakaranadarpana, Odisha Text Book Bureau, Bhubaneswar
2. Samskrta Nibandha Satakam, Kapildev Dwivedi, Chawkhamba Publication, Banaras

Suggested Readings:

1. Brht Anuvada Shiksa, Chakradhara Hansa Nautiyal, MLBD, New Delhi
2. Samskrta- nibandhadarsah, Rammurti Sharma, Sahitya Niketan, Kanpur

**Discipline Specific Elective Paper-IV
INDIAN PHILOSOPHY: GENERAL
IDEAS**

1. A' stika

2. Na' stika

1. Astika

Unit – I: Samkhya and Yoga

Twenty – five elements of Sa' mkhya, satka' ryava' da and Asta' ngayoga of Yogadar'sana.

Unit – II: Nyayavai'sesika

Asatka^ ryava' da, Saptapada' rthas, Arambhava' da, Parama' nuva' da.

Unit – III: Vedanta Mimamsa

'Saktidvaya of Ma^ṇya' in vedanta, Vivartava' da, Netiva' da and karma in M'īmamsa, Svatapramā' nyava' da.

Unit IV: Na' stikas, Ca' rva' k Jaina & Bouddha

Yadrccha' va' da and Naira' tmyava' da of Ca' rva' k, Sapta-bhang-a-naya, Sya' dva' da of Jaina, A' ryasatyas, Ksanikava' da & Moksa.

Core Readings:

1. Bharatiya Darsana (Odia), Gouranga Charana Nayak, The Odisha State Bureau of Text Book Preparation and Production, Bhubaneswar.

Suggested Readings:

1. History of Indian Philosophy, S.N. Dasgupta, MLBD, New Delhi.
2. Indian Philosophy, S. Radhakrishnan, George Allen and Unwin Ltd., New York.
3. A Critical Survey of Indian Philosophy, C. D. Sharma, MLBD, New Delhi.
4. Outlines of Indian Philosophy, M. Hiriyana, MLBD, New Delhi.

OR

Discipline Specific Elective-IV PREPARATION AND PRESENTATION OF PROJECT

Project and Presentation

(The Project work should be done preferably on Creative writings and Translation works of Sanskrit Language.)

Generic Elective Paper I MORAL TEACHINGS AND BASICS OF SANSKRIT

1. *Hitopadeśa Mitrala' bha* (*Prasta' vana'*, *Kathāmukha*, *Brddhavya' ghrapathiakakatha'*, *Mrgajambukakatha'* & *Gr dhravida' lakatha'*)

2. *Yaksapra'sna of Maha' bha' rata* (*A' ranyakaparva*, ch.313 from Verses no. 41 to 133)

3. *Śabdaru' pa* & *Dha' turu' pa*.

(‘a’ ka’ ra’ nta, ‘i’ ka’ ra’ nta, ‘t’ ka’ ra’ nta, ‘u’ ka’ ra’ nta, ‘ū’ ka’ ra’ nta, ‘in’ bha’ ga’ nta, *Mātr*, *Pitr*, *Asmad*, *Yusmad*, *Tad(sabdarupas)*). *Lat*, *Lañ*, *Vidhiliñ*, *Lr t*, *Lot* and *Litlakaras path*, *Ni*, *Kr*, *Sev*, *Han*, *Pā*, *Dā*, *Śru*, *Śī* and *Krīn* in the form of *Ātmanepada*, *Parasmaipada* or *Ubhayapada* whichever is applicable.

(*Dha' turu' pa*)

Unit-I & II: *Hitopadeśa Mitrala' bha* and *Śabdaru' pa*

Translation of a textual verse

'Sabdaru' pa- 4

Unit-III & IV: *Yaksaprasna of Maha' bha' rata* and *Dha' turu' pa*.

Explanation- 1(About 150 words each)

Translation of a textual verse

Dha' turu' pa

Core Readings:

1. *Hitopadesah (Mitralabhah)* (Ed.) Kapildev Giri, Chaukhamba Publications, Varanasi.
2. *Mahabharata*, Gitapress, Gorakhpur (Prescribed Text)

3. *Vyakaranadarpana*, The Odisha State Bureau of Text Book Preparation and Production, Bhubaneswar, 2013.

Suggested Readings:

1. *Hitopadesah (Mitralabhah)* (Ed.) N.P. Dash and N.S. Mishra, Kalyani Publishers, New Delhi
2. *Hitopadesah (Mitralabhah)* (Ed.) B.S. Mishra, Vidyapuri, Cuttack
3. *Yaksaprasna, T. K. Ramaayiyar, R. S. Vadhyar & Sons. Palkad, Kerala*
4. *Yaksaprasna, Ed. Dr. Nirmal Sundar Mishra, A.K. Mishra Agency, Cuttack, 2016*

**Generic Elective Paper II
KHANDAKA' VYA & DAR'SANAKA' VYA**

1. *Meghadutam (Purvamegha)*
2. *Bhagavad Gita'*

1. Meghadutam

Unit-I, II & III: Purvamegha

2. Bhagavadgita

Unit-IV: (Chap.XV)

Core Readings:

1. *Meghadutam* (Ed.) M.R. Kale, Motilal Banarsi Dass, Delhi
2. *Shrimad-bhagavad-gita*, Gita Press, Gorakhpur

Suggested Readings:

1. *Meghadutam* (Ed.) B.S. Mishra, Vidyapuri, Cuttack, 1st Edn-1999
2. *Meghadutam* (Ed.) Radhamohan Mahapatra, Books and Books, Vinodvihari, Cuttack, 1984
3. *Shrimad-bhagavad-gita* (Ed.) S. Radhakrishnan, Bharatiya Vidya Bhavan
4. *Shrimad-bhagavad-gita* (Ed.) Gambhirananda, Ramakrishna Mission

**Generic Elective Paper III TECHNICAL LITERATURE IN
SANSKRIT (JYOTISA & VASTU)**

1. Jyotisa (Jyotihsa' ra-ratna' val'i, Chap I) (*Graha-naksatra-paricaya-prakaranam*)

**2. Va' stu (Va' sturatna' kara, Chap-I)
(*Bhu'
parigraha-prakaranam*)**

1. Jyotisa

Unit-I & II-(*Graha-naksatra-paricaya-prakaranam*)

2. Vastu

Unit-III & IV- (*Bhuparigraha-prakaranam*)

Core Readings:

1. *Jyotihsa' ra-ratnavali*(Part-I) (Ed.) Pandit Baikoli Mahapatra, Radhakrishna Pustakalaya, Satyanarayan Temple Road, Berhampur,Ganjam,Odisha
2. *Vasturatnakar* (Ed.) Vindhyareshwari Prasad Dwivedi, Chowkhamba Krishnadas Academy, Varanasi

Suggested Readings:

1. Jyotisavisvakosa, Haridutta Sharma, Subodh Publication, New Delhi.
2. Vaidika jyotisa, Dr. G.S. Shastri, Chaukhamba Samskriti Bhabana, Varanasi.
3. Bharatiya jyotisa, Dr. Nemichandra Shastri, Bharatiya Janapitha, New Delhi – 110003
4. Jyotisa-tattvanka, Gitapress, Gorakhpur (2014)
5. Rajaballavam VastusastraM, Ed. Dr. Srikrishna Jugnu, Parimal Publication, Delhi, 2005.
6. Vastu, Astrology & Architecture, (Compilation of Research Paper of A National Conference on Vastu & Jyotisa), Ed. by Gayatri Dev Vasudev, MLBD, New Delhi, (4th reprint – 2015).
7. Grahanaksatra paricaya prakaranM, Dr. N.S. Mishra, Kalyani Publishers, Ludhiana.
8. Bhuparagraha – praARANAM, Dr. N.S. Mishra, Kalyani Publishers, Ludhiana.

Generic Elective Paper IV ETHICAL LITERATURE IN SANSKRIT

1. *Cānakyanīti* (Chaps- I, II, III and IV from *Cānakyanītidarpa na*)
2. *Nītiśataka* of BhartrLrhari (Verses 1-50)

1. Cānakyanīti 5

Unit-I & II: Chaps- I, II, III and IV from *Cānakyanītidarpa na*

2. Nītiśataka

Unit-III & IV (Verses 1-50)

Core Readings:

1. *Cānakyanītidarpa na* (Ed.) Gunjeswar Choudhury, Choukhamba SurabharatiPrakashan, Varanasi
2. *Nītiśataka* (Ed.) M.R. Kale, MLBD, New Delhi (Text)

Suggested Reading:

1. Sampurna Canakyaniti (Ed.), Dr. N.S. Mishra, A.K. Mishra Agencies, Cuttaack.
2. Nitisataka (Ed.) Naresh Jha, Choukhamba Prakashan, New Delhi.
3. Bhartrhari Satakatrayam, B.S. Mishra, Vidyapuri, Cuttack.

SANSKRIT Papers for PASS students

Discipline Specific Core – 4 papers & Discipline Specific Elective – 2 papers

Marks per paper - Midterm: 20 marks, End term: 80 marks, Total: 100 marks
Credit per paper – 6, Teaching hours per paper – 50 hours + 10 hours tutorial

Discipline Specific Core Paper I DRAMA-I & HISTORY OF SANSKRIT LITERATURE –I

1. *Abhijn̄a na'sa' kuntalam* (Act I-IV)

Unit I & II

Translation of Textual Verse- 1

Textual Grammar

- i) *Samdhi* ii) *Kā*
raka & *Vibhakti* iii)
Sama' *sa*

2. History of Sanskrit Literature-I

Unit- III: *Rā' ma' yana* & *Maha' bha' rata*, General out lines of *Pura' nas* (Definition & Number)

Unit- IV: (General Outlines of *Ma' haka' vyas* with special refence to *A' shvaghosa*, *Ka^ lida^ sa*, *Bha^ ravi*, *Ma^ agha* and *'Sri^harsa* and Sanskrit Dramas with special refence to *Bha^ sa*, *Ka^ lida^ sa*, *'Su^draka*, *Vi'sa' kha' datta*, *Ashvaghosa*, *Bhattacharyya*).

Core Readings:

1. *Abhijn̄a na'sa' kuntalam* (Ed.) M.R. Kale, Motilal Banarsi Dass Publishers Pvt. Ltd., New Delhi-
11007, 8th Reprint-2010
2. *Samskrta Sahiyta ka Itihasa*, Baladev Upadhyay, Chaukhamba Publications, Varanasi.

Suggested Readings:

1. *Abhijn̄a na'sa' kuntalam* (Ed.) R.M. Mohapatra, Books & Books, Cuttack
2. *Abhijn̄a na'sa' kuntalam* (Ed.) H.K. Satapathy, Kitab Mahal, Cuttack
3. *Sanskrit Drama*, A.B. Keith, Oxford University Press, London
4. *Samskrta Sahiyata Itihasa*, (Odia) H.K. Satapathy, Kitab Mahal, Cuttack- 753003.

Discipline Specific Core Paper II DRAMA -II & DRAMATURGY

1. *Abhijn̄a na'sa' kuntalam* (Acts V-VII)

2. Dramaturgy

(*Na' ndī, Prasta[^] vana[^], Pu[^] rvaranga, Pan[^] ca-arthaprakr ti, Pan[^] casandhi, Pan[^] ca-arthopaksepara, Na[^] taka, Prakarana from Sa[^] hityadarpana*)

1. Abhijn̄ a' na'sa' kuntalam (Acts V-VII)

Unit-I & II

Explanation of textual verse- 1

Translation from Sanskrit to Odia/ English-1 verse

Translation from PrakrLit to Sanskrit-1

2. Dramaturgy (Sa[^] hityadarpana, Chapter- VI)

Unit-III *Na' ndī, Prasta[^] vana[^], Pu[^] rvaranga , Nataka, Prakarana.*

Unit-IV *Pan[^] ca-arthaprakr ti, Pan[^] casandhi, Pan[^] ca-arthopaksepara.*

Core Readings:

3. *Abhijn̄ a' na'sa' kuntalam* (Ed.) M.R. Kale, Motilal Banarsidass Publishers Pvt. Ltd., New Delhi-11007, 8th Reprint-2010
4. *Sahitya Darpana* with Laksmi Tika (Sanskrit) and Vimala Tika, (Hindi) (Ed.) K.M.Sastri, Chaukhamba Publications, Varanasi.

Suggested Readings:

6. *Abhijn̄ a' na'sa' kuntalam* (Ed.) H.K. Satapathy, Kitab Mahal, Cuttack
7. *Sahitya Darpana* (Ed.) P.V. Kane, Motilal Banarsidass Publishers Pvt. Ltd., New Delhi
8. *Odia Translation of Sahityadarpana by Narayana Mohapatra, Odisha Sahitya Academy, Bhubaneswar.*
9. *Sahityadarpana evam Chanda* (Ed.) Dr. Braja Sundar Mishra, Satyanarayan Book Store, Cuttack
10. *Sahityadarpana o Chanda* (Ed.) Niranjan Pati, Vidyapuri, Cuttack

Discipline Specific Core Paper III POETRY & HISTORY OF SANSKRIT LITERATURE-----6

1. *Meghadu' tam-* (*Purvamegha*)-----6
(*Gi[^]tika[^] vyas / Khandaka[^] vyas, Campu[^] , Gadyaka[^] vyas and Katha[^] sa[^] hitya)*
- 1. Meghadutam- (Purvamegha)**-----6
Unit-I & -----6
- i) *Explanation of One Verse ii) Translation of One Verse into Odia/ Sanskrit*-----6
- 2. History of Sanskrit Literature** -----6
- Unit-III: Gi[^]tika[^] vyas / Khandaka[^] vyas (Ka[^] lida[^] s, Bhatrhari & Jayadeva)**-----6

Campu[^] (Ra[^] ma[^] yana campu[^] , Bharata campu[^] , Nala campu[^] & Nilakantha campu[^])
Gadyaka[^] vyas (Suvandhu, Ba[^] nabhatta & Dandi) Ka[^] thasa[^] hitya (Guna[^] dhya, Somadeva, Visnu[^] sarma[^] & Pandita Na[^] ra[^] yana).

Core Readings:

1. *Meghadutam* (Ed.) M.R. Kale, Motilal Banarsidass, Delhi

2. *Samskrta Sahitya ka Itihasa*, Baladeva Upadhyaya, Choukhamba, Varanasi.

Suggested Readings:

1. *Meghadutam* (Ed.) Dr. Braja Sundar Mishra, Vidyapuri, Cuttack, 1st Edn-1999
2. *Meghadutam* (Ed.) Radhamohan Mahapatra, Books and Books, Vinodvihari, Cuttack, 1984
3. *Samskrta Sahitya ki Ruparekha*, Vacaspati Goreilla, Choukhamba Vidyabhavan, Varanasi. 4.
4. *Samskrta Sahityara Itihasa*, H.K. Satapathy, Kitab Mahal, Cuttack

**Discipline Specific Core Paper IV ORNATE PROSE IN
SASNKRIT & PROSE WRITING**

1. *Dasakumaracaritam (Purvapithika, Dvitiya Ucchvasa)*

2. *Sukanasopadesa of Kadambari*

3. *Prose Writing*

1. Dasakumaracaritam

Unit-II: Purvapithika', Dvitiya Ucchva' sa

2. Sukanasopadesa of Kadambari

Unit-III & IV: Textual Sentence Translation into Odia/ English

3. Prose Writing

Essay in Sanskrit- 1

Core Readings:

1. *Dasakumaracarita*(Ed.) M.R. Kale, Motilal Banarsidass, Delhi
2. *Sukanasopadesa*, (Ed.) Ramakanta Jha, Choukhamba Vidyabhavan, Varanasi
3. *Samskrta Nibandha-satakam*, Kapildev Dwivedi, Chowkhamba, Varanasi

Suggested Readings:

1. *Dasakumaracarita*, Chaukhamba Publications, Varanasi.
2. *Sukanasopadesa* (Ed.) Nirmal Sundar Mishra, Kalyani Publishers, New Delhi
3. *Abhilekhamala* (Ed.) Sujata Dash, Kalyani Publisher, New Delhi
4. *Abhilekhacayana* (Ed.) Jayanta Tripathy, Vidyapuri, Cuttack
5. *Kadambari (Purvvardham)* with the Com. of Bhanuchandra Siddhanjani, MLBD, New Delhi

**Discipline Specific Elective Paper I
ORNATE POETRY IN SANSKRIT**

1. *Sisupalavadham* (Canto-I Verses 01-48)

2. *Kira' ta' rjuniyam* (Canto-I)

1. Sisupalavadham

Unit-I & II- (Canto-I Verses 01-48)

- (i)Explanation of One Verse (About 150 words)
- (ii) Translation of One Verse into Odia/ English

2. *Kira' ta' rjuniyam* (Canto-I)

Unit-III & Unit- IV

- (i) Explanation of One Verse
- (ii) Translation of One Verse into Odia/ English

Core Readings:

1. *Sisupalabhadham* (Ed.) S.R. Ray, Vallabhatika, Bharatiya Vidya Prakashan, New Delhi.
2. *Kiratarjuniyam* (Cantos I-III) (Ed.) M.R. Kale, Motilal Banarsi Dass Publishers Pvt. Ltd., Delhi,
4th Edn-1966, Rpt-1993

Suggested Readings:

1. *Sisupalabhadham* - Canto-I (Ed.), Devanarayan Mishra, (With *Sarvankasa-tika* Of Mallinatha) Sahitya Bhandar, Meerut
2. *Kiratarjuniyam* (Canto- I) (Ed.) Niranjan Pati, Vidyapuri, Cuttack.
3. *Sisupalabhadham* – H.K. Satpathy, Kitab Mahal, Cuttack

Discipline Specific Elective Paper II MORAL TEACHINGS AND BASICS OF SANSKRIT

1. *Hitopadeśa Mitrala' bha* (*Prasta' vana'* , *Kathāmukha*, *Brddhavya' ghrapathiakakatha'* , *Mrgajambukakatha'* & *Gr dhravida' lakatha'*)

**2. *Yaksapra'sna of Maha' bha' rata* (*A' ranyakaparva*, ch.313 from Verses no. 41 to 133) 3.
Śabdaru' pa & Dha' turu' pa.**

(‘a’ ka’ ra’ nta, ‘i’ ka’ ra’ nta, ‘ī’ ka’ ra’ nta, ‘u’ ka’ ra’ nta, ‘ū’ ka’ ra’ nta, ‘in’ bha’ ga’ nta, Mātr , Pitr , Asmad, Yusmad, Tad(sabdarupas).Lat, Lañ, Vidyapuri, Cuttack. Lat, Lañ, Vidhiliñ, Lr t, Lot and Litlakaras path,Ni, Kr , Sev, Han, Pā, Dā, Śru, Śī and Krīn in the form of Ātmanepada, Parasmaipada or Ubhayapada whichever is applicable.

(Dha' turu' pa)

Unit-I & II: *Hitopadeśa Mitrala' bha* and *Śabdaru' pa*

Unit-III & IV: *Yaksaprasna of Maha' bha' rata* and *Dha' turu' pa*.

Core Readings:

4. *Hitopadesah (Mitralabhah)* (Ed.) Kapildev Giri, Chaukhamba Publications, Varanasi.
5. *Maha' bha' rata*, Gitapress, Gorakhpur (Prescribed Text).
6. *Vya' karanadarpana*, The Odisha State Bureau of Text Book Preparation and Production, Bhubaneswar, 2013

Suggested Readings:

5. *Hitopadeśa (Mitrala' bhah)* (Ed.) N.P. Dash and N.S. Mishra, Kalyani Publishers, New Delhi
6. *Hitopadeśa (Mitralabhah)* (Ed.) B.S. Mishra, Vidyapuri, Cuttack
7. *Yaksapra'sna*, T. K. Ramaayiyar, R. S. Vadhyar & Sons. Palkad, Kerala
8. *Yaksapra'sna*, Ed. Dr. Nirmal Sundar Mishra, A.K. Mishra Agency, Cuttack, 2016

DETAILS OF M.I.L. (SANSKRIT)

+3 M.I.L.(Sanskrit) Paper-1 for (Hons. Students as AECC-2) & for (Pass Students as Compulsory M.I.L.-1)
PROSE & POETRY

Unit- I & II: SANSKRIT PROSE

1. Aparīksitakārakam
2. Pitr Lbhaktih
3. Jimu' tavahanakathā'

Unit- III & IV: SANSKRIT POETRY

1. Maha' bha' rata 'Santi Parva (Ch. 70 on Qualities of Ruler)
2. Maha' bha' rata 'Santi Parva (Ch. 107 on Democracy)
3. Maha' bha' rata 'Santi Parva, (Ch. 120 on Duties of Ruler)

Core Readings:

1. *Samskrta-pravesa*, Utkal University, Vanivihar, Bhubaneswar
2. *Mahabharata Santi Parva*, Gita Press, Gorakhpur

Suggested Reading:

1. *Mahabharata Santi Parva*, Rastriya Sanskrit Sansthan, New Delhi

+3 M.I.L. (Sanskrit) Paper-II for Pass Students as Compulsory M.I.L.-2
AUTOBIOGRAPHY & CULTURE

Unit- I & II: AUTOBIOGRAPHY

Mama Satyaprayogakatha' (Sanskrit Translation of Gandhiji's work- My Experiments with Truth) The following Portions are to be studied i) Kha' dyePrayogah
ii) DharmasyaSphuranam
iii) Seva' bha' bah iv)
Saralajivanam

Unit- III & IV: CULTURE

Bha' ratasya Sa' mskrtikanidhīḥ

The following portions are to be studied: i) Samska' rah ii) A' s' amavyavastha' : Up to the end of Jainavidyalayah on page 44. The last sentence is :NirmanavyabasthaPrayoVaidikabaudhasamsthā' nurū' pabha' vā' t.

Core Readings:

1. *Atmacitaracanamathava Mama Satyaprayogakatha*(Sanskrit Translation of Gandhiji's work My Experiments with Truth), Translated by Kshirod Chandra Dash, Vidyapuri, Cuttack,2009
2. *BharatasyaSamskrtykanidhīḥ*, RamjiUpadhyaya, ChawkhambaVidyabhawan, Varanasi.
3. *Samkrta Vyakaranadarpana*, Odisha Text Book Bureau, Bhubaneswar

Suggested Readings:

1. *My experiments with truth*, M.K. Gandhi, Navajeevan Publishing House, Ahmedabad, 1988
2. *Dharmasastre Sodasa Samkarah*, Dr. Sitansu Bhushan Panda, Rastriya Sanskrit Vidyapeeth, Tirupati
3. *Parabandha Ratnakara*, Ramesh Chandra Sukla, Chawkhamba Publications, Varanasi

Faculty Training on Sanskrit Syllabus (7 days)

The present syllabus in Sanskrit necessitates special training for the teachers. The training modules will update their knowledge and help them to deliver quality inputs to the students.

Faculty training is required on CC-14 Technical Literature in Sanskrit (Jyotisa & Vastu). Unit-1 & II of Jyotisa and Unit-III & IV of Vastu are the themes for training over a period of seven days. The specific components of the themes for training are as follows.

1. Jyotisa (Jyotihsara-ratnavali, Chap I) (Graha-naksatra-paricaya-prakaranam)
2. Vastu (Vasturatnakara, Chap-I) (Bhuparighraha-prakaranam)