

195101/2015/Admn 16/10/15

G & A - B2

File Ref.No.9352/GA - IV - B2/2012/CU

UNIVERSITY OF CALICUT

Abstract

MA Sanskrit - Choice Based Credit Semester System - Revised Syllabus - Implemented with effect from 2014 admission - Syllabus Implemented

G & A - IV - B

U.O No. 4529/2014/Admn

Dated, Calicut University.P.O, 08.05.2014

- Read:**
1. UO No GA1/J1/1373/08 dated 01.07.2008
 2. UO No GA1/B2/2143/06 dated 08.01.2009
 3. Minutes of the Meeting of the Board of Studies in Sanskrit PG held on 05.07.2013, item no 1
 4. Minutes of the Meeting of the Faculty of Language and Literature held on 27.08.2013 item no 1 n
 5. Minutes of the Meeting of the Academic Council held on 20.03.2014 item no II a

ORDER

Vide University order read first above orders were issued implementing the Choice based Credit Semester System in the teaching Departments/School of the University from the Academic Year 2008-2009 onwards.

Vide paper read second the Syllabus of MA Sanskrit Choice based Credit Semester System with effect from 2008 admission onwards applicable in the University Department was implemented .

The Board of Studies in Sanskrit (PG) at its meeting held on 05.07.2013 vide Item No. 1 read as third paper above has resolved to revise and approve the syllabus of MA Sanskrit (CCSS)

Vide paper read fourth , the Faculty of Language and Literature at its meeting held on 27.08.2013 vide item no I n approved item no 1 of the Minutes of the Meeting of the Board of Studies in Sanskrit PG held on 05.07.2013 and resolved that the Syllabus revision should be effected only from 2014 admission.

Vide paper read fifth the Academic Council has approved the Minutes of the meeting of the Faculty of Language and Literature held on 27.08.2013 .

Sanction has therefore been accorded for implementing the Revised Syllabus of MA Sanskrit (Choice based Credit Semester System) in the University Department with effect from 2014 admission onwards.

B.
S.
14.10.15

Orders are issued accordingly. The Revised Syllabus is appended herewith.

Muhammed S
Deputy Registrar

To

The Head of the Department
Department of Sanskrit
University of Calicut

Copy to : CE/EX IV Sec/ PG DR/ AR/ Tabulation Section/GAI 'F' Section/SF/DF/FC

Forwarded / By Order

Section Officer

M.A. SANSKRIT LANGUAGE AND LITERATURE (General)
CHOICE BASED SEMESTER SYSTEM
SCHEME OF EXAMINATION
(2012 Admission onwards)

This course is envisaged to make the student proficient in various aspects of Sanskrit studies, like literature, literary theory, Indian philosophy, linguistics, grammar, comparative aesthetics and manuscript study in order to make him/her competent to pursue teaching career and research. There will be four semesters in Course. Each Semester will have four papers of three hours duration and will carry 100 marks, out of which 80 Marks are for theory and 20 for Internal Assessment. There will be 12 core courses which are compulsory for all candidates and the rest of the four courses can be selected from the electives offered either in the parent department or from any other department. During the entire course there will be one Dissertation/Project for 100 Marks at the end of the last Semester thus making a total of 1700 marks. The elective courses are designed to instill traditional knowledge in areas of contemporary relevance like comparative literature, cultural tourism and the like.

The 20 marks for the Internal Assessment will be distributed as follows:

Attendance	: 3 Marks
Assignment/Test paper	: 8 Marks
Seminar	: 5 Marks
Viva Voce	: 4 Marks

Semester I

Course No.	Title of the course	Core/Elective	Credits
Skt 1C01	Poetry and Drama	Core 2+2=	4
Skt 1C02	Dramaturgy	Core	4
Skt 1C03	Mahabhashya and Nirukta	Core 2+2=	4
Skt 1E01	Elements of Indian Philosophy	Elective	4
Skt 1E02	Theatre Studies	Elective	4
Skt 1E03	Computational Sanskrit	Elective	4

Semester II

Course No.	Title of the course	Core/Elective	Credits
Skt 2C04	Dhvanyaloka I and Vyaktiviveka I	Core 2+2=	4
Skt 2C05	Siddhantakaumudi	Core	4
Skt 2C06	Vakroktijivita	Core	4

Skt 2E04	: Comparative Linguistics	Elective	4
Skt 4E05	: Sanskrit Heritage of Kerala	Elective	4
Skt 4E06	: Cultural Tourism	Elective	4

Semester III

Course No.	Title of the course	Core/Elective	Credits
Skt 3 C07	: Rasagangadhara	Core	4
Skt 3 C08	: Kavyaprakasa	Core	4
Skt 3C09	: Dhvanyaloka II and IV	Core	4
Skt3 E07	: Ancient Indian Science and Technology	Elective	4
Skt3 E08	: Sanskrit Historiography	Elective	4
Skt3 E09	: Introductory Manuscriptology	Elective 2+2=	4
Skt E10	: Basic Sanskrit I (For Non- Sanskrit Main Courses Only)	Elective	4

Semester IV

Skt4 C10	: Nyaya and Mimamsa	Core 2+2=	4
Skt4 4 C11	: Vedanta	Core	4
Skt4 C12	: Manuscriptology	Core	4
Skt4 C13	: Dissertation/Project	Core	8
Skt4E11	: Comparative Literary Theory (Eastern and Western)	Elective 2+2	4
Skt4 E12	: Basic Sanskrit II (For Non-Sanskrit Main courses Only)	Elective	4

SYLLABUS

SEMESTER I**SKT IC01: POETRY AND DRAMA**

Answers should be in Sanskrit. In writing Sanskrit Devanagari script should be used.

Books for Study:

Poetry	: Naishadhiyacarita Canto III (the first 75verses)	40 Marks
Drama	: Malavikagnimitra of Kalidasa	40 Marks

Reference:

Warder, A.K. *Indian Kavya Literature*

Keith, A.B. *The Sanskrit Drama*

Pattern of Question paper:**Part A: Naishadhiyacarita Canto III**

I	Explain fully (any three out of five)	: 3x5=15 Marks
II	Annotate (any four out of six)	: 3x5= 15Marks
III	Essays (one out of two)	: 1x10=10 Marks

Part B Malavikagnimitra

IV	Explain fully (any three out of five)	: 3x5=15Marks
IV	Annotate (any three out of five)	: 3x5=15 Marks
V	Essay (one out of two)	: 1x10=10 Marks

**SKT IC02 : DRAMATURGY
NATYASAstra AND DASARUPAKA**

Answers should be in Sanskrit. In Writing Sanskrit Devanagari script should be used.

Books for study:

Natyastra	: Chapter VI with Abhinavabharati	50 Marks
Dasarupaka	: Chapters III	30 marks

Pattern of Question Paper:**Part A: Natyastra**

I	Two essays (our of four)	: 2x9=18 Marks
II	Answer in one or two paragraphs (any four out of six)	: 4x4=16Marks
III	Write short notes (any five out of seven)	: 5x2=10Marks
IV	Answer in one or two sentences (any six out of eight)	: 6x1=6 Marks

Part B: Dasarupaka

V	One essay (out of two)	: 1x9=9 Marks
VI	Answer in one or two paragraphs (any four out of six)	: 4x4=16 Marks
VIII	Answer in one or two sentences (any five out of seven)	: 5x1=5 Marks

SKT 1 C03: MAHABHASYA AND NIRUKTA

Answers should be in Sanskrit. In writing Sanskrit Devanagari Script should be used.

Books for study:

Mahabhasya Paspasahnika
Nirukta Chapter I

40 Marks
40 marks

Pattern of Question Paper:

Part A: Mahabhasya Paspasahnika		
I	Explain fully (any five out of seven)	: 5x3=15 Marks
II	Answer in one paragraph (any five out of seven)	: 5x3=15 Marks
III	One essay (out of two)	: 1x10=10 Marks
Part B: Nirukta Chapter I		
IV	One essay out of two	: 1x10=10 Marks
V	Answer in one paragraph (any four out of six)	: 4x3=12 Marks
VI	Derive the forms (any six out of eight)	: 6x3=18 Marks

SKT 1 E01: ELEMENTS OF INDIAN PHILOSOPHY

Answers may be written in Sanskrit or in English. In writing Sanskrit Devanagari script should be used.

Topics for Study:

1	Lokayata System	: Source and Reconstruction; Main doctrines
2	Buddhism	: Sources, Theravada, Sautrantikas; Vaibhasikas; Yogacaras; Madhyamikas; Practical Teaching
3.	Jainism	: Sources, Notion of Jiva and Ajiva; Atomic Theory; Syadvada; Practical Teachings.
4.	The Bhagavadgita	: Main doctrines-Influence on later philosophical thought
5.	Sankhya Philosophy	: Literature; Purusa; Prakrti; Evolution; Satkaryavada; Pramanas; Kaivalya
6	Yoga Philosophy	: Main works and doctrines; Relationship with Sankhya; Concept of Isvara; Yogangas; Samadhi
7	Nyaya Philosophy	: Main works and doctrines, Asatkaryavada; Theory of Error; Pramanas; Practical Teachings
8	Vaisesika Philosophy	: Main works; Atomic Theory; Padarthas
9	Purvamimamsa	: Main works; The Prabhakara and Bhatta schools; Their main difference; Concept of Apurva; Importance in Language studies; Practical Teachings
10	Vedanta	: Advaita; Visistadvaita and Dvaita; Main works and Doctrines; Concept of Liberation; Practical Teachings

Reference:

- | | | | |
|-----|---------------------------|---|---|
| 1 | M. Hiriyanna | : | <i>Outlines of Indian Philosophy</i> |
| 2 | S.Radhakrishnan | : | <i>Indian Philosophy (Two Volumes)</i> |
| 3. | S.N. Dasgupta | : | <i>History of Indian Philosophy (Six Volumes)</i> |
| 4 | Debiprasad Chattopadhyaya | : | <i>Indian Philosophy</i> |
| 5 | C.D. Sarma | : | <i>A critical Survey of Indian Philosophy</i> |
| 6 | M. Sivakumara Swamy | : | (Ed.) <i>Saddarsanasamuccaya of Haribhadrasuri</i> |
| 7 | K.N.N.Elayath | : | <i>Ethics of Sankara</i> |
| 8 | C.Rajendran (Ed.) | : | <i>Contemporary approaches to Indian Philosophy</i> |
| 9. | V.N. Jha | : | <i>Contribution of Nyaya System to Indian thought structure</i> |
| 10 | Dr.K.Kununni Raja | : | <i>Mimamsa Contribution to language Studies</i> |
| 11 | Madhava | : | <i>Sarvadarsanasangraha</i> |
| 12. | N.K.Sundareswaran | : | <i>Indian theories of verbal comprehension and Hermeneutics</i> |

Pattern of Question Paper:

- | | | | |
|-----|---|---|---------------|
| I | Write shorts notes (on any eight out of ten) | : | 8x2½=20 Marks |
| II | Answer in one or two paragraphs (any five out of seven) | : | 5x6=30 Marks |
| III | Essay (one out of two) | : | 1x10=10 Marks |
| IV | Essay (one out of two) | : | 1x10=10 Marks |
| V | Essay (one out of two) | : | 1x10=10 Marks |

SKT 01E02 : THEATRE STUDIES

- | | |
|--------------------|---|
| Unit – I | The history of performance in India |
| Unit – II | Performance techniques in Natyasastra |
| Unit – III | Sanskrit theatre as surviving in Kerala. |
| Unit –IV | Classical Art forms |
| Unit – V | Orientation of Indian theatre to Rasa aesthetics |
| Unit – VI | Rasa theory – Interpretations of Bharata's Rasasutra |
| Unit – VII | Four fold Abhinaya |
| Unit – VIII | Interaction between the folk and classical traditions |
| Unit-IX | Sanskrit drama in performance |

Reference

- | | | | |
|----|--|---|---|
| 1. | Rachel Van M. Baumer,
James.R.Brandon | : | <i>Sanskrit Drama in Performance</i> |
| 2. | P.C.Vasudevan Elayath (Ed). | : | <i>Krishnagiti</i> |
| 3. | K.P. Narayana Pissaroti | : | <i>Kuthampalangalilute</i> |
| 4. | C.Rajendran Ed. | : | <i>Living traditions of Nayasastra</i> |
| 5. | C.Rajendran | : | <i>The traditional Sanskrit theatre of Kerala</i> |
| 6. | C.Rajendran | : | <i>Abhinayadarpana with English Translation</i> |
| 7. | K Kunjunni Raja | : | <i>Kutiyattam</i> |

8. Govardan Panchal : *The Theatre of Bharata and some aspects of Sanskrit play production*
 9. A Berriedale Keith : *The Sanskrit Drama in its origin, development theory and practice*
 10. R.Gnoli : *The Aesthetic experience according to Abhinavagupta*
 11. K.G. Paulose : *Kutiyattam*
 12. Philip B.Zarrilli : *The Kathakali complex: Actor, performance & structure*

Pattern of Question paper:

- I Write answer in a paragraph each on any five out of seven : 5x4=20 Marks
 II Essay (four out of eight) : 4x15=60 Marks

SKT 1E03: COMPUTATIONAL SANSKRIT

- Unit - I Natural Language processing
 Unit - II Transformational Grammar (Phrase Structure rules and Lexicon rules)
 Unit-III Computational Utilization of Grammar
 Unit - IV Computational works related to Sanskrit

Reference

- Vineet Chaitanya & Rajeev Sangal : *Natural Language Processing - A Paniniyan Perspective: Akshar Bharati*
 Noam Chomsky : *Syntactic Structure*
 Keshab Chandra Dash : *Sanskrit and Computer*
 Donald Davidson & Gilbert Harman : *Semantics of Natural Language*
 Ralph Grishman : *Computational Linguistics an Introduction*
 Jerry Forder & Jerrold J. Katz : *The Structure of Language*

Pattern of Question paper:

- I Write answer in a paragraph each on any five out of seven : 5x4=20 Marks
 II Essay (four out of eight) : 4x15=60 Marks

SEMESTER II**SKT 2C04: DHVANYALOKA I AND VYAKTIVIVEKA I.**

Unit I Dhvanyaloka Udyota I

Unit II Vyaktiviveka Vimarsa I (Dhvanilasksanakhandana only)

Pattern of Question paper**Part A**

- I Answer in one or two sentences (any ten out of thirteen) : 10x1=10 Marks
 II Explain fully (Five Karikas out of seven) : 5x4=20 Marks

III Essay (One out of two) : 10x1=10 Marks

Part B

1. Answer in one or two sentences (any ten out of thirteen) : 10x1=10 Marks
2. Explain fully (five Karikas out of seven) : 5x4 =20 Marks
3. Essay (one out of two) : 10x1=10 Marks

References

1. Daniel Henry Holmes Ingalls : *The Dhvanyaloka of Anandavardhana with the Locana of Abhinavagupta*
2. Mukunda Madhava Sarma : *Dhvani Theory in Sanskrit Poetics*
3. K.Krishnamoorthy : *Dhvanyaloka and its Critics*
4. C. Rajendran : *Vyaktiviveke-A Critical Study*

SKT 2C05: SIDDHANTAKAUMUDI

Credit : 4

Topics for Study:

Unit I: Samasaprakarana: The following Sutra-s

१. समर्थः पदविधिः। २.१.१
२. सह सुपा २.१.४
३. सुपो धातुप्रातिपदिकयोः। २.४.७१
४. इवेन समासः विभक्त्यलोपश्च।-वार्तिकम्
५. अव्ययं विभक्ति समीप...। २.१.६
६. प्रथमानिर्दिष्टं समास उपसर्जनम्। २.२.४३
७. उपसर्जनं पूर्वम्। २.२.३०
८. एकविभक्ति चाऽपूर्वनिपात्। २.२.४४
९. गोस्त्रियोरुपसर्जनस्य। २.२.४८
१०. नाव्ययीभावादतोऽन्त्वपञ्चम्याः। २.१.१
११. अव्ययीभावश्च। २.४.१८, १.१.४१
१२. अव्ययीभावे चाकाले। ६.३.८१
१३. अक्षशलाकासंख्या परिणा। २.१.१०
१४. अपपरिबहिरञ्चवः पञ्चम्याः। २.१.१२
१५. आङ्मर्यादाभिर्विध्योः। २.१.१३
१६. लक्षणोनाभिप्रत्याभिमुख्ये। २.१.१४
१७. संख्या वंशेन। २.१.१९
१८. नदीभिश्च। २.१.२०

१९. अव्ययीभावे शरत्प्रभृतिभ्यः। ५.४.१०७
२०. प्रतिपरसमनुभ्योऽक्षणाः।-गणसूत्रम्
२१. यस्येति च। ६.४.१४८
२२. अनश्च। ५.४.१०८
२३. नस्तद्धिते। ६.४.१४४
२४. नपुंसकादन्यतरस्याम्। ५.४.१०९
२५. झयः। ५.४.१११
२६. तत्पुरुषः। २.१.२२
२७. द्विगुरश्च। २.१.२३
२८. द्वितीयाश्रित... २.१.२४
२९. तृतीया तत्कृतार्थेन गुणवचनेन २.१.३०
३०. पूर्वसदृश... २.१.३१
३१. कर्तृकरणे कृता बहुलम्। २.१.३२
३२. चतुर्थी तदर्थार्थबलि... २.१.३६
३३. पञ्चमी भयेन। २.१.३७
३४. षष्ठी २.२.८
३५. सप्तमी शोण्डैः २.१.४०
३६. पूर्वकाल एक २.१.४१
३७. तद्धितार्थात्तरपदसमाहारे च। २.१.५१
३८. सर्वनाम्नः वृत्तिमात्रे पुंवत्भावः। वार्तिकम्।
३९. संख्यापूर्वा द्विगुः। २.१.५२
४०. द्विगुरेकवचनम्। २.४.१
४१. उपमानानि सामान्यवचनैः २.१.५५
४२. उपमितं व्याघ्रादिभिः सामान्याप्रयोगे। २.१.५६
४३. विशेषणं विशेष्येण बहुलम्। २.१.५७
४४. सन्महत्परमोत्तमोत्कृष्टाः २.१.६१
४५. तत्पुरुषः समानाधिकरणः कर्मधारयः २.१.४२
४६. पुंवत् कर्मधारयः ६.३.४२
४७. नञ् २.२.६
४८. नलोपो नञः ६.३.७३
४९. तस्मान्नुडचि ६.३.७४
५०. कुगतिप्रादयः २.२.८
५१. भूषणोलम्। १.४.६४

५२. तिरोन्तर्था। १.४.७१
 ५३. तत्रोपपदं सप्तमीस्थम्। ३.२.१२
 ५४. उपपदमतिङ्। २.२.१९
 ५५. राजाहःसखिभ्यष्टच् ५.४.९१
 ५६. अहः सर्वकदेशः। ५.४.८७
 ५७. आन्महतः समानाधिकरणजातोययोः। ६.३.४६
 ५८. संख्यापूर्वं रात्रं क्लोबम्।- वार्तिकम्
 ५९. अकारान्तोत्तरपदो द्विगुः स्त्रियाम् इष्टः।-वार्तिकम्
 ६०. छाया बाहुल्ये। २.४.२२
 ६१. सभा राजा अमनुष्यपूर्वा। २.४.२३
 ६२. शेषो बहुव्रीहि। २.२.२३
 ६३. अनेकमन्यपदार्थे २.२.२४
 ६४. प्रादिभ्यो धातुजस्य-वार्तिकम्
 ६५. नञो अस्म्यर्थानां वाच्यः। -वार्तिकम्
 ६६. स्त्रियाः पुंवत्भाषितस्कादनुङ्। ६.३.३४
 ६७. दिङ्नामान्यन्तरा। २.२.२६
 ६८. तत्र तेनेदमिति सरूपे। २.२.२७
 ६९. द्वित्रिभ्यां ष मूर्ध्निः। ५.४.११५
 ७०. धनुषश्च। ५.४.१३२
 ७१. वा संज्ञायाम्। ५.४.१३३
 ७२. चार्थे द्वन्द्वः। २.२.२९
 ७३. राजदन्तादिषु परम्। २.२.३१
 ७४. अल्पाक्षरम्। २.२.३४
 ७५. द्वन्द्वे घि। २.२.३२
 ७६. आनङ् ऋतः द्वन्द्वे। ६.३.२५
 ७७. मातरपितरावुदीचाम्। ६.३.३८

Unit II: Atmanepadaprakarana: The following Sutra-s

- 'स्था' धातु-षड् सूत्राणि-त्रीणि वार्तिकानि च।
- 'णीञ्' धातु- द्वे सूत्रे।
- 'क्रम्' धातु-षड् सूत्राणि एकं वार्तिकं च।

- 'कृञ्' धातु - चत्वारि सूत्राणि।
 - 'ह्वेञ्' धातु - द्वे सूत्रे।
 - 1. अनुदात्तङित आत्मनेपदम्।
 - 2. भावकर्मणोः
 - 3. ज्ञाश्रुस्मृदृशां सनः
-

1. आजघ्ने विषमविलोचनस्य वक्षः।
2. नाथसे किमु पतिं न भूभृताम्।
3. सम्प्रहरन्ते राजानः।
4. वृद्धो जनो दुःखशतानि भुङ्क्ते।
5. इत्थं नृप पूर्वमवालुलोचे।
ततोऽनुजज्ञे गमनं सुतस्य ॥

Unit III : Parasmaipadaprakarana : The following Sutra-s

- 'कृञ्' धातु।
- 'क्षिप्' धातु।
- 'मृष्' धातु।
- 1. क्रुषयुधजननशयिङ् । १.३.८६
- 2. न पादमआड्यमआड्यस । १.३.८९
- 3. अगावकर्मकाचित्तवत् कर्तृकात् । १.३.८८

व्याकरणविशेषः।

1. दमयन्ती कम्नीयतामदम्।
2. धापयेते शिशुमेकं समीचीं ॥

Unit IV Lakarthaprakarana : The following Sutra-s

1. अभिज्ञावचने लृट् । ३.१.११२
2. परोक्षे लिट् । ३.१.११५
3. पुरि लुङ्चास्मे । ३.१.१२२
4. क्षिप्रवचने लृट् । ३.३.१३३
5. यावत्पुरानिपातयोर्लिट् । ३.३.४
6. गर्हायां लट् अपिजात्वीः । ३.३.१४२
7. सम्पावनेलमिति चेत् सिद्धाप्रयोगे । ३.३.१५४
8. माङि लुङ् । ३.३.१७५
9. अर्हः कृत्यतृजश्च । ३.३.१६९
10. उताप्योः समर्थयोः लिङ् । ३.३.१५२

Unit-V Karakaprakarana - whole

Pattern of Question paper:

Answers should be in Sanskrit. In writing Sanskrit Devanagan script should be used.

Time : Three Hours

Total Weightage : 36

- I Explain the Sutas (five out of eight) from Karakaprakarana
- II Explain the usage of Lakara-s (two out five)
- III Justify the usage quoting Sutra-s (of any ten out of thirteen-excluding Samasa & Lakarthaprakarana)
- IV Format the Samasa quoting Sutas. (two out five)
- V Write short note (one out of two)

- 5x2= 10 Weightage
2x2 = 4 Weightage
10x2 = 10 Weightage
2x3= 6 Weightage
1x6= 6 Weightage

SKT 2 C06 VAKROKTIJIVITA

(Answer should be written in Sanskrit)

Vakrotijivita Chapter I

- I Explain fully (Five karikas out of seven)
- II Write answers in two or three sentences (Ten out of thirteen)
- III Essay (One out of two)
- IV Essay (one out of two)
- V Essay (one out of two)

5x4=20 Marks
10x3=30 Marks

1x10=10 Marks
1x10=10 Marks
1x10=10 Marks

Reference

K. Krishnamoorthy : *Vakrotijivita* Ed. with translation

SKT 2 E04 : COMPARATIVE LINGUISTICS

Topics for study:

1. Morphological and genealogical classification of Language. Dialects and cognate languages.
2. Indo-European family-Members, General characteristics. Centum and Satam groups.
3. Speech mechanism-classification of sounds: stops, fricatives, semi vowels and vowels.
4. Phonetic laws: law of Palatalisation, Grassman's law, Fortunatov's rule.
5. Phonetic changes: Prothesis, Epenthesis, Aphaeresis, Syncope, Haplology, Assimilation, Dissimilation, Metathesis, Historical survival, Compensatory sound change-Causes of phonetic change.
6. Analogy – Main types and examples
7. Compounds – characteristics – Paninian scheme of compound classification.
8. Semantic changes – specialization, generalization – transference- Pejoration – Melioration – causes of semantic changes.

Reference:

- | | |
|-----------------------------|--|
| 1. W.H. Allen | : <i>Phonetics in Ancient India</i> |
| 2. G. Cardona | : <i>Panini</i> |
| 3. L. Bloomfield | : <i>Language</i> |
| 4. T. Burrow | : <i>Sanskrit Language</i> |
| 5. P.D. Gune | : <i>An Introduction of Comparative Philology</i> |
| 6. Otto Jespersen | : <i>Language – Its nature, Development and Origin</i> |
| 7. Siddheswar Varma | : <i>Critical Studies in the Phonetic Observations of Indian Grammarians</i> |
| 8. Batakrishna Ghosh | : <i>A Linguistic Introduction to Sanskrit</i> |
| 9. M. Srimannarayana Murthy | : <i>An Introduction to Sanskrit Linguistics</i> |
| 10. T.K. Ramachandra Iyer | : <i>A Handbook of Comparative Philology</i> |

Pattern of Question Paper:

- | | | |
|-----|--|-----------------|
| I | Three essays (out of five) | : 3x10=30 Marks |
| II | Answer in one or two paragraph (any five out of seven) | : 5x6=30 Marks |
| III | Write philological notes on any five (out of seven) | : 5x4=20 Marks |

SKT 2E05: SANSKRIT HERITAGE OF KERALA

- | | |
|-----------|------------------------|
| Unit – I | Vedic Heritage |
| Unit – II | Science and Philosophy |
| Unit-III | Mahakavyas |
| Unit – IV | Campus |

Unit - V	Drama and theatre
Unit i VI	Sandesakavyas

Reference

1. K Kunjunni Raja : *Contribution of Kerala to Sanskrit Literature:*
2. Ulloor S. Parameswara Iyer : *Kerala Sahitya Charithram:*
3. Vadakkumkooor Raja Raja Varma : *Keraleeya Samskrtha Sahitya Charitram:*
4. S. Venkatasubramanya Iyer *Kerala Sanskrit Literature a Bibilograhy*

Pattern of Question Paper:

- I. Write answer in a paragraph each on any five out of seven) : 5x4=20 Marks
- II Essay (four out of eight) : 4x15=60Marks

SKT. 2E06 CULTURAL TOURISM

Unit - I	Cultural Tourism-Prospects in Kerala – Unique features of Kerala and her culture – synthesis of various traditions
Unit - II	Places of worship
Unit-III	Classical Arts & Folk Arts
Unit - IV	Festivals
Unit - V	Architecture, Sculpture and Painting
Unit - VI	Handicrafts
Unit-VII	Language & Literature
Unit - VIII	Traditional Knowledge systems
Unit - IX	Places of historical and cultural importance

Reference

1. A Sridhara Menon: *Kerala Samskaram.*
2. Vadakkumkooor Raja Raja Varma: *Keraleeya Samskrtha Sahitya Charitram.*
3. Ammavan Thampuran: *Kuttum Kudiattavum.*
4. K.P. Narayan Pissarodi: *Kala Lokam.*
5. Raghavan Payyanad: Ed. *Kerala folklore.*
6. Manimadhava Cakyar *Natyakalpadrumam.*
7. Raghavan Payyanad. *Folklore.*
8. Stella Kramrisch, R. Vasudeva Poduval. *The arts and crafts of Kerala*
9. A. Acyutan and Balagopal T.S. Prabhu: *An Engineering Commentary on Manusyalayacandrika.*

SEMESTER III

SKT 3 C07 : RASAGANGADHARA

Answers should be in Sanskrit. In writing Sanskrit Devanagari script should be used.

Books for study:

Rasagangadhara : Anana I – Upto including Rasanirupana 80 Marks

Pattern of Question paper:

I	Essay (one out of two)	:	1x20=20 Marks
II	Essay (one out of two)	:	1x20= 20 Marks
III	Write short notes (any five out of seven)	:	5x5=25 Marks
IV	Answer in one or two sentences (any ten out of twelve)	:	10x1½= 15 Marks

SKT 3 C08: KAVYAPRAKASA

Answers should be in Sanskrit . In writing Sanskrit Devanagari script should be used.

Book for study:

Kavyaprakasa : Chapter I-IV

I	Three essays (out of five)	:	3x10=30 Marks
II	Answer in one or two paragraph (any five out of seven)	:	5x6=30 Marks
III	Write short notes (on any five out of seven)	:	5x3=15 Marks
IV	Answer in one or two sentences (any five out of seven)	:	5x1=5 Marks

SKT 3 C09: DHVANYALOKAH II AND IV

Unit I Dhvanyaloka II

Unit II Dhvanyaloka IV

(Answer should be written in Sanskrit)

Pattern of Question paper

1	Answer in one or two sentences (ten out of twelve)	:	10x2=20 Marks
2	Explain fully (five karikas out of seven)	:	5x4=20 Marks
3	Explain the verses bring out the suggested sense (five out of seven)	:	5x4=20 Marks
4	Essay (one out of two)	:	1x10=10 Marks
5	Essay (one out of two)	:	1x10=10 Marks

SKT 3 E07: ANCIENT INDIAN SCIENCE AND TECHNOLOGY

Answers may be in Sanskrit or in English. In writing Sanskrit Devanagari script should be used.

Topics for study:

Part A: Astronomy and Mathematics

1. Dr.K.N.N. Elayath : Scientific Methodology in Ancient India (*Indian Scientific Traditions*, Ed. Dr. N.V.P. Unithiri)
2. Dr. K.V.Sarma : Astronomy and Mathematic in Sanskrit (*Technical Literature in Sanskrit*, Ed. Dr. S. Venkitasubramania Iyer)
3. Dr. N.K. Sundareswaran : Aryabhatiyabhashya. (*Indian Scientific*

Traditions)

Part B: Medical Science and Plant Science

1. Dr.K. Raghavan Thirumulpad : Sanskrit Literature on Medical Science. (*Technical Literature in Sanskrit*, Ed. Dr. S. Venkitasubramania Iyer)
2. Dr. P. Narayanan Namboodiri : Elephantology (*Indian Scientific Traditions*)
3. Dr. N.V.P.Unithiri : Thoughts on Bio-diversity and Conservation in Ancient and Medieval Sanskrit Literature. (*Indian Scientific Traditions*)
4. C. Narayanan : Plant Science in Samgadhara Samhita. (*Indian Scientific Traditions*)

Part C: Architecture and Environmental Science

1. Achyuthan and Balagopal T.S. Prabhu : Indigenous Knowledge Base of Traditional Architecture of Kerala. (*Indian Scientific Traditions*)
2. Balagopal T.S. Prabhu : Iconography and Sculpture (*Indian Scientific traditions*)
3. Dr. C. Rajendran : Vastuvidya and Ecology Environmental Awareness in Ancient India (*Indian Scientific Traditions*)

Reference

1. K.V. Sarma : *A History of Kerala School of Hindu Astronomy Observational Astronomy in Ancient India*
2. K.V. Sarma
2. C.K. Krishnan Namboodiri : *Bharatiyasastrapaṭrakam-Ganitam*
3. N.V. Krishnankutty Warriar : *Ayurvedacaritam*
4. K.Raghavan Thirumulpad : *Bhaishajyadarsanam; Ayurvedadarsanam*
5. Balagopal T.S. Prabhu : *Vastuvidyapraivesika- A Text book on Vastuvidya*
6. Achuthan & T.S. Prabhu : *An Engineering commentary on Manusyalayacandrika*
7. P.V. Ouseph : *Citrabhasha*
8. Kerala Sastra Sahitya Parishad : *Proceedings of the International seminar ad colloquium on 1500 years of Aryabhatiyam*

9. A.L.B. Basham : *A cultural History of India*
 10. George Gheverghese Joseph : *The Crest of the Peacock*
 11. M.S.Valliathan : *The Legacy of Charaka*

Pattern of Question paper:

- I Three essays out of five : 3x9=27 Marks
 II Answer in one or two paragraph any six out of eight : 6x5= 30 marks
 III Write short notes on any six out of eight : 6x3= 18 Marks
 IV Answer any five (out of seven) in one or two sentences : 5x1=5 Marks

SKT 3E08 : Sanskrit Historiography

Answers may be written in Sanskrit or in English. In writing Sanskrit Devanagari script should be used

Topics for study

- Unit I Historiography in India-Problems and approaches
 Unit II Historical poems in Sanskrit as source of History.
 Unit III *Rajatarangini* and the representation of History of Kashmir.
 Unit IV *Musakavamsa* as a source book for Kerala History
 Unit V Biography in Sanskrit and representation of History
 Unit VI Inscriptional literature in Sanskrit

References

1. Stein. Ed. : *Rajatharagini* of Kalhana
 2. Banabhatta : *Harsacarita*
 3. K. Kunjunni Raja : *Contribution of Kerala to Sanskrit literature*
 4. A.K. Warder : *Indian Kavya literature*
 5. A.A Macdonell : *History of Sanskrit literature*
 6. R.Krisnamachariar : *History of Classical Sanskrit Literature*
 7. .K.Kunjunni Raja and MS Menon (Ed) : *Samskrta Sahitya Caritram 2 volumes.*
 8. Dr. K. Raghavan Pillai (Ed.) : *Musakavamsa of Atula*
 9. G.V. Davane : *Perspective in the Vedic and the Classical Sanskrit Heritage*
 10. A.K. Warder : *Indian Historiography*
 11. E. Sreedharan : *Historiography*

Pattern of question paper:

- I Write answer in a paragraph each on any five (out of seven) 5x4= 20 Marks
 II Essays (four out of eight) 4x15= 60 Marks

SKT 3E09 : INTRODUCTORY MANUSCRIPTOLOGY**Topics for study**

- UNIT I Definition of Manuscriptology
 UNIT II History of writing
 UNIT III Manuscripts
 UNIT IV Collection of Manuscripts
 UNIT V Cataloguing of Manuscripts
 UNIT VI Preservation of Manuscripts
 UNIT VII Reading the Manuscript
 UNIT VIII Textual Criticism and Edition

Reference

1. R. Sivaganesha Moorthy : *Introduction to Manuscriptology*
 2. K. Maheswaran Nair : *Manuscriptology*
 3. M.S.Menon and N.V.P. Unithiri (Ed.) : *Catalogue of Manuscripts*

Pattern of Question paper:

- I Write answer in a paragraph each (on any five out of seven) 5x4= 20 Marks
 II Essays (four out of eight) 4x15=60 Marks

SKT 3E10BASIC SANSKRITI (For Non-Sanskrit Main Courses Only)

UNIT-I *Raghuvamsa-XIV Canto-60 verses*

UNIT-II *Grammar-(based on the text)*

- a) Declension of the Sabdas: Vrksa, Lata, Kavi, Rajan ,Asmad & Yusmad
 b) Conjugation of the Dhatus: Bhu and Vand in five lakaras
 (lat, lit, lrt, lan and lot)
 c) Sandhi: Svava, Vyanjana and Visarga
 d) Samasa: Avyayibhava, Tatpurusa, Dvandva and Bahuvrithi

Pattern of question paper

	Marks
I Explain fully (any five out of eight)	5x4= 20
II Annotate (any five out of eight)	5x4= 20
III Essay(one out of two)	1x20=20
IV Textual grammar	
1. Sandhi (one out of two)	5
2. Samasa (one out of two)	5
3. Decline (one out of two)	5
4. Conjugate (one out of two)	5

Reference

1. Bhattojiksita *Sidhanta Kaumudi*

2. Kalidasa *Raghuvamsa*
3. Kuttikrishnamarar (Translation) *Raghuvamsa* of Kalidasa
4. R. V. Vasudevan Potti *Laghusidhanta Kaumudi- Balahitaisini Vyakhyanam*

SEMESTER IV

SKT 4C10: NYAYA AND MIMAMSA

Answers should be in Sanskrit. In writing Sanskrit Devanagari script should be used

Books for study:

Nyaya	:	<i>Sidhantamuktavali-Sabdakhanda</i>	40 Marks
Mimamsa	:	<i>Munameyodaya- Upodghata and Pratyakshakhanda</i>	40 Marks

Pattern of Question paper:

Part A: Sidhantamuktavali

I	Essay (one of two)	:	1x10=10 Marks
II	Essay (One out of two)	:	1x10=10 Marks
III	Answer in one or two paragraph (any four out of six)	:	4x5= 20 Marks

Part B: Manameyodaya

III	Essay (one of two)	:	1x10=10 Marks
IV	Answer in one or two paragraph (any four out of six)	:	4x5=20Marks
V	Answer in two or three sentences (five out of seven)	:	5x2=10 Marks

SKT 4C11: VEDANTA

(Answer should be written in Sanskrit)

Vedantaparibhasha :Upodghata and Pratyakshaparicheda

Pattern of Question paper:

I	Explain fully (any ten out of twelve)	:	10x3=30 Marks
II	Answer in one paragraph (any five out of seven)	:	5x4=20 Marks
III	Essay (one out of two)	:	1x15= 15 Marks

IV Essay (one out of two) : 1x15=15 Marks

SKT 4C12: MANUSCRIPTOLOGY

Answers may be written either in Sanskrit or in English. In writing Sanskrit Devanagari script should be used

Books for study

Introduction to Manuscriptology : R. Sivaganesa Murthy

Reference:

1. New Catalogus Cataloguram : University of Madras
2. M.S. Menon and N.V.P. Unithiri : *Catalogue of Manuscripts*
3. S.M.Kartre : *Introduction to Indian Textual Criticism*

Pattern of Question paper:

Part A

- | | | | |
|----|--|---|----------------|
| 1 | Write short answers on any ten (out of twelve) | : | 10x1=10 Marks |
| 2 | Write short notes (on five out of six) | : | 5x5=25Marks |
| 3. | Essay (one out of two) | : | 1x15= 15 Marks |
| 4. | Essay(One out of two) | : | 1x15= 15Marks |
| 5. | essay (one out of two) | : | 1x15=15 Marks |

SKT4C13 : DISSERTATION/PROJECT

SKT.4 E11- COMPARATIVE LITERARY THEORY

Unit- I Western Theories

1. Aristotle
2. Longinus
3. S.T. Coleridge
4. T.S. Eliot
5. I.A. Richards
6. Structuralism
7. Deconstruction
8. Reader Response Theory

Unit- II

1. Indian Theories
1. Indian definitions of poetry
2. Purpose of poetry
3. Cause of poetry
4. Rasa Theory
5. Alankara School
6. Guna and Riti
7. Vakrot

8. Dhvani Theory

References

1. Lodge, David, *Twentieth century literary criticism*
2. M.H. Abram, *A Glossary of literary terms*
3. S.K.De *Sanskrit Poetics*
4. Sankaran A *Theories of Rasa and Dhvani*
5. C. Rajendran *Studies in comparative poetics*
6. K. Krishnamoorthy *Studies in Indian Aesthetics*
7. P.V. Kane *History of Sanskrit Poetics*
8. C.Rajendran *Taratamayakavyasastram*
9. N.V.P. Unithiri *Sanskrita Sahita Vimarsanam*

Pattern of Question paper:

Part A

- | | | | |
|-----|--|---|---------------|
| I | Two essays out of three | : | 2x8= 16 Marks |
| II | Answer in one or two paragraph any four out of six | : | 4x3= 12Marks |
| III | Write short notes on any six out of eight | : | 6x2= 12 Marks |

Part B

- | | | | |
|----|--|---|--------------|
| IV | Two essay out of three | : | 2x8=16Marks |
| V | Answer in one or two paragraph any four out of six | : | 4x3=12 Marks |
| VI | Write short notes on any six out of eight | : | 6x2=12 Marks |

SKT.4E12 BASIC SANSKRIT II (For Non- Sanskrit Main Courses only)

UNIT-I Drama Madhyamavyayoga

UNIT-II Dramaturgy- Definition of ten Rupakas (Dasrupaka Chapter III)

UNIT-III Purpose of poetry and Division of Kavya (Kavyaprakasa I)

Reference

1. Bhasa *Madhyamavyayoga*
2. Mamata *Kavyaprakasa*
3. K.P. Narayana Pissarodi *Bharatamuniyude Natya Sastram (Mal. Trans)*
4. M.S Menon. *Paurastyanatakadarsanam*
5. N.V.P. Unithiri *Sanskrita Sahita Vimarsanam*
6. M.P.Sankunni Nair *Natyamandapam*

Pattern of Question paper:

Part A Drama

- | | | | |
|-------------------|--|---|----------------|
| I | Essay (one out of two) | : | 1x20= 20 Marks |
| II | Annotate (any four out of six) | : | 4x5= 20Marks |
| III | Explain verses fully (four out of six) | : | 4x5= 20 Marks |
| Part B Dramaturgy | | | |
| IV | Answer in a paragraph each (any four out of six) | : | 4x2½= 10 Marks |
| Part C Poetics | | | |
| V | Answer in paragraph each (any four out of six) | : | 4x2½= 10 Marks |

Dr. C. Rajan

Not independent
H₀: $\rho = 0$
H₁: $\rho \neq 0$

Parameters given as

1) $\rho = 2\cos\theta$
or $\rho = 2\cos\phi$

Step 1: Report.

2) $\rho = 2\cos\theta$

3) Pattern of distribution

4) $\rho = 2\cos\theta$ & $\rho = 2\cos\phi$ missing.
Pattern of

Marked
not available

Revised rates of Daily Allowance for
Journeys Abroad
Annexure

S. No.	Name of the country	Daily Allowance (in US \$)
1	Afghanistan	75.00
2	Albania	75.00
3	Algeria	75.00
4	American Samoa	60.00
5	Angola	75.00
6	Antigua	75.00
7	Antigua	75.00
8	Argentina	75.00
9	Armenia	75.00
10	Australia	100.00
11	Austria	100.00
12	Azerbaijan	75.00
13	Bahamas	75.00
14	Bahrain	75.00
15	Bahamas	75.00
16	Bangladesh	60.00
17	Barbados	75.00
18	Belgium	100.00
19	Belize	60.00
20	Belarus	75.00
21	Benin	60.00
22	Bermuda	75.00
23	Bhutan	60.00
24	Bolivia	75.00
25	Botswana	75.00
26	Bosnia Herzegovina	75.00
27	Brazil	75.00
28	British Virgin Islands	60.00
29	Brunel	100.00
30	Bulgaria	75.00
31	Burkina Faso	60.00
32	Burundi	60.00
33	Cameroon	60.00
34	Canada	100.00
35	Cape Verde Islands	60.00
36	Cayman Islands	60.00
37	Central African Republic	60.00
38	Chad	60.00
39	Chile	75.00
40	China	100.00
41	Colombia	75.00
42	Comoros	60.00
43	Congo	60.00
44	Cook's Island	60.00

S. No.	Name of the country	Daily Allowance (in US \$)
45	Costa Rica	75.00
46	Croatia	75.00
47	Cuba	75.00
48	Cyprus	100.00
49	Czech Republic	75.00
50	Denmark	100.00
51	Djibouti	60.00
52	Dominica	75.00
53	Dominican Rep.	75.00
54	Ecuador	75.00
55	Egypt	75.00
56	El Salvador	75.00
57	Eritrea	60.00
58	Equatorial Guinea	60.00
59	Estonia	75.00
60	Ethiopia	60.00
61	Fiji	100.00
62	Finland	100.00
63	France	100.00
64	French Guinea	75.00
65	Gabon	60.00
66	Gambia	60.00
67	Gaza (PNA)	75.00
68	Georgia	75.00
69	Germany	100.00
70	Ghana	60.00
71	Gibraltar	100.00
72	Greece	100.00
73	Grenada	75.00
74	Guadeloupe	75.00
75	Guam	60.00
76	Guatemala	75.00
77	Guinea	60.00
78	Guinea Bissau	60.00
79	Guyana	75.00
80	Haiti	75.00
81	Honduras	75.00
82	Hong Kong	100.00
83	Holy See (Vatican)	100.00
84	Hungary	75.00
85	Iceland	100.00
86	Indonesia	75.00
87	Iran	75.00
88	Iraq	75.00