Choice Based Credit System (CBCS)

UNIVERSITY OF DELHI

DEPARTMENT OF SANSKRIT

UNDERGRADUATE PROGRAMME (Courses effective from Academic Year 2015-16)

SYLLABUS OF COURSES TO BE OFFERED Core Courses, Elective Courses & Ability Enhancement Courses

Disclaimer: The CBCS syllabus is uploaded as given by the Faculty concerned to the Academic Council. The same has been approved as it is by the Academic Council on 13.7.2015 and Executive Council on 14.7.2015. Any query may kindly be addressed to the concerned Faculty.

Undergraduate Programme Secretariat

Preamble

The University Grants Commission (UGC) has initiated several measures to bring equity, efficiency and excellence in the Higher Education System of country. The important measures taken to enhance academic standards and quality in higher education include innovation and improvements in curriculum, teaching-learning process, examination and evaluation systems, besides governance and other matters.

The UGC has formulated various regulations and guidelines from time to time to improve the higher education system and maintain minimum standards and quality across the Higher Educational Institutions (HEIs) in India. The academic reforms recommended by the UGC in the recent past have led to overall improvement in the higher education system. However, due to lot of diversity in the system of higher education, there are multiple approaches followed by universities towards examination, evaluation and grading system. While the HEIs must have the flexibility and freedom in designing the examination and evaluation methods that best fits the curriculum, syllabi and teaching–learning methods, there is a need to devise a sensible system for awarding the grades based on the performance of students. Presently the performance of the students is reported using the conventional system of marks secured in the examinations or grades or both. The conversion from marks to letter grades and the letter grades used vary widely across the HEIs in the country. This creates difficulty for the academia and the employers to understand and infer the performance of the students graduating from different universities and colleges based on grades.

The grading system is considered to be better than the conventional marks system and hence it has been followed in the top institutions in India and abroad. So it is desirable to introduce uniform grading system. This will facilitate student mobility across institutions within and across countries and also enable potential employers to assess the performance of students. To bring in the desired uniformity, in grading system and method for computing the cumulative grade point average (CGPA) based on the performance of students in the examinations, the UGC has formulated these guidelines.

CHOICE BASED CREDIT SYSTEM (CBCS):

The CBCS provides an opportunity for the students to choose courses from the prescribed courses comprising core, elective/minor or skill based courses. The courses can be evaluated following the grading system, which is considered to be better than the conventional marks system. Therefore, it is necessary to introduce uniform grading system in the entire higher education in India. This will benefit the students to move across institutions within India to begin with and across countries. The uniform grading system will also enable potential employers in assessing the performance of the candidates. In order to bring uniformity in evaluation system and computation of the Cumulative Grade Point Average (CGPA) based on student's performance in examinations, the UGC has formulated the guidelines to be followed.

Outline of Choice Based Credit System:

- **1.** Core Course: A course, which should compulsorily be studied by a candidate as a core requirement is termed as a Core course.
- 2. Elective Course: Generally a course which can be chosen from a pool of courses and which may be very specific or specialized or advanced or supportive to the discipline/subject of study or which provides an extended scope or which enables an exposure to some other discipline/subject/domain or nurtures the candidate's proficiency/skill is called an Elective Course.
 - **2.1 Discipline Specific Elective (DSE) Course**: Elective courses may be offered by the main discipline/subject of study is referred to as Discipline Specific Elective. The University/Institute may also offer discipline related Elective courses of interdisciplinary nature (to be offered by main discipline/subject of study).
 - **2.2 Dissertation/Project**: An elective course designed to acquire special/advanced knowledge, such as supplement study/support study to a project work, and a candidate studies such a course on his own with an advisory support by a teacher/faculty member is called dissertation/project.
 - 2.3 Generic Elective (GE) Course: An elective course chosen generally from an unrelated discipline/subject, with an intention to seek exposure is called a Generic Elective.P.S.: A core course offered in a discipline/subject may be treated as an elective by other discipline/subject and vice versa and such electives may also be referred to as Generic Elective.
- 3. Ability Enhancement Courses (AEC)/Competency Improvement Courses/Skill Development Courses/Foundation Course: The Ability Enhancement (AE) Courses may be of two kinds: AE Compulsory Course (AECC) and AE Elective Course (AEEC). "AECC" courses are the courses based upon the content that leads to Knowledge enhancement. They ((i) Environmental Science, (ii) English/MIL Communication) are mandatory for all disciplines. AEEC courses are value-based and/or skill-based and are aimed at providing hands-on-training, competencies, skills, etc.
 - **3.1** AE Compulsory Course (AECC): Environmental Science, English Communication/MIL Communication.
 - **3.2** AE Elective Course (AEEC): These courses may be chosen from a pool of courses designed to provide value-based and/or skill-based instruction.

Project work/Dissertation is considered as a special course involving application of knowledge in solving / analyzing /exploring a real life situation / difficult problem. A Project/Dissertation work would be of 6 credits. A Project/Dissertation work may be given in lieu of a discipline specific elective paper.

Course	*Credits	
	======================================	Paper + Tutorial
I. Core Course	12X4 = 48	12X5=60
(12 Papers)		
Two papers – English		
Two papers – MIL		
Four papers – Discipline 1.		
Four papers – Discipline 2.		
Core Course Practical / Tutorial*	12X2=24	12X1=12
(12 Practicals)		
II. Elective Course	6x4=24	6X5=30
(6 Papers)		
Two papers- Discipline 1 specific		
Two papers- Discipline 2 specific		
Two papers- Inter disciplinary		
Two papers from each discipline of choice		
and two papers of interdisciplinary nature.		
Elective Course Practical / Tutorials*	6 X 2=12	6X1=6
(6 Practical/ Tutorials*)		
Two papers- Discipline 1 specific		
Two papers- Discipline 2 specific		
Two papers- Generic (Inter disciplinar	y)	
Two papers from each discipline of choice		
including papers of interdisciplinary nature	е.	
• Optional Dissertation or project	work in place of one e	lective paper (6 credits) in
Semester	_	
III. Ability Enhancement Courses		
1. Ability Enhancement Compulsory	2 X 2=4	2 X 2=4
(2 Papers of 2 credits each)		
Environmental Science		
English Communication/MIL		
2. Ability Enhancement Elective	4 X 2=8	4 X 2=8
(Skill Based)		
(4 Papers of 2 credits each)		
Tota	l credit= 120	Total = 120
Institute should evolve a	a system/policy	about ECA/

Details of Courses Under Undergraduate Programme (B.A./ B.Com.)

Institute should evolve a system/policy about ECA/ General Interest/Hobby/Sports/NCC/NSS/related courses on its own.

*wherever there is a practical there will be no tutorial and vice-versa.

Course List for UG Sanskrit (Programme)

Course List for UG Sanskrit (Programme)					
Core Papers for Sanskrit B.A. (Prog)					
DISCIPLINE SPECIFIC CORE (DSC) (4 Papers)					
Semester: I	Semester: II				
DSC-1	DSC-2				
Sanskrit Poetry	Sanskrit Prose				
Semester: III	Semester: IV				
DSC-3 Sanskrit Drama	DSC-4 Sanskrit Grammar				
	LANGUAGES (MIL)*				
	Papers)				
	ter: I/II				
	(Sanskrit)-1				
	1 Sanskrit Literature				
	(Sanskrit)-1				
Sanskrit as MIL B1 - Upanişad and Gita					
Core – MIL (Sanskrit)-2 Sanskrit as MIL C1 – Nīti Literature					
	Semester: III/IV				
Core – MIL (Sanskrit)-2					
Sanskrit as MIL A2 – Grammar and Translation					
Core – MIL (Sanskrit)-2					
	rammar and Composition				
Core – MIL (Sanskrit)-2 Sanskrit as MIL C2 - Sanskrit Grammar					
Discipline Specific Elective (DSE)					
D.A. ((Prog.)				
Semest	er: V/VI				
DSE-1 Philosophy, Religion and Culture in Sanskrit Tradition	DSE -2 Indian Perspectives in personality Development				
DSE -3 DSE -4					
Literary Criticism DSE -4 Nationalism in Sanskrit Literature					
DSE -5 Mathematical Tradition in Sanskrit					
University of Delhi, Delhi Page 15 of 82					

Background/Preamble and Guidelines Generic Elective (GE) B.A. (Prog.) Semester: V/VI GE-1 **GE-2 Political Thought in Sanskrit** Sanskrit Media **GE-3 GE-4** Sanskrit Meter and Music Nationalistic Thought in Sanskrit Literature **GE-5** GE-6 **Ethical and Moral Issues in Sanskrit Basics of Sanskrit Linguistics** Literature **Ability Enhancement Elective Course** (AEEC) **Skill Based Papers BA (Prog.)** Semester: III/IV/V/VI AEEC-2 AEEC-1 **Basic Elements of Jyotisha Indian Architecture System** AEEC-4 AEEC-3 Basic Elements of Ayurveda **Computer Awareness for Sanskrit** AEEC-5 AEEC-6 **E-Learning Tools and Techniques for** Yogasutra of Patanjali Sanskrit

> AEEC-7 Indian Theatre

Discipline Specific Core (DSC) Courses for Sanskrit

Core Papers	
B.A. (Prog)	

DISCIPLINE SPECIFIC CORE (DSC) (4 Papers)

Semester: I	Semester: II	
DSC-1	DSC-2	
Sanskrit Poetry	Sanskrit Prose	
Semester: III	Semester: IV	
DSC-3	DSC-4	
Sanskrit Drama	Sanskrit Grammar	

Discipline Specific Core (DSC) Courses for Sanskrit

-		nprine Specific Core (DSC) Courses for Sanskrit			
		DSC-1			
		Sanskrit Poetry			
[A]	Prescribed	Course:	Total 48 Credits		
	Section 'A'	Raghuvaṃśam	12 Credits		
	Section 'B'	Śiśupālavadham	12 Credits		
	Section 'C'	Nītiśatakam	12 Credits		
	Section D	History of Sanskrit Poetry	12 Credits		
[B]	Course Ob	jectives:			
	This course aims to get the students acquainted with the Classical Sanskrit Poetry. It also intends to give an understanding of literature, through which students will be able to understand the basics of Sanskrit. The course also seeks to help the students negotiate the text independently with the help of Proficiency of Sanskrit.				
[C]	Unit-Wise Division:				
	Section 'A'				
		Raghuvaṃśam			
	Unit: I	Introduction (Author and Text) Canto-I (Verses 1-10) Meaning/translation, Explanation, Story, Characteristics of Raghu Clan, Characteristics of Dilīpa.	06 Credits		
	Unit: II	Canto-I (Verses: 11-25) Meaning/translation, Explanation, Role of Dilīpa for the welfare of the subjects. Appropriateness of title, Background of given contents.	06 Credits		
		Section 'B' Śiśupālavadham			
	Unit: I	Introduction (Author and Text), Appropriateness of title, Background of given contents. Canto II, Verses 26-37, Grammar, Translation, Explanation, Poetic excellence, thematic analysis.	06 Credits		
	Unit II	Verses 42-56, Grammar, Translation, Explanation, Poetic excellence, thematic	06 Credits		

	Di	scipline Specific Core (DSC) Courses for Sanskrit	
		analysis. माघे सन्ति त्रयो गुणाः, मेघे माघे गतं वत्यः,	
		तावद् भा भारवेर्भारति यावन्माघस्य नोदयः ।	
		Section 'C' Nītiśatakam	
	Unit: I	Verses (1-10) Translation, explanation.	06 Credits
	Unit II	Verses (11-20) Translation, explanation, Social experiences of Bhartrhari, Types of Fool.	06 Credits
		Section 'D' History of Sanskrit Poetry	
	Unit I	Aśvaghoşa, Kālidāsa, Bhāravi, Māgha, Śriharṣa, Jayadeva, Bhartṛhari and their works. Origin and Development of Different types of	06 Credits
	Unit II	Mahakavya and Gītikāvya with special reference to the following Poets and their works.	06 Credit
[D]	Suggested	Books/Readings	
	1. नीतिः	शतक, विमल चन्द्रिका संस्कृत एवं हिन्दी व्याख्या सहित ।	
	2. विष्णु	दत्त शर्मा शास्त्री (व्या.), नीतिशतक, ज्ञान प्रकाशन, मेरठ ।	
	3. तारिष	गीश झा, नीतिशतक, रामनारायनलाल बेनीमाधव, इलाहाबाद, 19	76 ।
	4. ओमप्र	काश पाण्डेय, नीतिशतक, मनोरमा हिन्दी-व्याख्या सहित चौख	म्भा अमरभारर्त
	प्रकाश	ान, वाराणसी, 1976 ।	
	6. C.D. 7. M.R. 8. Gopa	ाम त्रिपाठी (सम्पा.), नीतिशतक, महालक्ष्मी प्रकाशन, आगरा, 196 Devadhar (Text, Eng. Tr.), Raghuvaṁśam of Kālidāsa, ML Kale (Text, Eng. Tr.), Raghuvaṁśam of Kālidāsa, MLBD, Il Raghunath Nandergikar, Raghuvaṁśam of Kālidāsa, MLI गणि त्रिपाठी, रघुवंशम् (मल्लिनाथकृत सञ्जीवनीटीका), चौखम्बा सुर	BD. Delhi. Delhi. 3D, Delhi.
	वाराष		
	10. Sisup 11. Mira 12. Keith 13. Krish 14. Gaur 15. Wint	bālavadham of Magha. shi, V.V., Kālidāsa, Popular Publication, Mumbai. n, A.B.: History of Sanskrit Literature, MLBD, Delhi. nnamachariar, History of Classical Sanskrit Literature, MLE inath Shastri, A Concise History of Sanskrit Literature, ML ernitz, Maurice, Indian Literature (Vol. I-III), also Hin BD, Delhi.	BD, Delhi.

Discipline Specific Core (DSC) Courses for Sanskrit

DSC-2 Sanskrit Prose

[A]	Prescribed	Course:	Total Credit 48	
	Section 'A'	Śukanāsopadeśa	20 Credits	
	Section 'B'	Śivarājavijayam, Niḥśwāsa-I	16 Credits	
	Section 'C'	Survey of Sanskrit Literature- Prose	12 Credits	
[B]	Course Obj	ectives:		
	This course aims to acquaint the students with the Classical Sanskrit Prose literature. One of the most famous prose texts of modern era, namely Śivarājavijayam is also included here for the students to get acquainted with the beginnings of modern Sanskrit literature. The course also seeks to help students negotiate the text independently with the help of Proficiency of Sanskrit.			
[C]	Unit-Wise I	Division:		
	Section 'A'			
	Śukanāsopadeśa			
	Unit: I	Introduction- Author/Text, Text up to page 116 of Prahlad Kumar upto यथा यथा चेयं चपला दीप्यते	14 Credits	
		समाप्तिपर्यन्त (up to the end of the text.)		
	Unit: II	Society and political thought depicted in Śukanasopadeśa, logical meaning and application of sayings.		
		Section 'B' Śivarājavijayam, Niḥśwāsa-I		
	Unit: I	Para 1 to 20 Introduction- Author/Text, Text reading (Grammar, Translation, and Explanation), poetic excellence, plot, Timing of Action.	08 Credits	

University of Delhi, Delhi Page 20 of 82

	Dis	cipline Specific Core (DSC) Courses for Sanskrit	
	Unit: II	From para 21 to the end of the text. Text reading (Grammar, Translation, and Explanation), Poetic excellence, plot, Timing of Action.	08 Credit
		Section 'C' Survey of Sanskrit Literature: Prose	
	Unit: I	Origin and development of prose and important prose romances Subandhu, Bāṇa, Daṇḍin, Ambikādatta Vyāsa.	06 Credit
	Unit II	Pañcatantra, Hitopadeśa, Vetālapañcavṁsattikā, Siṁhāsanadvātriṁśikā and Purūṣaparīkṣā.	06 Credit
[D]	Suggested	Books/Readings:	
	1. भानुचन्द्री	सिंह, शुकनासोपदेश: संस्कृत टीका तथा हिन्दी व्याख्या व अनुवाद स	हित ।
	2. प्रहलाद व्	कुमार (व्या.) , शुकनासोपदेश, मेहरचन्द लक्ष्मनदास, दिल्ली, 1974	I
	3. रामनाथ शर्मा सुमन (व्या.) , शुकनासोपदेश, साहित्य भण्डार , दिल्ली, 1968 ।		
	4. बलदेव उपाध्याय, संस्कृत साहित्य का इतिहास, शारदा निकेतन, वाराणसी ।		
	5. प्रीतिप्रभा	गोयल, संस्कृत साहित्य का इतिहास, राजस्थानी ग्रन्थागार, जोधपु	र।
	6. उमाशंकर ।	शर्मा ऋषि: संस्कृत साहित्य का इतिहास, चौखम्बा भारती अकादग	नी, वाराणर्स
	7. राधावल्ल ।	भ त्रिपाठी: संस्कृत साहित्य का अभिनव इतिहास, विश्वविद्यालय प्रब	काशन, वाराणर् स
	8. A.B. Kei	th, History of Sanskrit Literature, also Hindi translation, MLB	D, Delhi (हिर्न्द
	अनुवाद,	मंगलदेव शास्त्री, मोतीलाल बनारसीदास, दिल्ली) ।	
	10. Gaurinat	machariar, History of Classical Sanskrit Literature, MLBD, th Shastri, A Concise History of Sanskrit Literature, MLBD itz, Maurice, Indian Literature (Vol. I-III), also Hindi Trans	, Delhi.

Discipline Specific Core (DSC) Courses for Sanskrit

DSC-3 Sanskrit Drama

[A]	Prescribed	l Course: Tot	al Credit 48
	Section 'A'	Pratimānāṭakam: Act I&III – Bhāsa	14 Credits
	Section 'B'	Abhijñānaśākuntalam Act IV- Kālidāsa	16 Credits
	Section 'C'	Technical Terms from Sanskrit Dramaturgy	06 Credits
	Section D	History of Sanskrit Drama and an Introduction to Principle of Sanskrit Dramas	12 Credits
[B]	Course Ob	ojectives:	
	literature, wh	aims to acquaint the students with two most famous dram hich not only reflect poetic excellence but also depict content t human values.	
[C]	Unit-Wise	Division:	
		Section 'A' Pratimānāțakam: Act I&III – Bhāsa	
	Unit: I	First Act Introduction, Text Reading (Grammar, Translation, and Explanation), Poetic excellence, Plot.	07 Credits
	Unit: II	Third Act Introduction, Text Reading (Grammar, Translation, and Explanation), Poetic excellence, Plot.	07 Credits
		Section 'B' Abhijñānaśākuntalam Act IV- Kālidāsa	
	Unit: I	 Fourth Act (a) Introduction, Explanation of terms like nāndī, prastāvanā, sūtradhāra, naţī, vişkambhaka, vidūşaka and kañcukī. (b) Text Reading (Grammar, Translation, Explanation), Poetic excellence, Plot, Timing of terms and terms are substituted and terms and terms and terms are substituted at the terms and terms and terms are substituted at the terms are substituted at the terms are substituted at the terms and terms are substituted at the terms are substituted at the	08 Credits
	Unit: II	Action. Personification of nature kāvyesu nātakam ramyam, upamā, Language of Kālidāsa, dhvani in Kālidāsa, Purpose and design	08 Credits

University of Delhi, Delhi Page 22 of 82

	behind <i>Abhijñanaśākuntalam</i> and other problems related to the text. Section 'C' Technical Terms from Sanskrit Dramaturgy	
Unit: I	नाटक, नायक, नायिका, पूर्वरङ्ग, नान्दी, सूत्रधार, नेपथ्य प्रस्तावना, कञ्चुकी एवं विदूषक ।	03 Credits
Unit II	अङ्क, स्वगत, प्रकाश, अपवारित, जनान्तिक, आकाशभाषित, विष्कम्भक, प्रवेशक एवं भरतवाक्य ।	03 Credits
History o	Section 'D' f Sanskrit Drama and an Introduction to Princij Drama	ple Sanskrit
Unit I	Origin and Development	06 Credits
Unit II	Some important dramatists and dramas: Bhāsa, Kālidāsa, Śūdraka, Viśākhadatta, Harṣa, Bhavabhūti, and their works.	06 Credits
[D] Suggestee	l Books/Readings:	
1. सुबो	धचन्द्र पन्त, अभिज्ञानशाकुन्तलम्, मोतीलाल बनारसीदास, दिल्ली ।	
2. सुरेन	द्रदेव शास्त्री, अभिज्ञानशाकुन्तलम्, रामनारायण बेनीप्रसाद, इलाहाब	ाद ।
3. नारा	यणराम आचार्य, अभिज्ञानशाकुन्तलम्, निर्णयसागर प्रेस ।	
5. M.R 6. Gajo 7. Ran	. Devadhar (Ed.), Abhijñanaśākuntalam, MLBD, Delhi. & Kale (Ed.), Abhijñanaśākuntalam, MLBD, Delhi. endra Gadakar (Ed.), Abhijñanaśākuntalam. nendramohan Bose, Abhijñanaśākuntalam, Modern B cutta.	ook Agency,
8. भाग	वतशरण उपाध्याय, कालिदास, कवि और काव्य, भारतीय ज्ञानपीठ,	काशी ।
9. हजा	रीप्रसाद द्विवेदी, कालिदास की लालित्य योजना, राजकमल प्रकाशन,	, दिल्ली ।
11. Min	ा कुमार मिश्र, शाकुन्तलविषयक रम्यत्व की अवधारणा, परिमल पब्लि akshi Dalal, Conflict in Sanskrit Drama, Somaiya Publicatic namayi Dikshit, Women in Sanskrit Dramas, Meherchand L ni. . Keith, Sanskrit Drama, Oxford University Press London, 1	on Pvt. Ltd. Lacchman Das,

Discipline Specific Core (DSC) Courses for Sanskrit

DSC-4			
Sanskrit Grammar			

	Section 'A'				
		Laghusiddhāntakaumudī : Saṃjñā prakaraṇa	08 Credits		
	Section 'B'	Laghusiddhāntakaumudī : Sandhi prakaraņa	20 Credits		
	Section 'C'	Laghusiddhāntakaumudī : Vibhakti prakaraņa	20 Credits		
[B]	Course Obj	ectives:			
	Laghusiddhānt	ms to get students to learn the basics of Sanskrit gram akaumudī based Samjñā, Sandhi and Vibhakti prakaraņa. a the application of Pāṇini's sūtras.	-		
[C]	Unit-Wise D	Division:			
	Section 'A' Laghusiddhantakaumudi: Saṁjñā Prakaraṅa				
	Unit: I	Samjñā Prakaraņa	08 Credits		
	Section 'B' Laghusiddhantakaumudi: Sandhi Prakaraṇa				
	Unit: I ac sandhi: yan, guna, dīrgha, ayādi, vrddhi and pūrvarūpa. 08 Cred				
	Unit: II	hal sandhi: ścutva, stutva, anunāsikatva, chhatva and jaśtva	08 Credits		
	Unit: III	visarga sandhi: utva, lopa, satva and rutva	04 Credits		
	Lag	Section 'C' husiddhāntakaumudī: Vibhaktyartha Prakara	ņa		
	Unit: I	Vibhaktyartha Prakaraṇa	20 Credits		
[D]	Suggested B	ooks/Readings:			

PROPOSED UNDER GRADUATE COURSES FOR SANSKRIT (PROGRAMME) UNDER CHOICE BASED CREDIT SYSTEM (CBCS) Discipline Specific Core (DSC) Courses for Sanskrit 1. धरानन्द शास्त्री, लघुसिद्धान्तकौमुदी, मूल एवं हिन्दी व्याख्या, दिल्ली। 2. भीमसेन शास्त्री, लघुसिद्धान्तकौमुदी भैमी व्याख्या (भाग-1), भैमी प्रकाशन, दिल्ली। 3. चारुदेव शास्त्री, व्याकरण चन्द्रोदय (भाग-1,2 एवं 3), मोतीलाल बनारसीदास, दिल्ली। 4. सत्यपाल सिंह (संपा.), लघुसिद्धान्तकौमुदी: प्रकाशिका नाम्नी हिन्दी व्याख्या सहिता, शिवालिक पब्लिकेशन, दिल्ली, 2014 । 5. V.S. Apte, The Students' Guide to Sanskrit Composition, Chowkhamba Sanskrit Series, Varanasi (Hindi Translation also available). 6. M.R. Kale, Higher Sanskrit Grammar, MLBD, Delhi (Hindi Translation also available). 7. Kanshiram, Laghusiddhāntakaumudī (Vol. I), MLBD, Delhi, 2009. 8. Online Tools for Sanskrit Grammar developed by Computational Linguistics Group, Department of Sanskrit, University of Delhi: http://sanskrit.du.ac.in. **Note:** Teachers are also free to suggest any relevant books/articles/e-resource if needed.

Modern Indian Languages (MIL) Courses for Sanskrit

MODERN INDIAN LANGUAGES (MIL)* (Any 2 Papers)

Semester: I/II

Core – MIL (Sanskrit)-1

Sanskrit as MIL: A1 Sanskrit Literature

Core – MIL (Sanskrit)-1

Sanskrit as MIL B1 - Upanişad and Gita

Core – MIL (Sanskrit)-2

Sanskrit as MIL C1 – Nīti Literature

Semester: III/IV

Core – MIL (Sanskrit)-2 Sanskrit as MIL A2 – Crammar and Translati

Sanskrit as MIL A2 – Grammar and Translation Core – MIL (Sanskrit)-2

Sanskrit as MIL B2 - Grammar and Composition

Core – MIL (Sanskrit)-2

Sanskrit as MIL C2 - Sanskrit Grammar

Modern Indian Language (MIL) Courses for Sanskrit

		Core MIL-A1	
		Sanskrit Literature	
[A]	Prescribed		Total 48 Credits
	Section 'A'	Hitopadeśa	20 Credits
	Section 'B'	Cāņakyanīti	16 Credits
	Section 'C'	History of Sanskrit Prose and Nītikāvaya	12 Credits
[B]	Course Ob	jectives:	
	This course a	ims are to get the students acquainted with the outline of	of Sanskrit literature.
[C]	Unit-Wise	Division:	
		Section 'A' Hitopadeśa: First Two Stories from Mitrala	ābha
	Unit: I	Foreword (प्रस्तावना), First Story, Verses:1-35 (Translation, Explanation and Grammar)	10 Credits
	Unit: II	Second Story, Verses: 36-62. (Translation, Explanation and Grammar)	10 Credits
		Section 'B' Cāņakyanīti	
	Unit: I	Cāņakyanīti (Verses: 1-50) (Translation, Explanation and Grammar)	16 Credits
		Section 'C' History of Sanskrit Prose and Nītikāvay	a
	Unit: I	Origin and development of Prose and Nītikāvya	06 Credits
		Subandhu, Bāṇa, Daṇḍin, Ambikādatta Vyāsa.	
	Unit II	Kathāsaritsāgara, Paňcatantra, Hitopadeśa, Cāņakyanīti.	06 Credits
[D]	Suggested 1	Books/Readings:	

PR	PROPOSED UNDER GRADUATE COURSES FOR SANSKRIT (PROGRAMME) UNDER CHOICE BASED CREDIT SYSTEM (CBCS)				
	Modern Indian Language (MIL) Courses for Sanskrit				
	 पण्डित जीबानन्द विद्यासागर, हितोपदेश, सरस्वती प्रेस कलकत्ता। 				
	2. श्रीलाल उपाध्याय (अनुवादक) चाणक्यनीतिदर्पण, बैजनाथ प्रसाद बुकसेलर, बनारस, 1952 ।				
	3. बलदेव उपाध्याय, संस्कृत साहित्य का इतिहास, शारदा निकेतन, वाराणसी ।				
	4. प्रीतिप्रभा गोयल, संस्कृत साहित्य का इतिहास, राजस्थानी ग्रन्थागार, जोधपुर ।				
	5. उमाशंकर शर्मा ऋषि, संस्कृत साहित्य का इतिहास, चौखम्बा भारती अकादमी, वाराणसी ।				
	 राधावल्लभ त्रिपाठी, संस्कृत साहित्य का अभिनव इतिहास, विश्वविद्यालय प्रकाशन, वाराणसी 				
	1				
	7. A.B. Keith, History of Sanskrit Literature (हिन्दी अनुवाद, मंगलदेव शास्त्री, मोतीलाल				
	बनारसीदास, दिल्ली).				
	8. Krishnamachariar, History of Classical Sanskrit Literature, MLBD, Delhi.				
	 Gaurinath Shastri, A Concise History of Sanskrit Literature, MLBD, Delhi. Winternitz, Maurice, Indian Literature (Vol. I-III), also Hindi Translation, MLBD, Delhi. 				
Note:	Teachers are also free to suggest any relevant books/articles/e-resource if needed.				

Modern Indian Language (MIL) Courses for Sanskrit

	Core MIL-B1				
		Upanișad and Gītā			
ГА 1	Prescribed		Fotal 48 Credits		
[A]		_			
	Section 'A'	Upanișad: Īīśāvāsyopnișad	12 Credits		
	Section 'B'	Gītā	30 Credits		
	Section 'C'	General Introduction to Upanisadic Philosophy	06 Credits		
[B]	Course Obj	jectives:			
	Objective of Upanisad and	this course is to get students to know about the prir the Gītā.	nciple thesis of the		
[C]	Unit-Wise l	Division:			
		Section 'A' Upaniṣad: Īśāvāsyopniṣad			
	Unit: I	Text Introduction to īśāvāsyopniṣad	02 Credits		
	Unit: II	Text Reading of Īśāvāsyopniṣad	10 Credits		
		Section 'B' Gītā: Chapter Two			
	Unit: I	Text Introduction and Text Reading: Chapter Two, Verse: 01-25.	10 Credits		
	Unit: II	Text Reading: Chapter Two, Verse: 26-72.	20 Credits		
		Section 'C' General Introduction to Upanisadic Philoso	phy		
	Unit: I	General Introduction to Upanisadic Philosophy: ātman, brahman, īśvara, karma, srśți.	10 Credits		
[D]	Suggested 1	Books/Readings:			
	1. हनुमान प्रस	ाद पोद्दार (सम्पादक), ईशावास्योपनिषद्, गीताप्रेस गोरखपुर ।			
	2. शिवनारायण	ण शास्त्री (व्या), ईशावास्योपनिषद्, परिमल प्रकाशन, दिल्ली, ´	1996 ।		
	3. शशि तिवार	री (व्या), ईशावास्योपनिषद्: भूमिका एवं व्याख्या, भारतीय वि	द्या प्रकाशन, दिल्ली,		
	1997 I				
		University of Delhi, Delhi			

University of Delhi, Delhi Page 29 of 82

PRC	PROPOSED UNDER GRADUATE COURSES FOR SANSKRIT (PROGRAMME) UNDER CHOICE BASED CREDIT SYSTEM (CBCS)				
	Modern Indian Language (MIL) Courses for Sanskrit				
	4. बलदेव उपाध्याय, संस्कृत साहित्य का इतिहास, शारदा निकेतन, वाराणसी ।				
	5. बलदेव उपाध्याय, वैदिक साहित्य और संस्कृति, वाराणसी ।				
	6. प्रीतिप्रभा गोयल, संस्कृत साहित्य का इतिहास, राजस्थानी ग्रन्थागार, जोधपुर ।				
	7. उमाशंकर शर्मा ऋषि : संस्कृत साहित्य का इतिहास, चौखम्बा भारती अकादमी, वाराणसी ।				
	8. रमेश भारद्वाज, नवजागरण एवं स्वतन्त्रता आंदोलन में उपनिषदों की भूमिका, विद्यानिधि				
	प्रकाशन, दिल्ली ।				
	9. राधावल्लभ त्रिपाठी, संस्कृत साहित्य का अभिनव इतिहास, विश्वविद्यालय प्रकाशन, वाराणसी ।				
	10. Keith, A.B. : <i>History of Sanskrit Literature</i> , also Hindi translation, MLBD, Delhi (हिन्दी अनुवाद, मंगलदेव शास्त्री, मोतीलाल बनारसीदास,दिल्ली ।)				
	 Krishnamachariar, History of Classical Sanskrit Literature, MLBD, Delhi. Gaurinath Shastri, A Concise History of Sanskrit Literature, MLBD, Delhi. Winternitz Maurice, Indian Literature (Vol. I-III), also Hindi Translation, MLBD, Delhi. 				
Note:	Teachers are also free to suggest any relevant books/articles/e-resource if needed.				

Modern Indian Language (MIL) Courses for Sanskrit

		Core MIL-C1 Nīti Literature			
[A]	Prescribed Course:		otal 48 Credits		
	Section 'A'	Pañcatantram	20 Credits		
	Section 'B'	Nītiśatakam	16 Credits		
	Section 'C'	General Introduction to Sanskrit Nīti Literature	12 Credits		
[B]	Course Ob	jectives:			
	literature thro	This course aims are to get the students acquainted with the outline of Sanskrit Nīti literature through texts Pañcatantram and Nītiśatakam with the General Introduction to Sanskrit Literature.			
[C]	Unit-Wise	Division:			
		Section 'A' Pañcatantram			
	(A study of Unit: I	these texts is expected for answering critical questions, explanations) Text Introduction of the following: kṣapaṇakakathā, siṃha-kāraka-murkhabrāhmaṇa kathā	, translations and 10 Credits		
	Unit: II	(क्षपणककथा, सिंह-कारक-मूर्खब्राह्मण कथा) Text Introduction of the following: murkhapa <u>ṇṇḍ</u> ita-kathā, vānara-magaramaccha- kathā and gaṃgadattamaṇdūka kathā (मूर्खपण्डित-कथा, वानर-मकरमच्छ-कथा तथा गंगदत्तमण्डूक कथा)	10 Credits		
	Unit: II	Text Introduction of the following: murkhapaṇṇḍita-kathā, vānara-magaramaccha- kathā and gaṇŋgadattamaṇdūka kathā (मूर्खपण्डित-कथा, वानर-मकरमच्छ-कथा तथा			
		Text Introduction of the following: murkhapaṇṇḍita-kathā, vānara-magaramaccha- kathā and gaṇŋgadattamaṇdūka kathā (मूर्खपण्डित-कथा, वानर-मकरमच्छ-कथा तथा गंगदत्तमण्डूक कथा) Section 'B'	10 Credits		

Modern Indian Language (MIL) Courses for Sanskrit

	Unit: II	Text reading of nītiśatakam from verses: 11-30	10 Credits			
	Section 'C' General Introduction to Sanskrit Literature					
	Unit: I	Mahākāvya (Kālidāsa and Bhāravi), Prose (Bāṇabhaṭṭa and Daṇḍin)	08 Credits			
	Unit: II	Drama (Bhāsa, Kālidāsa and Bhavabhūti)	04 Credits			
[D]	Suggested I	Books/Readings:				
	 A Collecting 1908. M.R. Kale Chandra R Chandra R विष्णुदत्त श व्याख्यासहि नीतिशतकम नीतिशतकम तारिणीश झ ओमप्रकाश अमरभारती बाबूराम त्रि बाबूराम त्रि डमाशंकर श उमाशंकर श राधावल्लभ । भोलाशंकर श भोलाशंकर श भोलाशंकर श भोलाशंकर श 15. Keith, Art 	पाण्डेय (व्या.), पञ्चतंत्रम् (विष्णु शर्मा), मोतीलाल बनारसीदास, ion of Ancient Hindu Tales (ed.) Franklin Edgerton, Jo e, Pañcatantram (ed. and trans.), Motilal Banarasidass, Del Rajan, Pañcatantram (trans.) Penguin Classics, Penguin Bo रार्मा शास्त्री, नीतिशतकम् (भर्तृहरि): विमलचन्द्रिका संस्कृत त, ज्ञान प्रकाशन, मेरठ । स् (भर्तृहरि): संस्कृत टीका व हिन्दी व अंग्रेजी व्याख्यासहित । स् (भर्तृहरि): संस्कृत टीका व हिन्दी व अंग्रेजी व्याख्यासहित । स् (भर्तृहरि): संस्कृत टीका व हिन्दी व अंग्रेजी व्याख्यासहित । स् (भर्तृहरि): संस्कृत टीका व हिन्दी व अंग्रेजी व्याख्यासहित । स ज्वाशन, वीतिशतकम् (भर्तृहरि) रामनारायणलाल बेनीमाधव, इलाहाबा पाण्डेय, नीतिशतकम् (भर्तृहरि) मनोरमा हिन्दी-व्याख्या स् प्रकाशन, वाराणसी, 1982 । पाठी, नीतिशतकम् (भर्तृहरि) महालक्ष्मी प्रकाशन, आगरा, 1986 ार्मा ऋषि : संस्कृत साहित्य का इतिहास, चौखम्बा भारती अकादम् तेपाठी, संस्कृत साहित्य का प्रामाणिक इतिहास, कृष्णदास अकादम् त्रिपाठी, संस्कृत साहित्य का प्रामाणिक इतिहास, विश्वविद्यालय प्र व्यास, संस्कृतकविदर्शन, चौखम्भा विद्याभवन, वाराणसी । S.N., A History of Sanskrit Literature: Classical Period, 1977. hur Berriedale, A History of Sanskrit Literature, MLBD, Delhi.	hannes Hertel, hi, 1999. ooks. टीका व हिन्दी, द, 1976 । । हित, चौखम्भा । नी, वाराणसी । नी, वाराणसी । काशन वाराणसी , University of			
Note:	Teachers are a	also free to suggest any relevant books/articles/e-resource	if needed.			

Modern Indian Language (MIL) Courses for Sanskrit

University of Delhi, Delhi Page 33 of 82

Modern Indian Language (MIL) Courses for Sanskrit

		Core MIL-A2		
		Grammar and Translation		
[A]	Prescribed	Prescribed Course: To		
	Section 'A'	Samjñā and Sandhi	18 Credits	
	Section 'B'	Samāsa	10 Credits	
	Section 'C'	Vibhaktyartha Prakaraṇa	10 Credits	
	Section 'D'	Composition	10 Credits	
[B]	Course Ob	ojectives:		
	rules of S Laghusiddhā	ims to get the students to know the basics of Sanskrit C amjñā, Sandhi, Samāsa and Vibhaktyarth Pral ntakaumudī, a primer of Pāṇinian grammar. Besides, t ate sentence and write short paras in Sanskrit.	karana based on	
[C]	Unit-Wise	Division:		
		Section 'A'		
		Saṃjñā and Sandhi		
	Unit: I	Sanjñā Prakaraņa, Following Sandhis according to Laghusiddhāntakaumudī- ac- yaņ, guņa, ayādi, vŗddhi, pūrvarūpa		
	Unit: II	hal and visarga Sandhis- ścutva, <u>s</u> tutva, anunāsikatva, chhatva, jaśtva, satva, utva, lopa, rutva		
		Section 'B' Samāsa		
	TT 1 / T	Basic concepts of Samāsa and types	10 Credits	
	Unit: I			
	Unit: I	Section 'C' Vibhaktyarth Prakaraṇa		
	Unit: I Unit: I	Section 'C'	¹ 10 Credits	

University of Delhi, Delhi Page 34 of 82

Modern Indian Language (MIL) Courses for Sanskrit

	Unit: I	Short essays on traditional and modern subjects. Translation from and into Sanskrit.	10 Credits
[D]	Suggeste	d Books/Readings:	
	1. धरानन्द	शास्त्री, लघुसिद्धान्तकौमुदी, मूल एवं हिन्दी व्याख्या, मोतीलाल बना	रसीदास, दिल्ली
	I		
	2. भीमसेन	शास्त्री, लघुसिद्धान्तकौमुदी भैमी व्याख्या (भाग-1), भैमी प्रकाशन, ि	देल्ली ।
	3. चारुदेव	शास्त्री, व्याकरण चन्द्रोदय (भाग-1,2 एवं 3), मोतीलाल बनारसीदास	ा, दिल्ली ।
	4. सत्यपाल	1 सिंह (संपा.), लघुसिद्धान्तकौमुदी: प्रकाशिका नाम्नी हिन्दी व्याख्या स	हिता, शिवालिक
	पब्लिकेश	शन, दिल्ली, 2014 ।	
		pte, The Students' Guide to Sanskrit Composition, Chowkh Varanasi (Hindi Translation also available).	amba Sanskrit
	6. M.R. H availab	Kale, Higher Sanskrit Grammar, MLBD, Delhi (Hindi Tr le).	anslation also
	7. Kanshi	ram, Laghusiddhāntakaumudī (Vol. I), MLBD, Delhi, 2009.	
		Tools for Sanskrit Grammar developed by Computation Department of Sanskrit, University of Delhi: http://sanskrit.com/	e
Note:	Teachers a	re also free to suggest any relevant books/articles/e-resource	if needed.

Modern Indian Language (MIL) Courses for Sanskrit

		Core MIL-B2		
		Grammar and Composition		
[A]	Prescribed	Prescribed Course: Tota		
	Section 'A'	Sandhi	18 Credits	
	Section 'B'	Samāsa	10 Credits	
	Section 'C'	Kṛt pratyaya	10 Credits	
	Section 'D'	Paragraph Writing and Translation	10 Credits	
[B]	Course Ob	jectives:		
	rules of Sand of Pāņinian	ims to get the students to know the basics of Sanskrit hi, Samāsa and Krt pratyaya based on Laghusiddhānt grammar. Besides, the students will also learn the riting and Translation.	takaumudī, a prime	
[C]	Unit-Wise	Division:		
		Section 'A' Sandhi		
	Unit: I	ac sandhi (6): yaṇ, guṇa, dirgha, ayādi, vṛddhi and pūrvarūpa	09 Credits	
	Unit: II	hal sandhi (5): ścutva, stutva, anunāsikatva, chhatva and jaśtva	05 Credits	
	Unit: III	visarga sandhi (4): utva, lopa, satva, rutva.	04 Credits	
		Section 'B' Samāsa		
	Unit: I	Samāsa (4): avyayībhāva, tatpuruṣa, bahuvrīhi and dvandva	10 Credits	
		Section 'C' kṛt pratyaya		
	Unit: I	krt pratyaya (15): tavyat, tavya, anīyar, yat, ņyat, ņvul, trc, aņ, kto	^{1,} 10 Credits	

University of Delhi, Delhi Page 36 of 82

Modern Indian Language (MIL) Courses for Sanskrit

Section 'D' Paragraph Writing and Translation

Unit: ITranslation of simple sentences and writing short

10 Credits

[D] Suggested Books/Readings:

- 1. धरानन्द शास्त्री, लघुसिद्धान्तकौमुदी, मूल एवं हिन्दी व्याख्या, दिल्ली ।
- 2. भीमसेन शास्त्री, लघुसिद्धान्तकौमुदी भैमी व्याख्या (भाग-1), भैमी प्रकाशन, दिल्ली ।
- 3. चारुदेव शास्त्री, व्याकरण चन्द्रोदय (भाग-1,2 एवं 3), मोतीलाल बनारसीदास, दिल्ली।
- सत्यपाल सिंह (संपा.), लघुसिद्धान्तकौमुदी: प्रकाशिका नाम्नी हिन्दी व्याख्या सहिता, शिवालिक पब्लिकेशन, दिल्ली, 2014 ।
- 5. V.S. Apte, The Students' Guide to Sanskrit Composition, Chowkhamba Sanskrit Series, Varanasi (Hindi Translation also available).
- 6. M.R. Kale, Higher Sanskrit Grammar, MLBD, Delhi (Hindi Translation also available).
- 7. Kanshiram, Laghusiddhāntakaumudī (Vol. I), MLBD, Delhi, 2009.
- 8. Online Tools for Sanskrit Grammar developed by Computational Linguistics Group, Department of Sanskrit, University of Delhi: http://sanskrit.du.ac.in.

Note: Teachers are also free to suggest any relevant books/articles/e-resource if needed.

Modern Indian Language (MIL) Courses for Sanskrit

		Sanskrit Grammar	
[A]	Prescribed Course: T		tal 48 Credits
	Section 'A'	Declensions, Conjugations and Indeclinables	16 Credits
	Section 'B'	Sandhis, Compounds and Kāraka -vibhakti rules	16 Credits
	Section 'C'	Krt suffixes	10 Credits
	Section 'D'	Composition	06 Credits
[B]	Course Ob	jectives:	
	studied it onl language. Thi	basic Sanskrit to students who have not studied Sansk y up to class VIII or less and wish to revive their k s will also enable them to compose short sentences and p knowledge of grammar.	nowledge of the
[C]	Unit-Wise	Division:	
		Section 'A' Declensions and Conjugations	
	Unit: I	Masculine Words Stems endings in vowels (4) : Noun Ending 'a', 'i', 'u', and 'r' only, rāma, muni, guru, pitr Stems ending in consonants: ātman, daņḍin, candramas	04 Credits
	Unit: II	Feminine Words Stems endings in vowels (4) : Noun Ending ' <i>ā</i> ', ' <i>i</i> ', ' <i>ī</i> ', and ' <i>r</i> ' only, <i>ramā, mati, kumārī</i> , and <i>mātṛ</i> Stems ending in consonants: <i>vāc</i> and <i>sarit</i> .	04 Credits
	Unit: III	Neuter Words Stem ending in vowels (4): Noun Ending 'a', 'i', and 'u' only, <i>Phala, vāri</i> and <i>madhu</i> Stem ending in consonants: <i>payas, jagat</i> . Pronouns <i>asmad, yuşmad, tad, yad, idam, etad, kim</i> (in all three genders)	04 Credits

Page 38 of 82

	Mod	ern Indian Language (MIL) Courses for Sanskrit	
		Declension of numeral words from <i>eka</i> to <i>daśan</i> (In all three genders)	
	Unit: IV	Conjugations : pațh, pac, bhū, kṛ, as, nṛt,, śru, jñā, (in laț, lṛț, lan, loț and vidhilin)	04 Credit
		Section 'B'	
		Sandhi, compound and kāraka -vibhakti rule	S
		Rules of Sandhi :	
		ac sandhi (6) : yaņ, guṇa, dirgha, ayādi, vṛddhi and pūrvarūpa	
	Unit: I	hal sandhi (5):	06 Credits
		ścutva, <u>s</u> tutva, anunāsikatva, chhatva and jaśtva visarga sandhi (4):	
		utva, lopa, satva, rutva.	
	Unit: II	Compounds: The concept of Compound and its types	05 Credit
		Kāraka -vibhakti rules	
	Unit: III	Concept of <i>kāraka and vibhakti</i>	05 Credit
		Types of <i>kāraka</i> Kāraka-vibhakti and Upapada-vibhakti.	
		Section 'C'	
		Krt suffixes	
	Unit: I	<i>Krt</i> Suffixes : tavyat, anīyar, yat, nyat, , kta, ktavatu, śatṛ, śānac, tumun, ktvā and lyap	10 Credit
		Section 'D'	
		Composition	
	Unit: I	Short sentences, paragraph writing	06 Credits
D]	Suggested	Books/Readings:	
	1. Chakradl Delhi.	har Nautiyal Hans, Brhad Anuvada Kaumudi, Motilal Ba	narasidas, Nev
		S., The Students' Guide to Sanskrit Composition, Chowk	hamba Sanskri
	Series, V	aranasi. (Hindi Translation also available).	
	3. Kale, M available	.R. Higher Sanskrit Grammar, MLBD, Delhi. (Hindi T	ranslation also

Modern Indian Language (MIL) Courses for Sanskrit

- 4. M.R. Kale, Higher Sanskrit Grammar, MLBD, Delhi (Hindi Translation also available).
- 5. Sambhashana sandesha, Sanskrit Bharati, Bangalore.
- 6. Online Tools for Sanskrit Grammar developed by Computational Linguistics Group, Department of Sanskrit, University of Delhi: http://sanskrit.du.ac.in.

Note: Teachers are also free to suggest any relevant books/articles/e-resource if needed.

Generic Elective (GE) Courses for Sanskrit

Discipline Specific Elective (DSE) B.A. (Prog.)

Semester: V/VI

DSE-1 Philosophy, Religion and Culture in Sanskrit Tradition

> DSE -3 Literary Criticism

DSE -2 Indian Perspectives in personality Development

DSE -4 Nationalism in Sanskrit Literature

DSE -5 Mathematical Tradition in Sanskrit

Discipline Specific Elective (DSE) Courses for Sanskrit

DSE-1 Philosophy, Religion and Culture in Sanskrit Tradition							
[A]	Prescribed (Prescribed Course: Total 48 Credits					
	Section 'A'	Dharma	20 Credits				
	Section 'B'	Saṁskāra and Puruṣārtha	14 Credits				
	Section 'C'	Swadharma	14 Credits				
[B]	Course Obj	ectives:					
	Objective of t Tradition to the	his course to introduce Philosophy, Religion and Cule students.	ture in Sanskrit				
[C]	Unit-Wise D	vivision:					
	Section 'A' Dharma						
	Unit: I	Form of God, Mode of worship, Bhakta as a morally evolved person - Gita Chapter XII	07 Credits				
	Unit: II	dharma – ten fold dharma and its versions, definitions of satya, ahimsā, asteya, aparigraha, pañcha mahā yajña; theory of three debts.	06 Credits				
	Unit: III	Man's initiative and God's design; God's līlā and Kṛpā, Daiva versus puruṣakāra, adṛṣṭa, three types of karma – samchita, kriyamāṇa and prārabdha, karma.	07 Credits				
		Section 'B'					
		Samskāra and Puruṣārtha					
	Unit: I	Process of acculturation – importance of Samskāra.	07 Credits				
	Unit: II	Aim of human life – theory of Puruṣārtha.	07 Credits				
		Section 'C' Swadharma					
	Unit: I	An 'amoral' person – svadharma and karmayoga, sthita prajna in the Gita (Chapter II).	07 Credits				

University of Delhi, Delhi Page 42 of 82

Discipline Specific Elective (DSE) Courses for Sanskrit

τ	J nit: II	Prakṛti – three guṇas and their impact on personality.	07 Credits
[D] S	Suggested	Books/Readings:	
		ushana, Gītā.	
		h Hindi Translation, Gita Press, Goraphpur. Pandey, Hindu Samskar.	
4	l. शिवदत्त इ	गानी, भारतीय संस्कृति ।	
5	5. राजबली प	पाण्डेय, हिन्दू संस्कार ।	
6	5. पी.बी. का	ाणे, धर्मशास्त्र का इतिहास (खण्ड-I) ।	
Note:	Teache	ers are also free to suggest any relevant books/articles/e-res	source if needed.

Discipline Specific Elective (DSE) Courses for Sanskrit

Indian Perspectives in Personality Development

[A]	Prescribed C	ourse:	Total 48 Credits
Section: 1		Historical Perspective	04 Credits
	Section: 2	Concept of a person	20 Credits
	Section: 3	Personality Types	04 Credits
	Section: 4	Measures for behavioral Improvement	20 Credits

[B] Course Objectives:

ſ

Indian philosophical tradition advocates an integrated approach to human personality where material and psychological growth complement each other. This course seeks to introduce some theoretical concepts and practical techniques for development of the human person.

[C] Unit-Wise Division:

Section 'A' Historical Perspective

	Historical Perspective : Rgveda, 1.164.37;	
Unit: 1	Chāndogyopaniṣad, VI. 2.3, VI.8.6, VIII.1.4 Bṛhadāraṇyakopaniṣad, II.5.18-19	04 Credits

Section 'B' Concept of a person

Unit: 2	Concept of a person, Gītā, Chapter:1, Verses:1-30 Jīva as Core and Eight-fold Nature as Cover Ksetrajña as Core and Ksetra as Cover Chapter-13, Verses-1-2, Chapter-13, Verses: 5-6, Chapter-13, Vrses-19-23.	20 Credits
	Akşara as Core and Kşara as Cover, Chapter-15, Verses:7-11 and 6-19).	

Discipline Specific Elective (DSE) Courses for Sanskrit

Section 'C'
Personality Types

	Person				
3	-	Chapter-14, :2-6, Chapter-17	Verses:5-14, 7, Verses:11.21	Chapter-17,	04 Credits

Section 'D' Measures for behavioral Improvement

Measures for behavioral Improvement

Control of Senses and Mind (Gītā: Chapter-2, Verses:59-60, 64 and 68, Chapter:3, Verses:41-43, Chapter: 6, Verses:19-23. Right Faith (Gītā, Chapter: 9, Verses:3, 22, 23-28,

Right Faith (Gita, Chapter: 9, Verses:3, 22, 23-28, 30-34)

Unit: 4Recognition of Svadharma - Inner Urge; (Gītā,
Chapter: 2, Verses:31,41-44, Chapter:3, Verses:4, 5,
8, 9, 27-30, 33-34, Chapter:4, Verses:18-22,
Chapter:5, Verses:11-12, Chapter:7, Verses:15, 18,
20-23, 27-29)
Channelizing Innate Urges on Social Lines: (Gītā,
Chapter:18, Verses:41-62)20 Credits

[D] Suggested Books/Readings:

Unit

1. Radhakrishana, The Bhagvadgītā.

2. Gītā with Hindi Translation, Gita Press, Gorakhpur.

Note: Teachers are also free to suggest any relevant books/articles/e-resource if needed.

Discipline Specific Elective (DSE) Courses for Sanskrit

DSE-3					
Literary	Criticism				

[A]	Prescribed (Total 48 Credits				
	Section 'A'	20 Credits				
	Section 'B'	12 Credits				
	Section 'C'	Kāvya Prakāśa: Kāvya Svarūpa and Kāvyabheda	16 Credits			
[B]	Course Objectives:					
	This Literary Criticism course aims to get the students to know about the aims, essential resources, and definition and principle types of poetry on the basis of Mammat's Kāvyaprakāśa.					
[C]	Unit-Wise D	ivision:				
	Section 'A' Kāvya Prakāśa: Kāvya Vaiśiṣṭya and Kāvya Prayojana					

Unit: I	Kāvya Prayoja	Kāvya	Vaiśi <u>s</u> tya	and	Kāvya	20 Credits
		Secti	on 'B'			

Kāvya Prakāśa: Kāvya Kāraņa

Unit: I Kāvya Prakāśa: Kāvya Kāraņa

12 Credits

Section 'C' Kāvya Prakāśa: Kāvya Svarūpa and Kāvyabheda

Unit: IKāvya Prakāśa: Kāvya Svarūpa and Kāvyabheda16 Credits

[D] Suggested Books/Readings:

- 1. Nagendra (Ed.), Kāvyaprakāśa of Mammat, Commentary in hindi by Acharya Vishveshvar, Jñānamaņdala Varanasi, 2014.
- 2. Parasnath Dwivedi (ed.), Kāvyaprakāśa of Mammat, Vinod Pustak Mandir, Agra, 1986.

Note: Teachers are also free to suggest any relevant books/articles/e-resource if needed.

Discipline Specific Elective (DSE) Courses for Sanskrit

DSE-4 Nationalism in Sanskrit Literature

[A]	Prescribed C	'ourse:	Total 48 Credtis
	Section 'A'	Concepts and Basic Features of Indian Nationalism	16 Credits
	Section 'B'	Name of Country, National Symbols and Rise of Nationalism	f 16 Credits
	Section 'C'	Nationalistic Thought and Modern Sanskrit Literature	16 Credits

[B] Course Objectives:

The aim of this course is to make the students acquainted with the concept and historical development of Indian Nationalism with special reference to Sanskrit literature of past and present. The course tries to highlight the struggle of Indian people against colonialism in nineteenth century by focusing on the nationalistic ideologies of prominent national leaders of modern times. The course also emphasizes the relevance of Gandhian thought as propounded in modern Sanskrit literature.

[C] Unit-Wise Division:

Section 'A' Concepts and Basic Features of Indian Nationalism

Unit: I	Meaning, Definitions and Elements of Indian Nation 'Rāṣṭra': Meaning of Nation, Definitions and Constituent Elements of Nation in Western Perspective. Indian Concept of Nation: 'Rastra', Meaning, Etymology and Definitions, Essential Elements of 'Rāṣṭra' in Sanskrit Literature (Atharvaveda,11.9.17; 12.1,1-12 SuklaYajurveda, 22.22) 'Rāṣṭra' in the Context of 'Saptāṅga' Theory of State (Kauṭilya's Arthaśāstra, 6.1, Mahābhārata, Śāntiparva, 56.5; Śukranīti, 1.61- 62)	08 Credits
Unit: II	Meaning, Definitions and Elements of Indian Nationality: Meaning of Nationality, Definitions and Constituent Elements of Nationality, Essential Factors of Nationality: National Integration, Patriotism, Freedom, Religious Tolerance, National Pride, National Consciousness and Citizenship.	08 Credits

University of Delhi, Delhi Page 47 of 82

Discipline Specific Elective (DSE) Courses for Sanskrit

Special Features of Indian Nationalism: Social Harmony (Sāmājika Samarsata), Equality of the Religions, International Brotherhood, Unity in Diversity and Cultural Conciousness.

Section 'B'

Name of Country, National Symbols and Rise of Nationalism

Name of the Country 'Bharatavarsha' and National Symbols:

 Different views regarding name of 'Bharatavarsha' in Vedic and Pauranic Literature, National Symbols
 Unit: I of India: National Anthem-'Jana Gana Mana', National Song-'Vande Mataram', National Flag of India, National Emblem 'Ashok Chakra', National Calendar of India 'Śaka Samvat'.

Rise of Indian Nationalism and Freedom Struggle Movement:

Major Factors which led to the rise of nationalist sentiments in modern period with special reference to Western Thought and Education, Rediscovery of India's Past, Socio-religious reform movements and Impact of contemporary national movements worldwide. Brief survey of Socio-religious nationalistic thought of modern India with special reference to Raja Ram Mohan Rai, Swami Dayanand Saraswati, Swami Vivekanand, Bankim Chandra Chatopadhyay, Mahatma Gandhi, Madan Mohan Malaviya, Vir

08 Credits

Unit: II

Section 'C'

Savarkar and Dr. B.R.Ambedkar.

Nationalistic Thought and Modern Sanskrit Literature

Contributions of Sanskrit Literature to Freedom Struggle Movement:

Unit: I	Survey of nationalistic trends in modern Sanskrit literature before Independence; Survey of	09 Credits
	nationalistic trends in modern Sanskrit literature	
	after Independence.	
	Modern Nationalistic Thought and Gandhian	
	Sanskrit Literature: Social, political and religious	
Unit: II	background of Gandhian Thought with special	07 Credits
Umi: II	reference to 'Grama Svaraja' (Local Self	07 Creans
	Government), 'Satyāgraha' (Truth Fullness),	
	'Ahimsā' (Non Violence), 'Prajātantra' (People's	

Discipline Specific Elective (DSE) Courses for Sanskrit

Democracy) and 'Dhārmika Sahisnuta' (Religious Tolerance).

Contemporary Sanskrit Literature on Gandhian Thought with special reference to 'Satyagrahagita' of Pandita Ksamarava, 'Bhāratavijayanātakam' of Mathura Priṣad Dikshita, 'Gandhicaritam' of Charudeva Shastri, 'Gandhi Gita' of Prof. Indra.

[D] Suggested Books/Readings:

- 1. R.P. Kangale (ed.), Arthashastra of Kautilya, Motilal Banarasidas, Delhi, 1965.
- 2. R.T.H. Griffith (Trans.), Atharvaveda Samhita (2 Vols), Banaras, 1968.
- 3. H.P. Shastri (English Trans.), Mahabharata (7 Vols), London, 1952-59.
- 4. H.P. Shastri (Eng. Tr.), Ramayana of Valmaki (3 Vols), London, 1952-59.
- 5. H.H. Wilson (Eng. Tr.), Visnu purana, Punthi Pustak, Calcutta, 1961.
- 6. उदयवीर शास्त्री (अनु.), कौटिल्यीय अर्थशास्त्र, मेहरचन्द लक्ष्मनदास, दिल्ली, 1968 ।
- रामनारायण दत्त शास्त्री पाण्डेय (अनु.), महाभारत (1-6 भाग) हिन्दी अनुवाद सहित, गीताप्रेस, गोरखपुर।
- 8. सातवलेकर, यजुर्वेद हिन्दी अनुवाद सहित, श्रीपाद दामोदर, पारडी ।
- 9. मुनिलाल गुप्त (अनु.), विष्णुपुराण हिन्दी अनुवाद सहित, गीताप्रेस गोरखपुर ।
- 10.शतपथब्राह्मण (1-5 भाग) माध्यन्दिनीय शाखा, सायणाचार्य एवं हरिस्वामी टीकासहित, दिल्ली ।
- 11.ब्रह्माशंकर मिश्र, शुक्रनीति हिन्दी अनुवाद, चौखम्भा संस्कृत सीरीज, वाराणसी, 1968 ।
- 12.पण्डिता क्षमाराव, सत्याग्रहगीता, पेरिस, 1932 ।
- 13.जानकीनाथ शर्मा (संपा), श्रीमद्वाल्मीकिरामायणम् (1-2 भाग) हिन्दी अनुवाद सहित, गीताप्रेस गोरखपुर ।
- 14.अनूप चन्द कपूर, राजनीतिविज्ञान के सिद्धान्त, प्रीमियर पब्लिशिंग हाउस, दिल्ली, 1967 ।
- 15.योगेन्द्र गोस्वामी (सम्पा.), राष्ट्रीय एकता और भारतीय साहित्य, काशी अधिवेशन स्मृति ग्रन्थ, 2001 ।
- 16.कुमुद टंडन, महात्मागांधीपरक संस्कृत काव्य, ईस्टर्न बुक लिंकर्स, दिल्ली, 1991 ।
- 17.शशि तिवारी, राष्ट्रीयता एवं भारतीय साहित्य, विद्यानिधि प्रकाशन दिल्ली, 2007 ।
- 18.शशि तिवारी, संस्कृत साहित्य में राष्ट्रवाद एवं भारतीय राजशास्त्र, विद्यानिधि प्रकाशन दिल्ली, 2013 ।

19.हरिनारायण दीक्षित, संस्कृत साहित्य में राष्ट्रीय भावना, ईस्टर्न बुक लिंकर्स, दिल्ली, 2006 । 20.इकबाल नारायण,आधुनिक राजनीतिक विचारधाराएं, ग्रन्थ विकास, जयपुर, 2001 । 21.पुष्पेन्द्र कुमार (सम्पा.), पुराणों में राष्ट्रीय एकता, नाग प्रकाशन दिल्ली ।

PROPOSED UNDER GRADUATE COURSES FOR SANSKRIT (PROGRAMME) **UNDER CHOICE BASED CREDIT SYSTEM (CBCS) Discipline Specific Elective (DSE) Courses for Sanskrit** 22.अजय कुमार मिश्र, मथुरा प्रसाद दीक्षित के नाटक, प्रकाशन विभाग, दिल्ली विश्वविद्यालय दिल्ली, 2002। 23.बाबू गुलाब राय, राष्ट्रीयता, किताब घर दिल्ली, 1996 । 24. सत्या एम. राय, भारत में उपनिवेशवाद और राष्ट्रवाद, दिल्ली, 1953 । 25. S.K. Belvalkar, Mahabharata: Santi Parvam, 1954. 26. B. Chakrabarty, and R. Pandey, Modern Indian Political Thought, Sage Publications, New Delhi, 2010. 27. P. Chatterjee, The Nation and its Fragments: Colonial and Postcolonial Histories, New Delhi, Oxford University Press, 1993. 28. M.K. Gandhi, The Collected Works of Mahatma Gandhi, Ahmedabad, Navajivan, 1958. 29. M. N. Jha, Modern Indian Political Thought, Meenakshi Parkashan, Meerut. 30. R. Pradhan, Raj to Swaraj, Macmillan, New Delhi, 2008. 31. Hiralal Shukla, Modern Sanskrit Literature, Delhi, 2002. Note: Teachers are also free to suggest any relevant books/articles/e-resource if needed.

University of Delhi, Delhi Page 50 of 82

Discipline Specific Elective (DSE) Courses for Sanskrit

	DSE-5 Mathematical Tradition in Sanskrit				
[A]	Prescribed (Course: To	tal 48 Credits		
	Section 'A'	Indian Mathematics	280 Credits		
	Section 'B'	Brief History of Mathematics in Sanskrit	20 Credits		
	Section 'C'	Ancient Indian Mathematicians	08 Credits		
[B]	Course Obje	ectives:			
	The objective students.	of this course is to introduce the Indian mathematical	tradition to the		
[C]	Unit-Wise D	ivision:			
		Section 'A'			
	Unit: I	Indian Mathematics Lagadh Jyotisa (Yajus Jyotisa) Verses: 4 and 42 Importance of Science of Mathematics and The Rule of Three.	03 Credits		
	Unit: II	Līlavatī of Bhāskarācārya, Verses:1-20.	06 Credits		
	Unit: III	Vedic Mathematics – First 5 sūtras.	04 Credits		
		Technical Terms In Mathematics:			
		Algebra (बीजगणित), Calculus (कलन), Numbers			
	Unit: IV	(संख्या), Digit (अंक), Zero (शून्य), Infinity (अनन्त), Decimal (दशमलव), Square & Square root (वर्ग एवं वर्गमूल),	04 Credits		
	Unit: V	Cube & Cube root (घन एवं घनमूल) Āryabhaṭṭīyam of Āryabhaṭṭ गीतिकापाद (सम्पूर्ण) एवं गणितपाद: 1-5 verses	03 Credits		
		Section 'B'			
	Unit: I	Brief History of Mathematics in Sanskrit Vedic period, medieval Vedic period, Post Vedic Period.	10 Credits		
	Unit: II	Classical Period, Post classical Period.	10 Credits		

University of Delhi, Delhi Page 51 of 82

Discipline Specific Elective (DSE) Courses for Sanskrit

	Section 'C' Ancient Indian Mathematicians			
Vararuchi, Āryabhaṭṭa –I Varāhmihira Brahmgupta Shrīdhar Unit: I Āryabhaṭṭa-II Śrīpati Bhāskarācārya Ganeshdaivajña Kamalākar Jaisingh Sudhākar Dwivedī.		Āryabhațța –I Varāhmihira Brahmgupta Shrīdhar Āryabhațța-II Šrīpati Bhāskarācārya Ganeshdaivajña Kamalākar Jaisingh		
[D]	D] Suggested Books/Readings:			
	H F 2. S T 3. H I 4. H I 5. ♥ 6. ₹ 7. S 8. A	Krishnaji Shankara Patwardhan, S. A. Naimpally and Shyam Lal Singh, Līlāvatī of Bhāskarācārya: A Treatise of Mathematics of Vedic Tradition, Motilal Banarsidass Publ., 2001 Shankar Keshav Abhyankar (Trans), Bhāskarāchārya's Bījagaņita and Its English Franslation, Bhāskarāchārya Pratishthana, 1980. Frank J. Swetz and Victor J. Katz, "Mathematical Treasures - Lilavati of Bhaskara," Loci, 2011. K. V. Sarma, Līlāvatī of Bhāskarācārya with Kriyā-kramakarī, Hoshiarpur: VVBIS & S, Panjab University नास्कराचार्य विरचित लीलावती, चौखम्भा कृष्णदास अकादमी, 2001 । दुरकान्त झा, आर्यभटीयम् आर्यभटविरचितम्, चौखम्भा । Studies in the History of Science in India (Anthology edited by Debiprasad Chattopadhyaya) A P Juskevic, S S Demidov, F A Medvedev and E I Slavutin: Studies in the history of nathematics, "Nauka" (Moscow, 1974), 220-222; 302.		
Note	: 1	Teachers are also free to suggest any relevant books/articles/e-resource if needed.		

Generic Elective (GE) Courses for Sanskrit

Generic Elective (GE) B.A. (Prog.)			
Semester: V/VI			
GE-1 Political Thought in Sanskrit	GE-2 Sanskrit Media		
GE-3 Sanskrit Meter and Music	GE-4 Nationalistic Thought in Sanskrit Literature		
GE-5 Ethical and Moral Issues in Sanskrit Literature	GE-6 Basics of Sanskrit Linguistics		

Generic Elective (GE) Courses for Sanskrit

GE-1 Political Thought in Sanskrit

[A]	Prescribed C	'ourse:	Total 48 Credits
	Section 'A'	Basic Features of Ancient Indian Political Thought	20 Credits
	Section 'B'	Ancient Indian Political Thought : Origin and Development	14 Credits
	Section 'C'	Cardinal Theories and Ancient Indian Political Thinkers	14 Credits

[B] Course Objectives:

ſ.

Fundamental Concepts of Indian Political thought have been discussed in Dharma-śāstra literature as the scientific branches of knowledge in ancient India. The aim of this course is to make the students acquainted with various aspects of Indian Political Thought and institutions of Polity as propounded in the ancient Sanskrit texts such as Vedic Samhitas, Mahābhārata, Purāṇas, Kautilya's Arthaśāstra and other works known as Nītiśāstra.

[C] Unit-Wise Division:

Section 'A' Basic Features of Ancient Indian Political Thought

Unit: I	Name, Scope and Sources of Ancient Indian Political Thought: Name of the Science: 'Danḍanīti', 'Dharmaśāstra', 'Nītiśāstra'. Scope of Indian Political Thought: relation with Dharma, Artha and Nīti; Sources of Ancient Indian Political Thought :Vedic Literature, Purāṇa, Rāmāyaṇa, Mahābhārata, Dharmaśāstra, Nītiśāstra Kautilya's Arthaśāstra and Rajaśāsana (Inscriptions).	10 Credits
Unit: II	Nature, Types and Theories of the State: Nature of the State in Arthaśāstra (6.1) and Manusmṛti (9.294) with Special reference to Saptāṅga-Theory: Svāmi, Amātya, Janapada, Pura, Kośa, Daṇḍa and Mitra. Types of the State: Rājya, Svarājya, Bhojya, Vairājya, Mahārājya, Sāmarājya (Aitreya Brāhmaṇa, 8.3.13-14; 8.4.15-16).	10 Credits

Generic Elective (GE) Courses for Sanskrit

Section 'B' Ancient Indian Political Thought: Origin and Development				
Unit: I	Indian Political Thought from Vedic Period to Buddhist Period: Election of King by the People' Visas 'in Vedic period: (Rgveda,10.173;10.174, Atharvaveda,3.4.2;6.87.1-2), Parliamentary Institutions: 'Sabhā, 'Samiti' and 'Vidatha' in Vedic period (Atharvaveda, 7.12.1;12.1.6 ; Rgveda, 10.85.26), King-maker Council: 'Rajakartarah 'and Ratnis' in Vedic period (Atharvaveda, 3.5.6-7 and Śatapathabrahmaṇa, 5.2.5.1); Coronation Ceremony of the King 'Samrāța' (Śatapathabrāhmaṇa, 51.1.8- 13; 9.4.1.1-5) Republics in the Buddhist Period (Diggnikāya, Mahāparinibbāṇa Sūtta, Anguttaranikāya, 1.213;4.252,256)			
Unit: II	 Indian Political Thought from Kauţilya to Mahatma Gandhi: Kauţilya's concept of Welfare State (Arthaśāstra, 1.13); Essential Qualities of King (Arthaśāstra, 6.1.16-18); Duties of King and State 'Rajadharma' (Mahābhārata, Śāntiparva, 120.1-15; Manusmṛti, 7.1-15; Śukranīti,1.1-15) Constituent Elements of Jain political thought (Somadeva's Nītivākyāmṛta, 9.1.18 and,19.1.10); Relevance of Gandhian political thoughts in modern period (Gandhi Gītā of Prof. Indra, 5.1-25) 			
Card	Section 'C' inal Theories and Ancient Indian Political Thinkers			
Unit: I	 Cardinal Theories of Indian Political Science: 'Saptāṅga' Theory of State: Svāmī, Amātya, Janapada, Pura, Kośa, Daṇḍa and Mitra (Arthaśāstra- 6.1, Mahābhārata-Śantiparva-56.5, Śukranīti, 1.61- 62). 'Manḍala 'Theory of Inter-State Relations: 'Sadguṇya' Policy of War and Peace Diplomacy: Sandhi, Vigraha, Yāna, Āsana, Sanśraya and Dvaidhībhāva. 'Caturvidha Upāya' for balancing the power of State: Śāma, Dāma, Daṇḍa, Bheda. 			

University of Delhi, Delhi Page 55 of 82

	Generic Elective (GE) Courses for Sanskrit				
	Three types of State power 'Šakti': Prabhu Šakti, Mantra Šakti, Utsāha Šakti.ProminentIndianPoliticalThinkers:Unit: IIManu,Šukrācārya, Somadeva Suri and Mahatma Gandhi.06 Credits				
[D]	Suggested Books/Readings:				
	 R.P Kangale (ed.) Arthashastra of Kautilya, Motilal Banarasidas, Delhi, 1965. R.T.H. Griffith (Trans.), Atharvaveda Samhita, 1896-97, rept. (2 Vols) 1968. H.P. Shastri, Mahabharata (7 Vols), London, 1952-59. P. Olivelle (ed. & trans.), Manu's Code of Law: A Critical Edition and Translation o the Manava- Dharamashastra, OUP, New Delhi, 2006. H.P. Shastri (trans), Ramayana of Valmaki (3 Vols), London, 1952-59. H.H. Wilson (trans.), Rgveda samhita (6 Vols), Bangalore Printing & Publishing Co. Bangalore, 1946. Jeet Ram Bhatt (ed.), Satapatha Brahmana (3 Vols), EBL, Delhi, 2009. A.S. Altekar, State and Government in Ancient India, Motilal Banarsidass, Delhi 2001. S.K. Belvalkar, Mahabharata: Santi Parvam, 1954. D.R. Bhandarkar, Some Aspects of Ancient Indian Hindu Polity, Banaras Hindu University. J.R. Gharpure, Teaching of Dharmashastra, Lucknow University, 1956. U.N. Ghosal, A History of Indian Political Ideas, Bombay, 1959. K.P. Jayaswal, Hindu Polity, Bangalore, 1967. N. S Law, Aspect of Ancient Indian Polity, Calcutta, 1960. S.R. Maheshwari, Local Government in India, Orient Longman, New Delhi, 16 Beni Prasad, Theory of Government in India, Orient Longman, New Delhi, 17 B.A. Saletore, Ancient Indian Political Thought and Institutions, Bombay, 1963. R. S. Sharma, Aspects of Political Ideas and Institutions in Ancient India, Delhi, 1996 K.N. Sinha, Sovernity in Ancient Indian Polity, London, 1938. V.P. Verma, Studies in Hindu Political Thought and its Metaphysical Foundations Delhi, 1954. J. ਤदयवीर शास्त्री (अनुवा.), कौटिल्यीय अर्थशास्त्र, मेहरचन्द लक्ष्मनदास, दिल्ली, 1968 रामनारायण दत्त शास्त्री पाण्डेय (अनु.), महाभारत (1-6 भाग) हिन्दी अनुवाद सहित, गीताप्रेस भोरखपुर शतपथवाह्यूए (1-5 भाग) माध्यन्दिनीय शाखा, सायणाचार्य एवं हरिस्वामी टीकासहि				
	24.ब्रह्मशंकर मिश्र, शुक्रनीति हिन्दी अनुवाद, चौखम्भा संस्कृत सीरीज, वाराणसी, 1968 । 25.जानकीनाथ शर्मा (संपा), श्रीमद्वाल्मीकिरामायणम् (1-2 भाग) हिन्दी अनुवाद सहित, गीताप्रेस				
	20. जानकानाथ रामा (तपा), त्रामध्राल्माकरामायणम् (1-2 माग) हिन्दा अनुयाद ताहत, गाताप्रत गोरखपुर ।				
	26.शशि तिवारी, संस्कृत साहित्य में राष्ट्रवाद एवं भारतीय राजशास्त्र, विद्यानिधि प्रकाशन दिल्ली				
	2013 ו				
	27.जे. कश्यप, दीर्घनिकाय (1-2 भाग), बिहार ।				

Generic Elective (GE) Courses for Sanskrit

- 28. उर्मिला रुस्तगी (सम्पा.), मनुस्मृति (1-13 भाग), जे.पी पब्लिशिंग हाउस, दिल्ली ।
- 29. अर्जुन कश्यप चौबे (अनु.) पी.वी. काणे, धर्मशास्त्र का इतिहास (1-4 भाग), हिन्दी समिति लखनऊ, 1966 ।
- 30.रामनारायण यादवेन्दु (अनु.) जे.डब्लू गार्नर, राज्यविज्ञान और शासन, आगरा, 1972 ।
- 31.प्रेमकुमारी दीक्षित, प्राचीन भारत में अन्तराष्ट्रीय सम्बन्ध, उत्तर प्रदेश हिन्दी ग्रन्थ अकादमी, लखनऊ, 1977 ।
- 32. प्रकाश नारायण नाटाणी, प्राचीन भारत में राजनीतिक विचारक, पोइन्टर पब्लिशर्स जयपुर, 2002 ।
- 33.मोहनचन्द, जैन महाकाव्यों में भारतीय समाज,ईस्टर्न बुक लिंकर्स, दिल्ली, 1989 ।
- 34.अम्बिका प्रसाद वाजपेयी, हिन्दू राज्यशास्त्र, प्रयाग, 2006 ।
- 35.सत्यकेतु विद्यालंकार, प्राचीन भारतीय शासन व्यवस्था एवं राजशास्त्र, सरस्वती सदन, मसूरी, 1968 ।
- 36.विनोद सिन्हा एवं रेखा सिन्हा, प्राचीन भारतीय इतिहास एवं राजनैतिक चिन्तन, राधा पब्लिकेशन, दिल्ली, 1989 ।

Note: Teachers are also free to suggest any relevant books/articles/e-resource if needed

Generic Elective (GE) Courses for Sanskrit

GE- 2 Sanskrit Media				
	Section 'A'	Television and Radio	15 Credits	
	Section 'B'	Magazines and Newspapers	15 Credits	
	Section 'C'	Internet, Social Networks, Blogs, Important sites, Sanskrit Wikipedia (general awareness only)	18 Credits	
[B]	Course Ob	ojectives:		
	This course aims to familiarize the students with the journey of Sanskrit literature in the modern Information Technology world. Students will get the brief information regarding Sanskrit Media.			
[C]	Unit-Wise	Division:		
		Section 'A' Television and Radio		
	Unit: I	News Translation, Editing, Anchoring,	07 Credits	
	Unit: II	Graphics, Voice-over, Para Dubbing, Band Packaging	' 08 Credits	
		Section 'B' Magazines and Newspapers		
	Unit: I	Journey of Sanskrit Magazines, Various Sanskri Magazines, Types of Sanskrit Magazines.	t 08 Credits	
	Unit: II	Article Collection, Editing, Reporting, Packaging	07 Credits	
	s, Sanskrit			
		Internet, blogs, important sites, Sanskrit	t 18 Credits	

Generic Elective (GE) Courses for Sanskrit

Note	Note: Teachers are also free to suggest any relevant books/articles/e-resource if needed.				
GE-3 Sanskrit Meter and Music					
[A]	Prescribed		Fotal 48 Credits		
	Section 'A'	Brief Introduction to Chandaśāstra	04 Credits		
	Section 'B'	Classification and Elements of Sanskrit Meter	08 Credits		
	Section 'C'	Analysis of Selected Vedic Meter and their Musical Rendering (गान-पद्धति)	18 Credits		
	Section 'D'	Analysis of Selected Classical Meter and their Musical Rendering (गान-पद्धति)	18 Credits		
] Course Objectives: The objectives of this course to learn Sanskrit meter for analysis and lyrical techniques. Students will get the complete information regarding selected Vedic and Classical meters with lyrical techniques.				
[C]	Unit-Wise l	Division:			
		Section 'A' Brief Introduction to Chandaśāstra			
	Unit: I	Brief Introduction to Chandaśāstra	04 Credits		
		Section 'B' Classification and Elements of Sanskrit Me	eter		
	Unit: ISyllabic verse (akşaravrtta): Syllabo-quantitative verse (varnavrtta) Quantitative verse (mātrāvrtta)04 Credits				
	Unit: II	Syllables: laghu and guru Gaṇa Feet	04 Credits		
		Section 'C'			
Analysis of Selected Vedic Meter and their Lyrical Methods (गान-पद्धति)					

University of Delhi, Delhi Page 59 of 82

		Generic Elective (GE) Courses for Sanskrit
	Unit: I	Definition, Example, Analysis and Lyrical Methods of following Meters: gāyatrī, uṣṇik, anuṣṭup, bṛhatī, paṃkti, triṣṭup and jagatī.
		Section 'D'
	Analys	is of Selected Classical Meter and their Musical Rendering
		(गान- पद्धति)
	Unit: I	Definition, Example, Analysis and Lyrical Methods of following Meters: bhujangaprayāta, sragviņī, toṭaka, harigītikā, vidyunmālā, anuṣṭup, āryā, mālinī, śikhariņī, vasantatilakā, mandākrāntā, sragdharā and nyuśārdūlvikrīḍita
[D]	Suggested	Books/Readings:
	London: 2. Deo, As (PDF). J 3. Recordir Karan SI 4. Online 7	Charles Philip (1869). Sanskrit Prosody and Numerical Symbols Explained Trübner & Co. shwini. S (2007). The Metrical Organization of Classical Sanskrit Verse ournal of Linguistics 43 (01): 63–114. doi:10.1017/s0022226706004452. ngs of recitation: H. V. Nagaraja Rao (ORI, Mysore), Ashwini Deo, Rar harma, Arvind Kolhatkar. Tools for Sanskrit Meter developed by Computational Linguistics Group hent of Sanskrit, University of Delhi: <u>http://sanskrit.du.ac.in</u> शास्त्री (संपा.), केदारभट्ट विरचित वृत्तरत्नाकर, मोतीलाल बनारसीदास, दिल्ली, 200

Generic Elective (GE) Courses for Sanskrit

GE-4

Nationalistic Thought in Sanskrit Literature

[A] Prescribed Course:

Total 48 Credits

Section 'A'	Definitions, Concepts of Nation and Indian Nationalism	16 Credits
Section 'B'	Nationalistic Thought in Vedic and Classical Literature	16 Credits
Section 'C'	Nationalistic Thought in Modern Sanskrit Poetry	16 Credits

[B] Course Objectives:

Basic Fundamental concepts of Indian Nationalism have been developed and highlighted under the Sanskritic term 'Rāṣṭra' in Ancient times. The aim of this course is to make the students acquainted with the concepts and historical development of Indian Nationalism with special reference to Sanskrit literature of past and present. The course also focuses the nationalistic thought of modern Sanskrit poetry with special reference to Mahatma Gandhi on the basis of modern Sanskrit works.

[C] Unit-Wise Division:

Section 'A' Definitions, Concepts of Nation and Indian Nationalism

Unit: I	Definitions of Nation 'Rāṣṭra' in Indian PerspectiveIndian Meaning and Definitions of Nation and Nationality in Modern Context, Etymology and Meaning of 'Rāṣṭra' according to Sanskrit lexicographers, Concept of Nation with special reference to Term 'Rāṣṭra' in Samskrit Literature, Political Concept of 'Rāṣṭra' and 'Saptāṅga' Theory of State: Kautilya's Arthaśāstra, 6.1, Mahābhārata, Śāntiparva,56.5, Śukranīti,1.61-62.08 Credite
Unit: II	Factors of Nationalism, Country Name and National Symbols:Essential Factors of Nationality: National Integration, Patriotism, Freedom, Religious Tolerance, National Pride, National Conciousness, Citizenship.08 Credits O8 CreditsCharacteristics of Indian Nationalism: Social Harmony, Equality of the Religions, International Brotherhood, Unity in Diversity, and Cultural1000000000000000000000000000000000000

University of Delhi, Delhi Page 61 of 82

Generic Elective (GE) Courses for Sanskrit

Conciousness; Different Views Regarding Name of the Country 'Bhāratavarsa' in Purāņa; Natonal Symbols of India: National Anthem-'Jana Gana Mana', National Song 'Vande Mataram' National Flag of India, National Emblem 'Ashok Chakra'. Section 'B' Nationalistic Thought in Vedic and Classical Literature Origin and Development of 'Rāstra' in Vedic Literature: Nationalistic Identity of the Vedic People with 'Bharatas' and 'Bharatajana' in Rgveda (3 .53.12 3; 3.53.24;7.33.6); Concept of 'Rastra' in 'Bhūmisūkta' Atharvaveda (12.1,1-12; Unit: I **08** Credits Elements of 'Rāstra' in ŚuklaYajurveda (22.22); Nationalistic Significance of 'Rastrabhrt homa' (Coronation Ceremony) in Śatapathabrāhmana (9.4.1.1-5)Nationalistic Identity of 'Rāstra' in Classical Literature: Geographical Sociological and Identity of 'Bhāratavarsa' in Visnupurana (2.3), Geographical Unity of 'Rāstra' in Vālmīki Rāmāyaņa (Kiskindhā Unit: II **08** Credits kānda, chapters-46,47,48); Cultural Unity in Kālidasa's Raghuvamsa (fourth canto). Demographical Unification of 'Rāstra' in Mahābhārata (Śāntiparva, 65.13-22). Section 'C' Nationalistic Thought in Modern Sanskrit Poetry Nationalistic Trends of Modern Sanskrit Poetry before Independence: Survey of nationalistic trends in modern Sanskrit poetry before Independence with special reference to **08** Credits Unit: I 'Bhāratavijayanātakam' of Mathura Prashad Dikshita, 'Satyāgrahagītā' of Pandit Kāmsārāva, 'Gāndhicaritam' of Charudeva Shastri, and 'Śivarājavijayah' of Ambikadatta Vyasa. Nationalistic Trends of Modern Sanskrit Poetry **After Independence** Survey of nationalistic trends in modern Sanskrit poetry after Independence with special reference to **08** Credits Unit: II Dr.Satyavrat Shstri, Dr Harinarayan Dikshit, Dr. Radha Vallabh Tripathi, Dr. Abhiraja Rajendra Mishra and Dr. Hari Datt Sharma.

> University of Delhi, Delhi Page 62 of 82

Generic Elective (GE) Courses for Sanskrit

[D] Suggested Books/Readings:

- 1. R.P Kangale (ed.) Arthashastra of Kautilya, Motilal Banarasidas, Delhi, 1965.
- 2. R.T.H. Griffith (Trans.), Atharvaveda Samhita, 1896-97, rept. (2 Vols) 1968.
- 3. H.P. Shastri, Mahabharata (7 Vols), London, 1952-59.
- 4. H.P. Shastri (trans), Ramayana of Valmiki (3 Vols), London, 1952-59.
- 5. Jeet Ram Bhatt (ed.), Satapatha Brahmana (3 Vols), EBL, Delhi, 2009.
- H.H. Wilson (trans.), Rgveda samhita (6 Vols), Bangalore Printing & Publishing Co., Bangalore, 1946.
- 7. B. Chakrabarty and R. Pandey, Modern Indian Political Thought, Sage Publications, New Delhi, 2010.
- 8. P. Chatterjee, The Nation and its Fragments: Colonial and Postcolonial Histories, Oxford University Press, New Delhi, 1993.
- 9. M.K. Gandhi, The Collected Works of Mahatma Gandhi, Navajivan, Ahmedabad, 1958.
- 10. M.N Jha, Modern Indian Political Thought, Meenakshi Parkashan, Meerut.
- 11. R. Pradhan, Raj to Swaraj, Macmillan, New Delhi, 2008.
- 12. Hiralal Shukla, Modern Sanskrit Literature, Delhi, 2002.

13.उदयवीर शास्त्री (अनुवा.), कौटिल्यीय अर्थशास्त्र, मेहरचन्द लक्ष्मनदास, दिल्ली, 1968 ।

14.रामनारायण दत्त शास्त्री पाण्डेय (अनु.), महाभारत (1-6 भाग) हिन्दी अनुवाद सहित, गीताप्रेस, गोरखपुर ।

15.शतपथब्राह्मण (1-5 भाग) माध्यन्दिनीय शाखा, सायणाचार्य एवं हरिस्वामी टीकासहित, दिल्ली

L

16.ब्रह्मशंकर मिश्र, शुक्रनीति हिन्दी अनुवाद, चौखम्भा संस्कृत सीरीज, वाराणसी, 1968 ।

17.जानकीनाथ शर्मा (संपा), श्रीमद्वाल्मीकिरामायणम् (1-2 भाग) हिन्दी अनुवाद सहित, गीताप्रेस गोरखपुर ।

18.अनूप चन्द कपूर, राजनीतिविज्ञान के सिद्धान्त, प्रीमियर पब्लिशिंग हाउस, दिल्ली, 1967 ।

19.पण्डिता क्षमाराव, सत्याग्रहगीता, पेरिस, 1932 ।

20.सातवलेकर, यजुर्वेद हिन्दी अनुवाद सहित, श्रीपाद दामोदर, पारडी ।

21.मुनिलाल गुप्त (अनुवा.), विष्णुपुराण हिन्दी अनुवाद सहित, गीताप्रेस गोरखपुर ।

22.कुमुद टंडन, महात्मागांधीपरक संस्कृत काव्य, ईस्टर्न बुक लिंकर्स, दिल्ली, 1991 ।

23.शशि तिवारी, राष्ट्रीयता एवं भारतीय साहित्य, विद्यानिधि प्रकाशन दिल्ली, 2007 ।

24.शशि तिवारी, संस्कृत साहित्य में राष्ट्रवाद एवं भारतीय राजशास्त्र, विद्यानिधि प्रकाशन दिल्ली,

2013 ι

Generic Elective (GE) Courses for Sanskrit

25.योगेन्द्र गोस्वामी (सम्पा.), राष्ट्रीय एकता और भारतीय साहित्य, काशी अधिवेशन स्मृति ग्रन्थ, 2001 ।

26.हरिनारायण दीक्षित, संस्कृत साहित्य में राष्ट्रीय भावना, ईस्ट्रन बुक लिंकर्स, दिल्ली, 2006 ।

27.इकबाल नारायण,आधुनिक राजनीतिक विचारधाराएं, ग्रन्थ विकास, जयपुर, 2001 ।

28.पुष्पेन्द्र कुमार (सम्पा.), पुराणों में राष्ट्रीय एकता, नाग प्रकाशन दिल्ली ।

29.अजय कुमार मिश्र, मथुरा प्रसाद दीक्षित के नाटक, प्रकाशन विभाग, दिल्ली विश्वविद्यालय दिल्ली, 2002 ।

30.बाबू गुलाब राय, राष्ट्रीयता, किताब घर दिल्ली, 1996 ।

31.सत्या एम. राय, भारत में उपनिवेशवाद और राष्ट्रवाद, दिल्ली, 1953 ।

Note: Teachers are also free to suggest any relevant books/articles/e-resource if needed.

Generic Elective (GE) Courses for Sanskrit

GE-5

Ethical and Moral Issues in Sanskrit Literature

[A] Prescribed Course:

Section 'A'	Issues in the Mahābhārata	22 Credits
Section 'B'	Issues in the Rāmāyaņa	08 Credits
Section 'C'	Issues of personal conduct	10 Credits
Section 'D'	Issues in Freedom	08 Credits

Total 48 Credits

[B] Course Objectives:

This course aims to get the students familiar with the Ethical and Moral Values in Sanskrit Literature.

[C] Unit-Wise Division:

Section 'A' Issues in the Mahābhārata

Unit: I	Half-truths and false hoods – Yudhisthira's declaration of Asvatthāma's death.	06 Credits
Unit: II	Choosing the lesser evil –Duşyanata's rejection of Śakuntalā in the Abhijňāna Śakuntalam, Act V.	06 Credits
Unit: III	Critique of war in the Mahābhārata (strī parva, Chapters 13-15). War – as it should be and as it is – (Manusmṛti Chapter VII 199-200, 87-93 and Kriṣhṇa's stratagems in war).	06 Credits
Unit: IV	Yearning for revenge – Aśvatthāmā's revenge on Pāṇdava progeny; Duryodhana's revenge on Draupadi	04 Credits

Generic Elective (GE) Courses for Sanskrit

Section 'B' Issues in the Rāmāyaņa

Unit: I Unit: II	Conflict of duty – Rāma the king versus Rāma the Husband. Obedience and Loyalty – Lakṣmaṇa's challenge to Dasharatha and submission to Rāma in Vālmiki's Rāmāyana.	04 Credits 04 Credits
	Section 'C'	
	Issues of Personal Conduct	
Unit: I	Self respect – Nītiśatakam, Verses 21 – 30.	08 Credits
	Section 'D'	
	Issues in Freedom	
Unit: I	Poetic freedom and poetic license – restraints on creative expression in Indian poetics and dramaturgy, assessment of popular Indian cinema in the light of these principles.	04 Credits
Unit: I	The person – svadharma and sthitaprajña in the Gītā: Chapter II.	04 Credits

[D] Suggested Books/Readings:

- 1. Mahabharata with Hindi translation Gita Press Gorakhpur
- 2. Matilal Bimal Krishna Moral Dilemmas in the Mahabharata
- 3. Sharma Kavita A.- Ethical Dilemmas in the Mahabharata http://www.drkavitasharma.org/pdf/Ethical%20Dilemmas%20in%20Mahabharat.pdf
- 4. Das Gurcharan 2009, The Difficulty of Being Good, Penguin (hindi translation)
- 5. http://www.wisdomtimes.com/blog/lessons-from-the-mahabharata-dealing-withmoral-dilemmas/#
- 6. http://jaiarjun.blogspot.in/2011/07/epic-fictions-rashomon-like-world-of.html
- 7. http://blogs.bu.edu/core/2011/02/16/on-arjunas-moral-dilemma/
- 8. <u>http://www.cse.iitk.ac.in/users/amit/books/matilal-2002-ethics-epics-collected-v2.html</u>
- 9. Gita with Hindi translation, Gita Press, Gorakhpur
- 10. Koshambi D.D., Nitisatakam, Bhartiya Vidya Bhawan, Mumbai, 1946
- 11. Shastri Surendra Dev, Abhijnana Sakuntalam, Sahitya Bhandar, Meerut
- 12. Vasudev Soma Dev, (Translation) Clay SansritSeries, New York Unievrsity Press
- 13. Ramayana of Valmiki, Ayodhyakanda, sanskritdocuments.org.

Note: Teachers are also free to suggest any relevant books/articles/e-resource if needed.

Generic Elective (GE) Courses for Sanskrit

GE-6
Basics of Sanskrit Linguistics

[A] Prescribed Course:

Total 48 Credits

Section 'A'	Introduction to Linguistics and Classification of Languages	18 Credits
Section 'B'	Phonetics and Phonology	10 Credits
Section 'C'	Morphology and Syntax	10 Credits
Section 'D'	Semantics and Pragmatics	10 Credits

[B] Course Objectives:

This course will introduce the basic fundamental of linguistics based on Sanskrit Language. After completing this course, the students will be able to understand concepts of Linguistics for further studies.

[C] Unit-Wise Division:

Section 'A'

Introduction to Linguistics and Classification of Languages

Unit: I	Introduction to Linguistics, Language and Linguistics	08 Credits
Unit: II	Classification of Languages: Language Family in India	10 Credits

Section 'B' The Study of Sound: Phonology and Phonetics

Phonetics and Phonology: Acoustic, Auditory and
Articulatory, Places of Articulation: Bilabial: lips
together
Labiodental: lower lip against front teeth
Interdental: tongue between teeth
Alveolar: tongue near alveolar ridge on roof ofUnit: Imouth (in between teeth and hard palate)10 Credits
Palatal: tongue on hard palate
Velar: tongue near velum
Glottal: space between vocal folds
Manners of Articulation
Stop: obstruct airstream completely
Fricative: partial obstruction with friction

University of Delhi, Delhi Page 67 of 82

Generic Elective (GE) Courses for Sanskrit

Affricate: stop airstream, then release Liquids: partial obstruction, no friction Glides: little or no obstruction, must occur with a vowel

Section 'C'

The Study of Words and Sentences: Morphology and Syntax

Morphology: Morphemes, Affixes: prefixes, suffixes, infixes, and circumfixes Derivational and inflectional affixes Syntax: Phrase structure rules, Passive Sentences, Active

Section 'D' The Study of Meaning: Pragmatics and Semantics

Unit: I	Semantics: Thematic Roles, Sentential Meaning	10 Credits
Unit. I	Pragmatics:	10 Creans

[D] Suggested Books/Readings:

Unit: I

- 1. An Introduction to Language by Victoria Fromkin and Robert Rodman, 6th Ed
- 2. Schmitt, N. (2002). An Introduction to Applied Linguistics. Oxford: Oxford University Press.
- 3. Noam Chomsky, David W. Lightfoot, Syntactic Structures, Walter de Gruyter, 2002.
- 4. कर्ण सिंह, भाषा विज्ञान, साहित्य भण्डार, मेरठ
- 5. भोलानाथ तिवारी, तुलनात्मक भाषाविज्ञान, मोतीलाल बनारसीदास, दिल्ली
- 6. कपिलदेव द्विवेदी, भाषाविज्ञान एवं भाषाशास्त्र, विश्वविद्यालय प्रकाशन, वाराणसी
- 7. देवेन्द्रनाथ शर्मा, भाषाविज्ञान की भूमिका, राजकमल प्रकाशन दिल्ली
- 8. T. Burrow, Sanskrit Language.
- 9. B.K., Ghosh, Linguistics Introduction to Sanskrit, Sanskrit Pustaka Bhandar, Calcutta, 1977
- 10. S.K Verma and N. Krishnaswamy, Modern Linguistics, Oxford University Press, Delhi.

Note: Teachers are also free to suggest any relevant books/articles/e-resource if needed.

Ability Enhancement Elective Course (AEEC) for Sanskrit

Ability Enhancement Elective Course (AEEC) Skill Based Papers

BA (Prog.)

Semester: III/IV/V/VI

AEEC-1 Basic Elements of Jyotisha AEEC-2 Indian Architecture System

AEEC-4

Computer Awareness for Sanskrit

AEEC-3 Basic Elements of Āyurveda

AEEC-5 E-Learning Tools and Techniques for Sanskrit AEEC-6

Yogasutra of Patanjali

AEEC-7 Indian Theatre

Ability Enhancement Elective Course (AEEC) for Sanskrit

	AEEC-1 Regia Flomenta of Justice			
	Basic Elements of Jyotişa			
[A]	A] Prescribed Course: Total 48 Cre			
	Section 'A'	Origin, Development and Branches of Jyotisa	16 Credits	
	Section 'B'	Jyotişachandrikā: Sañjñā- Prakaraņam	16 Credits	
	Section 'C'	Jyotişa Chandrikā: Sañjñā- Prakaraņam	16 Credits	
[B]	Course Ob	jectives:		
	0	e of this course to introduce basic elements of the Jyotis overs Origin, Development and Branches of Jyotisa ar rikā.		
[C]	Unit-Wise	Division:		
	Section 'A' Origin, Development and Branches of Jyotişa			
	Unit: I	Origin and Development of Jyotişa	08 Credits	
	Unit: II	General introduction to following branches of Astrology : Siddhānta, Saṃhitā, Horā, Tājika, Praśna, Vāstuśāstra and Muhūrtaśāstra.	08 Credits	
	Section 'B' Jyotişa Chandrikā: Sañjñā- Prakaraņam			
	Unit: I	Jyotișachandrikā- Sañjñā- Prakaraņam, Verses:1- 29)	08 Credits	
	Unit: II	Jyotișachandrikā- Sañjñā- Prakaraņam, Verses: 30- 65)	08 Credits	
		Section 'C' Jyotişa Chandrikā: Sañjñā- Prakaraņam		
	Unit: I	Jyotișachandrikā- Sañjñā- Prakaraṇam, Verses: 66 – 90.	08 Credits	
	Unit: II	Jyotișachandrikā- Sañjñā- Prakaraņam, Verses: 91- 115.	08 Credits	

University of Delhi, Delhi Page 70 of 82

Ability Enhancement Elective Course (AEEC) for Sanskrit

[D] Suggested Books/Readings:

- 1. Rewati Raman Sharma, Jyotisa Chandrika.
- 2. Aehutanand Jha (Trans.), Brihadsamhita, Chaukhamba Vidyabhavan Varanasi.
- 3. Shankar Balkrishna Dixit and Shiv Nath Jharkhandi (Trans.), Bharatiya Jyotisa, Hindi Samiti, Uttar Pradesh, Lucknow.
- 4. Nincichandra Shastri, Bharatiya Jyotisa, Bharatiya Gyanpeeth, Varanasi.
- 5. M. Ramakrishna Bhat (Trans.), Brhatsamhita, Motilal Banarasidas. Vol-1 & 2, Delhi.
- 6. Devi Prasad Tripathi ब्रह्माण्ड एवं सौरपरिवार, Delhi.
- 7. Devi Prasad Tripathi, भुवनकोश, Delhi.

Note: Teachers are also free to suggest any relevant books/articles/e-resource if needed

Ability Enhancement Elective Course (AEEC) for Sanskrit

AEEC-2 Indian Architecture System

Vāstusaukhyam of Todaramala

[A] Prescribed Course:

Section 'A'

Total 48 Credits

16 Credits

	•	
Section 'B'	Vāstusaukhyam of Todaramala	12 Credits
Section 'C'	Vāstusaukhyam of Todaramala	10 Credits
Section 'D'	Vāstusaukhyam of Todaramala	10 Credits

[B] Course Objectives:

Vāstu śāstra is an ancient science of architecture and construction. The aims of Vāstuvidyā course to get the students to know about the principals of design, layout, measurement, ground preparation and space arrangement etc.

[C] Unit-Wise Division:

Section 'A' Vāstusaukhyam of Todaramala

Unit: I		khyam of Toḍara yojana, vastusva	amala - Char rūpa. (varses-4-13	oter – 1)	08 Credits
	Vāstusau	khyam of Toḍara	amala - Cha	pter – 2	
Unit: II	Bhumi	parikṣaṇam,	diksādhanam,	nivāsahetu	08 Credits
	sthananir	vacanam. (varse	s-14-22)		

Section 'B' Vāstusaukhyam of Todaramala

Unit: I	Vāstusaukhyam of Todaramala - Chapter – 3 Grha Paryavaranam: Tree plantation, śalya śodhanam.(Verses31-49,74-82)	06 Credits
	Vāstusaukhyam of Toḍaramala - Chapter – 4	
Unit: II	<pre>sadvargapariśodhanam,vāstucakram, grahavāstu, śilānyāsam. (verses 83-102,107-112)</pre>	06 Credits

Ability Enhancement Elective Course (AEEC) for Sanskrit

Section 'C'
Vāstusaukhyam of Toḍaramala

Unit: I	Vāstusaukhyam - Chapter – 6 Paņcavidhāni Gṛhāni (five types of house), śāla-ālinda Pramāņam (verses-171-194),Vīthikā Pramāņam (195- 196)	05 Credits
Unit: II	Vāstusaukhyam - Chapter – 7 Dvārajñānam, Stambha -Pramāņam, Pañca Chatuḥ śālāni Gṛhāni-Sarvatobhadram, Nandyāvartam, Vardhamānam, Svastikam, Rūcakam (verses 203-217)	05 Credits
	Section 'D' Vacture of Tederomele	
	Vāstusaukhyam of Todaramala	
	Vāstusaukhyam -Chapter -8	
Unit: I	Ekāsīti-pada- Vāstuchakram (287-302), Marmasthānāni (305-307).	05 Credits
	Vāstusaukhyam -Chapter -9	
Unit: II	Vāsādisanirūpaņam, Dvārafalam, Dvārvedhafalam (322- 335, 359-369).	05 Credits
[D] Suggested	Books/Readings:	
1. Shukdeo	o Chaturvedi, Bhāratiya Vāstu Sāstra, Sri Lal Bahadur Shasrti Ras eth, New Delhi.	triya Sanskrit

- 2. Vinod Shasrti and Shitaram Sharma, Vāstuprabodhinī, Motilal Banarsidas, Delhi.
- 3. Rammanohar Dwivedi and Dr. Brahmanand Tripathi, Vrihadvāstumāmā, Chaukhamba Surbharati Prakashan, Varanasi, 2012.
- 4. Deviprasad Tripathi, Vāstusāra, Eastern Book Linkers, Delhi, 2015.
- 5. Jeevanaga, Vāsturatnāvali.

Note: Teachers are also free to suggest any relevant books/articles/e-resource if needed.

Ability Enhancement Elective Course (AEEC) for Sanskrit

AEEC-3 Basic Elements of Āyurveda

[A] Prescribed Course:

Total 48 Credits

Section 'A'Introduction of Āyurveda18 CreditsSection 'B'Carakasaṛhitā – (Sūtra-sthānam)15 CreditsSection 'C'Taittirīyopaniṣad15 Credits

[B] Course Objectives:

 \bar{A} yurveda is a traditional Indian system of healthcare that has been traced back as early as 5,000 BCE. Through the classroom lectures and discussions, this course will introduce students to the theory of \bar{A} yurveda. The theory modules sessions that make up this course offer an introduction to \bar{A} yurveda that is well rounded, comprehensive and useful for students in their own day-to-day living. The major objective is to understand the basic principles and concepts of preventative medicine and health maintenance, diet and nutrition, usage of commonly used spices and herbs and outline of \bar{A} yurveda.

[C] Unit-Wise Division:

Section 'A' Introduction of Āyurveda

Unit: I	Introduction of Āyurveda, History of Indian Medicine in the pre-caraka period, The two schools of Āyurveda: Dhanvantari and Punarvasu.	09 Credits
Unit: II	Main Ācāryas of Āyurveda – Caraka, Suśruta, Vāgbhaṭṭa, Mādhava, Sārńgadhara and Bhāvamiśra	09 Credits

Section 'B' Carakasaṃhitā – (Sūtra-sthānam)

 Carakasamhitā – (Sūtra-sthānam): Division of Time and condition of nature and body in six seasons.
 Unit: I Regimen of Fall Winter (Hemanta), Winter (Śiśira) 45 Credits & Spring (Vasanta) seasons. Regimen of Summer (Grīşma), Rainy (Varşā) and Autumn (Śarada) seasons.

Ability Enhancement Elective Course (AEEC) for Sanskrit

Section 'C' Taittirīyopaniṣad

Unit: I	Taittirīyopanishad—Bhṛguvalli, anuvak 1-3	08 Credits
Unit: II	Taittirīyopanishad—Bhṛguvalli, anuvak 1-3	07 Credits

[D] Suggested Books/Readings:

- 1. Brahmananda Tripathi (Ed.), Carakasamhitā, Chaukhamba Surbharati Prakashana, Varanasi, 2005.
- 2. Taittirīyopaniṣad -Bhrguvalli.
- 3. Atridev Vidyalankar, Ayurveda ka Brhad itihasa.
- 4. Priyavrat Sharma, Caraka Chintana.
- 5. V. Narayanaswami, Origin and Development of Āyurveda (A brief history), Ancient Science of life, Vol. 1, No. 1, July 1981, pages 1-7.

Note: Teachers are also free to suggest any relevant books/articles/e-resource if needed

Ability Enhancement Elective Course (AEEC) for Sanskrit

	AEEC-4 Computer Awareness for Sanskrit					
[A]	Prescribed	l Course: T	Cotal 48 Credits			
	Section 'A'	Basic Computer Awareness	20 Credits			
	Section 'B'	Typing in Unicode for Preservation and Digitalization of Sanskrit Text	12 Credits			
	Section 'C'	Web Publishing	16 Credits			
[B]	Course Ob	ojectives:				
	in computer a	has been designed for those students who need to have sor applications. The course will begin with introducing comp go on to provide a hands-on experience of popular softwa ents.	puter fundamentals			
[C]	Unit-Wise Division:					
		Section 'A'				
		Basic Computer Awareness				
	Unit: I	Design, Architecture: Operating System	05 Credits			
	Unit: II	MS Office Tools (Word, Power points, Excel etc.)	10 Credits			
	Unit: III	Using Internet, Web Search (Searching E-text/ e-book for Sanskrit in Roman and Devanagari Scripts), Email etc.	05 Credits			
		Section 'B'				
	Typing in Unicode for Preservation and Digitalization of Sanskrit Text					
	Unit: I	Character encoding, Unicode, ASCII, UTF-8, UTF-16	04 Credits			
	Unit: II	Typing in Unicode through various Softwares	04 Credits			
	Unit: III	Sanskrit Text Digitalization/Preservation/Storage	04 Credits			

Ability Enhancement Elective Course (AEEC) for Sanskrit

Section 'C' Web Publishing

[D]	Suggested	Books/Readings:	
	Unit: II	Basics of Databases	06 Credits
	Unit: I	Basics HTML, Java Scripts and CSS	10 Credits

- 1. Tom Henderson (April 17, 2014). "Ancient Computer Character Code Tables and Why They're Still Relevant". Smart bear. Retrieved 29 April 2014.
- 2. Unicode Technical Report #17: Unicode Character Encoding Model". 2008-11-11. Retrieved 2009-08-08. At: http://www.unicode.org/reports/tr17/
- 3. Constable, Peter (2001-06-13). "Character set encoding basics". Implementing Writing Systems: An introduction. SIL International. Retrieved 2010-03-19.
- 4. Devanagari Unicode Chart at: http://unicode.org/charts/PDF/U0900.pdf
- 5. The Unicode Consortium: http://unicode.org/
- 6. W3Schools Online Web Tutorials: http://www.w3schools.com/
- 7. Microsoft Office 2013 Online Tutorials: https://www.microsoft.com/enable/training/office2013/

Note: Teachers are also free to suggest any relevant books/articles/e-resource if needed.

Ability Enhancement Elective Course (AEEC) for Sanskrit

AEEC-5

E-learning Tools and Techniques for Sanskrit

[A] Prescribed Course:

Total 48 Credtis

Section 'A'	Interactive Sanskrit Teaching Learning Tools	20 Credits
Section 'B'	Standard for Indian Languages (Unicode)	08 Credits
Section 'C'	E-Content Creation for Sanskrit Text	20 Credits

[B] Course Objectives:

This course has been designed for those students who need to have some basic grounding in e-learning/online learning. The course will begin with introducing basics of online learning and then will go on to provide a hands-on experience of popular software applications and tools to students.

[C] Unit-Wise Division:

Section 'A' Interactive Sanskrit Teaching Learning Tools

Unit: I	E-learning, E-learning a brief introduction, Is e-learning better, Pitfall of e-learning, E-learning	07 Credits
	Architecture, Learning in E-learning.	
Unit: II	Brief Introduction of Interactive Tools for Sanskrit, Basics of Multimedia, Web based tools development, HTML, Web page etc., Tools and Techniques.	07 Credits
Unit: III	Survey of E-learning tools and Techniques.	06 Credits

Section 'B' Standard for Indian Languages (Unicode) and E-learning tools

Unit: I	Unicode Typing in Devanagari Scripts, Typing Tools and Software.	04 Credits
Unit: II	Introduction of Various Available E-learning Tools.	04 Credits

Ability Enhancement Elective Course (AEEC) for Sanskrit

	Section 'C' E-Content Creation for Sanskrit Text					
	Unit: I	Digitalization of Contents, Text Processing Preservation, Techniques.	08 Credits			
	Unit: II	Introduction to database, Create, Select, Insert, Delete, Update, Handling Unicode data.	12 Credits			
[D]	 Tools deve University Basic http://www Content http://eprint HTML Tutt The Unicoc S. B. Gupt Publication Database T Kwok-Win Internet, Ot Albert Tra International 	utorial - W3Schools: www.w3schools.com/sql g Lai, E-Learning: Teaching and Professional Developme ago University Press, 2001. aver, E-Learning: Methods, Modules and Infrastructu	multimedia: a model: stem, Laxmi ent with the are, Clanrye			
	11. Steinmetz,	cations Pvt. Ltd, 2005. Multimedia Fundamentals, Volume 1: Media Coding a Pearson Education, 2004.	and Content			
Note	e: Teachers and	re also free to suggest any relevant books/articles/e-resource i	if needed			

Ability Enhancement Elective Course (AEEC) for Sanskrit

[A]	Prescribed Course: Total 48 Credit				
[]	Section 'A'	Yogasūrta of Patanjali: Samādhi Pāda	22 Credit		
	Section 'B'	Yogasūrta of Patanjali: Sādhana Pāda	21 Credit		
	Section 'C'	Yogasūrta of Patanjali: Vibhūti Pāda	05 Credit		
[B]	Course Objectives:				
	This Yoga Darśana course aims to get the students to know about the world's mos important texts and the vision of our ancient Yoga's tradition. For this, selected Sutras o Patanjali's Yogasūrta has been prescribed.				
[C]	Unit-Wise Division:				
	Section 'A' Yogasūrta of Patanjali – Samādhi Pāda				
	Unit: I	Yogasūrta of Patanjali: Samādhi Pāda (Sutras: 1-15)	12 Credit		
	Unit: II	Yogasūrta of Patanjali: Samādhi Pāda (Sutras: 16- 29)	10 Credit		
	Section 'B' Yogasūrta of Patanjali: Sādhana Pāda				
	Unit: I	Yogasūrta of Patanjali: Sādhana Pāda (Sutra: 29-45)	11 Credit		
	Unit: II	Yogasūrta of Patanjali: Sādhana Pāda (Sutras: 46-55)	10 Credit		
	Section 'C' Yogasūrta of Patanjali: Vibhūti Pāda				
	Unit: I	Yogasūrta of Patanjali: Vibhūti Pāda (Sutras: 1-3)	04 Credit		
[D]	1. Pātanjala	Books/Readings: Yogadarśana, Gita Press, Gorakhpur. Iīpa, Gita Press, Gorakhpur.			

Ability Enhancement Elective Course (AEEC) for Sanskrit

Ability Elinancement Elective Course (AEEC) for Sanskift							
	AEEC-7						
Indian Theatre							
[A]	Prescribed Course: To		tal 48 Credits				
	Section 'A'	Tradition and History of Indian Theatre	10 Credits				
	Section 'B'	Theatre: Types and Constructions	10 Credits				
	Section 'C'	Acting: Āṅgika, Vācika, Sāttvika and Āhārya	10 Credits				
	Section D	Drama: Subject-Plot (<i>vastu</i>), Hero (<i>netā</i>) and Sentiment (<i>rasa</i>).	18 Credits				
[B]	Course Objectives:						
	Objective of this course is to introduce Principles and practices of Indian Theatre students.						
[C]	Unit-Wise Division:						
	Section 'A' Tradition and History of Indian Theatre						
	Unit: I	Origin and development of stage in different ages: pre-historic, Vedic age.	05 Credits				
	Unit: II	Epic-puranic age, court theatre, temple theatre, open theatre, modern theatre, folk theatre, commercial theatre, national and state level theatre.	05 Credits				
	Section 'B'						
		Theatre: Types and Constructions					
	Unit: I	Theatre: Types and Constructions	08 Credits				
		Section 'C'					
	Acting: Āṅgika, Vācika, Sāttvika and Āhārya						
	Unit: I	Acting: Āṅgika, Vācika	06 Credits				
	Unit II	Sāttvika and Āhārya	06 Credits				
	Section 'D'						
	Drama : Subject-Matter (vastu), Actor (netā) and rasa						
	Unit I	Vastu (Subject-Matter)	04 Credits				
	Unit II	Netā (Hero)	04 Credits				
	Unit II	Rasa (Sentiment)	10 Credits				

Ability Enhancement Elective Course (AEEC) for Sanskrit

[D] Suggested Books/Readings: 1. राधावल्लभ त्रिपाठी (सम्पा. एवं संक.), संक्षिप्तनाट्यशास्त्र हिन्दी भाषानुवादसहित, वाणी प्रकाशन दिल्ली 2008 । 2. राधावल्लभ त्रिपाठी, भारतीय नाट्य: स्वरूप एवं परम्परा, संस्कृत परिषद्, सागर मध्य प्रदेश 1988 | 3. हजारी प्रसाद द्विवेदी (सं.), नाटशास्त्र की भारतीय परम्परा एवं दशरूपक,राजकमल प्रकाशन, दिल्ली 1963। 4. सीताराम झा, नाटक और रंगमंच, बिहार राष्ट्रभाषा परिषद पटना 1982। 5. बाबूलाल शुक्ल शास्त्री (सम्पा.), नाट्यशास्त्र (1-4 भाग), चौखम्भा संस्कृत संस्थान, वाराणसी, 1984 6. राधावल्लभ त्रिपाठी, नाट्यशास्त्र विश्वकोश (1-4 भाग), प्रतिभा प्रकाशन दिल्ली 1999। 7. राधावल्लभ त्रिपाठी. भारतीय नाटशास्त्र की परम्परा और विश्व रंगमंच. प्रतिभा प्रकाशन दिल्ली । 8. व्रजमोहन चतुर्वेदी, नाट्यशास्त्रम्, विद्यानिधि प्रकाशन दिल्ली, 2003। 9. केशवराम्सलगांवकर, संस्कृत नाट्य मीमांसा, परिमल प्रकाशन, दिल्ली। 10.शिवशरण शर्मा, आचार्य भरत, मध्य प्रदेश हिन्दी ग्रन्थ अकादमी, भोपाल । 11.रामलखन शुक्ल, संस्कृत नाट्य कला, मोतीलाल बनारसीदास, नई दिल्ली, 1970 12.गोविन्द चन्द्र राय, नाट्यशास्त्र में रंगशालाओं के रूप, काशी, 1958 । 13.भानुशंकर मेहता, भरत नाट्यशास्त्र तथा आधुनिक प्रासंगिकता, वाराणसी । 14.वाचस्पति मेहता, भारतीय नाट्य परम्परा एवं अभिनयदर्पण, इलाहाबाद, 1967 । 15.लक्ष्मी नारायण लाल, रंगमंच और नाटक की भूमिका, दिल्ली, 1965 । 16.लक्ष्मी नारायण गर्ग, भारत के लोकनाट्य, हाथरस संगीत कार्यालय, 1961 । 17.सीताराम चतुर्वेदी, भारतीय तथा पाश्चात्य रंगमंच, हिन्दी समिति, लखनऊ 1964 । 18. जगदीशचन्द्र माथुर, परम्पराशील नाट्य, बिहार राष्ट्रभाषा परिषद्, पटना, 1961 । 19. C.B. Gupta, Indian Theatre, Varanasi, 1954. 20. R.K. Yajnick, Indian Theatre, London, 1933. 21. Tarla Mehta, Sanskrit Play Production in Ancient India, MLBD, Delhi, 1999. 22. Allardyce Nicoll, The Theatre and Dramatic Theory, London, 1962. Note: Teachers are also free to suggest any relevant books/articles/e-resource if needed.