
U.O.No. 10809/2019/Admn Dated, Calicut University.P.O, 16.08.2019

Biju George K

Assistant Registrar

 Forwarded / By Order

Section Officer

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

UNIVERSITY OF CALICUT

Abstract
General and Academic - Faculty of Language and Literature - Syllabus of MA Programme in Sanskrit Sahitya for
affiliated Colleges and SDE/ Private Registration under CBCSS PG Regulations 2019 with effect from 2019 Admission
onwards - Implemented- Orders Issued.

G & A - IV - B

Read:-1 .U.O.No. 4487/2019/Admn Dated, 26.03.2019.
2..Minutes of the meeting of the Board of Studies in Sanskrit PG held on 27/06/2019
(Item No.1)
3. Remarks of the Dean,Faculty of Language and Literature dtd 06/08//2019

ORDER

 The Regulations for Choice Based Credit Semester System for Post Graduate Programmes of
affiliated Colleges and SDE/ Private Registration (CBCSS PG Regulations 2019) w.e.f. 2019
admissions has been implemented vide paper read as First above.

 The meeting of the Board of Studies in Sanskrit PG held on 27/06/2019 has approved the Syllabus
of M.A Programme in Sanskrit Sahitya in tune with new CBCSS PG Regulation implemented with
effect from 2019 Admission onwards, vide paper read second above.

 The Dean,Faculty of Language and Literature has approved the minutes of the meeting of the Board
of Studies in Sanskrit PG held on 27/06/2019, vide paper read third above .

 Under these circumstances, considering the urgency, the Vice Chancellor has accorded sanction to
implement the Scheme and Syllabus of MA Programme in Sanskrit Sahitya for affiliated Colleges and
SDE/ Private Registration in accordance with the new CBCSS PG Regulations 2019, in the University
with effect from 2019 Admission onwards, subject to ratification by the Academic Council.

 The Scheme and Syllabus of MA Programme in Sanskrit Sahitya for affiliated Colleges and SDE/
Private Registration in accordance with CBCSS PG Regulations 2019, is therefore implemented in the
University with effect from 2019 Admission onwards .

 Orders are issued accordingly. (Syllabus appended)

To
1.The Principals of all Affiliated Colleges 2. Director, SDE
Copy to: PS to VC/PA to PVC/ PA to Registrar/PA to CE/JCE I/JCE V/JCE VIII/DoA/EX and
EG Sections/GA I F/Digital Wing/CHMK Library/Information Centres/SF/DF/FC

UNIVERSITY OF CALICUT

 SYLLABUS OF

M.A. Sanskrit Sahitya
(CBCSS-PG)

SCHEME & SYLLABUS

 (2019 Admission onwards)

 Programme Structure

1. The programme shall include three types of courses : Core courses, Electives
courses and Audit Courses.

2. Project Work / Dissertation and Comprehensive Viva-voce is mandatory for all
regular and private registration students.

3. Audit Course – Two Audit Courses with 4 credits each have to be done one
each in the first and second semesters. The credit will not be counted for
evaluating the overall SGPA & CGPA. Student has to obtain only minimum
pass requirements in this examination.

Eligibility criteria for Admission

Under Mark System :- BA Sanskrit (Main) Degree with at least 50% marks or BA/B Sc
(excluding alternative pattern) Degree with Sanskrit in Part II with at least 50% marks of this
University or equivalent degree. OBC/OEC candidates are eligible to relaxation up to 5%.
SC/ST candidates need only to get a pass.

Under Grade System :- BA Sanskrit (Core) Degree or BA/B Sc (excluding alternative pattern)
Degree Sanskrit as Common Course of this University or equivalent degree with Overall
CGPA, at least equivalent to 50%. OBC/OEC candidates are eligible to relaxation up to 5%.
SC/ST candidates need only to get a pass..

 1

M.A Programme in Sanskrit Sahitya
Choice Based Credit Semester System

(2019 Admission onwards)

 The Sanskrit Sahitya PG programme is designed to help the student to attain proficiency in
various aspects of Sanskrit studies like Vedic and Classical Literature, Literary Theory, Indian
Traditions of Philosophy and Logic, Linguistics, Grammar and Comparative Aesthetics and
various knowledge traditions in order to make him/her competent to pursue career and research and
also to enhance the literary appreciation, critical reasoning and creative thinking. This programme
consists of 4 semesters. Each semester will have 4 papers of 3 hours duration and will carry
35Weightage, out of which 30 Weightage is for theory and 5 Weightage for internal assessment.
The programme includes 3 types of courses: Core courses, Elective courses and Audit courses and
the total Credit given for the programme is 80. 12 Core courses are compulsory and remaining 4
courses can be selected from the Electives offered either in the parent department or any other
department. The objective of the Elective courses is to impart traditional knowledge in areas of
contemporary relevance like Modern Sanskrit Poetry, Computational Linguistics, Manuscriptology
and the like. In This Programme there will be two Audit courses (ability Enhancement courses and
Professional competency course) with 4 credits each. The Audit course have to be done in the first
two semesters and the Credit of the Audit courses will not be counted for evaluating the overall
SGPA and CGPA .The colleges shall conduct examination for these courses either in the normal
structure or MCQ model.The question paper shall be for minimum 20 Weightage and a minimum of
2 hours duration for the examination and have to intimate/upload the result of the same to the
University on the stipulated date during the third semester. Students have to obtain only minimum
pass requirement in the Audit course. During the entire programme there will be one
Dissertation/Project at the end of the last Semester.

 The 5 Weightage for the Internal Assessment will be distributed as follows:-

 1. Examination/Test : 2
 2. Seminar/Presentation : 1
 3. Assignment : 1
 4. Attendance : 1

SEMESTER - I

Course No. Title of the Course Core/ Audit CreditsWeightage

SKT 1 C01 Poetry and Drama Core 5 Credits 35 Weightage

SKT 1C02 Pre Dhvani Poetics Core 5 Credits 35 Weightage

SKT1 C03 Linguistics Core 5 Credits 35 Weightage

SKT1 C04 Nyaya and Vyakarana I Core 5 Credits 35 Weightage

SKT I A01 Ability Enhancement Courses Audit 4 Credits 20 Weightage
Total Credit without Audit Course: 20

 2

SEMESTER - II

 Course No. Title of the Course Core/Audit Credits Weightage

SKT 2C05 Dhvani Theory I Core 5Credits 35 Weightage
SKT 2C06 Post Dhvani Poetics I Core 5Credits 35 Weightage
SKT 2 C07 Nyaya and Vyakarana II Core 5 Credits 35 Weightage
SKT 2C08 Dramaturgy Core 5Credits 35 Weightage
SKT 2A02 Professional Competency Course Audit 4 Credits 20Weightage

Total Credit without Audit Course: 20

SEMESTER - III
Course No. Title of the Course Core/Elective CreditsWeightage

SKT 3C09 Dhvani Theory II Core 5Credits 35 Weightage
SKT 3 C10 Rasagangadhara&Kavyamimamsa. Core 5Credits 35 Weightage
SKT 3E01 Indian Philosophical Systems. Elective 4Credits 35 Weightage
SKT 3E02 Literary Criticism. Elective 4Credits 35 Weightage
SKT 3E03 Traditional Sanskrit Theatre of Kerala. Elective 4Credits 35 Weightage
SKT 3E04 Influence of Sanskrit on Malayalam
 literature and criticism. Elective 4Credits 35 Weightage

 SKT 3E05 Basic Sanskrit Elective 4 Credits 35Weightage

 Total Credits needed :18

SEMESTER - IV
Course No. Title of the Course Core/Elective Credits Weightage
SKT 4C11 Nirukta and Mimamsa Core 4Credits 35 Weightage
SKT 4 C12 Post Dhvani Poetics II Core 4Credits 35 Weightage
SKT4 P01 Dissertation/ Project Core 8 Credits
SKT 4E06 Scientific literature in Sanskrit Elective 3Credits 35 Weightage
SKT 4E07 Manuscriptology Elective 3Credits 35 Weightage
SKT4E08 Modern Literary compositions in

Sanskrit. Elective 3Credits 35 Weightage
SKT 4E09 Sanskrit Literature for Beginners Elective 4 Credits 35Weightage

 Total Credits needed :22

 3

SEMESTER - I

SKT1 C01 POETRY AND DRAMA

Answers should be in Sanskrit using Devanagari script.

Number of Credits : 5 Instructional Hours 7/week

Weightage : 30

Unit: I- Poetry Naisadhiyacarita-Canto II (First 65 verses) 15 Weightage

Unit: 2- Drama Ascaryacudamani of Saktibhadra 15 Weightage

Essential Reading:

1. Naisadhiyacarita of Sriharsa Canto II
2. Ascaryacudamani of Saktibhadra

Additional Reading

1. Naisadhiyacarita with commentaries of Narayana, Mallinatha, Vidyadhara, Jinaraja,
Caritravardhana and Narahari,NirnayaSagar Press, Mumbai, 1952.

2. Naisadhamahakavyamorunirupanam, P. KunhiramaKurup, Desamitram Publications,
Kannur, 1952.

3. Naisadhiyacaritam with the commentary Jivatu of Mallinatha,Chaukhambha Sanskrit
Bhavan, Varanasi, 2001.

4. Ascaryacudamani with the commentary Vivrti of Sankara, Balamanorama Press, Madras,
1926.

5. Ascaryacudamani with the com. in Malayalam by N.V Nambiathiri, D.C Books, Kottayam,
1998.

6. Ascaracudamani – Malayalam Translation of KunhikuttanThampuran, Cultural Dept
Publications, Govt. of Kerala.

Scheme of question

Unit: I- Naisadhiyacarita Canto II

I. Explain fully and write critique on passages (2 out of 4) 2x2 = 4Weightage
II. Explanation of verses (2 out of 4) 2x3 = 6Weightage

III. Essay (1 out of 2) 1x5= 5 Weightage

Unit II - Ascaryacudamani

 4

I. Short essay (Literary Appreciation) (2 out of 4) 2x2 = 4 Weightage
II. Annotate (2 out of 4) 2x3 = 6Weightage

III. Essay (1 out of 2) 1x5= 5Weightage

SKT1 C02 Pre Dhvani Poetics

Answers should be written in Sanskrit using Devanagari script.

Number of Credits :5 Instructional Hours 6/week

Weightage :30

Unit I : Kavyalamkara of Bamaha(I Paricheda) 10Weightage

Unit II : Kavyadarsa of Dandin(I Pariccheda) 10Weightage

Unit III : Kavyalankarasutravrtti of Vamana(I & II Adhikaranas) 10Weightage

Essential Reading:

1. Kavyalamkara of Bamaha(I Pariccheda), By Dr. Ramanand Sharma, Chowkhamba Sanskrit
Series office, Varanasi, 2002.

2. Kavyadarsa of Dandin(I Pariccheda),Chaukhamba Vidyabhavan,Varanasi,1991.

3. Kavyalankarasutravrtti of Vamana(I & II Adhikaranas) Dr. Bechana Jha, Chowkhamba Sanskrit
Sansthan, Varanasi1991

Additional Reading:

1. Kavyalankara, C. R. Subhadra, Publication Division University of Calicut 2008.
2. Kavyalankara of Bhamaha, Ed. With English translation and Notes, P. V. Naganatha Sastry,

Motilal Banarsidas Delhi 1991
3. Kavyalankara of Bhamaha, Ed. With introduction etc.. Batuk Nath Sharma and Baldva

Upadhyaya, Chaukhambha Sanskrit Sansthan, Varanasi, 1981.
4. Kavyalankara, Malayalam Translation by Dr. T. Bhaskaran, National Book Stall, Kottayam.
5. Kavyadarsa with Various Commentaries, Ed. By. Prof Yogeswaradatta Sharma, Nag

Publishers, Delhi, 1999.
6. Kavyadarsa with Malaylam Translation and Commentary, Prof R. VaudevanPotti, The State

Institute of Languages, Kerala, Thiruvananthapuram.2002.
7. Kavyalankarasutravrtti with Translation and Commentary, Dr. E. EaswaranNampoothiry,

The State Institute of Languages, Kerala, Thiruvananthapuram.2000.
8. The Kavyalankarasutras of Vamana, with English Translation, Ganganath Jha, Sri Satguru

Publications, Delhi 1990.
9. Ritidarsanam, Dr.ChathanathAchuthanunni, Vallathol Vidyapeetham Sukapuram, 1983.

 5

Scheme of question:

Unit I : Kavyalamkara of Bhamaha I Pariccheda

I. Answer in one or two sentences 2x2 = 4Weightage
II. Explanation of Karikas (2 out of 4) 2x3= 6Weightage

Unit II : Kavyadarsa of Dandin I Pariccheda

I. Short notes(1 out of 2) 1 x2 = 2Weightage
II. Explanation of Karikas (1 out of 2) 1x3= 3 Weightage

III. Essay (1 out of 2) 1x 5=5 Weightage

Unit III : Kavyalankarasutravrtti of Vamana I & II Adhikaranas

I. Short notes(1 out of 2) 1 x2 = 2Weightage
II. Explanation of Sutras (1 out of 2) 1x3= 3 Weightage

III. Essay (1 out of 2) 1x 5=5 Weightage

SKT1 C03 Linguistics

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

Number of Credits : 5 Instructional Hours6/week

Weightage : 30

Unit I : Indo European Family, Classification of languages,Morphological ad Geneological ,General
Characteristics, Centum and Satam group .

Unit II : Speech Mechanism, Organs of Speech, Classification of Sounds, Linguistic Change, Phonetic
and Semantic, Analogy, Formal ,Logical and Propotional, Phonetics laws - Grimm’s Law,Law of
Palatalisation, Grassmann’s Law,Verner’sLaw

Unit III : Compounds – Characteristics, Paninian scheme of classification.

Unit IV : Modem Linguistics , Structuralism ,Transformational Generative Grammar .
Essential Reading:

1. An Introduction to Sanskrit Linguistics- Comparative and Historical,
SrimannarayanaMurthi. D.K. Publishers, Delhi, 1984

2. Papers on Linguistics, Firht.J.R, Oxford Press, London, 1957.

 6

Additional Reading:

3. Syntactic Structures, Noam Chomsky, Mouton, Hague, 1957
4. The Vakyapadiya of Bhartrhari, K.A. SubramaniaSastri, DCPRI, 1965.
5. Aspects of Language, E.J. William, Faber & Faber, London, 1953.
6. The Word and the World, Bimal Krishna Matilal, Oxford University Press, New Delhi,

1982.
7. Sphotavada of Nagesabhatta, (Ed). V. Krishnamacharya, The Adyar Library and Research

Centre, Adyar, 1977.
8. Cambridge Encyclopedia of Language, David Crystal, Cambridge University Press,

Cambridge.
9. A Course in General Linguistics, Ferdinand de Saussure, (trans.) Warde Baskin, London:

1964.
10. Linguistics, David Crystal, Cambridge University Press, Cambridge
11. Indian Theories of Meaning, Dr.K. Kunjunni Raja, Adyar Library, Madras, 2002
12. Introduction to the Study of Language, L. Bloomfield, New York,1933.

Scheme of questions:

I. Short Notes (4 out of 7) 4x2= 8 Weightage
II. Short Essay (4out of 7) 4x 3=12 Weightage

III. Essay (2 out of 4) 2x5=10 Weightage

 SKT 1C04 Nyaya and Vyakarana I

Answers should be written in Sanskrit using Devanagari script.

Number of Credits :5 Instructional Hours 6/week

Weightage:30

Unit I : Nyayasiddhantamuktavali-Anumanakhanda 15 Weightage

Unit II : Siddhanthakaumudi (Padavyavastha, Lakaras, Samasas) 15Weightage

Essential Reading

1. Nyayasiddhantamuktavali-Anumanakhanda of Viswanathapanchanana.
2. Siddhantakaumudi of BhattojiDiksita.

Selected Sutras.

 7

Parasmaipadaprakarana

1.अनपुरा�ाकृंञः।

2.अिभ��ित�ःि�पः।

3.�ा�हः।

4.परमेृ �षः।

5. ा!िर�ोरमः।

6.उपा%।

7.बधुयधुनराजन+े ,-ु.�ुोणःे।

8.अणावकम�काि%2व3तृ �कात।्

Atmanepadaprakarana

1.अनदुा2िङतआ8नपेदम।्

2.भावकम�णोः।

3.कत �िरकम� ितहार
े

4.समव�िव�ः:ः।

5.�काशन:येा<यो=।

6.उदोन?ू �कम�िण।

7.उपा@Aकरण।े

आङः�ितBायामपुस<ंानम(्वाDतकम)्

 वािलGायािमितवH म।्(वाDतकम)्

8.अकम�का%।

9.
िनसमपुिव�ोJः।

10.Mधा �यामाङः।

11.
गOनाव�पेणसवेनसाहिसP�ितयQ�कथनोपयोगषेकृुञः।

 8

12.अधःे�सहन।े

13.वःेशSकम�णः।

14.अकम�का%।

15.
सTाननोUVनाचाय �करणBानभिृतिवगणन यषेिुनयः।

16.कतृ �:चेाशरीरकेम�िण।

17.विृ2सग �तायनषेYुमः।

18.उपपरा�ाम।्

19.आङउZमन।े

[ोित\Zमनइेितवा^म।्(वाDतकम)्
।

20.
वःेपादिवहरण।े

21.�ोपा�ासंमथा ��ाम।्

22.अनपुसगा ��ा।

Lakararthaprakarana

1.अिभBावचनलृेट।्

2.�`चेासaकाले।

3.
लbc।े

4.पिुरeाc।े

5.यावfरुािनपातयोल�ट।्

6.ि��वचनलृेट।्

7.गहा �यालंडिपजाhोः।

8.iकव2ृिेलjलृटौ।

9.सभंावनअेलिमितचोिUlा�योग।े

 9

10.हतेहुतेमुतोDलङ।्

Samasaprakarana

1.समथ �ःपदिविधः।

2.�ाmडाराUमासः।

3.सपुोधात�ुाितपिदकयोः।

4.अ यीभावः।

5.अ यिंवभिHसमीपसमिृl.............।

6.�थमािनDदnसंमासउपसज�नम।्

7.उपसज�नपंवू �म।्

8.गोिoयो\पसज�नp।

9.ना यीभावादतोqhपVrाः

10.ततृीयासsrोब �tलम ्

11.अ यीभावा=।

12.आङम्या �दािभिवuोः।

13.नदीिभ=।

14.नvिlत।े

15.तf\ुषः।

16.ि�ग=ु।

17.ि�तीयािwतातीतपिततगता�v�ाsापपaःै।

18.कतृ �करणकृेताबtलम।्

19.पVमीभयने।

20.
षyी।

 10

21.अधzनप ुसंकम।्

22.सsमीशौ{डःै।

23.स<ंापवू|ि�गःु।

24.ि�गरुकेवचनम।्

25.कुिUतािनकुUनःै।

26.उपमानािनसामा}वचनःै।

27.िवशषेणिंवश~ेणेबtलम।्

28.कडाराःकम �धारय।े

29.मयरू संकादय=।

30.नञ।्

31.नलोपोनञः।

32.उपपदमितङ।्

33.राजाह�िख�nच।्

34.शषेोबt�ीिहः।

35.अनकेम}पदाथ।

36.ि�ि��ाषंम�ू �ः।

37.38.अ�ब�िह�ाचंलो�ः

39.स<ंासपुवू �p।

40.सsमीिवशषेणबेt�ीहौ।

41.राजद�ािदषपुरम।्

42.��िेघ।

43.अजा�द�म।्

 11

44.अ�ा�तरम।्

45.��=�ािणतयू �सनेा�ानाम।्

46.जाितर�ािणनाम।्

47.िविशnिल�ोनदीदशेो�ामाः।

48.िव�ितिषlचंानिधकरणवािच।

49.मातरिपतरावदुीचाम।्

Additional Reading:

1. Siddhāntakaumudī, BhattojiDikshita with Balamanorama, Chowkhamba Sanskrit Series,
Varanasi, 1995
2. Vaiyakaranasiddhantakaumudi of Bhattojidiksita with Balamanorama, Volume-1,
Chaukhamba Sanskrit Series Varanasi.
3. Vaiyakaranasiddhantakaumudi of Bhattojidiksita with Balamanorama and Tattvabodhini
Commentaries, Ed. Parameswarananda Sharma, Motilal Banarsidass Delhi. 2006.
4. Karikavali with Nyayasiddhantamuktavali and Dinakari, ChaukhambaSamskrtaGranthavali,
Varanasi: 1982.
5. Samasaprakaranam, R.Vasudevanpotti, Sukrtiendra Oriental research Institute, Kochi
6. Nyayadarsanam, T. Aryadevi,Panchangam Press, Kunnamkulam.

Scheme of question paper :

Unit I : Nyayasiddhantamuktavali-Anumanakhanda

I. Write short notes (2out of 4) 2x2=4 Weightage
II. Short Essay (2 out of 4) 2x3= 6 Weightage

III. Essay (1 out of 2) 1x 5=5 Weightage

Unit II : Sidhanthakaumudi (Padavyavastha, Lakaras, Samasas)

I. Justify the usage quoting Sutras (2out of 4) 2x2=4Weightage
II. Explain fully the sutras (2 out of 4) 2x3 = 6Weightage

III. Explain the usage of lakaras(2 out of 4) 2x2.5=5Weightage

SKT1A01 Audit Course : Ability Enhancement Courses (AEC)

Number of Credit : 4

Weightage : 20

 12

Students should Present the following outside their Parent institution. Division of Weightage
is as follows :

For bringing Certificate of their presentation or Published review on book

Submission of Brief report of their Presentation or book review report

Presentation of the same in parent institution

Viva voce

1 Vakyarthasadah
2 Seminar presentation
3 Salakapariksha
4 Book review

SEMESTER - II

SKT2 C05 Dhvani Theory I

Answers should be written in Sanskrit using Devanagari script.

Number of Credits : 5 Instructional Hours 7/week

Weightage :30

Unit I : Dhvanyaloka chapter I (with Lochana) 15Weightage

Unit II : Dhvanyaloka chapter II 15 Weightage

 13

Essential Reading :

1. Dhvanyaloka with Locana and Balapriya commentaries(Basic
text),ChaukhambhaSurabharati Publications, Varanasi.2009

Additional Reading:

1. Dhvanyalokalocana Kerala Commentaries, Ed. Dr. C. M. Neelakandhan, Centre for
Heritage Studies, Hill Palace, Tripunithura, 2011.

2. Dhvanyaloka od Anandavardhana, Ed. Jagannatha Pathak, ChowkhambaVidyabhawan,
Varanasi, 1997

3. The Dhvanyaloka of Anandavardhana with Locana of Abhinavagupta, English Translation,
by, Daniel. H. H. Ingalls, Jeffrey Moussaieff Masson and M.V Patwardhan, Harward
University Press,Cambridge, London 1990.

4. The Dhvanyaloka of Anandavardhana with Didhiti Sanskrit Commentary, by Badari Nath
Sharma, Chaukhambha Sanskrit Series office, Varanasi, 1936

5. Dhvanyaloka od Anandavardhana, With hindi Commentary Tarawati. Dr. Ram Sagar
Tripathi, Motilal Banarsidass Delhi, 1963.

6. Dhvanyalokojjivani, S. Neelakanthasastri, Department of Publication, University of Kerala,
Thiruvanathapuram. 1991.

7. Abhinavagupta’sDhvanyalokalocana, with an Anonymous Sanskrit Commentary (Chapter
I) With acompleteEnglsih Translation, Dr. K. Krishnamoorthy. MeharchandLachhmandas
Publications New Delhi 1988.

8. Some Concepts of Alankarasastra, Dr. V. Raghavan, Adyar Library, Madras.
9. Dhvanyaloka of Anandavardhana with Locana Commentary of Abhinavagupta,

ChowkhambaVidyabhavan, Varanasi.
10. The Dhvanyaloka and its Critics, Dr. K. Krishnamoorti, Kavyalaya Publishers, Mysore,

1968.
11. Dhvanyaloka with Malayalam Cooentary, Alchanam, by. E. V. Damodharan, NBS

Kottayam, 1973.

Scheme of questions:
I. Explanation of Karikas (2out of 4) 2x2= 4 Weightage

II. Critique on examples (2 out of 4) 2x2= 4 Weightage
III. Short essays (4out of 7) 4x 3= 12 Weightage
IV. Essay (2 out of 4) 2x 5=10Weightage

SKT 2C06 Post Dhvani Poetics I

Answers should be written in Sanskrit using Devanagari script.

Number of Credits: 5 Instructional Hours 6/week

Weightage : 30

 14

Unit I : Bhoomika of Alankarasarvasva 10 Weightage

Unit II : 20 Alankaras from Alankarasarvasva 20 Weightage

Yamaka, Ananvayah, Upameyopama, Parinamah, Sandehah, Bhrantiman, Ullekhah, Apahnuti, ,
Prativastupama, Nidarsana, Vyatirekah, Sahokti, Vinokti, Parikarah, Vibhavana, Visesokti,
Arthapatti, Vakroktih, Samsrstih, Sankarah,

Essential Reading:
1. Alankarasrvaswa of RajanakaRuyyaka, with the Commentary of Jayaratha, Ed. Dr. Rewa

Prasad Dwivedi, Chaukhambha Sanskrit Series office, Varanasi, 1971

Additional Reading

1. Alamkarasrvasva of Ruyyaka, with the Commentary of Vidyachakravartin, Text and Study
by Kum. S. S. Janaki, Ed. Dr. V. Ragahvan, MerharchandLachhmandas, Delhi, 1965

Scheme of question.

I. Explanation of Alankaras (4 out of 7) 4x2= 8 Weightage
II. Short Essay(Critique of Alankaras (4out of 7) 4x3=12Weightage

III. Essay(2 out of 4) 2x5=10 Weightage

 SKT 2C07 Nyaya and Vyakarana II

Answers should be written in Sanskrit using Devanagari script.

Number of Credits :5 Instructional Hours 6/week

Weightage: 30

Unit I : Nyayasiddhantamuktavali – Sabdakhanda 15Weightage

Unit II : Mahabhasya - Paspasahnika 15Weightage

Essential Reading:
1. Nyayasiddhantamuktavli of Visvanathapancanana,Chaukhamba Sanskrit Series, Varanasi.
2. Vyākaraṇamahabhāṇya with Pradīpa of Kaiyyaṭa and Udyota of Nāgeśa,Chaukhamba

Prakasan,Varanasi,2010.

Additional Reading:

1. Nyayadarsanam, T. Aryadevi,Panchangam Press, Kunnamkulam.
2. Vyakaranamahabhasyam Vol 1 with Malayalam Commentary Punrnava by Professor O.

Vathsala, Chinmaya International, Veliyanadu, 2013

 15

Scheme of question:

Unit I : Nyayasiddhantamuktavali Sabdakhanda

I Answer in one or two sentences (2out of 4) 2x2=4Weightage
II Short Essay (2 out of 4) 2x3=6Weightage
III Essay (1out of 2) 1x5=5Weightage

Unit II : Mahabhasya Paspasahnika

I Answer in one or two sentences (2 out of 4) 2x2=4Weightage
II Short Essay (2 out of 4) 2x3=6Weightage
III Essay (1out of 2) l x5=5Weightage

SKT2C08 Dramaturgy

Answers should be written in Sanskrit using Devanagari script.

Number of Credits :5 Instructional Hours 6/week

Weightage: 30

Unit I : Natyasastra Chapter VI with Abhinavabharati 20Weightage
Unit II : Dasarupaka Chapter I & II 10Weightage

Essential Reading
1. Natyasastra with Abhinavabharati and Hindi Commentary, Ed. Dr.

ParasanthaDvivedi, Sampurnanad Sanskrit University Varanasi, 1996.
2. Dasarupaka of Dhananjaya with Avaloka Sanskrit Com. and Hindi Com.,

KrishnadasAkademi, Varanasi, 1995.

Additional Reading:

1. Natyasastra Ed.Madhusudana sastri,BHU,Varanasi,1975.
2. Natyasastra,(Ed. &translation)Dr.N P Unni,Nag Publishers,Delhi,1998.
3. Natyasastra and Indian Dramatic Tradition,(Ed.)Radha Vallabh Tripathi,NMM,Dev

Publishers,2012
4. Studies in the Natyasastra With Special Reference to the Sanskrit Drama In Performance, G. H.

Tarlekar, Motilal Banarsidass Publishers, New Delhi, 1999.
5. Natyasastra – Revisited, Ed. Bharat Gupt, BharatiyaVidyabhavan New Delhi 2016.
6. The Natyasastra, Kapila Vatsyayan, SahityaAkademi, New Delhi, 2016.
7. Abhinavaguptante Rasasiddhantam, Vedabandhu, The State Institute of Languages,Kerala,

Thiruvananthapuram, 2008.
8. Rasabharati, Vedabandhu, Kerala SahityaAkademi, Thrissur, 1985.
9. Rasanispattitattvalokah, Bhagawata Prasad Tripathy, Shree SadashivaKendriyaVidyapeetha,

Puri, 1983.

 16

10. Natyasastra of Bharatamuni, Malayalam Translation by K.P.NarayanaPisharoti, Kerala
SahityaAkademi, Thrissur, 1997.

11. Rupakadarsanam, V.S.Sharma, National Book Stall, Kottayam, 1974.

Scheme of question:

Unit I : Natyasastra Chapter VI with Abhinavabharati

I. Write short notes (3 out of 5) 3x2=6Weightage
II. Short Essay (3 out of 5) 3x3=9Weightage

III. Essays (1 out of 2) 1x5=5Weightage

Unit II : Dasarupaka Chapter I & II

I. Write short notes (1 out of 2) 1x2=2Weightage
II. Short Essay (1out of 2) 1x3=3Weightage

III. Essay (1 out of 2) 1x5=5Weightage

SKT 2 A 02 Audit Course: Professional Competency Course (PCC)

Number of Credits : 4

Weightage: 20

1. Software skills
2. NLP
3. Software development
4. Manuscript collection preservation and edition
5. Database software
6. Copy editing
7. Translation

SEMESTER - III

SKT 3C09 Dhvani Theory II

Answers should be written in Sanskrit using Devanagari script.

Number of Credits : 5 Instructional hours:7/week

Weightage: 30

Unit 1 :Dhvanyaloka Udyota III 15Weightage

Unit II : Dhvanyaloka Udyota IV 15Weightage

 17

Essential Reading :

Dhvanyaloka with Locana and Balapriya commentaries(Basic text),ChaukhambhaSurabharati
Publications, Varanasi.2009

Additional Reading:

1. Dhvanyalokalocana Kerala Commentaries, Ed. Dr. C. M. Neelakandhan, Centre for
Heritage Studies, Hill Palace, Tripunithura, 2011.

2. Dhvanyaloka od Anandavardhana, Ed. Jagannatha Pathak, ChowkhambaVidyabhawan,
Varanasi, 1997

3. The Dhvanyaloka of Anandavardhana with Locana of Abhinavagupta, English Translation,
by, Daniel. H. H. Ingalls, Jeffrey Moussaieff Masson and M.V Patwardhan, Harward
University Press,Cambridge, London 1990.

4. The Dhvanyaloka of Anandavardhana with Didhiti Sanskrit Commentary, by Badari Nath
Sharma, Chaukhambha Sanskrit Series office, Varanasi, 1936

5. Dhvanyaloka od Anandavardhana, With hindi Commentary Tarawati. Dr. Ram Sagar
Tripathi, Motilal Banarsidass Delhi, 1963.

6. Dhvanyalokojjivani, S. Neelakanthasastri, Department of Publication, University of Kerala,
Thiruvanathapuram. 1991.

7. Abhinavagupta’sDhvanyalokalocana, with an Anonymous Sanskrit Commentary (Chapter
I) With acompleteEnglsih Translation, Dr. K. Krishnamoorthy. MeharchandLachhmandas
Publications New Delhi 1988.

8. Some Concepts of Alankarasastra, Dr. V. Raghavan, Adyar Library, Madras.
9. Dhvanyaloka of Anandavardhana with Locana Commentary of Abhinavagupta,

ChowkhambaVidyabhavan, Varanasi.
10. The Dhvanyaloka and its Critics, Dr. K. Krishnamoorti, Kavyalaya Publishers, Mysore,

1968.
11. Dhvanyaloka with Malayalam Commentary, Alchanam, by. E. V. Damodharan, NBS

Kottayam, 1973.

Scheme of question
I. Write short notes (4 out of 7) 4x2=8Weightage

II. Short essay (2 out of 4) 2x3=6Weightage
III. Explanation of Karikas (2 out of 4) 2x3=6Weightage
IV. Essays (2 out of 4) 2x5=10Weightage

SKT 3C10 Rasagangadhara and Kavyamimamsa

Answers should be written in Sanskrit using Devanagari script.

Number of Credits : 5 Instructional hours: 6/week

Weightage: 30

Unit I : Rasagangadhara chapter I up to including Rasasutranirupana 15Weightage

 18

Unit II: KavyamimamsaChaptes 1, 2, 3, and 4 15Weightage

Essential Reading:

1.Rasagangadhara of Panditaraja Jagannatha with Chandrika Sanskrit and Hindi Commentaries
by Badarinath Jha and Madan Mohan Jha, ChowkhambaVidabhavan, Varanasi, 2000.

2. Kavyamimamsa of Rajasekhara with his own Kavyamimamsa Chandrika Commentary,
Chowkhamba Sanskrit Sansthan, Varanasi, 1983

Additional Reading:

1. Rasagangadhara of Jagannatha Pandita, MadhusudanaSastri, Nirnayasagar Press,
Bombay, 1939.

2. Rasagangadhara of Jagannatha Panditawith the commentaries of Nagesabhatta and
MathuranathSastri, Motilal Banarsidass, Delhi, 1988.

3. Bhasharasagangadharam, Dr.EnnazhiRajan, Samrat Publishers, Thrissur, 2007.
4. The Contribution of Panditaraja Jagannatha to Sanskrit Poetics, Dr. P.Ramachandrudu,

New Bharatiya Book Corporation, 2008.
5. Kavyamimamsa of Rajasekhara with introduction and notes by C.D.Dalal and

R.AnantakrishnaShastry, Central Library, Baroda, 1916.
6. Kavyamimamsa of Rajasekhara with Hindi Translation byKedarnathSarmaSarasvath,

Vihara RashtrabhashaParishad, Patna, 1965.
7. Kavyamimamsa of Rajasekhara, New Bharatiya Book Corporation, New Delhi: 2002.
8. Kavyamimamsa of Rajasekhara, (Ed.) Jayanthamisra, ChaukhambaVidyabhavan, Varanasi,

1964.
9. Creative Writing in Sanskrit(Studies in Rajasekhara’sKavyamimamsa), Publication

Division, University of Calicut, 2012.

Scheme of question:

 Unit I : Rasagangadhara chapter I upto Rasasutranirupana

I. Write short notes (2 out of 4) 2x2=4Weightage
II. Short essay (2 out of 4) 2x3=6Weightage

III. Essay (1out of 2) 1x5=5Weightage

Unit II: Kavyamimamsa Chaptes 1, 2, 3, and 4

I. Write short notes (2 out of 4) 2x2=4 Weightage
II. Short essay (2 out of 4) 2x3=6Weightage

III. Essay (1out of 2) 1x5=5 Weightage

 19

SKT3 E01 Indian Philosophical Systems
Answers may be written either in Sanskrit or in English. In writing Sanskrit, Devanagari

script should be used.
Number of Credits : 4 Credits Instructional hours: 6/week
Weightage: 30

Unit I : - Non Vedic Philosophical Systems(Lokayata, Buddhism and Jainism)

Unit II : Samkhya,Yoga, Nyaya and Vaisesika Philosophy.

Unit III : Purvamimams,Vedanta and NeoVedantic (Advaita, Visistadvaita and Dvaita)

Unit IV:Contemporary Indian Philosophy and Kerala Social Reformers (Vivekananda , Arabindo,
Rabindra Nath Tagore and Gandhiji ; Kerala Social Reformers: – Sree Narayana Guru,
CattambiSvamikal, BhramanandaSivayogi and Vagbhatananda.

Essential Reading :

1. A History of Indian Philosophy, 5 Vols., Dasgupta, S.N., MLBD, New Delhi.1988.
2. Contemporary Indian Philosophy,Basant Kumar Lal,Motilal Banarsidass,Delhi,1978.

Additional Reading:

1.Essentials of Indian Philosophy, Hiriyanna, Motilal Banarsidass Publishers, Delhi,2015.
2. Contemporary Approaches to Indian Philosophy, (Ed.) C. Rajendran, Dept. of Sanskrit,

University of Calicut, 1999.
3. Outlines of Indian Philosophy - Hiriyanna, Motilal Banarsidass Publishers; Fifth Reprint

edition, 2014.
4. Buddhism and World Culture, (Ed.) Samiran Chandra Chakravarthy, School of Vedic

Studies, RavindraBharaty University, 1998.
5. Buddhism, Mrs. Rhys Davis, Williams And Norgate, London, 1870.
6. Buddhist Literary Heritage in India: Text and Context, (Ed.) RatnaBasu, NMM,

MunshiramManoharlal Publishers, 2007.
7. East and West : Some Reflections, S. Radhakrishnan. G. Allen & Unwin, 1967.
8. Encyclopedia of Indian Philosophies, (Ed.) Karl. H. Potter, Motilal Banarsidass, Delhi,

1983.
9. From early Ved¡nta to Kashmir Saivism, Isayeva, Nataliya, Sri Satguru Publications, A

Division of Indian Books Centre, Delhi, 1997.
10. Saivism, Tagare, G.V., D.K. Printworld (Pvt.) Ltd., New Delhi, 2001.
11. Abhinavagupta - An Historical & Philosophical Study, Pandey, K.C.,

ChaukhambaAmarabharatiPrakasan, Varanasi, 2000.
12. An Introduction to Indian Philosophy, SatishchandraChatergee and Dhirendramohan, Datta,

Rupa& Co. Delhi, 2007.

 20

13. An Introduction to the Advaita Saiva Philosophy of Kashmir, Sensharma, Debabrata, Indica
Books, Varanasi, 2009.

14. An Outline of History of áaiva Philosophy, Pandey, K.C., MLBD, Delhi, 1986.
15. BauddhVedantevam Kashmir SaivDarsan, Vyas, Suryaprakash, Vivek Publications,

Aligarh, 1986.
16. Bharatiyadarsanam, Radhakrishnan, Dr.S., Mathrubhumi Publications, Kozhikkode, 1996.
17. Pratyabhijnavimarsini, Pandey, K.C., SampurnanandaSanskirt University, Varanasi, 1998.
18. Bharatiyacinta, K.Damodaran, Kerala State Language Institute, Thiruvananthapuram, 1984.
19. History of Saivism, Jash, Dr.Pranbananda, Roy and Chaudhary, Culcutta-1, 1974.
20. History of Kashmir Saivism, Pandit B.N., Utpal Publications, Mtiyar, Srinagar, Kashmir,

1989.
21. Isvarapratyabhijnakarika of Utpaladeva- Verses on the Recognition of the Lord, Pandit,

B.N., Muktabodha Indological Research Institute, New Delhi, 2004.
22. Isvarapratyabhijnavivritivimarsini of Abhinavagupta, Madhusudan Kaul Shastri (Ed.), Vol.

I-III, Chaukhamba Sanskrit Pratishthan, Delhi, 1991.
23. Indian Philosophy - A Popular Outline, DebiprasadChattopadhyaya, Peoples Publishing,

House, New Delhi, 1984.
24. Indian Philosophy, Vol. I & II, Radhakrishnan, Dr.S., Blacki and Son Publishers (P) Ltd.,

Bombay, 1977. (Pvt) Ltd., New Delhi, 2002. Prakasan, Varanasi, 1982.
25. Pracinabharatiyadarsanam, N.V.P. Unithiri, Chintha Publishers, Thiruvananthapuram
26. Kashmir Saivism, Chatterji, J.C., Parimal Publications, Delhi, 2004.
27. Kashmir Saivism, Sharma, L.N., Bharatiya Vidya Prakashan, Delhi, 2006.
28. Lokayata, DebiprasadChattopadhyaya, Peoples House, New Delhi, 1959.
29. Lokayatadarsanam, DharmarajAdat, Current Books, Kottayam, 1998.
30. Mimamsaparibhasa of Krsnayajvan, AdvaitaAshrama, Culcutta.

Scheme of question:

I. Write short notes (From Unit:I,II,III&IV) (4 out of 7) 4x2=8Weightage
II. Answer in one paragraphs (Unit: I,II,III&IV) (4 out of 7)4x3=12Weightage

III. Essay (one out of two) (From Unit:I,II,III)(2 out of 4) 2x5=10 Weightage

SKT3 E02 Literary Criticism
Answers may be written either in Sanskrit or in English.
In writing Sanskrit, Devanagari script should be used.

Number of Credits :4 Instructional hours 6 week

Weightage: 30

Unit I : Eastern Literary theories. 15Weightage

 21

 Definition ,Purpose and Cause of poetry; Schools of Rasa,Alankara,Guna,Riti,Vakrokti
and Dhvani

Unit II : Western literary Theories 15Weightage

Aristotle,Longuinus, ST coleridge,TSEliot,I A Richards, Structuralism, Deconstruction and
Reader response Theory.

Essential Reading:

1. History of Sanskrit Poetics, P.V. Kane, MotilalBanarsidass, New Delhi, 1987
2. Literary Theory an introduction, Terry Eagleton , Blackwell publishing, Malden, USA,

2008
3. Modern Criticism and Theory : Reader Longman, London 1991.

Additional Reading:

1. A History of Modern Criticism (6 Vols.), Rene Wellock, Jonathan Bedford Square,
London, 1970.

2. Some Aspects of Literary Criticism in Sanskrit, A. Sankaran, Oriental Books Reprint
Corporation, New Delhi. 1996.

3. Rasagangadhara of Jagannatha Pandita, (ed) MadhusudanaSastri, Nirnayasagar Press,
Bombay, 1939.

4. A Glossary of Literary Terms, (6th Ed.)M.H.Abrams, Rinehary, New York. 1987.
5. The Contribution of Panditaraja Jagannatha to Sanskrit Poetics, Dr. P.S.

Ramachandrudu, New Bharatiya Book Corporation, 2008.
6. Comparative Aesthetics, (Vols-2), Pandey, K.C. Chowkhamba Sanskrit Series, 1956.
7. Comparative Aesthetics : East and West, Prof. Angraj Chaudhary, Eastern Book

Linkers, New Delhi, 1991.
8. Santarasa and Abhinaguputa’s Philosophy of Aesthetics, J.L. Masson and A.

Patwardhan, Bhandarkar Oriental Research Institute, Poona.
9. East and West Poetics at Work, (Ed.) C.D. Narasimhaiah, SahityaAkademi, Delhi.
10. Literary Criticism-A short History, Wimset Jr. William K and Cleanth Brooks, Oxford

and IBH, New Delhi
11. Principles of Literary Criticism in Sanskrit, Dvivedi. R.C, MLBD. New Delhi.
12. Some Aspects of Literary Criticism in Sanskrit, A. Sankaran, Oriental Books Reprint

Corporation, New Delhi. 1996.
13. Comparative Aesthetics : East and West, Prof. Angraj Chaudhary, Eastern Book

Linkers, New Delhi, 1991.
14. Santarasa and Abhinaguputa’s Philosophy of Aesthetics, J.L. Masson and A.

Patwardhan, Bhandarkar Oriental Research Institute, Poona.
15. East and West Poetics at Work, (Ed.) C.D. Narasimhaiah, SahityaAkademi, Delhi.
16. Principles of Literary Criticism, I.A.Richards, Routledge and Kagan Paul, London 1961.

 22

17. The Making of Literature, Scott James R.A. Mercury Tools, London 1963.
18. Contemporary Criticism- An Anthology, Sethuraman. V. Macmillan India, 1989.
19. Aristotle’s Theory of Poetry and Fine Art, Butcher S.H. Dover, New York, 1951.
20. 20th century Literary Criticism, DavidLodge, Longman, London, 1972.
21. Samskarapathanam, Malayalapathanasangham, Current Books, Kottayam: 2000.
22. Adhunikanantarasahityasamipanangal, Bookworm, Thrissur: 1996.
23. Viswasahityadarsanangal, NellikkalMuraleedharan, DC Books, Kottayam:1999.

Scheme of question :

I. Short noteon Poetic text and poeticians (Unit:I&II)(4 out of 7) 4x2=8Weightage

II. Answer in one paragraphs (From Unit: I &I1) (4 out of 7) 4x3=12 Weightage
III. Essay (one out of two) (From Unit:I) 1x5=5Weightage
IV. Essay (one out of two) (From Unit:II,) 1x5=5Weightage

 SKT3 E03 Traditional Sanskrit Theatre of Kerala

Answers may written either in Sanskrit or in English .

In writing Sanskrit Devanagari script should be used.

Number of Credits: 4 Instructional hours: 6/ week

Weightage: 30

Unit I : Kutiyattam 10Weightage
Origin and Development , Kulasekhara’sContribution,Texts used in Kutiyattam performance
(Saktibhadra , Bhasa , Kulasesekhara) Nangiarkuttu , Attaprakara ,Kramadipika and Rituals.

Unit II : Kutiyattam Performance 10Weightage
Kuttambalam ,Four Abhinanayas , Pakarnattam ,Nirvahanabhinaya and Instruments.

Unit III : Krsnanattam 5Weightage
Krsnagiti of Manaveda ,Eight Episodes , Four Abhinayas,Rituals , Music and Dance

Unit IV : Kathakali , Astapadiyattam, Mohiniyattam, and Chakyarkuttu 5Weightage

Essential Reading:

1. Kutiyattam The Traditional Theatre. Dr. K. G. Paulose, DC Books Kottayam 2006.
2. Krishnanattam (Krsnagiti), Ed. P.C. Vasudevan Elayatu, GuruvayoorDevasvam 1986,

pp. 17-49(Krishnanattapravesakam)
3. Attakkathasahityam, Prof. AymanamKrishnakaimal. Kerala Bhasa Institute,

Thiruvananthapuram, pp. xii – xxx and 1-73

 23

Additional Reading :
1.Kutiyattam, An introduction, Dr. K. Kunjunni Raja, SangeetanatakaAkademi-
Delhi.
2.Kutiyattam- Its Form and Performance, Dr. V. Raghavan, SanskritaRanga,
Madras
3.Living Traditions in Natyasastra, Dr. C. Rajendran, New Bhartiya Book
Corporation, New Delhi.
4.Traditional Sanskrit Theatre Kerala, C. Rajendran .
5.KuttumKutiyattavum, AmmavanTampuran, Kerala SahityaAkademi, Thrissur
6.The Multiple Streams of Indian Theatre, Kapila Vatsyayan
7.Acting in Kerala, Prof. K.R. Pisharoti, Mythic Society, Bangalore.
8.Kerala Theatre, Prof. K.R. Pisharoti, Annamalai University.
9.Sanskrit Dramas of Kulasekhara - A Study, Dr. N.P. Unni, Kerala Historical
Society, Thiruvananthapuram..
10. Kuttambalangalil, K.P. Narayanapisharodi.
11. Natankusa, (Ed.). Prof. K.G. Paulose, Government Skt. College, Thrippunithura.
12. Tapatisamvarana,(Ed.) T. Ganapati Sastri, Trivandrum Sanskrit. Series,80
Thiruvananthapuram.
13. Traditional Indian Theatre, Dr. Kapila Vatsyayan, National Book Trust, New
Delhi.
14. Natyasatra and National Unity, Dr. Padma Subrahmanyam, Govt. Skt. College,
Thrippunithura.
15. Facets of India Culture, (Ed). Dr. P.C. Muraleemadhavan, New Bharatiya Book
Corporation, New Delhi.
16. Production of A Play in Kutiyattam, G. Venu, Natanakairali, Irinjalakuda.
17. Kutiyattam, Dr. K.G. Poulose, International Centre for Kutiyattam, Trippunithura.
18. Women’ s Role in Kutiyattam, L.S. Rajagopal, K.S.R.I. Chennai .
19. Vyangyavyakhya, (Ed.) Dr. K.G. Paulose, Govt. Skt. College, Trippunithura.
20. Yajna and Natya, C. Byrskey., ‘Purnatrayi’, Govt. Skt. College, Trippunithura.
21. Natyakalpadrumam, Mani Madhavachakkyar. Kerala Kalamandalam,
Cheruthuruthy
22. Natyasastra (2 Vols) Mal. Trans. by K.P. Narayana Pisharoti, Kerala Sahitya
Akademi, Trissur.

 23. Kuttambalangal, D. Appukkuttan Nair, MARGI, Thiruvanantapuram.

 24. Purusarthakkuthu, Krishnachandran.V.R, SahityaAkademi, Trissur.

 25. Mantrankam, P.K. Narayanan Nambiar, Kerala SahityaAkademi, Trissur.

Scheme of questions:
I. Short-notes (4 out of 7) (from Unit I, II,III& IV) 4x2=8Weightage

II. Short essays(4out of 7) (from Unit I, II,III& IV) 4x3=12Weightage

 24

III. Essays (2 out of 4) (from Unit I, II,III& IV) 2x5 =10Weightage

SKT3 E04: Influence of Sanskrit on Malayalam literature and criticism

Answers may either in Sanskrit, English or in Malayalam.

In writing Sanskrit Devanagari script should be used.

Number of Credits : 4 Instructional hours : 6/ week

Weightage: 30

Unit I : Sahityabhooshanam of KuttikrishnaMarar 15Weightage

Unit II : Natyamandapam of M P Sankunni Nair 15Weightage

Essential Reading :

1. Sahityabhooshanam of KuttikrishnaMarar, MararSahityaPrakasam, Kozhikode, 2015.
2. Natyamandapam of M P Sankunni Nair , The Mathrubhumi Printing and Publishing

Co.Ltd., Kozhikode, 1987.

Additional Reading:

1. Contribution of Kerala to Sanskrit Literature, Dr. K. Kunjunni Raja Madras
University,1980.

2. Keraliyasamskrtasahityacaritram, VatakkumkurRajarajavarma Raja, SSUS,
Kalady, 2007.

3. Keralasahityacaritram, Ullur S PrameswaraIyer, Department of Publications,
University of Kerala, Thiruvananthapuram,

4. Samkrtasahityacaritram (Ed) Dr. K.Kunjunniraja& Dr. M.S. Menon, Kerala
Sahitya Akademi,Thrissur,1991

5. Studies in Kerala Sanskrit Literature, Dr. N. V. P. Unithiri, Publication
Division, University of Calicut, 2004.

Scheme of questions:

I. Short-notes (4 out of 7) (from Unit I & II) 4x2=8Weightage
II. Short essays(4out of 7) (from Unit I & II) 4x3=12Weightage

III. Essays (2 out of 4) (from Unit I & II) 2x5=10Weightage

SKT 3E05 Basic Sanskrit

 25

Answers should be written either in English or in Sanskrit or in Regional languages. In writing

Sanskrit Devanagari script should be used.

Number of Credits : 4 Instructional Hours 6/week

Weightage: 30

Unit: I Sanskrit Story: Ābhīra kumāraḥ, Subbarama Pattar

Unit: II Śṛīrāmodanta : verses 1-25

Unit III: Bālarāmayaṇa : Ayodhyākāṇḍa

Unit IV: Translation of Simple Sentences

(This unit is aimed to inculcate general awareness of syntactical structure in

Sanskrit- with vibhakti jñāna, puruṣa vhbhāga, liṅgavacanasamānādhikaraṇya.

Questions from this unit shall be in the nature of translation of simple sentences

into Sanskrit. Each sentence should not exceed 4/5 words. Ideal to ask very

simple sentences comprising three words denoting three parts of speech.

Essential Reading

1. Subbarāmīyam: Collected Sanskrit Works of P.S Subbarama Pattar, Ed. Dr. N.K

Sundareswaran, Calicut University Sanskrit Series No: 47, University of Calicut, 2012.

2. Śrīramodanta, R.S Vadhyar & Sons, Palakkad,
3. Śrīramodanta, E-book Published by http:// archive.org.

4. Bālarāmāyaṇa, P.S Anantanarayana Sastry, R. S Vadhyar & Sons, Palakkad, 1996.

Additional Reading

1. Samskṛtadīpikā I, Ramakrishna Ashramam, Pala,

2. Samskṛtadīpikā II, Ramakrishna Ashramam, Pala

3. Samskṛtadīpikā III, Ramakrishna Ashramam, Pala

4. Sanskrit Reader, I-IV, R.S Vadhyar & Sons, Palakkad,

5. Śrīramodanta, Ed. Poovattoor Ramakrishna Pillai, Anitha Publishers, TVM, 1990.

6. Śrīramodanta, Ed. & Tr., G. Sudeva Krishnasarman, Ganga Books, 2011.

Scheme of questions

 1. Short note (4 out of 7)

a: give anvyayas (3 questions from Unit II)

b: give purport of short textual passages (one or two sentences),

 Unit I: 2questions, Unit III:2 questions 4x3=12Weightage

 26

2. Translation (4 out of 4) 4x2=8Weightage

3. Essay (2 out of 4)(one each from all the units) 2x5= 10Weightage

SEMESTER - IV

SKT 4C11 Nirukta and Mimamsa

Answers should be in Sanskrit using Devanagari script

Number of Credits : 4 Instructional hours : 6/ week

Weightage: 30

Unit I : Nirukta-Chapter I. 15Weightage

Unit II : Mimamsa : Manameyodaya(Pratyaksha and Anumana only) 15Weightage

Essential Reading:

1. Nirukta of Yaska Muni with Niruktavivrti of Durgacarya. Exhaustive notes by M.M. Pandit
Mukund Jha Bhakshi, Chakhamba Sanskrit Pratishthan, 1989.
2 Manameyodaya of MeputturNarayanabhatta and Narayana Pandita,
ChowkhambaVidyabhavan, Varanasi, 2013.

Additional Reading:

1. Indian Theories of Meaning, Dr.K. Kunjunni Raja, Adyar Library, Madras, 2002.
2. Yaska’sNirukta and the Science of Etymology, B. Bhattacharya, Culcutta, 1958.
3. Nirukta of Yaska with Durgavivrti, MeharchhandLachmandass, New Delhi: 1983.
4. Nirukta of Yaska with Hindi Translation by Prof,Uma Shankar Sharma Rishi,

ChowkhambaVidyabhavan, Varanasi, 1995.

Scheme of questions:

Unit I : Nirukta-Chapter I

I. Write short notes (Nirukti) (2 out of 4) 2x2=4Weightage
II. Short Essay (2 out of 4) 2x3=6Weightage

III. Essay (1 out of 2) 1x5=5Weightage
Unit II : Mimamsa : Manameyodaya

I. Write short notes (2 out of 4) 2x2=4Weightage
II. Short Essay (2 out of 4) 2x3=6Weightage

III. Essay (1 out of 2) 1x5=5Weightage

 27

 SKT 4C12 Post Dhvani Poetics II

Answers should be written in Sanskrit using Devanagari script.

Number of Credits: 4 Instructional hours : 7/ week

Weightage: 30

Unit I : Vyaktiviveka of Mahimabhatta (Dhvanilaksanakhandana) 15Weightage

Unit II : VakroktiJivita of Kuntaka (Chapter I uptoMarga) 15Weightage

Essential Reading:

1. Vyaktiviveka of Mahimabhatta with commentary of Ruyyaka, Chaukhambha Sanskrit
Sansthan, Varanasi, 1982.

2. Vakroktijivita of RajanakaKuntaka with Hindi Com.RadhesyamaMisra, Chakhamba
Sanskrit Sansthan,Varanasi, 1998.

Additional Reading:

1. A Study of Mahimabhatta’sVyaktiviveka,Dr. C. Rajendran, Published by the author, 1991.
2. Vyaktiviveka of Mahimabhatta with Translation and Com.by Dr. K.Sukumara Pillai, The State

Institute of Languages, Kerala, Thiruvananthapuram, 1988
3. Vyaktivivekanusilanam, Dr. K.P. Kesavan, Sri Dadhimathi Publications, Jaypur.
4. Vakroktijivita of Kuntaka, (Ed.) Dr. K. Krishnamoorthy, Dharwar, Karnataka,1974.
5. VakroktiKavyajivitam, N. V. P. Unithiri. Kerala State Language Institute, Thiruvananthapuram
6. Vakroktijivita of RajanakaKuntaka with Malayalam Trans. by ChathanathAchuthanunni,

Vallathol Vidyapeetham, Sukapuram, 2009.
7. A Study of Stylistics in Sanskrit Poetics wth special referencetoKuntaka- 2 Vols.,

Dr.T.Vasudevan, Publication Division, University of Calicut, 2002.

Scheme of questions:

Unit I : Vyaktiviveka of Mahimabhatta

I. Write short notes (2 out of 4) 2x2=4 Weightage
II. Short Essay (2 out of 4) 2x3=6Weightage

III. Essay (1 out of 2) 1x5=5Weightage

 Unit II : Vakroktijivita of Kuntaka
I. Write short notes (2 out of 4) 2x2=4 Weightage

II. Short Essay (2 out of 4) 2x3=6Weightage
III. Essay (1 out of 2) 1x5=5Weightage

 28

 SKT4P01 :Dissertation/Project

Number of Credits: 8 Instructional hours :2/ week

SKT4P01 :Dissertation/Project Number of Credits: 5

SKT4V01 : Viva voce Number of Credits: 3

SKT4E06 Scientific Literature in Sanskrit

Answers may be written either in Sanskrit or in English .

In writing Sanskrit Devanagari script should be used.

Number of Credits: 3 Instructional hours :5/ week

Weightage: 30

Unit I : Astronomy and Mathematics . 10Weightage

Essential Reading:

Article 1: Astronomy and Mathematics in Sanskrit Literature, K. V Sharma From the text
Technical Literature in Sanskrit, Ed. By Dr. VenkitaSubramoniaIyer. Department of
Publications University of Kerala 2009.

Article 2: General Mathematics in Ganitha – Yuktibhasa, Dr. T. P. Venugopalappanicker,From
the text Kerala School of Mathematics; Trajectories and impact. Ed. Dr. N. K. Sundareswaran,
Ganga Books Kozhikkode.

Unit II : Medical Science and Plant Science 10Weightage

Essential Reading:

Article 1.Sanskrit Literature on Medical Science

Technical Literature in Sanskrit, Ed. Dr. S.VenkitasubrahmoniaIyer

Article 2: SasyavijnaniyamSamskrtattil (pp 3-23), introduction of Dr. NVP Unithiri to his text
VrksayurvedaGranthangalOruPathanam. Kerala Bhasa Institute, Thiruvananthapuram. 2007.

Unit III: Indian Architecture and Iconography 10Weightage

Essential Reading:

 29

Article 1: Sanskrit Literature on Architecture and Iconography by Dr. N. V. Mallayya, From
the text Technical Literature in Sanskrit, Ed. By Dr. VenkitaSubramoniaIyer. Department of
Publications University of Kerala 2009.

Additional Reading:

1. Vedic Mathematics, J.T. Glover, Motilal Banarasidass Publications, Delhi, 1995.
2. Silparatna of Srikumara, Part 1 (Ed.) T. Ganapatisastri, Part 2 (Ed).

K.Sambasivasastri, CBH Publications, Nagarcoil, 2008.
3. Indian Scientific Traditions, Ed. N. V. P. Unithiri, Publication Division,

University of Calicut, 2003.
4. Technical Literature in Sanskrit, Ed. Dr.S.VenkitasubramoniaIyer, Department of

Publications, University of Kerala, Thiruvananthapuram,2009.
5. Geometry According to Sulbasutra, R. P. Kulkarni, VaidikaSamsodhan Mandala,

Poona.
6. Aryabhatiya of Aryabhata, (Ed). K. Sambasivasastri, Dept. of Publications,

University of Kerala, Thiruvananthapuram, 1977.
7. Astronomy and Mathematics in Kerala, K. Kunjunni Raja, Adyar Library and

Research Centre, Madras, 1995.
8. Aryabhatiya of Aryabhata, (Ed). K. Sambasivasastri, Dept. of Publications,

University of Kerala, Thiruvananthapuram, 1977.
9. Ancient Hindu Geometry, B.B Dutta, Motilal Banarsidass Publishers, Delhi.
10. A History of Kerala School of Hindu Astronomy by KV Sarma :
11. Bharatiyasastrapaitrkam- Ganitam by CK Krishnan Namboodiri :
12. Bhaishajyadarsanam; Ayurvedadarsanam by K RaghavanThirumulpad
13. Vastuvidyapravesika- A Text book on Vastuvidya by Balagopal T S Prabhu
14. Mathematics in Ancient & Medieval India, A.K. Bag, Chaukhamba Oriental

Series, Varanasi.
15. Sanskrit in Technological Age (Ed.) P.C. Muraleemadhavan& N.K.

Sundareswaran, New Bharatiya Book Corporation, New Delhi, 2006.
16. Scientific Heritage of India, Mathematics (Ed.) K.G. Paulose, Tripunithuram.
17. Vastu, Astrology and Architecture, Gayathri Devi Vasudev, Motilal Banarsidass,

Delhi,1998.
18. Surgical Instruments of Ancient Hindus, G. Mukhopadhyaya, NBBC, Delhi, 2000.
19. Scientific Heritage of India, Ayurveda, (Ed.) K.G. Poulose, Tripunithura.

Scheme of Questions

I. Write short notes(Unit I,II,III) (4 out of 7) 4x2=8Weightage
II. Short Essay(Unit I,II,II) (4 out of 7) 4x3=12Weightage

 30

III. Essay(Unit I,II,III) (2 out of 4) 2x5=10Weightage

 SKT 4E07 Manuscriptology

Answers may be written either in Sanskrit or in English .

In writing Sanskrit Devanagari script should be used.

Number of Credits: 3 Instructional hours :5/ week

Weightage: 30

Unit I : Manuscriptology

Essential Reading:

1. The Fundamentals of Manuscriptology, Dr. P.Visalakshy, Dravidian Linguistics
Association, Thiruvananthapuram, 2003.

Additional Reading:

1. The origin of Indian Alphabet, R.G. Bhandarkar, Sri Santosh Mookerji Silver Jubilee
Vol. III, 1922.

2. Some New Techniques in Collating Manuscripts and Editing Texts, K.V. Sarma,
1965.

3. Introduction to Manuscriptology, Siva Ganesa Murthy, Sarada Publications, New
Delhi, 1996.

4. An introduction to Indian Textual Criticism,Modern Books Publishing, Mysore,
1988.

5. Introduction to Indian Textual Criticism, S.M. Katre, Bombay, 1941.
6. Writing Materials in Ancient India, S.R. Sarma, Vivek Publications, Aligarh, 1950
7. PathavimarsanamSamskrtattil, N.V.P.Unithiri,
8. Manuscriptology,Dr. K. Maheswaran Nair, Swantam Books, Thiruvananthapuram,

1988.
9. AnusandhanasyaPravidhiprakriya, (Ed.) Dr. Nagendra, Rashtriya Sanskrit sansthan,

New Delhi, 1985.
10. Sanskrit Composition, M.R. Kale, MLBD, Delhi.

Scheme of questions.

I. Write short notes (4 out of 7) 4x2=8Weightage
II. Short Essays(4 out of 7) 4x3=12Weightage

III. Essays (2 out of 4) 2x5=10Weightage

 31

SKT4E08 Modern Literary compositions in Sanskrit
Answers may be written either in Sanskrit or in English.
In writing Sanskrit, Devanagari script should be used.

Number of Credits :3 Instructional hours :5/ week

Weightage: 30

Unit I : Modern Sanskrit Poem, Dramas and Novels

UnitII : Modern Sanskrit Travelogues, Biographies and scientific works 10Weightage

Unit III :Translations, Magazines, Journals, Online Publications, 10Weightage

Unit IV : Works of SatyavratSastri, AbhirajarajendraMisra, Harshadeva Madhava, 10Weightage

HarekrishnaMeher, Swami Ramabhadracharya, PanditaKshamarao,Puroshottama Lal

Essencial Reading :

1. Kavyagangapravaha:An Anthology of Twentieth Century Sanskrit Poetry(ed.) Sriram
BhikajiVelankar, SahityaAcademi,NewDelhi

Additional Reading

1. Catalogue of the 20th Century Sanskrit Works, Abhiraja,Dr. Rajendra Mishra
2. Self-Sacrifice and Cosmos, Lauren.m.Baush,Primus Books
3. Caritrakavyas in Modern Sanskrit Literature, Bharatiya Kala Prakashan
4. Modern Sanskrit Literature, H.L.Sukla, New Bharatiya Book Corporation
5. Sixty Years of Sanskrit Studies, RadhavallabhTrripathi,RSS, NewDelhi
6. Kalpavalli of Abhirajarajrndra Mishra, Sahitya Academy
7. 130 Short Sanskrit Stories, Dr. Kankar, Neeta Prakasan
8. Great Sanskrit Plays in Modern translation,Purushottama Lal, NewDirections
9. 20th Century Sanskrit Literature: A glimpse into Tradition and Innovation, Rita Chattopadhyaya,

Sanskrit PustakBhandar

Scheme of Questions:

I. Write Short notes (4 out of 7) 4x2= 8Weightage
II. Short Essay (4 out of 7) 4x3=12Weightage

III. Essays (2 out of 4) 2x5=10Weightage

 32

SKT 4E09 Sanskrit Literatures for Beginners

Answers should be written either in English or in Sanskrit or in Regional languages. In writing

Sanskrit Devanagari script should be used.

Number of Credits : 4 Instructional Hours 6/week

Weightage: 30

Unit I: -General survey of Bhāsa literature

-Unique feature of Bhāsa plays

-The riddle of Bhāsa

-A general survey of Kālidāsa literature

- General literary appreciation of Kālidāsa compositions

- Kumārasaṃbhava: general study focusing on literary appreciation

(No questions shall be asked from Unit 1 for external examination. This unit may be

covered through components of Internal assessment.)

Unit II: Intensive study of Karṇabhāra (15Weightage)

Unit II: Intensive study of Kumārasaṃbhava, Canto V, Verses 30-86

 (15Weightage)

Essential Reading

1. Karṇabhāra, Ed. T. K Ramachandra Iyyer, R.S Vadhyar & Sons, Palakkad

2. Kumārasaṃbhava, Nirnayasagar Press, Mumbai, 1935.

Additional Reading

1. Kumārasaṃbhava, Ed. Srikrishnamani Thripathi, Chaukhamba Surbharathi Prakasan, New

Delhi, 1985.

2. Kumārasaṃbhava with Śiśuboodhinī commentary, Ed. N.V.P Unithir, Calicut University

Series No: 9.

3. Bhāṣākālidāsa sarvasvam, Kurissery, Kerala Bhasha Institute, TVM, 2015.

4. Chatravum cāmaravum, M.P Sankunni Nair, Mathrbhoomi Publishers, 1988.

Scheme of questions

1. Explain fully (1 out of 2)

 33

Unit II: 1 questions

Unit III: 1 questions 1x3=3Weightage

2. Write critiques- (annotation) - (4 out of 7)

Unit II: 4 questions

Unit III: 3 questions 4x2=8Weightage

3. Essay (3 out of 6)

Unit I: (1 out of 2)

Unit II: (1 out of 2)

Unit III: (1 out of 2) 3x5=15Weightage

4. Give purport of short textual passages (one or two sentences)

(2 out of 4)

Unit II: (1 out of 2)

Unit III: (1 out of 2) 2x2=4Weightage

