

Savitribai Phule Pune University
Dept. of Sanskrit and Prakrit Languages
Syllabus
2019 onward
M. A. Sanskrit - 1st Year

➤ **Sanskrit -**

Semester I

I.1 - Introduction to Vedic Literature -

4 Credits

- A. **Rgveda** - 1.1-Agni, 1.25-Varuna, 2.12-Indra, 2.33-Rudra, 3.61-Ushas, 5.75-Ashwinau, 7.95-Saraswati, 9.80-Soma, 10.34-Kitava, 10.108-Sarama-Pani
- B. **Atharvaveda** - 1.29-Rashtrabhividhanam, 12.1.1 – 10-Prithivi, 19.53-Kalasukta.
- C. **Aitareya Brahmana** - 7.13-15 Shunahshepa-katha
- D.
 - i) General Introduction to Vedic Literature
 - ii) Content and arrangement of Rgveda
 - iii)
 - a. History of Vedic interpretation - Traditional
 - b. History of Vedic interpretation - Modern
 - iv) Vedic Culture
 - v) Themes of the Atharvaveda
 - vi) Myths and legends in the Brahmanas
 - vii) A general introduction to Aranyakas

I.2 – Arsha Mahakavya - (Selected Portion)

4 Credits

- A. **Ramayana - Sundar Kand - Sarga - 2- 5** (Lanka Varnana)
- B. **Mahabharata - Shanti-Parva - Sarga 56 - 59** (Rajadharma)

I.3 - Group Papers -

4 Credits

A - Veda -

- A. **Rgveda**–Hymns 2-6 from Vishvamitra Mandala and Selected hymns from Vamadeva Mandala (4.26 – Shyena, 4.30 – Indra-Ushas, 4.33 – Rubhu, 4.50 – Brhaspati, 4.54 - Savita)
- B. **Atharvaveda**–1.32 Mahabrahma, 3.30 Sammanasya, 4.2 Atmavidya, 5.4 Kushtha, 6.20 Yakshmanashanam, 7.12 Sabhajaya, 11.5.1-10Brahmacari, 15.1 Vratya, 19.49 Ratri, 20.127 Kuntapa.

- C.
 - i) Vishwamitra and Vamadeva's contribution to Rgveda and Rgvedic Culture
 - ii) Themes of the Atharvaveda
 - iii) Names and arrangements of the Atharvaveda
 - iv) Ritual Hymns of the Atharvaveda
 - v) Kuntapa Hymns

B - Vedanta - Brahmasutra-Shankara-bhashya - selected portion

- A. **Adhyasa Bhashya**
- B. **Chatuhsutri**
- C. **Brahmasutra-Shankara-bhashya 2.1.1** (Smrutyadhibaranam)
- D. **Brahmasutra-Shankara-bhashya 2.1.11** (Tarkaspratishtanat...)

C - Mimamsa - Mimamsaparibhasha of Krishnayajvan

- i) General Introduction to Mimamsa Darshana
- ii) Important texts of Mimamsa
- iii) Different schools for Mimamsa

D - Grammar -

- A. **Ashtadhyayi** – I.1, II.1
- B. **Ajanta-pullinga Prakarana** - 178 – 256
- C.
 - i) General Introduction to Paninian and Non-Paninian Grammar Schools
 - ii) Introduction to Two Methods of learning Panini Rules (Kashika Method and Kaumudi Method)
 - iii) Structure of Ashtadhyayi and Siddhanta-Kaumudi

E – Sahitya and Sahityashastra –

- A. **Introduction to Poetics** - Five Schools of Indian Poetics (Rasa, Alankar, Riti, Vakrokti, Dhvani, Auchitya)
- B. **Texual Study - Meghadootam** - Purvamegha

F – Nyaya - Vaisheshika –

- A. Introduction to Nyaya and Vaisheshika Philosophy
- B. **Gautama Nyayasutra** (with Commentary) - 1.1.1 to 1.1.7

I.4 – Open Course –

4 Credits

- A. **Sanskrit – History of Classical Sanskrit Literature + Karnabharam**
- B. **Prakrit – Paumachariyam** of Vimalasuri - 4th - 5th Chapter

Semester II

II.1 - Yaska's Nirukta – Chapters 2 & 7

4 Credits

- i) General Introduction to Nirukta as a Vedanga

ii) Division of Padas

II.2 – Vedantsaara + Yogasutra (Samadhipada)

4 Credits

II.3 – Group Papers –

4 Credits

A – Veda –

- A. **Vedic Grammar** - Peculiarities of Vedic Language with special reference to : i) Phonology, ii) Sandhis, iii) Declensions, iv) Conjugations, v) Secondary derivatives, vi) Accent, vii) Metres, viii) Peculiarities of Vedic Languages, ix) Padapatha
- B. **Rugbhavyabhumika** - Topic 6th - 7th - Yajurveda-prathamya, Veda-pramanya - Mantra-bhaga and Brahmana-bhaga, Vedadhyayana-avashyakata, Apara-vidya-swarupam

B – Vedanta – Ramanuja-Geeta-Bhashya (Chap. 2nd and 12th)

C - Mimamsa - Jaiminiya-Nyayamala-Vistaraha (Chapter 1st - 2nd)

D – Vyakarana –

- A. Textual Study of **Patanjala Mahabhashya (Paspashahnika and Karakahnika)**
- B. Introduction to Patanjali and his works
- C. Structure of Mahabhashya, Special features of Mahabhashya, Importance of Mahabhashya

E – Sahitya and Sahityashastra –

- A. **Dasharupaka - Chapt. 1 -2**
- B. **Ratnavali / Malavikagnimitram**

F – Nyaya - Vaisheshika –

- A. **Nyayamanjari - Pratyaksha-Khanda**

II.4 – Open Course –

4 Credits

- A. **Sanskrit- Cultural History of India + 2 Sanskrit Inscription**
- B. **Prakrit – Nayakumarachariu** - 1 to 3 Sandhis