

Syllabus under CBCS

FOR

THREE YEARS B.A.SANSKRIT (PROGRAMME)

WEST BENGAL STATE UNIVERSITY

BARASAT

NORTH 24 PARGANAS

PIN - 700126

West Bengal State University

Syllabus under CBCS

FOR

B.A. Programme in Sanskrit

(6 Semesters Pattern)

- All questions will be set in Sanskrit Language with Devnagari Script.
- * 20% of Questions are to be answered compulsorily in Sanskrit with Devanagari script in 1st and 2nd Semesters.
- * 30% of Questions are to be answered compulsorily in Sanskrit with Devanagari script in 3rd and 4th Semesters.
- ❖ 40% Questions are to be answered compulsorily in Sanskrit with Devanagari script in 5th and 6th Semesters.
- * B.A. Sanskrit Programme Core Courses are similar to Generic Elective Honours Courses.

DETAILS OF COURSE STRUCTURE

Semester	Core	DSE	GE	AECC	SEC	Total
						credit
I	DSC 1A			Environmental		20
	DSC 2A			Science		
	English					
II	DSC 1B			English/MIL		20
	DSC 2B			Communication		
	English					
III	DSC 1C				SEC1	20
	DSC 2C					
	MIL					
IV	DSC 1D				SEC2	20
	DSC 2D					
	MIL					
V		DSE1A	GE1		SEC1	20
		DSE2A				
VI		DSE1B	GE2		SEC2	20
		DSE2B				
Total	12	4	2	2	4	120
number of						
courses						

		Semester I			Marks		
Course Code	Course Type	Course Title& Topics	Credits	Lec +Tu	IA	ESE	TOTAL
		Sanskrit Poetry	6	5 + 1	25 (5+20)	50	75
		Section 'A' (20 Classes) Raghuvaṁśam: Canto-I (Verse: 1-25)					
SANGCOR01T	Discipline Specific Core1A	Section 'B' (18 Classes) Kumārasambhavam: Canto-V (Verse: 1-30)					
		Section 'C' (22 Classes) Nītiśatakam (1-20 Verses, 1st two Paddhatis)-M. R. Kale Edition.					
		Section 'D' (15 Classes) History of Sanskrit Poetry					
	Discipline Specific Core2A		6	5 + 1	25 (5+20)	50	75
	ENGLISH		6	5 + 1	25 (5+20)	50	75
ENVSAEC01T	AECC	ENVS	2	2	5	20	25

		Semester II				Marks	
Course Code	Course Type	Course Title& Topics	Credits	Lec +Tu	IA	ESE	TOTAL
		Sanskrit Prose	6	5+1	25 (5+20)	50	75
SANGCOR02T	Discipline Specific Core1B	Section 'A' (15 Classes) Śukanāsopadeśa Section 'B' (30 Classes) Śivarājavijayam, Niśwāsa-I Section 'C' (30 Classes) Survey of Sanskrit Literature- Prose					
	Discipline Specific Core2B		6	5+1	25 (5+20)	50	75
	ENGLISH		6	5+1	25 (5+20)	50	75
SANSAEC01M	AECC	ENGLISH/ Bengali/ Sanskrit Declension: Nara, Muni, Sādhu, Pitri, Latā, Mati, Madhu, Marut, Nadī, Dhenu, Badū, Phala, Vāri, Asmad, Yusmad, Tat, Yat Conjugation: Pat, Pac, Gam, Kri, Bhū, Ad, As, Han, Hū, Dib,Tan, Tud, Su, Krī, Sev, Chur Kārakavibhakti Rules, ktva, tumun, Shatri, Shanach, nistha, kritya Comprehension	2	2	5	20	25

		Semester III			Marks		
Course Code	Course Type	Course Title& Topics	Credits	Lec +Tu	IA	ESE	TOTAL
		Sanskrit Drama	6	5 + 1	25 (5+20)	50	75
SANGCOR03T	Discipline Specific Core1C	Section 'A' (25 Classes) Svapnavāsavadattam— Bhāsa Section 'B' (50 Classes) Abhijānaśākuntalam					
	Discipline Specific Core2C		6	5+1	25 (5+20)	50	75
SANLCOR01T	Modern Indian Language	English/Bengali/ Sanskrit A. Prastavana& 1 st two stories from Mitralabha B. Nitishatakam–Bhatrihari(1-20 Verses, 1 st two Paddhatis)	6	5+1	25 (5+20)	50	75

		Semester IV			Marks		
Course Code	Course Type	Course Title& Topics	Credits	Lec +Tu	IA	ESE	TOTAL
		Sanskrit Grammar	6	5+1	25 (5+20)	50	75
SANGCOR04T	Discipline Specific Core1D	Section 'A' (25 Classes) Laghusiddhāntakaumudī Samjyāprakaran Section 'B' (50 Classes) Laghusiddhāntakaumudī Sandhiprakaran Section 'C' (30 Classes) Laghusiddhāntakaumudī: Vibhakti Prakaran	:				
	Discipline Specific Core2D		6	5+1	25 (5+20)	50	75
SANLCOR02T	Modern Indian Language	English/Bengali/ Sanskrit A. Sandhi, Karaka B. Panchatantra - Mitraveda	6	5+1	25 (5+20)	50	75

		Semester V			Marks		
Course Code	Course Type	Course Title& Topics	Credits	Lec +Tu	IA	ESE	TOTAL
		Chose any One Course from SANGDSE01T & SANGDSE02T					
SANGDSE01T	Discipline Specific Elective1A	Veda&Darshana – i) Śuklayajurveda :Rudrādhyāy ii)Brihadarnnyakopanishad – Ch –IV.4 & 5 Bramhanas.	6	5+1	25 (5+20)	50	75
SANGDSE02T	Discipline Specific Elective1A	Vyakarana&Kavya i) Kavirahasyam ii) Sahityadarpana- 1-3 Chapters	6	5+1	25 (5+20)	50	75
	Discipline Specific Elective (DSE2A)		6	5+1	25 (5+20)	50	75
	Generic Elective Elective	Interdisciplinary(Any Discipline other than Sanskrit) (75 classes)	6	5+1	25 (5+20)	50	75

		Semester VI			Marks		
Course Code	Course Type	Course Title& Topics	Credits	Lec +Tu	IA	ESE	TOTAL
		Chose any One Course from SANGDSE03T & SANGDSE04T					
SANGDSE03T	Discipline Specific Elective1B	Veda&Darshana i)Vedic Culture & Vedic studies in West Bengal ii) Bangiyadarshanachinta: Ramakrishna-Vivekananda darshan, GouriyaVaishnabdarshan Shaktadarshan	6	5+1	25 (5+20)	6	5+1
SANGDSE04T	Discipline Specific Elective1B	Vyakarana&Kavya i)Computational linguistics ii) Kavyalankarasutravritti- 1-4 Chapters	6	5+1	25 (5+20)	50	75
	Discipline Specific		6	5+1	25 (5+20)	50	75
	Elective (DSE2B)						
	Generic Elective Course	Interdisciplinary(Any Discipline other than Sanskrit) (75 classes)	6	5+1	25 (5+20)	50	75

SKILL ENHANCEMENT COURSES (SEC)

All questions will be set in Sanskrit Language with Devnagari Script.

		Odd Semesters (II	I / V)		Marks		
Course Code	Course Type	Course Title& Topics	Credits	Lec +Tu	IA	ESE	TOTAL
SANSSEC01M	SEC1 (Skill Based)	Basic Sanskrit Translation(From Bengali/English to Sanskrit) (20 Classes)	2	2	5	20	25
	- Baseu)	Paragraph Writing (5 Classes) Letter Writing (5 Classes)					
Even Semesters (IV / VI)							
Course Code	Course Type	Spoken Sanskrit & Computer Awareness for Sanskrit	2	2	5	20	25
SANSSEC02M	SEC2 (Skill Based)	Conversation (Asmad, yusmad, tat, yat, etat, bhavat) Lakara, samkhya, avyaya, samaya, Kathapatha, Vibhakti, krit-prtyaya, Lingabheda, kriyapadapryoga. (10 Marks) Basic Computer Awareness, Typing in Unicode for Preservation and Digitalization of Sanskrit Text Web Publishing (10 Marks)					

Generic Elective Course(Non-Sanskrit Pass)

- All questions will be set in Sanskrit Language with Devnagari Script.
- 40% Questions are to be answered compulsorily in Sanskrit with Devanagari script in 5th and 6th Semesters.

Semester V						Marks	
Course Code	Course Type	Course Title& Topics	Credits	Lec +Tu	IA	ESE	Total
		Basic Sanskrit	6	5 + 1	25	50	75
SANGGEC01T	Generic Elective Course	Section 'A' Grammar and composition Part I(20 Classes) Nominative forms of pronouns- asmad, yuşmad, etat and tat in masculine, feminine and neuter. Nominative forms of 'a' ending masculine and neuter gender nouns with path, khād, likh and similar simple verbs in present, past and future. Objective forms of the above nouns and pronouns in singular with more simple verbs Instrumental, dative, ablative forms of the above nouns and pronouns in singular, dual and plural instrumental, dative, ablative forms of all the words in this syllabus 'â' and ' ī' ending feminine words in nominative and accusative cases with lotlakāra (imperative). 'â' and ' ī' ending feminine nouns in singular in Genitive/ possessive and locative cases, genitive and locative cases in singular in pronouns tat, etat, yat, kim Masculine and Feminine nouns ending in 'i' and masculine nouns ending in 'u' in various cases in singular Masculine nouns ending in consonants — bhavat, guṇin, ātman and Feminine nouns ending in consonants — vāk, Neuter nouns ending in consonants — pagat, manas Section 'B' Grammar and composition Part II(25 Classes) Special Verb forms — in parasmaipada —past, present, future and imperative - kr, śrū Special Verb forms — in parasmaipada —past, present, future and imperative dā. ātmanepada — sev, labh Phonetic changes — visargasandhi vowelsandhis. Participles - śatr, śānac, ktavatu, kta. Pratyayas — ktvā, lyap, tumun. Active — passive structures in lakāras — (third person forms only) and pratyayas kta, ktavatu Section 'C' Literature (30 Classes) Gita Chapter XII					

West Bengal State University

B.A. Sanskrit (Programme)

		Semester VI			Marks		
Course Code	Course Type	Course Title & Topics	Credits	Lec +Tu	IA	ESE	Total
		Critical Survey of Sanskrit Literature	6	5 + 1	25	50	75
SANGGEC02T	Generic Elective Course	Section 'A' (20 Classes) Vedic Literature Samhitā (Rk, Yajuh, Sāma, Atharva) time, subject—matter, religion & Philosophy, social life Brāhmaṇa, Āraṇyaka, Upaniṣad, Vedāṅga (Brief Introduction) Section 'B'(10 Classes) Rāmāyaṇa - time, subject—matter, Rāmāyaṇa as anĀdikāvya. Rāmāyaṇa as a Source Text and its Cultural Importance. Section 'C'(10 Classes) Mahābhārata Mahābhārata and its Time, Development, and subject matter Mahābhārata :Encyclopaedic nature, as a Source, Text, Cultural Importance. Section 'D'(10 Classes) Purāṇas Purāṇas : Subject matter, Characteristics Purāṇas : Social, Cultural and Historical Importance Section 'E'(25 Classes) General Introduction to Vyākaraṇa, Darśana and Sāhityaśāstra General Introduction to Vyākaraṇa: Brief History of Vyākaraṇaśāstra General Introduction to Darśana: Major schools of Indian Philosophy Cārvāka, Bauddha, Jaina, Sāṅkhya-yoga, Nyāya-Vaiseśika, Pūrva-mīmāmsā and Uttaramīmāmsā. General Introduction to Poetics: Six major Schools of Indian Poetics-Rasa, Alaṃkāra, Rīti, Dhvani, Vakrokti and Aucitya					

QUESTION PATTERN

B. A. (Programme) in Sanskrit

SEMESTER - I

<u>DSC – 1A</u>

		End Semester	Full Marks - 50
Section –A	-	Short answer type Questions (In Sanskrit Language with Devanagari Script)	5x2 = 10
		OneShort Note/Explanation	1x5 = 5
Section – B	-	One long answer type Question	1x10 = 10
		Two Short explanatory notes/Explanations	2x5 = 10
Section – C	-	One long answer type Question	1x10 = 10
		One Short explanatory note/Explanation	1x5 = 5
Section – D		Internal Assessment Project	Full Marks - 25 10
		Short answer type Questions (Any two should be In Sanskrit Language with Devi	2x5 = 10 anagari Script)
		Attendance	5

SEMESTER – II

<u>DSC – 1B</u>

Full Marks - 75

		End Semester	Full Marks - 50
Section –A	-	Short answer type Questions (In Sanskrit Language with Devanagari Script)	5x2 = 10
		TwoShort Notes/Explanations	2x5 = 10
Section – B	-	One long answer type Question	1x10 = 10
		One Short explanatory note/Explanation	1x5 = 5
Section – C	-	One long answer type Question	1x10 = 10
		One Short explanatory note/Explanation	1x5 = 5
Section – C	-	Internal Assessment Project	Full Marks - 25 10
		Short answer type Questions (Any two should be In Sanskrit Language with Devan	2x5 = 10 agari Script)
		Attendance <u>AECC</u>	5

Only I	nternal Assessment	Full Marks - 25
Multiple Choice Based Que	estions	20
Attendance -		5

SEMESTER - III

DSC - 1C

Full Marks - 75

		End Semester	Full Marks - 50
Section –A	-	Short answer type Questions (In Sanskrit Language with Devanagari Script)	5x2 = 10
Section – B	-	Twolong answer type Questions	2x10 = 20
		Four Short explanatory note/Explanation (Any one should be In Sanskrit Language with Devana	4x5 = 20 igari Script)

Internal	Assessment
millerman	Δ 33C33H1CHC

Full Marks - 25

Section – A - Project

10

Short answer type Questions 2x5 = 10 (Any three should be In Sanskrit Language with Devanagari Script)

Attendance 5

MIL X

Full Marks - 25

Only Internal Assessment

Full Marks 25

Multiple Choice Based Questions

- | 5 |

Attendance -

SEC1

(Skill Based)

Only Internal Assessment	Full Marks - 25
Translation(From Bengali/English to Sanskrit)	10
Paragraph Writing or Letter Writing	10
Attendance	5

2x5 = 10

20

SEMESTER - IV

DSC - 1D

Full Marks - 75

	End Semester	Ful	l Marks - 50
Section –A -	Short answer type Questions (In Sanskrit Language with Devanagari Script)		5x2 = 10
	One Long answer type Question		1x10 = 10
Section – B -	One long answer type Question		1x10 = 10 4x5 = 20
	Four Short explanatory notes/Explanations (Any one should be In Sanskrit Language with Devar	naga	
	Internal Assessment	Ful	l Marks - 25
Section – C -	Project		10

(Any three should be In Sanskrit Language with Devanagari Script)

Attendance 5

Full Marks - 25

Short answer type Questions

Only Internal Assessment Eull Marks - 25

Multiple Choice Based Questions

Attendance - 5

SEC2

(Skill Based)

Only Internal Assessment	Full Marks - 25
Viva on Spoken Sanskrit	10
Practical on Computer Awareness	10
Attendance -	5

CBCS Syllabus

SEMESTER - V

DSE1A (SANGDSE01T)

Veda & Darshana

	End Semester	Full Marks - 50
i)	 Short answer type Questions (In Sanskrit Language with Devanagari Script)	5x2 = 10
	One long answer type question	1x10 = 10
	Two Short notes/Explanations	2x5 = 10
ii)	 One long answer type question	1x10 = 10
	Two Short notes/Explanations	2x5 = 10
	(In Sanskrit Language with Devanagari Script)	
	Internal Assessment	Full Marks - 25
ii)	 Project	10
	Short answer type questions	2x5 = 10
	(Any Four should be In Sanskrit Language with D	Pevanagari Script)
	Attendance	5

CBCS Syllabus

B.A. Sanskrit (Programme)

DSE1A (SANGDSE02T)

Vyakarana&Kavya

Full Marks – 75

	End Semester	Full Marks - 50			
Kavirahasyam -	Short answer type Questions (In Sanskrit Language with Dovanagari Script)	5x2 = 10			
	(In Sanskrit Language with Devanagari Script) Two Short notes/Explanations (Any two In Sanskrit Language with Devanagari Script)	2x5 = 10			
Sahityadrpana -	Two long answer type questions	2x10 = 20			
	Two Short notes/Explanations (Any two In Sanskrit Language with Devanagari Script)	2x5 = 10			
	Internal Assessment	Full Marks - 25			
Sahityadrpana -	Project	10			
	Short answer type questions (Any four should be In Sanskrit Language with Devanage	2x5 = 10 ari Script)			
	Attendance	5			
	SEC1				

(Skill Based)

Full Marks – 25

Only Internal Assessment	Full Marks - 25
Translation(From Bengali/English to Sanskrit)	10
Paragraph Writing or Letter Writing	10

Attendance 5

SEMESTER - VI

DSE1B (SANGDSE03T)

Veda & Darshana

			End Semester	Full Marks - 50
i)	-	Short answer type	e Questions age with Devanagari Script)	5x2 = 10
		One long answer t		1x10 = 10
ii)	-	Four Short notes/ (Any two In Sansk	Explanations rit Language with Devanagari Script)	4x5 = 20
		One long answer t		1x10 = 10
			Internal Assessment	Full Marks - 25
ii)	-	Project		10
		Short answer type (Any four should b	e questions pe In Sanskrit Language with Devanag	2x5 = 10 gari Script)
		Attendance		5

DSE1B (SANGDSE04T)

Vyakarana&Kavya

Full Marks - 75

		End Semester	Full Marks - 50
i)		Short answer type Questions	5x2 = 10
		(In Sanskrit Language with Devanagari Script) Two Short notes/Explanations	2x5 = 10
ii)		Two long answer type questions	2x10 = 20
		Two Short notes/Explanations (In Sanskrit Language with Devanagari Script)	2x5 = 10
		Internal Assessment	Full Marks - 25
ii)		Project	10
		Short answer type questions (Any four should be In Sanskrit Language with Dev	2x5 = 10 anagari Script)
		Attendance	5
		SEC2	
		(Skill Based) Full Marks – 25	
		Only Internal Assessment	Full Marks - 25
	Viva on Spo	oken Sanskrit	10
Practical on Computer Awareness		10	
Attendance -			5

N.B.: - The Question Pattern of Generic Elective(H) is similar to the Question Pattern of B.A. Sanskrit Programme(Core Courses).

Generic Elective Course (Non-Sanskrit Pass)

SEMESTER V

<u>GE1</u>

	End Semester	Full Marks - 50
Section – A	 Short answer type Questions (In Sanskrit Language with Devanagari Script)	5x2 = 10
Section B	 Four Short Notes/Explanations (Any two should be in Sanskrit Language with D	4x5 = 20 evanagari Script)
Section – B	 One long answer type question	10
Section – C	 One long answer type question	10
Section – C	 Internal Assessment Project	Full Marks - 25 10
	Short answer type questions (Any four should be In Sanskrit Language with D	2x5 = 10 Devanagari Script)
	Attendance	5

CBCS Syllabus

SEMESTER VI

GE2

	End Semester	Full Marks - 50
Section –A	 One long answer type question	1x10 = 10
	One Short note/Explanation	1x5 = 5
Section – D	 Short answer type Questions (In Sanskrit Language with Devanagari Script)	5x2 = 10
	Two Short Notes/Explanations (In Sanskrit Language with Devanagari Script)	2x5 = 10
Section – E	 One long answer type question	1x10 = 10
	One Short note/Explanation	1x5 = 5
Section – C	 Internal Assessment Project	Full Marks - 25 10
Section – B	 Short answer type questions (Any four should be In Sanskrit Language with Devar	2x5 = 10 nagari Script)
	Attendance	5