

THE UNIVERSITY OF BURDWAN

Burdwan-713104, West Bengal

**SYLLABUS FOR B.A. HONOURS
IN
SANSKRIT
UNDER SEMESTER WITH CBCS
(Effective from 2017- 18)**

Semester -I

Course Code	Course Title	Course Type	L.T. P	Credit	Marks
CC-1	Classical Sanskrit Literature(Poetry)	Core Course-1	5-1-0	6	75
	Section-A (20 classes) (I)Raghuvaṁśa: Canto-XIV (Verses: 31-68)				
	Section-B (40 classes) (I) Kirātārjuniya - Canto I (1-25 Verses) (II) The History of Sanskrit Literature. (Aśvaghōṣa, Kālidāsa, Bhāravi, Māgha, Bhaṭṭi, Śrīharsa)				
CC-2	Critical Survey of Sanskrit Literature	Core Course-2	5-1-0	6	75
	Section-A (30 classes) (I)Vaidika Sāhitya (II)Rāmāyaṇa (III)Mahābhārata				
	Section-B (30 classes) (I) Purāṇa (II) The History of Sanskrit Grammar. (III) The History of Indian Philosophy.				
GE-1	Interdisciplinary(Any Discipline other than Sanskrit) (60 classes)	Generic Elective Course	5-1-0	6	75
AECC-1	ENVS	AECC	4-0-0	4	100
		Total		22	325

Semester -II

Course Code	Course Title	Course Type	L.T.P	Credit	Marks
CC -3	Classical Sanskrit Literature(Prose)	Core Course	5-1-0	6	75
	Section-A (15 classes) Śukanāsopadeśa- Kādambarī (As in Sanskrit Pāṭhamālā, B.U. (evaṁ samatīkrāmatsu-----bhrātara ucchedyāḥ)				
	Section-B (15 classes) Daśakumāracarita-(Rājavāhanacarita)--- As in Sanskrit Pāṭhamālā ,BU				
	Section-C (30 classes) (I)The History of Sanskrit Literature (Prose). (Subandhu, Daṇḍin, Bāṇabhaṭṭa) (II) The History of Sanskrit Literature (Fables) (Pañcatantra, Hitopadeśa, Vetālapañcaviṁśati, Sindhāsanaadvātarīṁśikā, Puruṣaparīkṣā)				
CC-4	Self Management in the Gītā	Core Course	5-1-0	6	75
	Section-A (35 classes) Śrīmadbhagavadgītā (Adhyāya-4 th)(Whole)				
	Section-B (25 classes) Selected ślokas from the Gītā I. Meditation -Adhyāya-VI (10-26) II. Diet Control-Adhyāya-XVII (8-10) III. Rajoguṇa- Adhyāya III (36-40)				
GE -2	Interdisciplinary (Any Discipline other than Sanskrit) (60 classes)	Generic Elective Course	5-1-0	6	75
AECC-2	Communicative English/MIL		2-0-0	2	50
		Total		20	275

Semester -III

Course Code	Course Title	Course Type	L.T.P	Credit	MarkS
CC -5	Classical Sanskrit Literature (Drāmā)	Core Course	5-1-0	6	75
	Section-A (40 classes) (I)Abhijñānaśakuntala (I-V)				
	Section-B (20 classes) (I)The History of Sanskrit Literature (Drāmā) (Bhāsa, Kālidāsa, Śūdraka, Viśākhadatta, Śrīharṣa, Bhavabhūti, Bhaṭṭanārāyaṇa)				
CC-6	Poetics and Literary Criticism	Core Course	5-1-0	6	75
	Section-A (35 classes) (I) Vāmana's kāvyālaṅkārasūtravṛtti – First Adhikaraṇa-- (Chapters –I, II & III) (II) Metrics – A General Concept of Sanskrit Metres and the definitions of the following Meters --- (Indravajrā Upendravajrā, Upajāti, Vamśasthavila, Vasantatilaka, Mālinī & Mandākrāntā)				
	Section-B (25 classes) (I) Sāhityadarpaṇa –Chapter-X (Śleṣa, Upamā, Rūpaka, Utpreksā, Atiśayokti, Dṛṣṭānta, Nidarśanā & Arthāntaranyāsa)				
CC-7	Indian Social Institution and Polity	Core Course	5-1-0	6	75
	Section-A (35 classes) Manusamhitā –Chapter-VII State Politics-(1-15), Upāyacatuṣṭaya-(106-110) &Sādgunya –(161-170)				
	Section-B. Arthaśāstra- (Dūtapaṇidhi) (25 classes)				
GE-3	Interdisciplinary (Any Discipline other than Sanskrit) (60 classes)	Generic Elective Course	5-1-0	6	75
SEC-1	Basic Sanskrit				
	Section-A (10 classes) Brāhmī Script Writing	AEC (Skill Based)	2-0-0	2	50
	Section-B (7 classes) Declensions (a-kārānta, i-kārānta, u-kārānta and ṛ-kārānta - Masculine, Feminine & Neuter, Pronouns & Number)				
	Section-C (7 classes) Conjugations – (Bhū, Paṭh, Gam, Dṛś, Sev, Labh, Pac, Vṛt, Kṛ, Dā, Śru, Jñā - laṭ, loṭ lañ, liñ & lṛṭ)				
	Section-D (6 classes) Translation				

	Saction-E(10 classes) Brahmadatta-karkaṭa-kathā-(Aparīkṣitakāraka) –from Pañcatantra				
	OR				
	Ethical & Moral Issues in Sanskrit (40 classes)				
	I. Hitopadeśa -Mitrālābha(up to verse No -50) II. Pañcatantra —Mitrabheda-katha-2 Gomāyadundubhikathā				
		Total		26	350

Semester-IV

Course Code	Course Title	Course Type	L.T.P	Credit	MarkS
CC -8	Indian Epigraphy and Chronology	Core Course	5-1-0	6	75
	Section-A (30 classes) (I) Epigraphy-The History of Epigraphical study in India.				
	Section-B (30 classes) Śilālekha- (a)Rudradāmanśilālipi (b)Meherauli Iron Pillar Inscription of Candra				
CC-9	Modern Sanskrit Literature	Core Course	5-1-0	6	75
	Section-A (30 classes) Survey of Modern Sanskrit Literature in Bengal				
	Section-B (30 classes) (I)Saṃskṛtoddharaṇa – Sukhamaya Mukhopadhyaya (II)Cipiṭakacarvana- Śrījīva Nyāyatīrtha				
CC-10	Sanskrit and World Literature	Core Course	5-1-0	6	75
	Section-A (60 classes) (I) Sanskrit Studies Across the World - William Jones, Charles Wilkins, H.Wilson, Max Muller, J.G.Buhler, Sri Aurobindo, Dayānanda Sarasvatī, Haridāsa Siddhāntavāgīśa, Śrījīva Nyāyatīrtha, Nityānada Smṛtitīrtha, Kshitish Chandra Chatterji, Roma Chaudhuri, Pañcānana Tarkaratna & Ramaranjan Mukherji)				
GE-4	Interdisciplinary(Any Discipline other than Sanskrit) (60 classes)	Generic Elective Course	5-1-0	6	75
SEC-2	Spoken Sanskrit	AEC (Skill Based)	2-0-0	2	50
	A. Spoken Sanskrit (20 classes)				

	B. Evolution of Bengali Scripts(10 classes) C. Letter writing in Sanskrit. (10 classes)				
	OR				
	Political Thought in Sanskrit Literature				
	I.Mudrārākṣasa –(Acts-I & II) (20 classes) II. Arthaśāstra- Śāsanādhikāra(20 classes)				
		Total		26	350

Semester - V

Course Code	Course Title	Course Type	L.T.P	Credit	MarkS
CC -11	Vedic Literature	Core Course	5-1-0	6	75
	Section-A (40 classes) R̥gvedasamhitā –(Agnisūkta-(2/6) , Indrasūkta-(2/12), Akṣasūkta-(10/34) , Devīsūkta-(10/125)				
	Section-B (10 classes) Declension of a-stems, Vedic Subjunctive, Vedic Infinitive, The Vedic Accent & Pada-pāṭha				
	Section-C (10 classes) Ísopaniṣad - Whole				
CC-12	Sanskrit Grammar	Core Course	5-1-0	6	75
	Section-A (20 classes) The Concept of the following Samjñās: Sūtra, Vārtika, Bhāṣya, Karmapravacanīya, Nipāta, Gati, Upasarga, Guṇa, Vṛddhi, Ṭi, Ghi, Ghu, Nadī, Upadhā and Samprasāraṇa.				
	Section- B (40 classes) Samāsa - (Selected Sūtras upto Dvandva Compound)				
DSE-1	Dramaturgy -- Sāhityadarpaṇa - Chapter- VI (60 classes) (Rūpaka, Nāndī, Vṛttis (without Aṃgas), Prastāvanā, Arthaprakṛti, Arthopakṣepaka, Patākāsthānakas, Kārya, Avasthā, Sandhi (without Aṃgas) & Nāṭikā	Discipline Specific Elective	5-1-0	6	75
	OR				
	Maxims in Sanskrit Language (60 classes)				
	Prastāvīkā of Hitopadeśa- (verses-1-47)				
DSE-2	Elements of Linguistics – (60 classes) (I) Primitive Indo-European, Division of Indo-European, Indo-Iranian (Aryan), Emergence of Indo-Aryan, Non-Aryan Influence on Sanskrit, Vedic and Classical Sanskrit. (II) Some Phonetic Laws and Tendencies - Grimm's Law, Verner's Law, Grassmann's Law, Collitz's Law, Assimilation, Dissimilation Metathesis, Prothesis, Epenthesis, Anaptyxis and Haplology	Discipline Specific Elective	5-1-0	6	75

	OR				
	Technique of Sanskrit Language (60 classes)				
	I. Amarakoṣa- Liṅgādisaṅgrahavarga II. Dhātupāṭha (Bhvādi-1-30)	Total		24	300

Semester - VI

Course Code	Course Title	Course Type	L.T.P	Credit	Marks
CC -13	Indian Ontology and Epistemology	Core Course	5-1-0	6	75
	(A) Tarkasaṅgraha – (saptapadārtha, karaṇa, pratyakṣa and sannikarṣa) (30 classes)				
	(B) Vedāntasāra - (Excluding the last portion beginning with Mahāvākyārtha). (30 classes)				
CC-14	Sanskrit Composition and Communication	Core Course	5-1-0	6	75
	(A) Case-endings and Cases-(From First Case-ending and Nominative case to Fifth case ending and Ablative case as in Siddhāntakaumudī (40 classes)				
	(B) Translation and Comprehension. (10 classes)				
	(C) Reporting (10 classes)				
DSE-3	Fundamentals of Āyurveda	Discipline Specific Elective	5-1-0	6	75
	(A) Concept of Aṣṭāṅga Āyurveda. (30 classes)				
	(B) Taittirīyopaniṣad –Bhṛguballī- (1-3) (30 classes)				
	OR				
	Environmental Awareness in Sanskrit				
	I. Manusmṛhitā - 2/54,57, 3/163. 4/56,60,62,66,76,83,138,139. 6/46. 8/285. 9/281,289. 11/64-66,145. (30 classes) II. Varāhapurāṇa - 172/35,36,37. (10 classes) III. Brahmanāradyapurāṇa -13/52. (10 classes) IV. Yājñavalkyasamhitā —2/230-232. (10 classes)				
DSE-4	Art of Balanced Living	Discipline Specific Elective	5-1-0	6	75
	(A) Yogasūtra –I (1,2 &12-16) (30 classes) Yogasūtra –II (29,30,32,46,49 &50)				
	(B) Śrīmadbhagavadgītā – Chapter –III (5-8,10-16,20&21) (30 classes)				

	OR				
	Indian system of Logic	(60 classes)			
	Anumānakhaṇḍa & Upamānakhaḍa of Tarkasamgraha		Total	24	300

Generic Elective (For the Students other than Sanskrit)

Category	Generic Elective (GE)
GE-1	Basic Sanskrit
	Section-A (15 classes) Declensions (a-kārānta, i-kārānta, u-kārānta and ṛ-kārānta - Masculine, Feminine & Neuter, Pronouns & Number)
	Section-B (15 classes) Conjugations – (Bhū, Paṭh, Gam, Drś, Sev, Labh, Pac, Vṛt, Kṛ, Dā, Śru, Jñā - laṭ, loṭ, lañ, liñ & lṛṭ)
	Section-C (15 classes) Translation
	Section-D (15 classes) Brahmadatta-karkaṭa-kathā-(Aparīkṣitakāraka) –from Pañcatantra
	OR
	Classical Sanskrit Literature(Poetry)
	Section-A (30 classes) (I)Raghuvaṃśa: Canto-XIV (Verses: 31-68)
	Section-B (30 classes) (I) Kirātārjunīya - Canto I (1-25 Verses) (II) The History of Sanskrit Literature. (Aśvaghoṣa, Kālidāsa, Bhāravi, Māgha, Bhaṭṭi, Śrīharṣa)
GE-2	Basic Sanskrit Part II
	Section-A (25 classes) The History of Sanskrit Literature. (Rāmāyaṇa, Mahābhārata, Fables & Historical Kāvya)
	Section-B (10 classes) Sandhi & suffixes - śaṭṛ, śānac, kta, ktavatu, ktvā, lyap, tumun
	Section-C (25 classes) “Lokavya vahārajñānaśunya-mūrkhapāṇḍitacatuṣṭaya-kathā”-(Aparīkṣitakāraka)-from Pañcatantra
	OR
	Critical Survey of Sanskrit Literature
	Section-A (30 classes) (I)Vaidika Sāhitya

	(II)Rāmayāṇa (III)Mahābhārata
	Section-B (30 classes) (I) Purāṇa (II) The History of Sanskrit Grammar. (III) The History of Indian Philosophy.
GE-3	Abhijñānaśakuntala --- (Acts-I-IV) (60 classes)
	OR
	Svapnavāsavadatta—Acts- I-IV (60 classes)
GE-4	Ancient Indian Polity
	Section-A (60 classes) I. Manusamhitā –Chapter - VII State Politics-(1-15), Upāyacatuṣṭaya-(106-110) & Sādguṇya –(161-170) II. Arthaśāstra--(Dūtaprañidhi)
	OR
	Indian Aesthetics
	Section-B (60 classes) I. Sthāyibhāva, vibhāva, anubhāva, vyabhicāribhāva & Rasa theory—based on Sāhityadarpaṇa Chapter-III II. Prominent Thinkers of Indian Aesthetics: Bharata, Daṇḍin, Vāmana , Ānandavardhana & Abhinavagupta.

All short type questions carrying 2 marks must be answered in Sanskrit language and Devnāgarī script.

Two questions carrying 5 marks must also be answered in Sanskrit language.

Recommended Readings for B.A Honours in Sanskrit

Semester-I

Classical Sanskrit Literature

- Raghuvamsam* : Ed. C.D .Devadhar
: Ed. M.R. Kale
: Ed. Deb Kumar Dey
: Ed. Ashok Kumar Bandyopadhyay
: Ed. Dr. Anil Chandra Basu
: Ed. Gopal Raghunath Nandargikar
Kirātārjunīyam : Ed. M.R. Kale (Ed)
: Ed. Dr. Anil Chandra Basu (Ed)
: Ed. Yadupati Tripathi

History of Sanskrit Literature

- History of Sanskrit Literature* : A.B. Keith
A Concise History of Sanskrit Literature: Gaurinath Shastri
Indian Literature : M. Winternitz (Vol. I-III)
History of Classical Sanskrit Literature : M. Krishnamachariar
Sanskrita Sahityer Itihas : Sri Dhirendranath Bandyopadhyay
A History of Sanskrit Literature : ARTHUR A. MACDONELL
Puraner Itibritta : Prof. Dr. Balaram Mandal
Sanskrita Sahityer Itibritta : Prof. Dr. Gopendu Mukhopadhyay
Sanskrita Sahityer Ruparekha : Dr. Biman Chandra Bhattacharya
Vaidic Sahityer Ruprekha : Dr. Srimati Shanti Bandyopadhyay
Veder Parichoy : Dr. Yogiraj Basu
Vaidic Sahityer Itihas : Prof. Yudhisthir Gop
Vaidic Sahitya Prasanga : Prof. Somdatta Chakraborty

Semester II

Classical Sanskrit Literature: (Prose)

“Śukanāsopadeśa” (*Kādambarī*) : Ed. Ramakanta Jha

: Ed. Amal Kumar Bhattacharya

“Rājbahāna Charitam” (*Daśakumāracharitam*) : Ed. Subodhchandra Pant &
Biswanath Jha

: Ed. Asoke Kumar Bandyopadhyay

History of Prose Literature:

History of Sanskrit Literature : A.B. Keith

A Concise History of Sanskrit Literature: Gaurinath Shastri

Indian Literature : M. Winternitz (Vol. I-III)

History of Classical Sanskrit Literature : M. Krishnamachariar

Sanskrita Sahityer Itihas : Sri Dhirendranath Bandyopadhyay

A History of Sanskrit Literature : ARTHUR A. MACDONELL

Puraner Itibritta : Prof. Dr. Balaram Mandal

Sanskrita Sahityer Itibritta : Prof. Dr. Gopendu Mukhopadhyay

Sanskrita Sahityer Ruparekha : Dr. Biman Chandra Bhattacharya

Vaidic Sahityer Ruprekha : Dr. Srimati Shanti Bandyopadhyay

Veder Parichoy : Dr. Yogiraj Basu

Vaidic Sahityer Itihas : Prof. Yudhisthir Gop

Vaidic Sahitya Prasanga : Prof. Somdatta Chakraborty

Srimadbhagavadgītā:

Srimadbhagavadītā : Swami Gamvirananda

: Jayadayal Goyandka

: Pushpa Anand

: Swami Tapasyananda

Sri Gītā : Ed. Sri Jagadish Chandra Ghosh

Srimadbhagavdgītārahasya : Ed. Bal Gangadhar Tilak, et.al.

Essays on the Gītā : Sri Aurobindo

Semester III

Classical Sanskrit Literature: (Drama)

Abhijñānaśakuntalam: Ed. M.R.Kale

: Ed. Subodhchandra Pant

: Ed. Dr. Satyanarayan Chakraborty

: Ed. Dr. Anil Chandra Basu

: Ed. Dr. Tulsidas Mukhopadhyay

: Ed. Dr. Pranab Kumar Dutta

: Ed.C.R. Devadhar

The History of Sanskrit Literature (Drama):

History of Sanskrit Literature : A.B. Keith

A Concise History of Sanskrit Literature: Gaurinath Shastri

Indian Literature : M. Winternitz (Vol. I-III)

History of Classical Sanskrit Literature : M. Krishnamachariar

Sanskrita Sahityer Itihas : Sri Dhirendranath Bandyopadhyay

A History of Sanskrit Literature : ARTHUR A. MACDONELL

Puraner Itibritta : Prof. Dr. Balaram Mandal

Sanskrita Sahityer Itibritta : Prof. Dr. Gopendu Mukhopadhyay

Sanskrita Sahityer Ruparekha : Dr. Biman Chandra Bhattacharya

Vaidic Sahityer Ruprekha : Dr. Srimati Shanti Bandyopadhyay

Veder Parichoy : Dr. Yogiraj Basu

Vaidic Sahityer Itihas : Prof. Yudhisthir Gop

Vaidic Sahitya Prasanga : Prof. Somdatta Chakraborty

Poetics and Literary Criticism:

Kāvyaśāstraśūtravṛtti : Ed. Dr. Anil Chandra Basu

Metrics

Chhandomañjarī : Ed. Dr. Anil Chandra Basu

: Ed. Gangadhar Das

Sahityadarpan:

Sāhityadarpaṇa : Ed. Prof. Uday Chandra Bandyopadhyay.

: Ed Dr. Bimalakanta Mukhopadhyay.

Ādarśa Śāstraśāstra Bichintā: Ed. Prof. Bipadbhanjan Pal.

Śāstraśāstra Parikramā : Ed. Prof. Uday Chandra Bandyopadhyay & Dr. Anita Bandyopadhyay

Indian Social Institution and Polity:**Manusamhitā:**

Manu's Code of Law: Ed. P. Olivella

Manusamhitā : Ed. Prof. Annadashankar Pahari

: Ed. Sri Bankimchandra Pradhan

: Ed. Dr. Manabendu Mukhopadhyay.

Raj Dharma (7th Chapter) : Ed. Dr. Anil Chandra Basu

Kautilya's Arthashastra:

Arthashastra of Kautilya : Ed. R. P. Kangale

Kautilya's Arthashastra : Ed. Dr. Radhagovinda Basak.

: Ed. Anil Chandra Basu.

: Ed. Dr. Manabendra Mukhopadhyay.

Semester -IV**Indian Epigraphy**

Śilālekha O Tamrashasani Prasanga : Ed. Dinesh Chandra Sircar

Select Inscription (Vol-I) : Ed. D.C. Sircar

Rudradāmana's Junāgarh Śilālekha : Ed. Prof. Yudhisthira Gope.

Text Book of Indian Epigraphy : Ed. K. Satyamurty

Modern Sanskrit Literature:

A Survey of Modern Sanskrit Literature in Bengali:

Sanskrita Uddharanam : Ed. Sukhamoy Mukhopadhyay

Chipitakacarvanam : Ed. Srijib Nyayatirtha

Sanskrit World Literature:

Sanskrit Studies in Abroad : RamaRanjan Mukhopadhyay

Bidesiya Bharatavidya Pathik (Bengali Ed.) : Gouranga Gopal Sengupta

Semester- V

Vedic Literature

Vaidic Pāth Saṁkalan : Ed. Prof. Srimati Shanti Bandyopadhyay

Vaidic Saṁkalan : Ed. Uday Bandyopadhyay.

Vedic Grammar

Vaidic Vyākaraṇa : Ed. Prof. Dr. Tapan Shankar Bhattacharya.

: Ed. Sri Shyamacharan Kaviratna.

Īsopaniṣad:

Upaniṣad : Ed. Atul Chandra Sen, et al.

Īsopaniṣad : Ed. Sri Yadumath Tripathi.

Sanskrit Grammar:

Pāṇinīyam : Ed. Sri Prabodh Chandra Lahiri.

Pāṇinīya Śabdaśātra : Ed. Dr. Satya Narayan Chakraborty

Dramaturgy:

Sāhityadarpaṇa: Ed. Dr. Bimalakanta Mukhopadhyay.

: Ed. Prof. Uday Chandra Bandyopadhyay.

Samāsa:

Siddhānta kaumudī, Samāsa Prakaran : Ed. Dr. Sachchidananda Mukhopadhyay.

Pāṇinīyam : Ed. Sri Prabodh Chandra Lahiri.

Pāṇinīya Śabdaśātra : Ed. Dr. Satya Narayan Chakraborty

Linguistics:

Bhāṣā Bijñān O Sanskrita Bhāṣā Tattva : Ed. Dr. Shubhra Basu Ghosh.

Sanskrita Bhāṣā Tattva : Ed. Prof. Dr. Satya Ranjan Bandyopadhyay.

Bhāṣā Bijñān O Sanskrita Bhāṣā: Ed. Ratna Basu.

Tulonamulak Bhashatattva O Sanskrita : Ed. Dr. Bijaya Goswami

Semester VI

Indian Ontology and Epistemology:

Tarkasamgraha:

Tarkasamgraha : Ed. Dr. Sri Rabindranath Shastri.

: Ed. Prof. Yudhisthira Gope.

: Ed. Indira Mukhopadhyay.

: Narayan Goswami

: N.S. Bramhachari

Vedāntasāra:

Vedāntasāra : Ed. Sri Bipadbhanjan Pal.

Kāraka Prakaraṇa:

Siddhānta kaumudī, Kāraka Prakaraṇa: Ed. Dr. Sachchidananda Mukhopadhyay.

Pāṇinīyam : Ed. Sri Prabodh Chandra Lahiri.

Pāṇinīya Śabdaśātra : Ed. Dr. Satya Narayan Chakraborty

Translation & Comprehension

Sanskrita Saptakam : Ed. Dr. Sri Pradyot Kumar Bandyopadhyay, Prof. Sri

Bankim Chandra Pradhan.

Pāṇiṇīyam : Ed. Sri Prabodh Chandra Lahiri.

The Concept of Ayurveda:

Origin and Development of Ayurveda : Ed.V. Narayana swami

Taittirīyopaniṣad:

Upaniṣad : Ed. Atul Chandra Sen, et.al.

Arts of Balanced Living:

Yogasūtram:

Patañjali Yogasūtra: Swami Vivekananda

Yogasūtra : Dr. Ronald Steiner.

Yogasutra : Chandramouli S. Naikar

Patañjali Yogasūtra : Ed. Gurudev Sri Sri Ravi Shankar.

Srimadbhagavadgītā:

Srimadbhagavadgītā : Swami Gamvirananda

: Jayadayal Goyandka

: Pushpa Anand

: Swami Tapasyananda

Sri Gītā : Ed. Sri Jagadish Chandra Ghosh

Srimadbhagavadgītārahasya : Ed. Bal Gangadhar Tilak, et.al.

Essays on the Gītā : Sri Aurobindo

GE - 1

Basic Sanskrit

Pāṇiṇīyam : Ed. Sri Prabodh Chandra Lahiri.

Pāṇiṇīya Śabdaśātra : Ed. Dr. Satya Narayan Chakraborty

Samagra Vyākaraṇa Kaumudī : Ed. Iswarchandra Vidyasagar.

v) The Panchatantram, Visnusarma : Chandra Rajan.

GE-2 Basic Sanskrit (Part – II)

History of Sanskrit Literature – Same as Semester-I

Basic Sanskrit - Same as GE-1

The Panchatantram – Same as GE- I

GE-3

Abhijñānaśakuntalam: Same as Semester III

GE-4 Ancient Indian Polity and Indian Aesthetics:

Manusamhitā – Same as Semester III

Rasasamīkṣā: Ramaranjan Mukherji

Nāṭyaśāstra : Suresh Chandra Bandyopadhyay

SEC-1

Indian Paleography: J.G. Bühler

Declension : Same as Basic Sanskrit GE-I

Panchatantram : Same as GE-I

SEC-2

Spoken Sanskrit :

Sanskrita Svādhāya (1st & 2nd Dikṣa) : Bempati Kutumba Shastri