[image: image2.png]

[image: image1.png]

JAWAHARLAL NEHRU UNIVERSITY

SPECIAL CENTRE FOR SANSKRIT STUDIES

JAWAHARLAL NEHRU UNIVERSITY

SPECIAL CENTRE FOR SANSKRIT STUDIES
Introduction

Sanskrit Literature is to be viewed as records of cultural history of India of over five thousand years. It encompasses within it a number of disciplines such as, Grammar, Linguistics, Philosophy, Logic, Aesthetics, Arts, Discourse Analysis and so on, related to various aspects of human life and accumulated through a long span of time. It is necessary that our students come to be acquainted with the contributions of our heritage in various domains of knowledge so that they get further opportunity to derive insights into respective disciplines.

To achieve this goal, therefore, all the courses for M.A.and M.Phil./Ph.D have been prepared with inter-disciplinary and multi-disciplinary approaches.

This course is based on the UGC report of CDC in Sanskrit; hence, there will be content-wise uniformity with the Graduate, Post-Graduate and M.Phil. programmes in Sanskrit which are currently offered in all the Universities in our country.

Each course is designed in such a way that the students get acquainted with the span of Sanskrit literature on a particular domain of knowledge, the content of it, the researches done on it so far, and the relevance of such knowledge within the ambit of current modern domains of knowledge and scholarship. This will generate confidence in the students so that they can take part in contemporary discourses.

These courses cover major knowledge domains of Sanskrit Intellectual traditions.

The contents of Pali and Prakrit are also incorporated in these courses wherever necessary.

These courses will be open to all, even to such students who do not have any background in the Sanskrit Language. However, such students without relevant Sanskrit background will have to do additional Bridge Courses to be offered by the Centre in order to bridge the gap.

M.A. Courses

The entire course is designed as per JNU norms in credit system framework of 4-semester duration and for evaluation too, JNU norms will be applied. Apart from the requirement of 64 credits to qualify for the Masters degree, a student will be required to clear four additional non-credits courses on Spoken Sanskrit and two on Computer Applications.

M.Phil./Ph.D Courses

As per the JNU norms, to qualify for M.Phil. degree, a student will have to earn 24 credits in all i.e. 16 credits of course work of two semesters (4 courses of 4 credits each) and 8 credits of dissertation.

However, students will have an option to join Ph.D. after completing one year course work of 16 credits with minimum grade ‘A minus’ (7 points).

COURSES FOR M.A. IN SANSKRIT

M.A. Semester I

Core Courses

Students will opt any four core courses out of five.

1. Indian Intellectual Tradition

2. Navya-Ny(ya Language and Methodology

3. Sanskrit Linguistic Tradition

4. Introduction to Computational Linguistics

5. Sanskrit Literature I (Drama and Prose)

Non-Credit Courses

1. Mastering Sanskrit Language-I

2. Computer Awareness

M.A. Semester II

Core Courses

Students will opt any four courses out of five:

1. Indian Model of Philosophical Analysis

2. Sanskrit Philosophy of Language

3. Structure and History of Sanskrit Language

4. Text and Interpretation

5. Sanskrit Literature – II (Poetry)

Non-Credit Courses

1. Mastering Sanskrit Language -II

2. Computer Applications for Sanskrit

M.A. Semester III

Note: The following specializations are to be offered in III and IV semesters. Core courses under each specialization are being listed. Students can offer rest of the required/ two courses either from other specializations or from optional courses listed separately.

Core Courses

Specialization

Vedas

1. Selections from the Vedic Texts

2. Principles of Vedic Interpretation (Mimamsa)

Literature

1. S(hitya((stra (Literary Theory & Criticism)

2. Epics and other forms of Kavya

Philosophy (any two)

1. S((khya-Yoga (Textual Study)

2. Ny(ya-Vai(e(ika (Textual Study)

3. Ved(nta and Pratyabhij(((Textual Study)

4. M(m((s((Textual Study)

5. Bauddha Darsana

6. Jaina Darsana

7. Saiva, Sakta and Tantra

Computational Linguistics

1. Computational Linguistics Toolkit

2. Text Processing and Storage

Sanskrit Linguistics

1. A(((dhy(y((Textual Study)
2. Sanskrit and Modern Indian Languages

Social Thought

1. Dharma((stra (Textual Study)

2. Indian Socio-Political Thought

Optional Courses

1. Pali and Prakrit: Langauge and Literature

2. Pur((a (Textual Study)

3. Indian Poetics and Aesthetics

4. Language, Culture and History

Non-Credit Courses

1. Mastering Sanskrit Language – III

M.A. Semester IV

Specialization

Veda

1. Vedic Language and Literature

Aesthetics

1. Texts of Literary Theory

2. Indian Fine and Applied Arts (Lalitakal()

Philosophy

1. Indian Philosophical Systems

2. Indian Logic and Epistemology

Computational Linguistics

1. Computational Analysis of A(((dhy(y(
2. Multi-Media Storage and Retrieval System for Culture

Sanskrit Linguistics

1. Language, Thought and Reality

2. Lexicography

Social Thought

1. Sanskrit Documents for Social Sciences

Optional Courses

1. Ny(ya Philosophy

2. Indian Discourse Analysis

3. Environmental Ethics

4. Manuscriptology

Non Credit Course
1. Mastering Sanskrit Language – IV

Bridge Course

M.A. Semester I

1.
Indian Intellectual Tradition

Credits: 4
Course No. SK__________________________

I. Course Description:

India has a sustained intellectual tradition. The course attempts to introduce the conceptual structures in various knowledge domains, vedic and non-vedic, (gamic, literary, linguistic, philosophical, socio-political, folk and scientific, on the basis of the foundational texts relating to them. The course is conceived as an integral study and focusses on the synergies that characterise the Indian approach.

II. Course Contents:

Unit I:
Sources of Intellectual Tradition of India

I.1. Vedic

I.2. Non-Vedic

Unit II: ((stric Traditions

II.1. Linguistic

II.2. Literary

II. 3.Philosophical

II. 4.Social and Political

II.5. Folk

II.6. Scientific

III. Recommended Readings:

1. Upadhyaya, Acharya Baladev, Vedic S(hitya aur Sansk(ti, Varanasi: Sharada Sansthana, 1973.

2. ________________________,Sanskrit ((stao(k(Itih(sa, Varanasi: Sharada Mandir, 1969.

3. Dandekar, R.N., Vedic Bibliography, Pune: Bhandarkar Oriental Research Institute, 1978.

4. Basham, A.L., The Wonder That was India, Calcutta: Rupa & Co., 1981.

5. Mimamsaka, Yudhishthir, Vy(kara(a ((stra k(Itih(sa, (ed.) Ramanath Tripathy, Delhi: Chaukhamba Orientalia, 1983.

6. Cultural Heritage of India, (Vol. III), (ed.) Haridas Bhattacharya, Calcutta: Ramakrishna Institute of Culture, 1953.

7. Kane, P.V., History of Dharma ((stra, Pune: Bhandarkar Oriental Research Institute, 1968.

8. Kapoor, Kapil, Literary Theory: Indian Conceptual Framework, Delhi: Affiliated East-West Publishers, 1998.

9. Heimann, Betty, Facets of Indian Thought, London: George Allen & Unwin Ltd. 1964.

10. Krishna, Daya (ed.), India’s Intellectual Traditions: An Attempt at Conceptual Reconstruction, Delhi: Indian Council of Philosophical Research, 1987.

M.A. Semester I

2. Navya-Ny(ya Language and Methodology
 Credits: 4

Course No. SK________________________

I Course Description:

This course aims at introducing the students to the language of discourse developed by Indian logicians after 10th century AD for precise and unambiguous communication. This will enable the students to have access to the Sanskrit texts to almost all systems of knowledge written in the medieval period. This course will also acquaint the students with the methodology of cognitive analysis.

II. Course Contents:

Unit I.

Introduction

Unit II.
Process/Stages of ((bdabodha :

1. Pad(rtha (The World of Experience)

2. The Knowledge of Pad(rtha
3. Verbalization of Knowledge

4. ((bdabodha (Verbal Understanding)

Unit III.
Textual Reading:

Navya-Ny(ya Bh(((Prad(pa of Mahe(a Ny(yaratna.

III. Recommended Readings:

1. Tarkav(g((a, Harir(ma, Vi(ayat(v(da (English tr. with notes) V.N. Jha, Pune: Pune University, 1987.

2. Jha, V.N., Studies in Logic and Epistemology, Delhi: Pratibha Prakashan, 1987.

3. Matilal, B.K., Epistemology, Logic and Grammar, Hague: Mouton, 1971.

4. ___________, Logic, Language and Reality: An Introduction to Indian Philosophical Studies, Delhi: Motilal Barasidass, 1985.

5. Guha, D.C., Ny(ya-Paricaya: A Handbook of Indian Logic, (tr.) Kishornath Jha, Varanasi: Chaukhamba Vidyabhawan, 1968.

6. Kumar, Dr. Shashi Prabha, Vai(e(ika Dar(ana mei(Pad(rtha Nirupa(a, Delhi: Delhi University Prakashan Vibhaga, 1992.

M.A. Semester I

3.

Sanskrit Linguistic Traditions

Credits: 4

Course No. SK__________________________

I. Course Description:

This course intends to introduce the whole range of linguistc thought about form, function and philosophy of language available in ‘continuous’ and ‘cumulative’ Sanskrit linguistic traditions. The course also takes note of the contributions of the Buddhist and the Jain grammarians to this tradition.
II. Course Contents:

Unit I
Language Study: Its Place in Ancient Indian Learning

Unit II
Tradition and Major Texts

Unit III
Phonetics

Unit IV
Etymology

Unit V
Grammar

Unit VI
Theories of Grammar and Philosophy of Language

III. Recommended Readings:

1. Cardona, George, P((ini: A Survey of Research, Delhi: Motilal Banarsidass, 1988.

2. Staal, J.F., A Reader on Sanskrit Grammarians, Delhi: Motilal Banarsidass,

3. Turner, R.L., Indo-Aryan Linguistics, Delhi: Diksha Prakashan, 1985.

4. Culture Heritage of India, (Vols. I & V), Calcutta: The Ramakrishna Mission Institute Institute of Culture, 1978.

5. Burrow, T., Sanskrit Language, London: Faber and Faber, 1965.

6. Speijer, J.S., Sanskrit Syntax, Delhi: Motilal Banarsidass, 1980.

7. P((ini, A(((dhy(y(, (Eng. tr.) S.C. Vasu, Delhi: Low Price Edition, 1990 (rept.), (1891-1893).

8. Y(ska, Nigha((u (and) Nirukta, (Eng. tr.) L. Sarup, Delhi: Motilal Banarsidass, 1967.

9. N(ge(abha((a, Paramalaghuma(j(((, (Hindi tr.) Acharya Lokamani Dahal, Varanasi: Chowkhamba Sanskrit Pratishthan, 1959.

10. Bhart(hari, V(kyapad(ya (Brahamak(((a) (Eng. tr.) K.A.S. Iyer, Pune: Deccan College, 1965.

11. Som(nanda, (ivad(((i, (Hindi tr.), Dr. Radheshyam Chaturvedi, Varanasi: Varanaseya Sanskrit Sansthan, 1986.

12. Raja, K. Kunjunni, Indian Theories of Meaning, Madras: Adyar Library and Reasrch Centre, 1963.

13. Varma, Siddheshwar, Critical Studies in the Phonetic Observations of the Indian Grammarians, Delhi: Munshiram Manoharlal, 1961.

14. Mimamsaka, Yudhisthira, Vy(kara(a ((stra k(Itih(sa, (ed.) Ramanatha Tripathy, Delhi: Chowkhamba Orientalia, 1983.

M.A. Semester I

4.
Introduction to Computational Linguistics Credits: 4

Course No. SK_________________

I. Course Description:

This course will introduce the latest in the field and prepare the students for next level. After covering topics in computational linguistics, the students will learn the tools and techniques of computational linguistics

II. Course Contents:

Unit I

State of art in Computational Linguistics

Speech/speaker recognition, speech synthesis, text to speech

Language analysis, understanding, generation

Natural Language Interface

Text Processing

Machine Translation

Unit II

Introduction to Prolog

Data Structures

Syntax and logic

Prolog projects

UnitIII

 Introduction to LISP

Data Structures

Syntax and logic

LISP Projects

Unit IV
 Java for Computational Linguistics

Compare Prolog/LISP with Java

Introduction to data structures and syntax

III. Recommended Readings

1. Grishman, R., Computational Linguistics: An introduction, Cambridge University Press, 1986.

2. Grosz, Barbara J. (et al.) Readings in NLP, (ed.) LA: Morgan Kaufmann, 1990

3. Gazdar G. and C. Mellish, NLP in Prolog, Wokhingham: Addison Wesley, 1989.

4. Gazdar, G. and C. Mellish, NLP in Lisp, Wokhingham: Addison Wesley, 1989.

5. Bharti A., R. Sangal, V. Chaitanya, “NL, Complexity Theory and Logic” in Foundations of Software Technology and Theoretical Computer Science, Springer, 1990.

6. Teacher’s notes

M.A. Semester I

 5. Sanskrit Literature – I (Drama & Prose)

Course No. SK 405

 Credits: 4

This course aims to Introduce Sanskrit Prose and Drama. In this couse students will be taught selecetions from the Prose and Drama texts.

(I)
History of Sanskrit Prose and Drama

(II)
Selections from Harsacaritm, Kadambari, Dasakumaracaritam,

 Vasavadatta etc.

(III)
Selections from Mrcchakatikam, Uttara ramacaritam, Malavikagnimitram etc.

(IV)
Modern Sanskrit Prose and Drama

(V)
Theory of Prose and Drama in Sanskrit

Readings:

1. The Concept of Indian Literature, Vinayak Krishna Gokak, Delkhi, Munshi Ram Manoharlal, 1979.

2. Dasakumaracaritam of Dandin, Ed. Narayana Ram Acharya, Delhi, Munshiram Manoharlal,1983.

3. Essays on Sanskrit Literature, Sadhu Ram, Delhi, Munshiram Manoharlal, 1965.

4. Abhijnanasakuntalam of Kalidasa, Ed. C.R. Devadhara, Delhi, Motilal Banarasidass, 1995.

5. Bhavabhuti, V.V. Mirashi, Delhi, Motilal Banarsidass, 1988

6. Dasakumaracaritam of Dandin, Ed. M.R. Kale, Delhi, MLBD, 1992

7. Harsacaritam of Bana (Ed.) P.V. Kane, Delhi, MLBD, 1987

8. Sanskrit Drama. G.K. Bhat, Delhi, Ajanta, 1985.

9. Sanskrit Drama in Theory and Practice, S.S. Janaki, Delhi, Rashtriya Sanskrit Sansthana, 1995.

10. Sanskrit Sahitya Ka Visada Itihasa, Pushpa Gupta, Delhi, Eastern Book Linkers, 1994.

11. Harsacaritam of Bana, Mohandeva Panta, Delhi, MLBD, 2001.

12. Mahakavi Sudraka, Ramashankar Tiwari, Varanasi, Chaukhambha, 1967.

13. Mrcchakatikam of Sudraka, Shaligram Tripathi, Varanasi, Vishvavidyalaya Prakashan, 1982.

14. History of Indian Literature, M. Winternitz, Delhi, Munshiram Manoharlal, 1991.

15. Sanskrit Sahitya Ka Itihasa, Uma Shankar Sharma Rishi, Varanasi, Chaukhambha Vidya Bhawan, 1999.

M.A. Semester I

1.
Mastering Sanskrit Language-I (Non-credit Course)

Course No. SK_________________

I. Course Description:

The courses on Mastering Sanskrit Language (I – IV) are oriented towards achieving mastery over the four skills – listening, speaking, reading and writing, which focus on the process of learning the Sanskrit language in stages. The purpose of these courses is to make the student capable of achieving adequate proficiency levels for accessing Sanskrit texts in the original.

II. Course Contents:

Unit I:

Sanskrit Conversation

Unit II:
Sanskrit Grammar

Unit III:
Translation and Composition (from and to Sanskrit)

Unit IV:
Readings from Sanskrit Texts

III. Recommended Readings:

1. Narendra, Samsk(tasya Vy(vah(rika(Svar(pam, Pondecherry: Aurobindo Ashram, 1996.

2. Deshpande, Madhava, Sanskrit Prave(ik(, Michigan: Michigan University, 1991.

3. Mishra, Umakant, Sanskrit mein Anuv(da Kaise Karein, Patna: Bharati Bhawan, 1971.

4. Shastri, Vasudev Dwivedi, Samskrit Sambh((a(a(, Varanasi: Sarvabhaum Sanskrit Sansthan, 1985.

5. Perry, E.D., Sanskrit Primer, Delhi: Motilal Banarisidass, 1990.

M.A. Semester I

2.
Computer Awareness
(Non-Credit Course)

Course No. SK_________________

I. Course Description

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

II. Course Contents

Unit-1:

Design, architecture: OS (Win 2000, Win XP)

Unit-II:
MS Office Tools

Unit-III:
Using Internet/Emails

Unit-IV:
HTML, Programming languages, Scripting languages, databases

III. Recommended Readings

7. MS Windows 2000/XP manual

8. MS Office help manual

9. Netscape documentation on HTML

10. Teacher’s notes

M.A. Semester II

1. Indian Model of Philosophical Analysis Credits: 4

Course No. SK-451

I. Course Description:

Aimed at exploring the nature of the four basic parameters present in all branches of Indian philosophy, i.e., Pram(t((knower), Prameya (object of enquiry), Pram((a (process of enquiry) and Pramiti (cognition), the main concern here would be to focus upon the common inherent issues. It would help to highlight/bring to the fore the remarkable similarities between ancient Indian thought and contemporary theoretical understanding of cognitive processes.

II. Course Contents:

Unit I

Pram(t((Experiencer): The concept of ‘I’ in all Indian philosophical

systems

Unit II
Prameya (Content of Experience): The nature and categories of the

world
experience in all Indian philosophical systems; the source of

plurality

Unit III
Pram((a (Process of knowing the world of experience): Epistemology

of human knowledge as presented in all Indian philosophical systems

Unit IV
Pramiti (Knowledge): Nature and function of knowledge; cognition

vs. knowledge; true cognition vs. false cognition; criteria to a true

cognition and false cognition

III. Recommended Readings:

1. Tarkav(g((a, Harir(ma, Vi(ayat(v(da (English tr. with notes) V.N. Jha, Pune: Pune University, 1987.

2. Dutta, D.M., Six Ways of Knowing, Calcutta: University of Calcutta, 1960 (2nd edn.).

3. Prasad, Jwala, History of Indian Epistemology, Delhi: Munshiram Manoharlal, 1958.

4. Bhatt, V.P., Basic Ways of Knowing, (2nd ed.), Delhi: Motilal Banarasidass, 1989.

5. Bijalwan, C.D., Indian Theories of Knowledge (Based upon Jayantabha((a’s Ny(yama(jar(), Delhi: Heritage Publishers, 1977.

6. Satprakashananda, Swami, Methods of Knowledge (according to Advaita Ved(nta), Calcutta: Advaita Ashram, 1974 (Indian edn.).

7. K(emar(ja, Pratyabhi((h(daya(, (The Secret of Self-recognition), (Eng. tr.) Jaidev Singh, Delhi: Motilal Banarsidass, 1982 (4th rev. ed.).

M.A. Semester II

2. Sanskrit Philosophy of Language Credits: 4

Course No. SK_________________

I. Course Description:

Language has always been the central issue in the philosophical systems of India. The school of Grammarians (vide M(dhav(c(rya’s Sarvadar(anasa(graha) is itself a major school of Indian philosophy. The domain of philosophy of language/grammar, a rather new, emerging domain of knowledge in the West, examines the relationship that holds between language and thought on the one hand, and between language and reality on the other. The course examines these core issues in the Sanskritic tradition with a perspective on current linguistic-philosophical debates.

II. Course Contents:

Unit I

Introduction: Theoretical concepts/issues, interface-domain of philosophy and

language, nature of language, language and reality, language and

thought/knowledge, pad(rtha and v(ky(rtha
Unit II

Reflection on language in the Vedic and (gamic texts

Unit III
Theories of meaning: All major theories of meanings with their respective

primary source-texts

Unit IV
Discourse analysis: M(m((s(, Ny(ya, Vy(kara(a, S(hitya (Poetics)

Unit V
Language and Writing/Script: language and its written/graphic representation,

issues and problems, language and logocentrism (speech and writing).

III Recommended Readings:

1. Staal, J.F., “Sanskrit Philosophy of Language” in Current Trends in Linguistics, (Vol. V), (Linguistics in South-East Asia, (ed.) Thomas A. Sebeok, Hague: Mouton, 1969.

2. Bhart(hari, V(kyapad(ya (of Bhart(hari), (Eng. tr.) K.A.S. Iyer, Pune: Deccan College, 1965.

3. Pata(jali, M(h(bh((ya (of Pata(jali), (Paspa((hnika), (Eng. tr.) S.N. Dasgupta, Delhi: Indian Council of Philosophical Research, 1991.

4. Shastri, Gauri Nath, Philosophy of Word and Meaning, Calcutta: Sanskrit College, 1959.

5. N(ge(abha((a, Paramalaghum(j(((, (Hindi tr.) Acharya Lokamani Dahal, Varanasi: Chowkhamba Sanskrit Pratishthan, 1959.

6. Raja, K. Kunjunni, Indian Theories of Meaning, Madras: Adyar Library and Research Centre, 1963.

7. Matilal, B. K., The Word and the World (India’s contribution to the study of language), Delhi: Oxford University Press, 1992.

8. Abhinavagupta, Par(tr((ik(vivara(a, (Eng. tr.) Jaidev Singh, Delhi: Motilal Banarsidass, 1988.

M.A. Semester II

3.
Structure and History of Sanskrit Language Credits: 4

Course No. SK_________________

I. Course Description:

Synchrony and diachrony are the two facets of a code (language). The course would be an in-depth study of the Sanskrit language at various linguistic levels such as phonetics, morphology, syntax and semantic structures. The course also takes into account the changes in the linguistic features from the Vaidik(to Laukik(.

II. Course Contents:

Part A
Synchronic Study

Unit I:
Introduction: Concept of language, language as structure/code-system, Sanskrit as inflected language

Unit II:
Sounds and sound patterns of Sanskrit

 II.1.
Physiology of Sanskrit speech sounds

 II.2.
Speech sounds: Pr(ti((khya and (ik((traditions

II.3.
Euphonic combinations (sandhi): Relevant rules from Pr(ti((khya and A(((dhy(y(, contemporary phonetics and phonology.

Unit III:
Word structure: Formation of (abda and pada.
Unit IV:
Syntactic Structure: Word order, case relations, transformation rules, A(((dhy(y(and contemporary syntactic theories.

Unit V:
The Study of Meaning: Process of verbal understanding - pad(rtha (lexical meaning) and v(ky(rtha (syntactic meaning).

Part B
Diachronic Study

Unit I:
Basic issues and assumptions, internal reconstruction, law of sound change

Unit II:
Sanskrit and Indian language families

Unit III:
Vedic Sanskrit

Unit IV:
Laukika Sanskrit (literary and common Sanskrit)

Unit V:
Sanskrit through the ages

III. Recommended Readings:
1. Radford, A. (et. al.), Introduction to Linguistics, Cambridge: Cambridge University Press, 1999.

2. Fromkin, Victoria and Robert Rodman, Introduction to Language, (6th edn.), New York: Harcourt Brace College Publishers, 1974.

3. Speijer, J.S., Sanskrit Syntax, Delhi: Motilal Banarsidass, 1980.

4. Burrow, T. Sanskrit Language, London: Faber and Faber, 1965.

5. _____________, Sanskrit Bh(((, (tr.) Bhola Shankar Vyas, Varanasi: Chawkhamba Vidyabhawan, 1991.

6. P((i((ya (ik((, (Eng. tr.), Manomohan Ghosh, Calcutta: Calcutta University Press, 1938.

7. Y(ska, Nigha((u (and) Nirukta, (Eng. tr.) L. Sarup, Delhi: Motilal Banarasidass, 1967.

8. Misra, Satya Swarup, The Old Indo-Aryan: A Historical and Comparative Grammar, Varanasi: Ashutosh Prakashan Sansthan, 1991.

9. P((ini, A(((dhy(y((of P((ini), (Eng. tr.) S.C. Vasu, Delhi: Low Price Publication, 1891-93. (rpt. 1990).

10. Hock, Hans Heinrich, Studies in Sanskrit Syntax, Delhi: Motilal Banarsidass, 1991.

11. Varma, Siddheshwar, Critical Studies in the Phonetic Observations of Indian Grammarians, Delhi: Munshram Manoharlal, 1961.

12. Belvelker, Shripad Krishna, An Account of Different Existing Systems of Sanskrit Grammar, Varanasi: Bharatiya Vidya Prakashan, 1976.

13. Lehmann, Winfred P., Historical Linguistics: An Introduction, Delhi: Oxford & IBH Publishers Co. 1962.

14. Staal, J.F., A Reader on the Sanskrit Grammarians, Delhi: Motilal Banarsidass, 1972.

15. Chomsky, Noam, Aspects of the Theory of Syntax, Cambridge, Mass.: The MIT Press, 1965.

16. Chomsky, Noam and Morris Halle, Sound Patterns of English, New York: Harper and Row, 1968.

M.A. Semester II

4. Text and Interpretation Credits: 4

Course No. SK-459___

I. Course Description:

The M(m((s(school of philosophy, also known as V(ky(rtha((stra (discipline of sentence meaning), builds up a system of interpretation of the Vedic injunctive sentences. This model of interpretation developed by Mim((s(, Ny(ya and Vy(kara(a schools further accounts for the interpretation of any literary or social-functional texts. The course also takes note of the Western hermeneutic tradition for a comparative-critical estimate.

II. Course Contents:

 Unit I

Introduction and theoretical background, issues and assumption, traditions of

commentaries – literary, philosophical and sociological; functions of

interpretation; M(m((s(– a school of interpretation.

Unit II
Schools of interpretation: (i) Bh(((a school of M(m((s(, (ii) Pr(bh(kara school

of M(m((s(, (iii) Mur(r(school of M(m((s(, (iv) Vaiy(kara(a school

Unit III
Classification of Sentences:

(i) Injunction
(vidhi)

(ii) Mantra

(iii) Substantive (n(madheya)

(iv) Negation (ni(edha)

(v) Eulogy (arthav(da)

Unit IV
Language and Meaning: Lexical meaning, sentential meaning, contexts and

conditions of meaning

Unit V
Interpretation of Sentences:

(i) Core meanings (bh(van()

(ii) Process of verbal/word cognition

(iii) Concept of domain

(iv) M(m((s(principle

III. Recommended Readings:

1. K(((ayajv(, M(m((s(paribh((((of K(((a Yajvan), (Eng. tr.) Swami Madhavananda, Calcutta: Advaita Ashram, 1996.

2. Devasthali, G.V., M(m((s(: The Ancient Indian Science of Sentence Interpretation, Delhi: Sri Satguru Publication, 1959, (rev.1991).

3. Kapoor, Kapil, “Some Reflections on Interpretation of Texts in the Indian Tradition”, in Structures of Signification, (Vol.1), (ed.) H.S. Gill, Delhi: Wiley Eastern Limited, 1990.

4. Jha, V.N., Philosophy of Injunctions (Vidhiv(da), Delhi: Pratibha Prakashan, 1987.

 M.A. Semester II

 5. Sanskrit Literature – II (Poetry)
Course No. SK 455

Credits: 4

I.
Course Description

This course aims to introduce Sanskrit Poetry and relevant literary Theories. In this course selections from the Sanskrit Poetry will be taught.

II.
Course Contents:

Unit
(i)
History of Sanskrit Poetics

Unit (ii)
Introduction to Literary Theories

Unit (iii)
Selection from Raghuvamsam, Kumarsambhavam

Unit (iv)
Selection from Kiratarjuniyam, Sisupalavadham,

Naisadhiyacaritam

Unit (v)
Selection from Modern Poetry

III.
Recommended Readings:

 1.
Vinayakrishna Gokak, The Concept of Indian Literature,

 Delhi, Munshiram Manohar Lal, 1979.

 2.
Kapoor, Kapil, Literary Theory: Indian Conceptual Framework,

 Delhi, Affiliated East-West Press,1998.

3.
Krishna moorthy, K. Indian Literary Theories,

Delhi: Motilal Banarsidass, 1987.

4.
Upadhyaya, Acharya Baladeva, Sanskrit Sahitya Ka Itihasa,

Varanasi, Sharada Nikeetana, 1994.

5.
Kalidasa, Raghuvamsarm, Cantos I to VI (Eng. Tr.) M.R. Kale,

Delhi, Motilal Banarsidass, 1992.

6.
Shriharsa, Naisadhiyacaritam, with Naraya nitika. Varanasini ,

Chaukhamba Vidyabhavana, 1998.

7.
Bharavi, Kiratarjuniyam, Cantos I to III, (Eng. Tr.) M.R. Kale,

Delhi, Motilal Banarsidass; 1993.

8.
Kalidasa, Kumarasambhavam, (Eng.tr.) M.R. Kale,

Delhi, Motilal Banarsidass, 1995.

9.
Magha, Sisupalavadham,with Sarvankasa Tika, (Hindi tr.)

 Haragovindashastri,

Varanasi, Chaukhamba Sanskrit Pratishthana, 1995.

M.A. Semester II

1.
Mastering Sanskrit Language -II (Non-Credit Course)

Course No. SK -491

I. Course Description:

(See under Mastering Sanskrit Language – I, M.A. Sem I)

II. Course Contents:

Unit I

Sanskrit Conversation

Unit II

Sanskrit Grammar

Unit III
Translation and Composition

Unit IV
Readings from Sanskrit Texts

III Recommended Readings:

1. Kale, M.R., A Higher Sanskrit Grammar, Delhi: Motilal Banarsidass, 1993.

2. Nautiyal, Chandradhar Hans, B(had Anuv(da Candrik(, Delhi: Motilal Banarsidass, 1995.

3. Shastri, Shri Ram, Sanskrit (ik(a(a Sara(i, Delhi: Chowkhamba Sanskrit Pratishthan, 1983.

4. Dwivedi, Kapil Dev, Racan(nuv(da Kaumud(, Varanasi: Vishwavidyalaya Prakashan, 1987.

5. Shastri, Kutumba, Sanskrit Sv(dhy(ya, (I-IV), Delhi: Rashtriya Sanskrit Sansthan, 2001.

M.A. Semester II

2. Computer Applications for Sanskrit (Non-Credit Course)

Course No. SK_______________

I. Course description:

This course will introduce the current research and development in Sanskrit computing. Primary emphasis will be on tools and techniques developed under government and private funding and to explore new technologies for Sanskrit.

II. Course contents
Unit-I:

Interactive Sanskrit teaching learning tools

Unit-II:
Text processing and preservation tools

Unit-III:
Fonts and editors

Unit-IV:
OCR

I. Recommended Readings:

 1. Teacher’s notes

a. Ramanujam, (Dr.), Desika Programme, C-DAC, Pune.

b. Bharti A., R. Sangal, V. Chaitanya, “NL, Complexity Theory and Logic” in Foundations of Software Technology and Theoretical Computer Science, Springer, 1990.

c. Readings from Raghunath Sharma.

M.A. Semester III

(SPECIALISATION)

General Course Description

In this semester, the students will be exposed to the source books of Indian traditional disciplines. Since the disciplines are presented in Sanskrit language, it is necessary that the students are exposed to the original thought structure through the original language. Basic and fundamental texts in original in each system of thought such as Vedic studies, Sanskrit linguistics, S((khya-Yoga, Ny(ya-Vai(e(ika, P(rva-M(m((s(, Uttara-M(m((s(, S(hitya((stra, Dharma((stra and so on will be taken up for in-depth study in each course.

M.A. Semester III

Specialisation: Veda

1.
Study of Texts: Selections from the Vedic Texts
Credits: 4

Course No. SK_________________

I. Course Contents:

Unit I

Sa(hit(Texts

Unit II

Br(hma(a Texts

Unit III
Upani(ad Texts

Unit IV
Texts of Ved((ga
II. Recommended Readings:

1. Telanga, K.N.S. and B.B. Chaube (ed.), Vedic Selections, (Part I &II), Varanasi: Bhratiya Vidya Bhawana, 1980.

2. Samhita Texts, (ed.) Max Muller, Varanasi: Krishnadas Academy, 1983.

3. Velanker, H.D., (ks(ktavaijayati, Bombay: Bhart(ya Vidya Bhavan, 1972.

4. Hymns of the (gveda, (Eng. tr.) R.T.H. Griffith, Delhi: Munshiram Manoharlal, 1989.

5. Hymns of the Atharvaveda, (Eng. tr.), R.T.H. Griffith, Delhi: Munshiram Manoharlal, 1999.

6. Hymns of S(maveda, (Eng tr.), R.T.H. Griffith, Delhi: Munshiram Manoharlal, 1986.

7. The Texts of the White Yajurveda, (Eng. tr.) R.T.H. Griffith, Delhi: Munshiram Manoharlal, 1987.

8. (atapatha Br(hma(a, (ed./tr.) G.P. Upadhyaya, Delhi: R. I.A.S.S., 1967.

9. Radhakrishnan, Dr. S, Principal Upani(ads, (Eng. tr.), Calcutta: Rupa & Co., 1989.

10. ______________,Source Book of Indian Philosophy, Princeton: Princeton University Press, 1957.

11. Eight Upani(ads, (Eng. tr.) Swami Gambhiranand, Calcutta: Advaita Ashram, 1977.

12. Ch(ndogyopani(ad, (with commentary of (a(kar(c(rya), (Eng. tr.) Gambhiranand, Calcutta: Advaita Ashram, 1992.

13. B(had(ra(yakopani(ad, (with commeantary of (a(kar(c(rya) (Eng. tr.), Swami Madhavananda, Calcutta: Advaita Ashram, 1993.

14. Jha, V.N., A Linguistic Analysis of the (gveda Padap((ha, Delhi: Indian Book Centre, 1992.

15. P((in(ya (ik((, (Eng. tr.) Manmohan Ghosh, Calcutta: University of Calcutta, 1938.

16. Macdonell, A.A., A Vedic Grammar for Students, Delhi: Motilal Banarsidass, 1979.

(Note: Gita Press, Gorakhapur, publishes Hindi translations with S((kara Bh((ya of all the major Upanishads.)

M.A. (Semester III)

Course No. SK ___
Credits: 4

Specialization: Veda

2. Principles of Vedic Interpretation

I. Course Description:

This course intends to acquaint the students with various exegetic and hermenutic styles available in the filed of Vedic studies such as: Etymological, Ritualistic, Historical, Cosmological, Mythological and Spiritual with special reference to the exegetical Vedic texts.

II. Course Contents:

(i) A brief survey of various methods of Vedic interpretation

(ii) (a) Vedic exegetical texts: Vedangas

(b) Nirukta and its style of interpreting the Veda

(iii) Bhasyas of Sayana, Dayananda and Aurobindo

(iv) Mimamsa Rules of Vedic Interpretation

(v) Western interpretations of Vedas

III.
Recommended Readings

1.
Vaidik Vyakhya , Dr. Ramgopal, Delhi: 1976.

2.
Vedic Hermenutics,K.S. Murthy, Delhi: MLBD, 1993.

3.
History and Principles of Vedic Interpretation, Dr. Ramgopal, Delhi : 1983

4.
Brhaddevata, R.K. Rai, Varanasi: Varanasi: Chaukhambha Prakashan.

5.
Nighantu and Nirukta,L. Sarup, Delhi: MLBD, 1982.

6.
Vedic Bibliography, R.N. Dandekar, Pune: BORI,1978.

7.
Rgbhasyabhumika, Sayana, Ed. Haridutt Shastri, Varanasi:Visvavidyalaya

Prakashan, 1972.

8.
Rgbhasyabhumika, Dayanand, Delhi: Sarvadeshika Arya Pratinidh Sabha, 1997.

M.A. Semester III

Specialisation: Literature

1. Study of Texts: S(hitya((stra (Literary Theory)
Credits: 4

Course No. SK_________________

I. Course Contents:

1. K(vyam(m((s((of R(ja(ekhara)

2. S(hityadarpa(a (of Vi(van(tha)

II. Recommended Readings:
1. R(ja(ekhara, K(vyam(m((s((of R(ja(ekhara), (Eng. tr.) Dr. Sadhana Parashar, Delhi: D.K. Printworld (P) Ltd., 2000.

2. R(ja(ekhara K(vyam(((ms(, (Hindi tr.) Pandit Kedarnath Sharma Sarasvat, Patna: Bihar Rashtrabhasha Parishad, 2000 (3rd edn.).

3. Vi(van(tha, S(hityadarpa(a, (Hindi tr.), Salagram Shastri, Delhi: Motilal Banarsidass, 1977.

4. Vi(van(tha, S(hityadarpa(a, (Eng. tr.), P.V. Kane, Delhi: Motilal Banarsidass, 1996.

5. Kapoor, Kapil, Literary Theory :Indian Conceptual Framework, Delhi: Affiliated East-West Press, 1998.

6. Krishnamoorthy, K., Indian Literary Theories, Delhi: Motilal Banarsidass, 1987.

7. “Hira”, Rajvansh Sahay, Dictionary of Indian Poetics, (in Hindi), Patna: Bihar Grantha Akademi, 1973.

M.A. Semester III

 Specialisation: Literature

2.
 Study of Texts: Source Epics

Credits: 4

Course No. SK_________________

I. Course Contents:

1. R(m(ya(a (V(lmiki’s)

2. Mah(bh(rata (Vy(sa’s)

II. Recommended Readings:
1. V(lmiki, R(m(ya(a (Eng. tr.) M.L. Sen, Delhi: Munshiram Manoharlal, 1997.

2. _______, R(m(ya(a, (Eng. tr.) M.N. Datta, (ed.)Ravi Prakash Arya, Delhi: Parimal Prakashan, 1997.

3. Vy(sa, Mah(bh(rata, (ed.) V.S. Sukthankar, Pune: Bhandarkar Oriental Research Institute, 1954.

4. ______, Mah(bh(rata, (Eng. tr.) Kesari Mohan Ganguly, Delhi: Munshiram Manoharlal, 1991.

5. ______, Mah(bh(rata, (with the Bh(rata Bh(vadipa commentary), Delhi: Munshiram Manoharlal, 1979.

6. Dange, S.A., Legends in the Mahabharata, Delhi: Munshiram Manoharlal, 1969.

7. Nanavati, R., Secondary Tales from the Two Great Epics, Ahmedabad: L.D.I.I, 1982.

8. Hopkins E.W., Great Epics of India, Delhi: Motilal Banarsidass, 1901.

M.A. Semester III
Specialisation: Philosophy

1. Study of Texts: S((khya-Yoga
Philosophy Credits: 4

Course No. SK_________________

I. Course Contents:
1. S((khya K(rik((of ((varak(((a)

2. Yogas(tra (of Pata(jali)

II. Recommended Readings:

1. ((varak(((a, S((khyak(rik((Eng. tr.), Swami Virupakshananda, Calcutta: Sri Ramakrishna Math, 1995.

2. __________, S(mkhyak(rik((with S((khyatattvakaumud(of V(caspati Mi(ra), (Hindi tr.), Ramakrishna Acharya, Merrut: Sahitya Bhandar, 1991.

3. Chakravarti, Pulinbihari, Origin and Development of S((khya System of Thought, Delhi: Munshiram Manoharlal, 1967.

4. Sinha, Nandalal, The S((khya Philosophy, Delhi: Munshiram Manoharlal, 1979.

5. Sengupta, Anima, The Evolution of S((khya School of Thought, Delhi: Munshiram Manoharlal, 1979.

6. Yogas(tra (of Pata(jali), (Eng. tr.) Swami Prabhananda, Calcutta: Shri Ramakrishna Mission Math, 1996.

7. Pata(jali’s Yogas(tra (with Vy(sabh((ya and Tattvavai((rad(), (ed. with Eng. tr.) by Ram Prasad, Delhi: Motilal Banarsidass, 1978.

8. P(ta(jala Yoga Dar(ana, (with Vy(sabh((ya), (Hindi tr.) Swami Hariharananda (ra(ya, (ed.) Ramshankar Bhattacharya, Delhi: Motilal Banarsidass, 1974.

9. Yoga Dar(ana (of Pata(jali), (Hindi tr.), Harikrishna Goyandaka, Gorakhpur: Gita Press, 1996.

M.A. Semester III

Specialisation: Philosophy

2. Study of Texts: Ny(ya-Vai(e(ika Philosophy Credits: 4

Course No. SK_________________

I. Course Contents:
1. Tarkasa(graha (of Annambha((a)

2. Pra(astap(dabh((ya (of Pra(astap(da)

3. Tark(m(ta (of Jagad((a Tark(la(k(ra)

II. Recommended Readings:

1. Trak(la(k(ra, Jagad((a, Tark(m(ta (with Tark(m(ta Tara(gin(of Mukundabha((a), (Critical ed.) V.N. Jha, Pune: CASS, Puna University, 2001.

2. Annambha((a, Tarkasa(graha (Hindi tr.) Dayananda Bhargava, Delhi: Motilal Banarsidass, 1971.

3. ____________,Tarkasa(graha (with D(pik(and Ny(yabodhin(), (Eng. tr. and critical notes) Bodas and Athalye, Pune: Bhandarkar Oriental Research Institute, 1963.

4. Sinha, J.N., A History of Indian Philosophy, Calcutta: University of Calcutta, 1952..

5. Vattanby, S.J. John, Ny(ya Philosophy of Language, Delhi: Satguru Publications, 1995.

6. Barlingay, S.C., A Modern Introduction to Indian Logic, Delhi: National Publishing House, 1965.

7. Chatterji, Satischandra, The Ny(ya Theory of Knowledge, Calcutta: University of Calcutta, 1978.

M.A. Semester III

Specialisation: Philosophy

 3.
 Study of Texts: Ved(nta and Pratyabhij((
Credits: 4

Course No. SK_________________

I. Course Contents:

Part -A

1. Ved(ntas(ra (of Sad(nanda)

2. Ved(nta Paribh((((of Dharmar(ja Adhvarindra)

Part- B

3. Tantras(ra (of Abhinavagupta)

4. Pratyabhij((h(daya((of R(j(naka K(emar(ja)

II. Recommended Readings:

1. Sad(nanda, Ved(ntas(ra (of Sad(nanda), (Eng. tr.) Swami Nikhilananda, Calcutta: Ramakrishna Mission, 1974.

2. __________, Ved(ntas(ra (Hindi tr.) Dr. Ramashankar Tripathy, Varanasi: Chowkhamba Publishers, 2001.

3. Dharmar(j(dhvarindra, Ved(ntaparibh((((Eng. tr.) Swami Madhavananda, Calcutta:Advaita Ashram, 1993.

4. ___________________, Ved(ntaparibh(((, (Hindi tr.), Musalgaunkar, Varanasi: Chowkhamba Sanskrit Pratishthan, 1997.

5. Abhinavagupta, Tantras(ra (2 Vols.), (Hindi tr.) Dr. Paramahansa Mishra, Varanasi: Chowkhamba Surbharati Prakashan, 1996.

6. K(emar(ja, Pratyabhij((h(daya(, (Eng. tr.) Jaidev Singh, Delhi: Motilal Banarsidass, 1995.

M.A. Semester III

Specialisation: Philosophy

4.
 Study of Texts: M(m((s(Philosophy
Credits: 4

Course No. SK_________________

I. Course Contents:

1. M(m((s(paribh((((of K(((ayajvan)

2. Arthasa(graha (of Laug(k(ibh(skara)

3. M(m((s(ny(yaprak((a (Apodeva)

II. Recommended Readings:
1. K(((ayajvan, M(m((s(paribh(((, (ed.) Mahadeva Sharma Bakre and Vasudevasharma Panshikar, Bombay: Nirnaya Sagar Press, 1933, 1950.

2. _____________, M(m((s(paribh(((, (Eng. tr.), Swami Madhavananada, Calcutta: Advaita Ashram, 1996.

3. ______________,M(m((s(paribh(((, (Sanskrit commentary of Musalgaunkar), (Hindi tr.) Kamal Narayan Sharma, Varanasi: Krishnadas Academy, 1994 .

4. ______________, (rimat K(((ayajvapra((ta - M(m((s(paribh(((, (ed.) Narayana Sharma Acharya, Bombay: Nirnaya Sagar Press, 1933.

5. Laug(k(ibh(skara, Arthasa(grha, (Hindi tr.) Vacaspati Upadhyaya, Varanasi: Chowkhamba Orientalia, 1998.

6. __________Arthasa(graha (Eng. tr.), Gajendra Gadkar, Delhi: Motilal Banarsidass, 1996.

7. Apodeva, M(m((s(ny(yaprak((a, (Hindi tr.) Pattabhiram Shastri, Delhi: Sri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeeth, 1983.

8. _________, M(m((s(ny(yaprak((a, (with the S(rvavivecan(), M.M. Cinaswami Shastri, Kashi: Kashi Sanskrit Granthamala, 1933.

9. Shastri, Pasupati Nath, Introduction to the P(rva M(m((s(, Delhi: Chawkhamba Orientalia, 1980.

10. Keith, A.B., The Karma M(m((s(, Delhi: Munshiram Manoharlal, 1978.

M.A. III Semester

M.A. III Semester

Specialisation : Philosophy

5.

Bauddha Darsana
Course No. SK ____________

Credit : 4
I. Course Description:

 This course intends to introduce Bauddha Logic and Epistemology with original texts.

II. Course Contents:

(i) Text and thinker of Bauddha Darsana

(ii) Schools of Bauddha Darsana

(iii) Bauddha Metaphysics

(vi) Bauddha Logic and Epistemology

 (v) Bauddha Ethics

 (vi) Study of Text: Pramanavaritika , Nyaysbindutika,

 Madhyamakasastram etc.)

 (vii) Buddhism through Literatures

III.
Recommended Readings:

1.
T.R.V. Murti, Central Philosophy of Buddhism, Delhi, MLBD, 1998.

2.
S.R. Bhatta and Anu Mehrotra. Buddhist Epistemology, Westpart, Greenwood Press, 2000.

3.
Yogindranand. Pramanavartika, Varanasi, 1994.

4.
S. Shastri. Nyayabindutika, Meerut, 1975.

5.
Dvarikadas Shastri. Madhyamakasastra, Varanasi, Bauddhabharati, 1989.

6.
S.C. Vidyabhushans. History of Indian Logic, MLBD, Delhi, 1988.

7.
Lama Tarakanath, Bharata Mein Bauddha Dharma Ka Itihasa, (Tr.) by Rigjina

Lundupa Lama, Patna, Kashi Prasad Jaysawal Shodha Sansthan, 1971.

M.A. III Semester

Specialisation : Philosophy

6.

Jaina Darsana
Course No. SK ____________

Credit : 4
I. Course Description:

 This course intends to introduce Jaina Logic and Epistemology with original texts.

II. Course Contents:

a. Text and thinker of Jaina Darsana

b. Schools of Jaina Darsana

 (iii) Jaina Metaphysics

(iv)
Jain Logic and Epistemology

(v)
Jain Ethic

(vi)
Study of Text: Pramanamimamsa, Syadvadamanjari,

Jaina Tarkabhasa etc.

(vii
Jainism through Literature

III.
Recommended Readings:

1.
Asim Kumar Chatterjee. A Comprehensive History of Jainism, Delhi, Munshiram Manoharlal, 2000.

2.
N. Bhattacharya. Jain Philosophy, Delhi, Munsihram Manoharlal 1999.

 3. Mukherjee. Pramanamimamsa, Varanasi,1970.

4.
F.W. Thomas, Syadvadamanjari, Delhi, MLBD, 1968.

5. Dayanand Bhargava, Jain Tarkabhasa, Delhi, MBD, 1968.

6.
S.C. Vidyabhushana, History of Indian Logic, MLBD, Delhi, 1988.

M.A. III Semester

Specialisation : Philosophy

 (aiva ((kta and Tantra

Course No. SK _____________

Credits: 4

I. Course Description:

(gama and nigama have been two major sources of Indian cultural contexts. Theses two terms are often complementary and have always been used interchangeably over the period time. (aiva, ((kta and tantra are the streams that emanate broadly from the (gama texts. The course intends to illustrate the basic theoretical assumptions, interrelations, intertextuality and the cultural significance of these three systems.

II. Course Contents:

Unit I
Introduction: Tradition and antiquity, major texts and thinkers, problem relating to the definitions of (gama and nigama and the place of (aiv(, ((kta and Tantra (gamas in the taxonomy of Indian Philosophical Systems.

Unit II. Major Schools: (a) Dvaita (b) Dvait(dvaita (c) Advaita- modes of (aiva, ((kta and Tantra

Unit III K(shmir, P((upata, V(ra, Siddh(nta, Rase(wara; Lak(mi/Vai((ava, Saurya, G((apatya,

Unit IV Stotra Literature (devotional literature).

Unit V (aiva, ((kta and Tantra in Indian Literatures and Literary Theories.

III. Recommended Readings:

1. Lak(mitantra, (ed.) Pt. V. Krishnamacharya, Madras: The Adyar Library and Research Centre, 1959.

2. (c(rya Abhinavagupta, Tantraloka((with the Viveka commentary of R(j(naka Jayaratha in 8 Volumes), (Hindi tr. with commentary by Dr. Paramahans Mishra), Varanasi: Sampurnananda Sanskrit Vishwavidyalaya, 1992-99.

3. (ivas(tra (a central treatiese ascribed to Siddha Vasugupta, with the commentary Vimar(in(of R(j(naka K(emar(ja), (Eng. tr. with exegetical notes and glossary by Jaideva Singh), Delhi: Motilal Banarsidass, 1979.

4. Utpal(c(rya, Pratyabhij((k(rik(, (along with two commentaries Vimar(in(and Viv(ti Vimar(in(of (c(rya Abhinavagupta), Varansi: Chowkhamba

5. K(emar(ja, Pratyabhij((h(daya(, (Eng. tr. Jaideva Singh), Delhi: Motilal Banarsidass,1982.

6. M(linivijayottaratantra

7. Svacchandatantra

8. Rudray(malatantra

9. Spandak(rik(, (Eng. tr. Jaideva Singh), Delhi: Motilal Banarsidass, 1980.

10. Pandey, K.C., Abhinavagupta: An Historical and Philosophic Study, Varanasi: Chowkhamba Sanskrit Office, 1963.

11. __________, An Outline History of (aiva Philosophy, Delhi: Motilal Banarsidass,1986

12. Chatterji, J.C., History of Kashmir (aivism, Delhi: Parimal Publication, 1962.

M.A. Semester III

Specialisation: Computational Linguistics

1.

Computational Linguistics Toolkit

Course No. SK_________________

Credits:4
I. Course Description

The course will attempt to train the students in the tools and techniques used in computational linguistics field. Object oriented techniques and Java will be discussed in detail followed by OO Prolog and database systems.

II. Course Contents

Unit-I:
 Nuts and bolts of Object Oriented Programming (OOP)

Objects, Classes, Instantiating, typecasting, Inheritance

Overloading, Polymorphism

Unit-II: Java for NLP

Why Java?

Data structures, Syntax

Hands-on samples/examples, Miniature projects

Unit-III: Object Oriented Prolog

History and older versions of Prolog

SWI, Quintus , OO versions

Data structures, Syntax and logic

Prolog projects

Unit-IV: Introducing RDBMS

Concepts, types, Designing a database

DB objects: tables, indices, constraints

Data integrity, Queries, procedures, triggers

MS SQL server, Transact SQL programming

Unit-V: COLING Project in Java or Prolog

III. Recommended Readings

1. Gazdar G. and C. Mellish, NLP in Prolog, Wokhingham: Addison Wesley, 1989.

2. Deitel and Deitel, Java How to Program, Prentice Hall, 2002.

M.A. Semester III

Specialisation: Computational Linguistics

2.

Text Processing and Storage

Credits:4

Course No. SK_________________

I. Course Description

This course will study and evaluate various text processing and storage techniques for Sanskrit texts. Database, scanning, OCR will be some important techniques for text preservation. Students will also get an opportunity to learn the latest web technologies for text processing and publishing dynamic content with an emphasis on Sanskrit texts.

II. Course Contents

Unit-I: Text preservation technologies

Digitization techniques

Scanned images

Digital pictures

OCR

Unit-II: Authoring dynamic web content

HTML

JavaScript

Style sheets

Browser compatibility

Databases

Introducing web servers

Java based webservers: Apache/Tomcat

Windows based webservers: PWS, IIS

Unit-III: Java based web development

Java/JSP

Servlets

Applets

JDBC

Connection Pooling

Using MS SQL Server to connect

III. Recommended Readings

1. Character Recognition – a review, Govindan and Shivaprasad, 1993 (pattern recognition, 23(7):671-683)

2. OCR – a survey, S. Impedivo et al, 1991, IJPR and AI (5(1-2): 1-24)

3. Fundamentals of Java: Deitel & Deitel

M.A. Semester III

Specialisation: Sanskrit Linguistics

1. Study of Texts:
A(((dhy(y(

Credits: 4

Course No. SK_________________

I. Course Contents:

Unit I

The Structure of A(((dhy(y(
Unit II

Types of Rules

Unit III
Rule Ordering

Unit IV
Techniques of anuv(tti

Unit V
Principles of siddha-asiddha

Unit VI
Meta-language of P((ini

Unit VII
Technique of Derivation

Unit VIII
A(((dhy(y(and contemporary linguistic theories

II. Recommended Readings:

1. P((ini, A(((dhy(y((of P((ini), (ed./Eng. tr.) S.C. Vasu, Delhi: Low Price Edition, 1989-93.
2. _________, A(((dhy(y((of P((ini), (ed./Eng. tr.) R.N. Sharma, Munshiram Manoharlal, 1986.

3. Staal, J.F. (ed.), A Reader on Sanskrit Grammarians, Delhi: Motilal Banarsidass, 1972.

4. Cardona, George, Panini: A Survey of Research, Delhi: Motilal Banarsidass, 1972.

5. Encycloapedia of Indian Philosophies, (ed.) Karl H Potter, Delhi: Motilal Banarsidass, 1981-95.

6. Bhate, Saroja, The Fundamentals of Anuv(tti, Pune: CASS, Puna University, 1983.

7. Kiparsky, Paul, P((ini as Variationist, (ed.), S.D. Joshi, Pune: CAAS, Puna University, 1980.

8. Shastri, Charudev, P((ini Re-interpreted, Delhi: Motilal Banarsidass, 1986.

9. Mishra, Vidya Niwas, The Descriptive Technique of P((ini: An Introduction, The Hague: Mouton & Co., 1966.

10. Devasthali, G.V., Anubandhas of P((ini, Poona: University of Poona, 1967.

11. Joshi, S.D. and S.D. Laddu (eds.), Proceedings of the International Seminar on Studies in the A(((dhy(y(of P((ini, Pune: University of Poona, 1983.

M.A. Semester III

Specialisation: Sanskrit Linguistics

2.
Sanskrit and Modern Indian Languages Credits: 4

Course No. SK__________________________

I. Course Description:

In a multilingual set-up like India, the relationship between Sanskrit and other modern Indian languages has always been an issue of prime concern. To examine this relationship, linguists and scholars have proposed both historical and typological approaches. Aimed at obtaining an understanding of the various linguistic features as determinants of this relationship, students are expected to understand the affinity of Sanskrit with Old Persian, Prakrits, Apabhra((as and their subsequent development into the various modern Indian languages. In this context, some prevalent notions about Sanskrit would be re-examined in the light of contemporary linguistic debates.

II Course Contents:

Unit I:

Introduction: Historical and typological approaches, issues and

assumptions of philology, historical-comparative method, India as a

‘linguistic area’ and shared linguistic features among the languages of

India, Sanskrit and Old Persian.

Unit II:
Sanskrit and Prakrits

Unit III:
Word Borrowings: Sources of lexicon/vocabulary

Unit IV:
Word order in Sanskrit and Modern Indian Languages

Unit V:
Notions about Sanskrit: Linguistic state and Sanskrit, national language and Sanskrit, ‘dead language’, ‘language of the élite’/ ‘language of the Brahmins’, ‘written language’, Sanskrit and Sanskritization.

III. Recommended Readings:

1. Chatterji, Suniti Kumar, Indo-Aryan and Hindi, Ahemdabad: Gujarat Vernacular Society, 1942.

2. ___________________, Origin and Development of the Bengali Language, Calcutta: Calcutta University Press, 1926.

3. Vajpeyi, Acharya Kishoridas, Hindi (abd(nu((sana, Varanasi: Nagari Pracharani Sabha, 1967.

4. Jayaswal, Matabala, Historical and Standard Hindi, Allahabad: Mahamati Prakashan, 1979.

5. Coldwell, Robert, A Comparative Grammar of Dravidian or South Indian Family of Languages, (3rd revised edn.), Delhi: Munshiram Manoharlal, 1974.

6. Beams, John, A Comparative Grammar of Modern Indian Languages, Delhi: Munshram Manoharlal, 1970.

7. Gune, P.D., Introduction to Comparative Philology, (ed.) N.P. Gune, Poona: Oriental Book House, 1958.

8. Turner, R.L., Indo-Aryan Linguistics, Delhi: Diksha Publication, 1985.

M.A. Semester III

Specialisation: Social Thought

1.

Study of Texts: Dharma((stra

Credits: 4

Course No. SK_________________

I. Course Contents:
1. (pastamba Dharmas(tra (with commentary of Haridatta)

2. Y(j(avalkya-sm(ti (with Mit(k(ar()

3. Kautilya- Artha((stra (of)

II. Recommended Readings:

1. (pastamba, Dharmas(tra (Hindi tr.) Dr. U.C. Pandey, Varanasi: Chaukhamba Prakashan,1969.

2. Y(j(valkya-sm(ti (with Mit(k(ar(), (Tr.) U.C. Pandey, Varanasi: Chowkhamba Prakshan, 1967.

3. The Y(j(valkya-sm(ti, (Ed. &Eng. tr.) T. Ganapati Shastri, Delhi: Munshiram Manoharlal, 1982.

4. Kane, P.V., History of Dharma((stra, (Vol. I), Delhi: Pune: Bhandarkar Oriental Research Institute, 1968.

5. Colebrooke, H.T., Two Treatises D(yabh(ga and Mit(k(ar(on Hindu Law of Inheritance, Delhi: Parimal Publications, 1984.

6. Kangle, R. P., The Kau(ilya Artha((stra, Delhi: Motilal Banarsidass, 1960.

7. Altekar, A.S., State and Government in Ancient India, Delhi: Motilal Banarasidass, 1949.

8. Prasad, Beni, The State in Ancient India: Theory of Government in Ancient India, Allahabad: Central Book Depot, 1968.

9. Jha, G.N., Hindu Law and its Sources, Allahabad: Indian Press, 1933.

10. Banerjee, N.V., Studies in the Dharma((stra of Manu, Delhi: Munshiram Manoharlal, 1980.

11. Rao, M.V. Krishna, Studies in Kau(ilya, Delhi: Munshiram Manoharlal, 1979.

M.A. Semester III

Specialisation: Social Thought

2.

Indian Socio-Political Thought
Credits: 4

Course No. SK_________________

I. Course Description:

Indian socio-political thought is embedded in the treatises designated/classified/documented as sm(ti, dharma((stras and nibandhas. The pivotal concept is dharma – ​a guiding/inherent principle that manifests in all dimensions of socio-political thought. This provides the insight to analyse the contemporary Indian socio-political realities, and also the Indian response to the current issues in the domain.

II. Course Contents:

Unit I:

Sources of Socio-Political Thought: Dharma((stra, Artha((stra,

Sm(ti texts and Nibandha.

Unit II:

Indian Socio-Political Ethics: Concept and function of dharma in

social life, place of ethics in modernity.

Unit III:
Contemporary Socio-Political Thought:

1. Contemporary Western thought

2. Indian responses to the contemporary issues

III Recommended Readings:

1. Chakravarty, Uma, Social and Familial Relation from Samhit(to Ved(nta, Pune: CAAS, Pune University, 2000.

2. Kane, P.V., History of Dharma((stra, Pune: Bhandarkar Oriental Research Institute, 1968.

3. _________, Darma((stra k(Itih(sa (Hindi tr.) Arjun Chaube Kashyap, Lucknow: Uttar Pradesh Hindi Sansthan, 1980 (3rd ed.).

4. Kautilya, Artha((stra, (The Kau(ilya Artha((stra), (ed.) R.P. Kangle, Delhi: Motilal Banarsidass, 1960.

5. Ghoshal, U.N., History of Indian Political Ideas, London: Oxford University Press, 1966.

6. Panchamukhi, V.R., Socio-Economic Ideas in Ancient Indian Literature, Delhi: Rashtriya Sanskrit Sansthan, 1998.

7. Sharma, R.S., Aspects of Political Ideas and Institutions in Ancient India, Delhi: Motilal Banarsidass, 1959.

8. Sternbanch, L., Judicial Studies in Ancient Indian Law, Delhi: Motilal Banarsidass, 1965.

9. Encyclopaedia of Religion and Ethics, (ed.) James Hastings, Edinburgh: T&T Clark, 1967.

10. Abraham, Francis and John Henry Morgan, Sociological Thought, Delhi: MacMillan India, 1985.

11. Aron, Raymond, Main Currents in Sociological Thought, vols. I & II, New York: Pemguin Books, 1965 & 1970.

M.A. Semester III

Optional Course

1.
Pali and Prakrit: Langauge and Literature Credits: 4

Course No. SK_________________

I. Course Description:

The study of Pali and Prakrit is an indispensable link between Sanskrit (compositional form) and modern Indian languages. Moreover, it contains a vast and rich treasure of Buddhist and Jain literatures that is invaluable in the formation and manifestation of the multi-faceted Indian culture, art and literature.

II. Course Contents:

Unit I:
Introduction to Pali and Prakrit Languages: Historical and typological

features, Vedic language (Vaidiki), Classical Sanskrit, Pali and Prakrit

languages: a comparative estimate

Unit II:
Speech Sounds and Sound Patterns of Pali and Prakrit: Some background

concepts, representation of speech sounds, classification of
speech sounds,

types of phonetic change

Unit III:
Word Formation: Inflection (nominal and verbal), derivation, euphonic

combination (sandhi), compounding (sam(sa), various processes of word

formation

Unit IV:
Sentence Structure: Sentence and sentence types, syntactic structures,

sentence transformation, common usages

Unit V:
Textual Study: Selected Readings from the Pali/Prakrit Texts

Unit VI:
General survey of the canonical and non-canonical literature: Buddhist

and Jain texts

III Recommended Readings:

1. Barua, Anomadarshi, Introduction to Pali, (Tr. Chandrasheel Varua),
Varanasi: Bharatiya Vidya Prakashan, 1977.

2. Woolner, Introduction to Prakrit Language, Delhi: Motilal
Banarsidass, 1986.

3. Upadhyaya, B.S., P(li S(hitya k(Itih(sa, Prayag: Hindi S(hitya
Sammelan, 2000 (6th ed.).

4. Mishra, Dr. Hari Ram, P(lip(iav(mansn((P(li-Pr(k(ta M(m((s(),
Prayag: Shabdavidya Prakashan, 2001.

5. Joshi, Hemachandra, (Tr.) P(k(ta Bh((au(k(Vy(kara(a, (Hindi tr. of Dr. Richard Pishal’s Grammar of Prakrit Languages), Patna: Bihar Rashtrabhasha Parishad, 1958.

6. Kacc(yana (P(li) Vy(kara(a, (ed./tr.) Lakshmi Narayan Tiwari and Virbal Sharma, Varanasi: Tara Publications, 1962.

7. Minayeff, J. Pali Grammar, (Eng. tr.) Chas Geo Adams, Delhi: Bahri Publication, 1990.

M.A. Semester III

 Optional Course

2.
 Study of Texts: Pur((a

Credits: 4

Course No. SK_________________

I. Course Contents:
1. Vi((nupur((a

2. Agnipur((a

II. Recommended Readings:
1. Vi((nupur((a, (Eng. tr.) M.N. Datta, Varanasi: Chowkhamba Prakashan, 1972.

2. __________, (Eng. tr.) M.M. Wilson, Delhi. Chowkhmba Prakshan, 1975.

3. Purana-itihasa-vimarsa, (ed.) R. Nanavati, Delhi: Bharatiya Vidyaprakashana.

4. Agnipur((a, (Hindi tr.) Tarinish Jha and Ghanashyam Tripathi, Prayag: Hindi Sahitya Sammelan, 1998.

5. Agnipur((a (Eng. tr.), G.P. Bhatta, Delhi: Motilal Banarsidass, 1985.

6. Tripathi, R.V., (ed.) Itih(sa-Pur((a Sa(graha, Delhi: Sahitya Akademi, 1999.

7. Upadhyaya, Baldev, Pur((a-Vimar(a, Varanasi: Sharada Prakashan, 1965.

M.A. Semester III

Optional Course

3.

Indian Poetics and Aesthetics

 Credits: 4

Course No. SK_________________

I. Course Description:

Poetics and aesthetics emerged as twin disciplines in the tradition (as Bharata’s N((ya((stra is a source text for both). However, there is a need to redefine or to give an Indian perspective to these two concepts for a meaningful interaction with the contemporary intellectual discourses. The course puts emphasis on the application of Indian literary/aesthetic model to a modern text, a text of the trans-cultural background.

II. Course Contents:

Unit I:

Introduction: Basic issues and assumptions, creation and creative process, poet,

reader/audience and text, literary discourse, ‘literariness’, soul of poetry’, sources

and types of poetic/literary meaning, k(vya prayojana (purpose and goal of a

literary composition), sv(tantraya, literary theory and philosophy

Unit II:
Literary Discourse: Nature, classification/typology of literary discourses,

literature as ontology and epistemology, major thinkers, texts and commentaries

 Unit III:
Major Schools and Exponents:

1. Rasa (aesthetic experience): Bharata, (nandavardhana, Abhinavagupta, Mamma(a, Vi(van(tha, Jagann(tha

2. Ala(k(ra (figural mode): Da(((, Bh(maha, Ruyyaka

3. R(ti (stylitics): V(mana

4. Dhvani (suggestion): (nandavardhana, Abhinavagupta, Mamma(a, Vi(van(tha

5. Vakrokti (archedness): Kuntaka

6. Aucitya (propriety): K(emendra

7. Camatk(ti (aesthetic wonder): Abhinavagupta, K(emendra, Vi(ve(wara (13th C. Camatk(racandrik()

Unit IV:
Art and Representation: Art as ‘image-making’, creative
process, art as yoga,

art and (gama, modes of representation, reception/reader’s response theory.

Unit V:
Theory and Application: Indian literary theories and the western/modern texts.

III. Recommended Readings:

1. Bharata, N((ya((stra, (Eng. tr.) Manomohan Ghosh, Calcutta: Asiatic Society, 1950.

2. _________________, (Hindi tr.) Babulal Shukla Shastri, Varanasi: Chowkhamba Sanskrit Sansthan, 1983.

3. _________________, (Sanskrit text with the commentary Abhinavabh(rat(of (c(rya Abhinavagupta), (ed.) R.S. Nagar, Delhi: Parimal Publications, 1998.

4. Bh(maha, K(vyala(k(ra, (ed. & Eng. tr.) P.U. Naganath Shastri, Delhi: Motilal Banarsidass, 1970.

5. ___________________, (ed., comm. & Hindi tr.), Acharya Devendra Nath Sharma, Patna: Bihar Rashtrabhasha Parishad, 1885 (2nd rev. ed.).

6. (nandavardhana, Dhvany(loka, (Eng. tr.) K. Krishnamoorthy, Delhi: Motilal Banarsidass, 1981.

7. __________________________, (Hindi tr. with Locana of (c(rya Abhinavagupta), Varanasi: Chowkhamba Vidyabhawan, 1997.

8. Mamma(a, K(vyaprak((a, (Eng. tr.) Ganganath Jha, Varanasi: Bharatiya Vidya Prakashan, 1985 (rev. ed.). (Hindi tr.) Dr. Satyavrat Singh, Varanasi: Chowkhamba Vidyabhawan, 1995.

9. Raja(ekhara, K(vyam(m((s(, ((Eng. tr.) Delhi: D.K. Printworld (Pvt.) Ltd., 2000. (Hindi tr.) Pandit Kedarnath Sharma Saraswat, Patna: Bihar Rashtrabhasha Parishad, 2000 (3rd ed.).

10. Kapoor, Kapil, Literary Theory: Indian Conceptual Framework, Delhi: Affiliated East-West Press, 1998.

11. Kapil Kapoor and Ranga Kapoor, Canonical Texts of English Literary Criticism (with Selections from Classical Poeticians), Delhi: Academic Foundations,1995.

12. Eageleton, Terry, Literary Theory: An Introduction, Oxford: Basil Blackwell, 1996.

13. Shastri, Gaurinath, “Sanskrit Poetics” in Culture Heritage of India, Vol. V, Calcutta: The Ramakrishna Mission, Institute of Culture, 1970.

14. Seturaman, V.S. (ed.), Indian Aesthetics: An Introduction, Delhi: Macmillan India, 1992.

15. Kane, P. V., History of Sanskrit Poetics, Delhi: Motilal Banarsidass, 1951.

16. Cooper, David E. at. el. (ed.), A Companion to Aesthetics, Oxford: Blackwell Publishers1992.

17. Raghvan, V. The Number of Rasa, Madras: The Adyar Library and Research Institute, 1940.

18. __________, Studies on Some Concepts of Ala(k(ra((stra, The Adyar Library and Research Institute, 1942.

19. Coomaraswamy, Ananda K., The Dance of (iva, New York: The Noonday Press, 1957.

20. _______________, Figures of Speech or Figures of Thought, Delhi: Munshiram Manoharlal, 1981 (Indian ed.).

M.A. Semester III

 Optional Course

4.
 Language, Culture and History
 Credits: 4

Course No. SK____________________

II. Course Description:

Language reflects the culture and history of a community and this is best mirrored in art and literature. The course would, on the one hand, trace the development of Sanskrit literature from the earliest to the modern times, and on the other, focus on the various aspects of the K(vya (literature). The unifying facets that form the foundations of Indian Culture would also be examined.
II. Course Contents:

Unit I:
Language and Literature

I.1. Poetry: V(lmiki, K(lid(sa, (r(har(a

I.2. Prose: Vedic and Post-Vedic

I.3. Drama: Bh(sa, K(lid(sa

I.4. Contemporary Sanskrit K(vya (literature)

 Unit II:
History and Culture

II.1.
Textual sources of Indian history

II.2.
Foundations of Indian Culture

II.3.
Indian Art Forms

II.4.
Sanskrit and Indian Languages and Literatures

 III. Recommended Readings:

1. Winternitz, History of Indian Literature, (Vol. II), Delhi: Motilal Banarasidass, 1963.

2. Basham, A.L., The Wonder That Was India, (3rd revised ed.), Calcutta: Rupa & Co. 1967.

3. _______________ (ed.), Cultural History of India, London: Oxford University Press, 1975.

4. Krishnamacharya, M., History of Classical Sanskrit Literature, Delhi: Motilal Banarsidass, 1974.

5. Mirashi, V.V., Literary and Historical Studies in Indology, Delhi: Motilal
Banarasidass, 1975.

6. Rizvi, S.A.A., The Wonder That Was India, (Part II), Calcutta: Rupa & Co.1987.

7. Pande, G. C., Foundations of Indian Culture, (2 Vols.) New Delhi: Books and Books, 1984.

8. Cultural Heritage of India, (Vols. I and V), Calcutta: The Ramakrishan Mission Institute of Culture, 1978.

9. Coomaraswamy, Ananda K., The Dance of Shiva, Delhi: Munshiram Manoharlal,
1991.

10. Aurobindo, Sri, The Foundations of Indian Culture, Pondicherry: Sri Aurobindo Ashram, 1959. (4th ed.1998).

11. Mishra, Dr. Janardan, Bh(rat(ya Prat(ka Vidy(, Patna: Bihar Rashtrabhasha Parishad, 1990.

12. Max Müller, F., India: What can it teach us?, Delhi: Munshiram Manoharlal, 1991.

M.A. Semester III

1.
Mastering Sanskrit Language - III (Non-Credit Course)

Course No. SK_________________

I. Course Description:

(See under Mastering Sanskrit Language I)

II. Course Contents:

Unit I

Sanskrit Conversation

Unit II

Sanskrit Grammar

Unit III
Translation and Composition

Unit IV
Reading, From Sanskrit Texts

III Recommended Readings:

1. Shastri, Vasudev Dwivedi, Sanskrit Gadya Sa(graha(, Varanasi: Sarvabhauma Sanskrit Prachar Sansthan, 1983.

2. _________________, Dh(tur(pa Nidar(ana, Varanasi: Sarvabhauma Sanskrit Prachar Snasthan, 1985.

3. Shastri, Sri Ram, Sanskrit (ik(a(a Sara(i, Delhi: Chaukhamba Sansthan Pratishthan, 1983.

4. Macdonnell, A.A., Sanskrit Grammar for Students, Delhi: Motilal Banarsidass, 1965.

5. Bucknell, Roderick S., Sanskrit Manual, Delhi: Motilal Banarsidass, 1979.

M.A. Semester IV
(SPECIALISATION)

General Course Description:

The Courses in this semester aim at helping the students go deeper in a particular area of specialization, such as, Vedic studies, P((inian grammar, Indian logic, aesthetics, philosophy, fine arts, lexicography, manuscriptology etc.

M.A. Semester IV

Specialisation: Veda

1.
 Vedic Language and Literature

 Credits: 4

Course No. SK_________________

I. Course Contents:
Unit I

Selections from the Vedas (ten s(ktas)

Unit II

Vedic Prose (Selections from the Br(hma(as)

Unit III
Selections from the major 18 Upa(i(ads

Unit IV
Ved((ga ((ik((, Nirukta, Grammar/Vedic Grammar)

Unit V

Vedic Mythology: B(haddevet(
Unit VI
Techniques of Text Transmission

Unit VII
Vedic Rituals: Selections from (atapatha, (rautas(tra.

II. Recommended Readings:

1. Dandekar, R.N., Vedic Bibliography, (Vol. I and II), Pune: Bhandarkar Oriental Research Institute, 1978.

2. ___________, and C. G. Kasikar, Srautako(a, Pune: Vedic Sansodhana Mandal, 1982.

3. Sharma, Ramagopal, Vaidika Vy(kara(a, (Vol. I & II), Delhi: National Publishing House, 1965.

4. Macdonell, Vedic Grammar for Students, Bombay: Oxford University Press, 1958.

5. ___________, Vedic Mythology, Delhi: Motilal Banarsidass, 1981.

6. Whitney, W.D., Vedic Grammar, Lucknow: Uttar Pradesh Hindi Granth Akademi, 1971.

7. __________, The History of Sanskrit Grammar, Delhi: Sanjay Prakashan, Delhi: 2002.

M.A. Semester IV

Specialisation: Literature

1.
 Texts of Literary Theory

Credits: 4

Course No. SK_________________

I. Course Contents:

Unit I
The Concept of Beauty (in Indian Fine Art Forms)

Unit II
Literary theory: major schools

Unit III
Textual Reading (Selections):

1. N((ya((stra
2 K(vyam(m((s(

3.. K(vyaprak((a

4. Dhvany(loka
5.Vakroktij(vita(
6. Rasaga(g(dhara

Unit IV
Epistemology of Aesthetic Experience:

Interpretations of the rasa-s(tra

II. Recommended Readings:
(In addition to the textual readings)

1. Bharata, N((ya((stra, (with the commentary Abhinavabh(rat(of (c(rya Abhinavagupta), (ed.) R.S Nagar, Delhi: Oariaml Publications, 1998.

2. Nandike(vara, Abhinayadarpa(a, (tr.) Anand K. Coomaraswamy, Delhi:Munshiram Manoharlal, 1977.

3. Pandey, Comparative Aesthetics, Varanasi: Chowkhamba Sanskrit Office Series, 1993(2nd ed.), (First published in 1959).

4. Coomaraswamy, Ananda K. The Dance of Shiva, Delhi: Munshiram Manoharlal, 1991.

5. ___________________, Figures of Speech or Figures of Thought, Delhi: Munshiram Manoharlal, 1981.

6. ___________________, Transformation of Nature in Art, Delhi: Munshiram Manoharlal, 1994.

7. ___________________, Introduction to Indian Art, Delhi: Munshiram Manoharlal, 1969.

8. Catalogue of the Indian Collection in the Museum of Fine Arts, Delhi: Bhartiya Publishers, 1978.

9. Heimann, Betty, Indian and Western Philosophy: A Study in Contrasts, Delhi: Aman Publishing Company, 1994 (rpt.).

10. Cooper, David F. (ed.), Aesthetics: The Classical Readings, Oxford: Blackwell Publishers, 1997.

M.A. Semester IV

Specialisation: Literature

2. Indian Fine and Applied Arts (Lalitakal()

Credits: 4

Course No. SK_________________

I. Course Contents:

Unit I
Introduction: History, theoretical assumptions, art forms/genres, theory and application.

Unit II

Drama and Dramaturgy: Bharata’s N((ya((stra and its traditions

Unit III
Music and Musicology: Selections from Sa(g(taratn(kara

Unit IV
Painting and Sculpture: Selections from Pratim(m(nalak(a(a(
Unit V
Architecture (v(stu) Selections from:

 (i) Apar(jitap(ccha

(ii) Samar((ganas(tradh(ra

Unit VI
Art Appreciation

II. Recommended Readings:
 (In addition to the textual readings)

1. Coomaraswamy, Ananda K., The Dance of Shiva, Delhi: Munshiram Manoharlal, 1991.

2. _________________, Figures of Speech or Figures of Thought, Delhi: Munshiram Manoharlal, 1981.

3. ______________, Transformation of Nature in Art, Delhi: Munshiram Manoharlal, 1994.

4. _______________, Introduction to Indian Art, Delhi: Munshiram Manoharlal, 1969.

5. Catalogue of the Indian Collection in the Museum of Fine Arts, Delhi:

Bhartiya Publishers, 1978.

6. Heimann, Betty, Indian and Western Philosophy: A Study in Contrasts, Delhi:

Aman Publishing Company, 1994 (rpt.).

7. Pandey, K.C., Comparative Aesthetics, Varanasi: Chowkhamba Sanskrit Series Office, 1972.

8. Hiriyanna, M., Art-Experience, Delhi: Indira Gandhi National Centre of the Arts, 1997.

9. Masson, J.L. and M.V. Patwardhan, ((nta Rasa and Abhinavagupta’s Philosophy of Aesthetics, Poona: Bhandarkar Oriental Research Institute, 1985 (rpt.).

 M.A. Semester IV
Specialisation: Philosophy

1.
Indian Philosophical Systems

Credits: 4

Course No. SK_________________

I. Course Contents:

Unit I. (stika School of Thought:

Brahams(tra S((karabh((ya

V(tsy(yana Bh((ya on Ny(yas(tra (I.1.1-I.1.8)

Yogabh((ya

((barabh((ya

Unit II
Nastika Schools of Thought:

C(rvak- Tattvopapplvasi(ha (of Jayar((ibha((a)

Bauddha - Madhyamakak(rik(
Jain- Tattv(rthas(tra

Unit III Tantra/(gama:

(aiva – (ivas(tra

II. Recommended Readings:

1. Brahamas(tras((karabh((ya (Eng. tr.) Swami Gambhirananda, Calcutta: Advaita Ashram, 1993.

2. Brahamas(tra(((karabh((ya (with Bh(mat(of V(caspati Mi(ra), (Hindi tr.) Swami Yogindrananda, Varanasi: Chowkhamba Vidyabhavan, 1984.

3. V(tsy(yanabh((ya (I-VIII), (Eng. tr.) Ganganath Jha, Delhi: Motilal Banarsidass, 1984.

4. P(rva M(m((s((Tarkap(da), (Eng. tr. and commentary) Ganganath Jha, Varanasi: Bhratiya Publishing House, 1979.

5. Yogabh((ya (with Vy(sabh((ya), (Hindi tr.) Swami Hariharanand Aranya, 1991.
6. Jayar((ibha((a, Tattvopapplvasi(ha, (ed.)Swami Dvarikadas Shastri, Varanasi: Bauddha Bharati, 2000.

7. Nagarjuna, M(dhyamikak(rik(, (Eng. tr.) David Kalupahana, Delhi: Motilal Banarsidass,1986..

8. (ivas(tra (The Yoga of Supreme Identity), (Eng. tr.) Thakur Jaidev Singh, Delhi: Motilal Barasidass, 1997.

M.A. Semester IV

Specialisation: Philosophy

2.

 Indian Logic and Epistemology

Credits: 4

Course No. SK_________________

I. Course Contents:
Unit I
Process of Knowing (pram((a): Perception, Inference, Analogy and Verbal Testimony.

Unit II
Forms of Anum(na
Unit III
Process of Verbal Understanding (((bda-bodha)

Unit IV
Ny(ya Philosophy of Language

Unit V
Content of Cognition (vi(ayat(v(da of Hari R(ma Tarakav(g((a)

II. Recommended Readings:

1. (a(adhar(c(rya, Ny(yasiddh(nta-d(pa, (ed.) B.K. Matilal, Varanasi: E.J. Lejarus & Co., 1924.

2. Ga(ge(a Tattvacit(ma(i , (Eng. tr.) Prof. V.N. Jha, Delhi: Indian Book Centre, 1987.

3. Tarkav(gi(a, Hari R(ma, Vi(ayat(v(da , (Eng. tr.) V. N. Jha, Pune: CASS, Poona University, 1987.

4. Vidyabhushan, S.C., A History of Indian Logic, Delhi: Motilal Banarsidass, 1988.

5. Matilal, B.K., Character of Logic in India, New York: New York State University, 1998.

6. ____________, Logic, Language and Reality, Delhi: Motilal Banarsidass, 1985.

M.A. Semester IV

Specialisation: Computational Linguistics

1.

Computational Analysis of A(((dhy(y(
Credits: 4

Course No. SK_________________

I. Course Description

This course will formalize the grammatical framework of P((ini and try to implement the rules with the help of programming languages learnt during the course. An introduction to Prolog, LISP and Java will be given, with emphasis on Java. Students will work on specific sections of A(((dh(y(for their course projects.

II. Course Contents

Unit I:
 Formalizing A((adhy(y(
Phonetics/Phonology: (ivas(tra

Morphology: Sup/ti(

Syntax/semantics: K(raka

Unit II: Implementing P((inian Rules

Students will work on a specific section on A(((dh(y(. The end result will be a

Java application/applet

III. Recommended Readings

1. Kapoor, Kapil, “P((ini Vy(kara(a: Nature, applicability and organization”, NLP-91 IIT Kanpur, 1991.

2. Cardona, George, Pa(ini: His work and traditions, Delhi: Motilal Banarsidass, 1988.

3. Jha, Girish Nath, Morphology of Sanskrit Case Affixes: A Computational Analysis, M.Phil Dissertation, Centre of English and Linguistics, School of Language, Literature and Culture Studies, JNU, 1993.

4. Bhate, Saroja, The Fundamentals of Anuv(tti, Pune: CASS, Poona University, 1983.

5. Mishra, Vidyaniwas, The Descriptive Technique of P((ini: An Introduction, The Hague: Mouton & Co., 1966.

6. Readings from Raghunath Sharma

M.A. Semester IV

Specialisation: Computational Linguistics

3. Multi-Media Storage and Retrieval System for Culture

Credits: 4

Course No. SK -------------------

I. Course Description:

This course is intended to train the students in the art of Multi-Media (MM) technology and its application for India’s cultural heritage. The tools will include awareness of MM and front-end tools, storage mechanisms and presentation techniques. The goal will be to equip students to undertake projects to build interactive RAD applications for India’s cultural heritage including dance, drama, music, folk art etc and present them over the web using database or web-CD techniques

II. Course Contents:

Unit I: Introduction to MM tools

Unit II: RAD application

Unit III: Databases and Web-CD technology

Unit IV: Project on building MM systems

III. Recommended Readings:
1. Mayer, Richard E, Multimedia learning, Cambridge: Cambridge University Press, 2001.
2. Alessi, Stephen M., Stanley R. Trollip, Multimedia for Learning: Methods and Development, London: Allyn & Bacon, 2000
3. Adobe Creative Team, Adobe Photoshop 7.0 Classroom in a Book, Berkeley: Adobe Press, CA, 2002

4. Weil, Kymberlee, Macromedia Flash MX Hands-On-Training, Berkeley: Peachpit Press, CA , 2002
5. McLellan, Drew, Dreamweaver MX Web Development, Boston: New Riders Publishing, Massachusetts, 2002

M.A. Semester IV

Specialisation: Sanskrit Linguistics

1.

 Language, Thought and Reality

 Credits: 4

Course No. SK_________________

I. Course Contents:

Unit I
Philosophy of Grammar
Texts:
1. Mah(bh((ya (of Patanjali) (Ist Ahnika)

2. V(kyapad(ya (of Bhart(hari) (Brahmak(((a)

3. Tantrav(rttika (of Kum(rila) (Vy(kara((dhik(ra)

4. Paramalaghuma(j((((of N(ge(abha((a)
5. Ny(yasiddh(ntamukt(vali ((abda-kha((a)

6. Pram((am(m((s((Jain)

7. Apohasiddhi (of Ratnak(rti)

8. Tantr(loka (of Abhinavagupta) (Chapter III)

Unit II

Western Philosophy of Language

1. Bertrand Russell

2. Wittgenstein

3. Gilbert Ryle

4. A.J. Ayer

5. Austin and Searle

6. C.F. Pierce

7. F. de Saussure

8. J. Derrida

Recommended Readings:

1. Pata(jali, The Mah(bh((ya (of Pata(jali), Delhi: Indian Council of Philosophical Research, 1991.

2. Bhart(hari, V(kyapad(ya, (Brahmak(((a), (ed./ Eng. tr.) K.S. Subramania Iyer, Poona: Deccan College, 1965.

3. N(ge(abha((a, Paramalaghuma(j(((, (ed./ Hindi tr.) Acharya Lokamani Dahal, Varanasi: Chowkhamba Surbharati, 1991.

4. Staal, J. F., “Sanskrit Philosophy of Language”, in Current Trends in Linguistics, Vol. V, (ed.) Thomas A. Sebeok, Mouton: The Hague, 1969.

5. _________, (ed.) A Reader on Sanskrit Grammarians, (Ed.) J. F. Staal, Delhi: Motilal Banarsidass,1972.

6. _________, “Word-Order in Sanskrit and Universal Grammar” in Foundations of Language, (Supplementary Series,5), Dordrecht: D. Reidael, 1967.

7. Jespersen, Otto, Philosophy of Grammar, London: George Allen and Unwin, 1924.

8. Russell, Bertrand, An Inquiry into Truth and Meaning, London: Rutledge, 1950..

9. de Saussure, F., A Course in General Linguistics, London: Peter Owen, 1974 (First published in 1916).

10. Alston, P., Philosophy of Language, Delhi: Prentice-Hall of India, 1988.

11. Shastri, Gaurinath, The Philosophy of Word and Meaning, Calcutta: Sanskrit College, 1959.

M.A. Semester IV

Specialisation: Sanskrit Linguistics

2.
 Lexicography

Credits: 4

Course No. SK_________________

I. Course Contents:

Unit: I
Introduction: origin, development and method.

Unit II Texts: Selections from

Nigha((u, Hal(yudha Ko(a, Amarako(a, B(haddevet(, Kavaca and
Sahasran(ma (thousand name/ synonyms) traditions.

Unit III. Word Index: A Comparative estimate., Concept of Word-Net.

II. Recommended Readings:
1. Amarasi(ha, Amarako(a, (Eng. tr. and annotations) H.T. Colebrooke, Delhi: Nag Publishers, 1990 (rpt.) (first published in 1807).

2. Singh, Ramadhar, Introduction to Lexicography, Mysore: Central Institute of Indian Languages, 1982.

3. Sandesara, B.J. and J.P. Thaker, Lexicographical Studies in Jain Sanskrit, Baroda: Oriental Institute, 1962.

4. Ilson, Robert, Lexicography: An Emerging International Profession, Manchester: Manchester University Press, 1986.

5. Katre, S.M., Lexicography, Annamalainagar: Annamalai University, 1965.

6. Mishra, B.G., Lexicography in India: Proceedings of Conference on Dictionary Making in Indian Languages, Mysore: Central Institute of Indian Languages, 1970.

M.A. Semester IV

Specialisation: Social Thought

1.
Sanskrit Documents for Social Sciences
Credits: 4

Course No. SK_________________

I. Course Description

The course examines the available literature under the categories of v(rt(, sm(ti/pur(((, k(vya, dharma((stra, rock edicts, etc. as documents of social realities. The course is aimed at bringing out the structure, foundations and values of the Indian society that emerges through an interpretation of such sources.

II. Course Contents:

Unit I

Sociological literature in India: 1. Specific sociological texts, 2. Non-

sociological texts as documents

Unit II

Tradition and texts of sociological thought: Nibandha parampar(, texts and

thinkers, classification of texts: v(rt(, sm(ti/pur((a, itih(sa, dharma((stra,

artha((stra, rock-edicts, coins and manuscript.

Unit III
Using sources as documents: How to use narrartives, poetry and

legendary/historical accounts (itih(sa), dharma((stra/sm(((, d(ya systems

Unit IV
Use and value as document

Unit V

Structure, foundation and values of Indian society

III. Recommended Readings:

(A)

1. Shastri, T. Ganapati, (Eng. tr.), Y(j(avalkyasm(ti, Delhi: Bharatiya Vidya Prakashan, 1989.

2. Kautilya, Artha((stra (Eng. tr.), R.P. Kangle, Delhi: Motilal Banarsidass, 1997.

3. Agni Pur((a, (tr.) G.P. Bhatt, Delhi: Motilal Banarsidass.

4. (gveda Samhit(, with the commentary of S(ya((c(rya, edited by Max Müller, Vols. I to IV, Varanasi: Krishnadas Academy, 1983.

(B)

1. Prabhu, Pandharinath, Hindu Social Organisation: A Study in Socio-psychological and Ideological Foundations, Bombay: Popular Prakashan, 1998.

2. Radha, The Indian Scheme of Life, Bombay: Hind Kitab, (undated).

3. Karve, Iravati, Hindu Society: An Interpretation, Poona: Decan College, (undated).

4. ----------------, Kinship Organisation in India, Bombay: Asia Publishers, 1968.

5. Coomarswamy, Ananda K., Religious basis of the forms of Indian Society, Undated).

6. Hopkins, E.W., Great Epics of India: Its character and origin, Calcutta: Punthi Pustak, 1969 (rpt.).

M.A. Semester IV

Optional Course

1.

 Ny(ya Philosophy

Credits: 4

Course No. SK_________________

I. Course Contents:
Pr(c(na Ny(ya:

Ny(ya-caturgranthik((on Gautamasutra- I.1.1-I.1.8)

Ny(yama(jar((Ahnika I)

Ny(yabhu(a(a (of Bh(sarvaj(a)

Ny(yakusuma(jali and (tmatattvaviveka (of Udayan(c(rya)- The concept of God and Self).

Ny(yabindu (of Dharmak(rti)

II. Recommended Readings:

1. Ny(ya-caturgranthik(, (ed.) Anantalal, Delhi: Indian Council of Philosophical Research, 1996-97.

2. Jayantabha((a, Ny(yama(jar((Eng. tr. and ed.) V.N. Jha, Delhi: Delhi Book Centre, 1990.

3. ____________, Ny(yama(jar(, (Hindi tr.) Dr. Shashi Prabha Kumar, Delhi: Vidyanidhi Prakashan, 2001.

4. Udayan(c(rya, (tmatattvaviveka, (ed.) Mah(maop(dhy(ya Vidhdhyeshwariprasad, Calcutta: The Asiatic Society, 1986.

5. Dharmak(rti, Ny(yabindu, (ed. and tr. into Eng. with Dharmottara’s commentary) Th. Stcherbatsky, in Buddhist Logic Vol. II, Delhi: Motilal Banarsidass, 1993.

M.A. Semester IV

Optional Course

2.

 Indian Discourse Analysis

Credits: 4

Course No. SK_________________

I. Course Contents:

Unit I
Classification of Sentences: vidhi, mantra, n(madheya, arthav(da and ni(edha.

Unit II
Extension of Discourse: Padaikyav(kyat(, V(kyaikav(kyat(
Unit III
Mah(v(kya

Unit IV
Text and Intentionality

Unit V
M(m((s(Jurisprudence.

Unit VI
Application of M(m((s(Principles of Interpretation in Philosophy and Literature

Unit VII The Vada tradition: Indian art of disputation.

II. Recommended Readings:
1. M(dhv(c(rya, Jaimin(yany(yam(l(vistara, (ed.) Shri Jivanand Vidysagar, Varanasi: Krishnadas Acedemy, 1889.

2. ___________, Jaimin(yany(yam(l(vistara, (ed.) Theodor Goldstucker and Edward B. Cowell, Osnabrück: Biblio Verlag, 1970.

3. (padeva, M(m((s(ny(yaprak((a(, (ed. /Hindi tr. and commentary) Acharya Pandit Pattabhiram Shastri Vidyasagar, Delhi: Sri Lalbahadur Shastri Kendriya Sanskrit Vidyapeeth, 1983.

4. Kapoor, Kapil, “Some Reflections on the Interpretation of Texts In the Indian Tradition”, in Structures of Signification, (ed.) Prof. H.S. Gill, Delhi: Wiley Eastern Ltd. 1990.

5. Coulthad, Malcolm, Introduction to Discourse Analysis, London: Longman Group, 1977.

6. Mayhill, John, Typological Discourse Analysis, Oxford: Blackwell, 1992.

7. Van, Dijk, (Tuen A), (ed.), Discourse and Literature, Amsterdam: John Benjamins Publishers & Co., 1985.

8. Schiffen, Deborah, Approaches to Discourse, Oxford: Blackwell Publishers, 1994.

M.A. Semester IV

Optional Course

3.

 Environmental Ethics

Credits: 4

Course No. SK_________________

I. Course Contents:

Unit I

Ecology and Environment

Unit II

Tradition and Environmental Awareness

Unit III
Human Beings as Constituents of Environment

Unit IV
Environmental Education

Unit VI
Conservation of Environment

Unit VII
Philosophy of Environment

II. Recommended Readings:

1. V.N. Jha (ed.), Environmental Awareness Reflected in Sanskrit Literature, Pune: Pune University, 1992.

2. __________, (ed.), Living Customs and Their Ancient Indian Sources, Pune: Poona University, 1994.

3. Jena, Niranjan, Ecological Awareness Reflected in the Atharvaeda, Delhi: Bharatiya Kala Prakashan, 1996.

4. Reflections on environmental ethics and awareness: A selection from the various Sanskrit/Pali and Prakrit sources. (Prepared by the Special Centre of Sanskrit Studies, JNU)

M.A. Semester IV

Optional Course

4.
Manuscriptology

Credits: 4

Course No. SK_________________

I. Course Contents:

Unit I

Manuscript: Form and content, structure and

 connents of literature

Unit II

Writing systems

Unit III

Important manuscript collections: Editing and

preservation, computer applications

II. Recommended readings:

1. Murthy, Srimannarayana, Methodology in Indological Research, Delhi: Bharatiya Vidya Prakashan, 1990

2. Katre, S.M. (with P.K. Gode), Introduction to Indian Textual Criticism, Poona: Deccan College, 1954.

3. Biswas, Subhas K., Bibliographic Survey of Indian Manuscript Catalogues, Delhi: Eastern Book Linkers, 1998.

4. Satyan(th, (Dr.), P(((ulipi Vij((na, Jaiapur: Rajasthan Hindi Grantha Akademi, 1978.

M.A. Semester IV

1.

Mastering Sanskrit Language-IV (Non-Credit Course)

Course No. SK_________________

I. Course Description:

(See under Mastering Sanskrit Language – I, M.A. Sem I)

II. Course Contents:

Unit I

Sanskrit Conversation

Unit II

Sanskrit Grammar

Unit III
Translation and Composition

Unit IV
Reading from Sanskrit Texts

II. Recommended Readings:

1. Shastri, Vasudev Dwivedi, Sanskrit Padya Sa(graha(, Varanasi: Sarvabhauma Sanskrit Prachar Sansthan, 1983.

2. Dwivedi, Kapil Dev, Sanskrit Nibandha (ataka(, Varanasi: Vishwavidyalaya Prakashana, 1992.

3. Shastri, Charudev, Candrodaya Vy(kara(a, Delhi: Motilal Banarasidass, 1993.

4. Shastri, D.N., Sanskrit in Thirty Lectures, Delhi: Institute of Indology, 1972.

5. Laxman, C.R., A Sanskrit Reader, Delhi: Motilal Banarsidass, 1992.

BRIDGE COURSE

Course No. SK_____________

II. Course Description:

This course is meant for students without Sanskrit language background. Through this course, these students will be brought nearer to the level of students with Sanskrit background. The main thrust here will be to help such students grasp the basic structure of Sanskrit language, P((inian systems of Grammar. Students will be trained to speak, read and understand Sanskrit. Besides they will be introduced generally to Indian logic and epistemology, philosophy, aesthetics and socio-political thought.

III. Course Contents:

1. Structure of Sanskrit Language

2. Phonetics and Phonology of Sanskrit

3. Morphology of Sanskrit

4. Sanskrit Syntax

5. Speaking Sanskrit

IV. Recommended Readings:

1. Narendra, Samsk(tasya Vy(vah(rika(Svar(pam, Pondecherry: Aurobindo Ashram, 1996.

2. Deshpande, Madhava, Sanskrit Prave(ik(, Michigan: Michigan University, 1991.

3. Mishra, Umakant, Sanskrit mein Anuv(da Kaise Karein, Patna: Bharati Bhawan, 1971.

4. Shastri, Vasudev Dwivedi, Samskrit Sambh((a(a(, Varanasi: Sarvabhaum Sanskrit Sansthan, 1985.

5. Perry, E.D., Sanskrit Primer, Delhi: Motilal Banarisidass, 1990.

6. Shastri V. Kutumba, (ed.), Sanskrit Sv(adhy(ya (1-4) Delhi: Rashtriya Sanskrit Sansthan, 2001.

7. Cultural Heritage of India, (6 Vols.), Calcutta: Ramakrishna Mission Institute of Culture, 1958-86.

8. Upadhyaya, Bladev, Sanskrit S(hitya k(Itih(sa, Varanasi: Sharada Mandir, 1960.

9. Heimann, Betty, Facets of Indian Thoughts, London: Allen and Unwin, 1964.

10. Basham, A.L., The Wonder That was India, Calcutta: Rupa & Co., 1981.

11. Dimock, Edward C. (et.al.), The Literatures of India: An Introduction, Chicago: The University of Chicago Press, 1973.

M.A. Semester IV

3.
Structure and History of Sanskrit Language Credits: 4

I. Course Description:

The course would study structure and history of the Sanskrit language at various linguistic levels – phonetics-phonology, morphology, syntax and semantics. The course also takes into account the changes in the linguistic features from the Vaidik(to Laukik(.

II. Course Contents:

Unit I:
Introduction: Concept of language, language as structure/code-system, Sanskrit as an inflected language

Unit II:
Sounds and sound patterns of Sanskrit

Unit III:
Sanskrit syllable structure

Unit IV:
Word formation in Sanskrit

Unit V:
Word order, case relations, sentence relations, A(((dhy(y(and contemporary syntactic theories.

Unit VI:
Meaning: process of verbal understanding - pad(rtha (lexical meaning) and v(ky(rtha (syntactic meaning).

Unit VII:
Change and development of Sanskrit language

III.

Readings:

17. Burrow, T. Sanskrit Language, London: Faber and Faber, 1965.(Hindi translation Bh(((, by Bhola Shankar Vyas, Varanasi: Chawkhamba Vidyabhawan, 1991)

18. Speijer, J.S., Sanskrit Syntax, Delhi: Motilal Banarsidass, 1980.

19. Kale, M.R., A Higher Sanskrit Grammar, Delhi: Motilal Banarsidas.

20. Misra, Satya Swarup, The Old Indo-Aryan: A Historical and Comparative Grammar, Varanasi: Ashutosh Prakashan Sansthan, 1991.

21. Lehmann, Winfred P., Historical Linguistics: An Introduction, Delhi: Oxford & IBH Publishers Co. 1962.

References:

22. P((i((ya (ik((, (Eng. tr.), Manomohan Ghosh, Calcutta: Calcutta University Press, 1938.

23. Y(ska, Nigha((u (and) Nirukta, (Eng. tr.) L. Sarup, Delhi: Motilal Banarasidass, 1967.

24. P((ini, A(((dhy(y((of P((ini), (Eng. tr.) S.C. Vasu, Delhi: Low Price Publication, 1891-93. (rpt. 1990).

25. Hock, Hans Heinrich, Studies in Sanskrit Syntax, Delhi: Motilal Banarsidass, 1991.

26. Varma, Siddheshwar, Critical Studies in the Phonetic Observations of Indian Grammarians, Delhi: Munshiram Manoharlal, 1961.

27. Belvelker, Shripad Krishna, An Account of Different Existing Systems of Sanskrit Grammar, Varanasi: Bharatiya Vidya Prakashan, 1976.

28. Staal, J.F., A Reader on the Sanskrit Grammarians, Delhi: Motilal Banarsidass, 1972.

Evaluation:

2 sessionals = 30%

term paper = 20%

end sem = 50%

COURSES FOR M.Phil./Ph.D.IN SANSKRIT

M.Phil. /Ph.D. COURSES

1.

 Research Methodology

Credits: 4

 (Compulsory Course)

Course no. SK_________

I. Course description:

This course aims at training students for taking up systematic study and research in specific area of interest and acquaints them with the existing tools and techniques for that purpose. Each student is expected to do a survey of Sanskrit researches in general, in order to know how much has already been done and what remains to be done. They should also be prepared to participate in the contemporary discourses and for that, they would be exposed to the traditional model and language of discourse through this course. For international communication, they will be taught transliteration and phonetic transcription.

II. Course contents:
Unit I.1
Style Sheet, research format, Knowledge, types of research, objects

of inquiry – the research in the centre; desiderta in language and

literature; the Indian context (ares and possibilities of inquariy into

Indian thought), major thinkers and works - their theories and

concepts.

I.2
A brief survey of research

I.3
Navya-Ny(ya language and methodology, the scientific method:

influences, evolutions

I.4
The Indian model of philosophical analysis

I.5
Phonetic transcription

I.6
The computational framework

Unit II General Reading (Domain for reference paper)

II..(A)

2. Francis Bacon, Novum Organum
3. Rene Descarte, Discourse on Methods
4. Encyclopaedia Britanica, entries under ‘Ontology’ and ‘Epistemology’

II.(B)

1. Hans Ansloff, “From Locke to Saussure”, Essays on the Study of Language and Intellectual History, Athlone Press, 1982. Review by Robert Mankin in Eassy in Criticism Vol. XXXIV.

II .(C)

1. Jonathan Culler, The Pursuit of Sign: Semiotica, Literature and

Deconstruction, London: Routledge, 1988.

2. S.N. Dasgupta, A History of Indian Philosophy (5 Vols.), Cambridgr: Cambridge University Press, 1922-55.

3. Tzvetan Todorov, Symbolism and Interpretation, London: Routledge & Kegan Paul, 1983.

4. David Robey (ed.), Structuralism: an Introduction, Oxford: Clarendon Press, 1972.

5. Peter Barry, Beginning Theory: an introduction to literary and cultural theory, Manchester: Manchester University Press, 1995.

6. Fran(ois Lyotard, The Post-Modern conditions: A Report on Knowledge, Manchester: Manchester University Press, 1984.

7. Ferdinand de Saussure, Course in General Linguistics, (tr. Wade Baskin), London: Peter Owen, 1974.

8. Jacques Derrida, Of Grammatology, (tr. Gayatri Chakravarty-Spivak), Delhi: Motilal Banarsidass, 1994.

Unit III: Primary Texts for Indian Intellectual Traditions
 (Domain for Research Paper)

1. K. Kununni Raja, Indian Theories of Meaning, Madras: Adyar Library, 1963.
2. Gautama, Ny(yas(tra, 1.1.7; 1.1.12-14; 1.2.10-17; 2.1.60-69; 2.2.63-69.
3. Jaimini, M(m((s(s(tra, (tr. M.L. Sandal, for parts dealing with language and interpretation such as 1.2.40-51).

4. Jayantabhatta, Ny(yama(jar(.

5. Ka((da, Vai(e(ikas(tra, for reflection on language such as 1.1.6; 2.2.21-37; 6.1.2.

6. B(dar(ya(a, Ved(ntas(tra.

7. Bharata, N((ya((stra.

8. Bhart(hari, V(kyapad(ya.

9. Kau(ilya, Artha((stra.

10. Yogav(si((ha.
11. La(k(vat(ras(tra.
III.
Secondary Readings

1. B.K. Matilal, Logic, Language and Reality: An Introduction to Indian Philosophical Studies, Delhi: Motilal Banarsidass, 1971.

2. --------------, The Word and the World, Delhi: Oxford University Press, 1992.

IV. Discussion themes for Indian Intellectual Traditions and the Indian context:

1. Traditionalist reading and new reading

2. Narrative and theory

3. Folk oral narratives

4. Texts of the oral tradition

5. Indian aesthetics

6. Cultural determinants of literary theory

7. Theory of representation: iconography, painting, architecture

8. Indian logic

9. Language in philosophy

10. Philosophy of language

11. Theories of meaning

12. Indian grammatical theory

13. Indian literary theory

14. Semiotics in India

15. Interpretation of texts

16. Text renewal mechanisms

17. Ethics

18. Questions of philosophy, theology and eschatology

19. Epistemology and philosophical systems

20. Language of disputation (tarkabh((()

21. Language of philosophy

22. Language of music/drama

23. Language of literature

24. Rasa Theory

25. Indian prosody and metrics

IV. STUDENT WORK

A student is expected to submit one research and one reference paper in this course. For reference paper, one may choose a text from Unit II (A, B, C) of the Course Content. For the research paper, the student may choose one of the discussion themes listed under IV above. A student is expected to conceptualise and analyse the discussion theme, read to understand and collate information and ideas, contemplate and put together in the format of a research paper. One may take a theory, preferably from the Indian traditions of thought, using any one or more of the primary texts listed above. The paper is to be presented in class, and then submitted in its finished form by the end of the semester.

NOTE: The students are recommended to adhere to the referencing pattern given in the following work when writing research and reference papers:

Gibaldi, Joseph, MLA Handbook for Writers of Research Papers, (5th ed.), Delhi: Affiliated East-West Press, 2000.

2.

Survey of Sanskrit Research

Credits: 4

Course No. SK____________

I. Course description:

In this course, a student is exposed to thoroughly acquaint himself/herself with the researches done in a particular knowledge domain of Sanskrit. This will help them to identify a topic for further research.
The course also aims at giving exposure to students in the study of original Sanskrit texts of different genres such as literary, philosophical and scientific. A translation of original Sanskrit text/manuscript (in part or full) into English or any other modern Indian language will also be undertaken.

II. Course contents:

1. A student is expected to acquaint herself/himself with the wide-ranging survey of research work.

2. Study of Text: Literary, Philosophical and Scientific

3. Translating a Sanskrit Text/ Selections

4. Study of available computational models for Sanskrit

III Recommended Readings and References:

1. Mirashi, V.V., Literary and Historical Studies in Indology, Delhi: Motilal Banarsidass, 1975.

2. Dandekar, R.N., Recent Trends in Indology, Poona: Bhandarkar Oriental Research
Institute, 1978.

3. ____________, (rautako(a, Poona: V.S.M., 1882.

4. ____________, Vedic Bibliography, Poona: Bhandarkar Oriental Research Institute, 1978.

5. ____________, Vedic Religion and Mythology: A Survey of the Work of Some
Western Scholars, Poona: University of Poona, 1965.

6. _____________, Progress of Indian Studies, 1917-42, Poona: Bhandarkar Oriental
Research Institute, 1985.

7. Dandekar, R.N. and V. Raghvan, Critical Studies in India, Delhi: I.C.O., 1964.

8. Duff, C. Mabel, Chronology of India: From the Earliest Time to the Beginning of the
Sixteenth Century, Varanasi: Chowkhamba Orientalia, 1975.

9. Potter, Karl H., Encyclopaedia of Indian Philosophies, (Vols. I and II), Delhi: Motilal
Banarsidass, 1995.

3.
 Indian and Western Logical Systems
Credits: 4

Course No. SK____________

I. Course description:

This course has two components- A and B. In ‘A’, the student will be exposed to Indian logical systems developed by P(c(na-Ny(ya, Navya-Ny(ya, Jain and Buddhist systems of thought. The focus of section ‘B’ of this course is on Western formal logic. The course aims at bringing together the underlying specialties of these two logical systems and to put forth a comparative-critical estimate.

II. Course contents:

(A) 1. Navya- Ny(ya
2. Jaina

3. Bauddha

(B)
Symbolic Logic

III. Recommended Readings:

1. Barlinge, S.S., A Modern Introduction of Indian Logic, Delhi: National Publishing House, 1965.

2. Jha, V.N., Language, Logic and Epistemology, Delhi: Pratibha Prakashan, 1987.

3. Sharma, Dr. Brajanarayan, Bh(rat(ya Dar(ana mei(Anum(na, Bhopal: Madhya Pradesh Hindi Granth Akademi, 1973.

4. Mok((karagupta, Bauddhatarkabh(((, (ed./Hindi tr.) Dr. Raghunathgiri, Varanasi: Prachya Prakashan, 1969.

5. Stcherbatsky, Th., Buddhist Logic, (2 Vols.), Delhi: Motilal Banarsidass, 1993.

6. Alexander, P., An Introduction to Logic, London: Methuen & Co. Ltd. 1968.

7. Ambrose, A and M. Lazerowitz, Fundamentals of Symbolic Logic, New York: Rinehart & Co., 1950.
8. Copi, Irving M., Symbolic Logic, (5th ed.), Delhi: Prentice-Hall of India, 1997.

9. Copi, Irving M and Carl Cohen, Introduction to Logic, (10th ed.), Delhi: Prentice-Hall of India, 1998.

10. Ingalls, D.H.H., Materials for the Study of Navya-Ny(ya Logic, Cambridge: Harvard University Press, 1951.

4.

Indian Discourse Analysis

Credits: 4

Course No. SK________________

I.
Course description:

This course is unique introduction to Indian model of discourse analysis. Students will be exposed to this model developed by the system of P(rva-M(m((s(and Ny(ya in the context of textual interpretation. This course will provide both, theoretical and practical aspects of Indian model of discourse analysis right from the time of Kau(ilya in the 5th century B.C.

II. Course contents:

1. Structure of argument

2. V(da tradition

3. Form and structure of debate

4. Tantra-yukti

5. Mah(v(kya

6. Padaikyav(kyat(and v(kyaikav(kyt(
7. Five-member syllogism

III. Recommended Readings:

1. N(r(ya(abha((a and N(r(raya(a Pa((ita, M(nameyodaya(, (ed., tr. and Hindi commentary) Swami Yogindrananda, Varanasi: Chowkhamba Vidyabhawan, 1996.

2. K(((ayajvan, M(m((s(- Paribh(((, (ed. and ann.) Swami Madhavananda, Calcutta: Advaita Ashrama, 1996.

3. M(dhav(c(rya, Jaimin(ya-Ny(ya-M(l(-Vistara, (ed.) Theodore Goldstucker , Osnabruck: Biblio Verlag, 1970 (rpt.). (First published in 1878).

4. (padeva, M(m((s(-Ny(ya-Prak((a, Delhi: Sri Lalbahadur Shastri Kendriya Sanskrit Vidyapeeth, 1983.

5. Todorov, Tzvetan, Symbolism and Interpretation, London: Kegan Paul & Routledge,1983.

6. Kapoor, Kapil, “Some Reflections on Interpretation of Texts in the Indian Tradition”, in Structures of Signification, (Vol. I), (ed.) H.S. Gill, Delhi: Wiley Eastern Limited, 1990.

7. Harris, Wendel V., Interpretative Acts: In Search of Meaning, London: Clarendon Press, 1998.

8. Van Dijk, Teun A., Text and Context: Exploration in the Semantics and Pragmatics of Discourse, London: Longman Group Ltd., 1977.

9. _________________, (ed.) Discourse and Literature, Amsterdam: John Benjamins Publication Co., 1985.

10. Coulthard, Malcolm, An Introduction to Discourse Analysis, London: Longman Group Ltd., 1977.

5.

Comparative Poetics

Credits: 4

Course No. SK___________

I. Course description:

The course presents a critical and thematic discussion of the major issues and assumptions of literary theories, in both Indian and Western traditions.

II. Course contents:

1.
A brief survey of the history of Western poetics: Texts, thinkers, and

issues from Plato to Derrida.

2.
A brief survey of history of Indian Poetics: From Bharata to Kashinath

Vasudeva Abhyankar.

3.
Issues in Poetics:

(i) literature as a mimetic art

(ii) author or poet and his relationship to the text

(iii) nature of creativity and the creative process

(iv) form and oragnisation

(v) language of literature – the medium

(vi) origin and source of a literary work

(vii) nature of literary meaning

(viii) validity of literary statement

(ix) value of a literary work

(x) reader, his/her role and relationship with the text

(xi) problem of representation and representability

(xii) art as yoga

These issues will be contextualized in both the traditions

4. Comparative study of resolutions in the two traditions

III. Recommended Readings:

1. Plato, Dialogues, (ed./tr.) B.Jowett, 1992, (First published in 1925).

2. Aristotle, On the Art of Poetry (Poetics), (tr.) Ingram Bywater (with a Preface by Gilbert Murray), Oxford: Clarendon Press, 1967 (First published in 1920).

3. _______, The Poetics (of Aristotle), (tr. and commentary) Stephen Halliwell, London: Duckworth, 1987.

4. Coleridge, S.T., Biographia Literaria, (ed.) Nigel Leask, London: Everyman Paperbacks, 1977.

5. Enright, D.J. and Ernst de Chickera, English Critical Texts, (16th Century to 20th Century), Delhi: Oxford University Press, 1975 (Indian ed.).

6. Wimsatt, William K and Cleanth Brooks, Literary Criticism: A Short History, Delhi: Oxford & IBH Publishing Company, 1957.

7. Eagleton, Terry, Literary Theory: An Introduction, Oxford: Basil Blackwell, 1999 2nd rev. ed.).

8. Heimann, Betty, Indian and Western Philosophy: A Study in Contrasts, London: George Allen & Unwin Ltd., 1937.

9. Kane, P.V., History of Sanskrit Poetics, Delhi: Motilal Banarsidass, 1971 (4th ed.).

10. De, S.K., Studies in the Study of Sanskrit Poetics, London: Luzac and Co. 1925.

11. ________, A History of Sanskrit Poetics, Calcutta: University of Calcutta, 1960.

12. De, S.K., Sanskrit Poetics as a Study of Aesthetics, Berkeley: University of California Press, 1963.

13. Sankaran, A., Some Aspects of Literary Criticism in Sanskrit, Delhi: Oriental Books reprints, 1973 (2nd ed.).

14. Gerow, Edwin, A Glossary of Indian Figures of Speech, The Hague: Mouton, 1971.

15. Coomaraswamy, Ananda K., The Dance of Shiva, Delhi: Munshram Manoharlal, 1991.

16. _______________, Figures of Speech or Figures of Thought, Delhi: Munshiram Manoharlal, 1981.

6.
Comparative Philosophy

Credits: 4

Course No. SK_______________

I. Course description:

The main objective here is to study the philosophical traditions of East and West in an interface domain where the major issues of philosophical inquiry can be foregrounded/contextualised and reflected upon. This is also to be studied to put forth the application of philosophy in our own individual and social contexts.

II. Course contents:

I. History of Western Philosophy from Plato to Derrida

II. Schools of Indian Philosophy

III. Issues of philosophy (to be contextualize in the two traditions)

IV. Practical philosophy: Application of philosophy to Individual, social and political life

V. Traditions of Texts and thinkers in Indian philosophy

VI. Ethics, Environments, Dramaturgy and Education

III. Recommended Readings:

1. Russell. Bertrand, History of Western Philosophy, London: Routeledge, 1961.

2. Durrant, Will, The Story of Philosophy, New York: Washington Square Press, 1953.

3. Masih, Y., A Critical History of Western Philosophy, Delhi: Motilal Banarsidass, 1994 (5th rev. ed.).

4. Dasgupta, S.N., A History of Indian Philosophy (5 Vols.), Cambridge: Cambridge University Press, 1922-55.

5. Raju, P.T., Structural Depths of Indian Thought, Delhi: South Asian Publishers, 1985.

6. Sharma, Dr. Chandradhar, A Critical Survey of Indian Philosophy, Delhi: Motilal Banarsidass, 1960.

7. Heimann, Betty, Indian and Western Philosophy: A Study in Contrasts, London: George Allen & Unwin, 1937.

8. _____________, Some Facets of Indian Thoughts, London: George Allen & Unwin, 1964.

9. M(dhav(c(rya, Sarvadar(anasa(graha, (ed./ Hindi tr. and annotation) Umakant Sharma ‘Rishi’, Varanasi: Chowkhamba: Vidyabhawan, 1994.

7.
 Computational Analysis of Sanskrit
Credits:4

Course No. SK_________________
I. Course description:

This course will formalize the grammatical framework of P((ini and try to implement the rules with the help of programming languages learnt during the course. An introduction to Prolog, Lisp and Java will be given with emphasis on Java. Students will work on specific sections of A(((adhy((for their course projects.

II. Course contents:

Unit I

Formalizing Sanskrit: A(((dhy(y(

The grammatical framework of P((ini will be formalized resulting in

pseudo-code for some rules from each module of grammar.

Unit II

Computational Linguistics Toolkit

An introduction to Prolog, LISP and Java will be given with emphasis on

Java.

Unit III
Implementing P((inian Rules

Students will work on a specific section of A(((dh(y(. The pseudo-code

from unit I will be converted into objects using Java or other languages.

III. Recommended Readings:

1.
Kapoor, Kapil, P((ini Vy(kara(a: Nature, applicability and organization (Notes) NLP-91 II Kanpur, 1991

2.
Cardona, George, P((ini: His Work and Traditions, Delhi: Motilal Banarsidass,1988

3.
Jha, Girish Nath, Morphology of Sanskrit Case Affixes: A Computational Analysis, M.Phil Dissertation, Centre of Linguistics and English, School of Language, Literature and Culture Studies, 1993

4.
Bhate, Saroja, Fundamentals of Anuv(tti, (ed.) S.D.Joshi, Poona: C.A.S.S., Pune University, 1983.

5. Mishra, Vidyaniwas, The Descriptive Technique of P((ini: An Introduction, The Hague: Mouton & Co., 1966.

6.
Readings from Raghunath Sharma

8.
 The Ny(ya Theory of Artificial Intelligence
 Credits: 4

Course No. SK______________

I. Course description

This course will try to understand the basics of the Ny(ya cognition model and compare it to that of Artificial Intelligence. The students will encouraged to evolve an exhaustive feature repertoire based on Ny(ya principles for a formal description and encoding of knowledge

II. Course Contents:

Unit I

Ny(ya theory of cognition

Unit II

 Epistemological Cognitions

Unit III
Comparing AI with Ny(ya

Unit IV
Evolving a feature based Ny(ya cognition model

III. Recommended Readings:

1. Jayantabha((a, Ny(ya Ma(jar(, (Eng tr. and ed.)V.N. Jha, Delhi: Delhi Book Center

2. Ny(ya-caturgranthik((ed.) Anantlal, Delhi: IndianCouncil of Philosophical Research.

3. Singh, G.V. and Girish Nath Jha, “Indian Theory of Knowledge: An AI perspective: 1994, Proceedings of “Inference Mechanisms in Shastras and Computer Science”, ASR Melkote.

4. Charniak, Eugene, Introduction to AI, Drew McDermott, Addition-Wesley Publishing Company, 1985.

5. Briggs, Rick, Knowledge Representation in Sanskrit and AI, 1985 (AI magazine).

6. Grishman, Ralph, Computational Linguistics: An introduction, 1986.

7. Tarkav(g((a, Harir(ma, Vi(ayat(v(da (English tr. with notes) V.N. Jha, Pune: Pune University, 1987.

8. Jha, V.N., Studies in Logic and Epistemology, Delhi: Pratibha Prakashan, 1987.

9. ________, Navya Nyaya Contribution to Indian Thought Structure, Menon Lecture Series, Calicut Univ. 1991.

10. Dravid, N.S., Indian Epistemology, Varanasi: Chowkhamba Publications, 1976.

11. Chatterjee, K.C., Indian Theory of Knowledge, Calcutta: University of Calcutta, 1978.

PAGE
17
SANSKRIT

[image: image2.png]