
THE UNIVERSITY OF BURDWAN

Burdwan-713104, West Bengal

SYLLABUS FOR B.A. GENERAL
IN

SANSKRIT
UNDER SEMESTER WITH CBCS

(Effective from 2017- 18)
 SEMESTER - I

Course
Code

Course Title Course
Type

L-T-P Credit Marks

CC -1 Discipline -1(Sanskrit)
Sanskrit Poetry

Core
Course

5-1-0 6 75

 Section-A (25 classes)
(I)Raghuvaṁśa: Canto-XIV (Verses: 31-68)

(I) Kirātārjunīya - Canto I (1-25 Verses

 Section-B (35 classes))
 (II) The History of Sanskrit Literature.
(Aśvaghoṣa,Kālidāsa,Bhāravi,Māgha,Bhaṭṭi,Śrīh
arṣa)

CC -1 Discipline -2(Other than Sanskrit) 60 classes

Core
Course

5-1-0 6 75

Language
(CC)

English Language (60 classes)

Language
(L1 -1)

5-1-0 6 75

AECC-1 ENVS

AECC 4-0-0 4 100

 TOTAL 22 325

Semester- II

Semester - III

CC-2 Discipline -1(Sanskrit)
Sanskrit Prose

Core
Course

5-1-0 6 75

 Section-A (30 classes)
Daśakumāracarita-(Dvijopakṛti)---
As in Sanskrit Pāṭhamālā, B.U.

 Section-B (30 classes)
(I)The History of Sanskrit Literature
(Prose).
 (Subandhu, Daņḍin, Bāņabhaṭṭa)
(II) The History of Sanskrit Literature
(Fables)
(Pañcatantra,Hitopadeśa,Vetālapañcaviṁśati,
Siṅhāsanadvātriṁśikā, Puruṣaparīkṣā)
(III) The History of Sanskrit Literature –
(Historical Kāvyas)

CC-2 Discipline -I1(Other than Sanskrit)

Core
Course

5-1-0 6 75

Language
(CC)

Language (Hindi/MIL)

Language
(L2-1)

5-1-0 6 75

AECC-2 Communicative English/MIL

 2-0-0 2 50

 TOTAL 20 275

Course Code Course Title Course
Type

L-T-P Credit Marks

CC-3 Discipline -1(Sanskrit)
Sanskrit Drama

Core
Course

5-1-0 6 75

 Section-A (40 classes)
(I)Abhijñānaśakuntala (I-V)

 Section-B (20 classes)
(I)The History of Sanskrit Literature
Drāmā
(Bhāsa, Kālidāsa ,Śūdraka, Viśākhadatta, Śrīharṣa,
Bhavabhūti, Bhaṭṭanārāyaṇa)

CC-3 Discipline -I1(Other than Sanskrit)
(60 classes)

Core
Course

5-1-0 6 75

Language
(CC)

Language Hindi/MIL(60 classes)

Language
(L1-2)

5-1-0 6 75

SEC-1 Select from SEC Group (vide later)(40 classes) 2-0-0 2 50

TOTAL 20 275

Semester-IV

Course
Code

Course Title Course
Type

L-T-P Credit Marks

CC -4 Discipline -1(Sanskrit)
Sanskrit Grammar

Core
Course

5-1-0 6 75

 Section-A (30 classes)
The Concept of the following Saṃjñās:
Sūtra,Vārtika,Bhāṣya,Karmapravacanīya,Nipāta,Gati
, Upasarga,Guņa,Vŗddhi,Ṭi,Ghi,Ghu,Nadī,Upadhā
and Samprasāraņa.

 Section-B (20 classes)
Potential Participles, Nominal Suffixes
(Matvarthīya),
Causative Verbs, Desiderative Verbs, Frequentative
Verbs, Indeclinable Past Participles, Use of Ktvā &
Lyap.

 Section- C(10 classes)
Comprehension

CC-4 Discipline -I1(Other than Sanskrit)
(60 classes)

Core
Course

5-1-0 6 75

Language
(CC)

Language (Hindi/MIL) (60 classes)

Language
(L1-2)

5-1-0 6 75

SEC-2 Select from SEC Group (vide later) (40 classes)

 2-0-0 2 50

TOTAL 20 275

Semester-V

Semester –VI

Course
Code

Course Title Course
Type

L-T-P Credit Marks

DSE-1 From Discipline-1(Sanskrit) (60 classes)
DSE-1A
Select from DSE Group (vide later)

Discipline
Specific
Elective
(DSE)

5-1-0 6 75

DSE-2 From Discipline-2 (Other than Sanskrit)
DSE-2A (60 classes)

Discipline
Specific
Elective
(DSE)

5-1-0 6 75

GE-1 Any Discipline other than core disciplines including
Core Languages (60 classes)

 5-1-0 6 75

SEC-3 Select from SEC Group (40 classes)

 2-0-0 2 50

 TOTAL 275

Course
Code

Course Title Course
Type

L-T-P Credit Marks

DSE-1 From Discipline-1B(Sanskrit) (60 classes)
DSE-1B
Select from DSE Group

Discipline
Specific
Elective
(DSE)

5-1-0 6 75

DSE-2 From Discipline-2(Other than Sanskrit) (60 classes)
DSE-2B

Discipline
Specific
Elective
(DSE)

5-1-0 6 75

GE-2 Any Discipline other than core disciplines including
core Languages (60 classes)

 5-1-0 6 75

SEC-4 Select from SEC Group (40 classes)

 2-0-0 2 50

 20 275

 Skill Enhancement Course(SEC)

Category Skill Based Papers(SEC)
SEC-I Basic Elements of Āyurveda (20 classes)
 Aṣṭāṅga-Ᾱyurveda (20 classes)
 OR
 Yogasūtra of Patañjali (40 classes)
 Yogasūtra –I (1,2 &12-16)

 Yogasūtra –II (29,30,32,46,49 &50)
SEC-II Indian Theatre
 Drāmaturgy -- Sāhityadarpaṇa - Chapter- VI (40 classes)

(Rūpaka,Nāndī,Vŗttis(withoutAṅgas),Prastāvanā,Arthaprakŗti,Arthopakṣepaka,Patākāsthānakas,K
ārya,Avasthā, Sandhi (without Aṅgas) & Nāṭikā

 OR
 Basic Sanskrit – Part-I
 Section-A (10 classes)

Declensions (a-kārānta,i-kārānta, u-kārānta and ṛ-kārānta - Masculine,Feminine
&Neuter, Pronouns & Number)

 Section-B (10 classes)
Conjugations – (Bhū, Paṭh,Gam, Dṛś,Sev,Labh,Pac,Vṛt, Kṛ,Dā, Śru, Jñā - laṭ, loṭ laṅ,liṅ
& lṛṭ)

 Section-C (10 classes)
Translation

 Section-D (10 classes)
Brahmadattakarkaṭakathā-(Aparīkṣitakāraka)-Pañcatantra

SEC-III Sanskrit Composition
 A. Essay B. Hāsavidyakathā C. Comprehension (40 classes)

 OR
 Basic Sanskrit – Part-II
 Section-A (20 classes)

The History of Sanskrit Literatur (Rāmāyaṇa,Mahābhārata,Fables & Historical Kāvyas)

 Section-B (20 classes)
 “Lokavyavahārajñānaśunya-mūrkhapaṇḍitacatuṣṭaya-kathā”-(Aparīkṣitakāraka)-from
Pañcatantra

SEC-IV Vedic Literature
 Section-A (30 classes)

Ṛgvedasaṁhitā –(Agnisūkta-(2/6) , Indrasūkta-(2/12),
Akṣasūkta-(10/34) , Devīsūkta-(10/125)
Section B (10 classes)
Iśopaniṣad

 OR
 Moral Values In Sanskrit Literature
 Section-A Dānavīraḥ Karņaḥ (from Karņabhāra) (20 classes)
 Section-B Śaśakasiṁhakathā(from Pañcatantra) (20 classes)

 Subject Group of Discipline Specific Elective (DSE)

Category Epigraphy
DSE-I A. The History of Epigraphical Study in India (30 classes)
 B. Aśoka’s Girṇāra Rock Edict I (30 classes)
 OR

 Philosophy, Religion and Culture in Sanskrit Tradition

 A. The History of Vedic Literature (30 classes)
 B. The Social, Religious and Cultural Aspects as reflected in the

Purāṇas. (30 classes)
DSE-II Maxims In Sanskrit Language
 Prastāvikā of Hitopadeśa- (verses-1-47) (60 classes)
 OR
 Literary Criticism (30 classes)
 I)Metrics – A General Concept of Sanskrit Metres and the definitions of the

following Meters --Indravajrā Upendravajrā,Upajāti, Vaṁśasthavila,Vasantatilaka,
Mālinī & Mandākrāntā

 (I) Sāhityadarpaṇa –Chapter-X (30 classes)

(Śleṣa, Upamā, Rūpaka, Utprekṣā, Atiśayokti,Dṛṣṭānta, Nidarśanā &
Arthāntaranyāsa)

 Subject Group of Generic Elective (GE)
 (For the Students other than Sanskrit)

Category Indian Social Institution and Polity

GE-I Section-A (30 classes)
 Manusaṃhitā –Chapter-VII
State Politics-(1-15), Upāyacatuṣṭaya-(106-110) &Sāḍguṇya –(161-170)

 Section-B.(30 classes)
 Arthaśāstra- (Dūtapraṇidhi)

 OR

 Political Thought in Sanskrit

 (I) Arthaśāstra -- Mantrādhikāra (30classes)

 (II)Arthaśāstra -- Śāsanādhikāra (30 classes)

GE-II Ethical Issues in Sanskrit Literature

 (I) Hitopadeśa –Mitralābha (up to verse no.50) (30 classes)

 (II)Pañcatantra Mitrabheda Katha (Gomāyudundubhikathā) (30classes)

 OR

 Sanskrit Metre and Composition

 I) Metrics –(30 classes)
 A General Concept of Sanskrit Metres and the definitions of the following
Meters --Indravajrā Upendravajrā,Upajāti, Vaṁśasthavila,Vasantatilaka, Mālinī
& Mandākrāntā

 (II) Translation –(30 classes)
1. From Bengali Or English to Sanskrit.
2. From Sanskrit to Bengali Or English.

 #. Two short type questions carrying 2 marks and two questions carrying 5 marks
must be answered in Sanskrit language

