

SYLLABUS OF POST GRADUATE LEVEL

SANSKRIT GENERAL

Module I - (1) General Study o Mahakvyas Khandakavyas and Storakavyas

Texual Study of

- (a) Raghuvamsha of Kalidasa -
Canto I, II and VI
- (b) Kumarasambhava of Kalidasa
Canto 5 and 6
- (c) Kiratarjuniya of Bharavi
Canto I
- (d) Sisupalavadha of Bharavi
Canto I
- (e) Naisadhiyacarita of Sreeharha
Canto I
- (f) Megaduta of Kalidasa
- (g) Narayaiya of elpathur Narayaabhattathiri
Canto I,II and III

Module II Drama and Dramaturgy

- (1) General Study of the drama of Kalidasa, Bhasa, Sudraka, Bhavahuti, Sri Harsha and Visakhadatha
- (2) Texual Study of the Rupaka
 - (a) Mrichakatika of Sudraka
 - (b) Abhijnana Sakunthala of Kalidasa
 - (c) Uttararamacarita of Bhaahti
 - (d) Swapunavaasvadatta of Bhasa

- (e) Ratnavali of Sriharsha
- (3) Textual Study of
 - (a) Natysastra of Bharata
 - Chapter I and VI
 - (b) Dasarupaa of Dhnanjaya
 - Chapter 1, 2 and 3

Module III

Vedanta and Nyaya

- (1) General Study of Six Systems of Indian Philosophy
 - (Samkhya – Yoga, Nyaya – Vaisesika and Mimamsa – Vedanta)
- (2) General Study of Dhamaastra an Arthashastra
- (3) Textual Study of
 - (a) Vedantasara of Sadananda
 - (b) Catussutra Brahmasutra – Sankarabhasya
 - (c) Katopanisad
 - (d) Muktavali _ Sabdakhanda
 - (e) Tarkasamgrah of Annambhatta
 - (d) Vedic Reader – Indra, Purusa, Agni, Kitva, and varuna

Module IV

Poetics

- (1) Textual Study of
 - (a) Dhwanyaloka of Ananavardhana
 - Chapter – I, II and IV
 - (b) Kavyaprakasa of Mamatabhatta
 - Chapter – I, II and III
 - (c) Rasagangadhara of Jagannatha Pandika
 - Chapter I only

- (d) Vakroktijivita of Kunataka
Chapter I only
- (e) Kavyamimamsa of Rajasekhara
Chapter I Only
- (f) Sahtya darpana of Visvanatha
Chapter I and II
- (2) General Study of
 - (a) Kuvalayananda of Appayya Dishikar
 - (b) Vrtharatanakara of Kedarabhatta.

Module V

Vyakarana

- (1) Textual study of
 - (a) Vaiyakarana sidhantakahmudi Samjna, sandhi,
Ajantapulinga, Ajantastrilinga,
Ajantanapumsakalinga, Karaka, Sama,
Bhavadiparakaranas
 - (b) Mahabhasaya
Paspasanka
 - (c) Vakyapadiya
Chapter I only
 - (d) Nirukta
Chapter I only
- (2) General Study of Linguistics
(Origin and Development of Languages, Morphoogical and geneological classification of languages. Indo - European family members – General Charateristics. Speech Mechanis, Classification of sounds, Phonetichaws, Phonetic changes, Analogy and Semantic Changes.)

Module VI Prose , Campu and History of Sankrit Literature

Textual Study of

(1) (a) Kadambari of Banabatta upto the end of

Mahasetavruttanta

(b) Harsaarita of Banahatta

Chapter I

(c) Dasakumaracarita of Dandi Purvaithika

(d) Campu Ramayana of Bhoja

Balakanda and Ayodhyakanda

(3) General study of Sanskrit Literature(Vedic Period, Sutra

period and Clasical period)

Module VII Advanced areas of sanskrit studies.

1. General study of contemporary Sanskrit Composition

2. Manuscript studies (Collection, Preservation, Types of

Manuscripts, Edition of Manuscripts and Textual and

criticism)

3. Literary Compositions

(Keralodya, Krishibhagavata, Anglasamrajya and Visabhanu)

4. Technical Literature

(Vastu, Ayurveda, Astrology, Astronomy and Ganika)

5. Contribution of Malayalam writers to Sanskrit

(Kuttikrishnamarar, M.P.Sankunni Nair, K.P.Narayananapisharodi,

K.N.Ezhuthachan, Dr.K. Kunjunni Raja, Mutukulam Sreedharan,

P.C.Devasya, Dr.P.K.Variyar, Sreenarayanaaru and

Chattambiswamikal)

SANSKRIT SPECIAL VEDANTA

Module I

Samkhya and Yoga

Texts

- (1) Samkya Tattva Kaumudi
- (2) Patanjala yoga sutra with Bhojavrtti
(First two Chapter only)

Module II

Indian philosophy

Astika and Nastiaka Systems

Module III

Dvaita and Visistadvaita Schools of Vedanta

Texts

- (1) Dasaprakarana
(Pramanalaksana and Mayavadakhandana)
- (2) Yatindrautadipika

Module IV

Prasthanatraya

Texts

- (1) Chandogyopanisad with Sankarabhasya (VI Chapter only)
- (2) Brahmasutra Sankarahaya (Chapter I)
- (3) Bhagavadgita Sankarabhasya (Chapter II – VI)

Module V

Later Interpretations of Advaita Vedanta

Texts

- (1) Vedantasara of Sadananda
 - (2) Siddhantabindu of Madhudana Saraswati
 - (3) Darsanamala of Sree Narayaanguru
- (First five darsanas)

Module VI

Dialectical Representation of Advita Vedanta

Texts

- (1) Vedanta paribhasa

Module VII

Dialectical Representation of Advita Vedanta

Texts

- (1) Advaitasidhi (Upto Mithyatve Samanyopapatti)
(2)

Sanskrit Vedanta - M.A. Syllabus.

Module I -

Texts : (1) शांखोदर्शकानुशिष्ठी ।

(2) पातञ्जलीयग्रन्थम् [भाष्यवृत्तिशास्त्रिम्]

Module II - भास्तीयदर्शनपरिचयः ।

Module III -

Texts : (1) दधिकरणीयि । [समाप्तिरूपान्वयित्वा]
मायावादान्वयित्वा

(2) यतीन्द्रियदर्शनम् ।

Module IV - प्रथ-पाठ्यानन्दनम् -

(1) छोठोपाधिकी एव इति ॥३॥ आवश्यकितम्
[षट्काण्डायः]

(2) श्वेतसूत्रशास्त्रम् ॥३॥ आवश्यकितम्
[प्रथमा॒ अ॒प्यः]

(3) गवाहुर्गीताशास्त्रम् ॥३॥ आवश्यकितम्
[II — VI chapters]

Module V - Texts : (1) वृद्धान्तसारः ।

(2) वृद्धान्तविवरः ।

(3) दक्षिणमाला ।

Module VI - Texts : (1) वृद्धान्तपरिभाषा ।

Module VII - Texts : (1) अष्टाविंशितः । [upto
the end]

SANSKRI SPECIAL

JYOTHISHA **Syllabus**

Module I

Brhajjataka By Varahamihara

Chapter I , II and V to XII (10 Marks)

Module II

Prasna Marga By Edakkadu Namputiri

Part – II Only (10 Marks)

Modul III

Siddhanta Siromani By Bhaskarahaaraya

Goladyana Only (10 Marks)

Module IV

History of Jyothisastra

- 1) History of Kerala School of Hindu Astronomy
By Dr. K.V. Sarma (5 Marks)
- 2) Popular Hindu Astrology
B Kalinath Muherji (5 Marks)

Module V

Muhoorth Madhaviya By Madhavacharya
(Whole) (10 Marks)

Module VI

**Brihat Samhita By Varahamihira
Part I Upto
Grahayddadhyaya (10 Marks)**

Module VIII

Medical Astrology

Prasnaarga Part I By Edakkadu Namputiri

Chapter 11, 12, 13 Only (10 Marks)