

SCHEME OF EXAMINATION
MASTER OF ARTS (SANSKRIT)
2011

Note:

1. Examiner is required to set 10 questions covering whole syllabus of the paper and the candidates are required to attempt any 5 questions in all. All questions carry equal marks.
2. Internal assessment marks shall be given on the basis of marks secured by the candidate in the Descriptive Examination to be conducted by the respective study centre. Study centres are required to keep the record of the descriptive examination with them for inspection by the University. The marks of Internal Assessment must be submitted to the University before the termination of the University Examination in the concerned subjects. In the event of non receipt of the Internal Assessment Marks, the theory marks secured by the candidate shall be proportionately enhanced.

M.A. (Previous)

Paper	Nomenclature	External	Internal
DEMSK-101	Vedic Literature-I (Sahitya)	70	30
DEMSK-102	Sanskrit Vyakaran	70	30
DEMSK-103	Bhartiya Darshan	70	30
DEMSK-104	Laukik Sanskrit – Sahitya	70	30
DEMSK-105	Bhasha Vigyan	70	30

M.A. (Final)

Note: Select any one of the following group

Group-C

Paper	Nomenclature	External	Internal
DEMSK-201	Sanskriti & Dharamshastra	70	30
DEMSK-202	Drama & Prose	70	30
DEMSK-203	Kavya & Kavya Shastra	70	30
DEMSK-204	Kavya Shastra	70	30
DEMSK-205	Adhunik Sanskrit Sahitya	70	30

Group-D

Paper	Nomenclature	External	Internal
DEMSK-201	Sanskriti & Dharamshastra	70	30
DEMSK-206	Samhita & Grhyasutra	70	30
DEMSK-207	Vedic Ritual & Text	70	30
DEMSK-208	Vedic Text & Grammar	70	30
DEMSK-209	Tradition of Vedic Literature & Interpretation	70	30

M.A. (PREVIOUS)

VEDIC SAHITYA
PAPER CODE DEMSK-101

External: 70

Internal: 30

Note:

1. Examiner is required to set 10 questions covering whole syllabus of the paper and the candidates are required to attempt any 5 questions in all. All questions carry equal marks.
2. Internal assessment marks shall be given on the basis of marks secured by the candidate in the Descriptive Examination to be conducted by the respective study centre. Study centres are required to keep the record of the descriptive examination with them for inspection by the University. The marks of Internal Assessment must be submitted to the University before the termination of the University Examination in the concerned subjects. In the event of non receipt of the Internal Assessment Marks, the theory marks secured by the candidate shall be proportionately enhanced.

घटक-I ऋग्वेद

14

अग्नि (1.1); इन्द्र (2.12); पुरुज (10.90); हिरण्यगर्भ (10.121); नासदीय (10.129); विष्णु (1.54); सविता (4.54); अश्विनौ (7.71)।

घटक-II षुक्लयजुर्वेद एवम् अथर्ववेद

14

यजुर्वेद - अध्याय - 23 (1-16 मन्त्र), अध्याय - 36
अथर्ववेद - मेधाजनन (1.1), अपां भेज्जम् (1.6)
प्रजाभि राज्ञः संवरणम् (3.4); ब्रह्मचर्य (11.5);
भूमि (12.1.1-25 मन्त्र)

घटक-III ब्राह्मण एवं उपनिषद्

14

ब्राह्मण

ऐतरेयब्राह्मण - अध्याय: 33 (शुनःशोपाख्यान)

छातपथ-ब्राह्मण - 1.4.5.8-12 (वाङ्मनस् आख्यान)

उपनिषद्

1. कठोपनिषद्, 2. तैत्तिरीयोपनिषद् (शिक्षावल्ली)

घटक-IV वेदाङ्गसाहित्यम्

14

(क) निरुक्त (अध्याय 1-2)

(ख) पिङ्गल छन्दः सूत्र (वैदिक छन्द अध्याय-2, 3)

घटक-V वैदिक व्याकरण एवं व्याख्यापद्धति

14

(क) वैदिकव्याख्यापद्धति (प्राचीन एवम् अर्वाचीन)

अनुशंसित ग्रन्थ

1. ऐतरेयब्राह्मण, सायण भाष्य सहित, सम्पादक एवं अनुवादक, डॉ. सुधाकर मालवीय, तारा प्रिंटिंग वर्क्स, वाराणसी।
2. छातपथब्राह्मणम्, नाग पब्लिशर्स, जवाहर नगर, दिल्ली।
3. एकादशोपनिषद् भाष्य-सत्यव्रत सिद्धान्तालंकार, ग्रेटर कैलाश, नई दिल्ली।
4. निरुक्त, कपिलदेव शास्त्री, साहित्य भण्डार, सुभाज बाजार, मेरठ।
5. पिङ्गलप्रणीतम् छन्दः शास्त्रम्, गुरुकुल महाविद्यालय, झज्जर, हरियाणा।
6. Nirukta Mimamsa, Shiv Narayan Shastri.
7. Philosophy of the Upanishads, S. Radhakrishnan
8. Constructive Survey of Upanishadic Philosophy, R.D. Ranade

SANSKRIT GRAMMAR
PAPER CODE DEMSK-102

External: 70

Internal: 30

Note:

1. The examiner is required to set question paper as per the guidelines/instructions given in the syllabi of the paper. The students are required to attempt the questions accordingly.
2. Internal assessment marks shall be given on the basis of marks secured by the candidate in the Descriptive Examination to be conducted by the respective study centre. Study centres are required to keep the record of the descriptive examination with them for inspection by the University. The marks of Internal Assessment must be submitted to the University before the termination of the University Examination in the concerned subjects. In the event of non receipt of the Internal Assessment Marks, the theory marks secured by the candidate shall be proportionately enhanced.

यूनिट-I	लघुसिद्धान्त-कौमुदी (संज्ञा प्रकरण, स्त्रीप्रत्यय प्रकरण, समास प्रकरण)	14 अंक
यूनिट-II	लघुसिद्धान्त-कौमुदी (संधि, सुबन्त, प्रकरण)	14 अंक
यूनिट-III	लघुसिद्धान्त-कौमुदी (तिङन्त प्रकरण) भ्वादिगण (सम्पूर्ण), अदादिगण (अद्, इन्, अस्, दुह्, इण् धातुएँ), जुहोत्यादिगण (हु, भी, डुदाज), दिवादिगण (दिव, ष्टो, जन्), स्वादिगण (ऽगुञ्, स्तृञ्), तुदादिगण (तुद्, भ्रस्ज्, मुच्), रुधादिगण (रुध्; तष्टह्, भुज्), तनादिगण (तन्, कष्ट), चुरादिगण (चुर, कथ, गण)।	14 अंक
यूनिट-IV	लघुसिद्धान्त-कौमुदी (कष्टदन्त और तद्धित प्रकरण) कष्टदन्त (सम्पूर्ण), तद्धित (अपत्याधिकार, रक्ताद्यर्थक, चातुरार्थक, ष्टौजिक, मत्वर्थीय प्राग्दिष्टीय, प्रागिवीय।	14 अंक
यूनिट-V	सिद्धान्त-कौमुदी (कारक प्रकरण)	14 अंक

Guide Line

Question paper will be set in Sanskrit & English.

- | | |
|--|------------|
| (i) Explanation of four sutras out of eight carrying 6 marks from each unit. | 6 × 5 = 30 |
| (ii) Formation of three words out of six carrying 8 marks from each unit. | 8 × 5 = 40 |

Note: Question/questions worth 14 marks is/are required to be answered in Sanskrit.

भारतीय दर्शन (द्वितीय-पत्र)
PAPER CODE- DEMSK-103

External: 70

Internal: 30

Note:

1. The examiner is required to set question paper as per the guidelines/instructions given in the syllabi of the paper. The students are required to attempt the questions accordingly.
2. Internal assessment marks shall be given on the basis of marks secured by the candidate in the Descriptive Examination to be conducted by the respective study centre. Study centres are required to keep the record of the descriptive examination with them for inspection by the University. The marks of Internal Assessment must be submitted to the University before the termination of the University Examination in the concerned subjects. In the event of non receipt of the Internal Assessment Marks, the theory marks secured by the candidate shall be proportionately enhanced.

312

इकाई-एक	तर्कसंग्रह	अंक : 14
इकाई-दो	सांख्यकारिका (1 से 21 कारिका)	अंक : 14
इकाई-तीन	सांख्यकारिका (22 से अन्त तक)	अंक : 14
इकाई-चार	अर्थसंग्रह	अंक : 14
इकाई-पांच	वेदान्तसार	अंक : 14

निर्देशः

1. प्रथम इकाई से चार व्याख्याएं पूछी जाएंगी जिनमें से दो करनी होंगी।
2. द्वितीय और तृतीय इकाई से चार कारिकाओं की व्याख्या तथा दो प्रश्न पूछे जायेंगे जिसमें से दो कारिकाओं की व्याख्या तथा एक प्रश्न का उत्तर देना होगा।
3. चतुर्थ इकाई में से दो प्रश्न पूछे जाएंगे जिनमें से एक का उत्तर देना होगा।
4. पञ्चम इकाई से चार व्याख्याएं पूछी जाएंगी जिनमें से दो करनी होंगी।

नोटः 14 अंक का उत्तर संस्कृत भाषा के माध्यम से लिखना अनिवार्य है।

लौकिक संस्कृत साहित्यम्

PAPER CODE: MEMSK 104

External: 70

Internal: 30

Note:

1. The examiner is required to set question paper as per the guidelines/instructions given in the syllabi of the paper. The students are required to attempt the questions accordingly.
2. Internal assessment marks shall be given on the basis of marks secured by the candidate in the Descriptive Examination to be conducted by the respective study centre. Study centres are required to keep the record of the descriptive examination with them for inspection by the University. The marks of Internal Assessment must be submitted to the University before the termination of the University Examination in the concerned subjects. In the event of non receipt of the Internal Assessment Marks, the theory marks secured by the candidate shall be proportionately enhanced.

Guidelines:

Unit I Explanations of two verses out of four carrying 7 marks each.	7 × 2 = 14
Unit II Explanations of two passages out of four carrying 7 marks each.	7 × 2 = 14
Unit III Explanations of two verses out of four carrying 7 marks each.	7 × 2 = 14
Unit IV One critical question out of two based on text carrying 14 marks should be asked.	14
Unit V Four Alankaras out of eight with definitions & examples only.	14

Note: One question with 14 marks is required to answered in Sanskrit.

Unit 1 Meghduta of Kalidasa

Unit 2 Harshchrita of Bana Bhatta, Ucchvasa-I.

Unit 3 Mricchakatikam

(Only Shlokas)

Unit 4 Sahityadarpana of Visvanatha, Pariccheda I, II, III (up to Karika 29)

BHASHA VIGYAN
PAPER CODE: MEMSK 105

External: 70

Internal: 30

Note:

1. The examiner is required to set question paper as per the guidelines/instructions given in the syllabi of the paper. The students are required to attempt the questions accordingly.
2. Internal assessment marks shall be given on the basis of marks secured by the candidate in the Descriptive Examination to be conducted by the respective study centre. Study centres are required to keep the record of the descriptive examination with them for inspection by the University. The marks of Internal Assessment must be submitted to the University before the termination of the University Examination in the concerned subjects. In the event of non receipt of the Internal Assessment Marks, the theory marks secured by the candidate shall be proportionately enhanced.

Guidelines:

- i. Question paper will set in Sanskrit and English
- ii. Candidates are required to answer one question out of two from each unit carrying 14 marks each.
- iii. One question worth 14 marks is requires to be answered in Sanskrit.

Unit-I

14 Marks

- i. Definition, Scope and Branches of Linguistics.
(भाषा विज्ञान की परिभाषा, क्षेत्र तथा शाखाएं)
- ii. Definition and Categories of Language
(भाषा की परिभाषा तथा प्रकार)
- iii. Origin and Development of Language
(भाषा का उद्भव तथा विकास)

Unit-II

14 Marks

- i. Phonetics
(ध्वनिविज्ञान)
- ii. Morphology
(पदविज्ञान)

Unit-III

14 Marks

- i. Syntax
(ध्वनिविज्ञान)
- ii. Semantics
(पदविज्ञान)

Unit-IV

14 Marks

- i. Morphological and Geographical division of the Language of the World
(विश्व की भाषाओं का आकृतिमूलक तथा पारिवारिक वर्गीकरण)
- ii. Indo-European Family
(भारोपीय परिवार)

Unit-V

14 Marks

- i. History of Linguistic Studies
(भाषाशास्त्र का इतिहास)
- ii. Paleography
(शिलालेख विज्ञान)

संस्कृति एवं शास्त्र

PAPER CODE: MEMSK 201

External: 70

Internal: 30

Note:

1. The examiner is required to set question paper as per the guidelines/instructions given in the syllabi of the paper. The students are required to attempt the questions accordingly.
2. Internal assessment marks shall be given on the basis of marks secured by the candidate in the Descriptive Examination to be conducted by the respective study centre. Study centres are required to keep the record of the descriptive examination with them for inspection by the University. The marks of Internal Assessment must be submitted to the University before the termination of the University Examination in the concerned subjects. In the event of non receipt of the Internal Assessment Marks, the theory marks secured by the candidate shall be proportionately enhanced.

इकाई-I

14

मनुस्मृति (अध्याय 1-2)

इकाई-II

14

याज्ञवल्क्य स्मृति (व्यवहाराध्याय)

1. साधारण व्यवहार मात्रिक प्रकरण
2. असाधारण व्यवहार मात्रिक प्रकरण
3. ऋणदान प्रकरण
4. लेखा प्रकरण
5. दायविभाग प्रकरण
6. वाक्यपारुज्य प्रकरण
7. दण्डपारुज्य प्रकरण

इकाई-III

14

कौटिल्य अर्थशास्त्र

(प्रथम भाग, केवल प्रथम, द्वितीय अधिकरण)

इकाई-IV

14

रामायण और महाभारत

1. रामायण तथा महाभारत के संस्करण
2. रामायण तथा महाभारत के आख्यान
3. रामायण तथा महाभारत में समाज
4. रामायण तथा महाभारत का सांस्कृतिक महत्त्व
5. अपने अनुवर्ती साहित्य के प्रेरणास्रोत के रूप में रामायण तथा महाभारत

इकाई-V

14

पुराण

1. पुराण की परिभाजा
2. महापुराण एवं उपपुराण.
3. पुराणों में वर्णित सष्टि-विद्या
4. पुराणों में आख्यान
5. पुराणों का सांस्कृतिक महत्त्व.

दिष्टानिदेशः सभी प्रश्नपत्र संस्कृत और अंग्रेजी में होंगे।

इकाई-I, II & III

1. प्रत्येक इकाई में से दिए गए चार पद्यों/सूत्रों में से दो की व्याख्या पूरी जायेगी। प्रत्येक के 3½ अंक होंगे। $3.5 \times 2 \times 3 = 21$
2. प्रत्येक इकाई में से दिए दो आलोचनात्मक प्रश्नों में से एक का उत्तर देना होगा। प्रत्येक के 7 अंक होंगे। $7 \times 1 \times 3 = 21$

इकाई-IV

1. दिए गए दो प्रश्नों में से एक आलोचनात्मक प्रश्न का उत्तर देना होगा। $14 \times 1 = 14$

इकाई-V

1. दिए गए दो में से एक आलोचनात्मक प्रश्न का उत्तर देना होगा। $14 \times 1 = 14$

नोट: 14 अंक वाले उत्तर संस्कृत में लिखने अनिवार्य हैं।

DRAMA & PROSE**PAPER CODE: DEMSK 202**

Full Marks: 100

Note:

1. Examiner is required to set 10 questions covering whole syllabus of the paper and the candidates are required to attempt any 5 questions in all. All questions carry equal marks.
2. Internal assessment marks shall be given on the basis of marks secured by the candidate in the Descriptive Examination to be conducted by the respective study centre. Study centres are required to keep the record of the descriptive examination with them for inspection by the University. The marks of Internal Assessment must be submitted to the University before the termination of the University Examination in the concerned subjects. In the event of non receipt of the Internal Assessment Marks, the theory marks secured by the candidate shall be proportionately enhanced.

Unit-1	Kadambari (Mahashweta vratanta)	14
Unit-2	Shivrajvijya (1-3) Uchvaasa	14
Unit-3	Uttarramcharita (Bhavbhooti)	14
Unit-4	Ratnavali (Sri Harsha)	14
Unit-5	Karnabhara (Bhasa)	14

KAVYA AND KAVYA SHASTRA**PAPER CODE: DEMSK 203****Note:**

1. Examiner is required to set 10 questions covering whole syllabus of the paper and the candidates are required to attempt any 5 questions in all. All questions carry equal marks.

2. Internal assessment marks shall be given on the basis of marks secured by the candidate in the Descriptive Examination to be conducted by the respective study centre. Study centres are required to keep the record of the descriptive examination with them for inspection by the University. The marks of Internal Assessment must be submitted to the University before the termination of the University Examination in the concerned subjects. In the event of non receipt of the Internal Assessment Marks, the theory marks secured by the candidate shall be proportionately enhanced.

Unit 1

Naisadhiyacaritam of Sri Harsa-Conto-I

(1-10,15-26,31-50,55-56,65-81,98-102,108-144)

Unit 2

Vikramankadeva of Caritam of Bilhana Canto-I

Unit 3

Visvagunadarsacampu of Venkatadhyari upto Jagannathkshetravarnanam.

Unit 4

Ayath-Collection of Radhavallabha Tripathi

- (a) Bhatt Mathuranath Shastri
- (b) Janaki Vallabh Shastri
- (C) Jagannath Pathak
- (d) 'Abhiraj' Rajendra Mishra
- (e) Radhavallabha Tripathi.

Unit 5

Origin and Development of Various forms of Mahakavya, Champu, Gadya etc., with their definitions given by Bhamaha, Dandi and Visvanatha.

काव्य शास्त्र

PAPER CODE: DEMSK 204

External: 70

Internal: 30

Note:

1. Examiner is required to set 10 questions covering whole syllabus of the paper and the candidates are required to attempt any 5 questions in all. All questions carry equal marks.
2. Internal assessment marks shall be given on the basis of marks secured by the candidate in the Descriptive Examination to be conducted by the respective study centre. Study centres are required to keep the record of the descriptive examination with them for inspection by the University. The marks of Internal Assessment must be submitted to the University before the termination of the University Examination in the concerned subjects. In the event of non receipt of the Internal Assessment Marks, the theory marks secured by the candidate shall be proportionately enhanced.

घटक-I	काव्य मीमांसा (1-5 अध्याय)	14
घटक-II	दृष्टारूपक (प्रथम एवं तृतीय प्रकाशा)	14
घटक-III	काव्य प्रकाशा- उल्लास 1 से 3; 4 (रसप्रकरण); 5; 7 (रसदोष)	14
घटक-IV	काव्यप्रकाशा (नवम-दशम उल्लास)	14
	अलंकार-अनुप्रास, श्लेष, वक्रोक्ति, उपमा, रूपक, उत्प्रेक्षा, समासोक्ति, दृष्टान्त, अर्थान्तरन्यास, निदर्शना, विभावना, विष्टोक्तोक्ति, अपहृति, संकर, संसृष्टि।	

घटक-V ध्वन्यालोक (प्रथम उद्योत)

14

अनुष्ठासित ग्रन्थ-

1. काव्यमीमांसा - राजशेखर।
2. दृष्टारूपक - व्या० भोलाशांकर व्यास, चौखम्बा विद्याभवन, वाराणसी।
3. दृष्टारूपक - व्या० डॉ० श्री निवास शास्त्री।
4. काव्यप्रकाशा, सम्पा० श्रीनिवास शास्त्री, साहित्य भण्डार, मेरठ।
5. काव्यप्रकाशा, व्याख्याकार - आचार्य विष्टवेष्टवर, ज्ञानमण्डल लि०, वाराणसी।
6. ध्वन्यालोक, व्याख्याकार - श्री कृष्ण कुमार।
7. ध्वन्यालोक, व्याख्याकार - आचार्य विष्टवेष्टवर।

आधुनिक संस्कृत साहित्य

PAPER CODE: DEMSK 205

External 70

Internal 30

Note:

1. The examiner is required to set question paper as per the guidelines/instructions given in the syllabi of the paper. The students are required to attempt the questions accordingly.
2. Internal assessment marks shall be given on the basis of marks secured by the candidate in the Descriptive Examination to be conducted by the respective study centre. Study centres are required to keep the record of the descriptive examination with them for inspection by the University. The marks of Internal Assessment must be submitted to the University before the termination of the University Examination in the concerned subjects. In the event of non receipt of the Internal Assessment Marks, the theory marks secured by the candidate shall be proportionately enhanced.

Unit I	पुरोधसः स्वप्नः, मायापतिः (शिवप्रसाद भारद्वाज)	14
Unit II	द्वा सुपर्णा - (राम जी उपाध्याय)	14
Unit III	अभिनव संस्कृत कथा (डॉ० नारायण शास्त्री काडर)	14
Unit IV	दयानन्द दिग्विजय (मंधात्रताचार्य) - (1-2 सर्ग)	14
Unit V	आधुनिक संस्कृत कवि परिचय (अम्बिकादत व्यास, बच्चूलाल अवस्थी, शिवप्रसाद भारद्वाज, रामजी उपाध्याय, नारायण शास्त्री, मेधव्रताचार्य, राधावल्लभ त्रिपाठी, राजेन्द्र मिश्र, हरि नारायण दीक्षित, रामकरण शर्मा)	14

OPTION – D

संहिता एवं गृह्यसूत्र (SAMHITA & GRHYASUTRA)

PAPER CODE: DEMSK 206

External: 70

Internal: 30

Note:

1. The examiner is required to set question paper as per the guidelines/instructions given in the syllabi of the paper. The students are required to attempt the questions accordingly.
2. Internal assessment marks shall be given on the basis of marks secured by the candidate in the Descriptive Examination to be conducted by the respective study centre. Study centres are required to keep the record of the descriptive

examination with them for inspection by the University. The marks of Internal Assessment must be submitted to the University before the termination of the University Examination in the concerned subjects. In the event of non receipt of the Internal Assessment Marks, the theory marks secured by the candidate shall be proportionately enhanced.

अथर्ववेद-सूक्त (Atharvaveda Hymns)

Unit – I (एकक-1)

1. रुधिरस्त्राव निवर्तनम् (1.17), 2. महद्ब्रह्म (1.32), 3. परमधाम (वेनसूक्तम्) (2.1), 4. कृमिनाष्ठानम् (2.32), 5. दीर्घायु प्राप्ति (3.11), 6. ब्रह्मौदनम् (4.34), 7. वाजिनीवान् ऋजभः (4.38)

Unit – II (एकक-2)

8. ब्रह्मगवी (5.18), 9. तक्मनाष्ठानम् (5.22), 10. अरिज्जक्षयणम् (व्मदे) (6.27), 11. अभययाचनम् (Driving away posts) (6.50), 12. केवलपति (पतिवष्ठीकरण) (7.38-39), 13. ब्रह्मचारिसूक्तम् (11.5)

Unit – III (एकक-3)

14. रोहित सूक्तम् (13.1, 1.10), 15. सूर्यासूक्तम् (14.1, 1-16), 16. विज्ञासहि (17.1), 17. रात्रि सूक्तम्, (19.50), 18. दुःस्वप्ननाष्ठानम् (19.57), 19. कुन्तापसूक्तम् (20.127)

Unit – IV (एकक-4)

आष्टवलायन गृह्यसूत्रम् (Asvalayana Grhyasutra) अध्याय 1-2

Unit – V (एकक-5)

पारस्कर गृह्यसूत्रम् (Paraskara Grhyasutra) अध्याय 1 काण्ड 2

Guidelines:

Questions Paper should be set in Sanskrit & English

Unit I, II & III

- | | |
|--|---------------|
| (i) Explanations of three mantras out of five carrying 3.5 marks each should be asked from each unit | 3.5×3×3 =31.5 |
| (ii) One critical question out of three carrying 10.5 marks should be asked (Covering all three units) | 10.5×1=10.5 |

Unit IV & V

- | | |
|--|------------|
| (iii) Explanations of two sutras out of four carrying 3.5 marks each should be asked from each unit. | 3.5×2×2=14 |
| (iv) One critical question out of two carrying 7 marks each should be asked from each unit. | 7×2=14 |

कर्मकाण्ड एवं पाठ (VEDIC RITUAL AND TEXT)

PAPER CODE: DEMSK 207

External 70

Internal 30

Note:

1. The examiner is required to set question paper as per the guidelines/instructions given in the syllabi of the paper. The students are required to attempt the questions accordingly.
2. Internal assessment marks shall be given on the basis of marks secured by the candidate in the Descriptive Examination to be conducted by the respective study centre. Study centres are required to keep the record of the descriptive examination with them for inspection by the University. The marks of Internal Assessment must be submitted to the University before the termination of the University Examination in the concerned subjects. In the event of non receipt of the Internal Assessment Marks, the theory marks secured by the candidate shall be proportionately enhanced.

इकाई-I शतपथ ब्राह्मण (Satapath Brahmana) Kanda V. वाजपेय

इकाई-II शतपथ ब्राह्मण (Satapath Brahmana) Kanda V. राजसूय

इकाई-III शतपथ ब्राह्मण (Satapath Brahmana) Kanda V. चरकसौत्रामनी

इकाई-IV आश्वलायन श्रौतसूत्र (Asvalayana Srautasutra) अध्याय-2
(अग्न्याधानण अग्निहोत्र, पिण्ड पितृयज्ञ एवं)

इकाई-V कात्यायन श्रौतसूत्र (Katyayana Srautasutra) अध्याय-2-3
(दर्शपूर्णमासेहितः)

Guidelines:

Questions Paper should be set in Sanskrit & English

Unit I, II & III

- (i) Explanations of three mantras out of five carrying 3.5 marks each should be asked from each unit 3.5×3=10.5
(ii) One critical question out of three carrying 10.5 marks should be asked (Covering all three units) 10.5×3=31.5

Unit IV & V

- (iii) Explanations of six sutras out of ten from each unit carrying 3.5 marks each. 3.5×6=21.0
(iv) One critical question out of two carrying 7 marks. 7×1=7

Note : Questions / questions worth 14 marks is / are required to be answered in Sanskrit.

वैदिक ग्रन्थ तथा व्याकरण (VEDIC TEXT & GRAMMAR)

PAPER ODE: DEMSK 208

External 70
Internal 30

Note:

- The examiner is required to set question paper as per the guidelines/instructions given in the syllabi of the paper. The students are required to attempt the questions accordingly.
- Internal assessment marks shall be given on the basis of marks secured by the candidate in the Descriptive Examination to be conducted by the respective study centre. Study centres are required to keep the record of the descriptive examination with them for inspection by the University. The marks of Internal Assessment must be submitted to the University before the termination of the University Examination in the concerned subjects. In the event of non receipt of the Internal Assessment Marks, the theory marks secured by the candidate shall be proportionately enhanced.

Unit-I (एकक-1) - ऋग्वेद सूक्त (Rigveda Hymns)

14

भूमिका

- | | |
|------------------------|-------------------|
| 1. अग्निमारुत् (1.19) | 2. सूर्य (1.50) |
| 3. आप्रियः (1.142) | 4. विज्गु (1.154) |
| 5. ब्रह्मणस्पति (2.23) | 6. मित्र (3.59) |
| 7. बृहस्पति (4.50) | |

Unit-II (एकक-2) - ऋग्वेद सूक्त (Rgveda Hymns)

14

- | | |
|---------------------|------------------------|
| 8. मरुत् (5.57) | 9. पर्जन्य (5.83) |
| 10. पूजण् (6.53) | 11. वास्तोस्पति (7.25) |
| 12. वरुण (7.88) | 13. सरस्वती (7.95) |
| 14. नासदीय (10.129) | |

Unit-III (एकक-3)

ऐतरेय ब्राह्मण अ. 38-39 (Aitareya Brahmana, Chapters - 38-39)

Unit-IV (एकक-4) वैदिक व्याकरण (Vedic Grammar)

14

1. ऋग्वेद प्रातिष्ठाख्यम् (संज्ञा परिभाषा पटलम्) 2. पाणिनीय शिक्षा

Unit-V (एकक-5)**दयानन्द ऋग्वेदादि भाष्य भूमिका (Rgvedadibhasyabhumika of Dayananda)**

- | | |
|-----------------------------|-----------------------------|
| 1. वेदोत्पत्ति विज्ञयः | 2. वेदानाम् नित्यत्वविचारः |
| 3. सष्टिज्जिद्विद्याविज्ञयः | 4. नौविमानादि विद्याविज्ञयः |

Guidelines:

Question Paper should be set in Sanskrit & English

Unit I, II & III

- (i) Explanations of three mantras/passages out of five carrying 3.5 marks each should be asked from each unit.

3.5×3×3 = 31.5

- (ii) One critical question out of three carrying 9.5 marks should be asked (covering all three units).

9.5×1 = 9.5

Unit IV

- (i) Explanations of five sutras out of ten from both the text (5 each) carrying 3 marks each.

3×5 = 15

Unit V

- (ii) One explanation out of two and one question out of two carrying 7 marks each.

7×2 = 14

Note: Question/questions worth 14 marks is/are required to be answered in Sanskrit.

TRADITION OF VEDIC LITERATURE & INTERPRETATION**PAPER CODE: DEMSK 209**

External 70

Internal 30

Note:

1. The examiner is required to set question paper as per the guidelines/instructions given in the syllabi of the paper. The students are required to attempt the questions accordingly.
2. Internal assessment marks shall be given on the basis of marks secured by the candidate in the Descriptive Examination to be conducted by the respective study centre. Study centres are required to keep the record of the descriptive examination with them for inspection by the University. The marks of Internal Assessment must be submitted to the University before the termination of the University Examination in the concerned subjects. In the event of non receipt of the Internal Assessment Marks, the theory marks secured by the candidate shall be proportionately enhanced.

Unit-I	(Samhita) Rigveda, Atharvaveda, Samaveda, Yajurveda, Contents, Recensions, Textual Differences, Recitation.	14 Marks
Unit-II	(Brahamanas, Aranyakas, Upanishads) Their compositions, Contents styles. (Vedangas) Their significance, contents, styles.	14 Marks
Unit-III	(Survey of Vedic Studies) History of Traditional Interpretation: Brhaddevata, Sarvanukramani, Kalpasutras, Nirukta, Commentary of Skanda, Mahesvara, Madhava & Sayana etc.	14 Marks
Unit-IV	Survey of Modern Interpretation. 1. Western Scholars: Wilson, Roth, Whitney, Max Mueller, Oldenberg, Grassman, Hillebrandt Luders, Weber, Caland, Renou & Gonda, etc. 2. Indian Scholars: Dayananda, Aurovindo, Madhusudana Ojha & Sripada Damodara Satavalekara etc.	14 Marks
Unit-V	New Trends in Vedic Studies: Relevance in Modern Times	14 Marks