PAGE

COURSES OF STUDY FOR M.A. IN PALI

General Guidelines :
1. M.A. in Pali is a Four Semester Course.
2. A student is required to earn at least 80 credits to complete the course.
3. Student is required to earn about 20 credits in each semester.

4. There shall be three following categories of the courses:

A. The Departmental Core Course,

B. Major Elective Courses : Specialization, and

C. Minor Elective Courses.

5. All the courses of the first category - the Departmental Core Course shall be compulsory. There shall be 8 Departmental Core Courses, 4 each for first and second semester.

6. A student may select any one of the specializations (Major Elective Courses), which are offered by the department.

7. The Six Major and two Minor elective courses will be offered in the Third and Fourth Semester. Each semester will have three Major and one Minor courses. These courses shall be selected by the students with the prior permission of the Head of the Department from any of the three Groups given below at the beginning of the Third-Semester. A minimum number of five students are essentially required for any of the Major Elective Courses.
8. The Minor Elective Courses may be selected from any of the courses offered under this category or from the Specialization Courses, offered by the department and/or any other department. The number of Minor Elective Courses shall be available to the students on the basis of available expertise in the department and subject to the availability of the teachers.

9. Each course shall be covered in accordance with the respective credit value of the course. 1 Credit shall be of one hour of formal meeting. Approximately 2:3 part of the final meetings shall be covered by the teacher in the form of class lectures and 1:3 is to be covered as student performance in the form of tutorials, seminars, group discussions, etc.

10. Each course shall be of 100 marks.

11. For evaluation 30% shall be allotted to internal assessments - overall performance of the student in tutorials, seminars etc.

12. 70% marks shall be allotted for the semester and examinations.

13. All the three categories of the courses proposed by the department are the following:

DEPARTMENTAL CORE COURSES

	
	
	Credits

	I
	Sutta Literature
	05

	II
	Vinaya Literature
	05

	III
	Abhidhamma Literature
	05

	IV
	Pali Grammar
	05

	V
	Sutta Literature
	05

	VI
	Vinaya Literature
	05

	VII
	Abhidhamma Literature
	05

	VIII
	Linguistics and Essays in Pali
	05

	
	Total
	40

Note:
All the Departmental Core Courses shall be compulsory and to be covered in Semester I & II.

Major Elective: Specialization Courses
Credits
	1.
	Sutta Literature (6 courses - 3 courses each in III & IV Semester)
	15+15 = 30

	2.
	Abhidhamma Literature (3 courses each in Semester III & IV)
	15+15 = 30

	3.
	Buddhist Sanskrit Literature (3 courses each in Semester III & IV)
	15+15 = 30

Any one of the specialization courses is to be offered by the department, each consisting of a package of 3 courses (15 credits). The department may run different number of specialization courses, keeping in abeyance one or more courses, as per the expertise available from time to time.

MINOR ELECTIVE COURSES

	
	
	Credits

	I
	Buddhist Philosophical Concepts
	05

	II
	History of Buddhism in India
	05

	III
	Buddhism in the Modern World
	05

	IV
	Pali and Sanskrit Literature
	05

Minor Elective Courses may be covered in Semester III & IV. The number of Minor Elective Courses shall differ from time to time and shall depend on the expertise available in the department. A student may also offer courses of other sister faculty as per their choice.
FIRST SEMESTER
M.A. Course Description

Course I: Sutta Literature

70

1.
DÍghanikÂya : BrahmajÂlasutta

35

2.
MajjhimanikÂya : MölapariyÂyasutta and

Alagaddöpamasutta

35

Books for References:

1. Bhikshu J. Kashyap (Ed.) DÍghanikÂya vol. I Nalanda Edition, Nalanda, 1958.

2. Bhikshu J. Kashyap (Ed.) MajjhimanikÂya vol. I Nalanda Edition, Nalanda, 1958.

3. Rahul Sankrityayan : DÍghanikÂya (Hindi translation)

4. T.W. Rhys Davids : Dialogues of the Buddha, Vol. I, P.T.S., London, 1921.

5. T.W. Rhys Davids, Middle Length Sayings (Tr. of MajjhimanikÂya), P.T.S., London.
6. Dwarikadas Shastri : DÍghanikÂyapÂli (Hindi translation), Vol. I, Baudhha Bharati, Varanasi.

7. Dwarikadas Shastri: MajjhimanikÂyapÂli (Hindi translation), Vol. I, Bauddha Bharati, Varanasi.

Course II : Vinaya Literature

70

1.
MahÂvagga :
Uposathakhandhaka

35

2.
Cullavagga : PaácasatikÂ and SattasatikÂ

35

Books for References:

1. Bhikshu J. Kashyap (Ed.), MahÂvagga, Nalanda Edition, Nalanda, 1956.
2. Bhikshu J. Kashyap (Ed.) Culavagga, Nalanda Edition, Nalanda, 1956.

3. T.W. Rhys Davids & H. Oldenberg (Tr.) Vinaya Texts I, II & III, Motilal Banarasidas, Delhi.

4. Rahul Sankrityayan, Vinaya Piòaka (Hindi Translation)

Course III : Abhidhamma Literature

70

1.
Dhammasaßgaài : NikkhepakaàÅa

50

2.
PaòòhÂnapakarana : Paccayuddesa

20

Books for References:

1. Bhikshu J. Kashyap (Ed.) Dhammasaßgaài, Nalanda Edition, 1960.

2. P.V. Bapat & R.D. Dadekar (Ed.), Dhammasangaài, Pune, 1940
3. C.A.F. Rhys Davids: A Buddhist Manual of Psychological Ethics (Tr. of Dhammasaßgaài, R.A.S., London, 1923).
4. Bhikshu J. Kashyap (Ed.), PaòòhÂnapakaraàa, Vol. I, Nalanda Edition, Nalanda, 1961.
5. U. Nardara: Conditional Relations (Tr. of PaòòhÂna), Vol. I, P.T.S., London, 1969.
6. U. Nardara: A Guide to Conditional Relations, Vol. I, P.T.S., London, 1979.
Course IV : Pali Grammar

70

KaccÂyana-VyÂkarana : Sandhi, KÂraka, SamÂsa, Taddhita (Sutras 346 to 360) KibbidhÂnakappa (Sötras 526 to 572).

Books for Reference:

1. L. N. Tiwary and Birbal Sharma: KaccÂyana VyÂkarana, Tara Publications, Varanasi.

SECOND SEMESTER

Course V : Sutta Literature

70

1.
SamyuttanikÂya : BrÂhmanasutta

35

2.
SuttanipÂta : PÂrÂyanavagga

35

Books for Reference:

1. Bhikshu J. Kashyap (Ed.) SamyuttanikÂya, Vol. I, Nalanda Edition, Nalanda 1959.
2. Bhikshu Dharmarakshita, SuttanipÂta (Ed. & tr.): Motilal Banarasidas, Delhi, 1983.

3. F. Maxmuller (ed. & tr.) The Sacred Books of the East, Vol. X (Dhammapada & SuttanipÂta), Motilal Banarasidas, Delhi.

4. P.V. Bapat (Ed.) SuttanipÂta, Sri Satguru Publishers, Delhi, Second Edition, 1990.

5. Swami Dwarikadas Shastri, SamyuttanikÂya (Text & trans.) Bauddha Bharati, Varanasi.

Course VI : Vinaya Literature

70

1.
Cullavagga - Sanghabhedakakkhandhaka -

30

2.
Bhikkhu-PÂtimokkha - PÂrÂjikÂ, SanghÂdisesa, Sekhiya, Adhikaraàasamatha
40

Books for Reference :
1. Bhikshu J. Kashyap : Cullavagga, Nalanda Edition, Nalanda, 1956.

2. Swami Dwarikadashastri (Ed.) PÂtimokkha, Bauddha Bharati, Varanasi.

3. Bhagchandra Jain (Ed.) PÂtimokkha, Mamta Prakashan, Nagpur, 1966.

4. R.D. Vedekar : PÂtimokkha, B.O.R.I., Pune, 1939.

5. I.Y. Junghare : Topic in Pali Historical Phonology, Motilal Banarasidas, Delhi.

6. Wilhem Geiger, Pali Language and Literature, Munshiram Manoharlal, Delhi.
Course VII : Abhidhamma Literature

70

1.
AòòhasÂlinÍ : NidÂnakathÂ, DvÂrakathÂ

50

2.
RöparöpavibhÂga

20

Books for Reference:

1. P.V. Bapat & R.D. Wadekar (Ed.) AòòhasÂlinÍ, Pune, 1942.
2. Rhys Davids : The Expositor , Vol. I (Tr. of AòòhasÂlini), P.T.S. London, 1976.

3. Dipak Kumar Barua, RöparöpavibhÂga of Àcariya Buddhadutta, Pali Text with English translation and notes, Calcutta, 1997.

4. Binayendra Nath Chaudhary, Abhidharma Terminology in the RöpÂröpavibhÂga (Ed. & tr.), Sanskrit College, Kolkata, 1983.

Course VIII : Linguistics and Essay in Pali

70

Linguistics : Origin and Development of Pali, Important Stages of Pali, Place of Pali in Middle Indo-Aryan Languages, Assimilation, Dissimilation, Metathesis, Cerebralization, Nasalization, Aspiration, Despiration, Anaptyxis, Haplology.

50

Essays in Pali

20

Cattari AriyasaccÂni, Ariya Aòòhaßgiko maggo, PaòiccasamuppÂda, TilakkhaßaÙ, KammavÂda.
Books for Reference :

1. Madhusudan Mallik, Some Aspects of Pali Linguistics, Visva Bharati Research Publications, Santiniketan, 1998.

2. Durga N. Bhagavat, A Digest of Comparative Philosophy, Pune

3. P.D. Gune, Introduction to Comparative Philology.

4. Hari Shankar Shukla : Pali NibandhÂvali, Tara Publications, Varanasi.

5. Madhusudan Mishra : A Comparative and Historical Pali Grammar, Aroma Publishing House, New Delhi, 1986.
THIRD SEMESTER
Major Elective Courses
Group A (Sutta Literature)

Course IX : Canonical Literature

70

1.
DÍghanikÂya - MahÂparinibbÂnasutta

35

2.
MajjhimanikÂya - SatipaòòhÂnasutta MahÂsÍhanÂdasutta and Vatthasutta

35

Books for References:

1. Bhikshu J. Kashyap : DÍghanikÂya, Vol. II, Nalanda Ed. Nalanda, 1958.

2. Bhikshu J. Kashyap, MajjhimanikÂya, Vol. I &II, Nalanda Edition, 1958.

3. T.W. Rhys Davids, Dialogues of the Buddha, Vol. II, London, 1921.

4. Rahul Sankrityayan, DÍghanikÂya (Hindi tr.).

5. Swami Dwarikadas Shastri, DÍghanikÂyapÂli (Hindi tr.) Bauddha Bharati, Varanasi.
6. Swami Dwarikadas Shastri, MajjhimanikÂyapÂli (Hindi tr.), Baudha Bharati, Varanasi.
Course X : Canonical Poetical Literature

70

1.
SuttanipÂta : Aòòhakavagga

30

2.
TheragÂthÂ : RaòòhapÂlatheragÂthÂ, TÂlapuòattheragÂthÂ

20

3.
TherigÂthÂ : PaòÂcÂratheri, KhemÂtheri

20

Books for References:

1. Bhikshu Dharmarakshita (Ed. & tr.) SuttanipÂta, Motilal Banarasida, Delhi, 1983.

2. Bhikshu J. Kashyap, TheragÂthÂ, Nalanda Edition.

3. Bhikshu J. Kashyap, TherigÂthÂ, Nalanda Edition, Nalanda.
4. F. Maxmuller (tran.), The S.B.E. Series Vol. X, Motilal Banarasidas, Delhi.

Course XI : Non-Canonical Literature

70

1.
JÂtaka - aòòhakathÂ - Sarabhaßga JÂtaka

25

2.
SamantapasÂdikÂ : BÂhiranidÂnakathÂ

25

3.
MahÂvamsa : Chapter I to III

20
Books for References:

1. JÂtakaòòhakathÂ (Ed.) Lakshmi Narayan Tiwary, Sampurnanand Sanskrit University, Varanasi.
2. NidÂnakathÂ (JÂtakaòòhakathÂyÂmÂgatÂ) Ed. Mahesh Tiwary, Chowkhamba Sanskrit Series, Varanasi.
3. SamantapasÂdikÂ (Ed.) Birbal Sharma, N. Edition, Vol. I, Nalanda, 1964.
4. MahÂvamsa (Ed.) DwarikÂdas Shastri, ÀkÂra GranthamÂlÂ, Varanasi
5. MahÂvamsa (Ed. & Tr.) Mahesh Tiwary, Delhi University Publication, Delhi.

6. DÍpavamsa (Ed.) Dwarikadas Shastri, Bauddh GranthamÂlÂ, Varanasi.
Course XII : Minor Elective Course

For details of the Minor Elective Course, kindly see the last section after the Group of Major Elective Courses.

FOURTH SEMESTER
Course XIII : History of Pali Literature

70

1.
Canonical Literature

40

2.
Non-Canonical Literature

20

3.
Buddhaghosa

10

Books for References:

1. M. Winternitz, History of Indian Literature, Vol. II

2. B.C. Law, History of Pali Literature, Vol. I & II

3. W. Geiger, Pali Language & Literature
4. Bharat Singh Upadhyaya, Pali Sahitya KÂ ItihÂsa, Hindi Sahitya Sammelan, Prayag.

Course XV : History of Buddhist Sanskrit Literature

70

1.
SarvÂstivÂda Àgama and SarvÂstivada ÀcÂryas

35

2.
MahÂyÂna Sutras

35

(a) Vaipulyasötras

(b) PrajnÂpÂramitÂ Sötras

(c) MahÂyÂna SötrÂlankÂra, VijáptimÂtratÂsiddhi and the ÀcÂryas, such as NÂgÂrjuna,
 Àryadeva, DignÂga, Dharmakirti, SÂntarakîita, Kamalaïila, ïÂntideva and so on.

Books for References :

1. M. Winternitz, History of Indian Literature, Vol. II

2. G.K. Nariman, Literary History of Sanskrit Buddhism
3. A.C. Banerjee, SarvÂstivÂda Literature
4. G.C. Pandey, Bauddha Dharma Ke VikÂsa KÂ ItihÂsa.

5. ÀcÂrya Narendra Dev, Bauddha Dharma Darshan, Bihar Rashtra BhÂsÂ Parishad, Patna.
Course XIV : Pali Rhetoric and Prosody

70

1.
TelakaòÂhagÂthÂ - First Three groups

25

2.
SubodhÂlaßkÂra - AlaßkÂraniröpana

25

3.
Vuttodaya - Chapter III

20

Books for References :

1. TelakaòÂhagÂthÂ (Ed.) Bhikshu Dharmarakshit, Sarnath, 1955.

2. Vuttodaya (Ed.) B. Jinanand, Nalanda Research Publications, Vol. II, Nalanda.
3. SubodhÂlankÂra (Ed. & tr.) B.M. Avasthi, Lal Bahadur Sanskrit Sansthan, New Delhi.

4. Comparative Studies in Pali & Sanskrit AlaßkÂra, Heramba Nath Chatterjee, Sanskrit Pustak, Kolkata, 1960.
5. Vuttodaya : A Study of Pali Metre by R. Siddhi, Satguru Publications, Delhi, 1981.

GROUP B (ADHIDHAMMA LITERATURE)

THIRD SEMESTER

Course IX : TheravÂda Abhidhamma

70

1.
Vibhaßga : Khandhavibhaßga only

35

2.
KathÂvatthu : PuggalakathÂ (pages 1-09, Nalanda Edition)

35

Books for References :

1. Bhikshu J. Kashyap, Vibhaßga, Nalanda Edition, Nalanda.

2. Bhikshu J. Kashyap, KathÂvatthu, Nalanda Edition, Nalanda, 1961.

3. Mrs. Rhys Davids & S.Z. Aung, Points of Controversy, PTS, London.

4. S.N. Dubey, Cross Currents in Early Buddhism, Delhi.

5. Brahmadeo Narain Sharma, VibhaßgamölaòÍkÂ (Ed.), Sampurnanand Sanskrit University, Varanasi, 1987.

Course X : Abhidhamma Manual

1.
Abhidhammatthasaßgaho

70

Books for References:

1. Abhidhammatthasaßgaho with NavanÍtaòÍkÂ (Ed.) Dharmanand Kosambi, Mahabodhi Society, Sarnath, Varanasi.

2. Abhidhammathasaßgaho with VibhÂvanÍòÍkÂ (Ed.) Rev. Revatadharma Shastri, Varanasi.
3. Bhikshu J. Kashyap, Abhidhamma Philosophy, Bhartiya Prakashan, New Delhi.
4. Narada Thera, A Manual of Abhidhamma, Buddhist Publication Society, Kandy, Sri Lanka.
5. S.Z. Aung, Compendium of Philosophy, P.T.S., London.
Course XI: Sanskrit Abhidharma Literature

70
1. AbhidharmakoïÂ BhÂîya (Prathama KoïasthÂn only)

70
Books for References:
1. Swami Dwarikadas Shastri, Abhidharmakoïa, Vol. I Bauddha Bharati, Varanasi.
2. Subhadra Jha : Abhidharmakoïa, Vol. I, K.P. Jaiswal Research Institute, Patna.
3. Acharya Narendra Dev, Abhidharmakoïa,, Hindustan Academy, Allahabad
4. Sukomal Choudhary, Analytical Studies of the Abhidharmakoïa, Sanskrit College, Kolkata.
Course XII : Minor Elective Course

For details of the Minor Elective Course, kindly see the last section after the Groups of Major Elective Courses.

FOURTH SEMESTER
Course XIII : Non-Canonical Literature

70
1. Milindapaáho - MeàÅakapaáhÂrammaàaka

35

 and AnumÂnapaáho (Buddhavagga only).

35
Books for References:

1. Milindapaáho (Ed.) Swami Dwarikadas Shastri, Bauddha Bharati, Varanasi.
2. Questions of King Milinda, Vol. I & II (tr.), T.W. Rhys Davids, Motilal Banarasidas, Delhi.

Course XIV : Exegetical Literature

70

1. Visuddhimagga
(i) Chapter I, SÍlaniddesa (up to PaccayasannisitasÍla)

25
(ii) Chapter III. KammaòòhÂnaniddeso (upto KammaòòhÂna KathÂ).

25
(iii) Chapter XIV - Khandhaniddesa (upto Röpakkhandha)

20
Books for References :

1. Visuddhimagga (Ed.) Swami Dwarikadas Shastri, Bauddha Bharati, Varanasi.

2. The Path of Purification (Tr.) Bhikkhu ÜÂnamoli, Kandy, Sri Lanka.

3. The Path of Purity, Vol. I & II, Pe Maung Tin, PTS, London, 1975
Course XV : Sanskrit Abhidharma Literature

1.
Arthaviniïcayasötra with its Commentary

70

(Nibandhana) upto Four Àryasatyas.

Books for References:

1. N.H. Samtani, Arthaviniïcayasötra and its commentary, K.P. Jaiswal Research Institute, Patna.

Course XVI : Minor Elective Course

70

For details of the Minor Elective Course, kindly see the last section after the group C of Major Elective Courses.

GROUP - C
(BUDDHIST SANSKRIT LITERATURE)

THIRD SEMESTER

Course IX : Vaipulya Sötras

70
1. Lalitavistara : Chapter III

35
2. SaddharmapuàÅarikasötra (Dutiya parivarta only)

35
Books for References:
1. Lalitavistara (Ed.) P.L. Vaidya, Mithila Institute, Darbhanga, 1987.
2. Lalitavistara (tr.) Shanti Bhikshu Shastri, Uttar Pradesh Hindi Sansthan, Lucknow, 1992.

3. Saddharmapuàdarikasötra, pub. By Bihar RashtrabhÂshÂ Parishad, Patna.

Course X : Later Buddhist Sanskrit Literature

1.
Buddhacarita : Cants I & II

35

2.
BodhicaryÂvatÂra Chapter I & II

35

Books for References:

1. Buddhacarita (Ed. & tr.) Suryadeo Chaudhari, Banarasidas, Delhi.

2. Buddhacarita (Ed.) Ram Chandra Das Sharma, Chaukkhamba Vidya Bhavana, Varanasi.

3. BodhicaryÂvatÂra of ìÂntideva with the Commentary of PaájikÂ of PrajáÂkaramati (Ed.), P.L. Vaidya , Mithila Institute, Darbhanga, 1988.
4. BodhicaryÂvatÂra (Tr.) Shanti Bhikshu Shastri, Buddha Vihara, Lucknow, 1983.

Course XI : Philosophical Literature

70

1.
VijáaptimÂtratÂsiddhi with Commentary VimïikÂ

30

2.
MÂdhyamikakÂrikÂ with Commentary, Chapter I & XXV

40
Books for References:

1. VijáaptimÂtratÂsiddhi (Ed. & Tr.) Mahesh Tiwary, Chaukhamba, Vidya Bhavana, Varanasi, 1967.
2. VijáaptimÂtratÂsiddhi (Ed. & Tr.) Ram Shankar Tripathi, Thubtan Chogdup, C.I.B.S., Leh, Ladakh.

3. MadhyamakaïÂstra of NÂgÂrjuna (Ed.), P.L. Vaidya. The Mithila Institute, Darbhanga, 1987.

4. Levels of Madhyamika Thought by Dr. Rakesh Kumar Mishra, Sharda Peeth, Varanasi, 2001.
Course XII : Minor Elective Course

For details kindly see the last section after the group of Major Elective Course.

FOURTH SEMESTER

Course XIII : Early Buddhist Literature

70

1.
VajracchedikÂ PrajáÂpÂramitÂ

35

2.
MahÂvastu : Dipaßkaravastu (birth & youth)

35

Books for References:

1. VajracchedikÂ PrajáÂpÂramitÂ (Ed. & Tr.) Shanti Bhikshu Shastri and Sanghasen Singh, Delhi University, Delhi.

2. MahÂvastu.

Course XIV : AvadÂna Literature and Others

70
1. DivyÂvadÂna : SÂrdölÂkarnÂvadÂna

35
2. SikîÂsamuccaya, Chapter I - II

35
Books for References:

1.
SikîÂsamuccaya of ìÂntideva (Ed.) P.L. Vaidya, The Mithila Institute, Darbhanga, 1999.

2.
DivyÂvadÂna (Ed.) P.L. Vaidya, The Mithila Institute, Darbhanga, 1959.

Course XV : History of Buddhist Sanskrit Literature

70
SarvÂstivÂda and its ÀcÂryas; VaibhÂîika and Its ÀcÂryas: MÂdhyamika and Its ÀcÂryas and VijáÂnavÂda and Its ÀcÂryas
Books for References :

1. M. Winternitz, History of Indian Literature, Vol. II
2. G.C. Pandey, Bauddha Dharma Ke VikÂsa KÂ ItihÂsa
3. G.K. Nariman, Literary History of Sanskrit Buddhism
Course XVI : Minor Elective Course

For details of the Minor Elective kindly see the next section.
MINOR ELECTIVE COURSE

A.
History of Buddhism in India

70

1.
Life and teachings of the Buddha

25

2.
First Three Buddhist Councils

25

3.
Spread of Buddhism Outside India

20

(Sri Lanka, Myammar, Thailand, Nepal, Tibet & China)

Books for References:
1. G.C. Pandey, Bauddha Dharma Ke VikÂs KÂ ItihÂsa, Lucknow.

2. H. Kern, Manual of Indian Buddhism, Varanasi.

3. P.V. Bapat, 2500 Years of Buddhism, Publication Division, Govt. of India, New Delhi.

4. A.K. Narain, Studies in the History of Buddhism, Varanasi
5. L.M. Joshi, Studies in the Buddhistic Culture of India
6. G.C. Pandey, Studies in the Origins of Buddhism, Motilal Banarasidas, New Delhi.
B.
Pali and Sanskrit Texts

70

(i) Pali Texts

 1. Dhammapada - First Five Vaggas

20

 2. SuttanipÂta - First Chapter (First six Suttas)

20

 (ii) Sanskrit Texts

 1. Vajrasöci of SiddhÂcÂrya As’vaghoîa

15

 2. ìrighanÂcÂrasangraha (PrÂnivadhaviratisikshÂpada: SamvaratyÂga)

15
Books for References :
1. Dhammapada (Ed. & tr.) Bhikshu Dharmarakshita, Motilal Banarasidas, Delhi.
2. SuttanipÂta (Ed. & tr.) Bhikshu Dharmarakshita, Motilal Banarasidas, Delhi.

3. The Sacred Book of the East Series, Vol. X (English Translation of Dhammapada and SuttanipÂta.

4. Dhammapada (tr.) S. Radhakrishnan

5. Vajrasöci of Aïvaghosa by Sujit Kumar Mukhopadhyay, Viswa Bharati, Santiniketan, 1960.

6. ìrighanÂcÂrasangraha (Ed.) Sanghasen Singh, K.P. Jaiswal Research Institute, Patna.
7. Vajrasöci of Aïvaghoîa by Dr. Ramayan Prasad Dwivedi, Chaukhamba Amar Bharati Prakashan, Varanasi.

C.
APPLIED BUDDHISM

70

1.
Buddhism and Culture

Nature of Buddhism - a three step means to NirvÂna

20

2.
Buddhism and Mutual Relationship -

20
 (i)
Buddhism and Family; Buddhism and Society, Equality of Men
& Social Harmony.

(ii) Buddhism and World Peace.

3. Buddhism and Bio-Ethics

20
4. Buddhism and Environment

10
Books for References:

1. P.V. Bapat, 2500 Years of Buddhism, Publication Division, Govt. of India, New Delhi.

2. Bruno Cassier, Buddhism : Its Essence and Development, Oxford, 1951.
3. Edward Conze, A Short History of Buddhism, George Allen and Unwin, London.
4. Hirakawa Akira, A History of Indian Buddhism, Motilal Banarasidas, Delhi, 1993.
D.
Buddhist Philosophical Concepts (Based on Pali Sources)

70
CattÂri Ariya SaccÂni, Majjhima PaòipadÂ, Aòòhangikamaggo, SÍla, SamÂdhi, Paááa, Tilakkhana, BrahmavihÂra, PaòiccasamuppÂda, KammavÂda Paòisandhi ca, PaácakkhandhÂ, Samyojana, NÍvarana, DvÂdasÂyatanÂni, CattÂro PramatthadhammÂ, Bodhisatta.

70

Books for References:

1. Francis Story: The Four Noble Truths, Buddhist Publication Society, Kandy, Sri Lanka, 1982.

2. Piyadassi Thera, The Buddha (A Short Study of His Life & Teaching), B.P.S., Kandy, Srilanka.

3. Nyantiloka Mahatthera, The Significance of Dependent Origination in TheravÂda Buddhism, B.P.S., Kandy, Sri Lanka, 1982.

4. G.P. Malalasekera, The Truth of Anatta, B.P.S., Kandy, Sri Lanka.

5. Mahesh Tiwary, Sila SamÂdhi and PrajáÂ, K. P. Jaiswal Research Institute, Patna, 1987.

6. NÂrada Thera, Buddhism in a Nutshell, Taiwan.

7. Brahmdeo N. Sharma, VibhajyavÂda, Varanasi.

8. NÂrada Thera, Buddha and His Teachings, B.P.S. Sri Lanka.

9. B.R. Ambedkar, The Buddha and His Dharmma, Buddha Bhoomi, Nagpur, 1977.
10. Àcharya Narendra Deo, Bauddha Dharma Darshan Bihar RashtrabhÂsÂ Parishad, Patna, 1956.

11. Baldeo Upadhyaya, Bauddha Dharma MimÂnsÂ.

12. Ram Shankar Tripathy, Bauddha Darshan, CIHTS, Sarnath, Varanasi.

13. Dwarikades Shastri, Saccasangaho, Bauddha Bharati, Varanasi.
14. Nalinaksha Dutta, MahÂyÂna Buddhism, Calcutta.
l

(23)

