PAGE

DEPARTMENT OF SANSKRIT

FACULTY OF ARTS

BANARAS HINDU UNIVERSITY

SYLLABUS OF DIPLOMA COURSE

2 Year Diploma Course in Sanskrit
2-Year Diploma Course in Sanskrit will be open to all those who have passed +2 (Intermediate) or equivalent examination. The number of seats available in this course will be 50. The course shall be of two years’ duration.
The aim of this course is to make the learner acquire basic knowledge in Sanskrit language and the appropriate vocabulary for using it along with the knowledge of Sanskrit literature. The emphasis shall be on written and spoken expressions as well, so as to develop the elementary skills of the language i.e. listening, reading and writing.

The course will be of two levels - Diploma level–I and Diploma level – II each of one year duration of academic calendar. At the end of each year, there will be a University examination. If a student completes and passes examinations of the Diploma Course Level-I and II, marksheet shall be issued to him/her by the Controller of Examinations, B.H.U. taking both years’ marks together. In case, a student leaves the Course after completion i.e. passing of the Diploma Level-I Diploma First Year, he/she shall be given a certificate for it. After completion of the whole Diploma Course, i.e. after passing Diploma Level-I and II, both student shall be given a Diploma. Questions will be set on the basis of the syllabus prescribed for the course.

To pass the Diploma Examination in Sanskrit the candidate must secure at least 45% of the aggregate marks in the written papers and Viva-voce of the course. Class-attendance will be observed as per university rules.

First Division

–
60% and above

Second Division
–
45% and above but below 60%
If a candidate secures 75% or above of the aggregate marks, he/she will be declared to have passed Diploma Course with distinction.

Level – I

(First Year)
Paper– I

Grammar
Full Marks 100

Unit-1

o.kZekyk & ifjp;

 15 marks

ekgs'ojlw=] vuqLokj] folxZ] izR;kgkj] mPpkj.kLFkku]

vUr%LFko.kZ] Å"eo.kZ] nsoukxjh fyfiA

lfU/k

 20 marks

LojlfU/k&;.k~] v;kfn] xq.k] o`f)] ij:i] iwoZ:i] nh?kZA

O;ŒtulfU/k&'pqRo] "VqRo] t'Ro] pRoZ] NRo]ijlo.kZA

folxZlfU/k&#Ro] folxZ] jyksi] folxZyksiA

foHkfDr;k¡]fyax] opu] iq#"k] vkReusin] ijLeSin] milxZ] vO;;] izR;;

¼lkekU; ifjp;½

 15 marks
Unit-2
'kCn:i& ¼vtUr½

 30 marks

iq¡fYyax&vdkjkUr&jke] ckyd(bdkjkUr&eqfu] dfo(bZdkjkUr&lq/kh(

mdkjkUr&xq#] lk/kq(_dkjkUr&dr`Z(vksdkjkUr&xksA

L=hfyax&vkdkjkUr&yrk] ckfydk(bdkjkUr&ifr] bZdkjkUr&unh(

mdkjkUr&/ksuqA

uiqaldfyax&vdkjkUr&Kku] iqLrd(bdkjkUr&okfj(mdkjkUr&e/kqA

'kCn:i & ¼gyUr½

iq¡fYyax&_fRot~] HkwHk`r~] Hkxor~] lqân~] jktu~] vkReu~] ;qou~] ifFku~] fo}l~~A

L=hfyax&okp~

uiqaldfyax&txr~] ukeu~] deZu~] eul~A

loZuke&vLen~] ;q"en~] rn~] Hkor~] bne~] vnl~] ;r~] fde~] loZA

la[;kokpd& ,d ls n'ki;ZUr ds :i rFkk 100 rd

la[;kfuekZ.kA
Unit-3
/kkrq:i& yV~] y`V~] yksV~] y³~ rFkk fof/kfy³~ ydkj&

 20 marks
¼ijLeSin rFkk vkReusin½

Hokfn&Hkw] iB~] xe~] n`'k~] LFkk] on~] uh(vnkfn&vl~] gu~(

tqgksR;kfn&Hkh] nk(fnokfn&tfu] u`r~(Lokfn&fpaŒk~(

rqnkfn&flp~] fy[k~] b‘k~] izPN~(#/kkfn&Hkqt~(rukfn&Ñ(

Ø~;kfn&Kk(pqjkfn&x.k~] dFk~A

Suggested Reading :

y?kqfl)kUrdkSeqnh
laLd`r O;kdj.k jpuk rFkk fucU/k % MkW- jketh mik/;k;
Paper -II

Literature, History & Translation

Full Marks 100
Unit-1
fgrksins'k&fe=ykHk

 25 marks
Unit-2
okYehfd&jkek;.k ¼ewyjkek;.k½

 25 marks
ckydk.M&izFke rFkk f}rh; v/;k;
Unit-3
laLÑr ok³~e; dk lkekU; ifjp; & oSfnd lkfgR;]

jkek;.k] egkHkkjr] iqjk.k

 30 marks

Unit-4
vuqokn
laLÑr ls fgUnh rFkk

 10 marks

fgUnh ls laLÑr esa ¼lkekU; okD;ksa dk½

 10 marks
Suggested Reading :
laLÑr ok³~e; dk foospukRed bfrgkl % Mk0 lw;ZdkUr
laLd`r O;kdj.k jpuk rFkk fucU/k % MkW- jketh mik/;k;
VIVA
ekSf[kdh

 50 marks
Grand Total

 250 marks
Level – II

(Second Year)
Paper– III

Grammar

 Full Marks 100

Unit-1
dkjdksa rFkk foHkfDr;ksa ds fuEufyf[kr lw=ksa dk v/;;u&

 35 marks

izFkek&
LorU=% drkZ] izkfrifndkFkZ------A

f}rh;k&
drqZjhfIlrrea deZ] vufHkfgrs] deZf.k f}rh;k] rFkk;qDra pkuhfIlre~] vdfFkra p]vf/k'kh³~LFkk··lka deZ] vfHkfufo'k'p] mikUo/;k³~ol%] vfHkr% ifjr% ------] dkyk/ouksjR;Urla;ksxsA

r`rh;k&
lk/kdrea dj.ke~] dr`Zdj.k;ksLr`rh;k]

vioxsZ r`rh;k] lg;qDrs·iz/kkus] ;suk³~xfodkj%] gsrkSA

prqFkhZ&
deZ.kk ;efHkizSfr-----] prqFkhZ laiznkus]

#P;FkkZuka izh;ek.k%] /kkjs#Ùke.kZ%]

Li`gsjhfIlr%] Øq/kæqgs-----] ue% LofLr-----]

iŒpeh&
/kqzoeik;s·iknkue~] viknkus iŒ~peh] Hkh=kFkkZuka Hk;gsrq%]ijktsjlks<%]

vk[;krksi;ksxs] tfudrqZ% izÑfr%] Hkqo% izHko%A

vk³~e;kZnkopus] i`FkfXouk----A

"k"Bh&
"k"Bh 'ks"ks] "k"Bh gsrqiz;ksxs] dr`ZdeZ.kks% Ñfr] rqY;kFkSZ------A

lIreh&
vk/kkjks·f/kdj.ke~] lIrE;f/kdj.ks p]

;L; p Hkkosu Hkkoy{k.ke~] ;r'p fu/kkZj.ke~
Unit-2
dr`ZokP;] deZokP; ,oa HkkookP;

 15 marks
Unit-3
Ñr~izR;;

 15 marks

orZekudkfyd&'kr`] 'kkup~(Hkwrdkfyd&Dr] Drorq]

rO;r~] rO;] vuh;j~] ;r~] Y;i~(fufeÙkkFkZd&rqequ~] .oqy~] r`p~(

Hkkookpd&Y;qV~] ?k¥~~] fDru~A

rf)rizR;;&viR;kFkZd&v.k~] bŒ~k~] vŒ~k~~] ;r~] <d~]

 15 marks

vfr'k;kFkZd&rji~] rei~] bZ;lqu~] b"Bu~] ~

HkkokFkZd&Ro] ry~] befup~ eRoFkhZ;&erqi~] bfu]

foHkDR;FkZd&rfly~] =y~] nk] Fkky~]

fofHkékFkZd&/kky~] ek=p~] fPo] ofrA

L=hizR;;&Vki~] ³hi~] ³h"k~A

 5 marks
Unit-3
lekl& vO;;hHkko] rRiq#"k] deZ/kkj;] f}xq] cgqozhfg]

 15 marks

}U} A
Suggested Reading :
y?kqfl)kUrdkSeqnh
laLd`r O;kdj.k jpuk rFkk fucU/k % MkW- jketh mik/;k;
Paper– IV

Literature, History & Translation

Full Marks 100

Unit-1
uhfr'krd 1&50 i|

 25 marks
Unit-2
izfrekukVd I & II vadA

 25 marks
Unit-3
laLÑr ok³~e; dk lkekU; ifjp;&

 30 marks

ykSfdd laLÑrlkfgR;] egkdkO; ¼jkek;.k vkSj egkHkkjr dks NksM+dj½]

[k.MdkO;] ukVd] x|lkfgR;] pEiw A

Unit-4
vuqokn&
fgUnh ls laLÑr

 10 marks

vuqokn&
laLÑr ls fgUnh

 10 marks
Suggested Reading :

laLÑr ok³~e; dk foospukRed bfrgkl % Mk0 lw;ZdkUr

laLd`r O;kdj.k jpuk rFkk fucU/k % MkW- jketh mik/;k;
VIVA ekSf[kdh

 50 marks
Grand Total

 250 marks
l
(4)

