

SYLLABUS

(REVISED SYLLABUS: UNIVERSITY OF CALCUTTA, NOTIFICATION
NO.CSR/54/2006, w.e.f.2006-2007)

Proposed Semester System of Teaching and Examinations

2 years M.A. Course , Pali in 4 Semester System

Duration of each Semester is 6 (six) months

The schedule for the Semesters will be as follows:

First Semester

Total Marks -180 [Written Examination]

Paper I : 90 Marks :

First Half-45 Marks : Select Pali Canonical Texts (Vinaya Pitaka)

Reference Books:

D. Bhagvat – Early Buddhist Jurisprudence

I.B. Horner – Book of Discipline

N. Dutta – Early Monastic Buddhism

S. Dutta – Early Buddhist Monachism

Vinayapitakam- H.Oldenbergr

**Second Half-45 Marks : History of Buddhist literature-Pali ,
Sanskrit, Buddhist Sanskrit.**

Reference Books:

Anukul Chandra Benerjee –Bauddha Sahitya-o-Sikshadiksar Ruparehka(Bengali)

Anesaki – Five Agamas

A.C. Banerjee – Sarvastivada Literature

Biswanath Banerjee – Pali-o-Prakrit Sahityer Itihas (Bengali)

Binayendra Nath Chowdhury – Bauddha Sahitya (Bengali)

Bhikkhu Satyapal- Khuddhakapatha(Bengali)

Bhikkhu Satyapal- Mangalarth Dipani (Bengali)

Bhikkhu Satyapal- Jaymangal-Attakatha(Bengali)

G.P. Malalasekera – Pali Literature of

Srilanka Geiger – Pali Literature and

Language

Hornle – Manuscript remains of Buddhist Literature found in East Turkistan

K.L. Hazra – Pali Language and Literature Vols.-I and II

M. Winternitz – History of Indian Literature (portion dealing with

Buddhist literature)

Mabel Bode – Pali Literature of Burma

Rabindra Bijay Barua – Pali Sahityer Itihas Vols- I & II (Bengali)

S. Beal – Catena of Buddhist Scriptures

Paper II : 90 Marks :

First Half-65 Marks : Pali grammar Sanskrit grammar and Prakrit grammar: 30+20+15=65

Reference Books:

Biman Chandra Barua --Pali Manjusa(Bengali).

Norman – Pali Grammar

R.L. Tiwari – Kaccayana Vyakarana

D.L.Barua – Elements of Pali

Grammar

Vamsadipa Mahasthabir - Kaccayana Vyakarana

(Bengali) Vidhusekhar Sastri – Pali Pravesh (Bengali)

Jnanisvara Mahasthabir – Pali Prakash (Bengali)

Abdul Hai – Dhvanivijnan-o-Dhvanitattva

(Bengali)

Susil Kumar De – Prakrit Bhasar Upakramanika

(Bengali) Satya Narayan Chakraborti – Paniniya

Sabdasashtra (Bengali) Prabodh Chandra Lahiri –

Paniniyam (Bengali)

Second Half-25 Marks : Origin, Development and History of**Pali Language, Asokan Dialects****Reference Books:**

Geiger – Pali Literature and Language

Suniti Kumar Chatterjee – Origin and Development of Bengali

Language Sukumar Sen – Bhasar Itivrtta (Bengali)

Paresh Chandra Majumdar – Samskrata – o- Prakrt Bhasar Kramavikash

(Bengali) Rameswar Shaw – Bhasavijnan-o- Bangla Bhasa (Bengali)

Second Semester

Total Marks-220(Written- 180 Marks + Internal assessment-40 Marks)

Paper III-90 Marks: First Half-45 Marks : Select Pali Canonical Texts

(Sutta Pitaka)

**Second Half-45 Marks : Select later Pali and
Buddhist**

**Sanskrit
Texts**

Paper IV-90 Marks: First Half-55 Marks : Select Pali Abhidhamma Texts

Second Half-35 Marks : Select Sanskrit Philosophical Texts Internal

Assessment at the end of the Second Semester-**40 Marks**

Project – 30

Third Semester

Viva-voce- 10

Total Marks- 180 [Written]

**Paper V-90 Marks: First Half-45 Marks : Political History-History
with special reference to Original Texts**

Reference Books:

H.C. Roychoudhuri-Political History of Ancient India

V.A. Smith-Early History of India

The Age of Imperial Unity-Chapters-I, II, VI, VII, IX &
XV

K.L. Hazra-Royal Patronage of Buddhism in Ancient
India

Second Half-45 Marks : Religious History- Life of Buddha; Early monastic Buddhism; facets of Early Buddhism; royal patronage; Decadence of Buddhism.

Reference Books:

Mahāvamsa- Chapters-II-V and XII

E.J. Thomas-Life of Buddha-The History of Buddhist Thought

N. Dutt-Early Monastic Buddhism

A.C. Banerjee-Buddhism in India and Abroad Part-I (Buddhism in India)

D.K. Barua-Viharas in Ancient India: A survey of Buddhist Monasteries

K.L. Hazra-Royal patronage of Buddhism in Ancient India

K.L. Hazra- Buddhism in India as described by the Chinese Pilgrims

Bela Bhattacharya-Facets of Early Buddhism

Mani Kuntala Haldar(De)-Bauddha Dharmer Itihas Part-I (Bharatvarsa)(Bengali)

The following books are to be consulted:

B.C. Law-Chronicles of Ceylon

B.C. Law-Tribes in Ancient India

D.R. Bhandarkar-Political History of Ancient India(Carmichael Lectures,First Series)

B.M. Barua-Asoka and his Inscriptions, Chapters-II, III, VI and IX

B.M. Barua-Studies in Buddhism ed. Binayendra Nath Chowdhury

N. Dutta-Development of Buddhism in Uttar

Pradesh Watters-On Yuang Chwang Vols-I & II

H. Kern-Manual of Indian

Buddhism Trevor Ling-Buddha

K.L. Hazra-Rise and Decline of Buddhism

R.C. Mitra-Decline of Buddhism

Prabodh Chandra Bagchi-Bauddha Dharma (Bengali)

A.C. Banerjee-Buddha-o-Bauddhadharma

(Bengali) Asha Das-Dīpavaṃsa (Bengali)

Subhra Barua-Mahavamsa (Bengali), text with
translation Satyendra Nath Thakur-Bauddhadharma
(Bengali)

Sarat Kumar Roy-Bauddha Bhārat (Bengali)

Paper VI -90 Marks -

Group A- Early Buddhist Literature and Philosophy

First Half -45 Marks

Special Canonical

Texts

Samyutta Nikāya : Kosala

Samyutta. Aṅguttara Nikāya :

Ānandavagga.

Udāna : Jaccandhavagga.

Jātaka (ed., Fausboll) : Ghaṭa (454), Dasaratha (461), Mahābodhi-Jātaka
(N0.528) and Mahājanaka-Jātaka (N0.539).

Books Recommended for Guidance:

Rhys Davids-Buddhist Birth Stories (Introduction).

Fick-Social Organization in Northern India in Buddha's time.

B.M. De-Significance and Importance of Jataka.

D.K. Barua-An Analytical Study of Four Nikayas.

B.C. Sen-Studies on the Jataka .

Dr. Sadhan Chandra Sarkar-A Study on the Jataka and the Avadanas-Vol.I

B.C. Law-History of Pali Literature Vol.II

Second Half -45 Marks

Special non-canonical Texts

Milindapañha (ed. Trencker). Meṇḍakapañha, pp. 188-234.

Telakaṭāhagāthā (J.P.T.S., 1884).

Vimānavatthu : Serissakavatthu.

Reference Books:

Biman Chandra Barua, Dāṭhā vaṁsa-Buddher Dantadhatur Itihas(Bengali)

Niru Barua-Pali Kāvye Telakaṭāha Gāthā

Group B- Mahayana Literature and Philosophy

Select Mahayana and Tantrayana Texts

First Half -45 Marks

Suvarṇaprabhāsa Sutra- Chapter-XIX.

Saddharmapuṇḍarikasūta-Chapter-II-III

Second Half -45 Marks

Buddhacarita- Chapters-I-III.

Bodhicaryāvatāra- Chapters-I-III.

Prajnopayaviniscayasiddhi (G.O.S.)- Chapters-I-III.

For Reference only:

P.C. Bagchi-Studies in the Tantras (Calcutta University Publication)

N.N. Bagchi-Banglay Bauddhadharma.

S.B. Dasgupta- Introduction to Tantric Buddhism.

S.B. Dasgupta- Obscure Religious Cults.

Group C – Epigraphy, Iconography, Art and Architecture

Select Prakrit and Sanskrit inscription with Paleography

First Half -45 Marks

Inscriptions of Asoka (Plates in Corpus Inscription Indica Vol-I)

The following books are to be consulted:

D.R. Bhandarkar-Asoka

B.M.Barua-Inscriptions of Asoka Part-II

B.M.Barua- Asoka and His Inscriptions.

R.G. Basak-Asokan Inscriptions

Jean Przyluski-Legend of Emperor Asoka

Amulya Chandra Sen-Asoka-lipi (Bengali)

Second Half -45 Marks

Piprahwa Vase Inscriptions (JRAS 1907 pp. 107-08)

Mahāsthān Stone Plaque Inscription (Ep. Ind. XXI, IHQ 1934)

Bhārhut Buddhist Pillar Inscription of the time of the Sungas (Barua and Sinha, Bhārhut Inscriptions p. 1 ff).

Besnagar Column Inscription of Heliodoros (ASI, AR 1908-09, p.126)

Hatigumphā Inscription of Khāravēla (IHQ Vol. XIV)

Sui Vihāra Inscription of the year II (Corpus Ins. Ind Vol-

II) Ārā Inscription of the year 41 (C11 Vol-II)

Nāgārjunikoṇḍā Inscription (Ep. Ind. Vol-XX)

Nāsik Cave Inscription of Vāsiṣṭhiputra Pulumāvi (Ep. Ind.

VIII) Allahabad Pillar Inscription of Samudragupta (C11 Vol-

III No. 1)

Sāñchi Stone Inscription of Chandragupta II, the year 93 (Corpus Ins. Ind., Vol-II)
Bhitari Pillar Inscription of Skandagupta (C11, Vol-III p.53f)
Banskhera Grant of Harṣa (Ep. Ind., Vol-IV No. 29)
Khālimpur Inscription of Dharmapāladeva (Ep. Ind. Vol-IV no. 34)
Nālandā Copper plate of Devapāladeva (Ep. Ind. Vol-XVII)
Rāmpāl Copper plate of Śri Chandra (Ep. Ind. Vol-XII)
Deopārā Inscription of Vijayasena (Ep. Ind. Vol-I)

For Guidance:

K.A. Nilkanta Sastri-Comprehensive History of India Vol.II.

R.G. Basak-History of North-Eastern India.

B.C. Sen-Historical aspects of the Inscriptions of Bengal

R.C. Majumdar (ed.)-History of Bengal.

D.C. Sirkar-Select Inscriptions Vol-I.

K.L. Hazra- Buddhism and Buddhist Epigraphy

Nalini Dasgupta-Bānglāy Bauddhadharma

(Bengali)

Ramesh Chandra Majumdar-Prācin Bānglār Itihās, Pratham Khanda (Bengali)

Group-D -Asian Buddhism

Comparative Study of Buddhist Literature in and outside India

First Half -45 Marks

N. Dutt-Gilgit Manuscripts, Vols-I-III, Introduction only

Hoernle-Manuscript remains of Buddhist Literature found in Eastern

Tarkistan Beal-Catena of Buddhist Scriptures

Obermiller-Bu-ston Part-II

S.C. Vidyabhushan-A Short History of Indian Logic (Buddhist Logic only)
pp. 225-253

Kshanika Saha-Buddhism and Buddhist Manuscripts of Central Asia

Second Half -45 Marks

Malalasekera-Pali Literature of Ceylon pp. 1-

146 Mabel Bode- Pali Literature of Burma

pp. 1-82

For Guidance:

S.C. Das-Indian Pandits in the Land of Snow

P.C. Bagchi-India and China

B. Nanjio-A Catalogue of the Chinese Translation of the Buddhist
Tripiṭaka

Csoma de Koros-Analysis of the Kanjur and Tanjur in the Asiatic Researches,
Vol- XX

Chou Hsiang-Kuang-A History of Chinese Buddhism

K.L. Hazra-Pali Language and Literature

Vol. II Mani Kuntala Haldar (De)-History of

Buddhism

Fourth Semester

Total Marks- 220 [Written – 180 Marks + Internal Assessment -40 Marks]

Paper VII – 90 Marks

Group A : Special Texts on Buddhist Philosophy

Seventh – Paper 90 Marks

First Half -45 Marks

Second Half -45 Marks

For reference only:

Mrs. Rhys Davids – A Buddhist Manual of Psychological Ethics.

Shwe Zan Aun – Compendium of Buddhist Philosophy.

Takakusu – Essentials of Buddhist Philosophy.

S.C. Vidyabhusan – A Short History of Indian Logic (Buddhist Logic only)

Stcherbatsky – Buddhist Logic, Vol.-I.

B.M.Barua – Ceylon Lectures, IV- VII

Nyanatiloka – Guide through the Abhidhammapitaka.

A.B.Govinda – The Psychological Attitude of Early Buddhist Philosophy.

K.N.Jayatilaka – Early Buddhist Theory of Knowledge.

Bhikkhu Satyapal ,Bauddha Darsane Dukkha-Darsan

Group B :

Select Madhyamika, yogacara and Old Bengali Texts bearing on Buddhism

First Half -45 Marks

Second Half -45 Marks

For reference only:

N.Dutt – Aspects of Mahayana Buddhism and its Relation to Hinayana

S. Mookherjee – Buddhist Philosophy of Universal Flux

Nagendranath Basu – Modern Buddhism and its Followers in Orissa.

Nagendranath Basu – Mayurbhanj Archaeological Survey Reports, Vol.

I P.C.Bagchi – Materials for a Critical Edition of the Old Bengali.

Caryapadas (Journals of the Department of Letters, XXX).

H.N. Chatterjee – ed.Mulamadhyamakakarika.

S.Chaudhuri – Vijnaptimatratasiddhi Vimsika (Karikas only)

Asha Das – Bangla Sahitye Bauddha Dharma O Samskriti.

Group C :

Buddhist Art and

Iconography First Half -45

Marks

Coomaraswamy – History of Indian and Indonesian

Art Kramrisch – Indian Sculpture Chapters I- III

B. Rowlands – Art and Architecture of India (portion dealing with Buddhist

Art) Vogel – Buddhist Art in India, Ceylon and Java

Yazdani – Ajanta, Part –I (Introduction and General Remarks), Part- II (General

Remarks), Part –III (General Remarks)

Sadhan Chandra Sarkar – Bauddha silpa –o-sthapatya

(Bengali) Rakhal Das Bandhopadhyay --Ajanta – (Bengali)

Zimmer – Art of Indian Asia Vol. I & II

Second Half -45 Marks

Dighanikaya – Lakkhana

Suttanta

J.N. Banerjee –
Pratimalaksanam

Grunwedel – Buddhist Art in India (Chapters – III and

IV) Faucher – Beginning of Buddhist Art

B.M.Barua – Bharhut Vol . I-III

B.Bhattacharya – Sadhanamala (Introduction, C XXII-CLXXVII)

For Guidance:

N.K.Bhattacharya – Catalogue of Buddhist and Brahmanical

Images Majumdar – A guide to the Sculptures in the Indian

Museum Anesaki – Buddhist Art

Getty – Gods of Northern Buddhism

J.N.Banerjee – Hindu Iconography, Chapter- I

Coomaraswamy – Elements of Buddhist Iconography

R.C.Majumder-ed. History of Bengal Vol. I (Section on Buddhist

Iconography) K.L.Hazra – The Adi Buddha

Benoytosh Bhattacharya – Hindu Buddhist

Iconography Benoytosh Bhattacharya – Buddha

Debdebi (Bengali)

Group D:

Buddhist and Allied culture in Tibet, Central Asia, China, Japan, Indo-China and Indonesia

First Half -45 Marks

Eliot – Hinduism and Buddhism Vol. III Chapters XLI – LIII

W.E. Soothill – The Three Religions of China, Chapters I –

IV P.C.Bagchi – India and China

P.C.Bagchi – India and Central Asia

Amalendu Guha – ed. Central Asia: Movement of Peoples and ideas from times, prehistoric to modern.

Johannes Nobel – Central Asia: The connecting link between East and West and other Lectures

Waddel – Lamaism

Bell – Religion of

Tibet

S. Dutt – Buddhism in East Asia Chapters VIII, IX & XI

A.C. Banerjee – Buddhism in India and Abroad Part – II (Buddhism Abroad)

H. Nakamura – Japan and Indian Asia Chapters I and II ; Ways of Thinking of Eastern peoples, Chapter 33

C.Eliot – Japanese Buddhism

D.N. Bakshi – Hindu Divinities in Japanese Buddhism Panteon, Introduction and Chapter II

D.K. Barua – Buddhist Art of Central

Asia Stein – Ancient Khotan

Kshanika Saha – Buddhism and Buddhist Manuscripts of Central Asia

Mani Kuntala Haldar (De) – Bauddha Dharmer Itihas Part – II (Bengali)

Second Half -45 Marks

Reference Books:

F.W. Thomas – Indianism and its Expansion Chapters V –

VIII R.C. Majumdar – Hindu Colonies in the Far East

Bijanraj Chatterjee – Cultural Influence in Cambodia Bijanraj

Chatterjee – Cultural Influence in Java

R. Grousset – The Civilization of the East (translation by C. Alison)

G.Coedes – The Making of South-East Asia (translation by H.M.Wright)

G.Coedes – The Indianized States of South-East –Asia

D.G.E. Hall – History of South – East – Asia

Nihar Ranjan Roy – A History of Theravada Buddhism in Burma

K.L. Hazra – Thailand Vols I & II

K.L. Hazra – Indonesia Vols I & II

K.L. Hazra – History of Theravada Buddhism in South – East Asia

S.Dutta – Buddhism in South-East Asia

R.G. May – Culture of South-East Asia

For Guidance:

Mani Kuntala Haldar (De) – Bauddha Dharmer Itihas Part – II (Bengali)

L.P. Briggs – The Ancient Khmer Empire

R.C.Majumdar – Champa

R.C.Majumdar – Suvarnavipa Vols I & II

Eighth Paper

Total Marks – 90

Group – A

Comparative Study of Allied Indian literature

First Half -55 Marks

Second Half -35

Marks

For Guidance :

Radhakrishnan – The Philosophy of the

Upanishads Ranade – Constructive Survey of

Upanishads Hopking – The Great Epic of India

A.C. Sen – Elements of Jainism

Group – B

Comparative Study of Allied Indian religious and philosophical system:

Buddhist Jaina, Sankhya and Vedanta

First Half -55 Marks Second

Half -35 Marks

For Guidance :

B.M. Barua –A History of Pre-Buddhistic Indian

Philosophy Radhakrishnan – Philosophy of Upanishads

Jaini – Outlines of Jaini

Basham – History and Doctrines of the

Ajivikas Murti – The Central Philosophy of

Buddhism

E.Frauwaller – History of Indian Philosophy, Vols.-I & II
Group – C

Special Buddhist Historical records, archaeological reports and Ancient
Geography First Half -45 Marks

For Guidance:

Watters: On Yuang Chwang

H.D. Sankalla – University of

Nalanda Marshall – Guide to

Taxila

Marshall – Guide to Sanchi

B.C. Law- Rajgir (Memoir of ASI No.58)

B. Bhattacharya – Guide to

Sarnath Hirananda Sastri –

Nalanda K.N.Dikshit- Paharpur

D.K.Barua –Buddhagaya Temple: It's History

D.K.Barua – Viharas in Ancient India: A Survey of Buddhist Monasteries

D.K.Barua—The Bodhi tree and Mahābodhi Mahāvihāra temple at Buddhagaya

B.N.Chowdhury – Buddhist Centres in Ancient India

Sudhir Ranjan Das – Rajbaridanga

Amal Roy – Archaeology of Eastern India – a new perspective (ed.
Gautama Sengupta and Sinha Roy)

Pratnasamiksa – Journal of the State Archaeology

A.Ghosh – Bharhut (Indian Musum) (Bengali)

A.C.Banerjee – Buddha – o- Bauddhadharma

(Bengali)Second Half -45 Marks

Cunningham – Ancient Geography of Indian (ed. S.N.Majumdar)

(Introduction, Notes and Appendix)

S.N.De – Geographical Essays

B.C.Law – Geography of Early Buddhism

B.C.Law – Historical Geography of Ancient Indian Literature

Debarcana Sarkar – Ancient Indian Geography in Pali Literature

Group – D

Buddhism and Allied culture in Burma, Siam and Ceylon

First Half -55 Marks

Reference Books:

F.W. Thomas – Indianism and its Expansion Chapters V -VIII

R.C. Majumdar – Hindu Colonies in the Far East

Bijanraj Chatterjee – Cultural Influence in Cambodia

Bijanraj Chatterjee – Cultural Influence in Java

R. Grousset – The Civilization of the East (translation by C. Alison)

G.Coedes – The Making of South-East Asia (translation by H.M.Wright)

G.Coedes – The Indianized States of South-East –Asia

D.G.E. Hall – History of South – East – Asia

Nihar Ranjan Roy – A History of Theravada Buddhism in Burma

K.L. Hazra – Thailand Vols I & II

K.L. Hazra – Indonesia Vols I & II

K.L. Hazra – History of Theravada Buddhism in South – East Asia

S.Dutta – Buddhism in South-East Asia

R.G. May – Culture of South-East Asia

For Guidance:

Mani Kuntala Haldar (De) – Bauddha Dharmer Itihas Part – II (Bengali)

L.P. Brigga – The Ancient Khmer Empire

R.C.Majumdar – Champa

ajumdar – Suvarnavipa Vols I & II

Second Half -35 Marks

[**Internal Assessment** at the end of the 4th Semester – 40 Marks]

Project - 30 Marks

Viva-voce - 10 Marks

Total - 40 Marks

SYLLABUS

PRE-M.A. 400 **MARKS**

FIRST PAPER

1. Dhammacakkappavattana Sutta (Samyutta Nikāya)
2. Aṅgulimāla Sutta (Majjhima Nikāya)
3. Jacchandhānaṃ Hatthidassanaṃ (Udāna)
4. Buddha and the Welfare of the Vajjis (Atthakathā)

SECOND PAPER

Dhammapada- Yamaka Vagga , Appamāda Vagga, Citta Vagga, Phppha Vagga.

THIRD PAPER

Pali Grammar- Treatment of Semi-vowels, Feminine Gender, Sandhis, Peculiarities of Pali forms, Upassaga and Nipāta, Karakas, Samāsas, Resultant forms, Causative, Desiderative, Denominative, Passive, Peculiarities of Pali declension, make sentences with phrases and idioms.

FOURTH PAPER

History of Pali literature - Canonical and Non-Canonical literature.

M.Phil Course(2 years)

Full Marks-500

PART – I

(Full Marks-200)

Paper Content

Course – I: i) Research Methodology 50 Marks

Course – II: i) Sāmaññaphala Sutta 50 Marks

ii) Parivāra (Vinaya Pitaka)

iii) Mūlapariyāya Sutta

iv) Vangīsa Sutta

v) History of Pali Literature

vi) Pali Grammar

Course – III: i) Mahāvastu 50 Marks

ii) Rūpārūpavibhāga

iii) Suvarnaprabhāsa Sūtra

iv) Prākṛit Grammar

v) Buddhist Sanskrit Grammar

Course – IV: i) Central Asia 50 Marks

ii) Japan [History of Literature;

iii) India Art , Iconography

iv) Myanmar &

v) Śrīlāṅkā Culture]

vi) Thailand

PART – II

(Full Marks-300)

Internal Assessment		100 Marks
i) Seminar	12 ^{1/2}	[Total
ii) Review of Seminar Paper etc.	12 ^{1/2}	25X4=50 Marks]
iii) Dissertation/ Project		150 Marks
iv) Viva-voce		50 Marks