

UNIVERSITY OF CALCUTTA

GURUPADA SAREN
SECRETARY
COUNCILS FOR UNDERGRADUATE STUDIES,
UNIVERSITY OF CALCUTTA.

SENATE HOUSE
Kolkata – 700 073.
Phone : 2257-3376, 2241-0071-74,
E-mail : u.g.councilsc.u@gmail.com
Website : www.caluniv.ac.in

Ref.No : CUS/226 /19
Dated the 16th September, 2019

To
The Principals
of all the U.G. Colleges
offering Sanskrit (Honours/ General)
affiliated to the University of Calcutta

Sir/ Madam

The undersigned is directed to forward you the **Corrigendum** of the **“Modalities”** of previous notifications (CUS/520/18, dt.26.11.18 and CUS/31(cir.)/19, dt. 14.3.19, copy enclosed) for the following papers of Semester-I and Semester-II Examination as per the CBCS syllabus of Sanskrit (Honours/ General):

1. Theoretical, Tutorial and Internal Examinations for the papers of CC1, CC2, CC3, CC4 of Sanskrit (Honours) courses.
2. Theoretical, Tutorial and Internal Examinations for the paper of CCA1, CCA2 of Sanskrit (General) courses.

Thanking you,

Yours faithfully,

Secretary 16/09/19

**Sanskrit
(Honours)
Syllabus for 1st Semester (July to December)
Internal Assessment & Tutorial**

Syllabus		Marks	Question Pattern	
Internal Assessment (IA) (10marks) (3 rd Week of Nov.)	CC 1	Raghuvamśa (Canto I) Unit I (Vs. 1-10)	10	10 marks in Sanskrit & in Devanagari (2 marks * 5 ques. = 10 marks)
	CC 2	Purāṇa	10	10 marks in Sanskrit & in Devanagari (2 marks * 5 ques. = 10 marks)
Tutorial (15marks) (4 th Week of Nov.)	CC 1	Nītiśataka (Vs. 1-20)	10	10 marks in Sanskrit & in Devanagari (2 marks * 5 ques. = 10 marks)
		Origin & Development of Gītikāvya	5	5 marks in Sanskrit & in Devanagari (2.5 marks * 2 short notes/ 5 marks * 1 short note = 10 marks)
	CC 2	Rāmāyaṇa	15	15 marks in Sanskrit & in Devanagari (2 marks * 5 ques. = 10 marks) + (2.5 marks * 2 short notes / 5 marks * 1 short note = 5 marks)

Sanskrit
(General)
Syllabus for 1st Semester (July to December)
Internal Assessment & Tutorial

Syllabus		Marks	Question Pattern
Internal Assessment (IA) (10marks) (3 rd Week of Nov.)	CC-A1 Sec. C Unit-I	10	10 marks in Sanskrit & in Devanagari (2 marks * 5 ques. = 10 marks)
Tutorial (15marks) (4 th Week of Nov.)	CC-A1 Sec. D Unit –I	15	15 marks in Sanskrit & in Devanagari (2 marks * 5 ques. =10 marks) + (2.5 marks * 2 short notes / 5 marks * 1 short note = 5 marks)

Sanskrit (Hons.)
Syllabus for Semester I Exam.

CC	Section	Unit	Name of Text/ Topic	Allotted marks in Sec./ Unit	Division of marks in a Sec. / Unit	Question Pattern	Total Marks in Paper
CC 1	A	II	Raghuvamśa Canto-I (Vs. 11-25)	10	--	10 marks (10 marks * 1 Broad Question <i>or</i> 5 marks * 2 Translations)	65
	B	I & II	Kumārasambhava Canto-V (Vs. 1-15, 16-30)	20	Unit- I (10)	a) 1 Broad Question (10 marks) <i>or</i> Translation (5 marks) + Amplification (5 marks)	
					Unit- II (10)	b) Explanation (7 marks) in Sanskrit & Devanagari c) Objective-type Questions (1 marks * 3 ques.) [any 2 answers in Sanskrit & Devanagari]	
	C	I & II	Kirātārjuniya Canto-I (Vs. 1-16, 17-25)	20	Unit- I (10)	1 Broad Question in Sanskrit & in Devanagari (10marks) <i>or</i> Explanation (5marks) + Amplification (5marks) (both questions in Sanskrit & in Devanagari)	
Unit- II (10)					b) Objective-type Questions in Sanskrit & in Devanagari (2 marks * 5 ques.)		
E	I & II	Origin & Development of Mahākāvya (U-I) & Gītikāvya (U-II)	15	Unit- I (10) Unit- II (5)	Short notes (5 marks * 3 ques.)		

CC	Section	Unit	Name of Text/ Topic	Allotted marks in Sec./ Unit	Division of marks in a Sec. / Unit	Question Pattern	Total Marks in Paper
CC 2	A	I & II	Vedic Literature	30	Unit- I (20)	10 marks * 2 Broad Questions = 20 marks	65
					Unit-II (10)	Objective-type Questions in Sanskrit & Devanagari (1 marks * 10 ques.) for 1 answer Sanskrit is not compulsory	
	C	I & II	Mahābhārata	15	Unit- I (10)	1 Broad Question in parts in Sanskrit & Devanagari	
					Unit- II (5)	Short Notes (5 marks * 1 ques. / 2.5 marks * 2 ques. = 5 marks)	
	E	I, II & III	General Introduction to Vyākaraṇa, Darśana, Sāhitya-Śāstra	20	Unit- I (5)	Short Notes (5 marks * 1 ques. / 2.5 marks * 2 ques. = 5 marks)	
					Unit- II (10)	Objective-type Questions in Sanskrit & in Devanagari (2 marks * 5 ques. = 10 marks))	
Unit- III(5)					Short Notes (5 marks * 1 ques. / 2.5 marks * 2 ques. = 5 marks)		

**Sanskrit
(General)
Syllabus for Semester I Exam.**

CC	Section	Unit	Name of Text / Topic	Allotted marks in Sec. / Unit	Division of marks in Sec./ Unit	Question pattern	Total Marks in Paper
CC-A1	A	I & II	Raghuvamśa Canto- I (1-10, 11-25)	20	Unit-I (10)	1 Explanation in Sanskrit & in Devanagari (5 marks) + 1 Translation (in vernacular language) (5 marks)	65
					Unit-II (10)	Objective-type Questions in Sanskrit & in Devanagari (1 marks * 10 ques.= 10 marks) for 1 Sanskrit is not compulsory	
	B	I & II	Śiśupālabadha (Canto- I) (1-15, 16-25)	20	Unit- I (10)	10 marks * 1 Broad Question	
					Unit- II (10)	Objective-type Answers in Sanskrit & in Devanagari (2 marks * 5 ques. = 10 marks)	
	C	Unit II	Nītiśataka Canto I (11-20)	10	Unit- II (10)	1 Explanation in Sanskrit & in Devanagari (5 marks) + 1 Translation in vernacular language (5 marks)	
	D	Unit- II	History of Sanskrit Poetry	15	Unit- II (15)	3 Short Notes * 5 marks = 15 marks	

CBCS
Sanskrit (Honours) (CC 3 & CC 4)
Syllabus for 2nd Semester (January to June)
Internal Assessment & Tutorial

Syllabus		Marks	Question Pattern	
Internal Assessment (IA) (10marks)	CC 3	Section-A <i>Śukanāśopadeśa</i> Unit I (Text portion only)	10	10 marks in Sanskrit & in Devanagari (2 marks * 5 ques/1 marks*10 ques = 10 marks)
	CC 4	Section-B Unit I <i>Gītā</i> : Controlling the mind Confusion and Conflict	10	10 marks in Sanskrit & in Devanagari (2 marks * 5 ques. / 1 marks * 10 ques. = 10 marks)
Tutorial (15marks)	CC 3	Section-C Unit I Origin & Development of prose, Important prose romances & fables (Suvandhu, Bāṇa, Daṇḍin, Ambikādatta, Vyāsa)	15	10 marks in Sanskrit & in Devanagari (2 marks * 5 ques.= 10 marks) & 5 marks in Sanskrit & in Devanagari (Short notes 2.5 marks* 2 ques. / 5 marks* 1 ques.)
	CC 4	Section-B Unit II (Means of controlling the mind...etc.)	15	10 marks in Sanskrit & in Devanagari (2 marks * 5 ques.= 10 marks) + 5 marks * 1 Explanation in Sanskrit & in Devanagari

CBCS
Sanskrit (General) (GE 2)
Syllabus for 2nd Semester (January to June)
Internal Assessment & Tutorial

Syllabus			Marks	Question Pattern
Internal Assessment (IA) (10marks)	CC-A2 Section-B Unit I	<i>Śivarājavijayam</i> (Niśvāsa-I) Unit I (Para 1-20)	10	10 marks in Sanskrit & in Devanagari (2 marks * 5 ques/ 1 marks*10 ques = 10 marks)
Tutorial (15marks)	CC-A2 Section-C Unit I	Origin & Development of prose, Important prose romances & fables (Suvandhu, Bāṇa, Daṇḍin, Ambikādatta, Vyāsa)	15	10 marks in Sanskrit & in Devanagari (2 marks * 5 ques.= 10 marks) + 5 marks in Sanskrit & in Devanagari (Short notes 2.5 marks*2 ques./ 5 marks*1 ques. = 5 marks)

Sanskrit (Honours)
Syllabus 2nd semester

CC	Section	Unit	Name of Text/Topic	Allt. Marks in Sec./Unit	Division of marks in a Sec./Unit	Question Pattern	Total Marks 65
CC 3	A	I	<i>Śukanāsopadeśa:</i>	10	10*1	1 Broad Question (Textual) / Translation+Amplification(5+5)	
		II		10	10*1	1 Broad Question (Author/Book)	
	B	I	<i>Rājavāhanacaritam:</i>	15	2*5=10 + 2+2+1=5	Objective In Sanskrit and Devanagari (2*5)=10 + Grammatical Notes(2+2+1)in Sanskrit & Devanagari where Sanskrit is not compulsory for 1 marks	
	II						

			15	10 + 5	Long Question 1/Amplification (6 marks)+grammatical notes (4 marks) & Translation in Vernacular (5 marks)
C	II	<i>Pañcatantra, Hitopadeśa Vetālapañcaviṃśatikā, Siṃhāsana dvātriṃśikā, Puruṣaparīkṣā, Śukasaptati.</i>	15	2*5=10 + 2.5*2/5*1=5	Objective in Sanskrit and Devanagari (2 marks*5ques.) & Short notes in Sanskrit and Devanagari (2.5*2/5*1=5)

CC	Section	Unit	Name/Topic	Alltd. Marks in /Section Unit	Division of marks in Sec./Unit	Question Pattern	Total marks in this CC
CC 4	A	I	<i>Gītā</i> : Cognition etc.	30	2*10=20 + 6*1=6 + 1*4=4	Objectives in Sanskrit and Devanagari(2marks*10 ques.) & Explanation(6*1) in Sanskrit & Devanagari. & Textual Grammar in Sanskrit & Devanagari (1*4) for 1, Sanskrit not compulsory	65
	B	III	<i>Gītā</i> :Means of Conflict resolution etc.	15	10+5	One long Question (10*1) & One Translation in Vernacular(5*1)	
	C	I	<i>Gītā</i> : Self management through devotion	20	10+10	Two Short notes (2*5 marks) + One Long Question(10*1)	

Sanskrit (General)
Syllabus 2nd Semester

CC	Section	Unit	Name/Topic	Alltd. Marks in Sec/Unit	Division of marks in Sec./Unit	Question Pattern	Total marks
CC A 2	A	I & II	<i>Śukanāśopadeśa:</i>	30	Unit I-15 Unit-II-15	Objective in Sanskrit and Devanagari (2marks*10 ques.) One long (10*1) from Unit II	
					20(2*10)+ 10(10*1)		
	B	II	Śivarājavijayam	20	10(2*5) + 5 +5	Objective and/ Grammatical Short notes (2marks*5 ques.) of which 4 marks & Explanation (5*1) in Sanskrit and Devanagari &	

					Translation into Vernacular (5*1)	
C	II	Origin & Development. Pañcatantra, Hitopadeśa, Vetālapañcaviṃśatikā, Siṃhāsanadvātriṃśikā and Puruṣaparīkṣā.	15	10(5*2) +5(5*1)	Two short notes on Pañcatantra, Hitopadeśa Vetālapañcaviṃśatikā, (5marks*2 ques.) & One Short note on Siṃhāsanadvātriṃśikā Puruṣaparīkṣā (5*1)	