MAHATMA GANDHI UNIVERSITY

RESTRUCTURED SYLLABUS (PG-CSS)

MA Programme in Sanskrit Special Nyaya

Semester I Course I Core I

__

Credits: 4 Contact Hours: 90

FUNDAMENTALS OF MEDIEVAL LOGIC AND

INTRODUCTION TO WESTERN LOGIC
__

Aim of the Course

The study of Medieval Logic and Western Logic is very essential for the students to understand the various Philosophical systems other than Vedic Philosophy. It is intended to give general awareness about Jaina and Bouddha Logic and Western Logic.

Objectives of the Course
· To enable the students to understand the basic principles of Jaina Logic.

· To create general awareness about the systematic writers on Jaina Logic.

· To enable the students to understand the basic principles of Bouddha Logic.

· To create general awareness about the systematic writers on Bouddha Logic.

· To make awareness on the basic principles of Western Logic.

Course outline
Module
I

-

Jaina Logic and systematic writers on Logic.

Module
II

-

Buddhism and systematic writers on Logic.

Module
III
-

An Introduction to Western Logic Categories proposition etc..

Essential Reading

1.
History of Indian Logic - S.C.Vidyabhusana.

2.
Introduction to Logic - Irving. M.Copi & Carl Cohen.

Additional Reading. History of Indian Philosophy, Buddhist logic, Textbook of Deductive logic.

MAHATMA GANDHI UNIVERSITY

M A PROGRAMME—RESTRUCTURED SYLLUBUS—PG-CSS

SANSKRIT (SPECIAL-NYAYA)

SEMESTER – I Course II—CoreII

SANKHYA, VEDANTA AND NIRUKTA

Aim of the course

To introduce the students to the Sankhya, Vedanta philosophies and the etymology.

Objectives of the course

1. To make the students understand the basic principles of the Sankhya Philosophy

2. To make the students understand the etymology of Vedic words.

3. To make the students understand the basic principles of the Vedanta Philosophy

4. To make the students familiar with the names of important works on the Sankhya and Vedanta Philosophy.

Module I

Introduction to Sankhya Philosophy. Sankhya Karika- Karikas 1—18

Module II

Sankhya Karika, Karikas 19—45

Module III
Nirukta Chapter I, four quarters and Chapter II-first quarter (methods used in the Nirukta)

Module IV
Introduction to Vedanta Philosophy, Atmanatmaviveka-Karika1—21 (Atmasvarupaparyantam)

Module V
Atmanatmaviveka, Karikas 22—40

Essential Reading
Sankhya Karika of Iswarakrishna, Atmanatmaviveka of Sankara with the commentary of Sri. R Vasudevan Potty and Nirukta of Yaska

Additional reading
Out lines of Indian Philosophy by Dr.M.Hiriyanna, History of Indian Philosophy-S.N.Das Gupta , AtmanatmavivekaDr. Jagadeesh Chandra Misra,

MAHATMA GANDHI UNIVERSITY

RESTRUCTURED SYLLABUS (PG-CSS)

MA Programme in Sanskrit Special Nyaya

Semester I Course - III Core - III

__

CREDITS: 4 CONTACT HOURS:90
OBSERVATION OF SELECTED OBJECTS OF VALID KNOWLEDGE
Aim of the Course

The study of the objects of the valid knowledge or prameyas is very essential for students to understand the structure of the most important category parameyas like Soul, Body, Senses etc... It is intend to impart general awareness of Soul, Body, Senses, Object of sense, Intellect etc.

Objectives of the Course
· To impart general awareness about soul and its eternity etc....

· To impart general awareness about Body, Sense, Object of Senses.

· To make awareness on intellect and things related to it.

· To impart general awareness on mind.

Course outline

Module I
-
Eternity of Soul its difference from Body and Senses.

Module II
-
The materiality of the Senses, diversity of senses.

Module III
-
The general characteristics of the objects of Senses.

Module IV
-
The permanence of Intellect and refutation of Bouddhas kshnikavada.

Essential Reading

1. Nyaya-Bhasya of Goutama, Chapter III
Additional-Reading Nyaya-Sutra of Goutama-Ganganatha Jha, Nyaya-Varttika, Nyaya-Varttika-tika.

MAHATMA GANDHI UNIVERSITY

 RESTRUCTURED SYLLABUS (PG-CSS)
MA PROGRAMME IN SANSKRIT SPECIAL-NYAYA

 Semester- I Course - IV Core - IV

__

CREDITS: 4 CONTACT HOURS:90
The Treatment of dravya in Vaisesika Philosophy

Aim of the Course

The study of Vaisesika Philosophy is very essential for the students to understand various interpretations of substance and its difference from other Indian Philosophies. It is intended to impart general awareness about substances - Earth, Water, Fire, Air, Soul and Fallacies.

Objectives of the Course

1)
To enable student to understand various peculiarities of earth,
water, fire and air.
2)

To impart general awareness on soul and qualities of the soul.

3)

To impart the knowledge about the fallacy and mind etc.

Course outline
Module I
-
Vaisesikasutropaskara - Chapter II Ahnika 1

Module II
-
Vaisesikasutropaskara - Chapter II Ahnika 1I

Module III
-
Vaisesikasutropaskara - Chapter III Ahnika 1

Module IV
-
Vaisesikasutropaskara - Chapter III Ahnika 1I

Essential Reading
Vaisesikasutra with Upaskara - Chapter II and III

Additional Reading
1. Nyayakandali of Sridharabhatta

2. Encyclopedia of Indian Philosophy by Karl.H.Potter.

Mahatma Gandhi University
Restructured Syllabus (UGCSS)

M A Programme in Sanskrit Special Nyaya

Semester I

Course V Core V

Credit: 4 Contact Hours: 80

MANUSCRIPTOLOGY
Aim of the Course

The study of manuscriptology is very essential for the students to understand the society and culture prevalent at the time of the text. It is intended to give a general awareness on the history of writing, manuscripts and related matters.

Objectives of the Course
· To impart general awareness on manusriptology.
· To enable students to understand different scripts.

· To familiarize students on editing of manuscripts.

· To familiarize research methodology.

· To make awareness on the preparation & preservation of manuscripts.
Course outline
Module I
-
Manuscriptology and manuscripts.

Module II
-
Language, scripts, writing materials & scribes

Module III
-
Editing, copying, cataloguing and publishing.

Module IV
-
Manuscript libraries.

Module V
-
Manuscript conservation.
Essential Reading

The Fundamentals of Manuscriptology. By Dr.P.Visalakshy.

Dravidian Linguistics Association, St.Xavier’s College.P.O,Tvm-695586.
Books for References
1. Manuscriptology: An Entrance. By:S.Jagannatha.
Parimal Publications,27/28,shakti Nagar, Delhi-110007.
2. New Lights on Manuscriptology. (A collection of articles of Prof.K.V.Sarma)
Ed. by: Prof.Siniruddha Dash.

Sree Sarada Education Society.Research Centre,Adyar,Chennai-600020.

3. Manuscriptology By Dr.K.Maheswaran Nair.

Swantham Books, Sasthamangalam.P.O, Thiruvananthapuram.
By:R.G.Bhandarkar,Cosmo Publications, 24-b, Ansari Road, Dariya Ganj,

New Delhi-110002.
MAHATMA GANDHI UNIVERSITY

RESTRUCTURED SYLLABUS (PG-CSS)

M.A Sanskrit Special Nyaya (CBSS)

 Semester - II Course-VI Core-VI

INFORMATICS

__

Aim of the Course
· To create overall generic awareness about scope of the field of IT and to impart basic personal computing skills.
· To create background knowledge for the various courses in the programme.
Objectives of the Course
· To introduce the basic terminology in the field of IT.

· To impart functional knowledge about PC hardware, operations and concepts.

· To impart functional knowledge in the use of GUI Operating System.

· To impart functional knowledge in a standard office package (word processor, spread sheet and presentation softwares) and popular utilities.

· To impart functional knowledge about networks and internet.

· To give an overview of computer application in various fields and on overall generic awareness about the scope of the field of IT.

Course outline
Module I
-
Introduction of programming:

Algorithm & Flow charts: Definitions, symbols used to draw flowcharts, Examples. High-level and Low-level Languages, Generations of Programming Language, Language translators: Assemblers, Compliers, Interpreters (Only concept and differences), Editor, Program writing - Structure of the Program, top-down design, Source code, Object code, Executable file, Extensions of different files, Program Compilation, Running of a Program: Header file concept.

Module-II: Introduction Date Base & Computer Networks:

Evolution of data base systems, overview of database management systems, Relational data model. Connecting computers, Requirements for a network, Server, Workstation, Hub/switch, Network interface card, network operating systems; Internet: brief history, World Wide Web, Websites, URL, browsers, search engines, search tips.

Module-III: Sources and Uses of digital Resources:

Academic Websites, Digital Libraries and Archives, Open Access Resources/Journals. Electronic books, Subject Specific sources. Language Technology, Unicode, Indian Languages in computers.

Module-IV: Applications of Computers in various fields:

Office automation, education, entertainment, medicine, commerce, e-governance, resource management, Cyber crimes, Cyber laws, ICT for Social Development. Digital Divide, IT Policy.

Core Reference:

· Alexis Leon & Mathews Leon, Computers Today, Leon Vikas.

· Alexis Leon & Mathews Leon, Fundamentals of Information Technology.

· R.Raman Nair & L.Sulochana Devi, Sanskrit Informatics, CIRD, publications Division, A4, Ganganagar, Trivandrum.

MAHATMA GANDHI UNIVERSITY

M.A. RESTRUCTURED SYLLABUS-(PG-CSS)
SANSKRIT SPECIAL NYAYA

SEMESTER II COURSE - VII CORE-VII
SAMASA AND KARAKA

CREDITS : 4 CONTACT HOURS:90
AIM OF THE COURSE:

This course aims to make a deep knowledge in students about the rules and applications of Samasa and karaka in Sanskrit grammar.

OBJECTIVES OF THE COURSE:

1. To enable the students in using Samasa.

2. To make the students familiar with the classification of Samasa and Karaka.

3. Introduce various examples of Samasa and Karaka to the students.

4. To make aware of grammatical rules in Sanskrit and help the students to
develop remarkable command on the language.

COURSE OUTLINE:

Module I
-
Sutras related to Samasa from Laghusiddhantakaumudi.

Module II
-
Prakriyas of illustrations of Samasa.

Module III
-
Sutras related to Karaka from Madhyasiddhantakaumudi.

Module IV
-
Application of the Karakasutras.

ESSENTIAL READING:

1. Laghusiddhantakaumudi of Varadarajacharya.

2. Madhyasiddhantakaumudi of Varadarajacharya.

GENERAL READING:

1. Prakriyasarvasva of Narayanabhattatiri.

MAHATMA GANDHI UNIVERSITY

RESTRUCTURED SYLLABUS (PGCSS)

M.A. Program Sanskrit Special Nyaya

SEMESTER II Course VIII- Core- VIII
__
CREDITS: 4 CONTACT HOURS: 90

APAVARGA, JATI AND NIGRAHASTHANA
Aim of the Course

To make a deep knowledge Objects of knowledge – Pravritti etc. and the categories Jati and Nigrahasthana.
Objectives of the Course

· To make aware of the nyaya way of getting emancipation
· To impart a comprehensive knowledge on the varieties of Analogue.

· To familiarize the varieties of a point of defeat.

· To equip the student with a true understanding in the method of debate and discussion
Course outline

Module I - Nyayasutrabhashya Chapter IV Ahnika I

Module II - Nyayasutrabhashya Chapter IV Ahnika II

Module III - Nyayasutrabhashya Chapter V Ahnika I

Module IV - Nyayasutrabhashya Chapter V Ahnika II
Essential Reading
Nyayasutra with Vatsyanabhashya Chapter IV & V
Additional-Reading
1. History of Indian Logic by Satish Chandra Vidya Bhushan
2. Gautama: The Nyaya Philosophy by N.S. Junankar, MLBD Publication

3. Nyayavartika by Udyodakara

4. Nyayavartikatatparyatika by Vachaspati Misra
MAHATMA GANDHI UNIVERSITY

PG PROGRAMME RESTRUCTURED SYLLABUS (PG-CSS)

Sanskrit Special Nyaya

Semester II Course IX Core IX
SABDAPRAMANAVICHARA AND GUNANIRUPANA
__

Credits: 4 Instructional Hours: 90

I)
Aim of the Course

To give the students awareness about SABDAPRAMANA and examination of qualities are one of the impotent part of NYAYA philosophy.

II)
Objectives of the Course

1)
Definition and explanation of verbal testimony.

2)
General awareness about the 24 qualities.
III)
Module
(1)
 -

Definition of verbal testimony up to PADACATURVIDYHAM

Module
(2)
 -
Definition of LAKSHANA upto the atomism of mind.

Module
(3)

 -
Nature of qualities up to APARATVA.

Module
(4)

 -
Explanation of valid knowledge kind of inference definition of merit and demerit etc....
Essential Reading - NYAYA SIDDDANTA MUKTAVALI. Sabdakhanda and
 Gunanirupana
Additional Reading - KIRANAVALI, SUBODHINI.

MAHATMA GANDHI UNIVERSITY

RESTRUCTURED SYLLABUS (PG-CSS)

 Semester II MA Programme (PG-CSS)

Sanskrit Special-Nyaya

Course X Core X
REFUTATION OF PROOF FOR NON-EXISTENCE OF GOD
Aim of the Course

Imparting comprehensive knowledge on Udayana's contribution to theism.

Objectives of the Course

Thorough knowledge of Udayana's stand on the objections raised by Mimamsaka

Understanding the method of analysing Upamana and Verbal testimony.

Course Outline

Module I
-
Refutation of Non-cognition as a proof for non-existence of God.

Rejection of Mimamsa doctrine of all pervasiveness of mind.

Module II
-
Different opinions on Analogy and stating analogy, not a proof for non-existence of God.

Module III
-
Refutation of the Vaiseshika view of Verbal testimony, Bhatta theory and Prabhakara theory. Establishment of the existence of God.

Module IV
-
Inclusion of other pramana's like, Presumption, Non-existence, etc. into four pramanas.

Essential Reading

The Nyayakusumanjali of Udayanacharya - Stabaka III

Additional Reading

Encyclopedia of Indian Philosophies - Volume II, Carl H.Potter

Udayana and His Philosophy - Dr.K.Visweswari Amma.

MAHATMA GANDHI UNIVERSITY
RESTRUCTURED SYLLABUS (PGCSS)
M.A. Program Sanskrit Special Nyaya

Semester III Course XI- Core- XI
__
CREDITS: 4 CONTACT HOURS: 90
 POETICS AND DRAMATURGY

Aim of the Course

The course is intended to impart in-depth textual knowledge on the basic schools of Sanskrit poetics and dramaturgy.

Objectives
1
To familiarize the students with the ideas on Poetry, poetic language, divisions, causes and purposes of poetry.

2
To give an idea about the poetic appreciation.

3
To familiarize the students with the concept, structure and divisions of plays .

4
To familiarize the students with the plot, Sandhis and Sandhyangas

5
To familiarize the students with the secondary and suggested meanings and techniques used poesy.

Course Outline

Module I - The K¡vyaprak¡¿a Ullasas I, II

Module II The K¡vyaprak¡¿a IV Upto and including Abhivyaktiv¡da of Abhinavagupta.

Module III S¡hityadarpa¸a - VI Sandhi and Sandhyangas

Essential Reading
1
The K¡vyaprak¡¿a of Mammatabhatta- Ull¡sas I, II and IV upto and included Abhivyaktivada

2
The S¡hityadarpa¸a of Vi¿wan¡tha - VI Pariccheda upto and included
Sandhyangas

Additional Reading
1
TheK¡vyaprak¡¿a of Mamma¶a with the Sanskrrit Commentary B¡labhodhin¢ by Jhalakikar (Bhatta Vamana) published by Bhandarkar Oriental Research Institute Poona 1983.

2
The K¡vyaprak¡¿a of Mamma¶a with the Sanskrrit Commentaries Prad¢pa and Udyota, Chaukhamba Sanskrit Series Office, Varanasi.

3
The K¡vyaprak¡¿a of Mamma¶a with the Sanskrrit Commentary Haimavati, Motilal Banarsi Das, Newdelhi.

4
S¡hityadarpa¸a of Vi¿van¡tha with the LakÀm¢ Sanskrit commentray by Krishna Mohaba Sastri published by Chaukhamba Sanskrit Series Office , Varanasi

5
S¡hityadarpa¸a of Vi¿van¡tha with the Chandrakala Sanskrit commentray,
by Sesha Raja Sarma published by Krishnadas Academy, Varanasi.

6
History of Sanskrit Poetics, S.K.De, Firma Klm, pvt. Ltd, Calcutta.

7
Bharateeya Kavyasastram, Dr.T.Bhaskaran, Kerala Language Institute, Tvm

8
History of Sanskrit Poetics, P.V.Kane, MLBD, New Delhi, 1987.

9
The Number of Rasa, Dr.V.Raghavan, Adyar Libraray and Research Centre, Madras.
MAHATMA GANDHI UNIVERSITY
RESTRUCTURED SYLLABUS (PGCSS)
M.A. Program Sanskrit Special Nyaya

Semester III Course-XII Core -XII
__
CREDITS: 4 CONTACT HOURS: 90
VAISESHIKASUTROPASKARA

Aim of the Course

This course introduces the various aspects of atomic theory, body, action, liberation, quality etc as described in the Vaiseshika system.
Objectives of the Course

· To impart a deep study of atomic theory.
· To make aware of explanations of air, earth, body etc.

· To enable the students to understand various peculiarities of karma theory, mind, liberation etc.
Course outline

Module I
-
Vaisesikasutropaskara - Chapter IV Ahnika 1

Module II
-
Vaisesikasutropaskara - Chapter IV Ahnika 1I

Module III
-
Vaisesikasutropaskara - Chapter V Ahnika 1

Module IV
-
Vaisesikasutropaskara - Chapter V Ahnika 1I

Essential Reading

1. Vaiseshikasutra with Upaskara Chapter IV and V

Additional-Reading
1. Prasastapadabhasha of Prasastadeva
2. Nyayakandali of Sridhara
MAHATMA GANDHI UNIVERSITY
RESTRUCTURED SYLLABUS (PGCSS)
M.A. Program Sanskrit Special Nyaya

Semester III Course XIII- Core- XIII
__
CREDITS: 4 CONTACT HOURS: 90

NAVYANYAYA THEORY ON VERBAL KNOWLEDGE
Aim of the Course

To make a deep cognition on the Nyaya theory of Karakas to the students
Objectives of the Course

· To make the students aware of the ancient Nyaya view on the Dvitiya karaka.

· To understand the problems and their solutions regarding the ancient Nyaya view on dvitiya karaka.
· To make a clear picture to the students of the Navya Nyaya theory on Dvitiya Karaka

· To make a comparative study between the ancient and modern views on the meaning of Dhatu
Course outline

Module I -A critical analysis on the Ancient and New Logicians theories regarding the meaning of root.

Module II -Detailed discussion of the verbal knowledge arising from the statements like ajam gramam niyate etc.

Module III
-Study of the meaning of accusative in the double accusative statements

Essential Reading

2. Vyutpattivada of Gadadharabhattacharya- Prathamakhanda of Dvitiyakaraka
Additional-Reading
1. Vyutpattivada (Theory of the analysis of the sentence meaning)
Translated by Dr.V.P.Bhatta

2. Critical study of Gadadhara’s Vyutpattivada(with introduction , English translation and explanatory notes) by V.P.Bhatta
MAHATMA GANDHI UNIVERSITY
RESTRUCTURED SYLLABUS (PGCSS)
M.A. Program Sanskrit Special Nyaya

Semester–III Course-XIV Core Course-XIV
__
CREDITS: 4 CONTACT HOURS: 90
AVAYAVA AND PANCHALAKSHANI
Aim of the Course

 To make general awareness about inference through the knowledge of Members of syllogism & Pervasion.

Objectives of the Course

· The knowledge of Avayava & Pervasion will sharpen student`s intellect and enhance the capacity to analyze critically.

· The technical method of these theories both the intelligent and average students would clearly comprehend the sastric ideas
Course outline
Module I - Definition of Nyaya ,Avayava ,Pratijna etc
Module II - Definition of hethu , udaharana …..upto nigamana ..
Module III - Definition of vyapty up to dwitiya lakshana .
Module IV - Vyapthi lekshana up to the end.

Essential Reading

Avayava Prakarana &Vyapthipancaka
Additional-Reading
1. Tatvacintamani (Anumana khanda)
2. Encyclopedia of Indian Philosophy by Karl H. Potter, Volume VI

MAHATMA GANDHI UNIVERSITY

RESTRUCTURED SYLLABUS (PG-CSS)

MA Program in Sanskrit Special Nyaya

Semester III Course - XV Core XV
__
CREDITS: 4 CONTACT HOURS:90

HETVABHASA SAMANYANIRUKTI
Aim of the Course:

The study of Hetvabhasasamanyanirukti is very essential for the students to understand the general definition of logical fallacies. This knowledge help the students success in debates and life.
Objectives

1. To make a general awareness of the logical fallacies

2. To make a clear clear picture of the word Anumiti; Lingopadhana etc
Course outline

Module -1 Discuss the the meaning of the word Hetvabhasa

Module - 2. Discussion on the meaning of the word anumiti,occurring in the definition of logical fallacy.

Module-3.-Discussing the view Lingopadhana

Module-4.-Explain the Truthfullness of the word Yathartha
Essential Reading - Hetvabhasa samanya nirukti(Prathama lakshana
 only
Additional Reading -

1. Tatvacintamani, Anumana khanda

History of Indian Logic by Satishchandra Vidyabhushan
MAHATMA GANDHI UNIVERSITY

RESTRUCTURED SYLLABUS (PG-CSS)

MA Program in Sanskrit Special Nyaya

Semester IV Course - XVI Core XVI
__
Credit: 4 Contact Hours: 90

RESEARCH METHODOLOGY AND TRANSLATION
Aim of the Course

The study of research methodology is very essential for the students to understand how a thesis should be written. The study of translation is essential to understand the original literature and the culture behind it through the translation at hand.

Objectives of the Course
· To impart general awareness on Research Methodology.
· To familiarize students with Structure and Components of Literature.
· To make awareness on Critical Edition.
· To enable students to translate from Sanskrit to English.

· To familiarize students with translation from English to Sanskrit.

Course outline
Module I
-
Nature, Utility and scope of research in Sanskrit, Translation.
Module II
-
Research methods, research design, and translation.
Module III
-
Scripts used in Manuscripts, Writing Materials and translation.

Module IV
-
Selection of Research Problem, Collection of Material, Notes Taking,

 Thesis Format and translation.

Module V
-
Critical Edition and translation.
Essential Reading
1. Methodology in Indological Research. By Dr. M. Srimannarayana Murti.

Bharatiya Vidya Prakashan, 1, U.B., jawahhar Nagar, Bungalow Road,

Delhi – 110 007.

2. Exercises in Sanskrit Translation. By T.K. Ramachandra Aiyar,R.S.Vadhyar & Sons, Book-Sellers & Publishers.,Kalpathi,Palghat-678 003.

3. Bhasa Pariccheda with Siddhanta-Muktavali uto the end of Abhava. Translation By. Swami Madhavananda.Advaita Ashrama, 5- Dehi Entally Road,Calcutta – 700 014

Books for References The student’s guide to Sanskrit Composition. By Vaman Shivaram Apte.
Krishnadas Academy, Oriental Publishers & Distributors, P.B.No: 1118,

 Varanasi – 221 001.
MAHATMA GANDHI UNIVERSITY

 RESTRUCTURED SYLLABUS (PG-CSS)
MA PROGRAMME IN SANSKRIT SPECIAL-NYAYA

Semester-IV Course - XVII Elective I
__

CREDITS: 4 CONTACT HOURS:90
LINGUISTICS

Aim of the Course

The study of Linguistics is very essential for the students to understand the history of mankind, society and culture prevalent at the time of the language. It is intended to give a general awareness on language families, development of languages.

Objectives of the Course
· To impart general awareness on language, its origin, development, diff. Theories on linguistics and classification f langs.
· To make aware of the science of language.
· To familiarize students on Mechanism of speech.
· To enable students to understand family of languages.
· To familiarize phonetic laws and phonetic changes.

· To make awareness on compounds.

Course outline
Module I
-
Language, science of language, aim and scope, branches.

Module II
-
Language theories, classification, mechanism of speech, phonetic laws.

Module III
-
Language families, phonetic changes.

Module IV
-
Semantic changes.

Module V
-
Compounds and their classification.

Essential Reading

An Introduction to Sanskrit Linguistics. By.Srimannarayana Murthy.

D.K.Publications. 29/9, Nangia Park, Shakti Nagar. Delhi

Books for References
4. An Introduction to Comparative Philology. By: Dr.P.D.Gune.
Poona Oriental Book House, Poona-2.

5. The Philosophy of Language in Classical Indian Tradition. By: K.S.Prasad.

Decent Books,D-36/A-1,Mohan Garden,Najafgarh Road, N Delhi-110059.

6. Wilson Philosophical Lectures on Sanskrit and the Derived Languages.
MAHATMA GANDHI UNIVERSITY

RESTRUCTURED SYLLABUS (PG-CSS)

MA Program in Sanskrit Special Nyaya

Semester IV Course – XVIII Elective II

__
CREDITS: 4 CONTACT HOURS: 90
JYOTISHA

Aim of the Course
The study of Jyotisha is very essential for the students as it may be useful in their life. As a vedanga it is worth studying. Tree other Vedangas viz. Vyakarana, Nirukta and Vritta are already included in the syllabi. understand the society and culture prevalent at the time of the text. It is intended to give a general awareness on the history of writing, manuscripts and related matters.
Objectives of the Course
· To impart general awareness on ancient Indian occult science.
· To make them understand the Indian cultural back ground.
· To make them aware of the intuitive power of the ancient Rsis.
· To enable students to understand different muhurtas in Jyotisha.
· To make awareness on methods of calculation in Jyotisha.
Course outline
 Module I
- Samjna prakarana in Jatakadesa & Nityadosha in Muhurtapadavi.

 Module II - Bhavavicara prakarana in Jatakadesa & Vivaha muhurta in Muhurtapadavi.

 Module III
-Bhavavicara prakarana in Jatakadesa & Annaprasana muhurta in Muhurtapadavi.

Module IV
- Dasapaharacchidra prakarana in Jatakadesa & Gruharambha muhurta in Muhurtapadavi.

 Module V
- Anukulya prakarana in Jatakadesa & Gruhapravesamuhurta in Muhurtapadavi.
Essential Reading
a) Jatakadesam. By Putumanachomatiri.
(Samjna Prakarana, Bhavavichara Prakarana, Dasapaharacchidra prakarana and Anukulya Prakarana) (Malayalam Commentary) By Kanippayur Sankaran Namputirippad.

b) Muhurtapadavi. By mattur Nampootiri. (Nityadosha, Vivaha muhurta, Annaprasana, Grharambha and Grhapravesamuhurta)

(Malayalam Commentary By Alvanceri Tamprakkal.Pancangam Pustakasala, Kunnamkulam.

Books for References: 1. Horasastram. By Varahamihira.(Vyakhya by Harijayanthan Nampoothirippadu.) Matrubhoomi Books. Kozhikkodu. 2. Horasastram. By Varahamihira.(Hrudyapatha Vyakhya by Kaikkulangara .) Devi Books Stall. Kodungalloor
MAHATMA GANDHI UNIVERSITY
RESTRUCTURED SYLLABUS (PGCSS)
M.A. Program Sanskrit Special Nyaya
SEMESTER IV Course XIX- Elective III
__
CREDITS: 4 CONTACT HOURS: 90
NYAYA EPISTEMOLOGY AND EDUCATION
Text: Nyaya Philosophy- Epistemology and Education
Aim of the Course

This course aims to reveal the significance of Nyaya Epistemology to acquire the goal of Education.

Objectives of the Course

· To understand the purpose and main aim of Education and Nyaya System
· To make the students aware of the Western concept of knowledge

· To impart the students the nature and methods of knowledge in Nyayasystem.

· To get a proper idea on how the Nyaya theory of Epistemology is related with education

Course outline

Module I -Study of the Western concept on Epistemology.

Module II - Discussion on the nature of knowledge explained in Nyaya.

Module III - Methods of knowledge depicted in Nyaya.

Module IV - Use of Nyaya Epistemology to attain valid knowledge and to attain the purpose of education

Essential Reading

1. Nyaya Philosophy- Epistemology and Education Dr.Arbind K.Jha.
Additional-Reading
1. Philosophical Foundations of Educations –Ozmon H and craver S.

2. Understanding Pedagogy and its impact on Learning Mortimore .P.
3.Gautama: The Nyaya Philosophy by N.S. Junankar, MLBD publication

4. Modern Philosophies of Education by Brubacher.J.S.

5. A Modern introduction to Indian Logic by Barlingay.S.S.

6. Epistemology-A Contemporary introduction to the theory of knowledge by Audi.R

MAHATMA GANDHI UNIVERSITY

RESTRUCTURED SYLLABUS (PG-CSS)

MA Program in Sanskrit Special Nyaya

Semester IV Course - XX Elective -IV
__
CREDITS: 4 CONTACT HOURS:90

NYAYAVAISESHIKA AND AYURVEDA
Aim of the Course

This course is intended to make the students aware of the correlation between Nyaya Vaiseshika and Ayurveda systems.
Objectives of the Course

· To create general awareness about the principles of Ayurveda.
· To make awareness on the importance of Ayurveda in the present context.
· Resulting in the comparative analysis of both Nyayavaiseshika and Ayurveda.
· By the end of the course the student will be able to describe the principles of the systems and methods of treatment of the systems in a scholarly manner.

Course outline
Module I
-
Introduction to Ayurveda
 (Source of Ayurveda, Philosophical background of

Ayurveda, Scope and Utility of Ayurveda, Basic Principles of Ayurveda)
Module II
-
Relation between Nyayavaiseshika and Ayurveda (The reflection of Nyayavaiseshika in Ayurveda, The contribution of Nyayavaiseshika to Ayurveda,)
Module III
-
Epistemology in Nyaya and Ayurveda (The diagnostic method resulting in the truth as mentioned in Nyaya and the means of examining a patient in Ayurveda)
Module IV
- Nyaya Vaiseshika Categories in Ayurveda with special Reference to Dravya and Guna

Essential Reading

1. A History of Indian Philosophy by Surendranath Dasgupta,Volume II,ChapterIII
2. Introduction to Ayurveda by Dr.L.D.Dwivedi and Prof. L.V.Guru, Krishnadas Academy, Varanasi

Additional-Reading
1. History of Indian Logic, Satish Chandra Vidyabhushan.,

 2.Caraka Samhita, Text with English Translation and critical exposition,

3. Fundamentals of Ayurveda by Dr.C.Dwarakanath
