

Shivaji University, Kolhapur

Revised Syllabus For

Bachelor Of Arts(Ardhamagadhi-Prakrit)

Faculty Of Arts and Fine Arts

**CBCS based Syllabus to be implemented from
June 2019 onwards.**

Choice Based Credit System

SYLLABI AND READING LIST

B.A.II Ardhamagadhi-Prakrit

Discipline Specific Core Course (C11)

DSC(C11) Paper-III Nalakatha

Sr.No	Unit No. and Title of the Unit	Teaching Hours	Credits
1	Unit1- Nala character sketch (Nala and Damayanti, Marriage etc.)Text Reading (Reading and Explanation)	15	01
2	Unit 2- Damayanti character sketch Text Reading (Reading and Explanation)	15	01
3	Unit 3- Nalakaha as a religious story and evaluation , Substories Text Reading (Reading and Explanation)	15	01
4	Unit 4-Introduction to Agama Grantha A)Acharanga Sutra B)Mulachara C)Nayadhamma Kaha D)Shatkhandagama E)Tattvarthasutra	15	01

Reference Books -

- 1) Kumarpala Prtibodha of Somaprabhacharya
- 2) History of Prakrit literature(E-Library) – Dr. J. C. Jain
- 3) Prakrit Sahitya Ka Itihas – Dr. G. V. Tagare
- 4) Prakrit Bhasha Aur Sahity Ka Aalochnatmaka Itihas – Dr.Nemichandra Shastri

Question Paper Pattern and Marking Scheme

Q.1 Objective Questions	10 Marks
Q.2 Broad Questions	20 Marks
Q.3 Write a detailed note (any one)	10 Marks
Q.4 Translation Into English or Marathi	10 Marks

Choice Based Credit System

SYLLABI AND READING LIST

B.A.II Ardhamagadhi-Prakrit

Discipline Specific Core Course (C12)

DSC(C12) Paper-IV Aramasohakaha

Sr.No	Unit No. and Title of the Unit	Teaching Hours	Credits
1	Unit1 – Introduction to Aramasohakaha Text Reading (Reading and Explanation)	15	01
2	Unit 2 –Viduttaprabha gift of garden from Nagadev and meeting with King Naresh Text Reading (Reading and Explanation)	15	01
3	Unit 3 – Step parents problem etc. Text Reading (Reading and Explanation)	15	01
4	Unit 4 - Introduction to Sattak Literature A)Karpuramanjari B)Rambhamanjari C)Shruangaramanjari D)Chandralekha E) Anandsundari	15	01

Reference Books -

- 1) Kumarpala Prtibodha of Somaprabhacharya
- 2) History of Prakrit literature (E-Library) – Dr. J. C. Jain
- 3) Prakrit Sahitya Ka Itihas – Dr. G. V. Tagare
- 4) Prakrit Bhasha Aur Sahity Ka Aalochnatmaka Itihas – Dr.Nemichandra Shastri

Question Paper Pattern and Marking Scheme

- Q.1 Objective Questions 10 Marks
- Q.2 Broad Questions 20 Marks
- Q.3 Write a detailed note (any one) 10 Marks
- Q.4 Translation Into English or Marathi 10 Marks

Choice Based Credit System

SYLLABI AND READING LIST

B.A.II Ardhamagadhi-Prakrit

Discipline Specific Core Course (C35)

DSC(C35) Paper-V Paumachariyam of Vimalasuri

Sr.No	Unit No. and Title of the Unit	Teaching Hours	Credits
1	Unit1 - Second chapter (Shrenik-Chinta- Vidhan)Text Reading (Reading and Explanation	15	01
2	Unit 2 -Third chapter Vidyadhara Lokavarnana Text Reading (Reading and Explanation	15	01
3	Unit 3 -Vimalasuri and his works Text Reading (Reading and Explanation	15	01
4	Unit 4 -Introduction to Charitra Sahitya A)Mahavira Chariyam B) Surasundari Chariyam C)Naykumar Chariyam D)Jambu Chariyam E)Parshvanaha Chariyam	15	01

Reference Books -

- 1) Paumachariyam of Vimalasuri
- 2) History of Prakrit literature (E-Library) – Dr. J. C. Jain
- 3) Prakrit Sahitya Ka Itihas – Dr. G. V. Tagare
- 4) Prakrit Bhasha Aur Sahity Ka Aalochnatmaka Itihas – Dr.Nemichandra Shastri

Question Paper Pattern and Marking Scheme

Q.1 Objective Questions	10 Marks
Q.2 Broad Questions	20 Marks
Q.3 Write a detailed note (any one)	10 Marks
Q.4 Translation Into English or Marathi	10 Marks

Choice Based Credit System

SYLLABI AND READING LIST

B.A.II Ardhamagadhi-Prakrit

Discipline Specific Core Course (C36)

DSC(C36) Paper-VI Gahasattasai

Sr.No	Unit No. and Title of the Unit	Teaching Hours	Credits
1	Unit1 – Gahasattasai-Padhamam Saam Text Reading (Reading and Explanation)	15	01
2	Unit 2 - Gahasattasai-Biam Saam Text Reading (Reading and Explanation)	15	01
3	Unit 3 - Gahasattasai-Taiam Saam Text Reading (Reading and Explanation)	15	01
4	Unit 4 -Introduction to Katha Sahitya A)Dhurtakhyana B)Vasudeva Hindee C)Akhyamanikosha D)Kualayamalakaha E)Kumarapalapatibodha	15	01

Reference Books -

- 1) Gahasattasai – S.A.Joglekar , Prasad Prakashan, Pune
- 2) Gahasattasai – M. D. Hatwalne
- 3) Gahasattasai – DR. Badiger, Mysur University, Mysur
- 4) History of Prakrit literature(E-Library) – Dr. J. C. Jain
- 5) Prakrit Sahitya Ka Itihas – Dr. J. V. Tagare
- 6) Prakrit Bhasha Aur Sahity Ka Aalochnatmaka Itihas –
Dr.Nemichandra Shastri

Question Paper Pattern and Marking Scheme

Q.1 Objective Questions	10 Marks
Q.2 Broad Questions	20 Marks
Q.3 Write a detailed note (any one)	10 Marks
Q.4 Translation Into English or Marathi	10 Marks

Choice Based Credit System

SYLLABI AND READING LIST

B.A.II Ardhmagadhi-Prakrit (I.D.S.)

DSE Paper-I Prakrit Sahityacha Itihas

Sr.No	Unit No. and Title of the Unit	Teaching Hours	Credits
1	Unit1 – Introduction to Prakrit language (Stages of Prakrit, Tatsama-Tadbhava-Deshi words, Inscriptions, Dramatic Prakrit etc.)	15	01
2	Unit 2 – Peculiarities of Prakrit languages- Maharashtri, Shauraseni, Magadhi	15	01
3	Unit 3 – Jain canonical literature (Acharanga Sutra, Uvasagadasao Nayadhamma Kaha) Post canonical literature (Niryukti, Tika, Churni, Bhashya)	15	01
4	Unit 4 -Introduction to Katha Sahitya (Dhurtakhyana, Vasudeva Hindee, Akhyanamanikosha, Kuvalayamalakaha, Kumarapalpratibodha) Kavya sahitya (Peculiarities of Prakrit Mahakavya – Lilavaikaha, Gaudavaho, Setubandha, Kamsavaho)	15	01

Reference Books -

- 1) History of Prakrit literature(E-Library) – Dr. J. C. Jain
- 2) Prakrit Sahitya Ka Itihas – Dr. J. V. Tagare
- 3) Prakrit Bhasha Aur Sahity Ka Aalochnatmaka Itihas – Dr.Nemichandra Shastri
- 4) Sahitya darpana of Vishwanatha

Question Paper Pattern and Marking Scheme

Q.1 Objective Questions	10 Marks
Q.2 Broad Questions 2/3	20 Marks
Q.3 Write a short note 2/3	10 Marks
Q.4 Peculiarities of Prakrit Languages	10 Marks

Choice Based Credit System

SYLLABI AND READING LIST

B.A.II Arddhamagadhi-Prakrit (I.D.S.)

DSE Paper-II Prakrit Sahityacha Itihas

Sr.No	Unit No. and Title of the Unit	Teaching Hours	Credits
1	Unit1 – Prakrit Charitra (Mahavira chariyam of Gunachandra, Pauma chariyam of Vimalasuri, Nayakumar chariyam, Jambu chariyam, Sudansana chariyam) Sattaka Sahitya (Karpuramanjari, Shruangaramanjari, Chandralekha)	15	01
2	Unit 2 – Authors in Prakrit languages- Svayambhu, Kanakamara, , Kundakundacharya, Devendragani, Haribhadrasuri, Hemchandra, Raidhu	15	01
3	Unit 3 –Patrons Of Prakrit Languages – Samrata Ashoka , Samrata Kharavela, King Hala, King Pravarasena	15	01
4	Unit 4 –Philosophical literature – Shramanadharma, Karmasiddhanta, Concept of Moksha, Shadravya, Anekantavada/Syadvada.	15	01

Reference Books -

- 1) History of Prakrit literature(E-Library) – Dr. J. C. Jain
- 2) Prakrit Sahitya Ka Itihas – Dr. J. V. Tagare
- 3) Prakrit Bhasha Aur Sahity Ka Aalochnatmaka Itihas – Dr.Nemichandra Shastri
- 4) Jain Dharma – Pan. Kailashachandra Jain

5) Jain Darshana aur Samskriti Ka Itihas – Dr.Bhagachandra Jain

6) Bharatiya Samskritila Jain Dharmachi Denagi – Dr. A. D. Bhomaj

Question Paper Pattern and Marking Scheme

Q.1 Objective Questions 10 Marks

Q.2 Broad Questions 2/3 20 Marks

Q.3 Write a short note 2/3 10 Marks

Q.4 Peculiarities of Prakrit Languages 10 Marks