

कोटा विश्वविद्यालय, कोटा

एम.फिल. संस्कृत – 2014

प्रथम प्रश्न पत्र – साहित्य

द्वितीय प्रश्न-पत्र –

तृतीय प्रश्न पत्र – शोध प्रविधि एवं हस्तलेख-विज्ञान

चतुर्थ प्रश्न पत्र – लघु शोध प्रबन्ध

Ordinance 123-V relating to scheme of M. Phil Examination

1. The M. Phil Course should be started/continued in a department when it has got at least three teachers who possess the qualification to supervise research towards the Ph.D. Degree.
2. The following minimum conditions should be ensured before permitting an affiliated college to start the M. Phil course:
 - (a) The college should have fulfilled all the conditions prescribed by the University for Affiliation for the post graduate course.
 - (b) The college must have been permanently affiliated with the University for running post-graduate course in the subject in which it intends to start the M. Phil course.
 - (c) There should be a staff of teachers out of whom at least three possess the qualification prescribed by the University to supervise research towards the Ph. D. Degree.
3. The general provisions of Statutes, Ordinance etc. in respect of admission of student to the examinations of the University including enrolment, discipline, Health & Residence as also for affiliation of colleges will apply for M. Phil Course/ Examination unless otherwise specified hereunder.
4. The Course of study for the M. Phil., degree shall extend over a period of one academic year. There shall be a continuous internal assessment as well as an external assessment. The examination for external assessment shall be written and/or practical as may be prescribed by the Board of Management on the recommendation of the Academic Council from time to time.
5. Every candidate shall be required to offer three written papers and one dissertation (equivalent to one paper) within this framework, each teaching department of the University shall recommend the course of study for the M. Phil, Examination its own subject(s) which shall be placed before the concerned Board of Studies, Faculty, Academic Council and the Board of Management for approval.
6. The number of candidates to be admitted to an M. Phil course in any department each year shall be decided by the department itself but it shall not be less than 5 and more than 15 in Arts/ Social Sciences, 10 in Commerce and 10 in Science. The actual number of students to be admitted in a session will depend on the availability of facilities in the Department concerned.
7. A candidate for admission to the courses of study for the degree of M. Phil, must have obtained a master's degree with atleast 55% marks in the post- graduate examination, a second division at the degree examination of the University/ or any other University/Institution recognized as equivalent there to, in to pursue the course.

8. In service candidates shall not be eligible for admission to the M. Phil. course. However, teachers may be allowed to join the course but only after taking leave from their employer for the duration of the course provided they fulfill the minimum eligibility conditions for the course.
9. The placement of every candidate under a Supervisor/guide shall be decided within two months from the date of admission.
10. Every candidate shall be required to attend a minimum of 66% of the lecturers, tutorial, seminars and practical (taken together) held in each paper. A certificate to this effect in respect of every candidate by the Head of the department/ Institution concerned to the Registrar so as to reach him at least 15 days before the commencement of examination.
11. Every candidate for admission to the examination shall submit the University an application in the prescribed form along with the prescribed examination and mark-sheet fee.
12. All paper-setters and examiners for the external assessment shall be external persons (i.e. those who are not working either in the university or in any of its affiliated colleges). The Board of Studies shall prepare a separate panel of examiners for M. Phil. The University Department teaching M. Phil., classes shall suggest a panel of examiners for each paper and dissertation for consideration of the Board of Studies. Appointment of paper setters and examiners shall be made by the examiner's selection committees. If there is no representative from the University teachers on the department teaching M. Phil. for consultation with regard to appointment of paper-setters examiners for the M. Phil., examination in the subject concerned.
13. Unless otherwise specified, candidates' will have the option to answer their question papers and write their dissertation in English or Hindi as permissible at the post- graduate examination of the University in the same subject.
14. The M. Phil. Examinations will normally be held in the month of May each year and the last date of submission of dissertation will normally be 21 days prior to the commencement of the theory examinations. The internal assessment marks should be sent by various departments to the University office before the commencement of the theory papers. If the internal assessment marks of any candidate or from any department are not received before the commencement of the theory examination, marks in internal assessment in each paper be awarded to each candidate in proportion to the marks obtained by him in that particular paper in the external assessment.
15. The answer books and the dissertation of external examination shall be evaluated independently by two examiners and where the difference between the two awards exceeds 20% of the maximum marks allotted to the paper, the answer-book shall be evaluated by a third examiner. In the former case, the average of the two awards and in the later case, the average of the two nearest awards shall be taken into account.
16. Each theory paper shall consist of 100 marks. The dissertation shall also consist of 100 marks, it also be assessed by two external examiners. For a pass, a candidate shall be required to obtain:
 - (a) At least 40% marks in each paper separately. (b) A minimum of 50% marks in the aggregate of all the papers prescribed for the examination. In the marks sheet successful candidates shall be classified as under.
 - (a) First division with distinction, candidates obtaining 75% or more marks in the aggregate.
 - (b) First division candidates obtaining 65% or more but less than 75% marks in the aggregate.
 - (c) Second division. All the rest.
17. Three periods of one hour each per week shall be provided for each theory paper and two periods for dissertation.
18. Omitted. The following minimum condition should be ensured before permitting an affiliated college to start M. Phil. Course:

- (a) The college should have fulfilled all the conditions prescribed by the University for Affiliation for the post-graduate course.
- (b) The college must have been permanently affiliated with the University for running post graduate course in the subject in which it intends to start the M. Phil. Course.
- (c) There should be at least six-post-graduate teachers out of whom at least three should have already been recognized as Research Supervisors and possess at least ten years teaching experience of post graduate classes. The teachers should possess the minimum qualification prescribed by the University for the Post of Reader.
- (d) There should be staff of 6 teachers out of whom at least three possess the qualification prescribed by the University to supervise research towards the Ph. D. Degree.
- (e) The college will always maintain teaching staff for the M. Phil. Course as per University rules.
- (f) The college should possess adequate reference books and research journals in the subject in which a college intends to start M. Phil. Course.

प्रथम प्रश्न पत्र – साहित्य

समय 3 घण्टे

पूर्णांक 100

नोट- आठ में से चार प्रश्न करने अपेक्षित है। सभी के अंक समान होंगे। प्रश्न पत्र संस्कृत में बनेगा। 50 प्रतिशत अंक संस्कृत भाषा के माध्यम से उत्तर देने हेतु निर्धारित है।

- | | | |
|--|---|--------|
| 1. रसगंगाधर (प्रथम आनन) पं. जगन्नाथ कृत | - | 20 अंक |
| (अ) दो कारिकाओं में से एक की संस्कृत व्याख्या | | 10 अंक |
| (ब) सामान्य प्रश्न | | 10 अंक |
| 2. ध्वन्यालोक ;द्वितीय उद्योत आनन्दवर्धन कृत | - | 20 अंक |
| (अ) दो कारिकाओं में से एक की संस्कृत व्याख्या | | 10 अंक |
| (ब) सामान्य प्रश्न | | 10 अंक |
| 3. नाट्यशास्त्र (षष्ठ अध्याय) भरतमुनि कृत | - | 20 अंक |
| (अ) चार श्लोकों में से दो श्लोकों की संस्कृत व्याख्या | | 20 अंक |
| 4. भारतीय काव्यशास्त्र के प्रमुख सम्प्रदायों के समीक्षा सिद्धांत | - | 20 अंक |
| (अ) दो में से किसी एक सम्प्रदाय की संस्कृत में समीक्षा | | 10 अंक |
| (ब) चार में से किन्हीं दो पर टिप्पणियाँ | | 10 अंक |
| 5. पाश्चात्य काव्यशास्त्र के प्रमुख चिन्तक | - | 20 अंक |
| 1. अरस्तू (अनुकरण एवं विरेचन मात्र), होरेस, लौजाइनस, क्रोचे, आइ.ए. रिचर्डस | | |
| 2. सामान्य प्रश्न | - | 20 अंक |

सहायक ग्रन्थ-

1. रसगंगाधर - जगन्नाथ-हिन्दी अनु.-बी.एन.झा एवं मदनमोहन वाराणसी- 1978
2. 'हिन्दी' ध्वन्यलोक - आचार्य जगन्नाथ पाठक
3. भारतीय साहित्यशास्त्र एवं काव्यालंकार - डॉ. भोला शंकर व्यास
4. भारतीय साहित्यशास्त्र की भूमिका - डॉ. भोला शंकर व्यास
5. नाट्यशास्त्र (सम्पूर्ण) - चौखम्भा प्रकाशन, वाराणसी
6. धन्यालोक (हिन्दी टीका) - आचार्य विश्वेश्वर

एम.फिल. द्वितीय प्रश्न-पत्र

समय 3 घण्टे

पूर्णांक 100

नोट- आठ में से चार प्रश्न करने अपेक्षित है। सभी के अंक समान होंगे। प्रश्न पत्र संस्कृत में बनेगा। 50 प्रतिशत अंक संस्कृत भाषा के माध्यम से उत्तर देने हेतु निर्धारित है।

1. न्याय सिद्धांत मुक्तावली (प्रत्यक्ष खण्ड) 20 अंक
न्याय सिद्धांत मुक्तावली से दो व्याख्याओं में से एक व्याख्या 10 अंक
सामान्य प्रश्न (संस्कृत भाषा में) 10 अंक
2. जैन एवं बौद्ध दर्शन 20 अंक
जैन दर्शन से दो प्रश्नों में से एक प्रश्न करवाया जाना अपेक्षित है। 10 अंक
बौद्ध दर्शन से दो प्रश्नों में से एक प्रश्न करवाया जाना अपेक्षित है। 10 अंक
3. सांख्य कारिका (सांख्य तत्त्व कौमुदी सहित) 20 अंक
दो व्याख्याओं में से एक व्याख्या (संस्कृत भाषा में) 10 अंक
सामान्य प्रश्न 10 अंक
4. योगसूत्र (साधनपाद) व्यासभाष्य सहित 20 अंक
दो व्याख्याओं में से एक व्याख्या (संस्कृत भाषा में) 10 अंक
सामान्य प्रश्न 10 अंक
5. नव्य न्याय की पारिभाषिक शब्दावली का सामान्य अध्ययन 20 अंक
1. विशेषणता 2. विशेष्यता 3. प्रकारता 4. कोटिता 5. संसर्गता
चार टिप्पणियों में से दो टिप्पणी करवायी जानी अपेक्षित है। (संस्कृत भाषा) 10+10

सहायक ग्रंथ-

1. न्याय सिद्धान्त मुक्तावली - हिन्दु अनु. धर्मेन्द्रनाथ शास्त्री, दिल्ली

2. A History of Indian Philosophy by J.N. Sinha Calcutta-1952
3. सांख्यकारिका- सांख्यतत्त्व कौमुदी - by वाचस्पति मिश्र-ed-by वेंकट शास्त्री लेले, बम्बई-1929
4. पातञ्जल योगसूत्र - व्यासभाष्य एवं तत्त्व वैशारदी -मक - ज्ञ
5. न्याय दर्शन की पारिभाषिक शब्दावली
6. मुनि ब्रह्मलीन - योग सूत्र (व्यासभाष्य सहित) - चौखम्भा, वाराणसी

तृतीय प्रश्न पत्र-शोध प्रविधि एवं हस्तलेख-विज्ञान

समय 3 घण्टे

पूर्णांक 100

नोट- आठ में से चार प्रश्न करने अपेक्षित है। सभी के अंक समान होंगे। प्रश्न पत्र संस्कृत में बनेगा। 50 प्रतिशत अंक संस्कृत भाषा के माध्यम से उत्तर देने हेतु निर्धारित है।

1. शोध एवं उसके प्रकार-साहित्य शोध, अवधारणायें, शोध के तत्व व सिद्धान्त, साहित्यिक शोध के प्रकार, भाषा वैज्ञानिक अध्ययन, ऐतिहासिक व तुलनात्मक अध्ययन शोध के अधिकारी व प्रयोजन।
2. शोध का क्षेत्र - शोध क्षेत्र का चयन, सम्पन्न क्षेत्रीय शोध, पुनर्मूल्यांकन, विषय-निर्वाचन, विषय की सीमायें, संक्षिप्त रूपरेखा, प्राथमिक एवं माध्यमिक स्त्रोत।
3. प्रबन्ध की तैयारी- सामग्री संकलन, सहायक व सन्दर्भ ग्रन्थ सूची का निर्माण, कार्डों (ग्रन्थ सूची पत्रों) पर ग्रन्थों से उदाहरण लेना व सारांश ग्रहण करना, वर्गीकरण, विश्लेषण, तथा संगृहीत सामग्री का उपयोगी विवेचन, सन्दर्भोल्लेखन, कार्य की योजना बनाना, रूपरेखा के अनुसार अध्यायों का विभाजन (शोध सार) प्रबन्ध लेखन की तैयारी।
4. अनुबन्ध योजना: पूर्वानुबन्ध - प्राक्कथन, विषय सूची, मूलग्रन्थ संकेत सूची, पश्चानुबन्ध - परिशिष्ट सन्दर्भ ग्रन्थसूची, नामानुक्रमणिका, शोध का सारांश व महत्त्व दिग्दर्शन, प्रथम आलेख, संशोधन, अन्तिम आलेख-संस्कृत हस्तलेखों के पठन तथा अन्तर्राष्ट्रीय लेखन चिन्हों से परिचय (रोमन लिपि)।
5. पाठालोचन, हस्तलेखों के पठन की समस्यायें व मूल पाठ के अध्ययन की तकनीक संस्कृत के हस्त लिखित ग्रन्थों व सूची-पत्रों का इतिहास।

सन्दर्भ ग्रन्थ :

1. डॉ. उदय भानुसिंह - अनुसन्धान का विवेचन
2. डॉ. विनय मोहन शर्मा - शोध प्रविधि
3. डॉ. सावित्री सिन्हा व राजेन्द्र स्नातक - अनुसंधान की प्रक्रिया
4. डॉ. देवराज उपाध्याय - साहित्य एवं शोध कुछ समस्याएँ

5. डॉ. एम.एस. कात्रे - भारतीय पाठालोचन की भूमिका (हिन्दी अनुवाद)
6. डॉ. मिथिलेश कात्रे - पाठालोचन सिद्धान्त और प्रक्रिया
7. डॉ. वी.एस. सुकथनकार - महाभारत भूमिका
8. डॉ. जी.एच. भट्ट - रामायण भूमिका
9. डॉ. विश्वबन्धु - वैदिक पदानकुक्रम कोश भूमिका
10. डॉ. वी. राधवन - न्यू केटेलॉग्स केटेलोगोरम -भूमिका
11. डॉ. गोरीशंकर - संस्कृत शिक्षानुशीलन
12. डॉ. उदयभानुसिंह - अनुसंधान के मूल तत्व
13. डॉ. सत्येन्द्र - पाण्डुलिपि - विज्ञान
14. गौरीशंकर हीराचन्द ओझा- प्राचीन लिपिमाला

चतुर्थ प्रश्न पत्र-लघु शोध प्रबन्ध

अंक विभाजन :	पूर्णांक	100 अंक
	लघुशोध प्रबन्ध	80 अंक
	पत्र वाचन	20 अंक

1. लघु शोध प्रबन्ध की पृष्ठ सीमा 150 से 200 तक होगी।
लघु शोध प्रबन्ध के विषय :-
(क) संस्कृत की पाण्डुलिपियों, मुद्रित पाठ्यग्रन्थों के पाठ का संपादन अनुवाद या सटिप्पण व्याख्या तथा हिन्दी, संस्कृत या अंग्रेजी में भूमिका।
(ख) सामान्य शोध विषय
यह शोध कार्य हिन्दी अंग्रेजी अथवा संस्कृत भाषा के माध्यम से किया जा सकेगा।
2. प्रत्येक छात्र को अपने लघु शोध प्रबन्ध/सामान्य विषय पर विभाग में पत्र वाचन करना होगा। इस हेतु आन्तरिक मूल्यांकन के 20 अंक निर्धारित हैं।