

New BA I year Syllabus of KSU from year 2014-15

Group I	भाषाविभागः		
1	प्रथमभाषा संस्कृतं अथ वा कन्नड		
2	द्वितीयभाषा आङ्गलं अथवा कन्नड		
Group II	शास्त्रविभागः		
1	साहित्यम्		
2	अलंकारशास्त्रम्		
3	न्यायशास्त्रम्		
4	व्याकरणशास्त्रम्		
5	पूर्वमीमांसाशास्त्रम्		
6	धर्मशास्त्रम्		
7	अद्वैतवेदान्तः		
8	द्वैतवेदान्तः		
9	विशिष्टाद्वैतवेदान्तः		
10	शक्तिविशिष्टाद्वैतवेदान्तः		
11	जैनसिद्धान्तः		
12	ज्यौतिषम्		
13	ऋग्वेदः		
14	शुक्लयजुर्वेदः		
15	कृष्णयजुर्वेदः		
16	सामवेदः		
17	अथर्ववेदः		
18	वीरशैववेदभागः		
Group III	ऐच्छिकविषयाः (सप्तसु एकः स्वीकरणीयः)		
1	इतिहासपुराणम्		
2	दर्शनम्		
3	आन्वयिकविषयाः		
4	भारतीयइतिहासः		
5	संगणनशास्त्रम्		
6	आङ्गलम्		
7	कन्नड		
Group IV	Environment studies (compulsory)		Grades only.

Group No. I

बी.ए. प्रथमवर्षम्

भाषापत्रम्

प्रथमभाषा

संस्कृतम्

	भाषापत्रम् प्रथमभाषा संस्कृतम्	लेखकः संपादको वा	प्रकाशनम्		अङ्काः
गद्यभागः	यदुमहाराजः	एच्.आर्. विश्वासः	संस्कृतभारती नवदेहली अक्षरं गिरिनगरम् बेङ्गळूरु	आद्याः त्रयः पाठाः	20
पद्यभागः	भीमाम्बेडकरशतकम्	शान्तिभिक्षुशास्त्री	राष्ट्रियसंस्कृत संस्थानम्	आद्याः चत्वारिंशत् श्लोकाः	25
नाटकभागः	कौमुदीमहोत्सव नाटकम्	विजयाम्बिका	सं.के.टि.पाण्डुरङ्गी द्वैतवेदान्ताध्ययन संशोधनप्रतिष्ठानम् बेङ्गळूरु	1-2 अङ्कौ	25
अविस्तृत पठ्यम्	सुधन्वचरितम्	वरदराजअय्यङ्गार	सुधर्मा प्रकाशनम् रामचन्द्र अग्रहारः मैसूरु	पूर्णम्	30

कन्नड भाषापत्रम्

	पाठ्यम्	ग्रन्थः	कर्ता	35	
--	---------	---------	-------	----	--

प्राचीनसाहित्य 1.चम्पूसाहित्य षट्पदि सांगत्य					
	सिंहनादं गेयदं	साहसभीमविजयं	रन्न		
	रविसुतन किवियलि	कुमारव्यासभारत	कुमारव्यास		
	मातिंद गेल्द चातुर्य		रत्नाकरवर्णि		
2.सजनशील प्रबन्ध					
	मैसूरु रुमालु	समग्र ललित प्रबन्धगळु	वि.सीतारामय्य		
	हरकेगळु	समग्र ललित प्रबन्धगळु	ए.एन्.मूर्तिराव्		
	गोरके	समग्र ललित प्रबन्धगळु	अ.रा.मित्र		
पद्यसाहित्य वचनसाहित्य	पाठ्यम्	ग्रन्थः	कर्ता	35	
	अष्टविधार्चनेय माडि		अक्कमहादेवी		
	शिलेयोळगण पावक अथ वा आसेगे सत्तदु कोटि		अल्लमप्रभु		
	चकोरंगे चन्द्रमन मनेयोळगे		बसवण्ण		
कीर्तनेगळु	बिन्नहके बायिल्लवय्य		पुरंदरदासरु		
	बागिलनु तेरेदु		कनकदासरु		
	संस्कृतमाते		कुवेंपु		
	सीतेय भाग्य		के.एस्.नरसिंह स्वामी		
अविस्तृत पाठ्यम्					
	कन्नड कादम्बरी		गङ्गाधर	30	

			मडिवाळेश्वर तुरमुरि		

BA I English
Language paper.

Part A - Prose (60 marks)				
ಗಂಪು	ಪತ್ರಿಕೆ	ಕ್ರ.ಸಂ	ಗ್ರಂಥದ ಹೆಸರು	ಗ್ರಂಥ ಕರ್ತೃ
1	2	1	Tiger in the tunnel	Ruskin Bond
		2	At the High School	M.K.Gandhi
		3	Trouble in Bohemia	Sir Arthur Canon
		4	Cabuliwalah	Rabindra Nath Tagore
		5	The Slaying Of Bakasura	Rajgopal Achar
Poetry				
		1	Ozimandias	P.B.Shelley
		2	Road not taken	Robert Frost

Note: Ten Question to be asked from five lessons with multiple choice answers, for two marks each. 4 simple questions from 2 poems for 2 marks each. Essay type answer questions on all lessons and 2 are to be answered for 8 marks each. Two essay type answer questions based on Match the following words with correct meaning for 8 marks.

Part B (for 40 marks) - General Grammar

ಕ್ರ.ಸಂ	ವಿವರ
1	Comprehension Passage with questions based on the passage. Questions will be for ten marks out of which 4 questions of 1 mark each and 3 questions of 2 marks each. Totally 10 marks
2	Students will be asked to write a paragraph on one of the topics to be given by the examiner for 5 marks. The topic will be general and preferably related to stories of Mahabharat or Ramayan stories.
3	Fill in the blanks with suitable articles for 5 marks.
4	Fill in the blanks choosing the correct word from the bracket. (here or hear, lose or loose, rise or rice, year or ear, expect or except, buy or by-etc.. - for 5 marks.

5	Match the following for difficult words and their meanings for 5 marks.
6	Prepare a resume for an appointment as a Computer instructor- 10 marks

Group III

Optional papers

BA I Year General Paper no. 6

विभागः 6					
1	इतिहासपुराणम्	रामायणबालकाण्डम् 1-10 सर्गाः			100
2	दर्शनम्	साङ्ख्यकारिका ईश्वरकृष्णकृता माठरवृत्तिसहिता			100
3	आन्वयिकविषयाः	1. ज्योतिषबालबोधे	सच्चिदानन्द जोयिसः	वेदान्त बुक्हौस्	50
		2. बृहज्जातकम् 1-2 अध्यायौ	वराहमिहिरः	वेदान्त बुक्हौस्	50
4	भारतीय इतिहासः	(पृथक् पत्रे निर्दिष्टम्)			100
	http://www.ksu.ac.in/en/wp-content/uploads/2014/09/BA-New-History-Syllabus.pdf				
5	संगणनशास्त्रम्				100
6	आङ्गलम्				100
7	कन्नड				100

Computer Sciences

Course No.	Course Title	Instruction hours per week		
		Lecture	Practical	Total
1st Year B.A-Vidvanmadhyama				
Paper I (Theory)	Fundamentals of Information and Communication Technologies	4		4
Paper I (Practical)	Fundamentals of Information and Communication Technologies Laboratory		2	2

NOTE: For Theory Component of the Subject:

Sessional Marks (two tests):		10 + 10	
Annual Examination Marks:		40	
Total Marks for Theory:		60	
Duration of each Sessional test:	2 Hours		
Duration of Annual Examination:	3 Hours		

Computer Applications - Paper I (Theory)

**Fundamentals of Information & Communication
Technologies
B.A. I Year
(With effect from the academic year 2014 – 15)**

Instruction: 4hrs/Week

Total Marks: 60

Unit – I

Introduction to Computers: Computer definition – characteristics of computer – History of Computers – Types of computer – Computer Applications – Logical organization of computers – Block diagram of Computer – Input devices: Keyboard, Mouse, Optical Input Devices, Audio-visual Input Devices – Output devices: Monitors, Printers – Storage Devices: Categories of storage devices – Magnetic Storage Devices – Optical Storage Devices – Solid State Storage Devices.

Unit – II

Operating System: Definition, functions of an operating system – Types of Operating Systems: Brief details of batch processing, Multi Programming, multi tasking, time sharing, real time operating systems – Introduction to Windows Operating System: Features – User Interface – Desktop, Icons – Customizing Desktop – Start Menu – Taskbar – Exploring Desktop: My documents, My Computer, My Network Places, Recycle Bin, Internet Explorer – Managing Files and Folders – Running Programs - Search

Unit – III

Computer Networks: What is Computer Network – Uses of a Network – Network Topologies – Types of Networks – Devices used for Networking – Internet: History – Services – WWW – URL – Website – Webpage – Web Server – ISP – Protocols – Searching – Email

Unit – IV

Introduction to Word processing: Software for creating documents - Micro Soft Word: Creating, Editing, Saving, Printing document – Formatting Text – Fonts – Types of Fonts, Glyphs – Headers and Footers – Tables – Mail Merge – Macros. iLeap: Keyboard layout: Inscript, Phonetic – Exporting and Importing Text - Search and Replace for Indian Languages.

Unit – V

MS Access: Introduction to Databases – Relational Data Bases – Creating databases – Tables – Filters – Queries – Sorting – forms – Reports – Displaying and printing
MS Excel: Introduction to Worksheets – Opening and Saving Worksheets – Saving in different formats – Formatting Worksheets – Formulas and functions – Ranges – Creating charts – Worksheets as Databases – Linking.

Text Books:

1. Peter Norton, “Introduction to Computers 7th Edition”, McGraw Hill, 2010
2. Steve Schwartz, “Microsoft Office 2010 for Windows: Visual QuickStart”, Pearson Education, 2012

Reference Books

1. ITL Education Solutions Limited, “Introduction to Information Technology”, 2nd Edition, Pearson Education, 2012.
2. Steve Johnson, “Microsoft Office 2010: On Demand”, 1st Edition, Pearson Education, 2010

Computer Applications - Paper I (Practical)**Fundamentals of Information & Communication****Technologies Laboratory****B.A. in Vedic Studies I Year****(With effect from the academic year 2012 – 13)**

Instruction: 2hrs/Week

Total Marks: 40

A minimum of 20 assignments is to be given covering the topics discussed in the theory paper by giving due emphasis on language processing. The topics which ought to be covered in lab are given below:

Basic Operations on Computers: Booting and Turn off, Using Keyboard and Mouse. Working with Windows: Creation of Folders, renaming, moving and deleting folders – File Operations – Cut, Copy and Paste – Creating Short cuts – Personalizing the Desktop – Screen Saver – Changing Resolution – Control Panel: Add or Remove Programs, Administrative Tools, Display Settings, Regional and Language settings, enabling Indian Languages Input methods, Keyboard, Mouse – Fonts: Types of Fonts, Installing and Removing Fonts

MS-Word: Creating a new document, saving the document and opening the document – Creating document in Indian Scripts – Page setup – Printing: Understanding the Print Dialog Box – Find, Replace and Goto options – Creating Headers and Footers – Working with Formatting the text – Creating Tables: Inserting/Deleting/Merging rows and columns – Mail Merge: How to do mail merge – Macros: How to create a macro – different types of macros – creating a macro for inserting svaras for Vedic texts.

iLeap: Creating a New file – Changing the languages – Saving – exporting text in different formats – importing text – Transliteration: How to use roman diacritics – Working with find and replace options

MS-Access: Create a database – How to create a table: giving the column names, selecting data types, changing the preferences, creating primary key, Changing different views, Using different types of filters – Queries: Creating a simple query, SQL View, Using Simple SQL Statements, different types of queries, Creating queries on multiple tables, Creating Relations, Sorting – Forms: Creating forms,

understanding tools and their properties – Reports: Creating reports, understanding the different sections of report, understanding the tools and their properties.

MS-Excel: How to create a worksheet, Navigating, Cell References, Creating Ranges, Learning different types of functions(Arithmetic, Text, Date and Time, Financial and Statistical functions) – Creating Charts – Saving the worksheet – Exporting the worksheet: CSV, Access Database, Text format etc. – Printing: Setting Print Area, Changing Page Layout, Header and Footer

कन्नड भाषापत्रम्

भाग 1	पाठ्यम्	ग्रन्थः	कर्ता	50	
होसगन्नड साहित्य परिचय					
अ. अरुणोदयकाव्य					
	वसन्त		बी.एम्.श्री		
	मिंचु हुळु		कडेंगोडलु शंकरभट्टरु		
आ. नवोदय काव्य	बा फाल्गुण रवि दर्शनके		कुर्वेपु		
	बेळगु		द.रा.बेन्द्रे		
इ. नव्यकाव्य	वर्धमान		गोपालकृष्ण		
	मब्बिनिन्द मब्बिगे		जि.एस्.शिवरुद्रप्प		
ई.बंडाय काव्य	नेल्सन् मंडेला		चन्द्रशेखर पाटील		
	जीव गाळि		बरगूरु रामचन्द्रप्प		
उ.दलित काव्य	साविरारु नदिगळु		डा.सिद्धलिङ्गय्य		
ऊ. कथा साहित्य	मोसरिन मंगम्म		मास्ति		
	गिरिजा कंड सिनिमा		बसवराज कट्टीमनि		
	गांधि		बेसगरहळिळ रामण्ण		
	डांबरु बन्दुदु		देवनूरु महादेव		
	बिडुगडे		वीणा शान्तेश्वर		
ऋ.कादंबरि	मरळि मण्णिगे आय्द भागगळु		शिवराम कारन्त		
ए. नाटक	टोळ्ळु गट्टि		कैलासम्		
ऐ. ललित प्रबन्ध	हूवुगळु		ए.एन्.मूर्तिराव्		

भाग 2 होसगन्नड साहित्य चरित्रे	पाठ्यम्	ग्रन्थः	कर्ता	अङ्काः 50	
---	----------------	----------------	--------------	---------------------	--

कन्नड साहित्य चरित्रेय स्वरूप उद्देश- प्रयोजन- विभाग क्रम- होसगन्नड साहित्य आरम्भकाल- होसगन्नड साहित्यद प्रेरणेगळु- प्रमुख घट्टगळु- नवोदय- नव्य- प्रगतिशील- बंडाय- दलित- स्त्रीवादि- होसगन्नड साहित्यद रूपगळु- काव्य- कथे- कादंबरि- नाटक- ललित प्रबन्ध- प्रवासकथन- जीवनचरित्रे- आत्मकथे- अनुवाद- विमर्श- महाकाव्य

परामर्श ग्रन्थगळु

- 1.होसगन्नड साहित्य चरित्रे एल्.एस्.शेषगिरिराव्
- 2.होसगन्नड काव्य जि.एस्.सिद्धलिंगय्य
- 3.युगधर्म मत्तु साहित्य कीर्तिनाथ कुर्तकोटि
- 4.नव्यकाव्य प्रयोग कीर्तिनाथ कुर्तकोटि
- 5.कन्नड साहित्य कोश राजप्प दळवायि
- 6.शक्ति शारदेय मेळ डि.आर्. नागराज
- 7.दलित साहित्य चळवळिय तात्त्विक चिन्तने अरविन्द मालगत्ति
- 8.स्त्रीवाद बि.एन्.सुमित्राबायि

Syllabus of Optional English

First year for Vidwat Degree of Karnataka Sanskrit University

1. Poetry (25 marks –questions and annotations. Three question of 5 marks each and two annotations of 5 marks each with choices.)
 - a. Prologue to Canterbury Tales- Geoffrey Chaucer (First thirty lines)
 - b. when I consider everything that grows Sonnet No 15 – By William Shakespeare
 - c. On his blindness – John Milton
 - d. Collar – George Herbert
 - e. solitary Reaper – William Wordsworth
 - f. Ode to west wind – P B Shelly
 - g. The rose of the world by W B Keats
 - h. Christmas – Toru Dutt
2. King Lear By William Shakespeare (25 marks –questions and annotations. Three question of 5 marks each and two annotations of 5 marks each with choices.)
3. Prose (10 marks one question and 5 marks two questions)
 - a. Of Revenge ----- Francis Bacon
 - b. Oxford – William Hazlitt
 - c. A tragic incident at Ravenna – Lord Byron
 - d. Child Marriage Chapter III from “ My Experiment with Truth” – By M K Gandhi
4. Facets of Language as prescribed by Bangalore University for the first Two semesters. (20 marks)

Translation 10 marks . (English to Sanskrit or Sanskrit to English).

Group No. IV

परिसर अध्ययनम्

विभाग: 7	परिसर अध्ययनम्	ಪರಿಸರ ಪ್ರಜ್ಞೆ, ಡಿ. ಭೈರಪ್ಪ, ಸಪ್ತ ಬುಕ್ ಹೌಸ್, ಬೆಂಗಳೂರು, परिसरप्रज्ञे, के भैरप्प, सप्ता बुक् हौस् बेंगळूरु, ninth edition 2012. Rs.95.		ಗ್ರೆಡ್	
-------------	-------------------	---	--	--------	--

Group No. II

	साहित्यशास्त्रम्				
3	काव्यप्रकाशः	मम्मटः	1-3 उल्लासाः	100	
4	दरिद्रचारुदत्तम्	भासः	पूर्णम्	100	
5	लघुसिद्धान्तकौमुदी	वरदराजः	पञ्चसन्धिप्रकरणम् समासप्रकरणं च	100	
	अलंकारशास्त्रम्				
3	कुवलयानन्दः-1	अप्पय्यदीक्षितः	आदितः 25 श्लोकाः	100	
4	काव्यप्रकाशः- 1	मम्मटः	1-4 उल्लासाः	100	
5	तर्कसंग्रहदीपिका (नीलकण्ठप्रकाशिका सहिता)	अन्नंभट्टः	अनुमान- उपमान- शब्दखण्डाः	100	
	न्यायशास्त्रम्				
3	न्यायसिद्धान्तमुक्तावली	विश्वनाथः	प्रत्यक्षखण्डः	100	
4	न्यायभाष्यम्	वात्स्यायनः	प्रथमाध्यायः		
5	तर्कसंग्रहदीपिका (नीलकण्ठप्रकाशिका सहिता)	अन्नंभट्टः	अनुमान- उपमान- शब्दखण्डाः	100	
	व्याकरणशास्त्रम्				
3	सिद्धान्तकौमुदी-1	भट्टोजिदीक्षितः	आदितः हलन्तशब्दाधि कारपर्यन्तम्	100	
4	सिद्धान्तकौमुदी-2	भट्टोजिदीक्षितः	स्त्रीप्रत्ययाः, तद्धितेषु शैषिकान्तम्, मत्वर्थीयाः, भावकर्मप्रकरणं च	100	

5	तर्कसंग्रहदीपिका (नीलकण्ठप्रकाशिका सहिता)	अन्नंभट्टः	अनुमान- उपमान- शब्दखण्डाः	100	
	पूर्वमीमांसाशास्त्र म्				
3	1. न्यायप्रकाशः 2. भाट्टकौस्तुभः	आपदेवः खण्डदेवः	पूर्णः 1 अध्याये द्वितीयपादः	50 50	
4	भाट्टदीपिका	खण्डदेवः	1-2 अध्यायौ	100	
5	तर्कसंग्रहदीपिका (नीलकण्ठप्रकाशिका सहिता)	अन्नंभट्टः	अनुमान- उपमान- शब्दखण्डाः	100	
	धर्मशास्त्रम्				
3	वीरमित्रोदयस्य परिभाषाप्रकाशः	मित्रमिश्रः	पूर्णः	100	
4	याज्ञवल्क्यस्मृतिः	याज्ञल्क्यः	आचाराध्यायः	100	
5	तर्कसंग्रहदीपिका (नीलकण्ठप्रकाशिका सहिता)	अन्नंभट्टः	अनुमान- उपमान- शब्दखण्डाः	100	
	अद्वैतवेदान्तः				
3	वेदान्तसारः	सदानन्दः	पूर्णः	100	
4	उपनिषद्भाष्यम् 1. ईश 2. केन 3. कठ 4. प्रश्न	शंकराचार्यः	पूर्णम्	100 15 25 35 25	
5	तर्कसंग्रहदीपिका (नीलकण्ठप्रकाशिका सहिता)	अन्नंभट्टः	अनुमान- उपमान- शब्दखण्डाः	100	
	द्वैतवेदान्तः				
3	1. पदार्थसंग्रहः 2. तत्त्वसंख्यानं टीकासहितम्	पद्मनाभाचा र्यः मध्वाचार्यः	चतुर्थपरिच्छेदादा रभ्य आन्तम् संपूर्णम्	40 60	
4	उपनिषद्भाष्यम्	मध्वाचार्यः	पूर्णम्	100	

	1.ईश 2. केन 3.कठ			30 30 40	
5	तर्कसंग्रहदीपिका (नीलकण्ठप्रकाशिका सहिता)	अन्नंभट्टः	अनुमान- उपमान- शब्दखण्डाः	100	
	विशिष्टाद्वैतवेदा न्तः				
3	यतीन्द्रमतदीपिका	श्रीनिवासदा सः	पूर्णा	100	
4	उपनिषद्भाष्यम् 1.ईश 2.कठ	रङ्गरामानु जाचार्यः	पूर्णम्	100 40 60	
5	तर्कसंग्रहदीपिका (नीलकण्ठप्रकाशिका सहिता)	अन्नंभट्टः	अनुमान- उपमान- शब्दखण्डाः	100	
	शक्तिविशिष्टा द्वैतवेदान्तः				
3	1.अनुभवसूत्रम् 2.विशेषार्थप्रकाशिका	मायिदेवः मायिदेवः	पूर्णम् पूर्णा	50 50	
4	उपनिषद्भाष्यम् 1.ईश 2. श्वेताश्वतर 3.कैवल्य	श्रीकराचार्यः	पूर्णम्	100 20 40 40	
5	तर्कसंग्रहदीपिका (नीलकण्ठप्रकाशिका सहिता)	अन्नंभट्टः	अनुमान- उपमान- शब्दखण्डाः	100	
	जैनसिद्धान्तः				
1	बृहद्द्रव्यसंग्रहः	ब्रह्मदेवप ण्डितः	पूर्णः	100	
2	गोम्मटसारः-1	नेमिचन्द्र सिद्धान्तच क्रवर्ती	जीवकाण्डे 1-4 अधिकाराः	100	
3	तर्कसंग्रहदीपिका (नीलकण्ठप्रकाशिका	अन्नंभट्टः	अनुमान- उपमान-	100	

	सहिता)		शब्दखण्डाः		
	ज्यौतिषम्				
1	लीलावती बीजगणितम्	भास्कराचार्यः	आदितः घनमूलपर्यन्ता आदितः कुट्टक एकवर्णमध्यमाहरणम्	40 60	
2	सूर्यसिद्धान्तः	आर्षम्	त्रिप्रश्नाधिकारपर्यन्तम्	100	
3	तर्कसंग्रहदीपिका (नीलकण्ठप्रकाशिका सहिता)	अन्नभट्टः	अनुमान- उपमान- शब्दखण्डाः	100	
	ऋग्वेदः क्रमान्तः				
1	भाषापत्रं संस्कृतं/कन्नड	लिखितम्		100	
2	वैदिकसाहित्यचरित्रम् सर्ववेदसाधारणम्	लिखितम्	प्रथमप्रकरणे ऋग्वेदः सामवेदश्च	100	
3	व्याळिशिक्षा	लिखितम्	1-26 श्लोकाः	100	
4	पदभागः	मौखिकम्	1-2 अष्टके	100	
5	पदभागः	मौखिकम्	3 अष्टकम्	100	
6	पदभागः	मौखिकम्	4 अष्टकम्	100	
	शुक्लयजुर्वेदः				
1	भाषापत्रं संस्कृतं/कन्नड	लिखितम्		100	
2	वैदिकसाहित्यचरित्रम् सर्ववेदसाधारणम्	लिखितम्	प्रथमप्रकरणे ऋग्वेदः सामवेदश्च	100	
3	याज्ञवल्क्यशिक्षा	लिखितम्	त्रैस्वर्यलक्षणादारभ्य वर्णप्रकरणान्तम्	100	
4	पदभागः 1	मौखिकम्	1-7 अध्यायाः वाजसनेयीकाण्व पदपाठः	100	

5	पदभाग: 2	मौखिकम्	8-14 अध्यायाः वाजसनेयीकाण्व पदपाठः	100	
6	पदभाग: 3	मौखिकम्	15-20 अध्यायाः वाजसनेयीकाण्व पदपाठः	100	
	कृष्णयजुर्वेदः				
1	भाषापत्रं संस्कृतं/कन्नड	लिखितम्		100	
2	वैदिकसाहित्यचरित्रम् सर्ववेदसाधारणम्	लिखितम्	प्रथमप्रकरणे ऋग्वेदः सामवेदश्च	100	
3	व्यासशिक्षा प्रातिशाख्यम् तैत्तिरीयवैदिकाभरण व्याख्योपेतम्	लिखितम्		50 50	
4	पदभाग: 1	मौखिकम्	1 काण्डे 1-8	100	
5	पदभाग: 2	मौखिकम्	2 काण्डे 1-6 3 काण्डे 1-2	100	
6	पदभाग: 3	मौखिकम्	3 काण्डे 3-5 4 काण्डे 1-3	100	
	सामवेदः				
1	भाषापत्रं संस्कृतं/कन्नड	लिखितम्		100	
2	वैदिकसाहित्यचरित्रम् सर्ववेदसाधारणम्	लिखितम्	प्रथमप्रकरणे ऋग्वेदः सामवेदश्च	100	
3	नारदीयशिक्षा सभाष्या	लिखितम्	1 अध्यायः	100	
4	पदपाठः	मौखिकम्	पूर्वार्चिकं पूर्ण पदपाठः	100	
5	ऊहगानानि	मौखिकम्	दशरात्र-संवत्सर- एकाहान्तम्	100	
6	ब्राह्मणम् उपनिषदः छान्दोग्योपनिषत्	मौखिकम्	1-2 अध्यायौ	100	

	अथर्ववेदः				
1	भाषापत्रं संस्कृतं/कन्नड	लिखितम्		100	
2	वैदिकसाहित्यचरित्रम् सर्ववेदसाधारणम्	लिखितम्	प्रथमप्रकरणे ऋग्वेदः सामवेदश्च	100	
3	निरुक्तम्	लिखितम्	यास्कनिरुक्तं पूर्वार्धे 1-2 अध्यायौ	100	
4	गोपथब्राह्मणम्-1	मौखिकम्	पूर्वभागः पूर्णः 1-5 प्रपाठक	100	
5	अथर्ववेदभाष्यम्-1	मौखिकम्	सायणभाष्यम् 1-3 काण्डाः	100	
6	अथर्ववेदभाष्यम्-2	मौखिकम्	सायणभाष्यम् 4-6 काण्डाः	100	
	वेदः वीरशैवभागः				
1	भाषापत्रं संस्कृतं/कन्नड	लिखितम्		100	
2	वैदिकसाहित्यचरित्रम् सर्ववेदसाधारणम्	लिखितम्	प्रथमप्रकरणे ऋग्वेदः सामवेदश्च	100	
3	पाणिनीयशिक्षा	लिखितम्	पूर्णा		
4	शान्तिप्रकरणम्	मौखिकम्	वीरशैवागमप्रयो गरत्नम् 1.कुम्भाभिषेचन शान्ति 2. आयुष्यहोमः 3. पर्जन्यजपः 4. विनायकशा न्तिः 5. अपमृत्युपरिहार शान्ति 7.ग्रामवास्तुशा न्तिः	100	

5	सूक्तानि	मौखिकम्	वीरशैवागमप्रयो गरत्नम् 1. ब्रह्मचर्यसूक्तम् 2. अग्निसूक्तम् 3. प्राणसूक्तम् 4. साम्राज्याभिषेकसूक्तम् 5. महाशान्तिसूक्तम्	100	
6	महासंकल्पः तथा मन्त्रप्रणाली	मौखिकम्	वीरशैवागमप्रयो गरत्नम् 1. महासंकल्पः 2. आशीर्वादमन्त्र-प्रणाली 3. दम्पत्याशीर्वादमन्त्राः (संहितापदक्रमजटाघनपाठसहिताः)	100	

Sd.

Director

Adhyayananga