

मुक्तस्वाध्यायपीठम्
(Institute of Distance Education),
केन्द्रीयसंस्कृतविश्वविद्यालयः
जनकपुरी, नवदेहली-58

प्राक्शास्त्रिप्रथमवर्षम्
(Prak-shastri 1st year)

क्र. सं.	पत्रसंख्या	निर्दिष्टग्रन्थभागः/ विषयः	स्वाध्यायसामग्री	स्वाध्यायकल्पितः तः अवधि: (Tentative target dates set for self study for students)	प्रथम-पर्याये प्रेषित- पुस्तकानि SLM sent 1 st time	द्वितीय-पर्याये प्रेषित- पुस्तकानि SLM sent 2 nd time (if any)		
1	संस्कृत- भाषाशिक्षणम्	संस्कृतभाषादक्षता	संस्कृतभाषाशिक्षणस्यदृश्यश्रव्यपाठाः 01 तः 40पाठाः 41 तः 80पाठाः 81 तः 120पाठाः पाठान् अधोनिर्दिष्टजालस्थानात् अवतारयन्तु http://www.sanskrit.nic.in/sanskrit_language_teaching.php	20-12-2021 10-1-2022 30-1-2022				
			खण्डः - १. संज्ञा-प्रकरणम् Ref.- https://www.sanskritfromhome.in/course/lag_hukaumudi-panchasandhi	30-2-2022				
			खण्डः - २. अच्-सन्धि-प्रकरणम्	30-3-2022				
			खण्डः - ३. हल्-सन्धि/विसर्गसन्धि-प्रकरणम्	30-4-2022				
			खण्डः - ४. अजन्त-पुंलिङ्ग-स्त्रीलिङ्ग-नपुंसकलिङ्ग-प्रकरणम्	30-05-2022				
			खण्डः - ५. हलन्त-पुंलिङ्ग-स्त्रीलिङ्ग- नपुंसकलिङ्ग- प्रकरणम्	30-06-2022				
2	प्रथमपत्रम् (१००अङ्काः)	लघुसिद्धान्तकौमुदी(आदितः भ्वादिपर्यन्ता) (७०अङ्काः)	खण्डः - ६. भ्वादि- प्रकरणम्	15-07-2022				
			रचनानुवादः (३०अङ्काः)	खण्डः - १. रचनाशिक्षणम् खण्डः - २. अनुवादशिक्षणम्	30-01-2022 29-2-2022			
			द्वितीयपत्रम् (१००अङ्काः)	स्वप्नवासवदत्ताम्भृत बोधश्च	खण्डः - १. यौगन्धरायणस्य याचना	30-3-2022		
					खण्डः - २. वासवदत्तायाश्चिन्ता	30-4-2022		
					खण्डः - ३. उदयनस्यसमुद्रगृहगमनम्	30-05-2022		
					खण्डः - ४. वासवदत्तायाः पुनः प्राप्तिः	30-6-2022		
खण्डः - ५. छन्दोविच्छिन्तिः(आदितः 05 छन्दांसि) Ref.- https://www.sanskritfromhome.in/course/chandas	30-7-2022							
3	तृतीयपत्रम् (१००अङ्काः)	आङ्ग्लभाषा English	English Text book (302) Senior Secondary Course Book-1(Published by NIOS) Lesson No. 1 to 18 Ref. online lessons-	15-7-2022				

			https://swayam.gov.in/nd2_nos19_lg04/previous			
4	चतुर्थपत्रम् (१००अङ्काः)	हिन्दी	हिन्दी Text book (301) उच्चतर माध्यमिक पाठ्यक्रम पुस्तक-1 (Published by NIOS) Lesson No. 1 to 21 Ref. online lessons- https://swayam.gov.in/nd2_nos19_lg03/previous	15-7-2022		
5	पञ्चमपत्रम् (स्वीकृतः ऐच्छिकः आधुनिकविषयः) (१००अङ्काः) Elective Modern subject (Any one)	इतिहासः/ History	History Text book (315) Senior Secondary Course Book-1(Published by NIOS) English Medium / Hindi Medium Lesson No. 1 to 15 Ref. online lessons- https://swayam.gov.in/nd2_nos19_hs01/previous	30-6-2022		
		राजनीति -विज्ञानम्/ Political Science	Political Science Text book (317) Senior Secondary Course Book-1 (Published by NIOS) English Medium / Hindi Medium Lesson No. 1 to 16	30-6-2022		
		अर्थशास्त्रम्/ Economics	Economics Text book (318) Senior Secondary Course Book-1 (Published by NIOS) English Medium / Hindi Medium Lesson No. 1 to 11 Ref. online lessons- https://swayam.gov.in/nd2_nos19_cm04/previous	30-6-2022		
अवधेयम्- षष्ठपत्रप्रवेशकाले स्वीकृत-शास्त्रसम्बद्धं भवति। Note - 6 th paper will be Any one <i>shaastreeya</i> -subject - व्याकरणम् or साहित्यम् or ज्यौतिषम् as opted during admission						
6	षष्ठपत्रम् (ऐच्छिकः शास्त्रीयः विषयः/ elective <i>shaastreeya</i> subject) साहित्यम् (१००अङ्काः)	काव्यदीपिका	खण्डः - १. काव्यस्वरूपम्	30-3-2022		
			खण्डः - २. रसभावविवेचनम्	30-4-2022		
			खण्डः - ३. काव्यानां दृश्यत्व-श्रव्यत्वनिरूपणम्	30-05-2022		
			खण्डः - ४. दोषनिरूपणगुणनिरूपणं च	30-06-2022		
			खण्डः - ५. अलङ्कारनिरूपणम्	15-07-2022		
षष्ठपत्रम् (ऐच्छिकः शास्त्रीयः विषयः elective <i>shaastreeya</i> subject) - व्याकरणम्	वैयाकरण- सिद्धान्तकौमुदी(आदि तः पञ्चसन्ध्यन्तोभागः)	१. संज्ञा-परिभाषा-प्रकरणम् Ref.1 - https://www.sanskritfromhome.in/course/kaumudii-panchasantdhi Ref.2 - https://youtu.be/9ZhRJOxQ2Mw	30-3-2022			

(१००अङ्काः)		२. अच्-सन्धि-प्रकरणम्	३०-४-२०२२		
		३. हल्-सन्धि-प्रकरणम्	३०-०५-२०२२		
		४. विसर्गसन्धि/स्वादिसन्धि-प्रकरणम्	३०-०६-२०२२		
		Ref. - https://youtu.be/9ZhRJOxQ2Mw			
षष्ठपत्रम् (ऐच्छिकःशास्त्रीयः विषयः elective shaastreeya subject)– फलित- ज्यौतिषम् (१००अङ्काः)	भास्करीय- बीजगणितम् (चक्रवालपर्यन्तम्) (५० अङ्काः)	षड्विधप्रकरणम्	३०-३-२०२२		
		कुट्टकःवर्गप्रकृतिःचक्रवालञ्च	३०-४-२०२२		
	जन्मपत्रदीपकम् (५० अङ्काः)	स्पष्टग्रहसाधनम्	३०-०५-२०२२		
		जन्माङ्गचक्रनिर्माणम्	३०-०६-२०२२		
		दशवर्गाःदशान्तर्दशादिसाधनम्आयुर्दायश्च	१५-०७-२०२२		

अध्ययनस्यआरम्भात्पूर्वम्अधोनिर्दिष्टाःसर्वाःसूचनाःध्यानेनपरिशीलयतु ।

Please go-through each and every instruction given below before you start studying -

1. प्राप्त-पुस्तकानिपरिशीलयतु | Check the books (SLMs) received

- सर्वप्रथमं, एतयासूच्यासहप्राप्तानिपुस्तकानिपरिशीलयतु | उपरिनिर्दिष्टसूच्यांचिह्नेनसूचितानिपुस्तकानि (स्वाध्यायसामग्र्यः) एवसम्प्रतिप्रेषितानि। अवशिष्टानि (यदिसन्तितर्हि) पश्चात्प्रथावसरंप्रेषयिष्यन्ते।
Please check the received books with this present-list. **Please note** - books (SLMs) indicated by **Tick-marks** in the above-mentioned table are **only** sent at present. **Remaining (if any) will be sent later.** Inform us if you have not received the books indicated by **tick**-marks.
- जालपुटस्थाःपाठाःतत्तज्जालपुटानिउद्घाट्यअवलोकनीयानि।
Useful audio/video-lessons may be accessed through the referred web-links.

2. स्वाध्यायःकथंकरणीयः / How to go ahead with Self Learning

2.1 पाठ्यक्रमंजानातु / Know the syllabus prescribed -

भवत्पाठ्यक्रमेनिर्दिष्टग्रन्थानांसूचीपूर्वतन-पृष्ठेवर्तते | तत्परिशील्य, भवत्पाठ्यक्रमेकतिपत्राणि/परीक्षाःभविष्यन्ति ?
एकैकमपिपत्रं कतिअङ्कानांकृतेइतिस्पष्टतांप्राप्नोतु ।

The list of prescribed Texts/Text-portions/Syllabus/Topics are mentioned in the list given in previous page. By observing the table given there you will understand the following-

- अध्ययनायषट्पत्राणि (प्रत्येकंशतस्यअङ्कानांषट्मुख्यविषयाः) सन्ति ।
Six papers (Six main subjects of each 100 marks) are there for study.
- षष्ठपत्रंप्रवेशकाले स्वीकृत-शास्त्रसम्बद्धंभवति।
6th paper will be Any one *shaastreeya*-subject -व्याकरणम्or साहित्यम्orज्योतिषम्as opted during admission.
- प्रत्येकंपत्रस्य (मुख्यविषयस्य) स्वाध्यायसामग्रीपठन-सौकर्यायविषयानुसारेणखण्डेषुविभज्यप्रस्तुताः ।
Printed Self Learning Materials of each paper (subject) is divided in to खण्डाः (i.e. Blocks/volumes/parts) to make the booklets handy.

2.2 स्वाध्यायस्यआरम्भंकरोतु / start your study -

- मुक्तस्वाध्यायपीठेप्रविष्टाःसर्वेछात्राःअनिवार्यतयासंस्कृतसम्भाषणदक्षतांप्राप्नुयुः। सामर्थ्यचवर्धयेयुः।
तदधिगन्तुम्http://www.sanskrit.nic.in/sanskrit_language_teaching.phpइति
अन्तर्जालसङ्केतेउपलभ्यमानाःपाठाःउपकारकाःभवन्ति ।
All the learners (enrolled for any course / programme of MSP) should gradually possess / improve communication skills in Sanskrit. The video lessons given through the link http://www.sanskrit.nic.in/sanskrit_language_teaching.php are helpful to attain those skills.
So watch video-lessons through the referred web-linkas indicated in previous page.
(These video-lessons can be accessed at your own time.)
- Each video lesson is of approximately of 30 mts.
- While watching the video lessons - try to make simple sentences as prompted or examples given by the teacher. You will see the students present in the video-class, making their own sentences. You too make your own sentences and pronounce the same after pausing the video at appropriate places (i.e. after the students (seen in the video) complete their sentences).
- तदनन्तरंमुद्रितपुस्तकानाम्, सूच्यांसूचित-जालपुटेषुउपलभ्यमान-दृश्यश्रव्यपाठानां च
उपयोगेनस्वाध्यायस्यअनुवर्तनंकरोतु ।

Then continue your study using the printed books & watching other audio/video-lessons available in the suggested web links.

- अवधेयंयत् अस्मिन्पत्रगुच्छेप्रथमपृष्ठेविद्यमानसूच्यांसूचितदिनाङ्काः तत्तद्विषयाणांस्वाध्यायंपूरयितुंकल्पितःसम्भावितःअवधिः | सादिनाङ्कसूचीसामान्यपरिकल्पनार्थं / मार्गदर्शनार्थवर्तते | स्वीयसामर्थ्यानुसारेणअध्ययनवेगम्अनुसृत्यतत्रईषत्परिवर्तनंभवितुमर्हति | किन्तुतत्तद्विनाङ्काभ्यन्तरेतत्तद्विषयाणांस्वाध्यायंपूरयितुंप्रामाणिकःप्रयत्नःभवतु |

Please Note that the dates mentioned in the table given on 1st page of this document are tentative target dates to complete your self-study of concerned portions. Try your best to adhere to that.

- प्रत्येकमुद्रितपाठेआरम्भेतत्तत्-पाठस्यउद्देश्यमूल्लिखितमस्ति | तदवलोक्य, पाठस्यपठनानन्तरंतत्रउल्लिखितमूद्देश्यमसाधितंवाइतिआत्मावलोकनंकरोतु | Objectives of the lessons are mentioned at the beginning of each printed lesson in SLM. After completing a lesson, you have to assess yourself, whether you have achieved those objectives.
- प्रत्येकमुद्रितपाठेआरम्भेतत्तत्-पाठस्यउद्देश्यमूल्लिखितमस्ति | तदवलोक्य, पाठस्यपठनानन्तरंतत्रउल्लिखितमूद्देश्यमसाधितंवा इति आत्मावलोकनंकरोतु | Objectives of the lessons are mentioned at the beginning of each printed lesson in SLM. After completing a lesson, you have to assess yourself, whether you have achieved those objectives.
- अध्येतृणांध्यानंपाठगतविषयेषुभवेत् इति आशयेन, पठ्यमानंपाठं सम्यक् अवगच्छामि न वा इति स्वयं परीक्षणाय, मुद्रितपाठेषुमध्येमध्येबोधप्रश्नाःप्रदत्ताःसन्ति | तेषांप्रश्नानामुत्तराणिस्वयमेववदतु/लिखतु | तानिउत्तराणि सम्यक् वर्तन्तेवा इति ज्ञातुंपाठस्यअन्तेबोधप्रश्नोत्तराणिप्रदत्तानिसन्ति |
- Comprehensive questions (बोधप्रश्नाः) are given in between the lessons to attract the attention of the learner towards the subject again and again & for self assessment of the level of understanding. Answer (orally & by writing) those questions honestly. Answers of बोधप्रश्नाः (बोधप्रश्नोत्तराणि) are given at the end of the lessons to check the answer you have written. ध्यानंपाठगतविषयेषुभवेत्इतिआशयेन, पठ्यमानंपाठंसम्यक्अवगच्छामिनवाइतिस्वयंपरीक्षणाय, मुद्रितपाठेषुमध्येमध्येबोधप्रश्नाःप्रदत्ताःसन्ति |

तेषांप्रश्नानामुत्तराणिस्वयमेववदतु/लिखतु

तानिउत्तराणिसम्यक्वर्तन्तेवाइतिज्ञातुंपाठस्यअन्तेबोधप्रश्नोत्तराणिप्रदत्तानिसन्ति |

Comprehensive questions (बोधप्रश्नाः) are given in between the lessons to attract the attention of the learner towards the subject again and again & for self assessment of the level of understanding. Answer (orally & by writing) those questions honestly. Answers of बोधप्रश्नाः (बोधप्रश्नोत्तराणि) are given at the end of the lessons to check the answer you have written.

- प्रत्येकंपाठस्यअन्तेअभ्यासप्रश्नाःप्रदत्ताः | | तेषांप्रश्नानामुत्तराणिपृथक्पुस्तकेलिखित्वाअभ्यासःकरणीयः |
अभ्यासप्रश्नाः are given for exercise at the end of each lessons. Answer those questions by writing them in a separate book.
- प्रत्येकमुद्रितपाठेआरम्भेत्तत्-पाठस्यउद्देश्यमुल्लिखितम्अस्ति | तदवलोक्य,
पाठस्यपठनानन्तरंतत्रउल्लिखितमुद्देश्यम्साधितंवाइतिआत्मावलोकनंकरोतु |
Objectives of the lessons are mentioned at the beginning of each printed lesson in SLM. After completing a lesson, you have to asses yourself, whether you have achieved those objectives.
- अधेतृणांध्यानंपाठगतविषयेषुभवेत्इतिआशयेन, पठ्यमानंपाठंसम्यक्अवगच्छामिनवाइतिस्वयंपरीक्षणाय,
मुद्रितपाठेषुमध्येमध्येबोधप्रश्नाःप्रदत्ताःसन्ति | तेषांप्रश्नानामुत्तराणिस्वयमेववदतु/लिखतु |
तानिउत्तराणिसम्यक्वर्तन्तेवाइतिज्ञातुंपाठस्यअन्तेबोधप्रश्नोत्तराणिप्रदत्तानिसन्ति |
Comprehensive questions (बोधप्रश्नाः) are given in between the lessons to attract the attention of the learner towards the subject again and again & for self assessment of the level of understanding. Answer (orally & by writing) those questions honestly. Answers of बोधप्रश्नाः (बोधप्रश्नोत्तराणि) are given at the end of the lessons to check the answer you have written.

3. सन्देहपरिहार-कक्ष्याः / स्वाध्यायपरामर्शः / उद्बोधनसत्राणि

(Doubt-clearing-sessions / online-contact-classes)

- 3.1 स्वाध्यायकालेउद्भूतानांसन्देहानांपरिहाराय, विषयाणां स्पष्टतया अवबोधाय च परामर्शदसत्राणि/
अध्यापनसत्राणिआयोजितानिभवेयुः | तद्विषयिणीसमयसारिणी / विवरणं च एकमासानन्तरंसूचयिष्यते |

Doubt-clearing-sessions / Online-Teaching /counseling /online-contact-sessions will be arranged for those subjects / topics which are difficult to understand through other mode of communications. Schedule of such sessions will be intimated after one month.

Please note that these online sessions **you should do** some self-study by reading the portions of the printed books **before attending these online-doubt-clearing-sessions / online-interaction-sessions.**

4. समूह-सम्प्रेषणमाध्यमस्यउपयोगः / Use of social media

4.1 समूह-सम्प्रेषणमाध्यमे (whats app) अध्येतृणां गणः (समूहः) कल्पितः। एषः गणः पाठ्यक्रम-सम्बद्धाः संक्षिप्तसूचनाः प्रेषयितुं / केषाञ्चन दृश्य-श्रव्य-पाठानां जालपुटसङ्केतं/ सम्पर्कसूत्रम् प्रेषयितुमुपयुज्येत। Study group is created in whats app. It will be used for sending short messages/links for additional audio/video-lessons/referred web links / online sessions.

4.2 ये whats app उपयोगं न कुर्वन्ति, ते कृपया सूचयेयुः | यथाशक्ति पर्यायव्यवस्था चिन्तयिष्यते |

Those who do not have the facility to use whats app or any other internet based particular media, are requested to inform us regarding that. We may think of an alternative as per the feasibility.

5. केषाञ्चित्विषयाणां सुलभतया अवबोधाय अतिरिक्ताः ध्वनिपाठाः, दृश्य-श्रव्य-पाठाः वा यथावसरं मध्येमध्ये प्रेषयिष्यन्ते / सूचयिष्यन्ते | तान्पाठान् श्रुत्वा/ अवलोक्य पुनः तत्सम्बद्ध-मुद्रित-पाठान् पुनः पठित्वा विषयान् सम्यक् अवगन्तुं शक्नोति |

To facilitate your self-study, we may send/refer some additional audio lessons/multy-media-lessons on selected topics at appropriate time. Whenever you receive such audio/video lessons please go through them and once again read the concerned portions in the printed SLM in order to gain thorough perception of the subjects.

6. प्रदत्तकार्याणि / Assignments

- भवदध्ययनस्य प्रगतेः अवलोकनाय काले काले अभ्यासकार्याणि (प्रदत्तकार्याणि/ Assignments) प्रदास्यन्ते | Assignments will be given for assessing the progress of your study.
- यदा अभ्यासकार्याणि (प्रदत्तकार्याणि/ assignments) दीयन्ते तदा तानि पूरयित्वा देयानि | एतेन अध्येतारः स्वीयम् अध्ययनस्समीचीनदिशि प्रवर्तते वा इति अवगन्तुं शक्नुयुः | अभ्यासकार्यस्य 30% अङ्कानां प्रभावः सत्रान्त/वार्षिकपरीक्षायां भवेत् |

Assignments will be given at appropriate time. By completing these, learners can know whether their learning is on the correct direction. Weightage for 30% marks of the assignments may be considered as weightage during annual/term end examinations. Details regarding this will be intimated later.

7. Develop your language efficiency

संस्कृतसम्भाषणशीलतासम्पाद्य, संस्कृतभाषायाःविविधप्रयोगे/विशिष्टप्रयोगेदक्षतांप्राप्तुं, भाषाप्रयोगेस्वीयंसामर्थ्यज्ञानंवैदुष्यं च वर्धयितुंसततंप्रामाणिकःप्रयासोविधेयः |

Try your best to enhance your communication skills & language efficiency in Sanskrit by using it extensively wherever/whenever possible . Murmur Sanskrit sentences yourself whenever possible. Try to think in Sanskrit regarding whatever you see around you.

8. सत्रान्तपरिक्षा / वार्षिक-परीक्षा (Term End / Year end examination)

8.1 सत्रान्तपरिक्षा / वार्षिक-परीक्षाप्रायःअग्रिम-जुलै/अगस्ट-मासे/तदनन्तरंवाभविष्यति |
परीक्षाविषयिणीसमयसारीणीमे-मासानन्तरंलभ्येत |

The **Term End / Year end examinations will be held tentatively in next Jul/Aug.**
Exact time- table will be announced by the Examination-Department around May / June.

8.2 यदापरीक्षाविभागेन / स्वाध्यायकेन्द्रेणसूचयिष्यतेतदाएवपरीक्षार्थंआवेदनपत्रंसमर्पणीयंभविष्यति ; न तुअधुना |
(परीक्षायाःनिमित्तम्आवेदनपत्रंसमर्पयितुंसमुचितःकालःयदाभविष्यतितदासूचयिष्यामः)

Those who want to appear for exams during **next Jul/Aug.** will have to submit **examination-form** only **after** the notification by the exam Dept. (probably in Aprl./May.) You will be informed regarding this at appropriate time.

9. परीक्षाकेन्द्रम् / Exam Centre -

शृङ्गेरीस्वाध्यायकेन्द्रसम्बद्धानांपरीक्षाकेन्द्रम्शृङ्गेरी, बेङ्गलूरु, चेन्नै, हैदराबाद् - इत्येतेषुप्रदेशेषुक्वचिदपिभवितुमर्हति |
एतेषुप्रदेशेषुस्वाभीष्टंपरीक्षाकेन्द्रंप्राप्तुंपरीक्षायाःनिमित्तम् आवेदनपत्रसमर्पणावसरेनिवेदनंकर्तुमर्हन्ति; न तुअधुना |
परीक्षाकेन्द्रस्यसङ्केतादिविवरणंपरीक्षा-प्रवेशपत्रेउल्लिखितंभविष्यति |

Students connected with Sringeri Swadhyaya Kendra will have an option to choose Exam Centre in any of the among following places- Sringeri, Bengaluru, Chennai & Hyderabad or in any Swadhyaya-kendra of MSP. For this, the candidates may submit a request while submitting the examination form (probably in April./May; **not now**). Exact venue /address of the exam-centre will be mentioned in the hall ticket which will be received by the candidates before the examinations.

10. स्वाध्यायकेन्द्रस्य भूमिका / Role of Swadhyaya-Kendram

10.1 स्वाध्यायकेन्द्रमुक्तस्वाध्यायपीठस्य अध्येतृ-साहाय्यकेन्द्रमस्ति | स्वाध्यायकेन्द्रं भवतः / भवत्याः अध्ययनविषये यथाशक्तिसहयोगं / परामर्शप्रदास्यति |

Swadhyaya-Kendram is the Study-Centre of Mukta Swadhyaya Peetham (M.S.P.). It acts as Learners' support Centre.

10.2 स्वाध्यायकेन्द्रेण प्रदीयमानानाम् अध्ययनविषयक-सूचनानां विषये अध्येतारः सर्वदा सावधानाः भवेयुः |

You will be in contact with the selected **Swadhyaya-Kendra** regarding study related matters and be attentive to all the instructions / information sent to you by the Swadhyaya-Kendra, during your entire course of study.

10.3 यदि भवतः / भवत्याः पत्राचारसङ्केतः परिवर्तितः भविष्यति, दूरवाणी / ई-मेल/इत्यादीनां परिवर्तनं वा भविष्यति, तर्हि सपदि email (msp@csu.co.in) - द्वारा, पत्रमाध्यमेन वा अवश्यं सूचयन्तु |

If you change your correspondence-address /Email / Mob. No. please inform us through email (msp@csu.co.in) or letter by post.

-निदेशकः

msp@csu.co.in

Contact No. :- 011-28523611

Expected outcome of your study-programme

After successful completion of 2 years of प्राक्-शास्त्री programme, you will be eligible to get admission to Shastri (B.A).