

SANSKRIT GRAMMAR AND REFERENCE BOOK

WITH TRANSLITERATION

Worth it's weight in Gold

*A Handy Sanskrit Grammar Guide
plus a Vast Reference Book*

This Book is available at
www.books-india.com

SAMPLE PAGES

Prof. Ratnakar Narale

Ratnakar

PUSTAK BHARATI
BOOKS-INDIA.COM

Author :

Dr. Ratnakar Narale, Ph.D (IIT), Ph.D. (Kalidas Sanskrit Univ.)

Prof. Hindi, Ryerson University, Toronto

Title : Sanskrit Grammar and Reference Book, with transliteration

A Handy Sanskrit Grammar Guide plus a Vast Reference Book

This priceless Sanskrit Grammar and Reference Book is an ocean of essential information, in English *Transliteration* as well as in Sanskrit script. This All-in-One manual includes complete Sanskrit Grammar and comprehensive Sanskrit Reference Book for all levels of learning. It has unique Charts, Flowcharts, Golden Rules, Dictionaries of Nouns, Adverbs, Verb Roots, Conjugations of every Sanskrit verb, Case Inflections all possible noun types, and every element of grammar you would ever need to know, but may not find elsewhere. It has all Chhand-Sutras of Pingala, Yoga-Sutras of Patanjali, and much more. A must for Sanskrit students, this book is one of its kind, worth its weight in gold. The question is not, “can you afford to buy it,” the question is “can you afford not to buy this priceless book?”

Published by :

Pustak Bharati (Books-India),

Division of PC PLUS Ltd.

Published For :

Sanskrit Hindi Research Institute, Toronto

Copyright ©2013

ISBN 978-1-897416-48-8

**Sanskrit Grammar &
Reference Book**

© All rights reserved. No part of this book may be copied, reproduced or utilised in any manner or by any means, computerised, e-mail, scanning, photocopying or by recording in any information storage and retrieval system, without the permission in writing from Prof. Ratnakar Narale.

NDEX

anukramanikā अनुक्रमणिका ।

INTRODUCTION		प्रतिष्ठापनम्	iv
The <i>anuṣṭubh</i> metre		अनुष्टुभ्-छन्दः	vi
CHAPTER 1	The Saṁskṛit Alphabet <i>varṇamālā</i>	वर्णमाला	1
CHAPTER 2	Euphonic Combination <i>sandhiḥ</i>	सन्धिः	31
	Vowel-Vowel Joining <i>svara-sandhiḥ</i>	स्वरसन्धिः	31
	Panini's sūtras for vowel-sandhiḥ		38
	Consonant-Consonant Joining <i>vyañjana-sandhiḥ</i>	व्यञ्जनसन्धिः	40
	Panini's sūtras for consonant-sandhiḥ		43
	Visarga Joining <i>visarga-sandhiḥ</i>	विसर्गसन्धिः	48
	Panini's sūtras for visarga-sandhiḥ		52
CHAPTER 3	The Saṁskṛit Numerals <i>saṅkhyāḥ</i>	संख्याः	54
CHAPTER 4	The Tenses and Moods of the Verbs <i>lakārah</i>	लकाराः	66
	Dictionary of Common Saṁskṛit Nouns		71
CHAPTER 5	The Six Tenses (कालाः)		124
	1. The Present tense : <i>laṭ lakārah</i>	लट् लकारः	124
	2. The (past) Imperfect tense : <i>lañ lakārah</i>	लङ् लकारः	124
	3. The (past) Perfect tense : <i>liṭ lakārah</i>	लिट् लकारः	126
	4. The Aorist (indefinite) tense : <i>luṅ lakārah</i>	लुङ् लकारः	126
	5. Indefinite Future tense : <i>lṛṭ lakārah</i>	लृट् लकारः	128
	6. The Definite Future tense : <i>luṭ lakārah</i>	लुट् लकारः	129
	Flowchart for - <u>Which tense to use?</u>		130

CHAPTER 6	Forms of the Verbs		131
	1. Parasmaipadī and Ātmanepadī		131
	2. The Desiderative <i>sannantam</i>	सन्नन्तम्	132
	3. The Frequentative <i>yañanta-yañlugantam</i>	यङन्त-यङ्लुगन्तम्	132
	4. The Causative <i>nijayantm</i>	णिजन्तम्	135
CHAPTER 7	The Eleven Classes of Verbs <i>gaṇāḥ</i>	गणाः	136
	1. The First Class <i>bhvādiḥ gaṇaḥ</i>	भ्वादिः गणः	139
	2. The Second Class <i>adādiḥ gaṇaḥ</i>	अदादिः गणः	145
	3. The Third Class <i>juhotyādiḥ</i>	जुहोत्यादिः गणः	150
	4. The Fourth Class <i>divādi gaṇaḥ</i>	दिवादिः गणः	154
	5. The Fifth Class <i>svādiḥ gaṇaḥ</i>	स्वादिः गणः	157
	6. The Sixth Class <i>tudādiḥ gaṇaḥ</i>	तुदादिः गणः	160
	7. The Seventh Class <i>rudhādiḥ gaṇaḥ</i>	रुधादिः गणः	166
	8. The Eighth Class <i>tanādiḥ gaṇaḥ</i>	तनादिः गणः	169
	9. The Ninth Class <i>kryādiḥ gaṇaḥ</i>	क्र्यादिः गणः	175
	10. The Tenth Class <i>ćurādiḥ gaṇaḥ</i>	चुरादिः गणः	178
	11. The Eleventh Class <i>kaṇḍvādiḥ gaṇaḥ</i>	कण्ड्वादिः गणः	182
CHAPTER 8	The Cases <i>kāraḥ-vibhaktayaḥ</i>	कारक-विभक्तयः	186
CHAPTER 9	The Voices <i>prayogāḥ</i> :	प्रयोगाः	199
CHAPTER 10	The Four Moods <i>arthāḥ</i>	अर्थाः	207
	1. The Imperative Mood <i>lot lakāraaḥ</i>	लोट् लकारः	207
	2. The Potential Mood <i>vidhi-lin</i>	विधिलिङ्	207
	3. Precative or Benedictive Mood <i>āśīrlin</i>	आशीर्लिङ्	208
	4. The Conditional Mood <i>lṛṅ-lakāraaḥ</i>	लृङ् लकारः	209
CHAPTER 11	The Participles <i>kṛdantāni</i>	कृदन्तानि	210
	1. Past Perfect Passive Participle (ppp°) <i>ktā</i>	क्त	210

2. Past Active Participle (Past-AP) <i>ktavatu</i>	क्तवतु	212
3. Present Active Participles <i>śatr-śānac'</i>	शत्-शानच्	212
4. Ātmanepadī Present Passive Participles (ĀPPP) <i>śānac'</i>	शानच्	215
5. Potential Participles (pp ^o) <i>vidyarthi</i>	विध्यर्थि	216
6. Potential Participles <i>tavyat</i> तव्यत्, <i>anīyar</i> अनीयर् and <i>tavya</i> तव्य		217
7. Indeclinable Past Participle <i>ktivā ktivā</i>	क्त्वा suffix	219
8. Indeclinable Past Participle <i>lyp</i>	ल्यप्	220
9. The Infinitive <i>tumun</i>	तुमुन्	221
10. <i>seṭ</i> and <i>aniṭ</i> verbs		221
Chart of Participles		223
11. Creating Existence of a Non-existent : <i>ćvi</i> च्वि		224
12. Sati -saptami	सति-सप्तमी	225
CHAPTER 12 Adverbs <i>kriyāviśeṣaṇāni</i> क्रियाविशेषणानि		226
Dictionary of Adverbs <i>kriyāviśeṣaṇa-kośaḥ</i> क्रियाविशेषणकोशः		228
CHAPTER 13 The Prepositions <i>aupasargika-śabdāḥ</i>	औपसर्गिकशब्दाः	236
CHAPTER 14 Compound Words <i>sāmāsāḥ</i>	समासाः	238
CHAPTER 15 Conversations <i>vārtālāpāḥ</i>	वार्तालापाः	245
CHAPTER 16 Analysis <i>viśleṣaṇam</i> विश्लेषणम् <i>Gayatrī</i>	गायत्रीमन्त्रः	252
CHAPTER 17 Words with Affixes		253
CHAPTER 18 The Charts of Conjugations , the root <i>√bhū</i>	√भू	265
CHAPTER 19 132 Charts of Cases		283
CHAPTER 20 The Dictionary of the 2200 Saṁskṛit Verbs	धातुपाठः	342
Which Verb to use?		421
CHAPTER 21 Tenses and Moods of 80 Common verbs	तिङन्तप्रकरणम्	443
CHAPTER 22 Chhanda-Ratnakar	छन्दरत्नाकरः	491
CHAPTER 23 The Great Saṁskṛit Authors		609

INTRODUCTION

Saṁskrit is by far the most poetic and florid language in the world. On these strengths Saṁskrit has survived for thousands of years and on the way has given birth to many wonderful cultures and numerous great languages. Naturally, therefore, explaining Saṁskrit grammar has spontaneously become natural in this book. It is the glorious literature written by the immortal poets that attracts the learners to the Saṁskrit language. It is the profound but poetic sweetness and the melodic nature of the *Anuṣṭubha* meter of the Saṁskrit language that makes its learning so very interesting. It is its unique chemical, mathematical and digital nature, well developed system of grammar, intricate compounding style and highly flexible character of composition that makes Saṁskrit writings so original to study and enjoy. It is the richest word-power of Saṁskrit that makes its writings extremely ornate, splendid and amazing.

Unique charts are key tools in this book. One of them you will find on the back cover of this book, in the form of the ‘Chart of Saṁskrit Alphabet.’ Unique is the technique of depicting the *māheśvarāṇi sūtrāṇi*. There is a handy guide showing the complete chart of compounding vowels (स्वरसन्धि), which is followed by full exemplification. a unique and simple one-page flowchart of The Ten Golden Rules on compounding with *visarga* (विसर्गसन्धि), designed to make it easy, which otherwise with the intricate and conflicting rules, makes Saṁskrit learning more difficult than it is. There is another unique flow chart to solve the dilemma of ‘which tense to use?’ from the available ten tenses and moods (लकाराः). You will see a similar important tool titled ‘which verb to use?’ from the available 2000 verbs.

All ten (eleven) classes (गणाः) of the verbs are individually explained with their conjugational charts with ten tenses (लकाराः) and other important details. In each case, the special verbs are specifically explained, for the reader to be aware. The study of

tenses is concluded with a unique flowchart called ‘which tense to use,’ which walks you to the appropriate tense for any desired usage.

For providing help on the cases (विभक्ति), eight very unique charts are given for the eight cases, including the Vocative, with twenty-five most common substantives. They form a very handy tool for all the learners, new and old. They help finding the root word in a given declined word, as well as it aids in for comparing the declensions within and among the Cases.

Included in this book are the Dictionary of nouns, Pictorial dictionary of popular subjects, Dictionary adverbs and a gigantic Dictionary of 2200 verb roots with their common conjugations, past participle and other derivatives, space permitting. In this book, there is a separate section on ‘Analysis’ of Patanjali’s Yoga Sutras. Its insight galvanizes the ability of a learner to look closely and carefully, an attitude necessary to develop for understanding of the Saṁskrit classical literature.

Besides the immense Dictionary of 2000 verbs, this book has Charts of 810 conjugations of verb √भू given in Saṁskrit and English transliteration, 81 charts of case declensions of nouns, pronouns and numerical adjectives, charts of tense for 80 common verbs, a dictionary of ‘which verb to use,’ a handy chart of declinable and indeclinable participles and many other important things.

For the first time ever you will find a systematically laid out huge listing of over 2000 Chhand sūtras in this book in the chapter called छन्दस्ताकरः (*Chhanda-ratnakarah*), a handy reference work for the poets and poetry lovers.

I have tried to make this book easy, unique and useful as possible. Nevertheless, I beg the readers to forgive me for any errors, omissions or imperfections that they may find. I would like to thank Hindu Institute of Learning, Toronto, and Saṁskrit Bharati, Vidya Bharati and Kavikulaguru Kalidas Sanskrit University of India for being my undiminishing inspiration. I hope the new as well as the learned readers, will find this book interesting and useful. ॐ तत् सत्।

-Ratnakar

**This Book is available at
www.books-india.com**

viii

Sanskrit Reference Handbook by Ratnakar Narale