

DEPARTMENT OF ORIENTAL LANGUAGES

Syllabi for Common Course in Syriac for
Model I BA/BSc/BCom and Model II Programmes
Under Credit Semester System
(with effect from 2019 admissions)

St Berchmans College
Founded 1922

AUTONOMOUS | College with Potential for Excellence | Reaccredited by NAAC with A Grade

Affiliated to Mahatma Gandhi University, Kottayam, Kerala
Changanassery, Kottayam, Kerala, India-686101

DEPARTMENT OF ORIENTAL LANGUAGES

**Syllabi for Common Course in Syriac for
Model I BA/BSc/BCom and Model II Programmes
Under Credit Semester System
(with effect from 2019 admissions)**

St Berchmans College

Founded 1922

AUTONOMOUS

College with Potential for Excellence | Reaccredited by NAAC with A Grade

Affiliated to Mahatma Gandhi University, Kottayam, Kerala
Changanassery, Kottayam, Kerala, India-686101

Scope of the Course

Securing a pass in this course a student becomes eligible for registering for PG Programme in Syriac, which is offered by SEERI, the MG University study Centre at Kottayam. The Centre is also offering the facility for research in Syriac and also in the related fields like Church History, History of Syriac literature, Liturgy etc. Study of Syriac is helpful for students desiring to pursue their studies in Church History, Theology, Philosophy, liturgy etc.

Aim of the Course

The aim of the course is to provide a general awareness about the Syriac language and literature and its contributions to the humanity especially in the field of various sciences.

It is also aimed at equipping the students to read, write and translate Syriac texts and also enabling them for effective communication in different spheres of life.

It is also aimed at opening the scope for higher studies in Syriac and other related fields.

Another important aim of the course is to create an awareness of the Syriac culture.

Objectives of the Course

1. To familiarize the students with the language and literature of Syriac.
2. To familiarize the students with the use of common nouns, prepositions, pronominal Suffixes (both separable and inseparable) and verbs for effective communication.
3. To give students a basic understanding of Syriac language and literature through the study of poems and prose texts.
4. To show the students the influence of the language of Syriac on Indian languages and the similarities between them.
5. To familiarize the students with the history and culture of the Syrian churches in India especially in Kerala.

OUTLINE OF COMMON COURSES IN SYRIAC FOR MODEL I PROGRAMMES

Course Code	Course Title	Hours /Week	Total Hours	Credit	ISA	ESA	Total
Semester I							
BCSB101	Poetry, Grammar and History of Syriac Language and Literature	4	72	4	20	80	100
Semester II							
BCSB202	Hymnody, Grammar and History of Syriac Language and Literature	4	72	4	20	80	100
Semester III							
BCSB303	Prose, Grammar and History of Syrian Church in India	5	90	4	20	80	100
Semester IV							
BCSB404	Prose, Grammar and History of Syrian Church in Kerala	5	90	4	20	80	100

OUTLINE OF COMMON COURSES IN SYRIAC FOR BCom PROGRAMME

Course Code	Course Title	Hours /Week	Total Hours	Credit	ISA	ESA	Total
Semester I							
BCSC101	Poetry, Grammar and History of Syriac Language and Literature	4	72	4	20	80	100
Semester II							
BCSC202	Hymnody, Grammar and History of Syrian Church in Kerala	4	72	4	20	80	100

OUTLINE OF COMMON COURSES IN SYRIAC FOR MODEL II PROGRAMMES

Course Code	Course Title	Hours /Week	Total Hours	Credit	ISA	ESA	Total
Semester I							
BCSV101	Poetry, Grammar and History of Syriac Language and Literature	5	90	4	20	80	100
Semester II							
BCSV202	Poetry, Grammar and History of Syrian Church in Kerala	5	90	4	20	80	100

**COMMON COURSE SYRIAC FOR MODEL I BA/BSc DEGREE
PROGRAMMES**

SEMESTER I

BCSB101: POETRY, GRAMMAR AND HISTORY OF SYRIAC LANGUAGE AND LITERATURE

Total Hours: 72

Credit: 4

Module I: POETRY

Hrs: 18

1. Psalm 51
2. Wisdom: Source of blessings
3. Farwell
4. The Custody Of Senses

Module II: GRAMMAR

Hrs: 36

Advanced study of Grammar

- Noun- Pronoun
- Declension (Cases)
- Declension of Personal pronouns
- Personal pronoun as verb 'to be'
- Pronominal Suffixes – First Group and Third Group (singular) only
- Numerals,
- Verb in general
- Adverb
- Conjugation of Verbs: Perfect (Past) Tense (Active voice only)

Module III: HISTORY OF SYRIAC LANGUAGE AND LITERATURE

Hrs: 18

The origin and development of Syriac Language (General Information)

Development of vowel systems, Greek system and Dot System

Different Scripts of Syriac Language: Estrangela, East Syriac and West Syriac

An introduction to Syriac Literature

Golden age of Syriac Literature

Historical causes which led to the fading of Syriac literary enthusiasm

Modern renaissance of Syriac Literature

Syriac Monasteries

Themes and purpose of Syriac poetry

Categories of Syriac Poetry

Syriac Literature Calligraphy

Module IV:

(Self Study)

The orthographical specialties

Ramban Pattu

‘Garsuni’ (Karshon)

Syriac Libraries

Books Recommended

1. Collection of Syriac Gems – Poetry
2. Syriac Chaldaic Grammar, Fr. Gabriel CMI
3. Aramaic Grammar – Vol. I & II, Fr. Thomas Arayathinal MOL
4. Syriac Grammar, Robinson
5. Suriyani Bhasha Pravesika, Konattu Abraham Kathanar
6. Short History of Syriac Literature, William Wright
7. A brief outline of Syriac Literature, Sebastian P. Brock
8. The Syriac Language and Literature, Dr. Romeo Thomas
9. The Harp, Vol. X 1997, vol XV 2002
10. Scattered Pearls – Patriarch Ignatius Aphrem I Barsoum

Question Paper Pattern

The following guidelines shall be followed during question paper setting.

Section A: Seven questions shall be from the Grammar portions, one question from Module IV and Six questions from the History.

Section B: Nine Questions from Poetry, History and Grammar. (One question shall be from module IV).

Section C: Two Questions shall be from Poetry and Two Questions from History.

SEMESTER II

BCSB202: HYMNODY, GRAMMAR AND HISTORY OF SYRIAC LANGUAGE AND LITERATURE

Total Hours: 72

Credit: 4

Module I: POETRY

Hrs: 18

1. Stray Gems
2. Pride and Humility
3. Resurrection and Day of Judgment
4. Wise Way

Module II: GRAMMAR

Hrs: 36

Advanced study of Grammar

- Pronominal Suffixes – Second Group (plural) only
- Prepositions
- Gdamma (States)
- Prepositions which takes Second Group of Suffixes
- Verbs, Tenses
- Conjugation of Verbs: Imperfect (Future) Tense (Active voice only)
- Grammatical Constructions etc.

Module III: HISTORY OF SYRIAC LANGUAGE AND LITERATURE

Hrs: 18

Eminent Syriac Literary persons and their contributions.

- Life and Works and Narsaai, Aphrahat, Ephrem, Cyrllona, Balai
- Mar Jacob of Serug
- Mar Philoxinos of Mabbug
- Jacob of Edessa
- Bar Hebraeus

Module IV

- Syriac Studies in India
- The Churches of Syriac traditions (general information only)

- The Syriac Study Centers in Kerala
- Fr. Placid

Books Recommended

1. Collection of Syriac Gems – Poetry
2. Syriac Chaldaic Grammar, Fr. Gabriel CMI
3. Aramaic Grammar – Vol. I & II, Fr. Thomas Arayathinal MOL
4. Syriac Grammar, Robinson
5. Suriyani Bhasha Pravesika, Konattu Abraham Kathanar
6. Short History of Syriac Literature, William Wright
7. A brief outline of Syriac Literature, Sebastian P. Brock
8. The Syriac Language and Literature, Dr. Romeo Thomas
9. The Harp, vol. X 1997, vol XV 2002
10. Scattered Pearls – Patriarch Ignatius Aphrem I Barsoum

Question Paper Pattern

The following guidelines shall be followed during question paper setting.

Section A: Seven questions shall be from the Grammar portions, one question from Module IV and Six questions from the History.

Section B: Nine Questions from Poetry, History and Grammar. (One question shall be from module IV).

Section C: Two Questions shall be from Poetry and Two Questions from History.

SEMESTER III

BCSB303: PROSE, GRAMMAR AND HISTORY OF SYRIAN CHURCH IN INDIA

Total Hours: 90

Credit: 4

Module I: PROSE

Hrs: 36

- 1) The Sermon on the Mount (St. Mathew V:1-26)
- 2) The Old and the New (St. Mathew V:27-48)
- 3) On Charity, Prayer, Fasting and Possessions (St. Mathew VI:1-34)
- 4) On judging others and the power of prayer (St. Mathew VII:1-12)
- 5) Parables of yeast Mustard seed, Treasure and Diamond
- 6) Real wise man

Module II: GRAMMAR

Hrs: 36

Advanced study of Grammar:

- Classification of Verbs (strong and weak etc.)
- Conjugation of Verbs in Passive Voice: Perfect (Past) Tense only
- Objective Suffixes
- Irregular Verbs
- Gdamma (States)
- Grammatical Analysis etc
- Conjunction

Module III: HISTORY OF SYRIAC CHURCHES IN INDIA

Hrs: 18

1. Synod of Diamper
2. Coonan Cross Oath – its causes and after effects.
3. St. Thomas Christians under Latin rule: Bishop Francis. Roz, Stephen Britto, Francis Garcia, Kariattil and Paraemakkal, Sebastiani, Archdeacon George.
4. Double Jurisdiction – Padroado and Propaganda.
5. Establishment of Syro – Malabar Hierarchy in India
6. Guru Yohand and Delatinization

Module IV

(Self Study)

1. Latin Churches in India
2. Patriarch Ignatius Aphrem I Barsoum
3. St. Kuriakose Chavara

Books Recommended

1. Collection of Syriac Gems – Prose
2. Syriac Chaldaic Grammar, Fr. Gabriel CMI
3. Aramaic Grammar – Vol. I & II, Fr. Thomas Arayathinal MOL
4. Syriac Grammar, Robinson
5. Suriyani Bhasha Pravesika, Konattu Abraham Kathanar
6. Eastern Christianity in India, Fr. Hambye E R S J
7. A brief Sketch of the History of Syrian Christians, Dr. Romeo Thomas
8. Bharatha Sabha Charithram, Dr. Xavier Koodapuzha
9. Keralathile Sabha Charithram, Dr. G Chediyath
10. Marthoma Christhyanikalude Sabha Noottandukaliludae, Dr. Kurian Mathothu, Fr. Sebastian Nadaackal
11. New Testament in Syriac

Question Paper Pattern

The following guidelines shall be followed during question paper setting.

Section A: Seven questions shall be from the Grammar portions, one question from Module IV and Six questions from the History.

Section B: Nine Questions from Poetry, History and Grammar. (One question shall be from module IV).

Section C: Two Questions shall be from Poetry and Two Questions from History.

SEMESTER IV

BCSB404: PROSE, GRAMMAR AND HISTORY OF SYRIAN CHURCH IN KERALA

Total Hours: 90

Credit: 4

Module I: PROSE

Hrs: 36

1. The Bread of Life (St. John VI, 35-72)
2. The New Commandment (St. John XIII, 1-38)
3. The True Vine (St. John XV, 1-27)
4. Trust in God (Prov 11:20-28)

Module II: GRAMMAR

Hrs: 36

Advanced study of Grammar:

- Conjugation of Verbs in Passive Voice (Imperfect Tense only)
- Conjugation of Verbs in Present Tense (active Participle)
- Grammatical Constructions
- Phrases and Usage (given in the lessons) etc
- Interjection

Module III: HISTORY OF SYRIAN CHURCH IN KERALA

Hrs: 18

1. Kariyattil – Paremakal, reunion attempts
2. Malankara Orthodox Syrian Church and Syrian Orthodox Church
3. Malabar Independent Syrian Church
4. Church Missionary Society (CMS)
5. Malankara Marthoma Syrian Church
6. ST Thomas Evangelical Church
7. Re-Union Movement, Archbishop Mar Ivanios and the Origin and development of Malankara Catholic Church
8. Malankara Knanaya Catholic Church

Module IV:

(Self Study)

1. The Protestant Churches in India (General Information only)
2. The CSI Church
3. Eminent Syriac literary personalities from Kerala : Konatt Mathen Malpan, Fr. Emmanuel Thelly, Fr Andrew Kalupara

Books Recommended

1. Collection of Syriac Gems – Prose
2. Syriac Chaldaic Grammar, Fr. Gabriel CMI
3. Aramaic Grammar – Vol. I &II, Fr. Thomas Arayathinal MOL
4. Syriac Grammar, Robinson
5. Suriyani Bhasha Pravesika, Konattu Abraham Kathanar
6. Eastern Christianity in India, Fr. Hambye E R S J
7. A brief Sketch of the History of Syrian Christians, Dr. Romeo Thomas
8. Bharatha Sabha Charithram, Dr. Xavier Koodapuzha
9. Keralathile Sabha Charithram, Dr. G Chediyath
10. Marthoma Christhyanikalude Sabha Noottandukaliludae, Dr. Kurian Mathothu, Fr. Sebastian Nadackal
11. New Testament in Syriac

Question Paper Pattern

The following guidelines shall be followed during question paper setting.

Section A: Seven questions shall be from the Grammar portions, one question from Module IV and Six questions from the History.

Section B: Nine Questions from Poetry, History and Grammar. (One question shall be from module IV).

Section C: Two Questions shall be from Poetry and Two Questions from History.

COMMON COURSE SYRIAC FOR BCom DEGREE PROGRAMME

SEMESTER I

BCSC101: POETRY, GRAMMAR AND HISTORY OF SYRIAC LANGUAGE AND LITERATURE

Total Hours: 72

Credit: 4

Module I: POETRY

Hrs: 18

1. Psalm 51
2. Stray Gems
3. The Custody Of Senses
4. Reward of just

Module II: GRAMMAR

Hrs: 36

Advanced study of Grammar

- Noun- Pronoun
- Declension (Cases)
- Declension of Personal pronouns
- Personal pronoun as verb 'to be'
- Pronominal Suffixes – First Group and Third Group (singular) only
- Numerals
- Verb in general
- Adverb, Preposition
- Conjugation of Verbs: Perfect (Past) Tense (Active voice only)

Module III: HISTORY OF SYRIAC LANGUAGE AND LITERATURE

Hrs: 18

The origin and development of Syriac Language (General Information)

Development of vowel systems, Greek system and Dot System

Different Scripts of Syriac Language: Estrangela, East Syriac and West Syriac

An introduction to Syriac Literature

Golden age of Syriac Literature

Historical causes which led to the fading of Syriac literary enthusiasm

Modern renaissance of Syriac Literature

Syriac Monasteries

Themes and purpose of Syriac poetry

Categories of Syriac Poetry

Syriac Literature Calligraphy

Module IV:

(Self Study)

The orthographical specialties

Ramban Pattu

‘Garshuni’ (Karshon)

Syriac Libraries

Books Recommended

1. Collection of Syriac Gems – Poetry
2. Syriac Chaldaic Grammar, Fr. Gabriel CMI
3. Aramaic Grammar – Vol. I & II, Fr. Thomas Arayathinal MOL
4. Syriac Grammar, Robinson
5. Suriyani Bhasha Pravesika, Konattu Abraham Kathanar
6. Short History of Syriac Literature, William Wright
7. A brief outline of Syriac Literature, Sebastian P. Brock
8. The Syriac Language and Literature, Dr. Romeo Thomas
9. The Harp, Vol. X V
10. Scattered Pearls – Patriarch Ignatius Aphrem I Barsoum

Question Paper Pattern

The following guidelines shall be followed during question paper setting.

Section A: Seven questions shall be from the Grammar portions, one question from Module IV and Six questions from the History.

Section B: Nine Questions from Poetry, History and Grammar. (One question shall be from module IV).

Section C: Two Questions shall be from Poetry and Two Questions from History.

SEMESTER II

BCSC202: HYMNODY, GRAMMAR AND HISTORY OF SYRIAN CHURCH IN KERALA

Total Hours: 72

Credit: 4

Module I: POETRY

Hrs: 18

1. There should be no weeping about the dead
2. From the Heart
3. Wise Way
4. Real Wiseman

Module II: GRAMMAR

Hrs: 36

Advanced study of Grammar

- Pronominal Suffixes – Second Group (plural) only
- Gdamma (states)
- Prepositions which takes Second Group of Suffixes
- Verbs, Tenses
- Conjugation of Verbs: Imperfect (Future) Tense (Active voice only)
- Objective Suffixes
- Derivatives
- Conjugation, Interjection
- Grammatical Constructions etc

Module III: HISTORY OF SYRIAN CHURCH IN KERALA

Hrs: 18

1. The relation of the Malabar Church with the Portuguese.
2. Synod of Diamper
3. Coonan Cross Oath – its causes and after effects
4. Kariyattil – Paremakal, reunion movement
5. Malankara Orthodox Syrian Church and Syrian Orthodox Church
6. Malankara Marthoma Syrian Church
7. Rokos and Melus
8. Assyrian Church of the East
9. Guru Yohand and Delatinization

Module IV

1. Patriarch Ignatius Aphrem I Barsoum
2. Fr. Placid Podippara
3. The Protestant Churches in India (General information only)
4. Fr. Chavara and his Syriac Literary Contribution

Books Recommended

1. Collection of Syriac Gems – Poetry
2. Syriac Chaldaic Grammar, Fr. Gabriel CMI
3. Aramaic Grammar – Vol. I & II, Fr. Thomas Arayathinal MOL
4. Syriac Grammar, Robinson
5. Suriyani Bhasha Pravesika, Konattu Abraham Kathanar
6. Eastern Christianity in India, Fr. Hambye E.R.S.J
7. A brief Sketch of the History of Syrian Christians, Dr. Romeo Thomas
8. Bharatha Sabha Charithram, Dr. Xavier Koodapuzha
9. Kerala Kraisthava Sabhakal, Dr. G Chediath
10. Marthoma Christhyanikalude Sbha Noottandukaliludae, Dr. Kurian Mathothu, Fr. Sebastian Nadackal

Question Paper Pattern

The following guidelines shall be followed during question paper setting.

Section A: Seven questions shall be from the Grammar portions, one question from Module IV and Six questions from the History.

Section B: Nine Questions from Poetry, History and Grammar. (One question shall be from module IV).

Section C: Two Questions shall be from Poetry and Two Questions from History.

**COMMON COURSE SYRIAC FOR
MODEL II BA ENGLISH VOCATIONAL (JOURNALISM)
PROGRAMME**

SEMESTER I

BCSV101: POETRY, GRAMMAR AND HISTORY OF SYRIAC LANGUAGE AND LITERATURE

Total Hours: 90

Credit: 4

Module I: POETRY

Hrs: 36

1. The Custody of Senses
2. Wisdom: Source of blessings
3. There should be no weeping about dead
4. Psalm 51

Module II: GRAMMAR

Hrs: 36

Advanced study of Grammar

- Noun- Pronoun
- Declension (Cases)
- Declension of Personal pronouns
- Personal pronoun as verb 'to be'
- Pronominal Suffixes – First Group and Third Group (singular) only
- Numerals
- Verb in general
- Adverb, Preposition
- Conjugation of Verbs: Perfect (Past) Tense (Active voice only)

Module III: HISTORY OF SYRIAC LANGUAGE AND LITERATURE

Hrs: 18

The origin and development of Syriac Language (General Information)

Development of vowel systems, Greek system and Dot System

Different Scripts of Syriac Language: Estrangela, East Syriac and West Syriac

An introduction to Syriac Literature

Golden age of Syriac Literature

Historical causes which led to the fading of Syriac literary enthusiasm

Modern renaissance of Syriac Literature

Syriac Monasteries

Themes and purpose of Syriac poetry

Categories of Syriac Poetry

Syriac Literature Calligraphy

Module IV

(Self Study)

The orthographical specialties

Patriarch Ignatius Ephraim I Barsaume

‘Garsuni’ (Karshon)

Books Recommended

1. Collection of Syriac Gems – Poetry
2. Syriac Chaldaic Grammar, Fr. Gabriel CMI
3. Aramaic Grammar – Vol. I & II, Fr. Thomas Arayathinal MOL
4. Syriac Grammar, Robinson
5. Suriyani Bhasha Pravesika, Konattu Abraham Kathanar
6. Short History of Syriac Literature, William Wright
7. A brief outline of Syriac Literature, Sebastian P. Brock
8. The Syriac Language and Literature, Dr. Romeo Thomas
9. The Harp, Vol. XV
10. Scattered Pearls – Patriarch Ignatius Aphrem I Barsaume

Question Paper Pattern

The following guidelines shall be followed during question paper setting.

Section A: Seven questions shall be from the Grammar portions, one question from Module IV and Six questions from the History.

Section B: Nine Questions from Poetry, History and Grammar. (One question shall be from module IV).

Section C: Two Questions shall be from Poetry and Two Questions from History.

SEMESTER II

BCSV202: POETRY, GRAMMAR AND HISTORY OF SYRIAN CHURCH IN KERALA

Total Hours: 90

Credit: 4

Module I: POETRY

Hrs: 36

1. The Wise Way
2. Stray Gems
3. Resurrection and Day of Judgment
4. Psalm 23

Module II: GRAMMAR

Hrs: 36

Advanced study of Grammar

- Pronominal Suffixes – Second Group (plural) only
- Gdamma (states)
- Prepositions which takes Second Group of Suffixes
- Verbs, Tenses
- Conjugation of Verbs: Imperfect (Future) Tense (Active voice only)
- Objective Suffixes
- Derivatives
- Conjugation, Interjection
- Grammatical Constructions etc

Module III: HISTORY OF SYRIAN CHURCH IN KERALA

Hrs: 18

1. Synod of Diamper
2. Coonan Cross Oath – its causes and after effects
3. Kariyattil – Paremakal, reunion movement
4. Malankara Orthodox Syrian Church and Syrian Orthodox Church
5. Rokos and Melus
6. Malankara Marthoma Syrian Church
7. Assyrian Church of the East
8. Guru Yohand and Desalinization

Module IV

1. Patriarch Ignatius Ephraim I Barsaume
2. Fr. Placid Podippara
3. The Protestant Churches in India (General information only)
4. Fr. Chavara and his Syriac Literary Contribution

Books Recommended

1. Collection of Syriac Gems – Poetry
2. Syriac Chaldaic Grammar, Fr. Gabriel CMI
3. Aramaic Grammar – Vol. I & II, Fr. Thomas Arayathinal MOL
4. Syriac Grammar, Robinson
5. Suriyani Bhasha Pravesika, Konattu Abraham Kathanar
6. Eastern Christianity in India, Fr. Hambye E.R.SJ
7. A brief Sketch of the History of Syrian Christians, Dr. Romeo Thomas
8. Bharatha Sabha Charithram, Dr. Xavier Koodapuzha
9. Kerala Kraisthava Sabhakal, Dr. G Chediath
10. Marthoma Christhyanikalude Sbha Noottandukaliludae, Dr. Kurian Mathothu, Fr. Sebastian Nadackal

Question Paper Pattern

The following guidelines shall be followed during question paper setting.

Section A: Seven questions shall be from the Grammar portions, one question from Module IV and Six questions from the History.

Section B: Nine Questions from Poetry, History and Grammar. (One question shall be from module IV).

Section C: Two Questions shall be from Poetry and Two Questions from History.

St Berchmans College

Founded 1922

AUTONOMOUS

College with Potential for Excellence | Reaccredited by NAAC with A Grade

Affiliated to Mahatma Gandhi University, Kottayam, Kerala
Changanassery, Kottayam, Kerala, India-686101