

VEDA	Vedaśākhā	Samhitī / Brāhmaṇa	Āranyaka	Upaniṣad
	R̄gveda	Sākala- Sāṅkhāyaṇa	Aitareya- Kauśītakī-	Aitareya- Kauśītakī-
	Yajurveda- Kṛṣṇayajurveda	Taittirīya	Taittirīya-	Taittirīya-, Śvetāśvatara-, Mahānārāyaṇa-
		Kaṭha-	Kaṭhaka-	Kaṭha-
		Kaṭhala-Kaṭha	Kaṭhala-Kaṭha-	
		Maitrāyaṇīya-	Maitrāyaṇī-	Maitrāyaṇī
	Yajurveda- Śuklayajurveda	Kānva	Śatapatha-	Bṛhadāraṇyaka- Bṛhadāraṇyaka-
		Mādhyandina--	Śatapatha-	Bṛhadāraṇyaka-, Īśā(vāsyā)- Bṛhadāraṇyaka-, Īśā(vāsyā)-
	Sāmaveda	Rāṇayaniya	Pañcavimśa-, Ārṣeya-, Vāṁśa-, Talavakāra-, Daivata-, Jaimītyopaniṣad-, Sadvimśa-, Mantra-, Chāndogya-, Sāmaividhāna-, Samhitopaniṣad-	
		Jaiminiya		Kena-
		Kauthuma		Chāndogya-
	Atharvaveda	Śaunaka	Gopathabrahmaṇa	
		Pippalāda		Munḍaka-, Māṇḍūkyā-, Praśna-
VEDĀṄGA	Śikṣā	Pāṇiniyāsiṣṭā, Yājñavalkyāsiṣṭā, Nāradaśā, Maṇḍukīsiṣṭā (Śikṣāsaṅgraha has thirty four Śikṣas)		
	Vyākaraṇa	Aṣṭādhyāyi + Vārtikas + Mahābhāṣya	Prakṛīya Kāśikā + commentaries; Siddhāntakaumudī + commentaries etc. Ārthika Vākyapādīya, Śabdakaustubha, Bhūṣaṇa, Mañjuṣā etc.	
	Chandas	Chandassūtras of Piṅgala, Rkr̄ptiśākhyā, Sarvānukramaṇī of Kātyāyana, Chandaḥpraveśīkā, Śrutabodha etc.		
	Nirukta	Niruktam of Yāska with Vṛtti of Durgācārya		
	Jyotiṣa	Siddhāntaskandha Suryasiddhānta, Āryabhaṭī, Siddhāntaśiromaṇi etc.		
		Muhūrtaskandha Muhūrtamārtāṇḍa, Muhūrtacintāmaṇi Jātakaskandha Bṛhajjātaka of Varāhamihira, Pūrvaparāśarī		
	Kalpa	Śrautasūtras	Āśvalāyana-, Sāṅkhāyaṇa- (R̄gveda); Āpastamba-, Bodhāyana-, Vaikhānasa-, Bhāradvāja-, Vādhūla- (Kṛṣṇayajurveda); Kātyāyana- (Śuklayajurveda); Jaiminiya-, Drāhyāyana- (Sāmaveda); Vaitānaśrautasūtra,	
		Gr̄hyasūtras	Kauśikagr̄hyasūtra (Atharvaveda)	
		Dharmasūtras	Vasiṣṭha- (R̄k.); Āpastamba-, Bodhāyana- (Kṛṣṇajus.); Viṣṇu- (Śuklayajus.); Gautama- (Sāma.)	
		Śulbasūtras	Āpastamba-, Bodhāyana-, Mānava- (Kṛṣṇayajurveda), Kātyāyana- (Sāmaveda)	
UPĀṄGA	Mīmāṃsā	Purvamīmāṃsā / Mīmāṃsā	Mīmāṃsāsūtras of Jaimini	Śābarabhāṣya
		Uttaramīmāṃsā / Vedānta	Brahmasūtras of Bādarāyaṇa	Kumārila - Ślokavārtika, Tantravārtika, Tuptīka; Prabhākara - Bṛhatī
	Nyāya	Nyāyasūtras of Gautama; Vaiśeṣikasūtras of Kanāda	Śārikabhbāṣya of Sāṅkarācārya; Śribhbāṣya of Rāmānujācārya; Ānandatīrthacatuṣsūtrabhāṣya	Bhāmatī of Vācaspatimiśra – Kalpataru – Parimalā; Pañcapādikā – Vivaraṇa; Ratnaprabha;
		Sāṅkhya-Yoga	Sāṅkhyasūtras of Kapila; Īśvarakṛṣṇa's Sāṅkhya-kārikas; Yogasūtras of Patañjali	Nyāyavārtika, Nyāyakalikā, Nyāyavārtikatātparyātikā, Nyāyakusumāñjali etc.; Tarkasaṅgraha etc.
	Purāṇa	18 Mahāpurāṇas	Brahma, Padma, Viṣṇu, Vāyu, Bhāgavata, Nāradīya, Mārkaṇḍeya, Agni, Bhaviṣya, Brahmavaivarta, Liṅga, Varāha, Skanda, Vāmana, Kūrma, Matsya, Garuḍa, and Brahmāṇḍa.	
		18 Upapurāṇas	Sanatkumāra, Narasiṁha, Br̄hannāradīya, Śiva, Durvāsa, Kāpiṭa, Mānava, Auśanasa, Vāruna, Kālikā, Māheśvara, Sāmba, Śaura, Parāśara, Devibhagavata, Āditya, Vāsiṣṭha and Viṣṇudharmottara	
		Itihāsa	Śrīmadrāmāyaṇa, Mahābhārata	
	Dharmaśāstra	Smṛtis	Manu, Atri, Viṣṇu, Hārīta, Yājñavalkya, Uśanā, Āṅgiras, Yama, Āpastamba, Samvarta, Kātyāyana, Br̄haspati, Parāśara, Vyāsa, Sāṅkha-Likhita, Dakṣa, Gautama, Śātātapa, Vāsiṣṭha	
		Nibandhas	Smṛticandrikā, Vīramitrodaya, Vivādaratnākara, Dāyabhāgī, Nirṇayasindhu, Dharmasindhu	
UPAVEEDA	Āyurveda	Carakasamhitā, Suśrutasamhitā, Bhāvaprakasa, Bhela Samhitā		
	Dhanurveda	Prasthānabhedāḥ of Madhusaravati, Śrīmadrāmāyaṇa, Mahābhārata		
	Gāndharvaveda	Nātyāśastra of Bharata, Viṣṇudharmottaram, Sāhiṭya-darpaṇa of Viśvanātha, Dhvanyāloka of Ānandavardhana, Daśarūpaka of Dhananjaya, Rasamanjari of Bhānudatta, Rasagaṅgādhara of Jagannātha Pañḍitarāja, Kāvyaprakāśa of Mammaṭa, Kāvyālāṅkāra of Bhāmaha, Kāvyādāra of Dāṇḍin, Kavikāntābhārana of Kṣemendra, Alankāratilaka of Bhānudatta, Kāmasutra of Vātsyāyana, Kāvyaśāmānsā of Rājāsekha, Śrīṅgāraprakāśa, Sarasvatīkāntābhārana of Bhoja		
	Arthaśāstra	Arthaśāstra of Viṣṇugupta, Nītiśāra of Kāmādara, Nītivikāyāmṛta of Somadeva Sūri, Śukrānītiśāra, Viṣṇudharma, Mitākṣarā of Vijñāneśvara, Vyavahāra-mayukha and Rājanīti-mayukha by Nilakantha, Rājanītiśāra of Caṇḍeśvara, Mahābhārata-Śānti-, Sabhā and Udyog Parva, Agni Purāṇa, Aitareya+Śatapatha Brāhmaṇa, Śrīmadrāmāyaṇa-Ayodhākandā, Tirukkural		

Adapted from:

The Vedas [<https://amzn.to/2RpGakz>] attributed to *Kānci Mahāperiyava Śri Candraśekarendra Saraswati Swāmi* and
A Panorama of Vedas [t.ly/3y8E] by महामोहोपाद्याय Dr. Korada Subrahmanyam

© Bhāratīya Sanātana Dharma | <https://shrutismrti.wixsite.com/ashtaadashayidvaa>

Prepared by kalyanasundaram.megh@gmail.com

Prepared by Kalyanasundaram.megn@gmail.com