

nõh vfgY; k fo' ofo | ky;]bUnkš
, e0, 0 n'kũ'kkL= I =~2011&12 I s i Hkko'khy
fu/kkZjr i kB; dæ
I ełVj i Fke , oaf}rh;

I ełVj i Fke
I h-bZ

i wkkZd 85+15 I h

izui=&, d Hkkjrh; Kku eheda k -
izui=&nks i k'pkR; Kku eheda k
izui=&ru vk/kqhd rdZ kkL=
izui=&pkj Hkkjrh; uhfr'kkL=

I ełVj f}rh;

izui=&, d Hkkjrh; rRo eheda k -
izui=&nks i k'pkR; rRo eheda k
izui=&ru vk/kqhd rdZ kkL=
izui=&pkj i k'pkR; uhfr'kkL=

I ełVj r}rh;

I =~2012&13 I s i Hkko'khy

izui=&, d ¼/fuok; ½ I edkyhu i k'pkR; n'kũ
izui=&nks ¼ođfYi d ½ bLyke n'kũ ¼/½ ; k
vOnš onkr ¼c½
izui= &ru ¼/fuok; ½ /keZ n'kũ
izui= &pkj ¼/fuok; ½ vk/kqhd Hkkjrh; fpru

I ełVj pr}kZ

izui=&, d ¼/fuok; ½ I edkyhu i k'pkR; n'kũ
izui=&nks ¼ođfYi d ½ vOnš onkr ¼/½ ; k
jkt n'kũ ¼c½
izui= &ru ¼ođfYi d ½ /keZ n'kũ ¼/½ ; k
xhrkn'kũ ¼c½
izui= &pkj ¼/fuok; ½ vk/kqhd Hkkjrh; fpru

Devi Ahilaya Vishwavidyalaya, Indore

Session 2011-12 **I s i Hko'khy**

M.A. Semester I - Philosophy

Paper I Hkkjrh; Kku ehel k

i wkkz d%85 + 15 l h-l h-bz

bdkbz & I

¼ v½ Kku dk vFkZ ifjHkk"kk ,oa Lo: i

¼ c½ Kku dk oxhZdj.k% iæk ,oa viæk

¼ l ½ l ak;]rdZ ,oa Hkæ

¼ n½ [; kfrkn%kRe[; kfr]vl r[; kfr]v[; kfr] vU; Fkk[; kfr
vfuoþuh; [; kfrA

bdkbz & II

¼ v½ i tek.; dh ifjHkk"kk ,oa Lo: i

¼ c½ i tek.; dk oxhZdj.k%or% tek.;]ijr% tek.;

¼ l ½ iæk.k dk vFkZ ,oa iZkj] iæk.k&0; oLFkk

¼ n½ pkokz d% iR; {k iæk.k dk Lo: i] vU; iæk.kka dk [k.Mu

bdkbz & III

¼ v½ tS n'kZu dk u; fopkj

¼ c½ vudjUrokn

¼ l ½ ckS) n.kZu dk vi kgokn

¼ n½ U; k; ,oa ehel k ds vuq kj iR; {k fopkj

bdkbz & IV

¼ v½ vuqku dk Lo: i ,oa iZkj

¼ c½ 0; kfr dk Lo: i ,oa iZkj

¼ l ½ gRokHkkI

¼ n½ mi eku

bdkbz & V

¼ v½ 'kCn iæk.k dk Lo: i

¼ c½ vfHkgrklo; okn ,oa vFUrkhk/kkuokn

¼ l ½ vFkkā fUk

¼ n½ vuq yfC/k

mi ; kxh xbfk

1- MKW gfj'kdj mik/; k; & Kku ehel k dsey izu

2- MKW l æyky ik.Ms]& Kku ehel k ds xw+izu

3- MKW plnz kj 'kekZ & Hkkjrh; n'kZu dk vuqkhyu

4- D.M.Datta, the six ways of Knowing

5- Dr. Radhakrishnan . Indian philosophy Vol I and II

6- Swami Satprakashanda - Method of Knowledge

M.A. I Semester - Philosophy
Paper II Western Epistemology

Marks – 85 + 15 CCE

Unit- 1.

Belief and knowledge, nature of the concept/conceptual knowledge, dialectic (pre- Socratic philosophy up to Plato).

Unit-2

Sources of knowledge, Cartesian method and criterion of knowledge, Nature of Innate Ideas (Modern period: Rationalism)

Unit-3

Perception vs. Primary & Secondary Qualities, Refutation of Innate Ideas, and Limits of knowledge in Lockes Philosophy (Modern period: Empiricism).

Unit-4

Forms of Intuition and Categories of understanding, Types of Judgments, Possibility of Synthetic Judgment a priori (Kant).

Unit-5

Theories of Truth: Self-Evidence, Corresponding, Coherence and Pragmatism.

Books Recommended:

1. Russell,B.,Human Knowledge : Its Scope and limits.
2. N.Rescher, Coherence Theory of Truth.
3. J.Hintikka, Knowledge and Belief.
4. R.M.Chicholm, Theory of Knowledge.
5. Dr.Harishankar Updhyay: Basic Questions of Epistemology (Hindi).
6. Dr.Chandradhar Sharma : Western Philosophy (hindi).

M.A. I Semester - Philosophy
Paper III modern Logic

Marks – 85 + 15 CCE

Unit-1.

- (1) Subject . Matter of logic:
 - a. The nature of logic, b. Deductive & Inductive,
 - c. Propositions d. Truth and Validity.
- (2) Informal Fallacies:
 - a. Fallacies of Relevance,
 - b. Fallacies of Ambiguity,
 - c. The Avoidance of Fallacies.

Unit-2

- (1) Definition:
 - a. Purpose of Definition,
 - b. Types of Definition,
 - c. Techniques of Definition.
- (2) Dilemma: The three ways of refuting a dilemma.

Unit-3

- (1) Categorical proposition:
 - a. Standard form of Categorical proposition
 - b. Traditional square of Opposition.
- (2) Further Immediate Inferences:
 - a. Conversion,
 - b. Obversion,
 - c. Contraposition.

Unit-4

- (1) Existential Import,
- (2) Symbolism and Diagrams of Categorical Proposition,
- (3) Categorical Syllogism;
 - a. Standard form of categorical syllogism,
 - b. The formal nature of syllogistic arguments,
 - c. Venn Diagram Technique for testing syllogism,
 - d. Rules and Fallacies.

Unit-5

- (1) Causal Connection:

- a. Mill's methods,
- b. Criticism of Mill's Methods.

Book Recommended:

1. Copi, I.M: An Introduction to Logic.
2. Stebbing: A modern introduction to Logic,
3. Cohen & Nagel: Logic and Scientific methods.
Edit. by Prof. Gayatri Sinha:
4. Dr. Bankelal Sharma: Introduction to Logic.
I.C. sharma . Ethical philosophies of India

M.A. I Semester - Philosophy

Paper IV Hkkj rh; utfr' kkl=

i wkkz d%85 + 15 l h-l h-bz

bdkbz & I

Hkkj rh; utfr' kkl= ds l keW; y{k.k] Hkkj rh; utfr' kkl= dk fodkl __r , oa l R; __.k , oa ; K] ; kx , oa {ke] i q "kkFkZ

bdkbz & II

Hkxonxhvk ¼ fu" dke deZ kx] Lo/ke] ykd l xg ½] ck) fpru eam i k; dkSky ¼ c) ; ku½ rFkk cáfogkj ¼ eS-h] d: .kk]efnrk]mi {kk½ tS i jEi jk ea f=jRu ¼ n'kZ] Kku , oa pfj=½

bdkbz & III

; kx n'kZ ds vuq kj ; e rFkk fu; e] fonj utfr] dkSVY; utfr

bdkbz & IV

ehed k ds vuq kj /keZ ¼ fof/k&fu"kd]vFkbn½] 'kkl=k i n' .k]vi d]l k/; &l k/ku]bfrdÜk; rk]de&f l) kUr ds ufrd vki knu

bdkbz & V

I edkyhu Hkkj rh; utfr' kkl= % foodkuln ¼ l n xq k½] xk] /kh ¼ , dkn' k&or½] foukck ¼ Hknku , oa of' od ufrdrk ½

Suggested Readings .

ch, y-vk=s & Hkkj rh; utfr' kkl= dk bfrgkl

'kkf' tks kh & utfr' kkl=

S.K. Maitra . The Ethics Of The Hindus

R.Prasad . Karma Causation and Retributive Morality

Sri Aurobindo . Essays on the Gita

M.A. Philosophy - Semester- II
Paper I

Hkkj rh; rüoehekä k

i wkkZl%85 + 15 I h-I h-bZ

bdkbZ I

- ¼ v½ ošnd n'kü dk cgmšokn
- ¼ c½ vks fu"kfnd ijEijk ea cZä fopkj
- ¼ I ½ xhrk ds vuq kj Kku; ksx]deZ; ksx , oa Hkfä; ksx fopkj
- ¼ n½ pkokZd n'kü ea Hksrdokn fopkj

bdkbZ II

- ¼ v½ tš n'kü ea tho & vtho fopkj
- ¼ c½ tš n'kü ea cZku , oa eksk fopkj
- ¼ I ½ ckš n'kü dk vukReokn fopkj
- ¼ n½ ckš n'kü dk fuokZk fopkj

bdkbZ & III

- ¼ v½ I kq; dk I Rdk; žkn
- ¼ c½ I h[; dk idfr , oa iq "k fopkj
- ¼ I ½ I kq; dk fodkl okn
- ¼ n½ ikrüty n'kü ea fpükofük , oa v"Vlak ; ksx fopkj

bdkbZ IV

- ¼ v½ ošks"kd n'kü ea inkFkZ dk Lo: i , oa idkj
- ¼ c½ nš;] xqk , oa deZ fopkj
- ¼ I ½ I keku;] fo'ksk] I eok; , oa vHkko fopkj
- ¼ n½ i wZ ehedä k dk vi wZ fl) klr

bdkbZ V

- ¼ v½ 'kkaj n'kü ea cZä fopkj
- ¼ c½ 'kkaj n'kü ea ek; k fopkj
- ¼ I ½ 'kkaj n'kü ea eksk fopkj
- ¼ n½ jkekuq; ds vuq kj 'kaj dsek; kokn dh vkykpukA

I mHkZ xbfk

fot; Jh , oa HkMkj h & Hkkj rh; nk'küud fpru] Hkx & 2

G.R. Malkani . Metaphysics of Advaita Vedanta

M.A. II Semester - Philosophy
Paper II - western metaphysics

i wkkz1%85 + 15 | h-1 h-bz

Unit-1

- (1) Nature and Scope of metaphysics,
- (2) Metaphysics and Science,
- (3) Metaphysics and Religion,
- (4) Metaphysics and Mysticism(plotinus)

Unit-2

- (1) Characteristics of Ideas (Plato)
- (2) Ideas and Things (Plato)
- (3) Types of Causes (Aristotle)
- (4) Matter and Form (Aristotle).

Unit-3

- (1) Dualism(Descartes)
- (2) Pluralism(Leibniz)
- (3) Mind body problem and Speculations(Interactionism,Parallelism,preestablished Harmony)

Unit-4

- (1) Subjective Idealism(Berkeley)
- (2) Agnosticism(Kant)
- (3) Objective(Hegel)

Unit-5

- (1) God as Unmoved Mover(Aristotle)
- (2) God as Efficient Cause(Descartes)
- (3) God as Substance(Spinoza).

Book Recommended:

1. Sinha S.B.P, Metaphysics: Past and Present, Darshan peeth, Allahabad 1981.
2. Aristotle, Metaphysics: English translation by J.A.Smith and W.D.Ross. Oxford:1908.
3. Collingwood,R.G.,An Eassy on Metaphysics, Oxford: 1948.

4. De George, R.T. (Edited) Classical and Contemporary Metaphysics, Holt, Rinehart and Winston, New York. 1962
5. Fuller, History of Philosophy.
6. Taylor, A.E., Elements of Metaphysics, Methun & Co Ltd. London: 1961. (also, Hindi translation entitled Tattva Mimamsa by Sudhinsdra Verma, Hindi Samiti, Lucknow: 1967)
7. Bahm, A.J. Metaphysics. An introduction Harper 7 Row, New York, 1974.
8. Daya Krishna (Edited) Pashchatya Darshan Granth Academy, Jaipur.
9. Falkenberg, Richard, History of Modern Philosophy, Original German Edition: Henery Holt 7 Co., English translation by A.C. Armstrong, Indian Edition: Progressive Pub. Calcutta 1962.
10. Walsh, W.H. Metaphysics. 1963.

M.A. II Semester - Philosophy
Paper III - Modern Logic

i wkkz d%85 + 15 | h-1 h-bz

Unit-1

- (1) Development of symbolic Logic and its use:
- a) Simple and compound statements,
 - b) Conjunction, Disjunction, Negation.
 - c) Material Implication.

Unit-2

- (2) Arguments Forms and Arguments:
- a) Arguments forms and Truth Tables.
 - b) Statements forms and statements
 1. Tautology
 2. Contradiction

3. Contingent

Unit-3

The Method of Deduction:

- (a) Rules of Inference
- (b) Formal proof of Validity
- (c) Proof of invalidity

Unit-4

- (1) Propositional functions and qualities.
 - (a) Singular Propositions and General Propositions
 - (b) Universal Qualifications and Existential Qualifications.
- (2) logic of Relations:
 - (a) Symbolising Relations
 - (b) Some Properties of Relations
 - (c) Identity and the Definite Description

Unit-5

Science and Commonsense:

- (a) Scientific and unscientific explanation
- (b) Evaluating scientific explanation
- (c) Verifiability and Falsifiability

Book Recimmeded:

- (1) I.M.Cpoi: An Introduction to Logic
- (2) I.M.Cpoi: Symbolic logic
- (3) Stebbing: A modern introduction to logic
- (4) Earnst nagel: The Structure of Science
- (5) Logic and Scientific method: Cohen and Negal.

M.A. II Semester - Philosophy Paper IV - Western Ethics

i wkkz1%85 + 15 | h-1 h-bz

Unit-1

- (1) History of Western Ethics
- (2) Nature of Western Ethics

Unit-2

Kant.s Ethics

- (1) The concept of Good will
- (2) The concept of Duty
- (3) Categorical Imperative
- (4) Autonomy of Will
- (5) Evaluation

Unit-3

Moore's Ethics

- (1) The subject Matter of Ethics
- (2) Concept of Good
- (3) Naturalistic Fallacy
- (4) The Concept of Organic Whole
- (5) Criticism of Hedonism

Unit-4

Mata Ethics

- (1) Cognitive Theories
 - a) Neo . intuitionism:
 - (1) Fundamental Assumptions
 - (2) Evaluation
 - b) Ethical Naturalism
 - (1) Fundamental Assumptions
 - (2) Evaluation

Unit-5

Non-Cognitive Theories:

- A) Emotivism
 - (1) A.J.Ayer
 - (2) C.L.Stevenson
- b) Prescriptionism
 - (1) R.M.Hare
 - (2) Nowel Smith

Book Recommended:

- 1) The Moral Law . H.J.Paton
- 2) Principia Ethica . G.E.Moore
- 3) Traditional and contemporary Ethics . Western and Indian . prof. H.m.joshi.

Session (I =) 2012-13 I s i Hko'khy
M.A. III Semester - Philosophy
Paper I - Compulsory- Contemporary Western Philosophy
¼ edkyhu ik'pR; n'kU½

i wkkd % 85+15 CCE = 100

Particulars / fooj .k

Unit-1	G.E.Moore : The refutation of Idealism, External and Internal relation.
bdkbz & 1	th-bzej & iR; ; okn dk [k.Mu] ckg; vkj vkrfjd l eakA
Unit-2	B.Russel : Knowledge by Acquaintance and knowledge by Description, logical Atomism.
bdkbz & 2	ch jly ifjp; kRed Kku , oao.kkRed Kku] rkfdz vuoknA
Unit-3	Wittgenstein : Philosophical Analysis, Language game.
bdkbz & 3	foVxLVkbu & nk'kud fo'ySk.k] Hkk"kk; h [kyA
Unit-4	A.J. Ayer : Theory of verification, function of philosophy.
bdkbz & 4	, - ts ; j & l R; ki u fl) kr] n'kU dk dk; A
Unit-5	Evolutions theory of Bergson : Phenomonology – Hussrel
bdkbz & 5	cxl k dk fodkl fl) kr] gl l y dk n' ; i i p 'kkL=

Recommended Books	(English)	<ol style="list-style-type: none"> 1. Language Truth & Logic –by A.J.Ayer 2. The Concept of mind –by Gillbert Ryle 3. Six Existentialist Thinkers –by H.S.Blakam 4. Existentialist and Humanism –by J.P.Sartre. 5. The Chief Currents of Contemporary Philosophy –by D.M.Dutta 6. The nature of mind –by Prof. J.P.Shukla 7. Wittgenstein –by D.N.Dwivedi 8. The Chief currents of Contemprorary Philosophy –by D.M.Dutta
	¼gUnh½	<ol style="list-style-type: none"> 9- n'kU dh ey /kkjk, j & MKW vt i feJ] e-izfgUnh xBFk vdkneh 10- l edkyhu fo'ySk.koknh nk'kud , d vuqkhyu &MKWk; =h fl Ugl] e-izfgUnh xBFk vdkneh 11- n'kU ds ey izu &MKW'koukjk; .k yky JhokLro] e-izfgUnh xBFk vdkneh 12- ik'pR; n'kU dh l edkyhu i dRr; ka &MKW gUnz oek] e-izfgUnh xBFk vdkneh 13- vflRrookn ea ekuo Lokru=; , oa mRr;jnkf; Ro dh l eL; k &MKW 'kkkk feJ] l kfgR; idk'ku] xkft; kckn 14- l edkyhu ik'pR; n'kU &MKWch-dsyky &ekrhyky cukj l hnk l] cukj l

Session (I =) 2012-13 I s i Hko'khy
M.A. III Semester - Philosophy
Paper II- Optional - Advait Vedant(A) v}f onkr ¼½

i wkkd % 85+15 CCE = 100

Particulars / fooj .k

Unit-1	Feature and nature of Adhyāsa, Kinds and Importance of Adhyāsa, Adhyāsa and Khyātivada, Relevance of Adhyāsa	
bdkbz & 1	v/; kl dk y{k.k , oaLo: i v/; kl ds i d kj , oa egRo v/; kl , oa [; kfrokn] v/; kl dh i kl fxdrk	
Unit-2	Chatuh Sutri Athāto Brahma Jigyasa, Janmadyasyah Yatah	
bdkbz & 2	prϑ w-h vFkrks cgeft Kkl kj tlek L; ; r%	
Unit-3	Shastrayonityāt, Tattu Samanvayāt	
bdkbz & 3	'kkL=; kfuRokr} rRrq l el; o; kr~	
Unit-4	Tarkapāda Refutation of Sāṅkhya Concept, Refutation of Nyaya Vaisesika Concept.	
bdkbz & 4	rdā kn & l k[; er~dk [k.Mu] U; k; ošk"kd er dk [k.MuA	
Unit-5	Refutation of Vigyānvāda Refutation of Jainism	
bdkbz & 5	foKkuokn dk [k.Mu] tšer dk [k.MuA	
Recommended Books	(English)	1.The Heritage of Shankara –S.S.Roy 2.Study in Early Advaita –T.M.P.Mahadevan 3.Agam Shastra of Goudapāda –V.Bhattacharya 4.Life of Thought of Shankracharya –G.C.Pandey
	¼gUnh½	5- Hkerh i LFku , oafooj.k i LFku dk nyukRed v/; ; u & l R; nš 'kkL=h 6- v}f onkr & MKWtš feJ] e-izfg-xzvdkneh 7- vkpk; l'kdj & iat; jke feJ 8- v}f onkr & jkefir l'kekZ 9- e/kd mu l jLorh dk n'kū & MKW nhi [kj] Dykfl dy dāfnYyh 10- ek.Mh; dkfjdk & xkM+i kn 11- cgel w & xhrk i d] xkj [ki g 12- prϑ w-h & jekdkar f=i kBh 13- v}f onkr dh rkfd d Hkiedk & MKWtš, l -JhokLro 14- Hkjr h; n'kū eaHke dk Lo: i & MKW/h, u-'kDyk

Session (I =) 2012-13 Islamic Philosophy
M.A. III Semester - Philosophy
Paper II- Optional - Islamic Darshan (B) bLyke n'ku 1/2
 i wkkzd % 85+15 CCE = 100

Particulars / foj.k

Unit-1	Main Sources of Islamic Philosophy Quran- Hadees & Qiyas. The Nature of Ultimate Reality (Allaha), The Relation Between Allaha, Man and World	
bdkbz & 1	bLyke n'ku ds e[; L=kr djku] gnhl , oafd; kl A ijel r dk Lo: i %Yykg½ eu[; , oa t xr dse/; I cdkA	
Unit-2	Main Beliefs of Islamic Religion, Theories Related to Creation and Man According to Islam.	
bdkbz & 2	bLyke /ke[ds e[; fo'okl A bLyke ds vu[kj I f"V , oa eu[; fo" k; d fl) krA	
Unit-3	Basic Facts of Islamic Religion and moral Rules, Main Religious sect in Islamic Religion.	
bdkbz & 3	bLyke /ke[ds v/kj Hkr Lrkk , oa ufrd fu; eA bLyke /ke[ds i e[k /kfeb I E ink;	
Unit-4	Nature of Sooficism and Characteristics, Main Theories of Sufi Thinkers. Al-Halaz, Jeelani	
bdkbz & 4	I Dhokn dk Lo: i , oafok"krk, A I Dhokn ds i e[k fopkj d & vy gykt] thykuh	
Unit-5	Background of Muslim Philosophy, Main s/ects of Muslim Philosophy, Main Thinkers of Muslim Philosophy Allahkindi, Al-Farabim, Ibni-Sheena, Aemam Gazali, Mohd. Iqbal.	
bdkbz & 5	e[Lyke n'ku dh i "Bhkfe] e[Lyke n'ku ds I E ink;] bLyke n'ku ds i e[k fopkj d] vyfdUnh] vy Qjkch] bCuI huk] beke xt kyh] eks bdeky	
Recommended Books	(English)	1. Islamic Philosop-hy –by Dr. Humiyu Kabbir. 2. Philosophy of Islamic Religion –by Dr. Abid Ali 3. T.T.Boer –The History of Philosophy in Islam. 4. R.A. Nicholson – Studies in Islamic Mysticism.
	%gUnh½	5- bLyke , d ifjp; & Mkw Hktu , oa ost kfeu [kkk

Session (I =) 2012-13 I s i Hko'khy
M.A. III Semester - Philosophy
Paper III- COMPULSORY - Philosophy of Religion ¼ /keZ n'kU ½

i wkkd % 85+15 CCE = 100

Particulars / fooj .k

Unit-1	Nature of Religion Science, Philosophy and Religion	
bdkbz & 1	/keZ dk Lo: lk foKku n'kU vKj /keZ	
Unit-2	Theories of the Origin of Religion Concept of God in Indian Philosophy	
bdkbz & 2	/keZ dh mRi fRr ds fl) kr Hkkjrh; n'kU eabZoj dh vo/kkj .kk	
Unit-3	Religious Experience and Religious Consciousness Arguments for the Existence of God	
bdkbz & 3	/kfeZ vuHko vKj /kfeZ pruk bZoj ds vfLrRo ds iek.k	
Unit-4	Arguments against the existence of God Theism, Pantheism, Panentheism	
bdkbz & 4	bZoj ds vfLrRo ds foi {k ea rdZ bZojokn] I oZojokn] i q "kkReokn	
Unit-5	God, Men and World Interrelationship, Secularism	
bdkbz & 5	bZoj] euq;] txr vUr% I Ecl/k /keZ fuj i {krkokn	
Recommended Books	(English)	1. John- Hick – Philosophy of Religion 2. R. Otto – Idea of the Holy 3. W.C. Smith – Meaning and end of Religion. 4. S.P. Dubey – On Religion. 5. W. Jams – Varieties of Religious Experiences.
	½gUnh½	6- Mk-y {eh fuf/k 'keZ & /keZ n'kU 7- MKW gn; ukj; .k feJ & /keh'kU dk ifjp; 8- i ts t; i zdk'k 'kkD; & /keh'kU dh Hkkiedk 9- /keh'kU & I Eiknu & MKW kt bni d kn ik. Mj e-izfgUnh xBFk vdkneh 10- /keh'kU & MKW/kj-, u-0; kl] e-izfgUnh xBFk vdkneh 11- rRoehukd k , oa Kku ehedk k & MKW d nkj ukFk frokjh Vekrshyky cukj I hnkI ½

Session (I =) 2012-13 I s i Hko'khy
M.A. III Semester - Philosophy
Paper IV- COMPULSORY - Modern Indian Thought ¼vk/kfud Hkkjrh; fpru½

i wkkd % 85+15 CCE = 100

Particulars / fooj .k

Unit-1	Background of Modern Indian Philosophy. Main Characterestics	
bdkbz & 1	n'ku dh i "Bhktie eq; fo'kkrk, j	
Unit-2	Swami Ramkrishna Paramhansa – Self Realization Serva Dharm Samanvaya	
bdkbz & 2	Lokeh jkeN".k ijegd &vkRe I k{kRdkj] I ozkeZ I ello;	
Unit-3	Swami Vivekanand, Universal, Religion Four kinds of Yoga.	
bdkbz & 3	Lokeh foodkulln &I koBkE/keZ ; ks ds pkj i dkj	
Unit-4	Revindra Nath Tagore, Man and God, Religion of Man.	
bdkbz & 4	jfolnukFk VSxkj &ekuo , oabZoj] ekuo /keZ	
Unit-5	M.K.Gandhi, Truth & God, Non Violence, Satyagraha.	
bdkbz & 5	, e-dsxk/kh &I R; vkj bZoj] vfgd k] I R; kxg	
Recommended Books	(English)	1.D.M.Dutta –The Chief Currents of Contemporary 2.T.M.P.Mahadevan and C.V.Saroja –Contemporary Indian Philosophy, Madras-1985 3.V.S.Narvane –Modern Indian Thought, Bombay-1964 4.M.Chattarjee –Contemporary Indian Philosophy. 5.Basant Kumar Lal –Comtemporany Indian Philosophy-1985 6.R.S.Shrivastav - Contemporary Indian Philosophy 7.Complete Works of Swami Vivekanand –Calcutta, Advaita Ashrama, 1990 8.Tagore –The Religion of Man 9.M.K.Gandhi –Hind Swaraj 10.D.M.Dutta –The Philosophy of M.K.Gandhi 11.Dr. S. Radhakrishnan –An Idealist view of Life. 12.Dr. S. Radhakrishnan –Hindu View of Life.
	¼gUnh½	13- Mk-jk/kkN".ku & , d vk/; kfRed n"V] 'kkfUr tks kh 14- vk/kfud Hkkjrh; fpru &fo'oukFk ujo.k s 15- vk/kfud Hkkjrh; fpru &cl r d ekj yky] ekrhyky cukj I hnk I] pkQ kEck i d k'ku

Session (I =) 2012-13 I s i t t k o ' k h y
M.A. IV Semester - Philosophy
Paper I- COMPULSORY - Contemporary Western Philosophy
¼ I edkyhu i k' p k R; n' k u ½

i w k k d % 85 + 15 CCE = 100

Unit-1	Pragmatism, William James, John Dewey	
b d k b z & 1	v F k Ø; k o k n & f o f y; e t e l] t k u M h o h	
Unit-2	Gillbert Ryle –Category Mistake, The Concept of Meaning	
b d k b z & 2	f x y c v j k; y & d k f v n k s k j v F k d h v o / k k j . k k	
Unit-3	Existentialism –Characteristics of Existentialism, Soren Kierkegaard The Nature of Subjective Existentialism, Existential Realization.	
b d k b z & 3	v f l r r o o k n & v f l r r o o k n d h l k e t u; f o ' k s k r k , j l k j u f d d k k m z & v f l r r o o k n h v k r e f u " B r k d k L o : i j v f l r r o o k n h v k r e l k { k k r d k j	
Unit-4	Martin Heidegger Dasein, Time & Being, Being & Nothingness	
b d k b z & 4	e k f v u g k b m s j & v f l r r o i j d r k j d k y , o a l r } l r ~ , o a v o l r t o	
Unit-5	Jean-Paul Sartre – The Concept Freedom, Humanism	
b d k b z & 5	T; k i k y l k x l & l o r u = r k d h v o / k k j . k k j e k u o r k o k n	
Recommended Books	(English)	1.Language Truth & Logic –by A.J.Ayer 2.The Concept of mind –by Gillbert Ryle 3.Six Existentialist Thinkers –by H.S.Blakam 4.Existentialist and Humanism –by J.P.Sartre. 5.The Chief Currents of Contemporary Philosophy –by D.M.Dutta 6.The nature of mind –by Prof. J.P.Shukla 7.Wittgenstein –by D.N.Dwivedi 8.The Chief currents of Contemporory Philosophy –by D.M.Dutta
	¼ g l u n h ½	9- n' k u d h e w / k j k , j & M k w v t u f e J e - i z f g l u n h x t f k v d k n e h 10- l e d k y h u f o ' y s k . k o k n h n k ' k z u d , d v u q k h y u & M k w k k ; = h f l u g k j e - i z f g l u n h x t f k v d k n e h 11- n' k u d s e w i z u & M k w ' k o u k j k ; . k y k y J h o k L r o j e - i z f g l u n h x t f k v d k n e h 12- i k ' p k R; n' k u d h l e d k y h u i d f r r ; k a & M k w j u n z o e k j e - i z f g l u n h x t f k v d k n e h 13- v f l r r o o k n e a e k u o l o k r u = ; , o a m r r j n k f ; R o d h l e l ; k & M k w ' k k k f e J l k f g R ; i z k ' k u j x k f t ; k c k n 14- l e d k y h u i k ' p k R; n' k u & M k w c h - d s y k y & e k r h y k y c u k j l h n k l j c u k j l

Session (I =) 2012-13 I s i Hko'khy
M.A. IV Semester - Philosophy
Paper II- OPTIONAL - Advait Vedant v}f onkr ¼/½
i wkkZl %85+15 CCE = 100
Particulars / fooj .k

Unit-1	Mandukya Karika –Four Stages of Consciousness, Mithyatva –Vichar	
bdkbz & 1	Ek.Mñ; dlfjrk &pruk ds pkj Lrj] feF; kRo fopkj	
Unit-2	Concept of Bramha, Ajativāda	
bdkbz & 2	cge fopkj] vtkfrok	
Unit-3	Bhānti and Vivarana Tradition Avachchedavāda, Pratibimbavāda	
bdkbz & 3	Hkkerh , oafooj.k ijEi jk voPNnokn] i frfcEokn	
Unit-4	Avidya And Māya Ekatva and Anekatva of Avidya, Ashraya and Vishaya of Avidya	
bdkbz & 4	vfo k , oa ek; k vfo k dk , dRo , os vuðRo] vfo k dk vkJ; , oafok;	
Unit-5	Shankarachārya –Characteristics and Nature of Liberation Means of Liberation Shravan Manan and Mididhyāsan	
bdkbz & 5	'køj kpk; l &ek{k dk y{k.k , oa Lo: i] ek{k ds l kku v}f Jo.k] euu] , oafufn/; kl u	
Recommended Books	(English)	1.The Heritage of Shankara –S.S.Roy 2.Study in Early Advaita –T.M.P.Mahadevan 3.Agam Shastra of Goudapāda –V.Bhattacharya 4.Life of Thought of Shankracharya –G.C.Pandey
	½gUnh½	5- Hkkerh i LFku , oafooj.k i LFku dk ryukRed v/; ; u & l R; nð 'kkL=h 6- v}f onkr & MKMvtu feJ] e-izfg-xzvdkneh 7- vkpk; l 'køj & iat; jke feJ 8- v}f onkr & jkefir l 'kekZ 9- e/kø mu l jLorh dk n'kø & MKM nhi [kj] Dykfl dy dāfnYyh 10- ek.Mñ; dlfjrk & xkM+i kn 11- cgel = & xhrk i d] xkj [ki g 12- prø =h & jekdkar f=i kBh 13- v}f onkr dh rkfdZ Hkfredk & MKMts, l -JhokLro 14- Hkjr h; n'kø ea Hke dk Lo: i & MKM/h, u-'køyk

Session (I =) 2012-13 I s i Hko'khy
M.A. IV Semester - Philosophy
Paper II- OPTIONAL - Rajdarshan (B) jkt n'ku ½
i wkkd %85+15 CCE = 100

Particulars / fooj .k

Unit-1	Nature of State, Organs of State Principles of origin of State (Indian & Western)
bdkbz & 1	jkt; dk Lo: i] jkt; ds vax jkt; dh mRi fr ds fl) kr %kkj rh; , oa i k' pkr; ½
Unit-2	Sovereignty, Rights, Human Rights, Nationality and Internationality, Justice, Equality, Freedom.
bdkbz & 2	I a Hkqk] vf/kdkj] ekuof/kdkj] jk'Vh; rk] varjk'Vh; rkA U; k;] I erk] LorarkA
Unit-3	Civil disobedience, Revolution, Swaraj, Satyagraha, Ahinsa (Gandhi) Fascism, Dictatorship, Anarchism, Terrorism
bdkbz & 3	I fou; voKk] Økär] Lojkt] I R; kxg] vfgd k %xk/kh½ Qk hokn] vf/kuk; dokn] vjkt drkokn] vkradoknA
Unit-4	Liberalism, Imperialism, King ship Democracy, Socialism, Communism.
bdkbz & 4	mnkjokn] I kekT; okn] jkt ræA i zt kræokn] I ektokn= I kE; oknA
Unit-5	Secularism, Political Stability, World Government. Humanism and Scientific Socialism (M.N.Roy & Nehru)
bdkbz & 5	/kefuj i {krk] jktufrd flFkjrk] ošohdj .k %o'ol jdkj½ Ekkuookn , oa oKkfud I ektokn ¼ e-, u-jk; , oa ug: ½

Recommended Books	(English)	1.M.K.Gandhi –Hind Swaraj 2.Earnest Gellner –Political Theory and the modern State. 3.P.C.Joshi –Secularism and Development, The Indian Experiment.
	मराठी	4- दलित; वक्ता कल= 5- लक्ष्मी व अर्थशास्त्र; केर 6- तत्त्व, प 'कोबु' व-१/२ 'कोज्ज' व 'ज्ज' व 'कु' व 'कु' व 'कु' 7- फौहर कर्णवर्णित्वाः मय्यस्य दस्युः फौहर व-१/२ 8- इतिहास व अर्थशास्त्र न'कु 9- बाल्य वृत्त; .क व अर्थशास्त्र न'कु 10- , -इतिहास व अर्थशास्त्र न'कु 11- , -इतिहास व अर्थशास्त्र न'कु धः : इतिहास 12- वृत्त; वृत्त; .क व 'कु' व 'कु' व 'कु' व 'कु' 13- वृत्त व 'कु' व 'कु' व 'कु' व 'कु' 14- , -इतिहास व अर्थशास्त्र

Session (I =) 2012-13 I s i Hko'khy
M.A. IV Semester - Philosophy
Paper III- OPTIONAL - Dharmdarshan (A)

/keh'ku 1/2

i wkkd %85+15 CCE = 100

Particulars / fooj .k

Unit-1	Concept of Soul, Salvation and Human Destiny.	
bdkbz & 1	v'kRek dh vo/kkj .kk] i ki efdR , oa ekuo fu; fr	
Unit-2	Problem of Evil and Suffering Freedom of Will, Karma and Rebirth, Purusharthas	
bdkbz & 2	v'kkk dh l eL; k , oa iki] l dyi dh Lorark] deZ , oa i pztUe] i q "kkFkZ	
Unit-3	Theology and Symbolism Bhakti, Faith, Prayer & Worship	
bdkbz & 3	bz ojokn , oa i rhdokn] HkfDr] v'kLFkk] i kFkZuk , oa i vt'k	
Unit-4	Mysticism, Incarnation Avatara	
bdkbz & 4	jgL; okn] l kdj & vorkj	
Unit-5	Possibility of Universal Religion Verification, Falsification and Religion.	
bdkbz & 5	fo' o/keZ dh l Hkkouk i ek. khdj .k] v l R; hdj .k , oa /keZ	
Recommended Books	(English)	1.N.K.Brahma –Philosophy of Sadhana 2.Galloway –Philosophy of Religion 3.John- Hick – Philosophy of Religion 4.R.Otto – Idea of the Holy 5.W.C.Smith – Meaning and end of Religion. 6.S.P.Dubey – On Religion. 7.W.Jams – Varieties of Religious Experiences.
	1/2	8- Mk-y{eh fuf/k 'keZ & /keZ n'ku 9- MKW gn; ukj; .k feJ & /keh'ku dk ifjp; 9- i ks t; i zdk'k 'kkD; & /keh'ku dh Hkfedk 10- /keh'ku & l Eiknu & MKW ktshad kn ik.M\$ e-izfgUnh xBFk vdkneh 11- /keh'ku & MKW/kj-, u-0; kl] e-izfgUnh xBFk vdkneh 12- rRoehukd k , oa Kku ehed k & MKW dknj ukFk frokjh vekrthyky cukj l hnk l 1/2

Session (I =) 2012-13 I s i Hko'khy
M.A. IV Semester - Philosophy
Paper III- OPTIONAL - Geetadarshan (B) xhrkn'ku ½

i wkkd %85+15 CCE = 100

Particulars / foj .k

Unit-1	The Nature of Geetadarshan, Importance of Geeta's Philosophy in Present Time Special Reference with Personality Development & Time Management, Main Subject of Geeta.	
bdkbz & 1	xhrk n'ku dk Lo: i] xhrk n'ku dk orEku l e; ea egro 0; fDrRo fodkl , oal e; i cdku ds l cdk e] xhrk dh e[; fo"K; oLrA	
Unit-2	Tattava Mimānsa, Gyan Mimānsa, Karma Mimānsa, Bhakti Mimānsa & Srishti Mimānsa as describe in Geeta.	
bdkbz & 2	xhrk ea of.kr rRo eheda k] Kku eheda k] deZ eheda k] HkfDr eheda k , oal f"V eheda k	
Unit-3	Explanation of Yoga according to Geeta, Synthesis of Pravritti & Nivritti.	
bdkbz & 3	xhrk ds vuq kj ; ks dh 0; k[; k] i DrRr , oafuofRr dk l ello;	
Unit-4	Interpretation of Geeta by different Philosophers –Tilak, Gandhi	
bdkbz & 4	fofHku fo}kuka }kj k xhrk dh 0; k[; k & fryd] xkdkh	
Unit-5	Shri Aurobindo, Dr. Radhakrishnan, Dr. Anni Besant.	
bdkbz & 5	Jh vjfoln] MKW jk/kkN".ku] MKW , uh c] UV	
Recommended Books	(English)	1. Geeta Rahasya –Tilak, Choukhamba Prakashan ½glnh vuqkn mi yC/k½ 2. Geeta Mata –Mahatma Gandhi, Nav Jiwan Publication ½glnh vuqkn mi yC/k½ 3. Geeta Prabandh –Shri Arbindo, Ashram, Pondicherry ½glnh vuqkn mi yC/k½ 4. Shrimad Bhagwat Geeta –Dr. Radhakrishnan ½glnh vuqkn mi yC/k½ 5. The Morals of Geeta –Geeta Vyakhya, Dr. Anni Besant, Theosophy Pub., Addyar, Madras ½glnh vuqkn mi yC/k½
	½glnh½	6- dY; k.k dk xhrk fo'kSkad & xhrk i d] xkj [ki g 7- Kkusojh xhrk & l r Kkusoj 8- fofHku l rks }kj k xhrk dh 0; k[; k

Session (I =) 2012-13 I s i Hko'khy
M.A. IV Semester - Philosophy
Paper IV- Compulsory - Modern Indian Thought
vk/kjud Hkjr; fpru
i wkkd %85+15 CCE = 100
Particulars / foj .k

Unit-1	Shree Aurobindo Concept of Sachchidananda Theory of Evolution super Mind.	
bdkbz & 1	Jh vjfoln l fppnkuln dh vo/kkj .kk fodkl dk fl)kr vfreul	
Unit-2	Dr. S. Radhakrishnan Intellect & Instution, Synthesis of East and West.	
bdkbz & 2	Mkw , l -jk/kkN".ku & cfj) , oa vrKku] i dL , oa if' pe dk l ello;	
Unit-3	K.C.Bhattacharya -Concept of Philosophy Levels of Consciousness.	
bdkbz & 3	dsl hHkV/kpk; l & n' ku dh vo/kkj .kk pruk ds Lrj	
Unit-4	M.N.Roy -Criticism of Communism, Radical Humanism B.G.Tilak –Interpretations of Geeta	
bdkbz & 4	, e- , u-jk; & l kE; okn dh vkykpuj] vkykRed ekuookn] ch-thfryd & xhrk 0; k[; k	
Unit-5	B.R.Ambedkar, Social upliftment, J.Krishnamurti – Concept of Freedom, Raman Maharshi –Self Inquiry	
bdkbz & 5	ch-vkj- vcm dj & l kekftd mRFkku] tsN".kefir l Lora-rk dk iR; ;] je.kegf"K & vkRe dh [kkst	
Recommended Books	(English)	1.D.M.Dutta –The Chief Currents of Contemporary 2.T.M.P.Mahadevan and C.V.Saroja –Contemporary Indian Philosophy, Madras-1985 3.V.S.Narvane –Modern Indian Thought, Bombay-1964 4.M.Chattarjee –Contemporary Indian Philosophy. 5.Basant Kumar Lal –Comtemporary Indian Philosophy-1985 6.R.S.Shrivastav - Contemporary Indian Philosophy 7.Complete Works of Swami Vivekanand –Calcutta, Advaita Ashrama, 1990 8.Tagore –The Religion of Man 9.M.K.Gandhi –Hind Swaraj 10.D.M.Dutta –The Philosophy of M.K.Gandhi 11.Dr. S. Radhakrishnan –An Idealist view of Life. 12.Dr. S. Radhakrishnan –Hindu View of Life.
	½gUnit½	13- Mk-jk/kkN".ku & , d vk/; kRed nFV] 'kkfUr tks kh 14- vk/kjud Hkjr; fpru & fo'oukFk ujo.ks 15- vk/kjud Hkjr; fpru & cl r døj yky] ekrhyky cukj l hnk l] pkQ kEck i d k' ku

