🕕 सा विद्या या विमुक्तवे 🕕

स्वामी रामानंद तीर्थ मराठवाडा विद्यापीठ, नांदेड

"ज्ञानतीर्थ" परिसर, विष्णुपूरी, नांदेड - ४३१६०६ (महाराष्ट्र)

SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY NANDED

"Dnyanteerth", Vishnupuri, Nanded - 431606 Maharashtra State (INDIA)
Established on 17th September 1994 – Recognized by the UGC U/s 2(f) and 12(B), NAAC Re-accredited with 'A' Grade

ACADEMIC (1-BOARD OF STUDIES) SECTION

Phone: (02462) 229542 Fax : (02462) 229574

Website: www.srtmun.ac.in

E-mail: bos.srtmun@gmail.com

संलिग्नत महाविद्यालयांतील मानविद्यान विद्याशाखेतील पदव्युत्तर स्तरावरील द्वितीय वर्षाचे CBCS Pattern नुसारचे अभ्यासक्रम शैक्षणिक वर्ष २०२०—२१ पासून लागू करण्याबाबत.

प रिपत्र क

या परिपत्रकान्वये सर्व संबंधितांना कळिवण्यात येते की, दिनांक २० जून २०२० रोजी संपन्न झालेल्या ४७व्या मा. विद्या परिषद बैठकीतील विषय क्र.१३/४७—२०२०च्या ठरावानुसार प्रस्तुत विद्यापीठाच्या संलिग्नत महाविद्यालयांतील मानविज्ञान विद्याशाखेतील पदव्युत्तर स्तरावरील द्वितीय वर्षाचे खालील विषयांचे C.B.C.S. (Choice Based Credit System) Pattern नुसारचे अभ्यासक्रम शैक्षणिक वर्ष २०२०—२१ पासून लागू करण्यात येत आहेत.

- १) एम.ए.-द्वितीय वर्ष-इंग्रजी
- २) एम.ए.-द्वितीय वर्ष-हिंदी
- ३) एम.ए.-द्वितीय वर्ष-मराठी
- ४) एम.ए.-द्वितीय-संस्कृत
- ५) एम.ए.-द्वितीय वर्ष-उर्द
- ६) एम.ए.-द्वितीय वर्ष-अर्थशास्त्र
- ७) एम.ए.-द्वितीय वर्ष-भूगोल
- ८) एम.ए.-द्वितीय वर्ष-इतिहास
- ९) एम.ए.-द्वितीय वर्ष-तत्त्वज्ञान
- १०) एम.ए.-द्वितीय वर्ष-राज्यशास्त्र
- ११) एम.ए.-द्वितीय वर्ष-मानसशास्त्र
- १२) एम.ए.-द्वितीय वर्ष-लोकप्रशासन
- १३) एम.ए.—द्वितीय वर्ष—समाजशास्त्र

सदरील परिपत्रक व अभ्यासक्रम प्रस्तुत विद्यापीठाच्या **www.srtmun.ac.in** या संकेतस्थळावर उपलब्ध आहेत. तरी सदरील बाब ही सर्व संबंधितांच्या निदर्शनास आणून द्यावी.

'ज्ञानतीर्थ' परिसर.

विष्णुप्री, नांदेड — ४३१ ६०६.

जा.क.: शैक्षणिक—१/परिपत्रक/पदव्युत्तर—सीबीसीएस अभ्यासक्रम/

२०२०—२१/**२५०**

स्वाक्षरित/—

उपकुलसचिव

शैक्षणिक (१-अभ्यासमंडळ) विभाग

दिनांक: ०८.०७.२०२०.

प्रत माहिती व पुढील कार्यवाहीस्तव :

- १) मा. कुलसचिव यांचे कार्यालय, प्रस्तुत विद्यापीठ.
- २) मा. संचालक, परीक्षा व मुल्यमापन मंडळ यांचे कार्यालय, प्रस्तृत विद्यापीठ.
- ३) प्राचार्य, सर्व संबंधित संलग्नित महाविद्यालये, प्रस्तृत विद्यापीठ.
- ४) साहाय्यक कुलसचिव, पदव्युत्तर विभाग, प्रस्तुत विद्यापीठ.
- ५) उपकुलसचिव, पात्रता विभाग, प्रस्तुत विद्यापीठ.
- ६) सिस्टम एक्सपर्ट, शैक्षणिक विभाग, प्रस्तृत विद्यापीठ.

Swami Ramanand Teerth Marathwada University, Nanded. Choice based Credit System (CBCS) Course structure

Faculty: Humanities Subject: Philosophy M.A Second Year Syllabus

Semester Pattern With effect from 2020-21

Sem ester	Paper No	Name of Paper	Lectures per	Total No. of	CA	ESE	Total Mark	Credits
			Week	Lecture s			S	
	IX	Indian Moral	4	55	25	75	100	4
	*7	Philosophy-I	4	5.5	2.5	7.5	100	4
	X	Study of classical	4	55	25	75	100	4
		philosophers:						
		Shankaracharya -I	4		0.5		100	
III	XI	Modern Philosophical	4	55	25	75	100	4
		Trends OR						
		Philosophy of religion-						
		I			2.5		100	
	XII	Problems of	4	55	25	75	100	4
		Philosophy-I OR						
		Aesthetics -I						
			16	220	100	300	400	16
	XIII	Indian Moral	4	55	25	75	100	4
		Philosophy-II						
	XIV	Study of classical	4	55	25	75	100	4
		philosophers:						
		Shankaracharya -II						
IV	XV	Contemporary Western	4	55	25	75	100	4
		Philosophy OR						
		Philosophy of religion-						
		II						
	XVI	Problems of	4	55	25	75	100	4
		Philosophy-II OR						
		Aesthetics -II						
			16	220	100	300	400	16

CA – Continuous Assessment

ESE- End of Semester Examinations

Swami Ramanand Teerth Marathwada University, Nanded. CBCS paper pattern (With effect from 2019-20) Subject -Philosophy

M.A First Year (Semester – III)

Paper No.	Title of the paper	Internal Marks (CA)	End Semister Exam (ESE)	Total (CA+ESE)
IX	Indian Moral Philosophy-I	25	75	100
X	Study of classical philosophers:	25	75	100
	Shankaracharya -I			
XI	Modern Philosophical Trends	25	75	100
	OR			
	Philosophy of religion-I			
XII	Problems of Philosophy-I OR	25	75	100
	Aesthetics -I			

Semister- IV

Paper	Title of the paper	Internal	End Semister	Total	
No.		Marks (CA)	Exam(ESE)	(CA+ESE)	
XIII	Indian Moral Philosophy-II	25	75	100	
XIV	Study of classical philosophers:	25	75	100	
	Shankaracharya -II				
XV	Contemporary Western Philosophy	25	75	100	
	OR				
	Philosophy of religion-II				
XVI	Problems of Philosophy-II OR	25	75	100	
	Aesthetics -II				

Internal Assessment scheme - 2 Unit tests = 20 Marks

1 Seminar = 05 Marks

End Semester Exam Scheme - Q. 1.Broad Question = 20 Marks

Or

Broad Question

Q. 2.Broad Question =20 Marks

Or

Broad Question

Q.3. Write Short Answer (Any two) =20 Marks

1. Short Question

2. Short Question

3. Short Question

4. Short Question

Q.4. Write Short Notes (Any three) = 15 Marks

i. Short Note iv. Short Note ii. Short Note v. Short Note

iii. Short Note

SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY

"Dnyanteerth" Vishnupuri, Nanded - 431 606

Faculty of Humanities

Syllabus of Philosophy

M. A. Second Year

(Semester – III)

(With effective from June – 2021)

Syllabus of Philosophy MA II Philosophy

Semester - III

With Effective from June-2021

Paper- IX - Indian Moral Philosophy-I

Paper- X - Study of classical philosophers: Shankaracharya -I

Paper- XI - Modern Philosophical Trends

OR

Philosophy of religion-I

Paper -XII- Problems of Philosophy-I

OR

Aesthetics -I

(25 Marks for Internal Assignment to Each Paper)

M.A. II Year Semester III

Paper IX

Indian Moral Philosophy-I

Course Objectives:

- 1. To familiarize the students with nature and basic concepts of Indian Moral philosophy
- 2. To understand the way of thinking of philosophers about the Indian view about morality.
- 3. To understand how to analyze philosophical concepts

1) Indian moral philosophy: Introduction

- a) Nature and place of moral thought in Indian Philosophy
- b) Characteristics of Indian moral Philosophy
- c) Distinction between Indian and Western moral thought

2) Basic Concepts in Indian moral Philosophy:

- a) Nature and types of Purusharthas
- b) Doctrine of Purusharthas
- c) Interrelation between Purusharthas
- d) Concept of Dharma
- e) Concept of Moksha
- f) Pravrutti and Nivrutti
- g) Evaluation of theory of Purusharthas

3) Charvaka on Morality:

- a) Criticism of Vedas
- b) Critique of soul and rebirth
- c) Criticism of Karmasiddhanta
- d) Acceptance of two Purusharthas: Kama and Artha
- e) Rejection of Dharma and Moksha
- f) Charvaka's Ethical Hedonism

4) Jaina's Ethics:

- a) Code of conduct: Sravaka and Sramana (Anuvratas and Mahavratas)
- b) Concept of Ahimsa
- c) Aparigraha as basic ethical value.
- d) Ratntray

- 1) Bhagwad Gita (Relevant Parts Only)
- 2) Hindu ethics-mitra
- 3) History of Indian Philosophy S. Dasgupta
- 4) An introduction to Indian Philosophy- Datta and Chatterji

- 5) Critical Survey of Indian Philosophy- C.D. Sharma
- 6) History of Indian Philosophy- Dasgupta S. N.
- 7) Indian Philosophy Vol. I and II- Dr. S. Radhakrishnan.
- 8) भारतीय दर्शन संग्रह: द.वा. जोग
- 9) भारतीय तत्त्वज्ञानाचा इतिहास: पा.दा. चैधरी
- 10) भारतीय तत्त्वज्ञान: श्रीनिवास दिक्षित
- 11) भारतीय तत्त्वज्ञान : वेदप्रकाश डोणगावकर
- 12) भारतीय नास्तिक दर्शनाचे नीतिशास्त्र : सुनीलदत्त गवरे
- 13) भारतीय तत्त्वज्ञानाची रुपरेषा : भा. ग. केतकर
- 14) भारतीय व पाश्चात्य नीतिशास्त्र : विद्या जोशी

M.A. II Year Semester III

Paper X

Study of Classical Philosophers: (Shankaracharya)-I

Course Objectives:

- 1. To familiarize the students with nature and basic concepts of Shankaracharya's philosophy
- 2. To understand the way of thinking of classical philosophers in India.
- 3. To understand how to analyze philosophical concepts

Chapter-I

- a) Shankaracharya: Philosophical Work.
- b) Bhasya on the Brahmasutras
- c) Various forms Vendanta.
- d) Main features of Advaita Philosophy.

Chapter-II

- a) Nature of Brahman
- b) Doctrine of Brahman
- c) Concept of Self

Chapter-III

- a) Theory of World.
- b) Nature of World.
- c) Theory of Non-dualism
- d) Doctrine of Maya
- e) Concept of Adhyasa
- f) Theory of Causation: Vivartavada

Chapter-IV

- a) Theory of knowledge
- b) Nature of Vivid knowledge
- c) Means of Knowledge
- d) Criterion of Valid knowledge
- e) SvatahaPramanyavada
- f) Theory of error

- 1) Outlines of Indian Philosophy: M. Hiriyanna
- 2) An Introduction to Indian Philosophy: Datta and Chatterji
- 3) Critical survey of Indian Philosophy: C D. Sharma
- 4) History of Indian Philosophy: Dasgupta S. N.
- 5) Indian Philosophy Vol I and II: Dr. S. Radhakrishna.
- 6) भारतीय तत्त्वज्ञानाची रूपरेषा : अनु. भा. ग. केतकर
- 7) भारतीय तत्त्वज्ञान: श्री. ह. दिक्षित
- 8) ब्रह्मसूत्रभाष्य : शंकराचार्य
- 9) भारतीय दर्शनसंग्रह: द. वा. जोग
- 10) सर्वदर्शनसंग्रह: माधवाचार्य
- 11)भारतीय तत्त्वज्ञानाचा इतिहास :पा.दा. चैधरी
- 12)भारतीय तत्त्वज्ञान : वेदप्रकाश डोणगावकर

M.A. II Year

Semester III

Paper XI

Modern Philosophical Trends

Course Objectives:

- 1. To familiarize the students with nature and basic concepts of Modern philosophical trends.
- 2. To understand the way of modern thinking of philosophers about the world.
- 3. To understand how to analyze philosophical concepts.

1. Logical Positivism

- i. Main Characteristics
- ii. Verification theory of Meaning
- iii. Elimination of Metaphysics
- iv. Refutation religion and Morality
- v. Principle of Verification
- vi. Concept of Philosophy

2. Pragmatism

- i. Main Characteristics
- ii. Theory of Pragmatic Truth
- iii. Varieties of Religious experience
- iv. Concept of God
- v. Psychology

3. Existentialism

- i. Main characteristics
- ii. Concept of freedom and responsibility
- iii. Concept of authentic and inauthentic life
- iv. Concept of death
- v. Concept of God
- vi. Concept of nothingness

4. Post-Modernism

- i. Main characteristics
- ii. Genealogy of Moral
- iii. Critique of Enlightment
- iv. Will to Power
- v. Edifying Philosophy
- vi. Ethics as first Philosophy

- 1) Six existentialist thinkers: Blackham H. J.
- 2) The Philosophy of Sartre: Warnock M.
- 3) Existentialism: Warnock M.
- 4) Reason in existentialism: RamakantSinari
- 5) Existentialism for and against: Paul R.
- 6) The challenge of existentialism: Wild John
- 8) Philosophies of existence: Wahl Jean
- 9) Logical Positivism: A.J.Ayer
- 10) Language, Truth and Logic:
- 11) A Critique of Logical Positivism- C. E. M. Joad
- 12) Contemporary Philosophy: Studies of Logical Positivism and Existentialism- Frederick Copleston Burns and Oates
- 13) Pragmatism: An Introduction- Michael Bacon
- 14) Pragmatism and the Philosophy of Religion- Michael R. Slater
- 15) Pragmatism William James
- 16) The Rutledge Companion to Postmodernism- Stuart Sim
- 17) A Primer on Postmodernism- Stanley J. Grenz
- 18) The Origins of Post modernity- Perry Anderson
- 19) The Parameters of Postmodernism- Nicholas Zurbrugg
- 20)अस्तित्ववादाची ओळख: दि. के. बेडेकर
- 21) अस्तित्ववाद: रविंद्र मनोहर
- 22) पाश्चात्य तत्त्वज्ञानाचा इतिहास: ग. ना. जोषी
- 23) अस्तित्ववाद विशेषांक : परामर्श, खंड-29, अंक-3,
- 24) आधनिक तत्त्वज्ञानात्मक विचारप्रवाह माधवी कवी

M.A. II Year Semester III

Paper XI

OR-Philosophy of Religion-I

Course Objectives:

- 1. To familiarize the students with nature and basic concepts of Philosophy of Religion
- 2. To understand the way of thinking of philosophers about the Religion.
- 3. To understand how to analyze philosophical concepts

Chapter-I

- a) Religion as a Social Institution.
- b) Nature of Religion.
- c) Fundamental Principles of Religion
- d) Origin and Development of Religion
- e) Philosophy of Religion as a branch of Philosophy
- f) Nature and scope of Philosophy of Religion
- g) Problems of Philosophy of religion.

Chapter-II

- a) Indian religious tradition and Hindu religion.
- b) Vedic and Non-Vedic religion
- c) Hindu traditions and custom
- d) Conduct of Hindu
- e) Major universal religions: Hinduism, Islam, Christianity, Buddhism, Jainism and Sikhism
- f) Various practices in these religions- Festivals and Vratas, Worship, Prayer, Sacrifice, devotion, expiation, Superstitions, Rites and rituals.
- g) Renaissance of Hindu religion: BrahmoSamaji, Ramkrishna Paramhans, Swami Vivekanand, Swami Dayanand Saraswati.

Chapter-III

- a) The concept of God: Omnipotence, Omnipresence and Omniscience.
- b) The attributes of God.
- c) Proofs for the existence of God: Cosmological, Teleological, Ontological, Moral argument, Argument from religious experience.
- d) The Nyaya Proofs for the existence of God.
- e) Theories of relation between God and the World: Deism, Pantheism and theism.

Chapter-IV

- a) The problem of evil.
- b) Kinds of evil in the World.

- c) God and the evil.
- d) Problem of religious conversion.
- e) Religious symbols
- f) The non-religious points of view: Agnosticism, Atheism, Materialism, Naturalism, Instrumentalism, Secularism and Humanism.

- 1) Philosophy of religion: Edwards D.M.
- 2) Philosophy of religion: Lewis H.D.
- 3) Philosophy of religion: Golloway G.
- 4) Philosophy of religion: Hick John
- 5) The Philosophy of religious life: Thomas M.C.
- 6) Philosophy of religion: Mitchell
- 7) Philosophy of religion: Abernethy G.L. and Langford T.A. (ed.)
- 8) Introduction to Religious Philosophy: Macgregor G.
- 9) Philosophy of religion: Paul Helm.
- 10) Religion and Philosophy: CopelstonF.C.
- 11) The Philosophy of religion: Thick S.
- 12) Philosophy and religion: Philips D.N.
- 13) Philosophy of religion: A. R. Mahaptra
- 14) Theories of religion: B. Sing
- 15) Indian religions: Dr. S. Radhakrishna
- 16) धर्म दर्शन : रामनारायण व्यास
- 17) सामान्य दर्शन एवं दार्शनिक विश्लेषण : या मसीहा
- 18) धर्मदर्शन की रुपरेखा: हरेन्द्रप्रसाद सिन्हा
- 19) तुलनात्मक दर्शन: या मसीहा
- 20) धर्माचे तत्त्वज्ञान: जे.व्ही. जोशी
- 21) धर्म आणि विज्ञान: बर्ट्रांड रसेल
- 22) हिंदू धर्म आणि तत्त्वज्ञान: सिंधु अ. डांगे

M.A. II Year Semester III Paper XII

Problems of Philosophy-I

Course Objectives:

- 1. To familiarize the students with nature and basic Problems of philosophy.
- 2. To understand the way of thinking of philosophers about the world.
- 3. To understand how to analyze philosophical concepts

1. Problem of Knowledge:

- a. Indian Notion- Charvaka View, Nyaya View, Vedanta view
- b. Western Notion- Empiricism, Rationalism

2. Problem of Truth:

- a. Indian Notion-Buddhist view ,Nyaya view,Advait Vedanta view
- b. Western Notion- Correspondence theory, Coherent theory, Pragmatic theory

3. Problem Of Causation:

- a. Indian Notion-Satkaryavada, Asatkaryavada, Pratityasamutpada
- b. Western Notion- Aristotle, Hume, J.S.Mill, Kant

4. Problem of Change:

- a. Indian Notion-Buddhist View, Advaita Vedanta View
- b. Western Notion- Heraclitus, Parmenides

- 1) Problems of Philosophy Bertrand Russell.
- 2) A Critical History of Western Philosophy-O'Connor, D.J.
- 3) A History of Philosophy- Copleston, F.
- 4) An Introduction to Philosophical Analysis- Hospers, John
- 5) Outlines of Indian Philosophy: M. Hiriyanna
- 6) An Introduction to Indian Philosophy: Datta and Chatterji
- 7) Critical survey of Indian Philosophy: C D. Sharma
- 8) History of Indian Philosophy: Dasgupta S. N.
- 9) Indian Philosophy Vol I and II: Dr. S. Radhakrishna.
- 10) History of Philosophy Thilly F.A.
- 11) A critical History of Greek Philosophy Stace W.T.
- 12) Living Issues in Philosophy Titus Herold H.
- 13) An Introduction to Indian Philosophy: Datta and Chatterji
- 14) Critical survey of Indian Philosophy: C D. Sharma
- 15) History of Indian Philosophy: Dasgupta S. N.
- 16) Indian Philosophy Vol I and II: Dr. S. Radhakrishna.

- 17) भारतीय तत्त्वज्ञानाची रूपरेषा : अनु. भा. ग. केतकर
- 18) भारतीय तत्त्वज्ञान: श्री. ह. दिक्षित
- 19)भारतीय तत्त्वज्ञानाचा इतिहास :पा.दा. चैधरी
- 20)भारतीय तत्त्वज्ञान : वेदप्रकाश डोणगावकर
- 21) पाश्चात्य दर्शन का समिक्षात्मक इतिहास याकुब मसीह
- 22) पाश्चिमात्य तत्त्वज्ञानाचा इतिहास , खंड 1 व 2 ग.ना.जोशी
- 23) पाश्चात्य तत्त्वज्ञानातील द्रव्य संकल्पना सुनील साळुंके
- 24) पाश्चात्य तत्वज्ञानाची रूपरेषा माधवी कवी, ई.आर मठवाले

M.A.II Year Semester III Paper XII Aesthetics

Course Objectives:

- 1. To familiarize the students with nature and basic concepts of Aesthetics.
- 2. To understand the way of thinking of philosophers about the aesthetic view.
- 3. To understand how to analyze philosophical concepts

Chapter-I: Fundamental Concepts in Aesthetics:

- i) Nature of aesthetics.
- ii) Creation and Appreciation.
- iii) Autonomy of aesthetics.
- iv) Aesthetic evaluation and Non aesthetic evaluation.
- v) Cultural relativism in the fields of creation.
- vi) The nature of aesthetic Judgment.
- vii) Art and morality.
- viii) Art and religion.

Chapter-II: Aesthetic experience and Art:

- i) The concept of aesthetic attitude.
- ii) Nature of aesthetic experience.
- iii) Aesthetic situation (Format) (This shall include a discussion of the Problems of creation, expression, communication and Imagination)
- iv) The nature of feeling in aesthetic experience.
- v) Logical features of aesthetics experience.
- vi) The autonomy of aesthetic experience.

Chapter-III: The Nature of Art:

- i) What is art?
- ii) The Purpose of art-Art for art's sake.
- iii) Art as representation.
- iv) Art as expression.
- v) Art as imitation.
- vi) Art as divine intuition.
- vii) Art as play.
- viii) Art and Freudian perspectives.
- ix) Art as a form of life.

Chapter-IV: Types of aesthetic features of Art:

- i) Detailed study of painting, music, dance and sculpture as types of art.
- ii) Aesthetic features of Dance and sculpture.

- iii) Aesthetic features of painting and music.
- iv) Literature as a form of art- with special reference to poetry and tragedy.
- v) Aesthetic features of poetry and tragedy.

- 1) Philosophy of art: Aldrich
- 2) Aesthetes and Literary criticism: R. B. Patankar
- 3) Art and the man: Mardhekar B.S.
- 4) Aesthetics: Charlton W.
- 5) Problems of Art: Langer Susan
- 6) Aesthetics: Dicklie
- 7) Critical approaches to literature: Daiches David
- 8) Critique of aesthetic judgment (Relevant Parts only): I. Kant
- 9) Art experience: M. Hiriyanna
- 10) Aesthetics and Languages: Elton (ed)
- 11) Meaning and truth in the Arts: John Hospers
- 12) Theory of beauty: Carrit E.F.
- 13) Christian and oriental philosophy of arts: A. K. Kumar Swami
- 14) The transformation of nature in art: A. K. Kumar Swami
- 15) Introductory readings in aesthetics: John Hospers
- 16) Reflections on art: Langer S.
- 17) Feelings and form: Langer S.
- 18) Aesthetics and criticism: Osborne H.
- 19) Aesthetics rapture: Masson J. L. and Patwardhan M.V.
- 20) Comparative aesthetics: Pandey K. C.
- 21) The foundations of Indian culture: Aurobindo
- 22) Natyashastra: Bharat Co Series Baroda
- 23) On art and aesthetic: Bosanguet Bernard
- 24) A History of aesthetics: Bosanguet Bernard
- 25) Art and illusion: Gombrich E.H.
- 26) The Encyclopaedia of aesthetics: Kelly Michael (ed.)
- 27) सौंदर्याचे व्याकरण: सुरेंद्र बारलिंगे
- 28) सौंदर्य आणि साहित्य: बा. सी. मर्ढेकर
- 29) साहित्याचे तत्त्वज्ञान: वि. ना. ढवळे
- 30) कला आणि मानव: रा. भि. जोशी
- 31) सौंदर्यमीमांसा: रा. भा. पाटणकर
- 32) संपादित मर्ढेकरांच्या सौंदर्यशास्त्राचा पुनर्विचार: कमलाकर दीक्षित

SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY

"Dnyanteerth" Vishnupuri, Nanded - 431 606

Faculty of Humanities

Syllabus of Philosophy

M. A. Second Year

(Semester – IV)

(With effective from June – 2021)

Syllabus of Philosophy MA II Philosophy Semester - IV With Effective from June-2021

Paper- XIII - Indian Moral Philosophy-II

Paper- XIV - Study of classical philosophers: Shankaracharya -II

Paper- XV - Contemporary Western Philosophy

OR

Philosophy of religion-II

Paper -XVI- Problems of Philosophy-II

OR

Aesthetics -II

(25 Marks for Internal Assignment to Each Paper)

M.A. II Year

Semester IV

Paper XIII

Indian Moral Philosophy-II

Course Objectives:

- 1. To familiarize the students with nature and basic concepts of Indian moral philosophy
- 2. To understand the way of thinking of philosophers about Indian moral view.
- 3. To understand how to analyze philosophical concepts

1) Buddhist on Moral Philosophy:

- a) Doctrine of four noble truths (Aryasatyas)
- b) Eight fold path
- c) Prdnya, Sheela, Samadhi -Nature and their interrelation.
- d) Doctrine of Panchashela.
- e) Dwadashnidan.
- f) Concept of Nirvana.

2) Basic concepts in Indian moral Philosophy:

- a) Analysis of Duty Consciousness.
- b) Concept of Rna and Rta.
- c) Preyas Sreyas Nisheryas
- d) Sthithpradnya
- e) Viveka, Sanyasa and Vairagya.

3) Concept of Karma:

- a) Problem of Freedom.
- b) Nature of Karma Siddhanta (Theory of Karma)
- c) Mimansa concept of Apurva.
- d) Types of Karma.
 - i) Nitya Kama Prasiddha and Nimitta.
 - ii) Kayika, Vachika and Mansika
 - iii) Sattvika, Rajsika and Tamsika

4) Bhagwad Gita's View of Morality:

- a) Gita's theory of Karmayoga.
- b) Karma, Akarma, Vikarma.
- c) Non attachment and equanimity.
- d) Concept of Svadharma.
- e) Problem of Pramanya.
- f) Gita's doctrine of the betterment of nature through the Pursuit of moral life.

- 1) Bhagwad Gita (Relevant Parts Only)
- 2) Manusmruti (Relevant Parts Only)
- 3) Source books of Mimansa Jha
- 4) Hindu Ethics Mitra
- 5) Quest after perfection Hiriyanna
- 6) Presuppositions of Indian Philosophies Petter
- 7) History of Indian Philosophy S. Dasgupta
- 8) Outline of Indian Philosophy M. Hiriyanna
- 9) Hinduism: N.C. Choudhari
- 10) An introduction to Indian Philosophy Datta and Chatterji
- 11) Critical Survey of Indian Philosophy C.D. Sharma
- 12) History of Indian Philosophy Dasgupta S.N.
- 13) Indian Philosophy, Vol. I and II Dr. S. Radhakrishnan.
- 14) भारतीय तत्त्वज्ञानाची रुपरेषा: भा. ग. केतकर
- 15) भारतीय तत्त्वज्ञान: श्रीनिवास दीक्षित
- 16) भारतीय दर्शन संग्रह: द.वा. जोग
- 17) भारतीय तत्त्वज्ञानाचा इतिहास: पा.दा. चैधरी
- 18) भारतीय नीतिशास्त्र: माधवी कवी
- 19) भारतीय दर्शन आलोचना और अनुशीलन: चंद्रशेखर शर्मा
- 20) सर्वदर्शनसंग्रह: मध्वाचार्य
- 21) भारतीय व पाश्चात्य नीतिशास्त्र : विद्या जोशी
- 22) भारतीय तत्त्वज्ञान : वेदप्रकाश डोणगावकर
- 23) भारतीय नास्तिक दर्शनाचे नीतिशास्त्र : सुनीलदत्त गवरे
- 24) भारतीय व पाश्चात्य नीतिशास्त्र : विद्या जोशी

M.A. II year Semester IV Paper-XIV

Study of Classical Philosophers (Shankaracharya)-II

Course Objectives:

- 1. To familiarize the students with nature and basic concepts of Shankaracharya's philosophy
- 2. To understand the way of thinking of classical Indian philosophers about the world.
- 3. To understand how to analyze philosophical concepts

Chapter -I:

- a) The concept of God.
- b) Nature of God.
- c) The nature of Atman.
- d) The relation between Atman and Brahman

Chapter -II:

- a) Views on bondage and liberation.
- b) Kinds of liberation -Videh mukti and Jivan Mukti.
- c) Distinction between Videha mukti and Jivan Mukti.
- d) Doctrine of Liberation (Moksha)
- e) Sadhan Chatustaya.

Chapter -III:

- a) Panchikarna
- b) Bimbas Pratibimbayada
- c) Shratitika
- d) Shankaracharya's contribution to Indian philosophy.

Chapter -IV:

- a) Vedanta philosophy and its schools
- b) No dualism -Vishishtadvaita
- c) Concept of sat-chit and God.
- d) Ramanujas critique of Mayavada.
- e) The role of Bhakti in Ramanujas Vishithadvaita
- f) Introduction in brief to Madhya, Nimbarka and Vallbha Philosophy.

- 1) Outlines of Indian Philosophy: M. Hiriyanna
- 2) An Introduction to Indian Philosophy: Datta and Chatterji
- 3) Critical survey of Indian Philosophy: C D. Sharma
- 4) History of Indian Philosophy: Dasgupta S. N.
- 5) Indian Philosophy Vol I and II: Dr. S. Radhakrishna.

6) भारतीय तत्त्वज्ञानाची रूपरेषा : अनु. भा. ग. केतकर

7) भारतीय तत्त्वज्ञान: श्री. ह. दिक्षित

8) ब्रह्मसूत्रभाष्य : शंकराचार्य

9) भारतीय दर्शनसंग्रह: द. वा. जोग

10) सर्वदर्शनसंग्रह: माधवाचार्य

11)भारतीय तत्त्वज्ञानाचा इतिहास :पा.दा. चैधरी

12)भारतीय तत्त्वज्ञान : वेदप्रकाश डोणगावकर

M.A. II year Semester IV

Paper-XV

Contemporary Western Philosophy

Course Objectives:

- 1. To familiarize the students with nature and basic concepts of contemporary philosophy
- 2. To understand the way of thinking of contemporary western philosophers about the world.
- 3. To understand how to analyze philosophical concepts

1. Moore

- a. Refutation of Idealism
- b. Distinction between sense and reference
- c. Defense of common sense
- d. Proof of an external world
- e. Philosophy and Analysis

2. Russell

- a. Logical atomism
- b. Logic as the essence of Philosophy
- c. Refutation of Idealism
- d. Theory of Description

3. Gilbert Ryle

- a. Systematically misleading expression
- b. Category mistake
- c. Concept of mind
- d. Critique of Cartesian dualism

4. Heidegger

- a. The concept of Being (Dasein)
- b. Man as being in the world
- c. Critique of technological civilization
- d. Concept of nothingness
- e. View of God.

- 1) Principia Ethica- G.E.Moore
- 2) Defense of common sense- G.E.Moore
- 3) Philosophy of G.E.Moore G.E.Moore
- 4) Some Main Problems of Philosophy- G.E. Moore
- 5) The Problems of Philosophy Bertrand Russell
- 6) Human Knowledge: Its Scope and Limits Bertrand Russell

- 7) The Philosophy of Bertrand Russell- Paul Arthur Schilpp
- 8) Concept of Mind- Gilbert Ryle
- 9) Gilbert Ryle: an introduction to his philosophy William E. Lyons
- 10) Six existentialist thinkers: Blackham H.J.
- 11) Existentialism: Warnock M.
- 12) Philosophies of existence: Wahl Jean
- 13) Existentialism from Kierkegaard to Sartre: Kaufman W.(ed.)
- 14) Existential philosophers: Merleaeponty to Kierkegaard-Schrader G.A. (ed.)
- 15) अस्तित्ववादाची ओळख: दि. के. बेडेकर
- 16) अस्तित्ववाद : रविंद्र मनोहर
- 17) फिनॉमिनॉलॉजि: परामर्श, खंड-23, अंक-2, पुणे विद्यापीठ, तत्त्वज्ञान विभाग प्रकाशन.
- 18) पाश्चात्य तत्त्वज्ञानाचा इतिहास: ग. ना. जोशी
- 19) मराठी तत्त्वज्ञान महाकोश: प्रा. दे. द. वाडेकर
- 20) अस्तित्ववाद विषेशांक: परामर्श, खंड-29, अंक-3,पुणे विद्यापीठ,तत्त्वज्ञान विभाग प्रकाशन.

M.A. II year Semester IV

Paper-XV

OR- Philosophy of Religion-II

Course Objectives:

- 1. To familiarize the students with nature and basic concepts of philosophy of religion
- 2. To understand the way of thinking of philosophers about the religion.
- 3. To understand how to analyze philosophical concepts

Chapter-I:

- a) Religion and culture life.
- b) Religion and morality.
- c) Morality without Religion.
- d) Religion and magic.
- e) Religion and art.
- f) Religion and science
- g) Grounds of conflict between Religion and science.
- h) Problems of verification of religious reality.

Chapter -II:

- a) The social -political dimensions of religion.
- b) Religion as a form of life.
- c) Religious languages
- d) Religious tolerance
- e) Concept of Secularism: India as a Secular State
- f) Uniform Civil Code
- g) Religion and national integration

Chapter -III:

- a) The sources of religious Knowledge: Reason, Intuition and revelation.
- b) Nature, Structure and dynamics of religious experience.
- c) The problem of validity of religious experience
- d) Mysticism
- e) Nature of mystical experience in different religions.

Chapter -IV:

- a) Problem of freedom and responsibility as expounded in various religious.
- b) The meaning and possibility of immortality.
- c) The law of Karma
- d) Theories of rebirth.
- e) Concept of liberation (Moksha)

- 1) Philosophy of religion: Edwards D.M.
- 2) Philosophy of religion: Lewis H.D.
- 3) Philosophy of religion: Golloway G.
- 4) Philosophy of religion: Hick John
- 5) The Philosophy of religious life: Thomas M.e.
- 6) Philosophy or religion: Mitchell
- 7) The recovery of faith: Dr. S. Radhakrishnan
- 8) India as a state: Donald Smith
- 9) Philosophy of religion: Abernethy G.L. and Langford T.A. (ed.)
- 10) Religious experience and truth: Hooks S.
- 11) Introduction to Religious Philosophy: Macgregor G.
- 12) New essays in Philosophical Theology Flew A(ed)
- 13) Philosophy of religion: Paul Helm.
- 14) Religion and Philosophy: Copelston F.C.
- 15) The Philosophy of religion: Thick S.
- 16) Religious Belief: Martin C.B.
- 17) Philosophy and Religion: Philips D.N.
- 18) Philosophy of religion: A.R. Mahaptra
- 19) Theories of religion: B. Sing
- 20) Glimpses of world religions: Minian Smart.
- 21) धर्म दर्शन: रामनारायण व्यास
- 22) सामान्यदर्शन एवं दार्शनिक विश्लेषण: या मसीह
- 23) धर्मदर्शन की रूपरेखा: हरेन्द्रप्रसाद सिन्हा
- 24) धर्माचे तत्त्वज्ञान: जे.व्ही. जोशी
- 25) हिंदू धर्म आणि तत्त्वज्ञान: सिंधु अ. डांगे

M.A. II year Semester IV

Paper XVI

Problems of Philosophy-II

Course Objectives:

- 1. To familiarize the students with nature and basic Problems of philosophy
- 2. To understand the way of thinking of philosophers about the Philosophical problems..
- 3. To understand how to analyze philosophical concepts

1. Problem of Reality:

- a. Indian Notion- Jain view, Buddhist view, Vaisesika View, Vedanta view
- b. Western Notion- Realism, Idealism

2. Problem of God

- a. Indian Notion- Nyaya view, Yoga view, Vedanta View
- b. Western Notion- Ontological, Cosmological, Teleological and Moral arguments

3. Problem of Self

- a. Indian Notion- Charvaka, Buddhism, Samkhya, Vedanta
- b. Western Notion- Descartes, Hume, Kant

4. Problem of Universals:

- a. Indian Notion-Buddhist view, Nyaya View,
- b. Western Notion-Realism, Conceptualism, Nominalism, Family Resemblance

- 1) Problems of Philosophy Bertrand Russell.
- 2) A Critical History of Western Philosophy-O'Connor, D.J.
- 3) A History of Philosophy- Copleston, F.
- 4) An Introduction to Philosophical Analysis- Hospers, John
- 5) Outlines of Indian Philosophy: M. Hiriyanna
- 6) An Introduction to Indian Philosophy: Datta and Chatterji
- 7) Critical survey of Indian Philosophy: C D. Sharma
- 8) History of Indian Philosophy: Dasgupta S. N.
- 9) Indian Philosophy Vol I and II: Dr. S. Radhakrishna.
- 10) History of Philosophy Thilly F.A.
- 11) A critical History of Greek Philosophy Stace W.T.
- 12) Living Issues in Philosophy Titus Herold H.
- 13) Outlines of Indian Philosophy: M. Hiriyanna
- 14) An Introduction to Indian Philosophy: Datta and Chatterji
- 15) Critical survey of Indian Philosophy: C D. Sharma
- 16) History of Indian Philosophy: Dasgupta S. N.

- 17) Indian Philosophy Vol I and II: Dr. S. Radhakrishna.
- 18) भारतीय तत्त्वज्ञानाची रूपरेषा : अनु. भा. ग. केतकर
- 19) भारतीय तत्त्वज्ञान: श्री. ह. दिक्षित
- 20)भारतीय तत्त्वज्ञानाचा इतिहास :पा.दा. चैधरी
- 21)भारतीय तत्त्वज्ञान : वेदप्रकाश डोणगावकर
- 22) पाश्चात्य दर्शन का समिक्षात्मक इतिहास याकुब मसीह
- 23) पाश्चिमात्य तत्त्वज्ञानाचा इतिहास , खंड 1 व 2 ग.ना.जोशी
- 24) पाश्चात्य तत्त्वज्ञानातील द्रव्य संकल्पना सुनील साळुंके
- 25) पाश्चात्य तत्वज्ञानाची रूपरेषा माधवी कवी, ई.आर मठवाले

M.A. II year Semester IV Paper XVI (OR) Aesthetics-II

Course Objectives:

- 1. To familiarize the students with nature and basic concepts of Aesthetics.
- 2. To understand the way of thinking of philosophers about the aesthetic view.
- 3. To understand how to analyze philosophical concepts

Chapter I -Philosophical Problems concerning:

- i) Problem of defining aesthetic concepts
- ii) Expression
- iii) Form and content-Importance of form and relevance of content
- iv) Aesthetic emotion
- v) Communication
- vi) Medium
- vii) Role of symbols
- viii)Emotive and artistic language

Chapter II -Some concepts of aesthetics:

- i) Concept of beauty: Problems concerning its definability.
- ii) Concept of sublime: Aesthetic features of the experience of sublimity.
- iii) Concept of work of art.
- iv) Aesthetic objects
- v) Distinction between work of art and the aesthetic object.
- vi) Aesthetic Pleasure.

Chapter III -Fundamental concepts in Indian aesthetics:

- i) Rasa.
- ii) Bhava Sthai Bhava, Vibhava, Anubhava and Vyabhichari Bhavas
- iii) Dharmi, Natyadharmi and Lokadharmi.
- iv) Dhvani.

Chapter IV - Modem Indian aesthetic thought:

- i) Anandkumar Swami.
- ii) Rabindranath Tagore.
- iii) Aurobindo.

- 1) Aesthetes and Literary criticism: R.B. Patankar
- 2) Aesthetics: Charlton w.
- 3) Aesthetics: Dicklie
- 4) Critique of aesthetic judgment (Relevant Parts only): I. Kant

- 5) Art experience: M. Hiriyanna
- 6) Aesthetics and Language: Elton (ed.)
- 7) Meaning and truth in the Arts: John Hospers
- 8) Theory of Beauty: Carrit E.F.
- 9) Introductory readings in aesthetics: John Hospers
- 10) Reflections on Art: Langer s.
- 11) Feeling and Form: Langer s.
- 12) Aesthetics and Criticism: Osborne H.
- 13) Comparative Aesthetics: Pandey K.C.
- 14) Natyashastra: Bharat co-series Baroda
- 15) A History of aesthetic: Bosanguet Bernard
- 16) The Encyclopaedia of Aesthetics: Kelly Michael (ed.)
- 17) A Modem Book of Aesthetics: Rader Melvin
- 18) सौंदर्याचे व्याकरण: बारलिंगे
- 19) सौंदर्य आणि साहित्य: बा. सी. मर्ढेकर
- 20) साहित्याचे तत्त्वज्ञान: वि. ना. ढवळे
- 21) कला आणि मानव: रा. भि. जोशी
- 22) सौंदर्यमीमांसा: रा. भा. पाटणकर
- 23) संपादित मर्ढेकरांच्या सौंदर्यशास्त्राचा पुर्नविचार: कमलाकर दीक्षित
- 24) पाश्चात्य तत्त्वज्ञानाचा इतिहास: ग. ना. जोशी, खंड-1,2,3 व संपादित भाग-6