

SEMESTER PATTERN SYLLABUS OF PHILOSOPHY SESSION 2012-13

M.A. Part – I

Paper – I (Compulsory)

Ethics (Indian & Western)

Semester – 1

Indian Ethics:

- 1) Definition, nature, sources, scope, presuppositions.
- 2) The law of karma: Ethical implications.
- 3) Purusharthas: Role and status in Indian ethics.
- 4) Some selected topics from Indian ethics.
 - i) Charvakas' hedonism.
 - ii) Triratnas of Jainism.
 - iii) Yama and Niyama of Yoga.
 - iv) Vidhi and nishedh.

Suggested Books:

- 1) Rajendra Prasad: Karma, Causation and Retributive Morality.
- 2) I.C.Sharma: Ethical Philosophies of India.
- 3) S. Dasgupta: Development of Moral Philosophy in India.
- 4) M. Hiriyanna: The Indian Conception of Values.
- 5) H. M. Joshi: Traditional and Contemporary Ethics-Western and Indian, Bhatia Vidya Bhavan, Delhi, 2000.

Semester – 2

Western Ethics:

- 1) Introduction: Definition of Metaethics, definition and relation between Normative ethics and Metaethics, Basic problems of Metaethics, Metaethical theories: Cognitive and Non-cognitive.
- 2) G. E.Moor: First chapter of 'Principia Ethica' G.E.Moor.
- 3) A, J, Ayer and : a) Chapter Six (Ethical Theory) from A. J. Ayer's' Language, Truth and Logic' C. L. Stevenson: b)' The Emotive Meaning of Ethical Terms' from 'Ethics and Language' by
- 4) R. M. Hare: First chapter from 'Language of Morals'

Suggested Books:

- 1) H. M. Joshi: 'Traditional and Contemporary Ethics'—Western and Indian, Bhatia Vidya Bhavan, Delhi, 2000.
- 2) G. E. Moor: 'Principia Ethica'.
- 3) A. J. Ayer: 'Language Truth and Logic'.
- 4) C. L. Stevenson: 'Ethics and Language'.
- 5) R. M. Hare: 'Language of Morals'.

M.A. Part – I

Paper – II (compulsory)

Epistemology

Semester – 1

Epistemology (Indian):

- 1) Cognition: It's Definition and Nature, Division of cognition: Valid (Prama) and Invalid (Aprama): Validity (Pramanya) It's nature, conditions and definition, Valid Cognition (Prama), Classification, Instrument of cognition (Indriya) and their nature.
- 2) The debate about the nature, origin (Utpatti) and Ascertainment (Jnyapti) of Validity: Svatahapramanyavada, and Paratahapramanyavada.
- 3) The theories about Invalid perceptual cognition (Khyativada): Akhyati, Anyathakhyati, Viparitkhyati, Atmakhyati, Asatkhyati, Anirvachaniyakhyati, Satkhyati, Abhinava Anyathakhyati, Sadasat khyati.
- 4) The role of Shabda Pramana.

Suggested Books:

- 1) Debarata Sen: The Concept of Knowledge, Calcutta, 1984.
- 2) D.M. Datta: The Six Ways of Knowing, Calcutta, 1960.
- 3) Srinivasa Rao: Perceptual Error: The Indian Theories, University Press of Hawaii, Honolulu, 1998.

Semester – 2

Epistemology (Western):

- 1) Nature and definition of knowledge: Belief and Knowledge.
- 2) Gettier Problem and responses to it.
- 3) Theories of Truth: Self – evidence, Correspondence, Coherence, Pragmatic and Semantic.
- 4) Apriori Knowledge: Analytic and Synthetic: Necessary and Contingent: Synthetic Apriori.

Suggested Books:

- 1) K. Lehrer: Knowledge.
- 2) R.M. Chisholm: Theory of Knowledge,(3rd ed.)
- 3) B.Russell: Human Knowledge: It's scope and Limits.
- 4) A.R.White: Truth.

M.A. Part – I

Paper – III (i) (optional)

Metaphysics

Semester – 1

Metaphysics – (Indian)

- 1) Man, God, and the World as the basic general categories of metaphysics.
- 2) Reality being and becoming.
- 3) Universal: The debate amongst the different schools.
- 4) Causation: The different views and debates.

Suggested Books:

- 1) Stephen H. Phillips: Classical Indian Metaphysics, Delhi, Motilal Banarasi Das, 1997.
- 2) Sadananda Bhaduri: Nyaya Vaisheshiks Metaphysics.

M.A. Part – I

Paper – III - (ii) (Optional)

Philosophical Problem

Semester – 1

- 1) What is Philosophy?
- 2) Knowledge and Scepticism.
- 3) The Problem of Induction.
- 4) Theories of Error.

Suggested Book:

- 1) Stephen Korner: Fundamental questions of Philosophy, Suggex: The Harvester Press, 1979.
- 2) John Hospers: An Introduction to Analytic Philosophy, Delhi, Allied Publisher.

Semester – 2

- 1) Mind – Body dualism.
- 2) The Problem of Other Mind.
- 3) Idea of Freedom.
- 4) The Problem of Evil.

Suggested Books:

- 1) Stephen Korner: Fundamental questions of Philosophy, Suggex: The Harvester Press, 1979.
- 2) John Hospers: An Introduction to Analytic Philosophy, Delhi, Allied Publisher.
- 3) John Hick: Philosophy of Religion.
- 4) A. Ramamurthy: Indian Philosophy of Religion.
- 5) □□. □□□ □□□□□: □□□□□□□□□□ □□□□□□□□□□, □□□□ □□□□□□□□, □□□□□□□□ - ४४००१२.

Semester – 2

Metaphysics (Western):

- 1) Metaphysics nature, scope and concern.
- 2) Substance: Aristotle's account, substance and properties, kinds and activities, the debate between Rationalism and Empiricism process view of reality.
- 3) Causation: Causation and regularity, causation and conditionals.
- 4) Universals and Particulars: Distinction, varieties, abstract entities, nominalism: resemblance, classes, realism: Classical and Contemporary.

Suggested Books:

- 1) Richard Taylor: Metaphysics (Prentice Hall)
- 2) Stephen Korher: Fundamental questions of philosophy.

M. A. Part – I

Paper –III (iii) (Optional)

Philosophy of Mind

Semester – 1

- 1) Philosophy of Mind: Philosophy and Philosophy of Mind, Nature, Scope, Problem.
- 2) Consciousness: The third person account, the first person account.
- 3) Theories concerning consciousness and the body – Parallelism, Epiphenomenalism, Interactionism.
- 4) Behaviorism: Methodological and Philosophical behaviorism, explanatory, inadequacy, cognitivism in Philosophy.

Suggested Books:

- 1) Jerome A. Shaffer: Philosophy of Mind, Prentice-Hall of India Pvt. Ltd, New Delhi, 1988.
- 2) Sidney Hook(Ed): Dimension of Mind.
- 3) Hampshire, Stuart(Ed): Philosophy of Mind, New York, Harper and Row Publishers, 1966.
- 4) E. J. Lowe: An Introduction to the Philosophy of Mind.

Semester – 2

- 1) Materialism: Mind-Brain identity theory, Problem of materialism, the problem of Phenomenal consciousness.
- 2) Gilbert Ryles' conception of 'Knowing How' and 'Knowing That' (2nd chapter from Gilbert Ryle's 'Concept of Mind')
- 3) Psychoanalysis: The Unconscious, psychic determinism, Id, ego, and superego as part of the psyche.
- 4) Theories of Actions: Mental events as a causes of actions, the theory of agency, a performative theory

Suggested Books:

- 1) David Armstrong: A materialist theory of mind.
- 2) Paul M. Charchland: Matter and Consciousness: A Contemporary Introduction to Philosophy of Mind.
- 3) Jerome A. Shaffer: Philosophy of Mind.
- 4) Gilbert Ryle: Concept of Mind.
- 5) Robert S. Woodworth: Contemporary Schools of Psychology, London, Methuen & co. Ltd., eight editions, 1951.

M.A. Part – I

Paper – IV (i) (optional)

History of Western Philosophy

Semester – 1

Early Greek Philosophy:

- 1) Old Ionian nature Philosophers, Orphic System of Cosmology, Pythagoras and his Disciples, Orphic and Pythagorean Doctrines of Soul.
- 2) From Metaphysics to Positive Science: Xenophon's, Parmenides, Anaxagoras, and Empedocles.
- 3) Plato: Theory of Knowledge forms, soul structure, proofs of his morality, ethical, social and political ideas.
- 4) Aristotle: Categories, Elements, Principle of Ontology, Chance and Necessity, God, Ethics, Theory of State, Theory of Art.

Suggested Books:

- 1) J. Burnet: History of Greek Philosophy, 1914.
- 2) N.K.C. Guthrie: The Greek Philosophers from Thales to Aristotle.
- 3) R.L. Nettleship: Lectures on the Republic of Plato, 1914.
- 4) W.D. Ross: Aristotle, 1923.
- 5) F. Copleston: A History of Philosophy.
- 6) W.T. Stace: A Critical History of Greek Philosophy.

Semester – 2

Modern Western Philosophy:

- 1) **Rationalist: Descartes:** Method and the need for method in philosophy, method of doubt, Cogito ergo sum types of ideas, mind and matter, mind-body interactionism, God: Nature and Proofs for his existence. **Spinoza:** Substance, attributes and modes, the concept of God or Nature, Pantheism, mind-body problem, three orders of knowing. **Leibnitz:** Monadology, doctrine of pre-established harmony, truths of reason and truths of fact, innateness of all ideas' principles of non-contradictions, sufficient reason and identity of the indiscernible: God: nature and proofs for his existence.

- 2) **Empiricists: Locke:** Ideas and their classification, refutation of innate ideas, knowledge and its grades, substance, qualities: Primary and Secondary. **Berkeley:** Rejection of abstract ideas, rejection of the distinction between primary and secondary qualities, immaterialism, esse est percipi, the problem of solecism. **Hume:** Impression and ideas, judgement concerning relations of ideas and judgements concerning matters of fact, causality, external, work, self and personal identity, rejection of metaphysics, scepticism.
- 3) **Kant:** Conception of critical philosophy, classification of judgements, possibility of synthetic a priori judgement, the form of sensibility categories of the understanding, phenomena and noumena, the refutation of reason of soul and the work as a whole, rejection of transcendent metaphysics.
- 4) **Hegel:** The nature of Idealistic Metaphysics, The Hegelian theory of Concrete Universal, Idealism as Idea-ism, Hegelian Monism, The Dialectic Method.

Suggested Books:

- 1) F. Copleston: A History of Philosophy.
- 2) D.I. O'Connor: Critical History of Western Philosophy.
- 3) Windleband: History of Philosophy.
- 4) R. Falckenberg: History of Modern Philosophy.
- 5) B. Russell: History of Western Philosophy.
- 6) Frank Thilly: History of Philosophy.
- 7) डॉ. श.ना. जोशी: पाश्चात्य तत्त्वज्ञानाचा इतिहास, खंड १, २, व३.

M.A. Part – I

Paper – IV-(ii) (optional)

Philosophy of Religion

Semester – 1

Philosophy of Religion:

- 1) Philosophy, Religion, and Philosophy of Religion, their relation, Scope of Philosophy of Religion.
- 2) Concepts of soul, Salvation, and Human destiny.
- 3) Problem of Evil and Suffering.
- 4) Freedom of Will, Karma, Rebirth.

Suggested Books:

- 1) N. Smart: The religious Experience of Mankind.
- 2) J. Hick: An interpretation of religion.
- 3) J. Hick: Philosophy of Religion.
- 4) R. Swinburne: Faith and Reason.
- 5) A. Thompson: A Modern Philosophy of Religion.
- 6) M. Hiriyanna: Quest for Perfection.

Semester – 2**Philosophy of Religion:**

- 1) Bhakti, Faith, Prayer, Worship, Miracle.
- 2) Mysticism.
- 3) Incarnation: Avatarvada.
- 4) Verification, falsification, and religion.

Suggested Books:

- 1) N. Smart: The religious Experience of Mankind.
- 2) W. James: Varieties of religious experience.
- 3) R. Otto: The Idea of the Holy.
- 4) N. K. Brahma: Philosophy of Hindu Sadhana.
- 5) R. Otto: The Idea of the Holy.
- 6) Swami Vivekananda: Complete works (relevant chapters).
- 7) S. Radhakrishnan: The Idealist View of Life.
- 8) J. Hick: An Interpretation of Religion.

M.A. Part –I

Paper – IV (iii) (optional)

Modern Indian Thought

Semester – 1

- 1) **Background : Traditional Indian Thoughts, Need of reinterpretation of Vedantic Philosophy**
- 2) **Swami Vivekananda : Nature of Man, Universal Religion (from – Practical Vedanta)**
- 3) **B.G.Tilak : Interpretation of the Gita (chapters I to V and X and XI from ‘Gita Rahasya’ of B.G.Tilak)**
- 4) **Sri. Aurobindo: Reality as ‘sat-cit-anand’, three phases of reality – evolution, mind and super mind, integral yoga**

Suggested Books:

- 1) **V.S.Naravane: Modern Indian Thought, Bombay, 1964.**
- 2) **Swami Vivekananda: Practical Vedanta, Advaita Ashram, 1964.**
- 3) **Sri. Aurobindo: Integral Yoga, Pondicherry, Sri Aurobindo Ashram, 1972.**
- 4) **Benay Gopal Ray: Contemporary Indian Philosophers, Allahabad, 1957.**
- 5) **Basant Kumar Lal: Contemporary Indian Philosophy, Delhi, 1999.**
- 6) **B.G. Tilak: Gita Rahasya**

Semester – 2

- 1) **M.K.Gandhi: Truth, non-violence, and its relevance in the present era.**
- 2) **B. R. Ambedkar: Criticism of Varna System, his concept of Dhamma, its relevance in the present era.**
- 3) **M. Iqbal: Intellect and intuition, Self, Perfect Man.**
- 4) **S. Radhakrishnan : God and the absolute, intellect and intuition (from ‘The Idealist View of Life’ of S.Radhakrishnan)**

Suggested Books:

- 1) Binay Gopal Ray : Contemporary Indian Philosophers, Allahabad, 1957.
- 2) Basantkumar Lal : Contemporary Indian Philosophy, Delhi 1999.
- 3) S. Radhakrishnan: An Idealist View of Life, London, George Allen & Unwin, 1957.
- 4) M.Iqbal: Reconstruction of Religious Thought in Islam, Lahore, Ashraf, 1.
- 5) B.R.Ambedkar: Writings and Speeches, vol.1, Bombay Education Dept. Govt. Of Maharashtra.
- 7) Bhikhu Parekh: Gandhi's Political Philosophy.
- 8) डॉ. बी. आर. आंबेडकर : शूद्र पूर्वी कोण होते?, सुगत प्रकाशन नागपूर, १७

अनुवादक

चांगदेव भगवानराव खैरमोडे

- 9) डॉ. बी. आर. आंबेडकर : भगवान बुद्ध आणि त्यांचा धम्म,

अनुवादक धम्म सासन विश्व विद्यापीठ,

घनश्याम तळवटकर पब्लिकेशन, १९९७.

प्राचार्य म. भि. चिटणिस

शां.शां. रेगे

M. A. Part – II
Paper – I (Compulsory)
Analytic Philosophy

Semester – 3

- 1) G. E. Moore: Refutation of Idealism (from 'Philosophical Studies' London, Routledge and Kegan Paul, 1922, Reprint – 1959).
- 2) B. Russell: Theory of Description (from 'The Philosophy of Logical Atomism, Logic and Knowledge, Routledge).
- 3) P. F. Strawson: On Referring (from Mind, Vol. IIX, No,235 (July 1950)).
- 4) Gilbert Ryle: Descartes Myth (from 'Concept of Mind' Chap. I, by Gilbert Ryle, 1949, The Hutchinson Publishing Group).

Suggested Books:

- 1) S. W. Bakhale: Nature and Development of Linguistic Analysis, Dattasons, Nagpur-1987.
- 2) प्रा. बी. के. लाल : समकालीन पाश्चात्य दर्शन, मोतीलाल बनारसीदास, दिल्ली, १९९०.

Semester – 4

- 1) A. J. Ayer: Elimination of Metaphysics (from 'Language, Truth and Logic' by A. J. Ayer, Chap.1, 1936, Victor Gollance, Ltd.)
- 2) W. V. O. Quine: Two Dogmas of Empiricism (from 'A Logical Point of View', By William Van Ormond Quine, Cambridge.).
- 3) H. P. Grice and: In Defense of a Dogma (from the Philosophical Review, Vol. IXI Vol. 2

P. F. Strawson (Apr. 1956)

- 4) Ludwig Wittgenstein: Family Resemblance (from 'Philosophical Investigation', translated By G. E. M. Anscombe, Oxford Basil Blackwell, 1953).

Suggested Books:

- 1) S. W. Bakhale: Nature and Development of Linguistic Analysis, Dattasons, Nagpur-1987.
- 2) प्रा. बी. के. लाल : समकालीन पाश्चात्य दर्शन, मोतीलाल बनारसीदास, दिल्ली, १९९०.

M.A. Part – II
Paper – II (compulsory)
Comparative Religion

Semester – 3

Students are supposed to do the comparative study of the following topics from the major religions of the world; such as Hinduism, Buddhism, Jainism, Christianity, Islam and Sikhism.

- 1) Nature, Aims and Objectives of comparative Religion, Basic features of religion and principal sects of religions.
- 2) God ,World, Man
- 3) Life After Death (Escatalogy)
- 4) Evil and Sufferings.

Suggested Books:

- 1) Eric J. Sharpe: Comparative Religion, Duckworth, 1976.
- 2) John Hick: An Interpretation of Religion.
- 3) Bhagavandas : Essential Unity of All Religions, (Bhatia Vidya Bhavan, Bombay)
- 4) S. Radhakrishnan: Eastern Religion and Western Thought.
- 5) Y. Masih: Comparative Study of Religions.
- 6) बी. एन. सिंह : तुलनात्मक धर्म दर्शन
- 7) वाय. मसीह : तुलनात्मक धर्मदर्शन

Semester – 4

Students are supposed to do the comparative study of the following topics from the major religions of the world: such as Hinduism, Buddhism, Jainism, Christianity, Islam and Sikhism.

1. Human destiny
2. Ethics, ways of prayers, rituals.
3. Ramakrishna Paramhansa's views on the unity of all religions.
4. Brahmo Samaj's and Arya Samaj's views on Socio-religious context.

Suggested Books:

- 1) Eric J. Sharpe: Comparative Religion, Duckworth, 1976.
- 2) John Hick: An Interpretation of Religion.
- 3) Bhagavandas: Essential Unity of All Religions, (Bhatiya Vidya Bhavan, Bombay)
- 4) S. Radhakrishnan: Eastern Religion and Western Thought.
- 5) Y. Masih: Comparative Study of Religions.
- 6) बी. एन. सिंह : तुलनात्मक धर्म दर्शन
- 8) वाय. मसीह : तुलनात्मक धर्मदर्शन

M.A. Part – II

Paper – III (i) (optional)

Advanced Symbolic Logic

Semester – 3

- 1. Introduction: What is Logic? Nature of Argument, Truth and Validity, Simple and Compound Statements, Conditional Statements, Argument Forms and Truth Tables, Statement Forms.**
- 2. The Methods of Deduction: Formal proof of validity, The Rule of Replacement, Proving Invalidity, The Rule of Conditional Proof, The Rule of Indirect Proof.**
- 3. Proofs of Tautologies, Strengthened Rule of Conditional Proof, Shorter Truth Table Technique – Reductio as Absurdum Method**
- 4. Quantification Theory: Singular Propositions and General Propositions, Proving Validity, Proving Invalidity. Multiply General Propositions, Revised Rules, Proving Invalidity, Logical Truths Involving Quantifiers.**

Suggested Books:

- 1) I.M.Copi: Symbolic Logic (5th ed.), Macmillan co., London.**
- 2) G. E. Huges & D. C. Londey: The Elements of Formal Logic, Delhi, B. I. Publishers, 1967.**
- 3) Richard Jeffery: Formal Logic. It's Scope & Limits (2nd ed.)**
- 4) Alice Ambroce & Morris Lazerowitz : Fundamentals of Symbolic Logic, (review edition),
New York, 1962.**

Semester – 4

- 1) The Logic of Relations: Symbolizing Relations, Arguments Involving Relations, Some Attributes. Identity and the Definite Description, Predicate Variables and Attributes of Attributes**
- 2) Deductive Systems: Definition and Deduction, Formal Deductive Systems, Attributes of Formal Deductive Systems, Logistic Systems.**

- 3) **Formal Propositional Calculus: PM axioms of prepositional calculus, Theorems of PM, Deduction Theorem and Consequences.**
- 4) **Consistency, Soundness, Completeness, Independence of PM.**

Suggested Books:

- 1) **I.M. Copi: Symbolic Logic,(5th ed.) Macmillan co., ltd.**
- 2) **G.E.Huges & D.C.Londey: The Elements of Formal Logic, Delhi B I Publishers, 1967.**
- 3) **Richard Jeffery: Formal Logic It's scope & limits, (2nd ed.)**
- 4) **Alice Ambroce & Morrise Lazerowitz: Fundamentals of Symbolic Logic, (review ed.), New York 1962.**

M. A. Part – II

Paper – III (ii) (Optional)

Philosophy of Value Education

Semester – 3

- 1) **The concept of 'education' and 'value', values as the foundation of the very process of education, dangers of weakening or delinking the connection between education and values.**
- 2) **Concept of Virtue – definition, types and role of virtue in human life.**
- 3) **Concept of True Education: true education as constituting the development of individual as well as special virtues, the pursuit of excellence as the foundation of individual virtues caring for others as the foundation of social virtue.**
- 4) **The universality of concept of good life. Analysis of how any form of proper education leads to the development of a proper conception of good life.**

Suggested Books:

- 1) **Ralf B. Perry: General Theory of Value.**
- 2) **Risieri Frondizi: What is Value?**
- 3) **M. Hiriyanna: The Indian Conception Value.**
- 4) **C. Seshadri (ed.): Education in Values: A source book.**
- 5) **गोविन्द चन्द्रपांडे : मूल्यमीमांसा, द्वितीय संस्करण, २००५, इलाहाबाद, रा.भा. प्रकाशन.**
- 6) **दिवाकर पाठक : भारतीय नीतिशास्त्र, बिहार हिन्दी ग्रंथ अकादमी, तृतीय संस्करण, १९९२.**

Semester – 4

- 1) The notion of good life among ancient Greeks, the close connection between the concept of good life and the concept of virtue.
- 2) The notion of good life in the classical India, the close connection between the concept of good life and the concept of virtue.
- 3) The pursuit of excellence and caring for others as the constituent element of a good life, education as the means to achieve good life.
- 4) The hierarchy of values as found in the scheme of Purusharthas.

Suggested Books:

- 1) Ralf B. Perry: General Theory of Value.
- 2) Risieri Frondizi: What is Value?
- 3) M. Hiriyanna: The Indian Conception Value.
- 4) C. Seshadri (ed.): Education in Values: A source book.
- 5) गोविन्द चन्द्रपांडे : मूल्यमीमांसा, द्वितीय संस्करण, २००५, इलाहाबाद, रा.भा. प्रकाशन.
- 6) दिवाकर पाठक : भारतीय नीतिशास्त्र, बिहार हिन्दी ग्रंथ अकादमी, तृतीय संस्करण, १९९२.

M. A. Part – II

Paper – III (iii) (Optional)

Plato

Semester – 3

- 1) Theory of Knowledge.
- 2) Theory of Ideas.
- 3) Concept of Soul.
- 4) Concept of God.

Suggested Books:

- 1) **Bertrand Russell: History of Western Philosophy.**
- 2) **Thilly Frank: A History of Philosophy.**
- 3) **W. T. Stace: A Critical History of Greek Philosophy.**
- 4) **Y. Masih: History of Western Philosophy.**
- 5) **Ramnath Sharma: Plato.**

Semester – 4

- 1) **Plato's Ethical View.**
- 2) **Plato on Art.**
- 3) **Notion of Philosopher King.**
- 4) **Plato's Communism.**

Suggested Books:

- 1) **Bertrand Russell: History of Western Philosophy.**
- 2) **Thilly Frank: A History of Philosophy.**
- 3) **W. T. Stace: A Critical History of Greek Philosophy.**
- 4) **Y. Masih: History of Western Philosophy.**
- 5) **Ramnath Sharma: Plato.**

M. A. Part – II

Paper – IV –(i) (optional)

Phenomenology and Existentialism

Semester – 3

Phenomenology:

- 1) **Phenomenology: A Movement of Thought, A Radical method of Investigation, A Presupposition less philosophy, a religious science.**
- 2) **Edmund Husserl: Development of his thought, the natural world thesis, essence and essential intimation, Phenomenological reduction and its stages, pure consciousness and transcendental subjectivity, intentionality of consciousness.**
- 3) **Heidegger: Being, Dasein.**
- 4) **Merleau Ponty: Phenomenology of Perception.**

Suggested Books:

- 1) **H. Spiegel berg: The Phenomenological Movements Vol. I&II.**
- 2) **P. R. Husserl: An Analysis of Phenomenology.**
- 3) **M. Ponty: Phenomenology of Perception.**
- 4) **M. Farber: The Aims of Phenomenology.**

Semester – 4

Existentialism:

- 1) **Existentialism: Its distinctive characteristic, common ground as well as diversity among existentialism.**
- 2) **Some recurring themes: Existence precedes essence, mans-being-in the world, man’s being with others and mans being in the action.**
- 3) **Freedom: Decision and Choice.**
- 4) **Existence: Authentic and Non-authentic.**

Suggested Books:

- 1) J. P. Sartre: Being and Nothingness.
- 2) H.J. Black hams: Six Existentialist Thinkers 2nd ed, New York.
- 3) John Macquarie: Existentialism, 1973.

M.A. Part –II

Paper – IV (ii) (optional)

Aesthetics

Semester – 3

- 1) Introduction: Conceptual analysis, Basic philosophical concepts, Sciences and the humanities.
- 2) Aesthetics & philosophical Aesthetics: Second order aesthetics: the world of human experience: art and experience.
- 3) Nature of Aesthetic judgement: Kant's view and Carritt's view.
- 4) Art and its definition: Art as sensation: Art as expression: Art as significant form.

Suggested Books:

- 1) O'Hear, Antony : The Elements of Fire Science Art and the Human
World, London, Rutledge, 1988.
- 2) Peter Lamarque : Philosophy and Fiction : Essays in Literary Aesthetics,
Aberdeen University, press, 1987.
- 3) Anne Sheppard : Aesthetics : An Introduction to philosophy of art, Oxford university
Press, 1987
- 4) Olsen L. Lamarque: Truth, Fiction and Literature, Oxford University Press, 1997.
- 5) John Hospers (edit.): Introductory Readings in Aesthetics, Collier Macmillan
Publishers, London.

Semester – 4

- 1) **Expressionism: Bosanquet's view.**
- 2) **Genetic theory of art: Sigmund Freud and Spencer..**
- 3) **Art and Morality: Tolstoy's view: Marx and Post Modernism.**
- 4) **Rasa-Siddhanta: Dhvani Siddhanta, Auchitya (औचित्य) Siddhanta, Riti (रीती) Siddhanta, Alankara Siddhanta, Vakrokti (वक्रोक्ती) Siddhanta.**

Suggested Books:

- 1) **O'Hear, Antony: The Elements of Fine Art and the Human World, London, Routledge, 1988.**
- 2) **Peter Lamarque: Philosophy and Fiction: Essays in Literary Aesthetics, Aberdeen University, press, 1987.**
- 3) **Anne Sheppard: Aesthetics: An Introduction to philosophy of art, Oxford university Press, 1987**
- 4) **Olsen L. Lamarque: Truth, Fiction and Literature, Oxford University Press, 1997.**
- 5) **K.Krishna Murthy: Studies in Indian Aesthetics and criticism, Mysore, 1979.**
- 6) **K.C.Pandy : Comparative Aesthetics, vol. 1 Indian Aesthetics, Chowkhamba, 1950.**
- 7) **John Hospers (edit.): Introductory Readings in Aesthetics, Collier Macmillan Publishers, London**
- 8) **रा.भा.पाटणकर: सौंदर्य मीमांसा, मौज प्रकाशन गृह, खटाववाडी गिरगाव, मुंबई,**

M. A. Part – II

Paper – IV – (iii) (optional)

Applied Ethics

Semester – 3

- 1) Introduction: What is Ethics? Applied Ethics as a branch of ethics and it's relation with other branches of ethics, nature and scope of Applied Ethics.
- 2) Deontological and Teleological approaches to moral actions.
- 3) Medical Ethics: Code of conduct, doctor-patient relationship, duties of doctors.
- 4) Euthanasia: Definition, types, arguments - for and against.

Suggested Books:

- 1) Peter Singer: 'Applied Ethics', in the Oxford Reading in Philosophy series.
- 2) Peter Singer: 'Practical Ethics', 2nd ed. Cambridge University Press, 1993.
- 3) W. K. Frankena: 'Ethics', Prentice Hall, 1973.
- 4) Harold H. Titus: 'Ethics for Today', 2nd ed. Eyresia Publishing house (pvt) Ltd., New Delhi, 1966.
- 5) [REDACTED]: '[REDACTED]', [REDACTED]
[REDACTED], [REDACTED].
- 6) [REDACTED] अहमद : [REDACTED] - [REDACTED], [REDACTED] और [REDACTED], [REDACTED]
[REDACTED] [REDACTED], [REDACTED], २००९.

Semester – 4

- 1) Applied Ethics and Ecology – human being and environment relation, moral attitudes towards environment.
- 2) Applied Ethics and Politics.
- 3) Professional Ethics – Profession and Business, moral duties of various professions.
- 4) Problem of Terrorism – Causes of Terrorism, prevention of Terrorism, Terrorism and Gandhian maxim - ends do not justify the man.

Suggested Books:

- 1) Peter Singer: 'Applied Ethics', in the Oxford Reading in Philosophy series.
- 2) Peter Singer: 'Practical Ethics', 2nd ed. Cambridge University Press, 1993.
- 3) Harold H. Titus: 'Ethics for Today', 2nd ed. Eyresia Publishing house (pvt) Ltd., New Delhi, 1966.
- 4) □□□□□□□□: '□□□□□□□□□□ □□□□□□□□□□', □□□□□□□□
□□□□□□□□□□, □□□ □□□□□□□