NATIONAL UNIVERSITY

[image: image1.emf]

Syllabus

Department of Philosophy
One Year Master’s Course

Effective from the Session: 2013-2014
National University

Subject: Philosophy
Syllabus for One-Year Master’s Course

Effective from the Session: 2013-2014

	Paper Code
	Paper Title
	Credits

	Group A: (Any four paper the followings)

	311701
	Philosophy of Language
	4***

	311703
	Phenomenology and Existentialism
	4***

	311705
	Philosophy of Bertrand Russell and G.E. Moore
	4

	311707
	Pragmatism and Humanism
	4***

	311709
	Epistemology and Metaphysics
	4***

	311711
	Philosophical Logic
	4

	Group B: (Any one paper the followings)

	311713
	Philosophy of Al-Ghazali and Ibn Rushd
	4***

	311715
	Sufism
	4

	311717
	Contemporary Muslim Thought
	4

	Group C: (Any one paper the followings))

	311719
	Buddhist Philosophy
	4****

	311721
	Vedanta Philosophy
	4

	311723
	Contemporary Indian Thought
	4

	Group D: (Any one paper the followings))

	311725
	 Philosophy of the Bangalees

(Modern and Contemporary)
	4***

	311727
	Comparative Religion
	4

	311729
	Contemporary Political Philosophy
	4

	311730
	Term Paper
	2***

	311732
	Viva-Voce
	2***

	
	Total =
	32

Detailed Syllabus
Group A

	Paper Code:
	 311701

	Credits: 4
	Class Hours: 120 hrs.

	Paper Title:
	Philosophy of Language

The purpose of this course is to investigate into the nature of language and its role in philosophy, science and ordinary discourses. In this connection, students will be required to have a thorough knowledge of the problems discussed in the following texts:

Group A: Text

 Alston, W.P., Philosophy of Language, Prentice Hall, 1964.

Group B: Text

 Wittgenstein, L., Philosophical Investigations, Tr. Anscombe, G.E.M., Oxford: Blackwell, 1953 (selected parts),

Books Recommended

1.
Chappell, V.C. (ed.), Ordinary Language, New Jersey, Englewood Cliffs, 1964.

2.
Carnap, R. : Philosophy and Logical Syntax, London, 1935.

3.

: The Logical Syntax of Language, New York,1937.

4.

: Introduction to Semantics, Cambridge, Mass., 1942.

5.
Fodor, J.A. and Katz, J.J. (ed.) : The Structure of Language, Englewood Cliffs, New Jersey, 1964.

6.
Linsky. J.L. : Semantics and the Philosophy of Language, III, Urbana, 1952.

7.
Russell, B. : Logic and Language, (ed.), R.C. Marsh, London, 1956.

8.
Pitcher, G. : The Philosophy of Wittgenstein, Prentice Hall, 1964.

9.
Wittgenstein, L. : The Blue and Brown Books, Oxford, 1958.

10.

: Tractatus Logico-Philosophicus, London, 1922.

11.
Ziff, P. : Semantic Analysis, Ithaca, New York,1960.

12.
Ave`yj gZxb : we‡k­lYx `k©b (Abyev`), XvKv, 1994

13.
‡gv. Ave`yj gywnZ : fvlv `k©b, XvKv: Aemi cÖKvkbv ms¯’v, 2012
	Paper Code:
	 311703

	Credits: 4
	Class Hours: 120 hrs.

	Paper Title:
	Phenomenology and Existentialism

This course will have two parts, one concentrating on phenomenology and the other on existentialism. The first part itself will have two approaches dealing with phenomenology proper and existential phenomenology. This approach is intended to give the students a comprehensive idea of the nature, origin and development of phenomenology. The study will particularly focus on how some existentialists (i.e. Heidegger, Sartre, Marleau Ponty) have developed their thoughts out of Husserl's phenomenological method. In the second part, the study will be devoted to existentialism with reference to some major thinkers, namely Kierkegaard, Heidegger, Jaspers and Sartre.

Texts Prescribed
Husserl, E., Ideas, Tr. by W.R. Bayee, Gibson, New York: Collier Books, 1931.

Sartre J.P., Being and Nothingness, New York: Washington Square Press, 1971.

Books Recommended
1.
Dreyfus, H. and Hall, H. (eds.), Heidegger: A Critical Reader, Oxford: Blackwell, 1992.
2.
Heidegger, M., Existence and Being, London: Vision Press, 1949.

3.
Husserl, E., The Idea of Phenomenology, The Hague, 1964.
4.
Jaspers, K., Philosophy, 2 vols., Chicago: University of Chicago Press, 1969.
5.
Kierkegaard, S., The Concept of Dread, Princeton: Princeton University Press 1944.
6.
____, Either/Or, London: Oxford University Press, 1946.

7.
King, M., Heidegger's Philosophy, Oxford: Basil Blackwell, 1964

8.
Sartre J.P., Existentialism and Humanism, London: Methuen, 1970.

9.
___ , Nausea, London: Penguin, 1965.

10.
Spiegelberg, H., The Phenomenological Movement, The Hague, 1960.

11.
Warnock, M., The Philosophy of Sartre, London: Hutchinson University Library, 1971.

12.
Avwgbyj Bmjvg : mgKvjxb cvðvZ¨ `k©b, 4_© ms¯‹iY, XvKv: gvIjv eªv`vm©, 2001|

13.
bxi“Kzgvi PvKgv : Aw¯—Z¡ev` I e¨w³¯^vaxbZv, XvKv: evsjv GKv‡Wgx, 2q cybgy©`ªY, 2010|

14.
¯^cœv miKvi : Aw¯—ev`x `k©b I cÖwZfvm weÁvb : KjKvZv : cÖ‡MÖwmf cvewjkvm©, 2009|
	Paper Code:
	 311705

	Credits: 4
	Class Hours: 120 hrs.

	Paper Title:
	Philosophy of Bertrand Russell and G. E. Moore

Students will be required to have a thorough knowledge of Bertrand Russell and G.E. Moore’s philosophy based on the following texts:
Texts Prescribed
Russell, B., An Outline of Philosophy, London: Alien and Unwin, 1961.

evsjv Abyev` : Ave`yj gZxb, `k©‡bi iƒc‡iLv, XvKv :evsjv GKv‡Wgx 1981|
Moore G.E., Some Main Problems of Philosophy, London: Alien and Unwin, 1953.

evsjv Abyev` : †gv: Ave`yi ikx`, `k©‡bi KwZcq cÖavb mgm¨v, XvKv : evsjv GKv‡Wgx, 1996|

Books Recommended
1.
Ayer, A.J., Russell and Moore, The Analytical Heritage, New York: Macmillan, 1971.

2.
Aiken, L.W., Bertrand Russell's Philosophy of Morals, New York: The Humanities Press, 1963.

3.
Haque, N., Russell's Theory of Meaning : Semantic and Pragmatic Approaches, Germany: Lambert Academic Publishing, 2011.

4.
Miah, Sajahan, Russell's Theory of Perception, London: Continuum International Publishing, 2006.

5.
Moore, G.E., Lectures on Philosophy, London: Alien & Unwin, 1966.

6.
___, Philosophical Papers, London: Alien & Unwin, 1959.

7.
Russell, B., An Inquiry into Meaning and Truth, London: Alien & Unwin, 1966.

8.
____, My Philosophical Development, London: Alien & Unwin, 1959.

9.
____, Logic and Knowledge, R.C. Marsh (ed.), London: Alien, 1956.

10.
Schilpp, P.A. (ed.), The Philosophy of Bertrand Russell, Chicago: Northwestern University, Library of Living Philosophers, 1944.

11.
____, The Philosophy of G.E. Moore, Cambridge: Cambridge University Press, 1942.

12.
Urmson, J.O., Philosophical Analysis : Its Development Between Two World Wars, Oxford: Clarendon Press, 1966.

13.
White, A.R, G.E. Moore : A Critical Exposition, Oxford: Blackwell, 1958.

14.
Wood, A., Bertrand Russell: The Passionate Sceptic, London: Unwin, 1963.
15.
Ave`yj gZxb : we‡k¦lYx `k©b : Ab~w`Z iPbv m•Kjb , XvKv : evsjv GKv‡Wgx, 1993|

16.
Avwgbyj Bmjvg : mgKvjxb cvðvZ¨ `k©b, 4_© ms¯‹iY, XvKv: gvIjv eªv`vm©, 2001|

17.
†gv: Avãyj nvwg` : we‡k­lYx `k©b : wR.B.gy¨i, XvKv : Abb¨v, 2000|

	Paper Code:
	 311707

	Credits: 4
	Class Hours: 120 hrs.

	Paper Title:
	Pragmatism and Humanism

The purpose of the course is to make students acquainted with some salient features of Pragmatism and Humanism. Discussion will be based on the following texts:
Texts
James, W., Pragmatism, New York: Longmans, 1907.

Schiller, F.C.S., Studies in Humanism, London: Macmillan, 1907.

Books Recommended
1.
Buchler, J., The Philosophy of Peirce, London: Routledge, 1956.
2.
Dewey, J., Reconstruction in Philosophy, New York: The New American Library, 1955.

3.
___, Philosophy and Civilization, New York: Minton, 1931.
4.
Gallic, W.B., Peirce and Pragmatism, New York: Penguin, 1952.

5.
James, W., Meaning of Truth, London: Longmans, 1909.
6.
Ruben, Abel, The Pragmatic Humanism of F.C.S Schiller, New York, 1955.
7.
Scheffler, I., Four Pragmatists: A Critical Introduction to Peirce, James, Mead, and Dewey, London: Routledge & Kegan Paul, 1974.
8.
Schiller, F.C.S., Humanism : Philosophical Essays, London: Macmillan, 1903.
9.
Wiener, P.P. & Young, F.H. (eds.). Studies in the Philosophy of Charles Sanders Peirce, Cambridge: Mass, 1952.

10.
Avwgbyj Bmjvg : mgKvjxb cvðvZ¨ `k©b, 4_© ms¯‹iY, XvKv: gvIjv eªv`vm©, 2001|

11.
bRiæj Bmjvg : Av‡gwiKvb cÖ‡qvMev`, cvm©, †Rgm I wWDB, XvKv : mvwnwZ¨Kv, 2006|

12.
cvi‡fR Bgvg : cÖ‡qvMev‡`i i~c‡iLv, XvKv : Abb¨v, 2007|
	Paper Code:
	 311709

	Credits: 4
	Class Hours: 120 hrs.

	Paper Title:
	Epistemology and Metaphysics

This course will have two parts, one concentrating on epistemology (Part-A) and the other on metaphysics (Part-B). Part-A will deal with the sceptic's challenge to the knowledge of the external world, epistemic justification, problems about the possibility of knowledge–certainty, the a priori and the empirical knowledge.

Internalism, Externalism, Fundationism and Coherentism. E.L Gettier's problem about the definition of knowledge.

Part-B will deal with the nature of metaphysics, and the metaphysical systems and arguments. A critical study will also be made into the relationship between metaphysics on the one hand and science, history and ethics on the other.

Texts Prescribed
Part -A :
Chisholm, R.M., The Theory of Knowledge, New Jersey: Prentice-Hall, 3rd (ed.), 1992. evsjv Abyev` : †gv. Ave`yi ikx` : Ávbwe`¨v (evsjv Abyev`), XvKv: evsjv GKv‡Wgx 1989|

Part - B :
Pears, D.F. (ed.), The Nature of Metaphysics, London: Macmillan, 1957.

Books Recommended
1.
Audi, R., Epistemology : A Contemporary Introduction to the Theory of Knowledge, 2nd (ed.), New York: Routledge, 2009.

2.
Ayer, A.J., Language, Truth and Logic, England: Penguin, 1971.

3.
___, The Problem of Knowledge, England: Penguin, 1956.

4.
Dancy, J. and Sosa, E. (ed.), A Companion to Epistemology, Oxford: Blackwell, 1997.

5.
Dancy, J., Introduction to Contemporary Epistemology, Oxford: Blackwell, 1995.

6.
Goldman, A., Epistemology and Cognition, Mass: Harvard University Press, 1986.

7.
Hamlyn, D.W., The Theory of Knowledge, London: Macmillan, 1970.

8.
Magill, F.N. (ed.), Masterpieces of World Philosophy, London: Alien and Unwin, 1963.

9.
Odegard, D., Knowledge and Scepticism, New Jersey: Rowman and Littlefield, 1982.
10.
Taylor, A.E., Elements of Metaphysics, London: Methuen, 1927.
11.
Tiles, Mary and Tiles, Jim, An Introduction to Historical Epistemology, Oxford: Blackwell, 1993.
12.
Unger, Peter, Ignorance, Oxford: Clarendon Press, 1975.
	Paper Code:
	 311711

	Credits: 4
	Class Hours: 120 hrs.

	Paper Title:
	Philosophical Logic

This course consists of selected essays on philosophical logic from the following prescribed text.
Text:

Copi, I. M., & Gould, J.A., (ed.), Readings on Logic, 2nd ed., New York: Macmillan, 1972.

Selected Essays:

G.W.F. Hegel : Logic as Metaphysics

J. Dewey : The Application of Intelligence

B. Russell : The Principle of Induction

___ : Aristotle's Logic

___ : Logic is the Essence of Philosophy

A. Schaff : Marxist Dialectics and the Principle of Contradiction

A. Pap : The Laws of Logic are Conventions

D. Hume : The Problem of Induction

J.S. Mill : The Science of Evidence

G. Frege : The Thought: A Logical Inquiry

M. Dummet : Truth

J.R. Searle : Proper Names

Books Recommended
1.
Austin, J.L., How To Do Things With Words, Oxford: Clarendon Press, 1961.
2.
Flew, A., Logic and Language, New York: Doubleday, 1965.
3.
Quine, W.V.O., Philosophy of Logic, New York: Prentice-Hall, 1970.

4.
Stebbing, L.S., A Modern Introduction to Logic, 2nd (ed.), London: Methuen, 1933.
5.
Strawson, P.F.(ed.), Philosophical Logic, London: Oxford University Press, 1967.

6.
____, Introduction to Logical Theory, London: Methuen, 1963.
7.
____, Logico-Linguistic Papers, London: Methuen, 1974.

8.
Suppes, P., Introduction to Logic, New York: Van Nostrand Reinhold, 1957.

9.
Woolfram, S., Philosophical Logic : An Introduction, London: Routledge, 1994.

10.
Ave`yj gZxb : `vk©wbK hyw³we`¨v : Ab~w`Z iPbv-msKjb, XvKv: evsjv GKv‡Wgx, 1994

Group B

	Paper Code:
	 311713

	Credits: 4
	Class Hours: 120 hrs.

	Paper Title:
	Philosophy of Al-Ghazali and Ibn Rushd

The purpose of this course is to make student acquainted with the salient aspects of Al-Ghazali and Ibn Rushd’s philosophy. Discussion will be based on the following texts:
Texts
Al-Ghazali, Tahafut-al-Falasifa, English tr. S.A. Kamali, Lahore: Pakistan Philosophical Congress, 1974.

Ibn Rushd, Tahafut-al-Tahafut, English tr. Simon Van-den-Bergh, London, 1954.

Books Recommended
1.
Fakhry, M., A History of Islamic Philosophy, New York: Colombia University Press, 1970.

2.
Mustafa, K., Al-Ghazali's Theory of Knowledge, Dhaka: Ramon Publishers, 2003.

3.
Sharif, M.M., (ed.), A History of Muslim Philosophy, 2 Vols., Wiesbaden, Germany: Otto Harrasswitz, 1963.

4.
Watt, W.M., Muslim Intellectual : A Study of Al-Ghazali, Edingburgh: University Press, 1963.

5.
Avwgbyj Bmjvg : gymwjg ag©ZË¡ I `k©b, 2q ms¯‹iY, XvKv: evsjv GKv‡Wgx, 1985

6.
‡gv. Ave`yj nvwg` : gymwjg `k©b : †PZbv I cÖevn, XvKv: w`e¨ cÖKvk, wØZxq ms¯‹iY, 2002|
	Paper Code:
	 311715

	Credits: 4
	Class Hours: 120 hrs.

	Paper Title:
	Sufism

The purpose of this course is to make students acquainted with some salient features of Sufism. Discussion will be based on the following topics:

Origin, nature, scope and aims of Sufism,
Relation of Sufism to the Islamic Shariah.

Historical development of Sufism from the beginning to the present day with special reference to different sufi orders.
Doctrines and the practices of the great medieval, modern and contemporary Sufis.
Sufism and morality.
Sufism and global peace.

Books Recommended
1.
Afifi, A. E., The Mystical Philosophy of Muhyid Din Ibnul Arabi, Lahore: 1979.
2.
Hakim, K. A., The Metaphysics of Rumi, Lahore: Institute of Islamic Culture, 1977.

3.
Iqbal. M., The Development of Metaphysics in Persia. Lahore: 1908.

4.
Mustafa, K., Al-Ghazali's Theory of Knowledge, Dhaka: Ramon Publishers, 2003.

5.
Nicholson, R. A., The Mystics of Islam, Beirut: Khayats, 1966.

6.
___, Studies in Islamic Mysticism, London: 1967.

7.
Quasem, M. A., The Recitation and Interpretation of The Qur'an : Al-Ghazali's Theory, Malaysia: the University of Malaya Press, 1979.

8.
___, Al-Ghazali on Islamic Guidance, Malaysia: Dr. M. A. Quasem, 1979.

9.
___, The Jewels of the Qur'an .: AI-Ghazalis Theory, Malaysia: The University of Malaya Press, 1977.

10.
___. The Ethics of Al-Ghazali: A Composite Ethics in Islam, 3rd (ed.), Dhaka: Research Publications, 2011.

11.
___, Al-Ghazali on the Necessity of Action with Knowledge, Dhaka: Research Publications, 2012.

12.
Spencer. S., Mysticism in World Religion, Harmonds Work: Penguin Books, 1963.

13.
Trimingham, J. S., The Sufi Orders in Islam, London: Oxford University Press, 1971.

14.
Waliullah, Sh., Sufism and The Islamic Tradition, London: Octagon Press, 1980.

15.
Avwgbyj Bmjvg : gymwjg `k©ZË¡ I `k©b, XvKv : evsjv GKv‡Wgx, 1985|

16.
Lvbevnv`yi Avn&QvbDjøvn : Qzdx, XvKv: XvKv Avn&Qvwbqv wgkb, 7g ms¯‹iY, 1996|

17.
‡PŠayix kvgmyi ingvb : mywd`k©b, XvKv: w`e¨ cÖKvk, 2002|

18.
gydZx gvIjvbv gynv¤§` AvbIqviDjøvn (msKwjZ) : XvKv-‡KviAvb I nv`x‡mi Av‡jv‡K AvDwjqv‡q †Kivg, XvKv: XvKv Avn&Qvwbqv wgkb, 2005|

19.
mvB‡q` kvn †gvnv¤§` dviæK : ¸j `všÍv‡q Av‡idxb, evsjv Abyev`, Avey gvmE` b~iæj Kwig, XvKv: LvbKv‡q Aveyj Djvqx, 2002|
	Paper Code:
	 311717

	Credits: 4
	Class Hours: 120 hrs.

	Paper Title:
	Contemporary Muslim Thought

The purpose of this is to make students familiar with the main trends of Muslim thought in the Muslim countries as well as in other parts of the world since the later part of nineteenth century. However, special emphasis will be given on the study of the following thinkers: Jamaluddin Afghani, Sir Sayyid Ahmad Khan, Allama Iqbal, Allama Azad Subhani, Rashid Rigas, Amin Ahmad Islahi, Ali Shariati, Sayyid Qutub, Allamah Muhibullah Bihari, Sulayman Nadwi, Sayyid Abul Hasan Ali Nadwi, Ustaz Asha'ri of Kualalumpur, Syed Husain Nasr.

Books Recommended
1.
Dar, B. A., A Study in Iqbal's Philosophy, Lahore: Sh. Ghulam, 1944.

2.
Esposito, J. L. (ed.), Islam and Development, Religion and Sociological Change, New York: Syracuse University, 1980.

3.
___, The Oxford History of Islam, Oxford: Oxford University Press, 1999.

4.
___ (ed.), The Oxford Dictionary of Islam, Oxford: Oxford University Press, 2003.

5.
Fakhry, Majid, A History of Islamic Philosophy, New York: Columbia University Press, 1970.

6.
Hai, S. A., Iqbal: The Philosopher, Dacca: Islamic Foundation, 1980.

7.
Hakim, K. A., Islamic Ideology, Lahore: Institute of Islamic Culture, 1980.

8.
Iqbal M., Reconstruction of Religious Thought in Islam, New Delhi: Kitab Bhavan, 1984.

9.
__, Letters to Jinnah: Allama Iqbal's Views on the Political Future of Muslim India, Lahore: Sh. Muhammad Ashraf, 1956.

10.
__, The Secrets of the Self, Trans. by Nickolson, R. A., Lahore: Sh. Muhammad Ashraf, 1955.

11.
Moazzam, A. (ed.), Islam and Contemporary Muslim World, New Delhi: Light & Life Publishers, 1981.

12.
Mott, J. R., The Muslim World of To-day, London: Hodder & Stoughton, 1925.

13.
Mustafa, K., Al-Ghazali's Theory of Knowledge, Dhaka: Ramon Publishers, 2003.

14.
Nadvi, S. S., Muhammad: The Ideal Prophet, Trans. by Ahmad, Mohiuddin, Lucknow: Academy of Islamic Research and Publication, 1981.

15.
Nadwi, Syed Abul Hasan Ali Hasani, Islam and the World (with a foreword by Qutub, Saiyid), Trans. by Kidwai, Mohammad Asif, Lucknow: Academy of Islamic Research, 1973.

16.
___, Pathway to Medina, Lucknow: Academy of Islamic Research, 1982.

17.
___, Faith versus Materialism, Lucknow: Academy of Islamic Research, 1973.

18.
Quasem, M.A., Salvation of the Soul and the Islamic Acts of Devotion, 3rd (ed.), Dhaka: Research Publications, 2011.

19.
Shariati, A., (ed.), A History of Muslim Philosophy, 2 Vols., India: Low Price Publications, 1989.

20.
Sharif, M. M., About Iqbal and His Thought, Lahore: Institute of Islamic Culture, 1964.

21.
Turner, Bryan S., Islam: Critical Concepts in Sociology, London: Routledge, 2003.
22.
Vahid, Syed Abdul, Thoughts and Reflections oflqbal, Lahore: Sh. Muhammad Ashraf, 1964.
23.
Wall Allah, Shah, The Conclusive Argument from God: Shah Wall Allah of Delhi's Hujjat al-Baligha, Trans. by Hermansen, Marcia K., New Delhi: Kitab Bhavan, 2005.

24.
Avjøvgv AvRv` myenvbx : wec­ex bex, Abyev`K gywReyi ingvb, XvKv: Avn‡g` cvewjwks nvDm, ˆPÎ 1382|

25.
BmjvwgK dvD‡Ûkb evsjv‡`k : Bmjvgx wek¦‡Kvl, cuwPk LÐ, XvKv: BmjvwgK dvD‡Ûkb evsjv‡`k, 186-1996
Group C
	Paper Code:
	 311719

	Credits: 4
	Class Hours: 120 hrs.

	Paper Title:
	Buddhist Philosophy

This course aims at giving the students thorough knowledge of Buddhist philosophy with special reference to the following topics:
Schools of Buddhism.
Buddhism and other schools of Indian philosophy.
Buddha's philosophy of suffering and the philosophy of suffering in the East and in the West.
Buddha's doctrine of not-self from the Western perspective.
A comparative study of the doctrine of Nirvana on the one hand and Moksa, Fana, Najat and Salvation on the other.

Buddhist doctrine of causation with reference to Hume and others. Buddhist logic, epistemology and theory of truth.
The Sarvastivadin, the Vaibhasika and the Sautrantika realism.
Yogacara dualism and its refutation by Sankara : a comparison with Russell and Moore's critique of idealism.
Madhyamika dialectic with reference to Advaita and Western dialectics.
Madhyamika Sunyavada and the Western concept of relativity. Buddhism and the perspective of Logical Positivism, Existentialism and Pragmatism.
Buddhism and the Western critics.

Books Recommended
1.
Chakma, N. K., Buddhism in Bangladesh and Other Papers, Dhaka: Abosar Prakashana Songstha, 2007.

2.
Chatterjee, A. K., The Yogacara Idealism, Delhi: Motilal Banarasidas, 1988.
3.
Dev, G. C., Buddha : The Humanist, Dacca: Paramount Publishers, 1969.
4.
Ghose, R. N., Dialectics of Nagarjuna, Alahabad: Vohar Publisher, 1987.

5.
Islam, A. N., Self, Suffering and Salvation, With Special Reference to Buddhism and Islam, Allahabad: Vohra Publishers, 1987.
6.
Quasem, M. A., Salvation of the Soul and Islamic Devotions, London: Kegan Paul International, 1983.
7.
Radhakrishnan, S., Indian Philosophy, 2 Vols. Delhi: Oxford University Press, 1997.

8.
Stcherbakshy, T., The Conception of Buddhist Nirvana, New Delhi: Motilal Banarsidas, 1977.

9.
Varma, V. P., Early Buddhism and its Origin, India: Munshiram Mohoharled Publication, 1973.

10.
Gg. gwZDi ingvb : †eŠ× `k©b : ZË¡ I hyw³ (`yB LÐ), XvKv : RvZxq mvwnZ¨ cÖKvk, 2014|

11.
bxiæKzgvi PvKgv : ey×, Zuvi ag© I `k©b, XvKv : Aemi cÖKvkbv ms¯’v, 2q ms¯‹iY, 2007|
12.
w`jxc Kzgvi eo–qv I mygb KwvšÍ eo–qv : KxwZ©gvb †eŠ× mvwnwZ¨K I `vk©wbK, XvKv: cvwj GÛ eyw×÷ ÷vwWR wefvM, XvKv wek¦we`¨vjq, 2008|
	Paper Code:
	 311721

	Credits: 4
	Class Hours: 120 hrs.

	Paper Title:
	Vedanta Philosophy

Students are required to acquire a thorough knowledge of Vedanta Philosophy with special reference to the following topics:
Origin, development and different schools of Vedanta Philosophy.
Doctrine of Maya and the origin and nature of Vedantic Mayavada..
Mayavada; Madyamika Sunyavada, Jaina Syadvada and Einstein's theory of relativity.

Theory of causation.
Theory of self.
Vedantic view of the world; a comparative study of Gaudapada, Sankara, Ramanuja, Nimbarka, Madhva and Vallabha.
Vedantic view of the Absolute and a comparative study of Sankara's Brahmavada and the idealism of Hegel, Green and Bradley.

Sankara's refutation of Yogacara idealism and a comparative study of Sankara, G.E. Moore and Bertrand Russell on the refutation of idealism.

Theory of knowledge, truth and error.
Dialectics of Sankara and a comparative study of the dialectics of Nagarjuna, Sankara, Kant and Bradley.

Vedantic theory of liberation and a comparative study of Moksa, Nirvana, Fana and Salvation.
Vedanta in the light of different religions of the world.
The place of Vendanta for the modern man.

Books Recommended
1.
Beidler W., The Vision of Self in Early Vedanta, Delhi: Motilal Banarsidaas, 1975.

2.
Chari, S. M., Srinivasa, Advaita and Visistatadvaita : A Study on Vadanta Deshika's Satadusani, 2nd ed., Delhi: Motilal Banarsidaas, 1976.

3.
Das, R., An Introduction to Sankara, Calcutta: Sanskrita Sahitya Bhandar, 1968.

4.
Datta, D. M., The Six Ways of Knowing : A Critical Study of the Advaita Theory of Knowledge, Calcutta: 1972.

5.
Dev. G. C., Idealism and Progress, Calcutta: 1952. evsjv Abyev` : †nvm‡b Aviv Avjg : fveev` I cÖMwZ, XvKv: evsjv GKv‡Wgx, 1993|

6.
Islam, K. N., A Critique of Sankara's Philosophy of Appearance, Allahabad: Vohra Publishers, 1988.

7.
Radhakrishnan, S., Indian Philosophy, 2 Vols., New York: Macmillan, 1962.

8.
Sharma, B. N. K., Philosophy of Sri Madhvacarya, Delhi: Motilal Baharsidass, 1962.

9.
Avï‡Zvl fÆvPvh© kv¯¿x : †e`všÍ `k©b : A‰ØZev` (`yB LÐ), KwjKvZv, 1942|
10.
Gg. gwZDi ingvb : fviZxq `k©b I ms¯‹…wZ, XvKv : RvZxq mvwnZ¨ cÖKvk, 2q ms¯‹iY, 2011|
	Paper Code:
	 311723

	Credits: 4
	Class Hours: 120 hrs.

	Paper Title:
	Contemporary Indian Thought

This course is intended to give students a general knowledge of the contemporary philosophical development in India. It will includes the following topic of contemporary Indian thought.
Nature of reality. Concept of the self. Theory of knowledge. Concept of liberation. Philosophy of religion. Social philosophy. Political philosophy. Philosophy of education. Moral philosophy. Philosophy of life.
Contemporary Indian thinkers: Balgangadhar Tilak, Swami Vivekananda, Mahatnia Gandhi, Aurovindo Ghose, Krishnachandra Bhattacharya, Sarvepalli Radhakrishnan, Rabindranath Tagore, Sitanath Datta Tattvabhusan, Shivanth Shastri, Bipinchandra Pal.

Books Recommended
1.
Arapura J. G., Radhakrishnan and Integral Experience, Bombay: Asia Publish House, 1966.

2.
Aurobindo Sri, The Life Divine, New York: Pandichari, 1949.

3.
Das, Chandra Mohan, The Philosophy of Rabindranath Tagore, New Delhi: Deep & Deep Publications, 1996.

4.
Datta, Dhirendra Mohan, The Chief Currents of Contemporary Philosophy, Calcutta: Calcutta University Press, 1970.

5.
Mahadevan, T. M. P. and Saroj, G.V., Contemporary Indian Philosophy, New Delhi: Sterling Publication, 1985.

6.
Muirhead, J. H. and Radhakrishnan, S. (ed.), Contemporary Indian Philosophy, London: Alien and Unwin, 1958.

7.
Radhakrishnan, S., Eastern Religions and Western Thought, Delhi: Oxford University Press, 1997.

8.
Schilpp, P. A., The Philosophy of Sarvepalli Radhakrishnan, New York: 1952.

9.
Tagore, R., Personality, London: Macmillan, 1918.
10.
___, Lectures and Address, London: Macmillan, 1962.
11.
___, Sadhana, Calcutta: Macmillan, 1919.

12.
Vivekananda, S., Complete Works, 8th ed. Calcutta: Haraf Prakashoni, 1955.

13.
Wolpert, Stanley A., Tilak and Gokhale: Revolution and Reform in the Making of Modern India, Berkeley: University of California Press, 1962.

14.
Gg. gwZDi ingvb : evOvwji `k©b : eªvþ fveaviv (wZb LÐ), XvKv : GwkqvwUK †mvmvBwU Ae evsjv‡`k, 2012|

15.
¯^vgx m`vZ¥vb›` I ¯^vgx cÖÁvbvb›` m¤úvw`Z) : ¯^vgx we‡eKvb›` ¯§viK MÖš’, KwjKvZv: kªxivgK…ò †e`všÍgV, 1964|

Group D
	Paper Code:
	 311725

	Credits: 4
	Class Hours: 120 hrs.

	Paper Title:
	Philosophy of the Bangalees (Modern and Contemporary)

Group A

Modern and contemporary trends of the philosophy of the Bangalees. Bengal renaissance.

Special emphasis will be given on the following modern and contemporary Bangalee thinkers: Rammohun Roy, Akshoy Kumar Dutta, Derozio and Young Bengal; Devendranath Tagore, Keshubchandra Sen, Isvarchandra Vidyasagar, Bankimchandra Chattopaddhaya, Swami Vivekananda, Sri Aurovindo, Rokeya Sakhawat Hossain, Rabindranath Tagore, Ramendra Sundar Trivedi and Manobendranath Roy.

Group B

Recent trends in Bangla philosophy - Buddhir Mukti Andolan - Kazi Abdul Odud, Syed Abul Hussain, Kazi Mutaher Hossain, Khan Bahadur Ahsanullah, Kazi Nazrul Islam, Muhammad Shahidullah, Muhammad Barkatullah, Abul Hashim, Govinda Chandra Dev, Araj Ali Matubbar, Dewan Muhammad Azraf and Mahanambrata Brahmachari.

Books Recommended

1.
Avwgbyj Bmjvg : evOvwji `k©b : cÖvPxbKvj †_‡K mgKvj, XvKv: gvIjv eªv`vm©, 2002|

2.
Avwgbyj Bmjvg fyBqv : iex›`ªbv_ : `k©bfvebv, XvKv: g~a©b¨, 2011|

3.
Gg. gwZDi ingvb : evOvwji `k©b : gvbyl I mgvR, Dwbk kZK, XvKv: evsjv GKv‡Wgx, 2001, 2q ms¯‹iY, XvKv : Aemi cÖKvkbv ms¯’v, 2013|
4.
___ : evOvwji `k©b : eªvþ fveaviv, (wZb LÐ), XvKv : GwkqvwUK †mvmvBwU Ae evsjv‡`k, 2012|

5.
___ : evOjvi `vk©wbK gbxlv, XvKv : RvZxq mvwnZ¨ cÖKvk, 2008|

6.
___ : iex›`ª `k©b : gvbyl I mgvR (m¤úv.), XvKv : behyM cÖKvkbx, 2014|

7.
___ : kªxnx‡i›`ªbv_ `Ë-i `vk©wbK ew•KgP›`ª (m¤úv.), XvKv : RvZxq mvwnZ¨ cÖKvk, 2011|

8.
KvRx Ave`yj I`y` : KvRx Ave`yj I`y` iPbvejx, XvKv: evsjv GKv‡Wgx, 1990

9.
‡gvnv¤§` eiKZDjøvvn : gvby‡li ag©, KwjKvZv: gymwig cvewjwks nvDm, 13401|

10.
iex›`ªbv_ VvKzi : gvby‡li ag©, KwjKvZv: wek¦fviZx MÖš’b wefvM, 1393|

11.
cÖ`xc Kzgvi ivq I gvjweKv wek¦vm (m¤úvw`Z) : †Mvwe›`P›`ª †`e : Rxeb I `k©b, XvKv: Aemi, 2008|

12.
___ : (msM„nxZ I m¤úw`Z) : †Mvwe›`P›`ª †`e : AMÖwš’Z cÖeÜ I Ab¨vb¨ iPbv, XvKv: evsjv GKv‡Wgx, 2003|

13.
AvBqye †nv‡mb (m¤úvw`Z) : AviR Avjx gvZzeŸi iPbv mgMÖ, 1g 2q, 3q LÐ, XvKv : cvVK mgv‡ek, 1994|

14.
kixd nviæb (m¤úvw`Z) : evsjv‡`‡k `k©b : HwZn¨ I cÖK…wZ AbymÜvb, 3q LÐ, XvKv : evsjv GKv‡Wgx, 1994|

15.
AwRZKzgvi †Nvl (m¤úvw`Z) : ivg‡gvnb iPbvejx, KwjKvZv : e½xq mvwnZ¨ cl©r, 1973|

16.
wnib¥q e‡›`vcva¨vq : iex›`ª `k©b, KwjKvZv : iex›`ªfviZx wek¦we`¨vjq, 1963|

17.
nvmvb AvwRRyj nK (m¤úvw`Z) : †Mvwe›` P›`ª †`e iPbvejx, 3q LÐ, XvKv: evsjv GKv‡Wgx, 1997|

18.
ivg`yjvj ivq : evOvwji `k©b : cÖvPxbKvj †_‡K mgKvj, biwms`x, myifx cvewj‡Kkb, 2006|

19.
Ave`yj Kvw`i (m¤úvw`Z) : †iv‡Kqv iPbvejx, XvKv: evsjv GKv‡Wgx, 1999|

20.
Das, Chandra Mohan, The Philosophy of Rabindranath Tagore, New Delhi: Deep & Deep Publications, 1996.
21.
Dasgupta, S. N., Hindu Mysticism, Chicago: Open Court Publishing, 1927.
22.
Dev, G. C., The Philosophy of Vivekananda and The Future Man, Dacca: Ramkrishna Mission, 1963.
23.
Huda, Mohammad Nurul (ed.), Nazrul: An Evaluation, Dhaka: Nazrul Institute, 1997.
24.
Matubbar, Aroj Ali, The Quest For Truth: Secular Philosophy,Tr. by M. Shamsuddoha & T.A. Majumder, Dhaka: Pathak Shamabesh, 1998.
25.
Rahman, Mizanur, Nazrul Islam, Dacca: Iqbal-Nazrul Islam Society, 1960.

26.
Sen, Ashok, Iswar Chandra Vidyasagar and His Elusive Milestones, Calcutta: Riddhi-India, 1977.
	Paper Code:
	 311727

	Credits: 4
	Class Hours: 120 hrs.

	Paper Title:
	Comparative Religion

Students will be expected to have a general knowledge of the major religions of the world with special reference to the following topics:

Nature and scope of comparative religion.
Development of comparative religion.
Methods of the study of comparative religion.

Fundamentals of different religions of the world; primitive and bygone religions.
Religions of India: Hinduism, Jainism, Buddhism and Sikhism
Religions of East Asia : Taoism, Confucianism, Shintoism and Zen Buddhism.
Religions of the Near East : Zorostrianism, Judaism, Christianity and Islam.
Special emphasis will be given on the concepts of God, suffering, immorality of the soul, Eschatology and Soterciology.

Meeting of religions; religion and the challenge of modernity.
Books Recommended

1.
Adler, Joseph A., Chinese Religions, London: Routledge, 2002. AH, M., The Religion of Islam, Lahore: 1950.
2.
Bhargava, D., Joina Ethics, Delhi, 1968.

3.
Bouquet, A.C., Comparative Religion : A Short Outline, Middlesex: Penguin Books, 1958.

4.
Bowker, J., Problems of Suffering in Religions of the World, Cambridge: Cambridge University Press, 1970.

5.
Cohn- Sherbok, Dan., Judaism, London: Routledge, 1999.
6.
Fisher, Manny Pat, Religions Today : An Introduction, London: Routledge, 2002.

7.
Goyal, S. R., A Religious History of Ancient India, Meerut: Kusumanjali Prakashan, 1984.

8.
Islam, A. N., The Nature of Self, Suffering and Salvation, with Special Reference to Buddhism and Islam, Allahabad: Vohra Publishers, 1987

9.
James, E. O., The Beginnings of Comparative Religion: An Introductory and Historical Study, London: Hutchinson University Library, 1943.

10.
___, The Social Function of Religion: A Comparative Study, London: University Press, 1948.

11.
Kitagawa, J. M., Religion in Japanese History, New York: Columbia University Press, 1966.

12.
Noss, J. B., Man's Religions, New York: Macmillan, 1984.

13.
Quasem, M. A., Salvation of the Soul and Islamic Devotions, London: Kegan Paul, 1983.

14.
Tiwani, K. N., Comparative Religion, Delhi: Motilal Banarsi-dass 1983.
15.
Yusa, Michiko, Japanese Religions, London: Routledge, 2002.
16.
___, Religions of India, New Delhi: Clarian Books, 1983.

17.
Woodhead Linda, Religions in the Modern World : Traditions and Transformations, London: Routledge, 2002.

18.
Av.L.g. BDbym : gi‡YvËi Rxeb m¤ú‡K© Bmjvg I wn›`y ag©, XvKv: Avj wnKgvn, 2003|

19.
AvwRRybœvnvi Bmjvg I KvRx b~iæj Bmjvg : Zzjbvg~jK ag© I Ab¨vb¨ cÖm½, XvKv: evsjv GKv‡Wgx, 2002|

20.
ivwk`v Lvbg (m¤úv.) : mgvR I bvix, XvKv: G GBP †W‡fjc‡g›U, 2010|
	Paper Code:
	 311729

	Credits: 4
	Class Hours: 120 hrs.

	Paper Title:
	Contemporary Political Philosophy

This course consists of two groups A and B.

Group A

Contemporary Political Philosophy: its main features, analytical political philosophy, normative political philosophy.

Rights: nature of rights, rights and state, human rights, right to liberty and equality.

Justice: nature of justice (political, social and economic justice), distributive justice, Marxian concept of justice, Rawls’ theory of justice.

Democracy: democracy as an ideal, arguments for and against democracy, liberal democracy, social democracy, socialist democracy.

Nationalism and internationalism: origin, nature and development, relation of nationalism to internationalism, national questions and their solutions.

Group B
Liberalism: classical liberalism, Mill's liberalism, new liberalism.

Marxism: Marxist view of politics, Marxist theory of state, political philosophy of the Communist Manifesto.

Capitalism: main features, political economy of capitalism, defects of capitalism, crisis of capitalism, imperialism as the highest stage of capitalism.

Socialism: Utopian socialism, scientific socialism, democratic socialism, liberal socialism.

Feminism and environmentalism as political movements.

Books Recommended
1.
Afanasyev, V. G., Marxist Philosophy, Moscow: Progress Publishers, 1968.
2.
Attfield, R. and Wilkins, B. (ed.), International Justice and the Third World, London: Routledge, 1992.
3.
Bronner, Stephen Eric (ed.), Twentieth Century Political Theory, New York: Routledge, 1997.
4.
Cohen, M., Nagel, T., and Scanlon, T. (ed.), Marx, Justice and History, Princeton: Princeton University Press, 1980.
5.
Engels, Frederic, Socialism: Utopian and Scientific, Trans. by Aveling, Edward, London: George Alien & Unwin, 1920.
6.
Garner, James Wilford, Political Science and Government, Calcutta: The World Press, 1951.
7.
Gettell, Raymond Garfield, Political Science, Calcutta: The World Press, 1961.
8.
Goodin, R. E. and Pettit, P. (ed.), A Companion to Contemporary Political Philosophy, Oxford: Blackwell Publishers, 1993.

9.
Groth, A. J., Major Ideologies : An Interpretative Survey of Democracy, Socialism, and Nationalism, New York: John Wiley, 1971.

10.
Harmon, M. Judd, Political Philosophy: From Plato to the Present, New York: McGraw Hill, 1964.

11.
Johari, J. C., Contemporary Political Theory, New Delhi: Sterling Publishers, 1987
12.
Laslett, P. (ed.), Philosophy, Politics and Society, Oxford: Oxford University Press, 1959.
13.
Laslett, P. and Kunciman, W. G. (ed.), Philosophy. Politics and Society. Oxford: Oxford University Press. 1962.

14.
Marx, K., Tin- Manifesto of the Communist Party, in Marx-Engels, Selected works in Three Volumes, Moscow: Progress Publishers, 1968.

15.
Rashid. Haroon: Normative Marxism : Making Sense of Jon Elster’s Marx, Dhaka: Jatiya Sahittya Prokash, 2007.

16.
Rawls, J., A Theory of Justice, Oxford: Oxford University Press, 1971.

17.
Roemer, J., (ed.), Analytical Marxism, Cambridge: Cambridge University Press, 1986.

18.
Skoble, Aeon J. and Machan, Tibor R. (ed.), Political Philosophy: Essential Selections, Delhi: Pearson Education and Dorling Kindersley Publishing, 2007.

19.
AvLZvi †mvenvb Lvb : gvK©mev` I b¨vqciZvi aviYv, XvKv: evsjv GKv‡Wgx, 2008|

20.
Gg. gwZDi ingvb : gvK©mxq `k©b : gvbyl I mgvR (wZb LÐ), XvKv: RvZxq mvwnZ¨ cÖKvk, 2014

21.
Mvwje Avnmvb Lvb : Av`k© iv‡óªi cwi‡cÖw¶‡Z I m¤¢vebvi evsjv‡`k, XvKv : RvZxq mvwnZ¨ cÖKvk, 2012|

22.
MÖvrwmqvbw¯‹, c.m., MÖvdw¯‹, f.M., †`‡qf, b.b., gvgyZ, j.m., gviwZwkb, I.f., †b‡mwmqvbrm, f.m. : ivR‰bwZK gZev‡`i BwZnvm, 1g I 2q LÐ, bbx †fŠwgK Ab~w`Z, XvKv: Aemi, 2009

23.
cÖvY‡Mvwe›` `vk : ivóªwPšÍvi BwZe„Ë, KjKvZv: wbD †m›Uªvj eyK, 2000|

24.
nviæb ikx` : gvK©mxq `k©b, XvKv : RvZxq mvwnZ¨ cÖKvk, 2007|
	Paper Code:
	 311730

	Credits: 2
	

	Paper Title:
	Term Paper

	Paper Code:
	 311732

	Credits: 2
	

	Paper Title:
	Viva-Voce

�

PAGE
2

