SAURASHTRA UNIVERSITY

Syllabus

B.A. Sem. I to VI

PHILOSOPHY (CBCS)

In force from

June - 2019

B.A. Sem - I

Course - 1

Core

Code : 19 01 21 02 01 01 01 00

An Introduction to Philosophy

- 1 The Definition of Philosophy. Nature & scope. Relation of Philosophy with science and Religion.
- 2 The Introduction of the branches of Philosophy.
 (1)Metaphysics. (2) Logic. (3) Epistemology. (4) Cosmology.
 (5) Ontology.
- 3 Theories of knowledge ; Empiricism & Rationalism. Criticism (Kent) Realism and Idealism. Subjective Idealism.
- 4 Mind body problem. Internationalism, parallelism. Pre Established Harmony.
- 5 The Proofs for the existence of God. The Relation between God and world.
- 6 Value and the types of values.

Gujarati R. Books.

- (1) "Tatvajna Parichaya" by. Dr. Miss C. B. Vadher. Uni. Granth Nirman B. Ahmedabad.
- (2) "Tatvanana Praveshika" Dr. K. S. Dave. Sadhana Mandir Gita Vidhyalaya.
- (3) "Prarmbhika Tatvajnana" Dr. M. D. Kotecha. Swapnil Prakashana.

English Books.

- (1) "Living Issues in Philosophy" by H. H. Titus.
- (2) Introduction to Philosophy by H. Patrick.
- (3) Introduction to Philosophy by Bright man. S.

B.A. Sem - I Course – 1 Elective - 1

Code : 19 01 21 02 01 01 01 00

Introduction to Logic

- 1 The definition of Logic. Nature & Scope. Relation of Logic with Language. Psychology and Metaphysics.
- 2 The Function of Language. Integrative function. Suggestive function. Expressive or Emotional Function. The Mixture of three Functions.
- 3 Types at proposition. The fourfold scheme of Categorical proposition.
- 4 Inference and its Types. Immediate Inference. Inference based on similarity. (Obversion - Conversion). Inferences based on Opposition. Sub – Contrariety, - contrariety, - sub – alternation.
- 5 Categorical syllogism. The figures of syllogism Moods. The laws at valid syllogism. The fallacies in syllogism.
- 6 Dilemma. The stretcher of Dilemma. The Types of Dilemma. Gujarati Re. Books
- (1) "Tarkashastra Parichaya". by Dr. Rajeshri K. Dave.
- (2) Tarkashastra Pravesh. By Dr. Joshi & Upadhyaya.
- (3) Arvachin Tarkashastra Pravesh. By Dr. J. A. Yagnik. English Re. Books

Introduction to Logic. By Irwing M. Copy.

B.A. SEM. II – PAPER – III Introduction to Ethics

- 1 Definition and Nature of Ethics: Relation with religion and Metaphysics.
- 2 Nature and objects of moral judgment.
- 3 Hedonism psychological and Ethical Hedonism. Paradox of Hedonism.
- 4 Rationalistic Ethics. Kant's Categorical imperative.
- 5 Perfectionalistic Ethics. Bradley "My station and its duties."
- 6 Theories of Punishment.

સંદર્ભ પુસ્તકોઃ–

- (૧) નીતિશાસ્ત્ર પ્રા. ડો. એચ. એમ. જોશી
- (ર) નીતિશાસ્ત્ર પ્રા. ઝેડ. વી. કોઠારી, પ્રા. એમ. કે. ભટ્ટ,

ગુજરાત યુનિવર્સિટી પબ્લીકેશન.

Books :-

- (1) Introduction to Ethics. By William Lillie
- (2) Ethics for to day. By H. H. Titus.
- (3) $\Gamma \Lambda \lambda T \Xi \Phi$:+ $\Sigma \Lambda \sim 5Z[B\Phi \Pi 9\Delta \Phi \forall \varsigma \Xi M \Sigma \Sigma] \Delta \Phi Z \Pi$ $\Delta M T \Lambda, \Phi, A \Gamma \Phi Z; \Lambda 9 \Phi; 5\alpha, \Lambda \Sigma[\Xi \Gamma \Pi$

B.A. SEM. II – PAPER – IV

Out line of Indian Philosophical tradition.

- Vedas introductiob stages of vaidic Literature
 Development of Vaidicconcept of deity.
- 2 Upnishadas introduction. Ancient Upnishada Meaning of the word Upnishada-moral principles-Relegious attituda – devayana – pitrayana
- 3 Introduction to Brahmasutra Philosophical thoughts of Badarayan
- 4 Introduction to Vaidic and Avaidic Darshans
- 5 Bhagavada Geta Introduction Philosophical thoughts.
- 6 Smruti age Introduction to philosophical tendencies of Ramayana and Mahabharat.

Reference Book:-

- (1) Prajthana trgyi C. V. Raval
- (2) Upanishada Navanita Dr. K. S. Dave
- (3) Gatatattva Vichar Dr. K. S. Dave

SEM. III

PAPER V

Indian Philosophy – I

- 1 The classification of Indian systems Vedic and Non –Vedic systems.
- 2 The characteristics of Indian Philosophy. The charges Leeched Against it and its refutation.
- 3 Charvaka system Materialism. Hedonistic Ethics. The Epistemology of Charvaka system. Perception. The denial of Induction.
- 4 Jain system Epistemology The types of Knowledge dravya paryaya syadbada and NayaVada.
- 5 Bauddha system Ethics Hour Noble Truths Eightfols Path.
- 6 Bauddha Philosophy Momentoriness Pratitya Samutpada.

Books Recommonded

1 A. Vaidika Darshanas – Prof. C. V. Raval

Prajna Prakashana

2 Charvaka Darshan – Prof. C. V. Raval

Uni. Books Produc Board

3 Jaina Darshana - Prof. Z. V. Kothari

Uni. Books Produc Board

- 4 Bauddha Darshan Prof. M. K. Bhatt, Prof. C. V. Raval Uni. Books Produc Board
- 5 Out lines of Indian Philosophy M. Hiriyanna
- 6 Indian Philosophy Vol. I Dr. S. Radhakrishnan
- 7 History of Indian Philosophy Dr. S. Dasgupta

SEM. III

PAPER VI

Western Philosophy – I

- 1 Pre Socratic Thinkers.
 - Thales, Anascimimis, Anaximnides.
- 2 The concept of being.

Zeno and Parmenides.

- 3 The concept of Becoming Herachitant.
- 4 Sophists Protagoras.
 - 'Man is the Measure of Everything' Gorjiyas.
- 5 Socratic Method.

Plato's Epistemology.

The Theory of Debited line (Ella gory)

- The Theory of Ideas.
- 6 Aritotle's Criticism of Plato. The Theory of causation.

Books Recommended

1 Pashchatya Talvajman No Saral Itihad.

Dr, J. A. Yajnik. Uni. Books Produce Board.

2 Greek Tattvachintan.

Prof. Umesh Yajnik. Uni. Books Produce Board.

- 3 A history of western Philosophy. F. Thilly
- 4 A critical History of Greek Philosophy.

W. T. Stace.

B.A. SEM. III PAPER VII EPISTEMOLOGY

- 1 Epistemology definition nature and scope.
- 2 Sources of knowledge. Perception inference verbal testimony and analogy.
- 3 Concepts apripri and postori concepts.
- 4 Proposition analytic and synthetic possibility of synthetic a priori proposition.
- 5 Theories of truth correspondence, coherence and pragmatic.
- 6 Possibility of knowledge and scepticism.

Books:-

- ૧ 'જ્ઞાનમીમાંસા' ઃ– પ્રા. ડૉ. રાજેશ્રી કે. દવે. યુનિ. ગ્રંથ નિર્માણ બોર્ડ, અમદાવાદ.
- ર 'તત્વમીમાંસા એવં જ્ઞાનમીમાંસા' ડૉા. કેદારનાથ તીવારી,

મોતીલાલ બનારસીદાસ પબ્લીકેશન.

૩ ંભારતીય જ્ઞાનમીમાંસા' – ડૅા. નીલીમા સિંહ.

'સાગર પબ્લીકેશન'.

 χ 7ΦΓΔΛΔΦ∴;Φ Σ[ΝΦΞ \forall λΓΣ λθ ,[ΘΦ6 ΣΦ ςωΙΙΓ ' – હોસ્પર. –

વર્મા અશોક કુમાર , મોતીલાલ બનારસી દાસ પબ્લીકેશન.

Hospers. J. V An Introduction to Philosophical Analysis.

SEM. IV

PAPER VIII

Indian Philosophy – II

1 Nyaya – Vaisheshika.

Perception : Inference, Verbal Testimony.

- 2 Types of padarthas proof for the existence of God in Nyaya.
- 3 Samkhy. Yoga. Satkaryavada. – Prakruti and its evolution. Nature of Purusha.
- 4 Astanga Marg of Yoga. Place of God in Yoga.
- 5 Purva Uttarmimansa. sabda. Arthapatti. Anupalabdi Pramana. Concept of shakti and Apurva.
- 6 Vedanta. Sankar's Brahma. Theory of Maya. Ramanujacharya's criticism of Mayavada. ગુજરાતી સંદર્ભ પુસ્તક:–
 - ૧ પડ્ દર્શનો. પ્રા. સી. વી. રાવલ.

સ્વપ્નીલ પ્રકાશન. વઢવાણ સીટી.

2 Nyaya – Vaisheshika – Pro. Nagin G. Shah

Uni. Granth Nirman Board.

3 'Samkhy – Yoga :- Pro. N. G. Shah

Uni. Granth Nirman Board.

4 'Purvamimansa' – Pro. C. V. Raval

Uni. Granth Nirman Board.

English Books:-

- 5 Out lines of Indian Philosophy By Hariyanna M.
- 6 Indian philosophy Vol. II by S. Radhakrishna.
- 7 A Histoty of Indian Philosophy By S. Das Gupta.

SEM. IV

PAPER - IX

Western Philosophy – II

1 Rationalism:-

Descart's method of doubt. Cogito ergo sum'. Deduction substance. Mind – body problem.

2 Spinoza. :-

Sabstance. – Attribute and Modes. God. Nature. Mind – body problem.

3 Leibnitz. :-

Substance – moneds. 'Pre – established harmony.' 4 Empirism:-

Lock. – Refutation of innate ideas – primary and secondary qualities. Substance. – Berkeley – "essence est. precipice".

- 5 Hume. Critique of causation and personal identity.
- 6 Criticism:-

Kant. Problem. Copernican revolution. – Synthesis of rationalism and empiricism.

Book's :- Gujarati

- 1 આધુનિક પાશ્ચાત્ય તત્વજ્ઞાન, પા. ઝેડ. વી. કોઠારી યુનિ. ગ્રંથ નિર્માણ બોર્ડ. Books – English
- 1 A History of Philosophy. by Frank Thelly.
- 2 A History of Western Philosophy . by Bertant Russel.

SEM. IV

PAPER - X

Indian Logic

1 Back ground of Indian Logic.

Relation with Epistemology and Metaphysics.

- 2 Definition of Parma according to Nayaya. Nature of Inference.
- 3 Component at inference according to Nayaya.
- 4 Process of inference according to Nayaya.
- 5 Types of inference according to Nayaya.
- 6 Sad Hetu. Types of Hetvahbhaisa according to Nayaya. Books:- Hindi
- ! ΕΦΖΤΛΙ ΤΣ \forall ΞΦ:+ ϖ Σ[ΝΦΖΓΦΨ λ ΤθΦΖΛ

ΔΜΤΛ,Φ, ΑΓΦΖ;ΛθΦ; 5α,Λ;Λ8ΛΠ

- 2 Tarka Bhasa by Keshav Misra.
- 3 Indian Philosophy Vol. II by S. Radhakrishana.

SEM. V

PAPER - 11

METAPHYSICS

- 1 Definition and Native Metaphysics objections. Against Metaphysics. Relation with Logic and Religion.
- 2 Nation of Reality Monism, Dualism, Pluralism.
- 3 The theory of Relations Internal and External Relation.
- 4 The concepts of Space, Time and Causality.
- 5 The Proof star of the Existence of God Ontological. Cosmological, Teleological. Relation between God and The World. Deism, Theism, Pantheism.
- 6 Problem of Evil Natural and Moral Evil values, the types of values.

Books Recommended.

- 1 Tatva Vidhya M. K. Bhatt Anada Book Depot.
- 2 Tatva Vajnan Dr. H. M. Joshi. Uni. Books Prof. Board.
- 3 Elements of Metaphysics A. E. Taylor.
- 4 Appearance and Reality. F. H. Bradley.
- 5 Principles of Philosophy. K. C. Bhattacharya.

SEM. V

PAPER - 12

INTRIDUCTION TO SYMBOLIC LOGIC.

1 Limitations of classical Logic.

Propositional. (Symbolic) Logic.

Nature and scope Relation with Psychology and Metaphysics

- 2 Propositions and Arguments. Arguments forms. Simple and compound propositions.
- 3 negation conjunction. Disjunction conditional and Bio conditional as truth – functional connectives. Paradox of material implication – Logical and material equivalence.
- 4 Truth table method validity of Arguments types of propositional forms.
- 5 Rules of inference and rules of replacement for validity of arguments.

6 Methods of conditional and indirect proof.

Books :_ Gujarati

- 1 પ્રાતિક તર્કશાસ્ત્ર પ્રા. ડૉ. એસ. એસ. શર્મા.
- 2 તર્કશાસ્ત્ર પરિચય પ્રા. આર. કે. દવે. યુનિ. ગ્રંથ નિર્માણ બોર્ડ. English Books :-
- 1 Copi I. M. Cohen. Introduction to Logic.
- 2 Bassano' Connor Introduction to symbolic Logic
- 3 Copi I. M.
- Oxford Publication. -Symbolic Logic Macmillan Publication.

SEM. V

PAPER - 13

CONTEMPORARY INDIAN PHILOSOPHY.

- 1 Introduction. Main Characteristics of contemporary Indian Philosophy.
- 2 Swami Vivekananda.
 - ➢ Neo − Veganism.
 - Concept of Brahman.
 - Synthesis of four types of Yoga.
- 3 Ravindranath Tagora.
 - \succ God.
 - ➤ Maya.
 - Concept of Truth and Beauty.
- 4 Mahatma Gandhiji.
 - \succ Truth and God.
 - ➢ Non Violence.
 - Satyagraha.
- 5 Shri Purohindo.
 - ➤ Nature of Sat Chit Anand.
 - Concept of 'Atimanas'.
 - > Spiritual Revolution.
- 6 Dr. Radhakrishnan.
 - Reflective thinking about substitutes of Religion.
 - Intellectual and Intuitive Knowledge. **Reference Books:-**
 - આધુનિક ભારતીય ચિંતન. પ્રા. વી. એસ. નરવણે. આધુનિક ભારતીય તત્વજ્ઞાન. પ્રા. બી. જી. દેસાઈ. 9
 - ર
 - સમકાલીન ભારતીય ચિંતકો. પ્રા. ડૉ.એમ.ડી.કોટેચા., З
 - પ્રા.ડૉ.એસ.એસ.શર્મા. . પ્રા. સી. બી. વાઢેર. સ્વપ્નીલ પ્રકાશન . વઢવાણ સીટી.

SEM. V

PAPER - 14

PHILOSOPHY OF EDUCATION

- 1 Meaning of education philosophy education. Education and psychology, sociology and Biology.
- 2 Educational aims the determination of educational aims. How aim function, The proximate aims of education. The ultimate aims of education.
- 3 Educational aspects. Social change and education. Democratic values and education formal and informal education. Education for whole life.
- 4 Value education Direct and Indirect method of value Theory and practice – Temporal and external values.
- 5 Educational ideology Naturalism Idealism Pragmatism Basic Education.
- 6 Professional Ethics : Principal Dimension of Professional Ethics – Applications of Professional Ethics, The Enforcements of Professional Ethics. Books:-
 - 1 Shikhshan Ni Vartman Philosiphio Dhanvant Desai.
 - 2 Kelavani Nu Tatvainana. Mac. Millan.
 - 3 Modern Philosophy of Education strain J. B.
 - 4 Students History of education in India.

Nurudin and Naik Mac. Millan.

SEM. V

PAPER - 15

THE REPUBLIC OF PLATO

- 1 The subject matter of the republic out lines. The dialogue method. The place of the republic in Plato's literature.
- 2 Theories about justices and their criticism.
- 3 Possibility and necessity of the philosopher king.
- 4 The origin and development of society and the state.
- 5 The concept of an ideal state. Gradual decline of the soul and the state. The education of various types of the state.
- 6 Immorality of the self. Plato's views regarding rebirth. Freewill and liberation. Theory of divided line. Theory of Ideas.

Suggested Books:-

- 1 Plato's Republic.- Richard I A. Cambridge University.
- 2 Lectures of the republic of Plato. R. L. Nettliship.
- 3 Intro. To the republic of Plato. W. Boyd. Allen Unwin.
- 4 Plato Nu republic. Naranbhai K. Patel

Uni. Books Produ. Boars.

SEM. V

PAPER – 16

THE PHILOSOPHY OF THE GITA.

	THE PHILOSOPHY OF THE GITA.				
1	The place of Gita in Indian Philosophy.				
	Gita and Upanishadas.				
	Gita and Mahabharat.				
	Gita and Sankhya.				
2	The concept of Reality in Gita.				
	Purushottama Vishwarupah.				
	Kshetra Kshetrajna.				
3	The doctrine of Incarnation.				
	The Purpose of Incarnation.				
	Incarnation and Vibhuti.				
4 The status of the world. – Maya & Prakriti.					
	The concept of the Individual self.				
	The Relation between the Individual and the universal self.				
5	The Paths of Action, knowledge, Devotion and Their				
_	reconciliation.				
6	The concept of swabhava and Swadharma.				
	The Divine and the Demonic Wealths. The concept of Liberation.				
	The universal Message of the Gita.				
	Suggested Books:-				
	1 Gita Tattva Vichar. – Dr. Kishorbhai Dave.				
	Uni. Books Produe. Board.				
	2 Gita Nibandho. $1 - 2$. – Shri Aurobinso				
	Ambalal Purani				
	Aurobinso Ashrana				
	Pudducherry 3 Gita ma Jiyan Jiyayani kala				
	3 Gita ma Jivan Jivavani kala H. M. Diveta.				
	4 Bhagavad Gita and the changing world. Dr. Nagari Rab.				
	5 Bhagavad Gita – A Philosophy of God. Realigation.				
	5 Dhagavaa Ona 131 mosophy of Ood. Keangation.				

R. D. Ranade. B.A. SEM. – 6 PAPER – 17

PHILOSOPHY OF RELIGION.

- 1 Philosophy of religion and its scope. Nature and Definition.
- 2 The relation between philosophy of religion and psychology. Importance of the study of Philosophy of Religion.
- 3 The Nature of God. The proofs of the existence of God and its criticism.
- 4 Physical attributes of God and world. Deism. Pantheism. Theism.
- 5 Problem of evil. Types of evil.
- 6 Challenges against religion.
 Impartiality of religions and Global religion. Substitute of Religion. Equivalence to all Religions.

Books Gujarati:-

٩	ધર્મનું તત્વજ્ઞાન.	– પ્રા. આર. એમ. શેઠ.			
		યુનિ. ગ્રંથનિર્માણ બોર્ડ – અમદાવાદ.			
ર	ધર્મ તત્વચિંતન.	– પ્રા.હિરાલાલ ઠકકર			
		યુનિ. ગ્રંથ નિર્માણ બોર્ડ – અમદાવાદ.			

SEM. – 6

PAPER - 18

SOCIAL & POLITICAL PHILOSOPHY.

- 1 Nature and scope of social political philosophy.
- 2 Plato's theory of justice philosopher king.
- 3 Principles of Democracy Republic communism.
- 4 Society individual and state.
- 5 Theory's of social contract. Hobbes, Locke and Russo.
- 6 Theory of Minority and Reservation.

Books:-

	BOOKS				
	1	Plato	-	Republic.	
	2	B. G. Desai	-	Political Philosophy.	
	3	Plato nu Republic.			
	Ūni. Gr			nth Nirman. Ahmadavad.	
	4	J. S. Mackenzie	-	Out lines of social.	
		Philosophy	-	Allen & Unwin. Londan.	
	5	Ajitkumar Sinha	-	Social Philosophy	
			-	Calcutta.	
7	Dr. 1	N. V. Joshi	-	Social and Political	
		Philosophy	-	Current Book House	
			-	Bombay.	

SEM. – 6 PAPER – 19

CONTEMPORARY WESTERN PHILOSOPHY.

- 1 Hegel dialectic method. Organic and Mechanical unity. Absolute.
- 2 Bradley method criterion of reality relation and quality Absolute.
- 3 Frege sense and reference. Russell Logical Atomism.
- 4 Pragmatism. James Radical empiricism Dews Int Instrumentalism.
- 5 Logical positivism. Criterion of meaning elimination of Metaphysics.
- 6 Sartre concept of being. Human freedom bag faith.

Books:-

- ૧ સમકાલીન પ્રાશ્ચાત્ય તત્વજ્ઞાન.
- − પ્રા. જે. જે. શુકલ. યુનિ. ગ્રંથ નિર્માણબોર્ડ.
- 2 A Hundred yards of Philosophy by Passmore.
- 3 Chief currents in Contemporary Philosophy.

By – D. M. Datta.

SEM. – 6

PAPER - 20

SCHOOL OF VEDANTA.

- 1 Back ground of Vedanta. Prasthan Trayi.
- Shankar's Advaita Vedanta. Brahma Maya Adhyasa
 Vivarta. Relation between Jiva and Brahma.
 Interpretation of "Tatvamasi."
- Ramanuja Vedanta. Criticism of Shankar's Mayavada. –
 Brahma Dharma Bhakti Jnana. Interpretation of "Tattvamasi".
- 4 Madva Dvaitavad Views of reality Brahma and Jiva.
- 5 Nimbarka Views on Brahma and relation between Jiva and Brahma. Interpretation of "Tattvamasi".
- 6 Vallabha. Sudhadveita Brahma Avikrata parinama vada Bhakti.

Books:-

- ''આચાર્યોનું તત્વચિંતન'' પ્રા. સી. વી. રાવલ 'પ્રજ્ઞા પ્રકાશન' ૨૮ નોપેક્ષ રો હાઉસ. અમદાવાદ.
 શ્રીમદ્ શંકરાચાર્ય નું તત્વજ્ઞાન – પ્રા. સી. વી. રાવલ યુનિ. ગ્રંથ નિર્માણ બોર્ડ . અમદાવાદ.
- 3 Radhakrishana S. Indian Philosophy. Vol. – II
- 4 Das Gupta J. N. A history of Indian Philosophy Vol. – II – III – IV.

SEM. – 6

PAPER - 21

INALYTIC PHILOSOPHY.

- 1 Philosophical Analysis Historical Background.
- 2 Linguistic Analysis. The Meaning of the word and the Meaning of the Sentence.
- 3 Russell: Theory of Description. Incomplete Symbols.
- 4 Wittgenstein.

Logical Atomism. Picture Theory of Meaning. Function of Philosophy.

- 5 Logical Positivism. Criterion of Meaning Unity of Sciences, Meaning and Confirmation.
- 6 Gilbert Ryle

Conception of Mind – Ghost in the Machine. Category Mistake.

- 1 Samakalin Pashchatya Darshana. Vasant Kumarlal. Motilal Banarasidas.
- 2 Samakalin Pashchatya Tattvagnana. J. J. Shukla. Uni. Books Prof.
- 3 A Handred Years of Philosophy J. Passmore.
- 4 Philosophical Analysis Urmson J.

SEM. – 6

PAPER - 22

PHILOSOPHY OF GANDHI.

- 1 Philosophy of Religion.
 - Attitude of Hinduism according to Gandhi.
 - Reformation of Religion.
 - Thoughts of God.
 - Impartiality of Religion.
- 2 Social Philosophy.
 - Thoughts of "Varna Vyavstha"
 - Removal of Untouchable.
- 3 Political Philosophy.
 - "Satyagraha"
 - Non Violent Revolution.
- 4 Moral Philosophy.
 - Ekadas Vrat.
 - "Concept of Truth and Non Violence".
- 5 Philosophy of Economics.
 - Theories of Trusteeship.
- 6 Sarvoday.
 - Global Piece.

Books:-

1 Complete works of Mahatma Gandhi.

Vol. 70 - 83

Optional Paper

Philosophy and Set Theory

- Nature of mathematics Plato's view. Mathematics and Philosophy.
- Cantor's Set Theory. Paradoxes of Cantor's Set Theory.
- Abstracts Sets Methods of Set Denotations

	Sub – Set union and inter – Section of Sets, Power Set,
	Cartesian Product of Set.
	Relation and Functions - Binary Operation.
	Elementary Boolean Algebra.
	Books :-
	Set Theory and Logic – R. R. Stoll.
	'Pratika Tarkashastra." – S. S. Sharma.
	Optional Paper
	Feminism
1	
1	Philosophy and Feminism. Definition of Gender. Gender as a Social / Cultural construct. The Nead for Gender
2	Studies. Detriarchy : Detriarchal Views of Many and Aristotla
2	Patriarchy : Patriarchal Views of Menu and Aristotle.
	Binary Oppositions, views on Patriarchy.
	The Myth of Matriarchy, Theories of the Origin and
2	nature of Patriarchy.
3	Development of Feminist Consciousness. Its Different
4	Phases.
4	Personal & Social Identity : Oppression and Central to
	Identity. The Domestic, the Economic and the
~	Political Spheres.
5	Ethics : Ethics of care, Ethics of Autonomy. Gender
	Justice, Politics, Critique of Liberalism and Liberal
C C	Feminism.
6	Environment : Modern Technology. Women and Nature,
	Women and Nature Seen as Goddesses Women and
	Religion.
	The Feminist Perspectives of Human Nature.
	Suggestive Reading Books:
	1 Women's Writings in India.
	Delhi Oxford Uni. Press.
	2 The Science Ruestion in Feminism.
	Open Uni. Press.
	3 Feminist Thought : A Comprehensive Introduction.

Boulder : West View Press.

4 Introducing Contemporary Feminist. Thought.

Cambridge : Polity Press

- 5 Eco Feminism (MIES) Zed Books.
- 6 Psychoanalysis and Feminism Juliet Mitchell
- 7 Feminism and Methodology.

Sandro Hardip & Merill Hintikka.

Optional Paper

The Philosophy of Upanishadas.

- 1 Vedas & Upnishadas. The Basic Thoughts in Upnishadas.
- 2 The Concept of Reality Qualified & Unghalifies.
- 3 The Concept of Self. The Nature of the self.
- 4 The Unity Between Brahman and Atman.
- 5 The Status of the World. Maya Avidhya. Dual Approach.
- 6 The Concept of Liberation.

The Nature of Liberation, Liberation and Action Liberation and Musting.

Suggested Books.:

1 Upnishad Nabaneet. Dr. Kishor Dave

Uni. Books Produ. Board

2 Upanishad Darshan (Dr. Radhakrishnan)

Chandrashanker Shukla

3 A Constructive Survey of Upnishadic Philosophy;

R. D. Ranade

4 The Principal Upnishadas & Dr. Radhakrishanan