

UNIVERSITY OF CALCUTTA

Notification No. CSR/ 101/18

It is notified for information of all concerned that the Syndicate in its meeting held on 24.09.2018 (vide Item No.20) approved some revisions in the existing Syllabus and Regulations of 2-year 4-Semester M.A. course in Philosophy under CBCS (as notified in Notification No.CSR/47/18 dated 13.08.2018), in the Post-Graduate Departments of the University and in the affiliated Colleges offering Post-Graduate Courses under this University, laid down in the accompanying pamphlet.

The above shall be effective from the academic session 2018-2019.

SENATE HOUSE

KOLKATA-700073

The 14th November, 2018

(Dr. Soumitra Sarkar)

Registrar (Officiating)

University of Calcutta Department of Philosophy M.A. C.B.C.S. Syllabus in Philosophy 2018

The course distribution is as follows:

- 5 Core Courses for the First Semester
- 5 Core Courses for the Second Semester
- 2 Core courses 2 DSE for the Third Semester and 1 Generic Elective
- 2 Core Courses, 2 DSE for the Fourth Semester and 1 Generic Elective

Each Core Paper carries 50 marks and has 4 Credits.

- 14 Core Papers 14x4= 56 credits
- 4 Discipline Specific Elective Papers 4x4=16
- 2 Generic Elective Papers 2x4=8

56+16+8=80 Credits.

1 st Semester			
CC 101	Indian Epistemology and Indian Logic		
CC 102	Western Epistemology		
CC 103	Indian Metaphysics		
CC 104	Western Metaphysics		
CC 105	Analytic Philosophy		

2 nd Semeste	er
CC 201	Western Logic
CC 202	Indian Ethics
CC 203	Western Ethics
CC 204	Political Philosophy
CC 205	Philosophy of Religion

5 Semester		
CC 301	Philosophy of Language (Indian)	
CC 302	Approaches to the Theories of Self and Consciousness (Indian and Western)	
GE 303	Theories of Ethics and Politics	
DSEL1 304	Western Logic	
DSEL2 305	Western Logic	
DSEN1 304	Nyaya-Vaisesika	
DSEN2 305	Nyaya-Vaisesika	
DSEE1 304	Ethics	
DSEE2 305	Ethics	

DSEM1 304 Philosophy of Mind DSEM2 305 Philosophy of Mind

DS	SEP1	304	Political Philosophy
DS	SEP2	305	Political Philosophy
DS	SEV1	304	Vedanta
DS	SEV2	305	Vedanta
DS	SEPL1	304	Philosophy of Language
DS	SEPL2	305	Philosophy of Language
DS	SEA1	304	Aesthetics
DS	SEA2	305	Aesthetics
DS	SEB1	304	Buddhist Philosophy
DS	SEB2	305	Buddhist Philosophy
DS	SEC1	304	Comparative Religion
DS	SEC2	305	Comparative Religion

4th Semester

CC 401	Contemporary Indian Philosophy
CC 402	Continental Philosophy
GE 403	Logical Reasoning and Application: Western and Indian
DSEL3 404	Western Logic
DSEL4 405	Western Logic
DSEN3 404	Nyaya-Vaisesika
DSEN4 405	Nyaya-Vaisesika
DSEE3 404	Ethics
DSEE4 405	Ethics
DSEM3 404	Philosophy of Mind
DSEM4 405	Philosophy of Mind
DSEP3 404	Political Philosophy
DSEP4 405	Political Philosophy
DSEV3 404	Vedanta
DSEV4 405	Vedanta
DSEPL3 404	Philosophy of Language
DSEPL4 405	Philosophy of Language
DSEA3 404	Aesthetics
DSEA4 405	Aesthetics
DSEB3 404	Buddhist Philosophy
DSEB4 405	Buddhist Philosophy
DSEC3 404	Comparative Religion
DSEC4 405	Comparative Religion

Details of Each Core Paper

First Semester

Core Course 101

Indian Epistemology & Indian Logic:

- A. Text Mānomeyodaya: Nārāyana Bhatta, Pratyakṣapramāṇa & Pramāṇaparichheda.
- B. *Text Nyāya-Sūtra* of Gautama & Vātsyāyanabhāṣya (Nyāyasūtra- 1.1.3 to 1.1.8).
- C. (i) Bhāṣāparichheda with Muktāvali: Svatahpramanyavada,

Paratahpramanyavada.Paratahprāmānyaparikṣā.

- ii) *Inductive elements in Indian Logic*: The concepts of Vyāptigrahopāya, sāmānyalakṣaṇapratyāsatti, tarka, upādhi,
- D. Buddhist Logic: *Nyāyabindu* of Dharmakīrti(Anumānaparichheda).

OR

E. Jaina Logic- Jaina *Tarkabhāṣā*, Yaśovijaya sections-30 –65, Translated and critical notes by Dayanand Bhargava, Motilal Banarasidas, Delhi 1973.

- 1. *Nyāyasūtr*a: Gautama, Nyāyabhāsya: Vatsyayana
- 2. *Nyāyadarśanam*: Amaraendramohan Tarkatirtha (ed.)
- 3. Nyāyavārttika: Uddyotkara, Tātparvatika: Vacaspati Misra.
- 4. Ślokavārttika: Kumarila Bhatta, Parthasarathi Misra.
- 5. Nyāyaratnakāra: Dr. Gangasagar Rai (ed.)
- 6. *Prācīna Nyāya o Mīmāmsādarśanasammata Prāmāṇyavāda*: Mahamahopadhyaya Yogendranath Bagchi.
- 7. Six ways of knowing: D.M. Dutta
- 8. Basic ways of Knowing: Govardhan P. Bhatt.
- 9. Perception: B.K. Matilal
- 10. Character of Logic in India: B.K. Matilal
- 11. Epistemology, Logic, and Grammar in Indian Philosophical Analysis: B.K. Matilal
- 12. Gangesa's theory of Truth: J.N. Mohanty
- 13. *Inductive Reasoning*: A Study of Tarka and its Role in Indian Logic: Sitanshushekar Bagchi
- 14. Tarkabhāsa: Gangadhar Kar.
- 15. Bhāsāparichheda, Siddhāntamuktāvali: Visvanatha.
- 16. Nyāyabindu: Dharmakirti.

Core Course 102 Western Epistemology

- A. Kant: Critique of Pure Reason, From First Preface to Transcendental Aesthetic.
- B. Some Issues in Epistemology: Scepticism, Nature of Knowledge, Gettier Problem, Post Gettier Responses.
- C. Virtue Epistemology: An Introduction
- D. Social Epistemology: An Introduction

Suggested Readings:

- 1. A Commentary on Kant's Critique of Pure Reason: N.K. Smith
- 2. Kant: Stephen Körner
- 3. Kant's Metaphysics of Experience: H.J. Paton
- 4. Kant's Theory of Knowledge: (ed.) L.W. Beck
- 5. A handbook of Kant's Critique of Pure Reason: Rashvihary Das
- 6. Kanter Darsan: (ed.) Prahlad Kumar Sarkar
- 7. *J.N. Mohanty, Lectures on Kant's Critique of Pure Reason:* (eds.) Tara Chatterjee, Sandhya Basu and Amita Chatterjee.
- 8. Knowledge: Keith Lehrer
- 9. Scepticism, Knowledge and Other Related Issues: (ed.) P Sarkar
- 10. Virtue Epistemology: Contemporary Readings: (eds.) John Greco and John Turri
- 11. Nature of Knowledge, A Review of Some Problems: Sujata Chowdhury
- 12. Epistemology and Cognition: A.I. Goldman
- 13. An Introduction to Contemporary Epistemology: Jonathan Dancy
- 14. A Companion to Epistemology: J. Dancy and E. Sosa
- 15. Knowledge in A Social World: A.I. Goldman
- 16. Knowledge Truth and Realism, Essays in Epistemology: P.K. Sen
- 17. Justification, Concepts and Theories: Sandhya Basu
- 18. Essays in Epistemology: (eds.) U. Chattopadhyay, M. Sanyal.

Core Course 103 Indian Metaphysics

Text:*Praśastapādabhāṣyam*: Kanāda.

- A. Mangalācaraṇa, Sādharmya, Vaidharmya of seven categories, ordering of categories, categories fromdravya to abhāva.
- B. VedāntaParibhāṣa: Selections from viṣayaparichheda, svarupa and tatasthalakṣaṇa of Brahman.
- C. Vimsatika: Vijnaptimātratasiddhi: Vasubandhu (Selections).

- 1. Padārthadharmasamgraha: Tr. and edited by Damodar Ashram and Shyamapada Misra
- 2. Classical Indian Metaphysics: Stephen H. Philips

- 3. Evolution of the Nyāya- Vaiśeṣika Categoriology: Harsh Narain
- 4. Nyāya-Vaiśeṣika Metaphysics: Sadananda Bhaduri
- 5. Praśastapādabhāṣya: Damodar Ashram and Shyamapada Misra

Core Course 104

Western Metaphysics

- A. Aristotle's Metaphysics: Being-Qua-Being, Wisdom.
- B. Revisionary and Descriptive Metaphysics
- C. Causation and Free Will: The Notion of Agent and Agent Causation, The Idea of Free Will, Rational Choice and Freedom of Action
- D. Concept of a Person and Concept of Personal Identity.
- E. Universals

Suggested Readings:

- 1. Metaphysics: A Contemporary Introduction: M.J. Loux (Selections)
- 2. A Survey of Metaphysics: E.J. Lowe (Selections)
- 3. Individuals: An Essay in Descriptive Metaphysics: P.F. Strawson
- 4. Metaphysics: A Guide and Anthology: Crane and Farkas (eds.)
- 5. The Oxford Handbook of Metaphysics: Loux and Zimmerman(eds.)
- 6. Metaphysics: Bruce Aune
- 7. Personal Identity: Raymond Martin and John Barresi(eds.)
- 8. The Rise and Fall of Soul and Self: John Barresi
- 9. Reasons and Persons: Derek Parfit
- 10. Metaphysics: Richard Taylor

Core Course 105

Analytic Philosophy

- A. Language and Reality, Facts and Objects, Names and Propositions, Picture Theory of Meaning.
 - Text: Tractatus -Logico- Philosophicus: L. Wittgenstein
- B. Rejection of Logical atomism
 - Text: Philosophical Investigations- L. Wittgenstein
- C. The Linguistic Turn in Philosophy, Logical Positivism, Verifiability Criteria, Elimination of Metaphysics, Frege on Sense-Reference, Russell's Theory of Descriptions, Strawson on Referring, Strawson-Russell Controversy.

- 1. Linguistic Turn: Richard Rorty
- 2. Classics of Analytic Philosophy: Ammerman

- 3. Translations from the Philosophical Writings of Gottlob Frege: (ed.) P.T. Geach and Max Black
- 4. Logical Positivism: A.J. Ayer
- 5. Wittgenstein: Mind and Language, (ed) Rosaria Egidi
- 6. Philosophy of Language, Fundamentals of Philosophy, Series Editor John Shand: (ed.) Alexander Miller
- 7. Richard Rorty: (ed.) Charles Guignon, David R. Hiley

Second Semester

Core Course 201

Western Logic

Text: Symbolic Logic: I.M. Copi

- A. The Method of Deduction: The Rule of C.P. The Rule of I.P .Shorter Truth Table Technique: Reductio ad Absurdum Method, (Ch 3,Sec 3.4 to 3.8)
- B. Quantification Theory: Multiply General Propositions. Quantification Rules, Logical Truths involving Quantifiers. (Ch 4, Sec 4.4 to 4.8).
- C. Normal Forms and Boolean Expansion, CNF, DNF: Appendix B.

Text: *Formal Logic: Its Scope and Limits* by R.C. Jeffrey

D. Truth Trees, Rules of Inference, Inference Rules for Quantification.

Text: Methods of Logic by Q.V.O. Quine.

E. General Terms and Quantifiers: Boolean Schemata, Test of Validity, Quantification, Rules of Range, Prenexity and Purity. (Chs- 18, 19,22,23,24).

Text: *Introduction to Logic*: P. Suppes

F. Definition, Operation, Translating Everyday Language (Ch 9, Sec 9.1-9.97).

- 1. *The Elements of Logic* Stephen Barker.
- 2. Sanketic Yuktivijnana (Vols 1, 2, 3)- Ramaprasad Das.
- 3. *Understanding Logic* Virginia Klenk.
- 4. Elementary Logic- W.V.O. Quine.
- 5. Elementary Symbolic Logic- W. Gustason and D.F. Ulrich.
- 6. *Logic a First Course* A.E. Blumbers.

Core Course 202 Indian Ethics:

- A. Text: Arthasamgraha of Laugaski Bhaskara.
 - a) Dharma b) Apūrva c) Yāga, d) Classification of Vedic statements e) Bhāvana
 - f) Sādhya-sādhanā, g) itikartavyatā. h) Iṣṭasādhanatā i) vidhiniṣedha, j) arthavāda
 - k) The law of karma--Ethical Implications.
- B. Ethics & Epics -- B.K. Matilal, Concept of Moral Dilemma.
- C. Buddhist Ethics: Bisuddhimarga: Path of Purification, Peter Harvey

Suggested Readings:

- 1. Moral Dilemmas in the Mahabharata: B.K. Matilal
- 2. The Ethics of the Hindus: S.K. Maitra.
- 3. Karma, Causation & Retributive Morality: R. Prasad
- 4. Sri Madbhagavadgita Rahasya: B.G. Tilak
- 5. Ethical Philosophies of India: I.C. Sharma
- 6. Mahabharate Caturvarga: Sukhamay Bhattacharyya
- 7. Vivaranaprameyasamgraha: Ashok Kumar Gangopadhyay
- 8. Mimamsadarsana: Bhutnatha Saptatirtha

Core Course 203 Western Ethics

- A. Classification of Philosophy, Need for Pure Ethics, Good Will, Duty, Categorical Imperative--- Three Formulations
 - Text: Groundwork of the Metaphysics of Morals: Immanuel Kant
- B. Metaethics: Cognitivism, Non- Cognitivism, Naturalism, Intuitionism, Error Theory, Emotivism, Attitude Theory, Prescriptivism, Descriptivism.

- 1. *Philosophical Ethics*: T.L.P. Beauchamp.
- 2. Blackwell Companion to Ethics: Peter Singer(ed.)
- 3. Introductory Ethics: F. Feldman
- 4. Ethics: Inventing Right and Wrong: J.L. Mackie
- 5. The Language of Morals: R.M. Hare

Core Course 204

Political Philosophy

- A. John Stuart Mill On Liberty (Chapters- I, II, III)
- B. Hegel and Marx:
 - (i) Hegel: Concept of Dialectic, Concept of Alienation
 - (ii) Marx: Concept of Alienation, Historical Materialism, Dialectical Materialism, Class and Class Struggle, Communism
- C. Gandhi: Truth and Non-violence, Sarvodaya, Trusteeship.
- D. Feminist Politics: An Introduction

- 1. Mill J. Skorupski
- 2. John Stuart Mill Karl Britton
- 3. John Stuart Mill Scheneewind (ed.)
- 4. Mill on Liberty: C. L. Ten
- 5. *Harm to Others* Joel Feinberg
- 6. J. S. Mill on Liberty in Focus ed. John Gray and D. W. Smith
- 7. The Logic of Hegel: G. W. F. Hegel, Translated by William Wallace
- 8. Hegel's Political Philosophy: Z. Pelezynski
- 9. Hegel: An Introduction R. Plant
- 10. A Hegel Dictionary- Michael Inwood
- 11. Selected Writings in Sociology and Social Philosophy Karl Marx, edited by Rubel and Bottomore
- 12. On Communist Society: A Collection Marx, Engels and Lenin
- 13. Manifesto of the Communist Party Karl Marx and Frederick Engels
- 14. Theses on Feuerbach Karl Marx
- 15. Economic and Philosophic Manuscripts of 1844 Karl Marx
- 16. Socialism: Utopian and Scientific F. Engels
- 17. Capital Karl Marx
- 18. Marx in His Own Words Ernest Fischer
- 19. The Thought of Karl Marx David Mcllelan
- 20. The Poverty of Philosophy Karl Marx
- 21. The German Ideology Karl Marx and Frederick Engels
- 22. Karl Marx's Theory of History: A Defence G. A. Cohen
- 23. *Marx's Interpretation of History* Melvin Rader
- 24. Dialectical Materialism- Maurice Cornforth
- 25. Lenin and Other Essays in Philosophy L Althusser
- 26. Evolution of the Political Philosophy of Mahatma Gandhi Buddhadev Bhattacharyya
- 27. The Philosophy of Gandhi G. Richards
- 28. The Political Philosophy of Mahatma Gandhi and Sarvodaya Viswanath Prasad Varma

- 29. Studies in Gandhism N. K. Bose
- 30. Selection from Gandhi N. K. Bose
- 31. Moral and Political Thought of Mahatma Gandhi Raghavan Iyer
- 32. *Gandhian Thought* J. B. Kripalani.
- 33. The Philosophy of Mahatma Gandhi and Other Philosophical Essays A. R. Wadia
- 34. Women and Revolution ed., L. Sargent
- 35. Modern Feminist Thought I. Wheiehan
- 36. Feminist Thought Shefali Maitra
- 37. Justice and Care: Essential Readings in Feminist Ethics, ed., V Held
- 38. Frontiers of Justice Martha C. Nussbaum
- 39. Women and Human Development Martha Nussbaum
- 40. The Second Wave: A Reader in Feminist Theory ed. L. Nicholson

CC 205

Philosophy of Religion

- A. Nature of Religious Experience
- B. Arguments for and against the Existence of God (Indian)
- C. Arguments for the existence of God (western)
- D. Problem of Evils (Western theories)
- E. Problem of Evils (Rabindranath Tagore)
- F. Problem of Religious Pluralism (Different Philosophical Theories)

- 1. The Religious Experience of Mankind: Ninian Smart
- 2. Varieties of Religious Experience: William James
- 3. Studies in Comparative Religion: P.B. Chatterjee
- 4. Religious Consciousness and Life World: T. S. Rukmani, (ed.)
- 5. Nyaya-Tattva-Parikrama (in Bengali),: Kalikrishna Bandyopadhyay
- 6. Nyayakusumanjali : Udayanacarya (Bengali Tr), Srimohan Bhattacharya
- 7. *Indian Atheism*: Debiprasad Chattopadhyay
- 8. Bharatiya Darsahne Nirishvaravad : Bijan Bihari Purakayastha
- 9. Sadhana (The Problem of Evils): Rabindranath Tagore
- 10. God, Freedom and Evil: Alvin Platinga
- 11. Vijnanavada (in Bengali) : Batakrishna Ghosh
- 12. Katipay Durlab Bauddha Granta (in Bengali) : Dilipkumar Mohanta
- 13. ---- "Interreligious Dialogue and Vivekananda's Vedantic Model of Religious Pluralism" included in *Dialogue and Universalism*, vol. XXV No 4
- 14. The Existence of God: Yujin Nagasawa
- 15. Arguments for the Existence of God: John Hick
- 16. ---- Philosophy of Religion
- 17. -----Problems of Religious Pluralism
- 18. -----An Interpretation of Religion,
- 19. A Study of Religion (Universal Religion): Swami Vivekananda

- 20. Harmony of Religions, : Swami Bhajanananda
- 21. Religion Within the Limits of Reason Alone Immanuel Kant
- 22. "Morality: Religious and Secular" included in B. A. Brody (ed.) *Readings in Philosophy of Religion:* An Analytical Approach: P. Powell Smith

Third Semester

CORE Course 301 Philosophy of Language (Indian)

Text:

Bhāsāparichheda with Siddhāntamuktāvali----

Śabdakhanda----

- A. Relation between Word and Meaning: Śakti, laksanā, Śaktigrahopāya.
- B. Import of words: Jātiśaktivāda, vyaktiśaktivāda, vyaktakṛtiviśiṣtajātiśaktivāda.
- C. Conditions for sentence meaning: Akamsa, Yogyatā, Sannidhi
- D. Theories of meaning---Anvitabhidānavāda, Abhihitānvayavāda.
- E. Sphotavāda
- F. Nyāyasamsargamaryādāvāda

- 1. Indian Theories of Meaning: K. Kunjunni Raja
- 2. The Philosophy of Language: An Indian Approach: P.K. Mazumdar
- 3. *The Word and the World*: B.K. Matilal
- 4. Sabdarthasambandhasamiksa: Gangadhar Kar
- 5. Artha, Meaning: Jonardon Ganeri
- 6. Semantic Powers, Meaning and the Means of Knowing in Classical Indian Philosophy: JonardonGaneri
- 7. *Vakyartha Nirupaner Darshanik Paddhati:* Mahopadhyaya Yogendranath Bagchi, Sitangsu Shekhar Bagchi (ed.) 2 Vols.
- 8. Vakyapadiya (Selections): Bhartrihari
- 9. Studies in Jayrashi's Critique of Knowing from Words: Ratnagiri.
- 10. Sabda Keno Noi Pramana? Dilip Kumar Mohanta.

Core Course 302

Approaches to the Theories of Self and Consciousness (Indian and Western)

Indian Approaches to Self and Consciousness (Selected Topics)

- A. The Nyāya view of Consciousness—consciousness as an accidental property of the self, self as distinct from body, sense organs, manas.
- B. The conscious self—self as possessing the six perceptible qualities.
- C. The Samkhya-Yoga conception of consciousness, purușacaitanya, purușāvavodha, cittavrtti.
- D. The Advaita conception of Consciousness—pure consciousness, Immediacy, (aporakṣatva) and autoluminosity (svaprakāśatva), eternality (nityatva).
- E. Individual consciousness (jīvacaitanya), the dual character of the individual self, superimposition.
- F. The Yogācara Buddhist conception of Consciousness, citta, cittasantati, paῆcaskandha, vijῆaptimātratāsiddhi.
- G. Cognitions—Salientfeatures—nirviṣayakatva—saviṣayakatva, sākāravāda, nirākāravāda, svaprakaśatva, paraprakaśatva.

Suggested Readings:

- 1. Nyāyasūtra, Nyāyabhāsyaadhyaya 3, aphorisms: 1-17
- 2. Yogācara Buddhist Conception: *Vij̃naptimātrasiddhi*: Dharmakīrti—Pramāṇavārttika (Select Portions).
- 3. The Sāmkhya Conception of Consciousness: *Iśvarakṛṣṇa*, *Sāmkhyakārika*—Karikas 4,5,17,18,19,20.
- 4. Advaita Theory of Self and Falsity: A.K. Roy Chowdhury

Western Approaches to Self and Consciousness

- A. Cartesian Dualism, Behaviorism, Mind-body Identity Theory.
- B. Materialism, Functionalism, Eliminativism.
- C. Theories of Consciousness: Intentional Consciousness, Reflexive Consciousness, Phenomenal Consciousness, The Hard Problem of Consciousness, The Knowledge Argument.

- 1. An Introduction to Philosophy of Mind: E.J. Lowe
- 2. A Materialist Theory of Mind: D.M. Armstrong
- 3. Matter and Consciousness: P.M. Churchland
- 4. *Philosophy of Mind*: Jaegwon Kim
- 5. The Conscious Mind: D. Chalmers
- 6. Mind: A Brief Introduction: J.Searle
- 7. *J.N. Mohanty, Lectures on Consciousness and Interpretation*: (ed.) With an Introduction by Tara Chatterjee.

Generic Elective 303

Theories of Ethics and Politics

Ethics

- A. Freedom and Morality
- B. Ethical Standards (Utilitarianism and Deontology)
- C. Concept of Puruṣārthas and Dharma
- D. Environmental Ethics and Eco-feminism

Politics

- A. Kant on Perpetual Peace
- B. Rawls on Theory of Justice
- C. Power, Subjectivity and Ethics: Foucault

- 1. Modern Moral Philosophy: G. E. M. Anscombe
- 2. Philosophical Ethics: An Introduction to Moral Philosophy: T. L. Beauchamp
- 3. Five Types of Ethical Theory: C. D. Broad
- 4. Introductory Ethics: F. Feldman
- 5. Ethics: W. Frankena
- 6. Indian philosophy: Theory of Value: (ed.) Roy Perrett
- 7. The Ethics of the Hindus: S. K. Maitra
- 8. Practical Ethics: Peter Singer
- 9. Political Writings of Kant –I. Kant. (ed.) Hans Reiss.
- 10. *Perpetual Peace* I. Kant, (translated by Lewis White Beck)
- 11. A Theory of Justice John Rawls
- 12. Understanding Rawls: Reconstruction and Critique of "A Theory of Justice" Robert Paul Wolff
- 13. *Politics of Postmodernism* L. Hutcheon
- 14. Discipline and Punish Michael Foucault
- 15. The Order of Things Michael Foucault
- 16. The Foucault Reader Michael Foucault, (ed.) Paul Rabinow
- 17. Presuppositions of India's Philosophies: Karl Potter (Ch 1).
- 18. Ecological Feminism: (ed.) Warren Karen
- 19. Feminism and the Mastery of Nature: Val Plumwood
- 20. Feminist Thought: Shefali Moitra

DSEL1 304

Western Logic

- [A] Text: Symbolic Logic- I. M. Copi. (5th edition)
- Ch 5) The Logic of Relations
 - 5.1) Symbolizing relations
 - 5.2) Arguments involving relations
 - 5.3) Some attributes of relations
 - 5.4) Identity and the definite description
- [B] Text: Formal Logic: Its scope and Limits- R. C. Jeffrey
 - 1) Multiple Quantification (Ch 7)
 - 2) Identity Functions (Ch 9)

Suggested Readings:

- 1. Understanding Logic: Virginia Klenk
- 2. Sanketic Yuktibijnana (Vols 1,2,3): Ramaprasad Das
- 3. Elementary Logic: Michael Resniks

DSEL2 305

Western Logic

Axiomatic system

- [A] Text: Principia Mathematica- B. Russell & A N. Whitehead
 - 1) Formal Propositional Calculus- PM system
 - 2) Deducing theorems within the system PM
- [B] Text: The Elements of Formal Logic- G. E. Hughes &D. G. Londey
 - 1) Axiomatic Syllogistic- System AS
 - 2) Deducing theorems within the System AS
- [C] Text: An introduction to Modal Logic- G. E. Hughes &M J. Cresswell
 - 1) Modal Axiomatic System: System-T
 - 2) Deducing theorems within the System T
 - 3) Proving invalidity of Modal Formulae

Suggested Readings:

- 1. Fundamentals of Symbolic Logic: Alice Ambrose and Morris Lazerowitz.
- 2. Axiomatics: Robert Blanche
- 3. An Introduction to Modal Logic: G. E. Hughes& H. J. Cresswell
- 4. Aristotle's Syllogistic from the Standpoint of Modern Formal Logic: J. Lukasiewicz
- 5. Introduction to Symbolic Logic: A.H. Basson and D.J.O'Connor.

DSEN1 304

Nyāya -Vaiśeşika

- a) NyāyaDarśana with Vatsyayanabhasya (first volume) 1.1.9 to 1.1.22
- b) *NyāyaDarśana with Vatsyayanabhasya* (3rd volume)

Ātmaparīkṣāprakaraṇa & manaḥparīkṣāprakaraṇa

DSEN2 305

Nyāya-Vaiśeşika

- a) Vyāptipaŋ̃cakam: (first definition of Vyāpti) of MathuranathaTarkabagisha
- b) *Nyāya-Manjari*: Jayanta Bhatta: Abhāba siddhi

Or

Nyaya-Kusumanjali: Udayanacarya

Suggested Readings:

- 1. *NyāyaDarśana (Gautama- Sutra-VatsyayanaBhasyam)*: Bengali Translation with notes—Phanibhhusan Tarkavagish
- 2. NyāyaParicay: D.P. Chattopadhyay & M.K. Gangopadhyay.
- 3. *Vyāptipaŋ̃caka*: Translated by Rajendra Nath Ghosh
- 4. *Vyāptipaŋ̃caka*: Translated by Sailajapati Mukhopadhyay.
- 5. Gangesa's Theory of Invariable Concomitance: C.G. Goekoop

DSEE1 304

Ethics

- A. Moral Virtue. Text: Aristotle: *The Nichomachean Ethics* Translated by D. Ross.
- B. Utilitarianism and Beyond. Text: *Utilitarianism and Beyond* (eds.) Amartya Sen and Bernard Williams).

DSEE2 305

Ethics

- A. Virtue Ethics
- B. Feminist Ethics

- 1. *On Virtue Ethics*: Rosalind Hursthouse.
- 2. The Cambridge Companion to Virtue Ethics: Daniel C Russell.
- 3. *The Nicomachean Ethics*: Aristotle, J.A.K. Thomson (translator), Jonathan Barnes (Introduction)
- 4. After virtue: A study in Moral theory: Alasdair Macintyre.
- 5. "An Ethics of Care", Feminist theory: A Philosophical Anthology: Joan Tronto.
- 6. Twentieth Century Ethics: R. Hancock
- 7. *Ethics: History, Theory and Contemporary Issues*: (eds). Steven M. Cahn and Peter Markie.
- 8. Justice and care: Essential Readings in Feminist Ethics.

- 9. Globalizing care: Ethics Feminist theory and International relations by Fiona Robinson.
- 10. Feminine and feminist ethics: Rosemarie Tong.
- 11. On Feminist Ethics and Politics: Claudia Card.

DSEM1 304

Philosophy of Mind (Any Five Topics)

- A. "Brain and Behaviour": H. Putnam in *Philosophy of Mind, a guide and Anthology*(ed) John Heil
- B. "The Philosophy of Mental State": H. Putnam in *Philosophy of Mind, a guide and Anthology* (ed) John Heil.
- C. "What is Functionalism?": Ned Block in *Philosophy of Mind, a guide and Anthology* (ed) John Heil.
- D. "Mental Events", Donald Davidson, *Philosophy of Mind: Classical and Contemporary Readings*.(ed.) D. J. Chalmers.
- E. *Mental Causation: What? Me Worry?* Jaegwon Kim in *Philosophical Issues*, 6,1995Content (ed.)Enrique Villanueva
- F. "The Components of Content", D.J. Chalmers, *Philosophy of Mind: Classical and Contemporary Readings* (ed.) D. J. Chalmers.
- G. Propositional Attitudes: Jerry Fodor.
- H. "Autonomous Psychology and Belief Desire Thesis": Stephen Stich in *Philosophy of Mind, a guide and Anthology* (ed) John Heil.
- I. "Eliminative materialism and Propositional Attitudes": P. Churchland in *Philosophy of Mind, a guide and Anthology* (ed) John Heil.

- 1. Philosophy of Mind, Classical and Contemporary Readings: D. Chalmers
- 2. *Philosophical Issues*, 6,1995Content (ed.) Enrique Villanueva
- 3. *The Cambridge Handbook of Situated Cognition:* Philip Robins
- 4. *Philosophy of Mind, a guide and Anthology*(ed.) John Heil
- 5. A Theory of Content and Other Essays: Jerry Fodor
- 6. "Skinner Skinned" in Brainstorms: Daniel Dennett.
- 7. *The Philosophy of Mind*: (ed.) Beakley Ludlow
- 8. *Philosophy of Mind*: (ed.) S. Burwood, P. Gilbert and Kathleen Lennon.
- 9. Philosophy of Mind: John Searle

DSEM2 305

Philosophy of Mind

- A. An Outline of Psycho Analysis: Freud (Chs I to VI)
- B. The Four Fundamental Concepts of Psycho Analysis: Jacques Lacan

Suggested Readings:

- 1. The Freud Reader: P. Gay
- 2. Sigmund Freud, An Outline of Psychoanalysis: Translated by Helena Ragg-Kirkby
- 3. Psycho-Analysis and Religion: E. Fromm
- 4. The Crisis of Psycho-Analysis: E. Fromm
- 5. Readings in Philosophical Psychology) (Vol I & II):Ned Block
- 6. Jacques Lacan: Sean Homer
- 7. "The Criteria for a Psycho-Analytic Interpretation" by B.A. Farrell *in The Philosophy of Mind*: (ed.) Jonathan Glover

DSEP1 304

Political Philosophy

A. Greek Political Thought:

- (i)Plato *The Republic*, translated by Desmond Lee (Concept of Justice, Philosopher King, Forms of Government)
- (ii)Aristotle –*Politics*, translated and edited by E. Barker (Theory of Household and Slavery, Classification of Governments, Democracy, Political Ideals.)

B. German Idealism:

- (i) Kant's Political Thought: Concept of Enlightenment, Concept of State, Concept of Perpetual Peace.
- (ii) Hegel's Political Thought: *Philosophy of Right G. W. F.* Hegel, translated and edited by T. M. Knox, (Ethical Life, Civil Society, Corporation, Concept of State)

- 1. Studies in Platonic Political Philosophy Lee Strauss
- 2. Plato and the Republic Nickolas Pappas
- 3. A Companion to Plato's Republic Nicholas P. White
- 4. *Philosopher-Kings*: The Argument of Plato's Republic C. D. C. Rees
- 5. *Aristotle's Political Theory* R. Mulgan
- 6. A Companion to Aristotle's Politics ed. David Keyt and Fred D, Miller
- 7. Articles on Aristotle (Vol I-IV) ed. J. Barness, R. Sorabji, and H. Schofield
- 8. Reason and Revolution Herbert Mercuse
- 9. Political Writings of Kant –I. Kant, (ed., Hans Reiss)
- 10. *Perpetual Peace* I. Kant, (translated by Lewis White Beck)

- 11. History of Political Philosophy ed. Leo Strauss and Joseph Cropsey
- 12. The Rights of Reason: A Study of Kant's Philosophy and Politics Susan M. Shell
- 13. Kant's Political Thought: Its Origins and Development Hans Saner
- 14. *Hegel* C. Taylor
- 15. Hegel's Political Philosophy Z. Pelezynski
- 16. Hegel: An Introduction R. Plant
- 17. A Hegel Dictionary- Michael Inwood
- 18. *Hegel* Frederick C. Beiser
- 19. A History of Political Philosophy: W. Julian Korab- Karpowicz

DSEP2 305 Political Philosophy

- A. Marxian Ideology and Humanism
 - (i) KarlMarx: *Economic and Philosophic Manuscripts of 1844* (Capitalism, Capital and profit Estranged Labour, Division of Labour)
 - (ii) Louis Althusser: Social Construction and Theory of Ideology
 - (iii) Herbert Marcuse: Marx's Concept of Alienated Labor
- B. (i) Rabindranath Tagore: Concept of Nationalism
 - (ii) B. R. Ambedkar: Caste and Untouchability, Human Rights, Humanism.

- 1. Capital Karl Marx
- 2. *On the Reproduction of Capitalism*: Ideology and Ideological State Apparatuses Louis Althusser, (translated by G. M. Goshgarian)
- 3. Reason and Revolution Herbert Marcuse
- 4. *Nationalism* Rabindranath Tagore
- 5. Annihilation of Caste B. R. Ambedkar
- 6. Mr Gandhi and Emancipation of Untouchables B.R. Ambedkar
- 7. An Introduction to Karl Marx J. Elster
- 8. From Hegel to Marx Sydney Hook
- 9. Alienation: Marx's Conception of Man in Capitalist Society Bertell Ollman
- 10. On the Reproduction of Capitalism: Ideology and Ideological State Apparatuses Louis Althusser, (translated by G. M. Goshgarian)
- 11. Louis Althusser Luke Ferretter
- 12. Lenin and Philosophy and Other Essays Louis Althusser
- 13. Modern French Marxism- Michael Kelly
- 14. The Two Marxisms Alvin W. Gouldner

- 15. Socialist Humanism: An International Symposium ed., Erich Fromm
- 16. Humanism and Socialism George Novack
- 17. Reason and Revolution Herbert Marcuse
- 18. *The Frankfurt School* Rolf Wiggershaus
- 19. Critical Theory and Political Possibilities: Conceptions of Emancipatory Politics in the Works of Horkheimer, Adorno, Marcuse, and Habermas Joan Always
- 20. Nationalism Rabindranath Tagore
- 21. Annihilation of Caste B. R. Ambedkar
- 22. Mr Gandhi and Emancipation of Untouchables B.R. Ambedkar
- 23. The Essential Writings of B. R. Ambedkar Rodrigues Valerian
- 24. Ambedkar: Towards an Enlightened India Gail Omvedt
- 25. Who Were the Shudras? B. R. Ambedkar

DSEV1 304

Vedanta

- A. Brahma Sutra Śāṅkarabhāṣya (Sutra1-4)
- B. Vivaranaprameyasamgraha (Khyativada) (Selected Portions)

Suggested Readings:

- 1. Vedanta Darshana: Swami Visvarupananda
- 2. Śānkarabhāsya: Translated by Durgacharan Samkhya Vedantatirtha
- 3. *Vedanta Darshana*: Śāṅkarabhāṣya (with Bhamati) Bengali Translation with notes: PramathanathTarkabhusan
- 4. Śānkarabhāsya: Translated by A.B. Gouge

DSEV2 305

Vedanta

- A. *Brahma Sūtra*—Śānkarbhāsya 2ndChapter Smritipada 1st pada-I (1-20) **OR**
- B. Brahma Sūtra—Śānkarabhāsya Tarkapada 2nd pada-ii (1-20)

- 1. Vedanta Darśana: Swami Visvarupananda
- 2. Śānkarabhāsya: Translated by Durgacharan Samkhya Vedantatirtha
- 3. *VedāntaDarśana*: Sankar Bhasya (with Bhamati) Bengali Translation with notes: Pramathanath Tarkabhusan
- 4. Śānkarabhāsya: Translated by A.B. Gouge

DSEPL1 304

Philosophy of Language

- A. Translations from the Philosophical Writings of Gottlob Frege: P.T. Geach & M. Black
- B. Logic and Knowledge: Essays by Bertrand Russell: (ed). R.C. Marsh (Selections)

Suggested Readings:

- 1. *The Frege Reader*: (ed) Michael Beaney
- 2. The Interpretation of Frege's Philosophy: M. Dummett
- 3. Frege Tradition & Influence: (ed.) Crispin Wright
- 4. *The Varieties of Reference*: G. Evans
- 5. Russell: A. Grayling
- 6. Russell: Mark Sainsbury
- 7. Russell and Analytic Philosophy: A. Irvine and G. Wedeking
- 8. Mane-bishoyok darshonik somosyabali: ekti digdarsan: Arindam Chakrabarti

DSEPL2 305

Philosophy of Language

- A. From a Logical Point of View: W. V. O. Quine
- B. Inquiries into Truth and Interpretation: Donald Davidson

Suggested Readings:

- 1. Truth and Interpretation: Perspectives on the Philosophy of Donald Davidson: (ed) E. Lepore
- 2. Word and Object: W.V.O. Quine
- 3. Quine: Christopher Hookway
- 4. The Language Instinct: Steven Pinker
- 5. Donald Davidson: (ed.) Kirk Ludwig

Aesthetics

DSEA1 304

Aesthetics (Indian)

A. Meaning of aesthetics from Indian perspective, its nature and understanding

Suggested Readings:

1. The Aesthetic Experience according to Abhinavagupta: R. Gnoli.

- 2. Aesthetics: A Text Book: Yuri Borevs
- 3. Natyashastra of Bharata: Abhinabagupta
- 4. A Modern Introduction to Indian Aesthetic Theory: S.S. Barlingay.
- 5. Great Indian Thinkers on Art: Creativity, Aesthetic, Communication and Freedom: Ranjan Kumar Ghosh.
- 6. Studies in Modern Aesthetics: Sushil Kumar Nandi.
- 7. Pracin Bharatiya Chitrakala (Bengali): Surendranath Dasgupta

DSEA2 305

Aesthetics (Indian)

A. The concept of Rasa, Types of Rasa, Expression of human emotion

Suggested Readings:

- 1. A Rasa Reader Classical Indian Aesthetics: Sheldon Pollock
- 2. The Concept of Rasa", Rabindranath Tagore on Art, Freedom and Creativity: K.C. Bhattacharyya
- 3. Kalidas Bhattacharyya on Freedom and Art", JICPR, Vol-1, No.2: Shefali Moitro
- 4. Indian Aesthetic: M. Hiriyana
- 5. Natyashastra: M.M. Ghosh
- 6. Outline of Abhinavagupta's Aesthetics: V.M. Kulkarni

DSEB1 304

Buddhist Philosophy

Fundamentals of Abhidharma Philosophy, (Abhidharmakosha: Selections)

Suggested Readings:

- 1. Abhidharmakosha: Vasubandhu
- 2. Analytical Study of the Abhidharmakosa: Sukomal Chowdhury
- 3. The Central Conception of Buddhism: Stcherbatsky

DSEB2 305

Buddhist Philosophy

Buddhist Philosophy (Madhyamaka Philosophy) Examinations of pratyaya, svabhāva, nirvāṇa, śunyatā, pratijñā, (pramāna-prameya)

- 1. Nagarjuna: *Mulamadhyamaka-karika* (MMK); Eng Tr David J Kalupahana *Philosophy of Middle Way*.
- 2. Bengali Tr of MMK by Heramba Nath Chatterjee.
- 3. Bengali Tr *MMK* by Heramba Nath Chatterjee.
- 4. Kamaleswar Bhattacharya, Eng Tr Vigraha Vyavartani as The Dialectical Method of Nagarjuna
- 5. Bengali Tr of *Vigraha Vyavartani* By Dilipkumar Mohanta as *Madhyamaka Darshaner Ruparekha O Savritti Vigrahavyavartani*.
- 6. Stcherbatsky, The Conception of Buddhist Nirvana.
- 7. Jaideva Singh, An Introduction to Madhyamaka Philosophy.
- 8. T. R. V. Murti, The Central Philosophy of Buddhism.

DSEC1 304

Comparative Religion

Fundamentals of Comparative Religion.

Suggested Readings:

- 1. P. B. Chatterjee, Studies in Comparative Religion
- 2. Joachim Wach, The Comparative Study of Religion
- 3. Kedar Nath Tiwari, Comparative Religion.
- 4. Ninian Smart, The Religious Experience of Mankind
- 5. Mircea Eliade, Patterns in Comparative Religion
- 6. Dhirendramohan Dutta, *Dharma-Samiksha*.
- 7. Subha Rani Basu, Religious Experience of Mankind.

DSE2 305

Comparative Religion

Fundamentals of Living Religions I:

- A: Fundamentals of Hinduism.
- B: Bhakti Movement (Kabir, Dadu, Chaitanya)
- C. Sikhism & Nanak Deva

- 1. Bhagvadgita Eng Tr by S Radhakrishnan
- 2. Bhagvadgita Eng Tr by Govin Flood

- 3. Japuji-Saheb of Guru Nanak Dev
- 4. Khushwant Singh, *Osho: The True Name*, Osho International Foundation, pub Full Circle, New Delhi, 2015
- 5. Nikky-Guninder Kaur Singh, Sikhism: An Introduction
- 6. S C Chatterjee, Fundamentals of Hinduism
- 7. Govin Flood, An Introduction to Hinduism
- 8. Swami Vivekananda, Essentials of Hinduism, Advaita Ashram
- 9. Haridas Bhattacharyya, Fundamentals of Living Faith.
- 10. Narendra Nath Bhattacharya, Bharatiya Dharmer Itihas
- 11. Kshitimohan Sen, *Kabir*.
- 12. S. C. Chakraborty, Philosophical Foundation of Bengal Vaishnavism
- 13. Radha Govinda Nath, *Chaitanya-Charitmriter Bhumika* (in Bengali)
- 14. R. N. Tagore, Hundred poems of Kabir: (ed.) Joseph T O'Connell.

Fourth Semester

CC 401

Contemporary Indian Philosophy

Selected portions/chapters of any two of the following books:

- 1. *Philosophical Writings of Krishna Chandra Bhattacharya* (ed. By Gopinath Bhattacharya)
- 2. Language, Testimony and Meaning: Sibajiban Bhattacharya
- 3. *Knowing from words*: B. K.Matilal & Arindam Chakrabarti (ed.)
- 4. Self and Its Other: Jitendranath Mohanty
- 5. Mahabharata Now: Arindam Chakrabarti & Shibaji Bandyopadhyay (ed.)

CC 402

Continental Philosophy

- A. Phenomenology: Development of Husserl's Phenomenology, Reduction, Essential Intuition, Intentionality, Solipcism, Intersubjectivity, The Life- World
- B. Hermeneutics: Basic notions, The Idea of Text, Explanations and Interpretation, Criteria of Acceptability, Interpretation, Heidegger's Hermeneutics of Being and Dasein.
- C. Existentialism: Basic notions.

Kierkegaard: Existential Dialectic, Faith and Subjectivity.

Heidegger: Problem of Being, Dasein, World as Equipment, Care

Sartre: Freedom, Bad Faith, Humanism

- 1. From Rationalism to Existentialism: R.C. Solomon
- 2. *Ideas: A General Introduction to Pure Phenomenology*: Edmund Husserl
- 3. Existentialism: M. Warnock
- 4. The Transcendence of the Ego: Jean- Paul- Sartre
- 5. Being and Nothingness: Jean-Paul-Sartre
- 6. The Philosophy of Edmund Husserl, A Historical Development: J.N.Mohantv
- 7. Explorations in Philosophy, Western Philosophy, Essays by J.N. Mohanty: (ed) Bina Gupta

GE 403

Logical Reasoning and Application: Western and Indian

- A. 1. The main objective of logical reasoning, Deductive and Inductive Reasoning, Syllogistic Arguments, Venn Diagram, Opposition of Propositions.
 - 2. Reasoning in practice.

The Problem of Induction:

Fallacy of relevance, Fallacies of Ambiguity, Fallacies of weak induction, avoiding fallacies.

В. Bharatiya Darsaner Vicarriti, Philosophical Methods and Theories of Argumentation in Classical Indian Philosophy. Vada, Jalpa and Vitanda.

Suggested Readings:

- Introduction to Logic (9th Edition): I. M. Copi.
 The Elements of Logic (5th Edition): S.F. Barker.
- 3. Introduction to Logic: P.J. Hurley.
- 4. Fallacies: C.I. Hamblin
- 5. The Concept of Logical Fallacies: Nandita Bandyopadhaya
- 6. *Nyāyasūtr*a: Gautama, Nyāyabhāsya: Vatsyayana

DSEL3 404 Western Logic

Intuitive set theory and Metalogic

A. Text: Introduction to Logic- P. Suppes

- 1. Ch 9
 - 9.8) Venn Diagrams
 - 9.9) Elementary Principles about operations on sets

- 2. Ch 10- Relations
- 3. Ch 11- Functions

A. Text: *Metalogic*- G. Hunter

- 1. Formal languages
- 2. Interpretation of formal languages, Model theory
- 3. Deductive apparatuses, Formal systems, Proof theory
- 4. 'Syntactic', 'Semantic'
- 5. Metatheory, The metatheory of logic
- 6. Using and Mentioning. Object language and metalanguage. Proofs in a formal system and proofs about a formal system. Theorem and metatheorem
- 7. The notion of effective method in logic and mathematics
- 8. Decidable sets
- 9. Concepts of consistency in propositional logic
- 10. Concepts of semantic completeness in propositional logic
- 11. Concepts of syntactic completeness in propositional logic
- 12. Concept of independence in propositional logic

Suggested Readings:

1. Set Theory and Logic: R.R. Stoll

DSEL4 405 Western Logic

Philosophical Logic and Induction

- A. Text: Philosophical Logic- P. F. Strawson
 - 1. Singular Term and Predication- P. F. Strawson
 - 2. The Meaning of Logical Connectives- Prior & Belnap
- B. Text: Introduction to Logical Theory- P. F. Strawson
 - 1. Inconsistency
 - 2. Entailment and Inconsistency; Entailment and Necessity
 - 3. Truth-Functional Constants and Ordinary Words
 - 4. The Orthodox Criticisms of the Traditional System of Categorical Propositions
- C. 1. Problem of Induction
 - 2. Solutions to the problem of Induction- Strawson and Popper
 - 3. Hypothesis and Evidence (Sense-Data theory and Physicalism)
 - 4. Types of Induction
 - 4.1. Summative Induction by Complete Enumeration
 - 4.2. Intuitive Induction
 - 4.3. Recursive or Mathematical Induction
 - 4.4. Ampliative Induction
- 5. Theories about the Logical Character of Natural Laws

Suggested Readings:

- 1. Introduction to Philosophical Logic- A.C. Grayling
- 2. Philosophical Logic: An Introduction- Sybil Wolfram
- 3. An Introduction to Logic- David Mitchell
- 4. Introduction to Philosophy of Science- A. Pap
- 5. An Introduction to Modal Logic- G. E. Hughes & M J. Cresswell
- 6. Probability and Induction- W. Kneale
- 7. The Logical Problem of Induction- von Wright
- 8. Induction and Hypothesis- Stephen Barker
- 9. The Logic of Scientific Discovery- Karl Popper

DSEN3 404

Nyāya-Vaiśeşika

Bhāṣāparichheda with Siddhāntamuktāvali by Viśvanātha: Prameya (selections)

DSEN4 405

Nyāya-Vaiśeşika

Bhāṣāparichheda with Siddhāntamuktāvali by Viśvanātha:Pramāṇa (Pratyakṣa & Anumāna)

Suggested Readings:

- 1. Bhasaparicheda: ParibhasaSangraha & Notes—Panchanan Sastri
- 2. AshuBodhini: Ashutosh Nyayacarya
- 3. Bhasaparichheda with SiddhantaMuktavali: Tr. By—Swami Madhavananda.
- 4. Bhasaparichheda with SiddhantaMuktavali: Tr by Anamika Roychowdhury.

DSEE3 404

Ethics

Applied Ethics-I

A. Bio-medical Ethics:

Fundamentals of Medical Ethics, Duty of Medical Practitioner, Patient-Doctor Relationship, Ethics of Cloning, Ethics of Surrogacy.

B. Basic Ethical Concepts in Carak Samhita, Approaches to Purusartha, Modern Interpretations of the concept of Purusartha.

Suggested Readings:

- 1. Bio-medical Ethics: Walter Glannon
- 2. *Principles of Bio-*medical Ethics: T.L. Beauchamp & J.F. Childress.
- 3. Contemporary Readings in Biomedical Ethics: Walter Glannon.
- 4. Principles of Biomedical Ethics, Tom L Beauchamp.
- 5. The Future of Human Nature, Jurgen Habermus.
- 6. Bio-Ethics: An Anthology-Helga Kushe.
- 7. Hindu Ethics: S.K. Maitra

DSEE4 405

Ethics

Applied Ethics-II

- A. Some Issues in Environmental Ethics: Deep Ecology, Eco Feminism.
- B. Business Ethics
- C. Media Ethics

Suggested Readings:

- 1. A Companion to Applied Ethics: (eds.) R.G. Frey & C.H. Wellman.
- 2. Ethical Issues in Journalism and the Media: (eds.) A. Belsey and R. Chadwick
- 3. Ethics and the media: An Introduction (Cambridge Applied Ethics).
- 4. Understanding Media Ethics, David Holmer.
- 5. Business Ethics and corporate governance, A.C. Fernando.
- 6. Business Ethics: Concepts and cases: Velasquez M.G. Pearson.

DSEM3 404

Philosophy of Mind

- A. The Psychology of Imagination: Jean Paul Sartre.
- B. *Phenomenology of Perception*: M. Merleau-Ponty Translated from French by Colin Smith, Introduction, 4 Chapters/Part Two 4 Chapters.

DSEM4 405 Philosophy of Mind

Philosophy of Cognition and Artificial Intelligence

- A. Mind as Software, Symbol System, Computational Representational Theory of Mind. Suggested Readings:
- 1. Chs. 1 and 2, *Mindware: An Introduction to the Philosophy of Cognitive Science*: Andy Clark.
- 2. "Computing Machinery and Intelligence" Alan Turing in *Philosophy of Mind, A guide and Anthology*, (ed.) John Heil.
- 3. "Can Machines Think?", D.C. Dennett, *Brainchildren*, D.C. Dennett.

B. Connectionism.

Suggested Readings:

- 1. Chapter 4, An Introduction to the Philosophy of Cognitive Science, Andy Clark.
- 2. "Connectionist Minds", Andy Clark, *Connectionism*, ed. C. Mc Donald and G. Mc Donald.

C. Situated Cognition.

Suggested Readings:

- 1.Intelligence without Representations—Merleau Ponty's Critique of Mental Representation", H.L. Dreyfus, *Phenomenology and Cognitive Science*.
- 2."A Short Primer on Situated Cognition", Robbins and Aydede, *The Cambridge Handbook of Situated Cognition*, Robbins and Aydede.
- 3. "The Extended Mind", Andy Clark and D.J. Chalmers, *Philosophy of Mind, Classical and Contemporary*.

DSEP3 404 Political Philosophy

Twentieth Century Liberalism

- A. Karl Popper: Historicism, Totalitarian Ideology, Social Engineering, Evaluation of Prophecy, The Social Revolution, Principle of Leadership and Democracy.
- B. John Rawls: Theory of Justice, Political Conception of Justice, Concept of Free person, Original Position, System of Cooperation, Well-ordered Society, Overlapping Consensus.

- 1. The Open Society and Its Enemies (Vol I & II) Karl Popper
- 2. Poverty of Historicism Karl Popper
- 3. *An Introduction to Political Philosophy* J. Wolff
- 4. *A Theory of Justice* John Rawls
- 5. *Political Liberalism* John Rawls
- 6. *Modern Political Theory* R. Plant
- 7. *Unended Quest* Karl Popper
- 8. The Political Thought of Karl Popper Jeremy Shearmur
- 9. *Notes on Karl Popper* Philip Brantingham
- 10. Karl Popper: Philosopher of Critical Realism Joe Barnhart
- 11. Understanding Rawls: Reconstruction and Critique of "A Theory of Justice" Robert Paul Wolff
- 12. Rawls and Religion: The case for Political Liberalism Daniel A. Dombrowski

DSEP4 405

Political Philosophy

A. Postmodernism

- (i)Postmodern Politics: An Introduction
- (ii) Foucault on Power and Subjectivity,
- (iii) Derrida on Justice and Democracy.
- B. Rationality and Social Theory in the Twenty-first Century
 - (i) Amartya Sen: *The Idea of Justice* (Reason and Objectivity, Freedom, Well-being and Capabilities, Democracy and Public Reason).
- (ii) Jurgen Habermas: Civil Society, Discourse Theory of Democracy and Cosmopolitanism

- 1. *Idea of the Postmodern* Hans Bertens
- 2. *Politics of Postmodernism* L. Hutcheon
- 3. *Discipline and Punish* Michael Foucault
- 4. The Order of Things Michael Foucault
- 5. Spectres of Marx- Jacques Derrida
- 6. Margins of Philosophy- Jacques Derrida
- 7. Politics of Friendship Jacques Derrida
- 8. *On the Pragmatics of Communication* Jurgen Habermas
- 9. Between Facts and Norms Jurgen Habermas
- 10. *Jurgen Habermas: Democracy and the Public Sphere* Luke Goode
- 11. Theories: Modernity and Postmodernity B. S. Turner
- 12. *Political Theory and Postmodernism* Stephen K White

- 13. *The Foucault Reader* Michael Foucault, (ed., Paul Rabinow)
- 14. Structuralism John Sturrock
- 15. *Derrida* Christopher Norris
- 16. *Jacques Derrida* Nicholas Royale
- 17. Derrida and Deconstruction Hugh J. Silverman
- 18. Derrida and the Political R. Beardsworth
- 19. *The Ethics of Deconstruction: Derrida and Levinas* S. Critchley
- 20. Identity and Violence Amartya Sen
- 21. The Argumentative Indian Amartya Sen
- 22. On Ethics and Economics Amartya Sen
- 23. The Theory of Communicative Action Jurgen Habermas
- 24. *Communicative Action*: Essays on Jurgen Habermas's The Theory of Communicative Action, edited by Axel Honneth and Hans Joas
- 25. The Cambridge Companion to Habermas ed., Stepehen K. White
- 26. *Habermas*: A Very Short Introduction James Gordon Finlayson
- 27. Habermas and the Discourse of Modernity Merawi Fasil
- 28. The Recent Work of Jurgen Habermas: Reason Justice and Modernity Stephen K. White
- 29. Habermas and the Foundations of Critical theory Rick Roderick

DSEV3 404

Vedānta

- A. VedāntaParibhāsā: PratyaksaPramāna
- B. VedāntaParibhāṣā: Pramāṇas other than Pratyakṣa

Suggested Readings:

Vedanta Paribhasa: Translated with Notes: Pancanan Shastri

Vedanta Paribhasa: Srimohan Tarka Vedantatirtha

Ashubodhini: AshutoshNyayacharya

DSEV4 405

Vedānta

A. Śrībhāṣya: (ed.) by YatindraRamanujacarya (Select Portions).

Sribhasya: (ed.) by YatindraRamanujacarya

DSEPL3 404

Philosophy of Language

- A. Philosophical Investigations: Ludwig Wittgenstein
- B. Logico-Linguistic Papers: P.F. Strawson

Suggested Readings:

- 1. Wittgenstein on Rues and Private Language: S. Kripke
- 2. Wittgenstein and the Philosophical Investigations: M. Mc Ginn
- 3. Insight and Illusion: P.M.S. Hacker
- 4. Wittgenstein: A. Kenny
- 5. Wittgenstein: A. C. Grayling
- 6. Ludwig Wittgenstein: A,J, Ayer
- 7. Wittgenstein's centenary Essays: (ed.) A. Philipps Griffiths
- 8. Nothing is Hidden: Wittgenstein's Criticism of his Early Thought: N. Malcolm
- 9. The Philosophy of P.F. Strawson: Rooprekha Verma & Pranab Kumar Sen
- 10. Subject and Predicate in Logic and Grammar: P.F. Strawson

DSEPL4 405

Philosophy of Language

- A. How to do Things with Words: J.L Austin
- B. Speech Acts: An Essay in the Philosophy of Language: John Searle

Suggested Readings:

- 1. Philosophical Papers: J.L. Austin. (ed.) J.O. Urmson and G.J. Warnock
- 2. Essays on J.L. Austin: (ed.) Isaiah Berlin
- 3. Symposium on J.L. Austin: (ed.) K.T. Fann
- 4. J.L. Austin: A Critique of Ordinary Language Philosophy: K. Graham
- 5. Words and Deeds: Problems in the Theory of Speech Acts: D. Holdcroft

DSEA3 404

Aesthetics

- A. General introduction: conceptual analysis; basic philosophical concepts; sciences and the humanities.
- B. Aesthetics and philosophical aesthetics: second-order aesthetics; the world of human experience, art and experience.
- C. Aesthetic value in common life; aesthetic object; subject-object relation
- D. Art and its definition: art as representation; Art as expression; Art as expression of values, art as Imitation of Nature; art as significant form.

Suggested Readings:

- 1. Art and Human Values: Melvin Radar, Bertram Jessup
- 2. Richard Eldridge An Introduction to the Philosophy of Art: Richard Elridge
- 3. The elements of Fire: Science, Art and the Human World: Anthony .O. Hear
- 4. Philosophy and Fiction Essays in Literary; Aesthetics: Peter Lamarque
- 5. Aesthetics, An Introduction to the Philosophy of Art: Anne Sheppard
- 6. Truth, Fiction and Literature: (ed.) Olsen & Lamarque

DSEA4 405

Aesthetics

- A. Art and emotion: the concept of emotion; the concept of fiction; fiction and emotion.
- B. Literary aesthetics: the concept of literature; metaphor truth; meaning and interpretation.
- C. Art society and morality: views of Tolstoy Marx and Postmodernism

Suggested Readings:

- 1. Aesthetics, An Introduction to the Philosophy of Art: Anne Sheppard
- 2. Truth, Fiction and Literature: (ed.) Olsen & Lamarque
- 3. Aesthetic Theory: Theodor Adorno
- 4. The Origin of the Work of Art: Martin Heidegger
- 5. Philosophy of Art: Herbert Read

DSEB3 404

Buddhist Philosophy

Vasubandhu: Vijnaptimatratasiddhi (Selections:)

Suggested Readings:

1. Sukomal Choudhury & Prabal Kumar Sen, Bengali tr Vijnaptimatratasiddhi.

- 2. Stefan Anaker, Seven Works of Vasubandhu.
- 3. K. Chatterjee, *The Yogacara Idealism*.
- 4. The Facets of Buddhist Thought.
- 5. Batakrishna Ghosh, Vijnanavada.
- 6. N. Chatterjee, Eng tr. Vijnaptimatratasiddhi.

DSEB4 405

Buddhist Philosophy

Dharmakirti : Nyayabindu with Vinitadevatika (selections)

Suggested Readings:

- 1. Dharmakirti :Nyayabindu with Dharmattora & Vinitadevatika
- 2. Dharmakirti: *Nyayabindu*, Bengali Tr Satyajyoti Chakraborti
- 3. Dharmakirti: *Nyayabindu*, Bengali Tr Sanjit Kumar Sadhukhan
- 4. M.K. Gangopadhyay, Eng Tr Nyayabindu with Vinitadevatika
- 5. Relation as Real: A Critique of Dharmakirti: Raghunath Ghosh

DSEC3 404

Comparative Religion

Fundamentals of Living Religions II

- A. Buddhism.
- B. Jainism

Suggested Readings:

- 1. Dhammapada Eng Tr S Radhakrishnan
- 2. *Dhammapada* Beng Tr with Introduction by Prabhat Kumar Mukhopadhyay.
- 3. Vishuddhimarga of Buddhaghosha, (Beng Tr) Sramana Purnananda
- 4. Haraprasad Shastri, *Bauddhadharma* (in Bengali)
- 5. Rahula Walpola, What the Buddha Taught, Gordon Fraser.
- 6. K.P. Sinha, The Philosophy of Jainism
- 7. Acharya Mahaprajna, Anekanta: Philosophy of Co-existence
- 8. Dasavaikalikasutra Bengali Tr by Jagat Ram Bhattacharyya
- 9. Studies in Jainism (Collected Essays) R K Mission Institute of Culture

DSEC4 405

Comparative Religion

Fundamentals of Living Religions II

- A .Zoroastrianism, Islam
- B. Judaism, Christianity,

- 1. The Holy Quran, tr. By Abdullah Yusuf Ali, Mecca, Saudi Arabia.
- 2. The Holy Quran, tr. By Marmaduke Pickthhal.
- 3. *Quran Sharif*,(Bengali Quran) Tr. By Hafiz Maulana Nurullah Azad.
- 4. Al Quranul Hakim (Bengali Quran) tr. By Sardar Motaleb Ali.
- 5. Introduction to Islam by Muhammad Hamidullah..
- 6. Kedar Nath Tiwari, Comparative Religion.
- 7. P. B. Chatterjee, Studies in Comparative Religion
- 8. Joachim Wach, The Comparative Study of Religion
- 9. Cant Well Smith, Meaning and End of Islam
- 10. Haridas Bhattacharyya, Fundamentals of Living Faith.
- 11. Ali Abdulla Yusuf (tr) The Meaning of the Holy Quran.
- 12. Ninian Smart, The Religious Experience of Mankind
- 13. Sirajul Islam, Sufism and Bhakti.
- 14. Chittick, William, Sufism: A Short Introduction.
- 15. Jenny Rose, Zoroastranism: An Introduction.
- 16. Richard J Plantinga, An Introduction to Christian Theology.
- 17. Nicholas de Lange, An Introduction to Judaism.
- 18. Sallallahu Alaihe Oyasallam, Siratun Nabi (Bengali Tr).