

M.A. DEGREE - BRANCH - II: PHILOSOPHY, ANDHRA UNIVERSITY

First Year

Course No.	First Semester	Course No.	Second Semester
101	Classical Indian Philosophy - I	201	Classical Indian Philosophy - II
102	Greek and Medieval Philosophy	202	Modern European Philosophy
103	Social and Political Philosophy - I	203	Social and Political Philosophy - II
104	Indian Culture and Ethics	204	Indian Heritage and Axiology
105	Logic and Scientific Method	205	Epistemology

Final Year

Course No.	Third Semester	Course No.	Fourth Semester
306	Contemporary Indian Philosophy - I	406	Contemporary Indian Philosophy - II
307	Contemporary Western Philosophy - I	407	Contemporary Western Philosophy - II
308	Moral Philosophy	408	Applied Ethics
	Optional - I		Optional - I
309.1	Buddhist Philosophy - I	409.1	Buddhist Philosophy - II
309.2	Philosophy of Sankara - I	409.2	Philosophy of Sankara - II
309.3	Gandhian Studies - I	409.3	Gandhian Studies - II
	Optional - II		Optional - II
310.1	Chinese Philosophy	410.1	Japanese Philosophy
310.2	Comparative Religion - I	410.2	Comparative Religion - II
310.3	Philosophy of Religion - I	410.3	Philosophy of Religion - II

M.A. DEGREE - BRANCH - II: PHILOSOPHY, ANDHRA UNIVERSITY

First Year

First Semester

Course No. 101: Classical Indian Philosophy - I
Course No. 102: Greek and Medieval Philosophy
Course No. 103: Social and Political Philosophy - I
Course No. 104: Indian Culture and Ethics
Course No. 105: Logic and Scientific Method

Second Semester

Course No. 201: Classical Indian Philosophy - II
Course No. 202: Modern European Philosophy
Course No. 203: Social and Political Philosophy - II
Course No. 204: Indian Heritage and Axiology
Course No. 205: Epistemology

Final Year

Third Semester

Course No. 306: Contemporary Indian Philosophy - I
Course No. 307: Contemporary Western Philosophy - I
Course No. 308: Moral Philosophy

Optional (One of the Following)

Course No. 309.1: Buddhist Philosophy - I
Course No. 309.2: Philosophy of Sankara - I
Course No. 309.3: Gandhian Studies - I

Optional (One of the Following)

Course No. 310.1: Chinese Philosophy
Course No. 310.2: Comparative Religion - I
Course No. 310.3: Philosophy of Religion - I

Fourth Semester

Course No. 406: Contemporary Indian Philosophy - II
Course No. 407: Contemporary Western Philosophy - II
Course No. 408: Applied Ethics

Optional (One of the Following)

Course No. 409.1: Buddhist Philosophy - II
Course No. 409.2: Philosophy of Sankara - II
Course No. 409.3: Gandhian Studies - II

Optional (One of the Following)

Course No. 410.1: Japanese Philosophy
Course No. 410.2: Comparative Religion - II
Course No. 410.3: Philosophy of Religion - II

Course No. 101: Classical Indian Philosophy - I

Unit - I

1. Nature and Characteristics of Indian Philosophy
2. Periods and Stages of Indian Philosophy

Unit - II

3. The Vedas: Conceptions of Rta and Rna; Institution of Yajna
4. Speculations of the Upanisads: Atman and Brahman

Unit - III

5. The Bhavadgita: Karma-yoga, Bhakti-yoga and Jnana-yoga
6. Carvaka Materialism: Epistemology and Metaphysics

Unit - IV

7. Jaina Epistemology: Syad-vada
8. Jaina Metaphysics: Anekanta-vada, Bondage and liberation

Unit - V

9. Buddhism: Four Noble Truths, Pratitya Samutpada
10. Buddhism: Karma and No-soul theory - Nirvana

Textbooks

1. R. Puligandla, *Fundamentals of Indian Philosophy*, 1975
2. C.D. Sharma, *A Critical Survey of Indian Philosophy*, 1960

Reference Books

1. S. Radhakrishnan, *Indian Philosophy*, Vols. I & II
2. S.N. Dasgupta, *History of Indian Philosophy*, Vols. I & II

Course No. 102: Greek and Medieval Philosophy

Unit - I

1. The Spirit of Greek Philosophy - Early Greek Thinkers
2. Age of the Sophists: Protagoras and Gorgias

Unit - II

3. The Socratic Method: Life, Dialogue Method, Pursuit of Truth
4. Socratic Ethics - Moral Questions, Orphic Saintliness, Abiding to Truth

Unit - III

5. Plato's Epistemology: Dialectics and Rejection of Sense-perception
6. Plato's Idealism: Doctrine of Ideas, Concept of Soul, God and World

Unit - IV

7. Aristotle's Logic: Syllogism, Forms of Thought
8. Aristotle's Metaphysics: Form and Matter, Potentiality and Actuality

Unit - V

9. World View of St. Augustine: God and Man, City of God
10. St. Anselm and St. Thomas Aquinas on God

Textbooks

1. Frank Thilly, *A History of Philosophy*, 1927
2. Samuel Enoch Stumpf, *Socrates to Sartre: A History of Philosophy*, 1982

Reference Books

1. Frederick Mayer, *A History of Modern Philosophy*, 1966
2. Bertrand Russell, *A History of Western Philosophy*, 1984
3. Norman Melchert, *The Great Conversation: A Historical Introduction to Philosophy*, 1998
4. Will Durant, *The Story of Philosophy*, 1961

Course No. 103: Social and Political Philosophy - I

Unit - I

1. What is Philosophy: Nature, Scope and Relevance of Philosophy to Life - The Nature of Social and Political Philosophy
2. Society: Philosophical Theories about Origin and Nature of Human Society - Dialectical Materialist Theory of Society

Unit - II

3. Social Differentiation: Philosophical and Sociological Bases of Social Institutions - Family, Marriage, Property, Education, Religion - Origin and Growth of Family System - Different Forms of Marriage.
4. Social Stratification: Origin and Growth of Class and Caste Structure - The Caste System in India - Teleological Interpretation of Social Stratification in Hindu Society.

Unit - III

5. Social Change: Meaning and Nature of Social Change - Factors Causing Social Change
6. Methods of Social Change: Constitutionalism - Revolutionism - Terrorism - Civil Disobedience and Satyagraha

Unit - IV

7. Secularism: Philosophical basis, origin and development of Secularism; Theory and Practice of Secularism in India; Necessity of a Uniform Civil Code and Equality for Women
8. Gandhi: Views on Religious Conversions, Religious Tolerance and Sarva-dharma-sama-bhava

Unit - V

9. What is Crime? - Social Causes of Crime - Means to Prevent Crime - Crime and Punishment - Theories of Punishment.
10. Corruption: Corruption in Indian Public Life - Causes of Corruption - Areas of Corruption - Remedies of Corruption - Private Property System and Corruption.

Suggested Readings

1. Ajit Kumar Sinha, *Outlines of Social Philosophy*
2. Robert N. Beck, *Hand Book of Social Philosophy*
3. N.V. Joshi, *Social and Political Philosophy*
4. R.K. Prabhu and U.R. Rao, *The Mind of Mahatma Gandhi*
5. P.C. Chatterji, *Secular Values for Secular India*
6. Marx and Engels, *Selected Works*, Vol - III
7. Joel Feinberg, *Social Philosophy*

Course No. 104: Indian Culture and Ethics

Unit - I

1. Philosophy of Culture and Civilization: Nature and Definitions
2. Sources of Indian Culture and Ethical Values

Unit - II

3. The Essential Features of Indian Culture
4. Agencies for Fostering the Fundamental Unity of India

Unit - III

5. The Hindu View of Life: Varnasrama dharmas
6. The Purusarthas: Dharma, Artha, Kama, Moksa

Unit - IV

7. Jaina Ethics: Panca Maha-vratas and Guna-vratas
8. Ethical Values in Buddhism: Sila, Siksa, Samadhi and Prajna

Unit - V

9. Ideal Man and Woman in Ramayana
10. The Cultural Values of Mahabharata; Sthita-prajna of the Gita

Books for Study

1. Sri Aurobindo, *The Foundations of Indian Culture*, (Chapter I only)
2. S. Radhakrishnan and others (ed.), *The Cultural Heritage of India*, Vol. I, Chapters I, III, X, XII, XIII and XXIII, Volume II, Chapters I, II, III, V and X
3. K.M. Panikkar, *The Essential Features of Indian Culture*, Chap. I & II

Books for Reference

1. G.C. Pande, *Foundations of Indian Culture*, Vol. I & II
2. S. Radhakrishnan, *The Hindu View of Life*
3. S.K. Ganguly and A.S. Ghose, *Relevance of Our Cultural Heritage to Modern India*

Course No. 105: Logic and Scientific Method

Unit - I

1. Nature and Subject Matter of Logic: Definition and Uses
2. Logic: Words, Thoughts and Classification of Terms

Unit - II

3. Logic and Other Sciences: Psychology, Ethics, Language
4. Laws of Thought: Law of Identity, Contradiction, Excluded Middle and Sufficient Reason

Unit - III

5. Propositions: Traditional Classification - Categorical, Hypothetical and Disjunctive
6. Propositions: Modern Classification - Simple, Compound and General

Unit - IV

7. Logical Relations Between Propositions: Independent and Equivalent
8. Syllogism: Structure, Kinds and Classification; Figures and Moods

Unit -V

9. Hypothesis: Formulation, Development and Conditions
10. Hypothesis: Facts, Crucial Experiments, and Analogy

Books for Study

1. Cohen and Nagel, *An Introduction to Logic and Scientific Method*, 1976
2. Stebbing, L.S., *A Modern Introduction to Logic*
3. Copi, I.M., *Introduction to Logic*

Course No. 201: Classical Indian Philosophy - II

Unit - I

1. Samkhya Metaphysics: Satkarya-vada; Purusa and Prakriti
2. Samkhya Atheism: God, Bondage and Kaivalya

Unit - II

3. Vaisesika Metaphysics: Theory of Padarthas
4. Vaisesika Paramanu-vada: Atomic Theory

Unit - III

5. Nyaya Epistemology: Pratyaksa, Anumana, Upamana and Sabda
6. Nyaya Doctrine of Soul and God

Unit - IV

7. Yoga Darsana: Citta and its Vritties; Astanga yoga
8. Mimamsa Darsana on Soul, Karma, Dharma

Unit - V

9. Advaita Vedanta - Sankara: Brahman and Atman, world and Maya
10. Visistadvaita Vedanta - Ramanuja: Nature of God, soul and world; Concept of Bhakti: Saranagati and Prapatti

Textbooks

1. R. Puligandla, *Fundamentals of Indian Philosophy*, 1975
2. C.D. Sharma, *A Critical Survey of Indian Philosophy*, 1960

Reference Books

1. S. Radhakrishnan, *Indian Philosophy*, Vols. I & II
2. S.N. Dasgupta, *History of Indian Philosophy*, Vols. I & II

Course No. 202: Modern European Philosophy

Unit - I

1. Descartes: His Method and Criterion of Knowledge; Body and Mind Problem
2. Spinoza: Substance as God - Attributes

Unit - II

3. Locke: Refutation of Innate Ideas; Validity and Limits of Knowledge
4. Leibniz: Doctrine of Monads; Mind and Body Relation

Unit - III

5. Voltaire: Enlightenment - The Age of Reason
6. Rousseau: The Romantic Movement

Unit - IV

7. Kant: Theory of Knowledge-Transcendental Aesthetics and Transcendental logic
8. Kant Metaphysics: Things-in-Themselves - Soul, Other World and God

Unit - V

9. Hegel: Dialectical Method and Absolute Idealism
10. Hegel: Philosophy of Mind and Philosophy of History

Textbooks

1. Frank Thilly, *A History of Philosophy*, 1927
2. Samuel Enoch Stumpf, *Socrates to Sartre: A History of Philosophy*, 1982
3. Frederick Mayer, *A History of Modern Philosophy*, 1966

Reference Books

1. Bertrand Russell, *A History of Western Philosophy*, 1984
2. Will Durant, *The Story of Philosophy*, 1961
3. Forrest E Baird and Walter Kaufmann, *From Plato to Nietzsche*, 1997

Course No. 203: Social and Political Philosophy - II

Unit - I

1. The State: Meaning of the State - State and Society - Essential Elements of State
2. Political Obligation: Moral Grounds for Political Obligation - Theories of Political Obligation - The Extent of Political Obligation

Unit - II

3. Liberty and Authority: The Concept of Political Liberty - The Scope and Limits of Liberty - Liberty and Law - The Problem of Reconciliation Between Individual Liberty and State Authority
4. Equality: Meaning and Scope of Equality - Right to Equality - Justification of Equality in the midst of Inequality - Equity and Impartiality

Unit - III

5. Justice: Meaning and Nature of Justice - Social, Economic and Political Justice - Functions of Justice - Socialist theory of Distributive Justice
6. Rights: Meaning and Nature of Rights - Relation Between Rights and Duties - Different Kinds of Rights - Nature and Content of Human Rights - U.N. Declaration of Human Rights

Unit - IV

7. Democracy: The Concept of Democracy - Democratic Values of Liberty, Equality and Fraternity - Nature and Function of Democratic Government - Application of Democracy to International Society
8. Socialism and Communism: The Origin and Development of Socialism - Salient Features of Socialism - Comparison Between Socialism and Communism

Unit - V

9. Fascism: Origin and Development of Fascism - The Ideology of Fascism - An Assessment of Fascism
10. Indian Politics and Position of Women: Gender Inequality and Discrimination - Factors Restricting Participation of Women in Politics - Freedom Struggle in India and Liberation of Women - Remedial Measures for Empowerment of Women in Political Sphere

Suggested Readings

1. D.D. Raphael, *Problems of Political Philosophy*
2. J.C. Johari, *Contemporary Political Theory*
3. V.P. Varma, *Political Philosophy*
4. B.C. Rout, *Political Theories, Concepts and Ideologies*

Course No. 204: Indian Heritage and Axiology

Unit - I

1. The Influence of Islam on Indian Culture
2. The Western Impact on Indian Culture - Awakening

Unit - II

3. Raja Rammohan Roy - Brahma Samaj
4. Swami Dayananda Saraswati - Arya Samaj

Unit - III

5. Sri Aurobindo: Interpretation of Indian Culture and Values
6. K.M. Panikkar: Misconceptions About Indian Culture and Values

Unit - V

7. The Natya Sastra of Bharata: Bharata Natyam, Kathakali, Odessi, Kathak, Manipuri and Kuchipudi
8. Indian Music: Tumbura, Karnatic Music, Tyagaraja and Hindustani Music

Unit - V

9. Indian Temples: South and North India
10. Holy Places of India; and Festivals of India

Books for Study

1. Sri Aurobindo, *The Foundations of Indian Culture*, (Chapter I only)
2. S. Radhakrishnan and others (ed.), *The Cultural Heritage of India*, Vol. I, Chapters I, III, X, XII, XIII and XXIII, Volume II, Chapters I, II, III, V and X
3. K.M. Panikkar, *The Essential Features of Indian Culture*, I & II
4. R. Srinivasan, *The Facts of Indian Culture*, Part II, Indian Classical Dance; Part I, Karnataka Music - An Analysis, Part I, Sri Tyagaraja - The Mystic

Books for Reference

1. Swami Vivekananda, *Caste, Culture and Socialism*
2. G.C. Pande, *Foundations of Indian Culture*, Vol. I and II
3. S. Radhakrishnan, *The Hindu View of Life*
4. K. Satchidananda Murty, *The Indian Spirit*
5. S.K. Ganguly and A.S. Ghose, *Relevance of Our Cultural Heritage to Modern India*

Course No. 205: Epistemology

Unit - I

1. Introduction to Indian Logic (Pramanas): Nature of Prama, Pramana and Prameya
2. Indian Logic (Pramanas): Upamana, Sabda, Arthapatti and Anupalabdi

Unit - II

3. Pratyaksa: Loukika - Nirvikalpa and Savikalpa; Aloukika - Samanya, Jnana, and Yoga
4. Anumana: Pratijna, Hetu, Udaharana, Upaya and Nigamana-vyapti, Anvaya, Vyatireka and Vyabhichara

Unit -III

5. Sources of Knowledge: Sense-experience, Reason, Authority, Intuition, Revelation and Faith
6. Theories of Truth: Correspondence, Coherence and Pragmatic

Unit -IV

7. Theory of Causation: Aristotle, Berkeley, Hume and White Head
8. Scientific Method: Observation, Crucial Instance, Verification, limits and value

Unit - V

9. Methods of Experimental Inquiry: Agreement, Difference, Concomitant Variation, and Residues
10. Scientific Method in Social Science: Interview, Questionnaire, Field Investigation, Case-study and Correlation

Books for Study

1. Cohen and Nagel, *An Introduction to Logic and Scientific Method*, 1976
2. Puligandla R., *Fundamentals of Indian Philosophy*, 1975
3. Stebbing, L.S., *A Modern Introduction to Logic*
4. Copi, I.M., *Introduction to Logic*

Course No. 306: Contemporary Indian Philosophy - I

Unit - I

1. Background and Characteristics of Modern Indian Thought
2. Renaissance and Hindu Reformation Movement

Unit - II

3. Swami Vivekananda: Life and Thought
4. Swami Vivekananda: Practical Vedanta

Unit - III

5. Ravindranath Tagore: Nature of God, Reality and Beauty
6. Ravindranath Tagore: Humanism

Unit - IV

7. Mahatma Gandhi: Satyagraha and Ahimsa
8. Mahatma Gandhi: Religion and Morality

Unit - V

9. Sri Aurobindo: The Supermind
10. Sri Aurobindo: The Divine Life and Human Unity

Text Books

1. K.Satchidananda Murty, *Indian Philosophy Since 1498*, 1982
2. R. Venkata Reddy, *Samakaleena Bharatiya Darsanam*, 1999

Reference Books

1. Basant Kumar Lal, *Contemporary Indian Philosophy*, 1973
2. V.S. Narvane, *Modern Indian Thought*, 1978

Course No. 307: Contemporary Western Philosophy - I

Unit - I

1. Introduction: Characteristics of Contemporary Philosophy
2. Nietzsche: Critique of Western Culture and Will to Power

Unit - II

3. Logical Positivism: Linguistic turn - Vienna Circle, Rejection of Metaphysics
4. Wittgenstein: Language and Reality, Picture Theory, Language Games

Unit - III

5. A. J. Ayer: Language - Principle of Verification
6. Bertrand Russell: Logical Atomism - Philosophy of Sense Data

Unit - IV

7. G. E. Moore: Ordinary Language - Defense of Commonsense
8. Gilbert Ryle: Concept of Mind - Systematically Misleading Expressions

Unit - V

9. Phenomenology: Origin, Development and Characteristics
10. Edmund Husserl: Intentionality, Life and world, *Lebenswelt*

Books for Study

1. D.M. Datta, *The Chief Currents of Contemporary Philosophy*
2. Frank Thilly, *A History of Philosophy*, 1927
3. Samuel Enoch Stumpf, *Socrates to Sartre: A History of Philosophy*, 1982
4. Bertrand Russell, *A History of Western Philosophy*, 1984

Reference Books

1. Avrum Stroll and Richard H. Popkin, *Introduction to Philosophy*, 1961
2. John Passmore, *A Hundred Years of Philosophy*, 1969
3. Frederick Mayer, *A History of Modern Philosophy*, 1966
4. Frederick Copleston, *Contemporary Philosophy*, 1956

Course No. 308: Moral Philosophy

Unit - I

1. Definition, Nature and Scope of Ethics
2. Ethics and other Sciences: Religion, Politics, Sociology

Unit - II

3. Moral Concepts: Good, Right, Duty / Obligation, Ought
4. Four Cardinal Virtues: Wisdom, Courage, Temperance, Justice

Unit - III

5. Hedonism: History - Psychological and Ethical
6. Utilitarianism: Jeremy Bentham and J .S. Mill

Unit - IV

7. Formalism: Normative Ethics - Immanuel Kant
8. Intuitionism: Analytic Ethics - G.E. Moore

Unit - V

9. Emotivism: A.J. Ayer
10. Moral Discourse and Arguments - C.L. Stevenson

Books for Study

1. John S. Mackenzie, *A Manual of Ethics*, Delhi, Oxford Press, 1930
2. S.P. McGreal, *Problems of Ethics*, New York, Chambers Publishing Company, 1976
3. C.D. Broad, *Fine Types of Ethical Theory*, London, Rutledge & Kegan Paul, Ltd., 1967
4. C. L. Stevenson, *Ethics and Language*, New York, 1944

Course No. 309.1: Buddhist Philosophy - I

Unit - I

1. The Life and Mission of Gautama Buddha
2. Emergence of Theravada - its Fundamental Principles

Unit - II

3. Classification of Pali Tripitika
4. Introduction to Khuddaka Nikaya

Unit - III

5. Central Teachings of the Sutta Nipata
6. Main Teachings of the Dhammapada

Unit - IV

7. Buddha's teachings in the Rhinoceros Sutta
8. The way to Cessation of Suffering in the Parayana Vagga

Unit - V

9. Characteristics of the Buddha
10. The Path to Nirvana

Books for Study

1. Bhikshu Sangharakshita, *A Survey of Buddhism*, Indian Institute of World Culture, Bangalore, 1959
2. S.R. Goyal, *A History of Indian Buddhism*, Kusumanjali Prakashan, Meerut, 1987
3. Fausboll (Tr.), *The Sutta Nipata*, (in SBE, Vol.X) Motilal Banarasidas, Delhi, 1977
4. F. Max Muller (Tr.), *The Dhammapada*, (in SBE, Vol.X) Motilal Banarasidas, Delhi, 1977

Course No. 309.2: Philosophy of Sankara - I

Unit - I

1. Introduction to Vedanta
2. Life and Works of Sankara

Unit - II

3. Mandukya Upanisad: Four States of the Self
4. Gaudapada's Mandukya Karika: Status of the World

Unit - III

5. Yajnavalkya and Maitreyi Dialogue
6. Sankara's Commentary on Yajnavalkya and Maitreyi Dialogue

Unit - IV

7. Yajnavalkya and Gargi Dialogue
8. Sankara's Commentary on Yajnavalkya and Gargi Dialogue

Unit - V

9. *Bhagavad-Gita*, Kshetra-kshetrajna Jnanam (Gita 13:2)
10. *Bhagavad-Gita*, Karma-samnyasa Marga (Gita 18:66)

Books for Study

1. Alladi Mahadeva Sastry, (Tr.) *The Bhagavad-Gita*
2. Swami Gambhirananda, (Tr.) *Brahma-sutra-bhasya*
3. Swami Madhavananda, (Tr.) *The Brihadaranyaka Upanisad*
4. T.M.P. Mahadevan, *Gaudapada: A Study in Early Advaita*
5. T.M.P. Mahadevan, *Sankaracharya*
6. G. Sundararamaiah, *Adi Sankaracharya*

Course No. 309.3: Gandhian Studies - I

Unit - I

1. Indian Influences on Mahatma Gandhi
2. Western Influences on Mahatma Gandhi

Unit - II

3. Ethics of Mahatma Gandhi
4. Cardinal Virtues

Unit - III

5. Religion
6. Sarvodaya and Social Change

Unit - IV

7. Meaning and Scope of Non - Violence
8. Practice of Non - Violence in Contemporary World Situation

Unit - V

9. Satyagraha: Its Meaning and Scope
10. Non - Cooperation - Civil Disobedience

Textbooks

1. D. M. Datta, *The Philosophy of Mahatma Gandhi*, The University of Wisconsin Press, Madison
2. Raghavan Iyer, *The Moral and Political Thought of Mahatma Gandhi*, Oxford University Press, Delhi
3. R.K. Prabhu and U.R. Rao, *The Mind of Mahatma Gandhi*, Navajeevan Publishing House, Ahmedabad

Reference Books

1. Joan V. Bondurant, *Conquest of Violence*, Oxford University Press, Delhi
2. M.K. Gandhi, *Non - Violence in Peace and War*, Navajeevan Publishing House, Ahmedabad
3. M.K. Gandhi, *My Experiment with Truth*, Navajeevan Publishing House, Ahmedabad
4. M.K. Gandhi, *Sarvodaya*, Navajeevan Publishing House, Ahmedabad
5. M.K. Gandhi, *Satyagraha*, Navajeevan Publishing House, Ahmedabad

Course No. 310.1: Chinese Philosophy

Unit - I

1. Origin, Nature and Development of Chinese Philosophy
2. Moral and Political Teachings of Confucius

Unit - II

3. Confucius: The Concepts of Li, Tao, Chung, Chih, Shu, Cheng-Ming, and Jen
4. Confucius: The Idea of Heaven and Knowing Ming, The Gentleman (Chun - Tzu)

Unit - III

5. Mencius: Concept of Human Nature and Moral and Political Ideas and Mysticism
6. Chu Hsi: Concepts of Li, Ch'i, and Tai chi; Nature and Cultivation

Unit - IV

7. Lao Tzu: Taoism - Meaning of Tao; Man and Virtue (Te)
8. Taoism - Weakness and Simplicity; Wu-Wai; Views on Government

Unit - V:

9. Chuang Tzu: Man and World Process; Is there a ruler of the world
10. Chuang Tzu: Doctrine of Mechanical Causation and Ethics

Textbooks

1. K. Satchidananda Murty, *Far Eastern Philosophies*
2. Fung Yu Lan, *A Short History of Chinese Philosophy*

Books for Reference

1. Wing Tsit Chan, *A Source Book in Chinese Philosophy*
2. C.A. Moore, *The Chinese Mind*
3. E.R. Hughes, *Chinese Philosophy in Classical Times*
4. Karl Jaspers, *Socrates, Buddha, Confucius, Jesus*
5. Lin Yu Tang, *The Wisdom of Confucius*
6. Wing Tsit Chan, *The Way of Lao Tzu*

Course No. 310.2: Comparative Religion - I

Unit - I

1. What is Comparative Religion?
2. Approaches to Study of Comparative Religion

Unit - II

3. Religious Language, Symbolism in Religion
4. Rituals, Worship, and Magic in Religion

Unit - III

5. Animism and Totemism
6. Shamanism and Fetishism

Unit - IV

7. Common Ideas in Indian Religions: God and Soul
8. Common Ideas in Indian Religions: Karma, Rebirth and Moksa

Unit - V

9. Religion and Morality: Concept of Sacred and Profane
10. Evil, Sin, Means for Salvation: Immorality

Books for Study

1. Ninian Smart, *Religious Experience of Mankind*, 1984
2. M. Eliade, *Mystic Stories: The Sacred and Profane*, 1991
3. A.C. Bouquet, *Comparative Religion*, 1971
4. S. Radhakrishnan, *Indian Religions*, 1985
5. W.C. Smith, *The Meaning and End of Religion*, 1990
6. S. Radhakrishnan, *Indian Philosophy*, Vol. I and II

Course No. 310.3: Philosophy of Religion - I

Unit - I

1. Meaning and Scope of the Philosophy of Religion
2. Religion and Culture, Theology

Unit - II

3. Religion as a Philosophical Problem - E.S. Brightman
4. What is Humanistic Religion - Eric Fromm

Unit - III

5. Grounds for Belief in God
6. The Judaic - Christian Concept of God

Unit - IV

7. The Problem of Evil and Suffering
8. The Good in Evil - Josiah Royce

Unit - V

9. Religion within the Limits of Reason Alone - Immanuel Kant
10. The Nature of Faith - John Hick

Textbooks

1. Daniel J. Bronstein and Harold M. Schulweis (Ed), *Approaches to the Philosophy of Religion*, 1954
2. John Hick, *Philosophy of Religion*, 1953
3. George L. Abernethy and Thomas - A Lang Ford (Ed), *Philosophy of Religion*, 1968
4. K. Satchidananda Murty, *The Realm of Between*, 1974

Reference Books

1. Ninian Smart, *Historical Selections in the Philosophy of Religions*, 1962
2. John B., *New Man's Religion*, 1969
3. Frederick Ferre, Basic, *Modern Philosophy of Religion*, 1968
4. John Hick, (Ed), *The Existence of God*, 1964
5. John E. Smith, *Philosophy of Religion*, 1965
6. John Hick, *Classical and Contemporary Readings in the Philosophy of Religion*, 1964
7. R.L. Paterson, *An Introduction to the Philosophy of Religion*, 1958

Course No. 406: Contemporary Indian Philosophy - II

Unit - I

1. Ramana Maharshi: Life, and Views on Nature and World
2. Ramana Maharshi: Individual self and God

Unit - II

3. Radhakrishnan: An Idealist View of life
4. Radhakrishnan: View on Ethics and Education

Unit - III

5. Jiddu Krishnamurti: Life and Love
6. Jiddu Krishnamurti: Truth and Freedom

Unit - IV

7. Mohammad Iqbal: Intuition and God; Nature of the Self
8. B. R. Ambedkar: Social and Political Views

Unit - V

9. Jawaharlal Nehru: Views on Democracy - Secularism - Socialism
10. K.Satchidananda Murty: Radhakrishnan Memorial Lecture 1995

Text Books

1. K. Satchidananda Murty, *Indian Philosophy Since 1498*, 1982
2. R. Venkata Reddy, *Samakaleena Bharatiya Darsanam*, 1999

Reference Books

1. T.M.P. Mahadevan & Sujatha, *Contemporary Indian Philosophy*, 1981
2. D.R. Bali, *Modern Indian Thought*, 1980

Course No. 407: Contemporary Western Philosophy - II

Unit - I

1. Existentialism: Origin, Development and Characteristics
2. Soren Kierkegaard: Religious views, Three stages of life, individual and society

Unit - II

3. Martin Heidegger: Being and Nothingness, Man as Being in the world; Jean Paul Sartre on Humanism
4. Theistic Existentialism: Gabriel Marcel and Karl Jaspers

Unit - III

5. Pragmatism: C.S. Pierce on Belief; William James - Theory of Truth and Will
6. John Dewey's Instrumentalism or Experimentalism

Unit - IV

7. Absolute Idealism in England and USA: T.H. Green, Bradley, Bosanquet and Josiah Royce
8. Intuitionism of Henry Bergson

Unit - V

9. Realism and New Realism (British): Whitehead, G.E. Moore, Bertrand Russell
10. Critical Realism (American): A.O. Love Joy and George Santayana

Books for Study

1. D.M. Datta, *The Chief Currents of Contemporary Philosophy*
2. Frank Thilly, *A History of Philosophy*, 1927
3. Samuel Enoch Stumpf, *Socrates to Sartre: A History of Philosophy*, 1982
4. Bertrand Russell, *A History of Western Philosophy*, 1984

Reference Books

1. Avrum Stroll and Richard H. Popkin, *Introduction to Philosophy*, 1961
2. John Passmore, *A Hundred Years of Philosophy*, 1969
3. Frederick Mayer, *A History of Modern Philosophy*, 1966
4. Frederick Copleston, *Contemporary Philosophy*, 1956

Course No. 408: Applied Ethics

Unit - I

1. Professional Ethics: Politicians and Businessmen
2. Fundamentals of Legal Ethics - Advocate and Client relation

Unit - II

3. Medical Ethics: Hippocratic Oath: Doctor - Patient Relationship
4. Ethics and Ecology: Man - Nature Relationship, Population Explosion

Unit - III

5. Moral Freedom of the Individual - of Liberty: David Hume
6. Authoritarianism or Moral Determinism: William James

Unit - IV

7. A Theory of Justice: John Rawls
8. In - equality Re - examined: Amartya Sen

Unit - V

9. Moral Judgments: Descriptivism, Perspectivism, Emotivism
10. Theories of Punishment: Reformatory, Retributive and Deterrent

Books for Study

1. Amartya Sen, *In - equality Re - examined*, Oxford University Press, 1997
2. C.D. Broad, *Five Types of Ethical Theory*, Routledge & Kegan Paul, LTD, 1967
3. John Rawls, *A Theory of Justice*, Clarendon Press, 1972
4. John Rawls, *Political Liberalism*, Columbia University Press, 1993
5. John S. Mackenzie, *A Manual of Ethics*, Oxford Press, 1930
6. Winker E.R. and Combe, J.R. (Ed), *Applied Ethics: A Reader*, Blackwell, 1993

Course No. 409.1: Buddhist Philosophy - II

UNIT –I

1. Origin and Development of Mahayana in India
2. Points of agreement and disagreement between Theravada and Mahayana

UNIT –II

3. Salient features of Mahayana Buddhism
4. Broad Survey of Mahayana Sutra Literature

Unit –III

5. Central Teachings of the Vajracchedika
6. The Place and Importance of the Lotus Sutra

Unit –IV

7. The Ideal of Bodhisattva: His Objective and Training [from the Vajracchedika]
8. The Characteristics of the Conditioned Phenomena [As explained through nine similes from the Vajracchedika]

Unit –V

9. The Ideal of Tathagata in the Lotus Sutra
10. The Philosophical Significance of the Parables in the Lotus Sutra

Books for Study

1. A.K. Warder, *Indian Buddhism*, Motilal Banarasidas, Delhi, 1970
2. Nalinaksha Dutta, *Mahayana Buddhism*, Firma K.L.Mahopadhyaya Pvt. Ltd. Calcutta, 1976
3. E. Conze (Tr.), *The Diamond Sutra* (in Buddhism Wisdom Books, Chapters I-XII, XXX –XXXII), George Allen & Unwin Ltd., London, 1970
4. H. Kern (Tr.), *The Saddharma Pundarika or the Lotus of the True Law*, (Chapters - III –V, XIV & XV), Motilal Banarasidas, Delhi, 1968

Course No. 409.2: Philosophy of Sankara - II

Unit - I

1. Badarayana's *Brahma-sutra*
2. Adhyasa (Superimposition)

Unit - II

3. First *Brahma-sutra*, athato brahma jijnasa
4. Second *Brahma-sutra*, janmadasya yatah

Unit - III

5. Third *Brahma-sutra*, sastra yonitvat
6. Fourth *Brahma-sutra*, tatttu samanvayat

Unit - IV

7. Maya and the World according to Sankara (brahma satyam, jagat mithya)
8. Sankara on Brahman and Atman (jivo brahmaiva na parah)

Unit - V

9. Sankara on Scripture, Perception and Inference
10. Prominent Concepts of Advaita: Jnana, Samnyasa and Moksa

Books for Study

1. Alladi Mahadeva Sastry, (Tr.) *The Bhagavad-Gita*
2. Swami Gambhirananda, (Tr.) *Brahma-sutra-bhasya*
3. Swami Madhavananda, (Tr.) *The Brihadaranyaka Upanisad*
4. T.M.P. Mahadevan, *Gaudapada: A Study in Early Advaita*
5. T.M.P. Mahadevan, *Sankaracharya*
6. G. Sundararamaiah, *Adi Sankaracharya*

Course No. 409.3: Gandhian Studies - II

Unit - I

1. Gandhi's Views on Industrialization
2. Small - scale Industries and Rural Development

Unit - II

3. Democracy
4. Decentralization

Unit - III

5. Environmental Challenges and Alternatives
6. Disarmament and World Peace

Unit - IV

7. Trustee-ship
8. Economic Equality

Unit - V

9. Caste and Untouchability
10. Relevance of Gandhian Philosophy to the Modern Times

Textbooks

1. D. M. Datta, *The Philosophy of Mahatma Gandhi*, The University of Wisconsin Press, Madison
2. Raghavan Iyer, *The Moral and Political Thought of Mahatma Gandhi*, Oxford University Press, Delhi
3. R.K. Prabhu and U.R. Rao, *The Mind of Mahatma Gandhi*, Navajeevan Publishing House, Ahmedabad

Reference Books

1. M.K. Gandhi, *My Experiment with Truth*, Navajeevan Publishing House Ahmedabad
2. Gopinath Dhavan, *The Political Philosophy of Mahatma Gandhi*, Navajeevan Publishing House, Ahmedabad
3. V.P.Varma, *The Political Philosophy of Mahatma Gandhi and Sarvodaya*, Lakshmi Narain Press, Agra

Course No. 410.1: Japanese Philosophy

Unit - I

1. Philosophical Thought in Japan
2. Japanese Spirit

Unit - II

3. Aesthetic Morals and Religion ; Ascetic - Aesthetic Philosophy
4. Radical Empiricism - Bushido: "Essence of Japanese Ethical Tradition"

Unit - III

5. Shinto: Beliefs, Insights and Schools of Shinto Philosophy
6. Shinto: The Concepts of Kami, Kannugara, Jinno and Mono no aware

Unit - IV

7. Shotoku: Dialectic, and the Conception of the Absolute
8. Moral Philosophy

Unit - V

9. Zen Buddhism: Dogen; Buddha - Nature
10. Meditational Technique and Enlightenment

Textbooks

1. Satchidananda Murty, *Far Eastern Philosophies*
2. Yuho Yokoi, *Master Dozen: An Introduction to the Selected Writings*
3. Nakamura, Hajime, *A Story of the Development of Japanese Thought*

Books for Study

1. C.A. Moore, *The Japanese Mind*
2. Nakamura, Hajime, *A Story of the Development of Japanese Thought*
3. Wim Barrett, *Zen Buddhism: Selected Writings of D.T. Suzuki*
4. H. Dumoulin, *A History of Zen Buddhism*
5. Yuho Yokoi, *Master Dozen: An Introduction to the Selected Writings*
6. K. Satchidananda Murty, *Far Eastern Philosophies*
7. George T. Moore, *History of Religions*, Vol. I

Course No. 410.2: Comparative Religion –II

Unit - I

1. Introduction to Comparative Religion
2. The Conception of God

Unit - II

3. Proofs for the Existence of God: Cosmological and Ontological
4. Proofs for the Existence of God: Teleological and Moral Arguments

Unit - III

5. Function of Myths, Faith, and Religious Beliefs
6. Mysticism; Reason and Revelation

Unit - IV

7. Religious Experience: Brahmanubhava; Brahmasakshatkara
8. Religion and Society: Social Change

Unit - V

9. Universality of Religions - Religious Pluralism, Religious Tolerance,
10. Doctrine of Incarnation (Avatara) and Prophet hood

Books for Study

1. Geoffrey Parrinder, *Comparative Religion*, 1962
2. Archie J. Bahm, *The World Living Religions*, 1964
3. Philip H. Ashby, *History and Future of Religious Thought*, 1968
4. R.L. Slater, *World Religions and World Community*, 1963
5. Huston Smith, *The Religions of Man*, 1958
6. S. Radhakrishnan, *Indian Religions*, 1985
7. S. Radhakrishnan, *Indian Philosophy*, Vol. I and II

Course No. 410.3: Philosophy of Religion - II

Unit - I

1. Religion and Secularism
2. Concepts of Soul, Salvation and Human Destiny

Unit - II

3. Gods from Philosophy - A Psycho Analysis: John Wisdom
4. Dialogues Concerning Natural Religion: David Hume

Unit - III

5. Religious Action: K.Satchidananda Murty
6. Salvation: K. Satchidananda Murty

Unit - IV

7. Religion and Politics
8. Human Destiny: Immortality and Resurrection: John Hick

Unit - V

9. Human Destiny: Karma and Rebirth: John Hick
10. Inter - religious Dialogue: Universal Religion

Textbooks

1. Daniel J. Bronstein and Harold M. Schulweis (Ed), *Approaches to the Philosophy of Religion*, 1954
2. John Hick, *Philosophy of Religion*, Prentice Hall, 1953
3. George L. Abernethy and Thomas - A Lang Ford (Ed), *Philosophy of Religion*, 1968
4. K. Satchidananda Murty, *The Realm of Between*, 1974

Reference Books

1. Ninian Smart, *Historical Selections in the Philosophy of Religions*, 1962
2. John B., *New Man's Religion*, Macmillan and Co., 1969
3. Frederick Ferre, Basic, *Modern Philosophy of Religion*, 1968
4. John E. Smith, *Philosophy of Religion*, 1965
5. John Hick, *Classical and Contemporary Readings in the Philosophy of Religion*, 1964
6. R.L. Paterson, *An Introduction to the Philosophy of Religion*, 1958

Ph: 2844399 (o)

ANDHRA UNIVERSITY
DEPARTMENT OF PHILOSOPHY & RELIGIOUS STUDIES
VISAKHAPATNAM-530 003

From
Prof. S.D.A.Joga Rao
Chairman, Board of Studies

To
The Dean Academic Affairs
Andhra University
Visakhapatnam

Date: 07--09-2010

Sir,

Enclosed please find M.A. Philosophy (Previous & Final) Semester wise syllabus for four Semesters. This is for your kind information.

Thanking you,

Yours Sincerely,

(PROF.S.D.A.JOGA RAO)